

 Table of Contents

 What People are Saying about Limpia Tu Enredo Mental...

 Title Page

 Copyright Page

 Dedication

 Quote

 Prefacio

 Reconocimientos

 Parte 1: EL PORQUÉ Y EL CÓMO

 1.Qué sucede cuando no usamos nuestra mente del modo correcto

 2.¿Qué es el manejo de la mente, y por qué lo necesitamos?

 3.Por qué el Neurociclaje es la solución para limpiar tu enredo mental

 4.La investigación

 5.¿Cómo puede ayudarnos toda esta ciencia?

 6.¿Qué es la mente?

 7.La mente interconectada

 Parte 2: LA APLICACIÓN PRÁCTICA DEL NEUROCICLAJE

 8.Los 5 Pasos del Neurociclaje

 9.Cómo dirigir nuestro cerebro para el cambio

 10.Por qué se necesitan sesenta y tres días de Neurociclaje para formar un hábito

 11.El Neurociclaje para desarrollar el cerebro y la resistencia mental

 12.El Neurociclaje para desintoxicar el trauma

 13.El Neurociclaje para romper malos hábitos y construir buenos hábitos de estilo de vida

 14.El Neurociclaje como rutina diaria de manejo de la mente para limpiar el enredo mental

 Apéndice A: La Teoría Geodésica de Procesamiento de Información

 Apéndice B: El Metacog

 ACERCA DE LA AUTORA

 Welcome to Our House!

 “La Dra. Caroline Leaf es una brillante y prolífica patóloga de comunicación y neurocientífica cognitiva. Con más de treinta años de investigación y estudio, indaga en Limpia tu enredo mental con estos cinco sencillos pasos para ayudar a reducir nuestras ansiedades, el estrés, y el pensamiento tóxico. No hay mejor momento que ahora para introducir estas estrategias. Aporta a la mesa una mina de información científica a la vez que la traduce a términos no especializados para ayudarte a vivir la vida al máximo, libre de las batallas y el dolor que tal vez te han inundado por años. Este libro se leerá como un manual para guiarte por las vicisitudes de la vida hacia un lugar mejor y más saludable”.

 Obispo T.D. Jakes, autor de éxitos de ventas del New York Times

 “En este maravilloso nuevo libro, la Dra. Caroline Leaf cambiará para siempre tu salud empoderándote con un sencillo plan de cinco partes, guiado por tres décadas de práctica clínica, que te hará ser más consciente de mantener tu salud mental y física. ¡Comienza a leer y deja que comience la transformación!”.

 Dr. Rudolph E. Tanzi,
autor del éxito de ventas del New York Times
Sánate a ti mismo y profesor de neurología,
Harvard Medical School

 “Por años, he enseñado a los líderes a guardar su pensamiento por encima de todo lo demás en la vida, porque cómo piensa un líder determina qué logrará un líder. La disciplina saludable de la mente es esencial para el éxito en la vida, y la Dra. Caroline Leaf nos ofrece un mapa de ruta de cinco pasos para desarrollar verdaderamente disciplina mental útil. Su nuevo libro, Limpia tu enredo mental, está arraigado en décadas de investigación, y muestra que el viaje hacia un pensamiento más saludable es más corto de lo que podríamos pensar, y está a disposición de cualquiera que esté dispuesto a emprenderlo”.

 Dr. John C. Maxwell, experto en liderazgo y crecimiento personal

 “Una de las cosas que me encanta de Caroline es su ayuda para entender la diferencia en nuestro ‘cerebro’ y nuestra ‘mente’. En este libro, nos hace dar el paso siguiente para hacer que ambos funcionen mejor, conduciéndonos a sentir y desempeñarnos mejor. Gracias, Caroline”.

 Dr. Henry Cloud,
autor de éxitos de ventas del New York Times y psicólogo clínico

 “Limpia tu enredo mental es un potente nuevo libro que puede cambiar tu vida. Aprender a manejar tu mente es una habilidad fundamental que debería enseñarse en la escuela, y sin embargo pocas veces se hace. Este libro puede ayudar a disminuir el sufrimiento y ayudar a tu perspectiva general y estado de ánimo. Lo recomiendo encarecidamente”.

 Dr. Daniel G. Amen, fundador de Clínicas Amen
y autor de The End of Mental Illness

 “Como alguien que aprecia el cerebro humano y su capacidad infinita de desarrollo y de cambio, me emocionó mucho leer el nuevo libro de la Dra. Leaf. En Limpia tu enredo mental, enseña cómo aprovechar al máximo la potencia de tu mente y recuperar el control de tu pensamiento para vivir tu mejor vida y alcanzar tu pleno potencial”.

 Jim Kwik, CEO de Kwik Learning, autor del éxito de ventas
del New York Times, Limitless, y presentador
del podcast Kwik Brain; www.JimKwik.com

 “Limpia tu enredo mental es un nuevo libro asombroso que te enseñará a cambiar tu mente, y tu vida, para mejor. Ofrece pasos fáciles de seguir y con base científica que te ayudarán a recuperar el control de tu pensamiento y tu salud mental, ¡empoderándote para tomar de nuevo el control y limpiar ese enredo mental!”.

 Dr. Josh Axe, fundador de Ancient Nutrition y DrAxe.com,
autor de los éxitos de ventas La Dieta Keto y Collagen Diet
y del próximo libro Ancient Remedies, y presentador de
The Dr. Axe Show

 “Nuestra salud mental está siendo amenazada como nunca. Desgraciadamente, las soluciones farmacéuticas que representan las herramientas centrales de la medicina moderna se quedan cortas cuando se trata de problemas tan generalizados como ansiedad, depresión, y otros desafíos para el estado de ánimo y el bienestar mental. Pero hay una Estrella Polar. En Limpia tu enredo mental, la Dra. Caroline Leaf se apoya en más de treinta años de experiencia clínica para ofrecernos pautas empoderadoras, eficaces, y probadas por el tiempo para desenredar el estrés tóxico y recuperar el control de nuestro estado mental, allanando el camino para la felicidad, la satisfacción y el contentamiento. Desde perspectivas preventivas y de tratamiento, este libro cumple su promesa”.

 Dr. David Perlmutter,
autor de los éxitos de ventas Número 1 del New York Times
Cerebro de pan y Purifica tu cerebro

 “La nuestra es una sociedad plagada por la falta de reflexión y la abundancia excesiva de respuestas destructivas y soluciones rápidas. En su nuevo libro, la Dra. Caroline Leaf ofrece un antídoto para estos patrones de pensamiento cáusticos. Al enfocarse en cinco pasos prácticos para cambiar el cerebro, la Dra. Leaf proporciona un enfoque pragmático para un bienestar sostenible”.

 Dr. Austin Perlmutter, coautor del
Éxito de ventas del New York Times Purifica tu cerebro

 “En tiempos como estos, Limpia tu enredo mental es un verdadero regalo. Con un aumento de ansiedad, depresión y pensamientos intrusivos, la Dra. Caroline Leaf nos da un sistema científicamente probado para navegar por el mundo incierto de hoy. Este libro nos da perspectivas transformadoras del paradigma sobre el cerebro, cómo funciona, y cómo podemos convertirnos en un participante empoderado a la hora de crear nuevas sendas neurales. La Dra. Leaf es una pionera en neurociencia y salud mental, y recomiendo este libro para todo el que esté interesado en crear su propio destino”.

 Dra. Nicole LePera, The Holistic Psychologist;
yourholisticpsychologist.com; @the.holistic.psychologist

 “Limpia tu enredo mental es un nuevo libro increíble que te enseñará a recuperar el control de tu pensamiento. Utilizando sus décadas de investigación y experiencia clínica, la Dra. Leaf muestra al lector cómo puede aprovechar, sin importar donde esté en la vida, el poder de su mente para cambiar su salud mental y su vida”.

 Dr. Frank Lipman, Medicina Integrativa

 “En Limpia tu enredo mental, la Dra. Caroline Leaf entreteje de modo maestro la más reciente ciencia del cerebro y consejos prácticos para ayudarte a recuperar el control de tu salud y de tu vida. Este libro no solo te ayudará a limpiar el enredo en tu mente, sino que también te ayudará a comenzar a vivir tu mejor vida, de modo que puedas comenzar a ser todo lo que quieres ser”.

 Jason Wachob, fundador y co-CEO, mindbodygreen

 “Pese a cuán importante puede ser el manejo del tiempo, el arte del manejo de la mente es una habilidad perdida que muy pocos estudian, e incluso menos son capaces de enseñar. La Dra. Leaf es una de las pocas personas que puede enseñar este arte perdido”.

 Patrick Bet-David, autor del éxito de ventas Núm. 1 del
Wall Street Journal, Your Next Five Moves

 “Limpia tu enredo mental, de mi amiga y estimada colega, la Dra. Caroline Leaf, es el recurso que rompe paradigmas que redefinirá el modo en que vemos y abordamos la salud mental. Muchos de nosotros estamos perpetuamente estresados y ansiosos, y eso se desarrolla negativamente en todas las áreas de nuestra vida, incluidas nuestras relaciones y nuestra salud física. Al utilizar más de treinta años de experiencia clínica, la Dra. Leaf nos proporciona una guía amplia y al mismo tiempo práctica para poder finalmente manejar el desorden en nuestra mente con herramientas basadas en la ciencia que realmente funcionan. ¡Por limpiar todo nuestro enredo mental!”.

 Dr. Will Cole, destacado experto en medicina funcional y
autor de los éxitos de ventas The Inflammation Spectrum
y Ketotarian

 “La Dra. Caroline Leaf ha impactado verdaderamente mi vida, ¡ayudándome a cambiar mi vida un pensamiento cada vez!”.

 Michelle Williams, cantante, actriz, autora

 “Durante estos tiempos emocionales complicados, la Dra. Caroline Leaf ofrece un programa de manejo de la mente útil y sostenible que trasciende la autoayuda estándar. Su libro ofrece un plan de cinco pasos para discernir y librarnos a nosotros mismos de ansiedad y depresión para mejorar nuestra salud general. Ella es una líder de pensamiento a la que hay que seguir”.

 Dra. Lisa Mosconi, autora del éxito de ventas del
New York Times de The XX Brain

 “El nuevo libro de Caroline es una hermosa oportunidad que tenemos de aprender una nueva modalidad de sanidad. Las técnicas que se enseñan en el trabajo de Caroline me han permitido trabajar en mí mismo de maneras nuevas que me permiten ser una persona más calmada, clara y compasiva”.

 Jonathan Van Ness, personalidad televisiva nominado al Emmy,
estilista, gurú del cuidado personal, autor de éxitos de ventas
del New York Times, y presentador del podcast
Getting Curious with Jonathan Van Ness

 “En Limpia tu enredo mental, la Dra. Leaf habla de su investigación en busca de respuestas a preguntas perplejas con respecto a la salud mental, y muestra cómo nuestra psique y nuestras emociones liberan químicos fisiológicos que nos afectan de modo negativo cognitiva, conductual y emocionalmente. Ella se propone demostrar que, aunque vivimos en un mundo lleno de estresantes que nos mantienen en estados perpetuos de ansiedad, podemos mitigar estos efectos negativos mediante la consciencia de nosotros mismos y prácticas sencillas. Al entender la naturaleza de tales estresantes, que son importantes factores que contribuyen a la enfermedad mental, encontraremos un remedio más fuerte que cualquier medicina, una estrategia que yo denomino ‘mente sobre la materia’”.

 Dra. Cindy Trimm, exsenadora de Bermudas,
psicoterapeuta, autora, y humanitaria

 “La salud y la enfermedad mental existen en una línea continua. Todos nos movemos de un lado a otro entre ambas, a veces de un día para otro. Es muy importante ser conscientes de nuestros pensamientos para poder mejorar y proteger nuestra salud mental. Algunas enfermedades mentales se pueden prevenir, de modo que los esfuerzos por aumentar nuestra sensación de bienestar psicológico ¡son esfuerzos que ciertamente valen la pena! Incontables lectores han llegado a confiar en la guía de la Dra. Leaf para ayudarles a hacer precisamente eso, y ella lo vuelve a hacer con Limpia tu enredo mental. ¡Este libro es todo lo que hemos llegado a esperar del trabajo de la Dra. Leaf y más!”.

 Dra. Anita Phillips, terapeuta en traumas, ministro,
y defensora de la salud mental

 “La Dra. Caroline Leaf nos da respuestas concretas y científicamente demostradas a la pregunta común: ¿puedo manejar mi mente? Si estás preparado para recuperar el control en cualquier área de tu vida, este libro apoyará tu viaje. ¡Lectura obligada para cualquiera que esté listo para el cambio!”.

 Vienna Pharaon, terapeuta matrimonial y familiar licenciada, y Fundadora de Mindful Marriage & Family Therapy

 [image:]

 Dra. Caroline Leaf

 Nota: Este libro no pretende proporcionar asesoramiento médico ni reemplazar el asesoramiento y el tratamiento médicos de su médico personal. Ni el editor ni el autor asumen ninguna responsabilidad por las posibles consecuencias de cualquier acción tomada por cualquier persona que lea o siga la información de este libro. Siempre consulte a su médico u otro profesional de la salud calificado antes de realizar cualquier cambio en su régimen físico, ya sea en ayunas, dieta, medicamentos o ejercicio.

 Traducción al español por:

 Belmonte Traductores

 Manuel de Falla, 2

 28300 Aranjuez

 Madrid, ESPAÑA

 www.belmontetraductores.com

 Editado por: Ofelia Pérez

 LIMPIA TU ENREDO MENTAL

 5 pasos sencillos y probados por la ciencia

 para reducir la ansiedad, el estrés, y los pensamientos tóxicos

 ISBN: 978-1-64123-777-2

 eBook ISBN: 978-1-64123-778-9

 © 2021 por Dra. Caroline Leaf

 Whitaker House

 1030 Hunt Valley Circle

 New Kensington, PA 15068

 www.whitakerhouse.com

 Por favor, envíe sugerencias sobre este libro a: comentarios@whitakerhouse.com.

 Ninguna parte de esta publicación podrá ser reproducida o transmitida de ninguna forma o por algún medio electrónico o mecánico; incluyendo fotocopia, grabación o por cualquier sistema de almacenamiento y recuperación sin el permiso previo por escrito de la editorial. En caso de tener alguna pregunta, por favor escríbanos a permissionseditor@whitakerhouse.com.

 This book has been digitally produced in a standard specification in order to ensure its availability.

 Este libro está dedicado a ti, para ayudarte a que te beneficies de la investigación que he realizado durante los últimos treinta y ocho años; de los ensayos clínicos hechos recientemente con mi increíble equipo de neurocientíficos, neurocirujanos, y neurólogos; y lo que he observado en mi consulta privada y alrededor del mundo.

 Quiero ayudarte a aprender a sacar el máximo partido a tu mente y a tu cerebro, llevando tu pensamiento a nuevas alturas y transformando tu paisaje mental mediante el manejo de la mente. Este libro no solo te enseñará a manejar tu ansiedad, tu depresión, tu estrés y tus temores; también te enseñará cómo manejar tu vida, desde los momentos tristes a los felices, desde los traumáticos hasta los momentos en los que ni siquiera sabes quién eres.

 Por más de tres décadas, ha sido mi objetivo enseñar a individuos, empresas e instituciones qué es el manejo de la mente y a crear herramientas accesibles y fáciles de usar que ayudarán a las personas a manejar sus pensamientos y su estilo de vida de maneras más eficaces que producen paz y la capacidad de vivir la vida al máximo. Espero que estas herramientas te resulten útiles en tu propia vida, y entiendas que ¡tienes en tu interior lo necesario para recuperar el control de tu salud mental y de tu vida!

 Podemos pasar tres semanas sin comida,
tres días sin agua, tres minutos sin oxígeno;
pero ni siquiera podemos pasar tres segundos sin pensar.

 Prefacio

 ¿Tienes alguna vez la sensación de que tu cerebro ha sido “desconectado”?

 ¿Te has sentido alguna vez desalentado, desenfocado, o abrumado?

 ¿Hay patrones poco sanos en tu vida o en tu familia que parece que no puedes romper?

 ¿Inicias tu día agotado y deprimido?

 ¿Te sientes ansioso acerca del futuro?

 ¿Eres acosado por tu pasado?

 ¿Te sientes perdido e inseguro?

 Si respondiste afirmativamente a cualquiera de estas preguntas, no estás solo. Cada vez más de nosotros sufrimos ansiedad, depresión y agotamiento.

 Pero eso no significa que haya algo malo en ti o que tengas una enfermedad mental. La ansiedad, la depresión, y el estrés postraumático son maneras de describir respuestas humanas naturales a la adversidad y las experiencias de la vida. Y todos enfrentamos la adversidad de muchas maneras diferentes: eventos y circunstancias desafiantes forman parte de la existencia moderna al igual que fueron parte de la historia humana.

 Denominar enfermedades a estas respuestas mentales y emocionales no explica en absoluto el significado de la idea. Ansiedad, depresión, agotamiento, frustración, angustia, enojo, tristeza, y muchas otras son señales de advertencia emocionales y físicas que nos dicen que necesitamos enfrentar y lidiar con algo que ha sucedido o que está sucediendo en nuestra vida. Este dolor, que es muy real, es una señal de que algo anda mal: estás en un estado de desequilibrio; no es una señal de un cerebro defectuoso. Tu experiencia no necesita ser validada por una etiqueta médica. Las batallas con la salud mental no son tu identidad; son normales y hay que abordarlas, no suprimirlas, o las cosas empeorarán.

 Sin embargo, eso es lo que sucede a menudo. Los enfoques modernos psicológicos y psiquiátricos de la salud mental, en particular el uso de medicamentos como antidepresivos y antipsicóticos, no abordan la complejidad de la mente humana. Sin duda, no han reducido la prevalencia de los problemas de salud mental; la depresión severa, por ejemplo, se ha mantenido en torno al 4 por ciento entre 1990 y 2010.

 Estudios de la población indican que algo va terriblemente mal: las personas que están entre las edades de veinticuatro hasta sesenta y cinco años están muriendo de ocho a quince años más jóvenes que generaciones anteriores debido a enfermedades evitables relacionadas con el estilo de vida. Hay una necesidad acuciante de cambiar el modo en que enfocamos el cuidado de la salud, incluyendo la salud mental.

 Debemos cambiar nuestro enfoque, desde una aproximación centrada en los síntomas a otra centrada en la compleja historia y las experiencias únicas de cada persona. Este es el enfoque que he adoptado en este libro.

 Tú eres tú mismo de modo único y maravilloso; tu búsqueda de la salud y bienestar óptimos debería ser tan singular como tú eres.

 Si hay una cosa que he aprendido de mi trabajo en este campo, es que todos tenemos que aprender cómo agarrar y alterar nuestros pensamientos y reacciones antes de que se conviertan en redes neuronales y hábitos tóxicos. ¿Cómo lo hacemos? Eso es lo que te enseñará este libro. En él, te mostraré cómo convertirte en el diseñador de interiores de tu mente y tu cerebro en cinco sencillos pasos, utilizando los principios de la neuroplasticidad. En mi consulta y mi investigación clínicas, desarrollé mi Proceso de Aprendizaje de 5 Pasos Enciende tu Cerebro, y en los años que han pasado desde entonces, he continuado investigando y refinando estos poderosos pasos hacia un manejo de la mente saludable, lo cual ahora denomino el Neurociclaje.

 En este libro aplicaremos los 5 Pasos del Neurociclaje, que son sencillos, prácticos, científicamente investigados y clínicamente aplicados, a problemas tales como ansiedad, estrés, y pensamiento tóxico. También aprenderemos cómo forjar salud y resistencia del cerebro y la mente. Descubrirás que los 5 Pasos son sostenibles porque te ayudarán a aprender a utilizar tu mente y tu cerebro de un modo que dirija la neuroplasticidad de tu cerebro hacia tu propio beneficio, mejorando tu salud mental y física en el proceso.

 El enredo mental es algo que todos experimentamos a menudo, y no es algo de lo que deberíamos avergonzarnos. Esta es mi profesión, y aun así tengo que limpiar mi mente a diario; ¡neurociclar es un estilo de vida! Los eventos y las circunstancias de la vida no se dirigen a cualquier parte; las personas toman muchas decisiones cada día que nos afectan a todos, y es inevitable sufrir en cierto modo para ti y para tus seres queridos. Dicho eso, creo sinceramente que aunque los eventos y las circunstancias no pueden controlarse, sí podemos controlar nuestras reacciones a esos eventos y circunstancias. Esto es manejo de la mente en acción.

 De hecho, manejar la mente es algo más que un estilo de vida; es una necesidad, porque ni siquiera pasamos tres segundos sin pensar. Si no manejamos con la mente nuestro enredo mental, nuestra vida parecerá un caos. Podemos gastar mucho dinero y tiempo en libros de autoayuda y seminarios, modas sobre bienestar, buenas enseñanzas, y podcasts; pero todo eso se convertirá simplemente en información que es bueno conocer si no podemos aplicarla: más marcas en nuestro cinturón, más conocimiento que solamente acumula polvo.

 El manejo de la mente mediante el uso de los 5 Pasos del Neurociclaje, por otro lado, puede transformar toda esta buena información en información aplicada. Cuando apliquemos el manejo de la mente, aprenderemos a utilizar realmente los consejos y la información que recopilamos a medida que recorremos la vida. Cuando aprendemos a manejar nuestra mente, podemos pasar de poner citas inspiradoras en las redes sociales a inspirar a otras personas mediante el modo en que vivimos realmente nuestra propia vida.

 La Parte 1 de este libro habla de lo que es la mente, lo que sucede cuando no utilizamos nuestra mente del modo adecuado, y por qué el manejo de la mente utilizando los 5 Pasos es la solución para limpiar nuestro enredo mental, e incluye los resultados de mi investigación reciente. La Parte 2 presenta mi plan para el manejo de la mente, clínicamente aplicado y científicamente investigado: el Neurociclaje.

 Si nuestra mente está enredada, enredamos nuestro estilo de vida, y cuando nuestro estilo de vida está enredado, nuestra salud mental y física sufre. Los 5 Pasos son un modo de emplear y aprovechar nuestra capacidad de pensar; cualquier tarea que requiera pensamiento puede utilizar un neurociclaje, ¡lo cual significa que todo puede utilizar un neurociclaje porque siempre estamos pensando! Por lo tanto, ¿estás preparado para comenzar a limpiar tu enredo mental?

 Reconocimientos

 Quiero reconocer a dos personas muy especiales que han sido fundamentales en cada nivel en la escritura de este libro: mis hijas Jessica y Dominique. Dominique es mi productora y dirige mis redes sociales y la mercadotecnia; Jessica es mi asistente de investigación y editora interna, y dirige el departamento de servicio al cliente. Ellas se han sumergido en este proyecto desde la fase de creación y durante todo el camino hasta las etapas finales; fueron brillantes, alentadoras y sinceras, y no podría haberlo hecho sin ellas.

 Gran parte de mi inspiración, mi impulso y mi perspectiva para el trabajo y la investigación que hago también vino de mis otros dos hijos, Jeffrey y Alexandria, quienes han enfrentado muchos desafíos con resistencia.

 También quiero reconocer a mi esposo, Mac, cuyo amor infinito es mi ancla.

 Mi equipo de investigación fue increíble, y sin ellos esta investigación no podría haber discurrido como lo hizo, ni tampoco podría haber sido el éxito que fue. El Dr. Robert Turner, neurólogo y neurocientífico, se acercó a mí hace unos años atrás hablándome del impacto de mi trabajo en sus pacientes. Realizamos la investigación en su clínica neurológica, y él supervisó los detalles técnicos y prácticos, junto con Charlie Wasserman, su tecnólogo de qEEG (electroencefalograma cuantitativo). Charlie manejó de modo notable muchos de los detalles prácticos y en el terreno que surgen en un estudio de investigación de esta naturaleza. El Dr. Jason Littleton, médico de cuidados primarios, hizo un gran trabajo aconsejando sobre las medidas fisiológicas y utilidades relacionadas. Nick, que es flebotomista, condujo incansablemente de ida y regreso entre Florida y Carolina del Norte muchas veces en cada punto de prueba del estudio para asegurarse de que los análisis de sangre se realizaran adecuadamente. La Dra. Darlene Mayo, neurocirujana, ayudó en el análisis de los resultados, concretamente en los análisis de qEEG y las imágenes gráficas, y fue una ayuda increíble en este complicado proceso. Elite Research se ocupó del lado técnico de la propuesta y el estudio, proporcionando análisis estadísticos y ayudando con la preparación para la publicación. La Dra. Rene Paulson, dueña de Elite, pasó horas conmigo indicándome los detalles más sutiles de los complejos análisis estadísticos y sus aplicaciones en este estudio, con gran perspectiva y sabiduría.

 Y, finalmente, quiero reconocer al maravilloso equipo de Baker Books, ¡con quienes he trabajado por ocho años! Desde mi asombroso editor, Brian Vos, hasta los equipos dirigidos por Mark Rice y Lindsey Spoolstra que hacen que las cosas sucedan: ¡gracias!

 PARTE 1

 EL PORQUÉ Y EL CÓMO

 CAPÍTULO 1

 Qué sucede cuando no usamos nuestra mente del modo correcto

 Cualquier cosa que plantemos en nuestra mente
y alimentemos con repetición y emoción,
algún día se convertirá en realidad.
Earl Nightingale

 RESUMEN

 	Si nuestra mente es un enredo, nuestro estilo de vida es un enredo, y cuando nuestro estilo de vida es un enredo, nuestra salud mental y física sufre.

 	El manejo de la mente es una habilidad que necesita ser aprendida y actualizada constantemente a medida que maduramos desde la niñez hasta la edad adulta. Por cada nueva experiencia, necesitamos un nuevo conjunto de herramientas de manejo de la mente.

 	No hay ningún arreglo rápido secreto ni fórmula uniforme para la sanidad y la felicidad.

 	Sentirnos culpables porque “no pensamos positivamente lo suficiente”, “no tuvimos fe suficiente” o no alcanzamos algún “ideal” es dañino para nuestra psiquis y nuestro cuerpo físico.

 	Por primera vez en décadas, la tendencia a que las personas vivan vidas más largas ha sido revertida debido a enfermedades relacionadas con el estilo de vida. Sí, estamos en control de nuestras decisiones sobre estilo de vida, ¡pero no parece que estemos haciendo un buen trabajo en este sentido!

 	Todo en nuestra sociedad parece comunicar el mensaje de “¡ahora!”. Es casi como si hubiéramos entrado en una época en la que hemos sacrificado el procesamiento del conocimiento a cambio de la recolección de datos.

 	La inquietud mental y la mala salud no son algo nuevo. Los seres humanos siempre hemos batallado con problemas de salud mental.

 	La salud mental ha sido incorporada al modelo biomédico. Se ha convertido en algo que tememos y estigmatizamos, y el temor en sí mismo es dañino para el cerebro y para el cuerpo. Nuestra historia no es un “algo” que hay que diagnosticar y catalogar. Depresión y ansiedad no son etiquetas, sino más bien señales de advertencia.

 	No podemos controlar los eventos y las circunstancias de la vida, pero podemos aprender a controlar nuestras reacciones, las cuales nos ayudan a lidiar y manejar los muchos desafíos que enfrentamos.

 Algunas veces tenemos la sensación de vivir en un mundo caracterizado por el temor. Las personas son temerosas con respecto a su salud, la economía, sus empleos, el futuro, la corrupción, el crimen, y sus sentimientos de impotencia. El costo de este temor es pensamientos tóxicos, estrés tóxico, ansiedad y depresión, lo cual a su vez aumenta nuestra vulnerabilidad a la enfermedad. El resultado final de este temor, ansiedad y ciclo de enfermedad, si no lo manejamos con nuestra mente, es una sociedad que depende de factores externos, como analgésicos, medicinas, modas en cuanto a bienestar, y grandísimos costos de salud para solucionar nuestros problemas.

 Pero ¿y si hubiera otra manera? ¿Y si la respuesta estuviera en tu interior? ¿Y si tú tuvieras la llave?

 La mayoría de las personas entienden la necesidad de vivir un estilo de vida saludable, incluso si no entienden por completo el impacto que tienen sus decisiones en cuanto a estilo de vida en los procesos de enfermedad. Lo que muchas personas no reconocen es la necesidad de un manejo adecuado de la mente, y el modo en que eso apoya y sostiene un estilo de vida saludable.

 Cuando nuestro pensamiento es tóxico, puede enredar la respuesta de estrés, lo cual entonces comienza a trabajar contra nosotros en lugar de trabajar a nuestro favor. Esto, a su vez, puede hacernos más vulnerables a la enfermedad, razón por la cual muchos investigadores creen ahora que el estrés tóxico es responsable de hasta aproximadamente el 90 por ciento de las enfermedades, incluidas enfermedades cardíacas, cáncer y diabetes. Solamente del 5 al 10 por ciento de las enfermedades se dice que provienen solamente de factores genéticos.1

 ¿Por qué? Cuando un individuo está en un estado de pensamiento tóxico, la liberación de hormonas del estrés como cortisol y homocisteína puede afectar de modo significativo al sistema inmune, el sistema cardiovascular, y el sistema neurológico. De hecho, hormonas del estrés en exceso son tan eficaces a la hora de comprometer el sistema inmune, que los médicos proporcionan terapéuticamente a los receptores de trasplantes de órganos hormonas del estrés para prevenir que su sistema inmune rechace el implante.

 A pesar de una comprensión más extendida de la importancia de las decisiones saludables en cuanto a estilo de vida, y los muchos recursos increíbles que existen sobre tomar buenas decisiones de estilo de vida, muchas personas carecen de las habilidades necesarias de manejo de la mente que se requieren para aplicar este conocimiento a la vida diaria. No se trata de algo que se hace una sola vez. El manejo de la mente es una habilidad que hay que aprender; hay que utilizar todo el día, todos los días; y hay que actualizar constantemente a medida que maduramos desde la niñez hacia la edad adulta. Por cada nueva experiencia, necesitamos un nuevo conjunto de herramientas de manejo de la mente.

 Ahora bien, antes de que empieces a sentir pánico y pienses que es imposible, haz una pausa, respira, y sigue leyendo. No quiero que te quedes atascado pensando que no hay esperanza, que tú mismo has causado tus propios problemas, y que no puedes cambiar. Esto solamente hará que te sientas peor contigo mismo, y en realidad no es el caso. No puedes culparte a ti mismo por algo que no sabías, pero puedes empoderarte a ti mismo y pasar a un modo de cambio cuando aprendes a manejar tus pensamientos. Esta es una habilidad que necesita ser aprendida y actualizada constantemente; yo lo hago a diario, y seguiré haciéndolo hasta que me vaya de este mundo.

 La mayoría de las cosas que comparto en este libro no te las han enseñado antes porque es un área que no se entiende muy bien. Estamos solamente comenzando a entender la mente y la percepción, lo cual es emocionante. Si hemos llegado hasta aquí sin tener buenas habilidades de manejo de la mente, imagina dónde podemos llegar cuando hayamos aprendido a controlar nuestros pensamientos.

 EL MANEJO DE LA MENTE DEBE SER UNA PRIORIDAD

 Tú eres tu mente, siempre estás usando tu mente, y tu mente está siempre contigo. Puedes pasar tres semanas sin alimento, tres días sin agua y tres minutos sin aire, pero no puedes pasar tres segundos sin pensar. Por lo tanto, entender cómo funciona la mente y lo que es el manejo de la mente debería ser tu máxima prioridad. Manejar tus pensamientos con la mente es una habilidad que hay que aprender y convertir en un hábito, o para ser más precisa científicamente, automatizar, muy parecido a como aprendemos a nadar o a montar en bicicleta.

 Eso es lo que estarás aprendiendo en este libro. El manejo de la mente es fundamental para el tipo de paz mental que nos sostiene en los momentos difíciles y en los momentos felices. Es el lugar donde puedes encontrar tu propia medida de éxito, en lugar de compararte con los “estándares de la industria” irrealistas presentados con frecuencia por la popular industria del bienestar y los movimientos de fe.

 ¿Con qué y con quién te estás comparando? ¿Quién define el éxito y dice cómo es para ti? Tú eres quien lo hace. Nadie más tiene derecho a definir tu propósito. A menudo nos predisponemos al fracaso cuando intentamos copiar el viaje de sanidad de alguna otra persona o cuando nos dicen que el proceso de curación es lineal y estándar. Esa es una de las razones por las que la industria del bienestar puede ser tan peligrosa: afirma que la sanidad y la salud se producen solamente cuando se siguen ciertas reglas (creadas por otra persona).

 Aferrarnos a una mentalidad competitiva fomentada por influencers en redes sociales o por alguien que ofrece el elixir de una tendencia en bienestar, pone en nuestra psiquis demandas imposibles, y puede ser destructivo, dañando no solo el modo en que vemos nuestra imagen corporal sino también cómo juzgamos nuestra propia dignidad y valía. A menos que definamos nuestro bienestar dentro de la narrativa de aceptar que la vida siempre tendrá cierto misterio, nos volveremos locos de culpabilidad y vergüenza cada vez que nuestro cuerpo enferme o nuestra mente ande mal. Sentiremos constantemente la necesidad de estar a la altura; en cambio, necesitamos validar lo que estamos experimentando con compasión hacia nuestra persona y manejando nuestra mente a través del proceso de culpa, vergüenza y enfermedad, permitiendo que se conviertan en trampolines y no en pesos muertos.

 Claro está que hay información basada en la evidencia en los campos de la psicología positiva, el movimiento del bienestar, y la medicina integrativa acerca de la conexión existente entre mente y cerebro, y me emociona que ahora se hable más que nunca antes en mis muchos años de experiencia. Ahora sabemos más de lo que hemos sabido sobre cómo lo que pensamos, sentimos, y decidimos afecta de modo directo e indirecto nuestro cerebro y nuestro cuerpo.

 Sin embargo, sí me preocupa cómo se interpreta parte de la investigación, y cómo puede hacer sentir a algunas personas. Por ejemplo, algunas personas han argumentado que “las buenas personas no se enferman”, o “si tengo suficientes pensamientos buenos, o afirmaciones positivas, o cambia mi actitud, conseguiré que se alejen las cosas malas”. Todo eso, a menudo inevitablemente, va seguido por una serie de culpabilidad tóxica o pensamientos de vergüenza que nos hacen sentir peor cuando nuestros problemas no desaparecen. ¡Se supone que esto funciona! ¿Por qué no está funcionando? ¿Qué hay de malo en mí? ¿Por qué ellos lo consiguen y yo no?

 Sentirnos culpables o avergonzados por no habernos curado instantáneamente, o sentirnos mal porque todavía nos sentimos mal o deprimidos no es saludable, y puede hacer que una mala situación empeore. No hay ninguna solución rápida secreta o una fórmula uniforme para la sanidad y la felicidad. Seamos sinceros: la vida es un enredo.

 Una mentalidad mejor y más saludable que debemos tener cuando leemos sobre salud y tendencias de bienestar es preguntarnos: ¿por qué me identifico con esta idea? O ¿por qué estoy leyendo esto y por qué quiero conocer más? ¿Qué problema subyacente intento realmente abordar?, y utilizar nuestras respuestas para reunir datos y conocimiento.

 No estoy diciendo que hacer una o más cosas populares y “saludables” no sea bueno para ti. A mí me encanta el yoga y la comida orgánica, por ejemplo; sin embargo, utilizarlos como una fórmula mágica tiene la garantía de ser una decepción. Sentirte culpable porque no pensaste lo bastante positivamente, no tuviste la fe “suficiente”, o no alcanzas de algún “ideal” es dañino para tu psiquis mental y tu cuerpo físico, y la vergüenza y la culpabilidad que conlleva esta mentalidad tienen una manera muy fea de descontrolarse hasta que sean manejadas por la mente.

 Esta idea tóxica que dice: “Si solamente hago x, entonces sucederá y” nace de una perspectiva distorsionada de la meritocracia y la neurocentricidad, cuando creemos que y sucederá naturalmente si hacemos x, y x es algo estándar para todos. Esta creencia ignora el impacto que tienen las circunstancias individuales externas (entorno, cultura, familia) e internas (personalidad, identidad), lo cual te sitúa en posición para el fracaso desde el inicio.

 Este tipo de pensamientos también pueden conducirte a interiorizar el fracaso, como si hubiera algo que es inherentemente equivocado en ti. Puedes pensar algo parecido a lo siguiente: He seguido el consejo, o el camino; ¿por qué no estoy “reparado”? Pero ¿qué significa “reparado”? ¿Es alguna percepción distorsionada de la sanidad inmediata y al cien por ciento? ¿Es lucir de cierta manera? ¿O tener cierta cantidad de dinero? ¿O tal vez sentirte contento todo el tiempo? ¿Qué estándar estás utilizando con el cual te mides a ti mismo?

 Una cosa es segura: si no moldeas tu vida, será moldeada para ti. Y para moldear tu vida, necesitas saber cómo moldear tu mente: necesitas el manejo de la mente.

 TENEMOS UN PROBLEMA

 No podemos simplemente tomar malas decisiones de manejo de la mente y pensar que no sucederá nada. Si hacemos eso, seremos exactamente como la polilla que sigue regresando a la llama de la vela y finalmente se quema. Algunas veces ni siquiera somos conscientes de que estamos tomando malas decisiones sobre el manejo de la mente porque nos resulta muy natural, o es simplemente “como otras personas lo están haciendo”.

 Creo que vivimos en una época donde el mal manejo de la mente ha alcanzado un cénit. Por primera vez en décadas, la tendencia a que las personas vivan por más tiempo ha sido revertida. Las personas se enferman más y mueren más jóvenes, a pesar de todos los avances que hemos hecho en medicina y tecnología. Por primera vez en la historia humana moderna, las personas están muriendo más jóvenes que sus predecesores debido a (y esta es la parte más loca) enfermedades prevenibles relacionadas con el estilo de vida.2 No solo estamos experimentando pandemias, cambio climático y exposición a contaminaciones que son dañinas para nuestra salud, sino que también cada vez más personas mueren por desesperanza.3

 Sí, tenemos el control de nuestras decisiones en cuanto a estilo de vida, pero no parece que estemos haciendo un buen trabajo. ¿Por qué? ¿Por qué, con tanta buena información y tecnología que tenemos, nos estamos quedando tan atrás?

 Durante los últimos setenta años o más, hemos empleado tanto dinero y tiempo en el componente físico de reparar el cerebro y el cuerpo, que la mente ha quedado muy descuidada. Considerando la relación tan compleja e inseparable existente entre nuestra mente y nuestro cuerpo, descuidar una faceta tan importante de nuestra humanidad no puede hacerse sin sufrir algún tipo de costo.

 Comenzamos a observar este costo en la década de 1980, pero se hizo claramente evidente en 2014, cuando datos federales mostraron que, por primera vez en décadas, la tendencia a que las personas vivan por más tiempo ha sido revertida, siendo las personas más afectadas la que están entre las edades de veinticinco y sesenta y cuatro años.4 Sí, los Estados Unidos es un país bastante próspero en muchos aspectos; sin embargo, nuestra tasa de mortalidad está ascendiendo, no descendiendo, lo cual no parece tener ningún sentido considerando los muchos avances que hemos hecho y la cantidad de conocimientos sin precedente a la que tenemos acceso. Algo grave está sucediendo.

 Muchas personas están quebradas y sin esperanza. No es sorprendente que un reporte de Brooking en octubre de 2019 observaba que las “muertes por desesperanza” estaban afectando a muchos sectores de la sociedad, particularmente en el corazón de los Estados Unidos.5 Carol Graham, socia principal de Brooking Institution, hizo esta reveladora observación: “La métrica que realmente destaca no es en cierto modo feliz o infeliz. En la actualidad, feliz no importa mucho. Es esperanza para el futuro o la falta de ella lo que realmente se vinculaba con la mortalidad prematura”.6

 Cada vez más investigación está mostrando que la ausencia de esperanza y la falta de recursos para lidiar con nuestras necesidades emocionales y físicas más básicas están llegando con un gran costo. Temor, aislamiento, dolor, falta de propósito, desesperanza… estos son los síntomas de una sociedad que está quebrantada y que sufre, y pueden conducir a una muerte prematura no solamente por suicidio sino también por un daño muy real al corazón, el sistema inmune, el sistema GI, y el cerebro; todo el cuerpo pasa a estados de inflamación de bajo grado que pueden aumentar nuestra vulnerabilidad a la enfermedad hasta un 75 al 95 por ciento cuando estamos en un estado de agitación constante.7

 Solo leamos esta declaración de un estudio de investigación de 2019:

 Un nuevo análisis de datos federales de mortalidad en más de un siglo… descubrió que las mayores tasas de mortalidad entre personas de edades comprendidas entre 25 y 64 años se extendían a todos los grupos raciales y étnicos y a suburbios y ciudades, desde suicidios, alcohol, sobredosis de drogas, y enfermedades relacionadas con el estilo de vida; los niños están perdiendo a padres y madres, y la fuerza laboral está más enferma.8

 Eso no es aceptable.

 El índice de mortalidad debido a enfermedades crónicas debilitantes ha aumentado hasta un 20,7 por ciento entre 2011 y 2017, y es probable que siga aumentando.9 La tendencia es especialmente mala para los estadounidenses de mediana edad, que tienen más probabilidad de morir de enfermedades cardiovasculares ahora que en 2011, revirtiendo décadas de mejora.10

 Como sociedad, ya no podemos dormirnos en los laureles y decirnos a nosotros mismos que las cosas están mejorando o que somos estupendos. Sencillamente no es este el caso, para los Estados Unidos o para el mundo en general. La expectativa de vida también ha estado descendiendo en el Reino Unido, por ejemplo, y las principales causas de muerte también parecen estar relacionadas con el estilo de vida, incluyendo consumo de drogas, presión financiera, depresión y aislamiento.11

 Ya no podemos evitar la ironía que nos mira directamente a la cara. Nuestras redes sociales están llenas de buenos consejos sobre cómo comer, de grandes citas y consejos para el manejo del estrés, de historias que inspiran, de tendencias de bienestar para la longevidad y una calidad de vida mejorada, y aún así nos enfermamos y morimos. Los índices de suicidio van en aumento, las adicciones tóxicas están aumentando, las personas están más deprimidas y ansiosas que nunca antes, y nuestros hijos son los más medicados de cualquier generación en la historia.

 ¿QUÉ ESTÁ SUCEDIENDO?

 Una gran parte del problema es que hemos perdido gran parte de nuestra capacidad de pensar profundamente. Hemos olvidado el arte de un manejo de la mente profundo y enfocado. Queremos las cosas rápidamente, ahora. A menudo, no queremos hacer el trabajo duro que conduce a un cambio verdadero, o nunca nos han enseñado cómo es este tipo de trabajo.

 La progresión hacia una era de la información con un acceso rápido a interminables canales de conocimiento ha cambiado el modo en que las personas piensan, sienten, y toman decisiones. Es casi como si hubiéramos entrado en una época en la que hemos sacrificado el procesamiento del conocimiento a cambio de la recolección de datos. Sin darnos cuenta, nos estamos entrenando a nosotros mismos para no progresar, sino llegar inmediatamente a una solución rápida y una opinión reactiva. Cuando no se presenta ninguna solución rápida, como sucede con frecuencia en el caso de las batallas con la enfermedad mental, nos quedamos sin poder, nos sentimos culpables, y a menudo abandonamos, causando un daño mayor aún a nuestra salud mental y física.

 Como seres humanos, hemos evolucionado hacia pensar profundamente, de modo diferente y de manera colectivista. Cuando nuestro conocimiento no está siendo aplicado eficazmente, solamente consumido, nuestra mente tiene hambre nutricional y no puede llegar desde el punto A hasta el B. Dejamos de dar el salto desde la recopilación de conocimiento hasta la aplicación del conocimiento. Reunir información sin procesarla y aplicarla es contrario al modo en que funciona la mente y cómo está estructurado el cerebro, y tiene un efecto nocivo sobre nuestro bienestar mental y físico, creando un enredo mental en la mente y un enredo físico en el cuerpo. A pesar de cuán maravillosos y necesarios son la tecnología moderna y todos los avances que han llegado con ella, necesitamos aprender habilidades de manejo de la mente para usarlos de modo adecuado, o podemos terminar produciendo más enredo mental, un enredo que seguirá reduciendo nuestra calidad de vida y acortará nuestra expectativa de vida.

 EL SISTEMA DE SALUD MENTAL ENREDADO

 Podemos ver este enredo en el modo en que percibimos la salud mental. El manejo de la salud mental se ha vuelto más biomédico y neuroreduccionista a lo largo de los últimos cincuenta años. Neuroreduccionista significa que hemos hecho que todo se trate del cerebro físico. La historia, incluidas tus experiencias y el entorno político y socioeconómico en el que vives, ha sido pasada por alto totalmente e incluida en una filosofía que dice: “mi cerebro me hizo hacerlo”. Tus sentimientos de depresión se deben a que tienes un “desequilibrio de serotonina” y “enfermedad cerebral neuropsiquiátrica”. Este modelo neuroreduccionista no tiene en cuenta la situación, por ejemplo, en la que puede que hayas experimentado algo tan perjudicial como el racismo, y hayas estado viviendo con temor y ansiedad durante la mayor parte de tu vida debido al color de tu piel. O quizá, en otro ejemplo, un miembro de tu familia te violó en la niñez y te hizo sentir que era culpa tuya. Tal neuroreduccionismo ignora la importancia de las experiencias de tu vida, y ha dominado el mundo del manejo de la salud mental por demasiado tiempo.

 Según un ensayo reciente publicado por antropólogos biológicos de la Universidad Estatal de Washington, la investigación sobre la salud mental sigue atascada en una cosmovisión del siglo XIX a la que, por desgracia, se le dio nueva vida en 1980 debido a la emergencia del modelo biomédico de clasificarlo todo según los síntomas.12 Esto se hizo a fin de revelar patrones neurobiológicos subyacentes que conducirían a soluciones específicas, pero no ha funcionado. Los índices globales de depresión han estado en torno al 4 por ciento desde 1990, mientras que un extenso meta-análisis de pruebas con antidepresivos en 2018 ha mostrado que el gran aumento en el consumo de antidepresivos no ha dado resultados medibles.13 Por ejemplo, en Australia, el consumo aumentó en un 352 por ciento entre 1990 y 2002, y sin embargo no ha habido ninguna reducción observada en los índices de ansiedad, depresión o adicción.

 En países afectados por conflictos, 1 de cada 5 personas que sufren depresión, contrariamente a 1 de cada 14 en el mundo en general, indicando que los problemas socioeconómicos y políticos son factores importantes en la salud mental, y hay que darles mucha más atención de la que reciben actualmente.

 Desde luego, la angustia mental y la mala salud no son algo nuevo. Los seres humanos siempre hemos batallado contra ellos. La vida ha sido siempre difícil, y las personas siempre han experimentado situaciones muy duras. Yo no creo que los problemas de salud mental estén en aumento, simplemente que se ven diferentes en el siglo XXI y hemos llegado a ser mucho más conscientes de los efectos generalizados de la enfermedad mental.

 Sin embargo, sí creo que el mal manejo de los problemas de salud mental está en aumento. Es una extraña paradoja que, aunque nuestra comprensión del cerebro ha avanzado, nuestra comprensión de la mente parece haber retrocedido, conduciendo a una perspectiva muy estrecha y reduccionista de la historia humana. Ha habido un cambio, de ver la mente como la prioridad principal a la hora de lidiar con nuestras complejas vidas, hasta ver la mente como un producto de nuestras redes neurales, y considerar los sufrimientos de la vida como patologías, lo cual es un neuroreduccionismo clásico. Esto solamente puede producir problemas. A medida que los filósofos continúan explorando la expansibilidad de la mente, biólogos y neurocientíficos intentan trazar la inmensidad de la historia humana hacia correlaciones neurales. Muchas veces, parece que hemos avanzado dos pasos hacia adelante, pero hemos dado diez pasos hacia atrás, limitando nuestras vidas mentales y la complejidad de la experiencia humana al enfocarlos únicamente en nuestra biología y no en nuestras historias.

 No estoy diciendo que todo ha sido pesimismo desde la década de 1800, pero tampoco miro el pasado con lentes de color de rosa. Sin duda, los avances modernos en tecnología cerebral han hecho maravillas en el campo de la neurociencia, ayudándonos a entender mejor el cerebro. Sin embargo, cuando estos datos se utilizan exclusivamente para buscar las relaciones neurobiológicas de toda la experiencia humana, con el elevado objetivo de hacer el mapa de un “cerebro normal” y considerando cualquier cosa que esté fuera de esto como anormal y con necesidad de tratamiento, creo que estamos planteando las preguntas equivocadas y buscando respuestas en los lugares incorrectos.

 SOPESAR EL COSTO

 El sistema actual de cuidado de la salud mental ha reducido en gran parte la fuente de dolor y sufrimiento humano a enfermedades cerebrales neuropsiquiátricas, con síntomas que necesitan ser suprimidos con medicación o con el condicionamiento de nuestros pensamientos y conductas. La salud mental ha sido incluida en el modelo biomédico. Se ha convertido en algo que tememos y estigmatizamos, y este temor en sí mismo es dañino para la mente, el cerebro y el cuerpo.

 Esta percepción de la salud mental ha llegado con un gran costo. Cuando solamente suprimimos, catalogamos y medicamos nuestra enfermedad mental en lugar de aceptar, procesar y conceptualizar los sufrimientos de la vida, el dolor puede convertirse en energía tóxica integrada en el cerebro y las células del cuerpo. Eso, a su vez, puede afectar la cognición, dañar el cerebro, y aumentar nuestra vulnerabilidad. Cada sistema del cuerpo se sitúa en riesgo. Con el tiempo, esta energía tóxica integrada puede afectar el modo en que pensamos, sentimos y tomamos decisiones, lo cual, a su vez, puede acortar nuestra longevidad.

 El neuroreduccionismo aparta a la persona de sus experiencias de vida, convirtiéndola en un “algo” que necesita ser diagnosticado, catalogado y, más probablemente, tratado con medicamentos psicotrópicos, los cuales suprimen, pero no curan, los síntomas de la angustia mental. Los problemas de la mente están siendo tratados como si fueran una enfermedad como el cáncer o la diabetes, pero son muy diferentes. El modelo biomédico funciona muy bien para lo primero, pero no es el enfoque correcto para los problemas mentales como ansiedad y depresión, los cuales están conectados intrínsecamente a nuestras historias: nuestro lugar en el mundo y el modo en que nos percibimos a nosotros mismos y nuestras vidas. Nuestra historia no es un “algo” que hay que diagnosticar y catalogar. Y depresión y ansiedad no son etiquetas sino más bien señales de advertencia, que nos dicen que algo no va bien. Cuando aceptamos las señales de advertencia, encontramos el mensaje real que está detrás del mensajero.

 Esto no significa que la mala salud mental no tenga efectos reales y físicos sobre el cerebro y el cuerpo; sin duda se ven influenciados, porque la mente se mueve por el cerebro y el cuerpo e influye en la fisiología y la neurofisiología hasta llegar al ADN. La mente y el cerebro están separados, pero son inseparables al mismo tiempo. La depresión y la ansiedad son graves, y pueden ser debilitantes, requiriendo atención en forma de un apoyo adecuado, comprensión, y manejo de la mente. Estas señales de advertencia afectan el 99 por ciento de la parte mental (nuestra psiquis) y el 1 por ciento de la parte física (nuestro cerebro y nuestro cuerpo), de modo que tienen un impacto del 100 por ciento y, por lo tanto, no necesitan ser validados con una etiqueta de enfermedad. Ya son lo bastante válidos por sí mismos.

 Existe una relación significativa y bien establecida entre la elevada angustia psicológica y la muerte prematura debido a cosas como cáncer y enfermedades cardiovasculares. La conexión entre mente y cuerpo es muy real, lo cual observamos en nuestras pruebas clínicas más recientes. Incluso la depresión y la ansiedad suaves, si no se manejan, pueden conducir aproximadamente a un aumento de un 20 por ciento en el riesgo de muerte debido a todas las causas excepto cáncer (que en general se relaciona con elevados niveles de angustia psicológica).14

 Alguien que sufre las señales de advertencia emocionales y físicas de depresión y ansiedad, necesita ser observado y escuchado. Su dolor, que es muy real, necesita ser reconocido, y esa persona necesita ayuda para aprender a solucionar problemas y manejar su mente. Necesita relatar su historia, y nosotros necesitamos escuchar.

 Nuestro enfoque actual neuroreduccionista de la salud mental no ha funcionado.15 Necesitamos una revolución en el cuidado de la salud mental.

 De hecho, el enfoque moderno de la salud mental es más que solo un enredo; puede dar bastante miedo. Es muy inquietante que la psiquiatría sea la única rama de la medicina que puede eliminar forzadamente el elemento de decisión del paciente. Si tienes cáncer o diabetes, o cualquier otra enfermedad diagnosticada, puedes negarte al tratamiento; es tu derecho. Pero si te han dicho que tienes una enfermedad mental y te niegas a tomar la medicación, te dicen que tu decisión es tu enfermedad que se manifiesta. Rápidamente puedes perder la voluntad y el control de tu vida. Eso no solamente es poco ético, sino que también es deshumanizador, e impide nuestro derecho fundamental como seres humanos a expresar nuestro dolor y que nuestra historia sea relatada y honrada. Y es la razón por la que la OMS (Organización Mundial de la Salud) está hablando en contra de este enfoque, diciendo que es un ataque a los derechos fundamentales de la persona.16

 LAS LIMITACIONES DE LAS ETIQUETAS

 Obviamente, hay muchas cosas que pueden ir mal cuando vivimos nuestras vidas en comunidades humanas vibrantes y dinámicas. Las personas toman decisiones, y esas decisiones nos afectan tanto como nuestras decisiones afectan a los demás. No deberíamos medicalizar, y de hecho no podemos hacerlo, la complejidad de la experiencia humana. Por mucho que nos gusten las clasificaciones, las etiquetas y los sistemas, también tenemos que respetar que tienen sus límites; y también tienen su aguijón, especialmente cuando nos siguen a nuestra solicitud de empleo o nuestra idoneidad para un seguro, o nos conducen a tener demasiado miedo a hablar de cómo nos sentimos porque nos considerarán un “loco”.

 Las etiquetas pueden producir un poco de consuelo, pero tenemos que tener cuidado de sentirnos demasiado cómodos, porque podemos terminar evitando hacer el trabajo duro necesario para tratar la raíz del problema y crear un cambio positivo sostenible. No utilices las etiquetas como un mecanismo para lidiar con los problemas; más bien, úsalas para entender mejor dónde estás y desafiarte a ti mismo a superar aquello con lo que estás lidiando.

 Sí, nuestra biología puede afectar nuestro estado mental. Por ejemplo, una deficiencia de la hormona tiroides puede contribuir al inicio de la depresión, y el abuso de anfetaminas puede conducir a la psicosis. Sin embargo, las experiencias multifacéticas de los seres humanos no pueden entenderse como eventos aislados. Están conectados intrínsecamente a toda la historia de la vida y la experiencia del individuo, y la sociedad en la cual ha crecido ese individuo17. Como explica la psiquiatra Joanna Moncrieff:

 Mientras que la deficiencia tiroidea puede proporcionar una explicación adecuada de un episodio de depresión producido por el hipotiroidismo, y la hormona tiroides normalmente recibirá un tratamiento adecuado, un episodio “normal” de depresión tiene que ser entendido y “tratado” de una manera bastante diferente, como una reacción humana.18

 Es el momento de que la sociedad comience a honrar las historias de las personas y lo que experimentamos, y no nos haga sentir que hay algo mal en nosotros si nos sentimos tristes, deprimidos o ansiosos, o que no somos normales y hemos fracasado de alguna manera si no estamos contentos todo el tiempo.

 Sí, veo el atractivo que puede tener una etiqueta o una pastilla. Es entendible si las personas necesitan ayuda o dirección para llegar a un punto donde sean capaces de lidiar con lo que está causando su ansiedad o depresión; puede que sientan que están demasiado paralizadas por su dolor para incluso comenzar a limpiar su enredo mental. Pero estas soluciones son solo temporales, y a menudo llegan con sus propios efectos secundarios y riesgos.

 El trabajo duro y el sufrimiento nos moldean; la adversidad edifica fortaleza. La supresión hace que las cosas empeoren, y elevará su fea cabeza en algún momento en nuestras vidas, mentalmente o físicamente, o de ambas maneras; y, si intentamos acelerar el proceso, podemos impedir nuestro crecimiento y desarrollo como seres humanos. Cuando aceptamos esta verdad, entonces podemos comenzar a enfocarnos en cómo hacer el trabajo duro de la manera más efectiva posible. Emplearemos menos energía en intentar constantemente hacer que funcionen los arreglos rápidos, lo cual es una empresa agotadora y desalentadora, y pondremos más energía en abordar realmente y reconceptualizar el problema tóxico de raíz.

 Sin duda, está muy bien decir: “Esto es horrible. No quiero estar pasando por esto” cuando estamos en medio de un dolor emocional y/o físico insoportable. De hecho, te aliento encarecidamente a que lo hagas. Está muy bien pedir ayuda y obtener ayuda; esto es normal y, desde luego, te aliento encarecidamente a que lo hagas. Sin embargo, solamente mediante el proceso de aceptar e interactuar con nuestro dolor es como aprendemos a manejarlo y llegar hasta el otro lado. Puede que esto tome mucho tiempo, o puede suceder en unas pocas horas o días, pero mediante el proceso de aceptar y conceptualizar nuestra angustia mental podemos aprender a abrirnos camino mediante el manejo de la mente por los tiempos difíciles. Esto es algo que todos necesitamos aprender y desarrollar constantemente.

 AVANZAR JUNTOS

 Aprender a manejar la mente no significa hacerlo solo. Todos necesitamos toda la ayuda que podamos obtener como seres humanos en un momento muy complejo y que evoluciona constantemente, incluyendo grandes dosis de amabilidad, bondad y compasión los unos por los otros al igual que por nosotros mismos. Necesitamos una nueva narrativa, en la que escuchemos las narrativas de los demás y resolvamos problemas juntos por medio de ellas.

 De hecho, te aliento encarecidamente a que busques un sistema de apoyo para tu viaje de sanidad. Los 5 Pasos del método del Neurociclaje que vamos a aprender son el modo en que recorrerás el día, la semana y el resto de tu vida. Conversar con alguien acerca de cómo te están ayudando estos pasos en este viaje puede darte perspectiva y orientación. Los seres humanos necesitamos eso, porque, como veremos, no se trata de nosotros, se trata de nosotros en el mundo. A lo largo de mis años como terapeuta, investigadora, y madre de cuatro hijos, comprobé que quienes buscaron o crearon un sistema de apoyo fueron quienes tuvieron los éxitos más sostenibles. No seas atraído a la mentira que te dice que pedir ayuda es una debilidad. Pedir ayuda requiere una gran fortaleza, y es necesario.

 Después de todo, tu enfoque supremo debería estar en la sanidad, no en impulsar tu ego intentando demostrar que puedes hacerlo solo. Un sistema de apoyo puede incluir a un familiar, un compañero, un grupo de apoyo, un terapeuta, o una iglesia. Y, como extra añadido por ser abierto y buscar apoyo, puedes ayudar a alentar a otros a ser abiertos y sinceros también, estableciendo un ciclo positivo que superará el ciclo tóxico de vergüenza, culpabilidad y estigma que a menudo se relacionan con las luchas de salud mental.

 Ese ha sido el tema del trabajo de mi vida durante las tres últimas décadas, incluyendo mi análisis clínico más reciente, del cual hablaremos en profundidad en los capítulos siguientes. Ciertamente, muchos estudios recientes médicos y de medicina integrativa muestran que las personas que participan en programas extensos de manejo de la mente en el estilo de vida dentro de entornos fuertes de comunidad pueden aprender a manejar sus mentes y experimentar cambios físicos y de conducta significativos e importantes con varias consecuencias neurofisiológicas, fisiológicas y psicosociales.

 Lo que esto significa esencialmente es que, aunque no podemos controlar los eventos y las circunstancias de la vida, podemos aprender a controlar nuestras reacciones, lo cual nos ayuda a lidiar y manejar los muchos desafíos que enfrentamos. Esto va más allá de la consciencia plena, la psicología positiva, y la industria de la autoayuda, hacia un manejo de la vida sostenible. Y nos necesitamos los unos a los otros para hacer que esto suceda de manera eficaz.

 Actualmente estoy en el día 5 de tu app, y me resultó muy útil con mis emociones, que están en un gran enredo. Estoy feliz de saber y entender que, por primera vez en mi vida, estoy aprendiendo a lidiar con situaciones, ¡y no solo ponerles un esparadrapo! El programa de 5 Pasos ha vuelto a darme esperanza otra vez, ¡por primera vez en años!
Martie

 1 Stephen M. Rappaport, “Genetic Factors Are Not the Major Causes of Chronic Diseases”, PLoS ONE 11, no. 4 (abril 2016): e0154387, https://doi.org/10.1371/journal.pone.0154387; World Health Organization, “Genes and Human Diseases”, https://www.who.int/genomics/public/geneticdiseases/en/index2.html; Bruce H. Lipton, The Biology of Belief: Unleashing the Power of Consciousness, Matter & Miracles (Carlsbad, CA: Hay House, 2010); Deepak Chopra y Rudolph E. Tanzi, The Healing Self: A Revolutionary New Plan to Supercharge Your Immunity and Stay Well for Life (New York: Harmony, 2020).

 2 Colin D. Mathers y Dejan Loncar, “Projections of Global Mortality and Burden of Disease from 2002 to 2030”, PloS Med 3, no. 11 (noviembre 2006): e442, https://doi.org/10.1371/journal.pmed.0030442.

 3 Atul Guwande, “Why Americans Are Dying from Despair”, New Yorker, 23 de marzo de 2020, https://www.newyorker.com/magazine/2020/03/23/why-americans-are-dying-from-despair; Olga Khazan, “Middle-Aged White Americans Are Dying of Despair”, Atlantic, 4 de noviembre de 2015, https://www.theatlantic.com /health/archive/2015/11/boomers-deaths-pnas/413971/?gclid=Cj0KCQjw6PD3BRDPARIsAN8pHuFA_qzt_odTW66Bat6l3cCLEX6w2v6j3TOnHS8–J7TsejFf R zxZRS4aAm5cEALw_wcB.

 4 Colin D. Mathers y Dejan Loncar, “Updated Projections of Global Mortality and Burden of Disease, 2002–2030: Data Sources, Methods and Results”, (Geneva: World Health Organization, 2005); Steven H. Woolf y Laudan Y. Aron, “The US Health Disadvantage Relative to Other High-Income Countries: Findings from a National Research Council/Institute of Medicine Report”, JAMA 309, no. 8 (febrero 2013): pp. 771–72, doi:10.1001/jama.2013.91.

 5 Sibile Marcellus, “Certain American Men Are Dying ‘Deaths of Despair’”, Yahoo Finance, October 22, 2019, https://finance.yahoo.com/news /deaths-of -despair-why-this-group-of-americans-has-higher-mortality-rates-130633528.html; Carol Graham y Sergio Pinto, “The Geography of Desperation in America: Labor Force Participation, Mobility Trends, Place, and Well- Being”, Brookings, 15 de octubre de 2019, https://www.brookings.edu/research/the-geography-of-desperation-in-america-labor-force-participation-mobility-trends-place-and-well-being/?utm_campaign=Brookings%20Brief &utm_source =hs_email&utm_medium=email&utm_content=78166038.

 6 Graham y Pinto, “Geography of Desperation in America.”

 7 Woolf y Aron, “US Health Disadvantage”.

 8 Quishi Chen et al., “Prevention of Prescription Opioid Misuse and Projected Overdose Deaths in the United States”, JAMA Network Open 2, no. 2 (2019): e187621–e187621.

 9 Chen, “Prevention of Prescription Opioid Misuse.”

 10 Anne Case y Angus Deaton, “The Epidemic of Despair: Will America’s Mortality Crisis Spread to the Rest of the World?”, Foreign Affairs 99 (2020): 92; Anne Case y Angus Deaton, “Deaths of Despair Redux: a Response to Christopher Ruhm”, Princeton, 8 de enero de 2018, http://www.princeton.edu/~deaton /downloads/Case_and_Deaton_Comment_on_CJRuhm_Jan_2018.pdf.

 11 Stephen Castle, “Shortchanged: Why British Life Expectancy Has Stalled”, New York Times, 30 de agosto de 2019, https://www.nytimes.com/2019/08/30/world /europe/uk-life-expectancy.html.

 12 Kristen L. Syme y Edward H. Hagen, “Mental Health Is Biological Health: Why Tackling ‘Diseases of the Mind’ Is an Imperative for Biological Anthropology in the 21st Century”, Yearbook of Physical Anthropology 171, no. S70 (abril 2020): pp. 87–117, https://doi.org/10.1002/ajpa.23965.

 13 Syme y Hagen, “Mental Health Is Biological Health”.

 14 Tom C. Russ et al., “Association between Psychological Distress and Mortality: Individual Participant Pooled Analysis of 10 Prospective Cohort Studies”, BMJ 345 (2012): e4933; Alexander Michael Ponizovsky, Ziona Haklai, y Nehama Goldberger, “Association between Psychological Distress and Mortality: The Case of Israel”, J Epidemiol Community Health 72, no. 8 (2018): pp. 726–32.

 15 Syme y Hagen, “Mental Health Is Biological Health”.

 16 Naciones Unidas, “Statement by Dainius Puras, Special Rapporteur on the Right of Everyone to the Enjoyment of the Highest Attainable Standard of Physical and Mental health”, United Nations Office of the High Commissioner, 29 de octubre de 2019, https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews .aspx?NewsID=25203&LangID=E.

 17 Awais Aftab, “Psychiatry and the Human Condition: Joanna Moncrieff”, Psychiatric Times, 10 de abril de 2020, https://www.psychiatrictimes.com/qas/psychiatry-and-human-condition-joanna-moncrieff-md.

 18 Aftab, “Psychiatry and the Human Condition”.

 CAPÍTULO 2

 ¿Qué es el manejo de la mente, y por qué lo necesitamos?

 Cualquier hombre podría, si tuviera esa inclinación,
ser el escultor de su propio cerebro.
Santiago Ramón y Cajal

 RESUMEN

 	El modo en que usamos nuestra mente nos ayuda a pasar de simplemente escuchar buenos consejos a vivir una buena vida.

 	Todos tenemos que aprender a atrapar y editar nuestros pensamientos y reacciones antes de que desencadenen reacciones en cadena tóxicas y se conviertan en redes neurales integradas, alias: malos hábitos.

 	A medida que pensamos, el cerebro cambia literalmente en cientos de miles de maneras, a niveles celular, molecular, químico, genético y estructural; ¡la clave es que podemos dirigir este proceso!

 	Cualquier cerebro, a cualquier edad, y sin importar lo que le haya sucedido, puede hacerse funcionar a un nivel más elevado debido a la naturaleza de la neuroplasticidad.

 Cada vez más de nosotros batallamos con ansiedad, pensamientos intrusivos, depresión, temor, y reflexiones tóxicas que causan todo tipo de problemas de salud mental. En mi trabajo, conozco a todo tipo de personas que no pueden concentrarse, no pueden recordar, están quemadas, tienen relaciones tensas, y están lidiando con muchos tipos de problemas físicos. La lista no deja de aumentar.

 Por lo tanto, ¿cuál es la solución? ¿Deberíamos cambiar nuestro estilo de vida? Claro que sí, pues un estilo de vida saludable es importante; todos deberíamos comer alimentos integrales, hacer ejercicio regularmente, dormir bien y lo suficiente, controlar nuestro estrés, limitar el tiempo que pasamos delante de pantallas y salir más al exterior, todo lo que sea posible basándonos en nuestras circunstancias de vida únicas. Cada vez más investigaciones están mostrando cuántas enfermedades están relacionadas con el estilo de vida (que incluye lo que pensamos), de modo que lo que decidimos hacer o no puede tener consecuencias importantes para nuestro bienestar mental y físico.

 Esto es incluso más acuciante ahora, ya que la tendencia de décadas de duración de que las personas vivan por más tiempo ha sido revertida a pesar de los avances que hemos hecho en medicina y tecnología. Realmente necesitamos cambiar nuestro estilo de vida, y por fortuna no tenemos escasez de consejos fantásticos sobre cómo hacerlo que pueden encontrarse en el Internet, en libros, de coaches, y en cursos.

 Pero ¿cómo pasamos de encontrar buenos consejos a vivir la buena vida? ¿Cómo pasamos de leer libros, blogs y redes sociales a aplicar realmente lo que aprendemos y transformarlo en hábitos de vida sostenibles y transformadores? ¿Cuál es la pieza faltante? ¿Por qué tantas personas toleran cosas que no necesitan hacer, incluso teniendo todos los recursos estupendos que existen?

 El cambio requiere acción y aplicación, y ambas cosas están impulsadas por nuestra mente. El estado en el que está nuestra mente afecta cómo operamos, lo cual determina qué y cómo absorbemos, aplicamos, y ponemos en acción nuestro pensamiento.

 Todo lo que hacemos comienza con un pensamiento. Si queremos cambiar cualquier cosa en nuestra vida, antes tenemos que cambiar nuestro pensamiento, nuestra mente. Cuando sabemos cómo cambiar nuestra mente, renovamos las redes neurales del cerebro que crean acciones y actitudes útiles, sostenibles y automatizadas: buenos hábitos que nos hacen más felices y más sanos. Pasamos de los buenos consejos a una buena vida con nuestra mente, de ahí el término manejo de la mente.

 DEL NEURO REDUCCIONISMO A LA NEURO PLASTICIDAD

 Yo soy una científica y terapeuta con formación clínica, y mis treinta y ocho años de trabajo e investigación clínica me han mostrado consistentemente que el conocimiento del manejo de la mente correcto, sencillo y práctico es el primer paso para lograr hacer algo. Pensar, sentir y decidir (también conocido como nuestra mente en acción) precede a toda comunicación; todo lo que decimos y hacemos siempre está precedido por un pensamiento.

 El proceso es tan lógico, que apenas “pensamos” en ello, pero vale la pena tomar el tiempo para hacerlo. Es muy obvio que lo pasamos por alto porque estamos buscando alguna clave elusiva y compleja. Nuestra mente nos mira directamente a la cara, y el manejo de la mente es, por lo tanto, una habilidad fundamental que necesitamos aprender. Como te mostraré en este libro, si no manejamos nuestra mente, todo lo que esté corriente abajo será un caos: un enredo mental que produce una vida enredada.

 Desgraciadamente, en nuestra época nos hemos enfocado tanto en la biología del cerebro que hemos olvidado la mente. Tal vez ni siquiera sabías que eran dos cosas diferentes. Ciertamente, si tan solo leíste un puñado de artículos neurocientíficos al azar, pensarías que somos cerebros mecánicos programados de antemano que caminan por ahí y ocasionalmente funcionan mal.

 Sí, esto es una caricatura, pero no está lejos de la verdad. Muchos profesionales e investigadores prestan atención solamente a los síntomas de cómo se siente alguien, no al porqué siente, porque es mucho más fácil lidiar con síntomas unidimensionales que con causas multidimensionales, especialmente cuando las visitas al médico son cada vez más breves y recetar una píldora se vuelve más fácil. Incluso las personas que están en el sistema médico se quejan del deterioro que ha sufrido. A pesar de su vasto conocimiento médico, están sufriendo elevados índices de problemas de salud mental ellos mismos porque no entienden la mente y cómo curarla. Se calcula que un médico en los Estados Unidos comete suicidio cada día.1 Esta es una de las razones principales por las que enseño a los médicos sobre la importancia de la mente, el manejo correcto de la mente, cómo manejar su salud mental, y cómo ayudar a sus pacientes con problemas de salud mental.

 Por fortuna, hay señales que indican que las cosas están cambiando. Cada vez más personas están comenzando a reconocer que hay algo más necesario para la transformación propia que una píldora o un programa. Un cambio sostenible y alcanzable significa poner en orden la mente primero, no esperando a que llegue ese ascenso en el trabajo, a perder ese peso, o a asistir a esa clase de ejercicios cuatro veces por semana. Todo comienza en la mente.

 Cada momento del manejo de tu mente es selectivo. Es tan fácil generar cambios negativos como generar cambios positivos en el cerebro; esto se denomina la paradoja plástica. La habilidad del cerebro para cambiar, o neuroplasticidad, puede ocurrir en una buena o mala dirección; el punto es que tu cerebro siempre está cambiando. La mente es la fuerza que impulsa la neuroplasticidad; por eso digo que la mente te cambia el cerebro, y también por qué necesitamos tomar control del proceso como si fuéramos un marinero dominando el viento, o seremos lanzados hacia cualquier dirección.

 Este libro te enseñará cómo ser un neuroplástico; en otras palabras, convertirte en tu propio cirujano de la mente (¡pero sin toda la sangre!). Explicaré la diferencia entre la mente y el cerebro, qué es un pensamiento y cómo construimos pensamientos con nuestra mente, cómo controlamos nuestros pensamientos con nuestra mente, y cómo desintoxicamos nuestra mente y nuestro cerebro utilizando nuestra mente.

 Puedes aprender un sencillo plan de manejo de la mente, pero muy eficaz y científico (el Neurociclaje) para controlar la “locura diaria” en tu vida, porque, seamos sinceros, la vida se vuelve un poco loca algunas veces. Aprender la habilidad del manejo de la mente te ayudará a cambiar de verdad tu estilo de vida, a definir tu historia, a lidiar con cualquier obstáculo mental o físico que enfrentes, y a ayudar a quienes te rodean, que quizá también estén batallando.

 MENTE EN ACCIÓN

 El modo en que reaccionamos o respondemos a diversas situaciones en la vida y al mundo que nos rodea se denomina mente en acción. La mente en acción es cómo pensamos, sentimos y decidimos de modo único. Esto cambia la manera en que opera nuestro cerebro, nuestra bioquímica, y los genes relacionados con la salud mental y física, razón por la cual el manejo de la mente es esencial, y también una habilidad que hay que aprender. Tú, con tu mente que siempre está en acción, eres el agente de cambio. Un manejo correcto de la mente significa responder de un modo que construye redes neurales saludables en lugar de simplemente reaccionar y construir redes neurales tóxicas. Tú puedes ser una persona de “primera respuesta” en cada una y todas las situaciones.

 Todos tenemos que aprender a agarrar y editar nuestros pensamientos y reacciones antes de que desencadenen reacciones tóxicas en cadena y se conviertan en redes neurales integradas, alias: malos hábitos. También tenemos que aprender a aceptar, procesar y reconceptualizar pensamientos que ya se han integrado en las redes de nuestras mentes como trauma y patrones de pensamiento negativos. Este es un viaje de toda la vida, un estilo de vida, que bien vale la pena el esfuerzo. Igual que limpiar tu casa, lavar el auto, bañar al perro, o cepillarte los dientes, un poco de trabajo diario recorre un largo camino hacia ayudarte a sentirte limpio, refrescado y sano.

 Y ahora es el momento de hacer todo esto. Cuando comencé mi investigación en los años ochenta, muchas personas pensaban que el cerebro no podía cambiar; si estaba equivocado, se les enseñaba simplemente a compensar. Cuando comencé a investigar cómo el pensamiento dirigido por la mente, deliberado e intencional, podía cambiar conductas, muchos de mis colegas consideraron ridículas mis ideas hasta que comencé a publicar mis resultados. En un área de mi investigación descubrí que, si alguien tenía un trastorno del lenguaje, de comunicación, intelectual o social debido a un trauma o daño cerebral traumático (DCT), podía mejorar su función cognitiva, intelectual y social en un 35 al 75 por ciento mediante técnicas de pensamiento profundo dirigidas y deliberadas.

 Por eso he pasado mi carrera intentando entender la mente y desarrollando diferentes maneras de utilizar la mente para aprender información nueva, construir memoria, y manejar emociones y la salud mental.

 RESILIENCIA

 La resiliencia de la mente humana me ha sorprendido continuamente a lo largo de los años. El viajar a diversos países y trabajar y realizar mi investigación en diferentes comunidades me ha enseñado muchas cosas, cosas que nunca podría haber aprendido en un laboratorio de investigación. Cada momento, cada historia, cada persona ha sido otra revelación.

 He visto a exadictos convertirse en líderes comunitarios y movilizar el cambio cuando aprendieron lo que podían hacer con sus mentes. He visto a maestros con un libro de texto dando educación a cientos de niños, transformando sus salones de clase en un programa de estudios de pared a pared utilizando el proceso de aprendizaje de 5 Pasos y el sistema de escritura del Metacog que yo desarrollé (ver el apéndice B). He visto a pacientes de DCT pasar de tener una reducción intelectual a un nivel de segundo grado a terminar la escuela y obtener un título universitario. He visto a personas que batallaban con el autismo aprender a manejar sus emociones. He visto a pacientes con enfermedad de Alzheimer ralentizar el declive cognitivo. He visto a incontables niños y adultos con problemas de aprendizaje que aprendían a aprender. Y he visto a padres, estudiantes y abuelos sentados debajo de árboles ayudándose los unos a los otros a aprender a manejar su trauma y sus ansiedades.

 Todas esas experiencias han sido asombrosas y a la vez aleccionadoras. Me han motivado, avivando mi deseo de aprender cada vez más sobre la mente y cómo puedo ayudar a las personas a reconocer su potencial intrínseco y magnífico.

 La misión de mi vida, y el porqué hago lo que hago, es ayudar a las personas a entender cuánto poder tienen ellos mismos para sanar su mente, su cerebro y su cuerpo. He dedicado mi vida a descubrir cómo lograr que el cuidado de la salud mental y su conocimiento sean fácilmente aplicables y accesibles para todos. Tal vez tú no tengas acceso a un terapeuta, pero sí tienes algo más poderoso: tu mente.

 Tú no eres un cerebro quebrado o defectuoso. Nunca tienes que conformarte o simplemente aprender a compensar. Hay muchas cosas que puedes y deberías hacer que pueden alterar, cambiar, ralentizar, e incluso revertir el estado actual de tu cerebro y tu cuerpo. Estas cosas están dirigidas por la mente: son el resultado de tus decisiones, las cuales son el resultado de tus sentimientos, los cuales son el resultado de tus pensamientos. Esto es la mente en acción.

 TEORÍA CUÁNTICA

 La teoría cuántica demuestra la importancia de la mente en acción. Cuanto significa “energía”, y es un modo muy poderoso de explicar la energía relacionada con la mente, el aprendizaje y la memoria, junto con la neurociencia y la neuropsicología. Por esta razón, la he incorporado al desarrollo de mi teoría, la Teoría Geodésica de Procesamiento de Información (ver apéndice A), para explicar cómo funciona la conexión entre mente y cerebro, y la necesidad del manejo de la mente.

 El filósofo y teólogo de Oxford, Keith Ward, llama a la física cuántica “el modelo más preciso jamás desarrollado para entender las cosas más profundas”.2 Dos de estas “cosas más profundas” son el modo en que pensamos singularmente como seres humanos, y cuál es nuestro propósito en esta tierra.

 ¿Qué es la consciencia humana, o la mente, y por qué la tenemos? ¿Por qué y cómo pensamos? La física cuántica nos proporciona un modo de describir la potente energía de la consciencia humana mostrándonos cuán increíble es nuestra mente. Nos da una teoría científica que describe nuestra capacidad de decidir, y así nuestra capacidad de transformar nuestro cerebro, nuestro cuerpo, y el mundo que nos rodea. Destaca la importancia del pensamiento y cómo todos somos brillantemente y maravillosamente únicos. La física cuántica señala a algo que todos sentimos por intuición: que nuestros pensamientos conscientes tienen el poder de afectar nuestras acciones. Este libro te enseñará la precisión mental necesaria para aprovechar este poder.

 Todo esto suena bien, pero ¿qué tienen que ver la física cuántica y toda esta charla sobre la mente con nuestra vida cotidiana? Bueno, ¿te has preguntado alguna vez: ¿quién es esta persona en quien me he convertido? ¿Qué puedo hacer que podría ayudarme a cambiar y/o manejar mis problemas? ¿Estoy realmente feliz y en paz? ¿De qué modo impactan el mundo que me rodea mis pensamientos, sentimientos y decisiones?

 Buscar estas respuestas se dirige a menudo en dos direcciones. Tal vez crees que eres un avatar genético preenvasado y programado. El destino ha decidido lo que te sucederá; no hay modo alguno de luchar contra eso. O crees que tienes cierto nivel de influencia sobre la calidad de tu vida, quizá mediante ese elixir mágico elusivo, ese régimen de ejercicio, esa nueva dieta, o esa meditación o ejercicios de respiración que acabas de hacer. O tal vez haces todas esas cosas y simplemente esperas lo mejor, porque son saludables y buenas para ti, y deben servir de algo, ¿no es cierto?

 Y puede que te sientas bien por unas horas, pero ¿qué sucede cuando las cosas no van tan bien? ¿Qué haces cuando tu cónyuge deja barro en la alfombra, cuando esa persona que no puedes soportar en el trabajo te envía un feo mensaje de correo, o tu mejor amigo tiene un colapso?

 LOS 5 PASOS DEL NEUROCICLAJE

 Las buenas habilidades de manejo de la mente pueden llevarte más allá de lo saludable, pero prácticas de consciencia plena a corto plazo, como la meditación, ayudan en el momento a calmar y preparar el cerebro, pero con frecuencia no abordan los problemas principales que están detrás de tus pensamientos. La meditación puede producir consciencia, pero ¿qué hacemos con esa consciencia? La consciencia, si no se maneja correctamente, puede hacer más daño que bien. De hecho, mi investigación, la cual describo en capítulos siguientes, muestra que la consciencia sin habilidades o técnicas de manejo afecta adversamente nuestra salud mental y física. Cuando comenzamos a entender cómo funciona la mente y cómo utilizar el Neurociclaje del manejo de la mente para abordar esta consciencia y cambiar el cerebro, creamos cambios sostenibles afectando la raíz de los problemas en lugar de solamente sus síntomas. Pasamos más allá de una sensación de realidad que nos dice: “el destino contra mí”. Reconocemos que la vida puede ser complicada, y que suceden cosas malas, pero hemos construido el andamio necesario para mantener nuestro fundamento en medio de la tormenta.

 Esto no significa que no estaremos angustiados, enojados, infelices o irritados. Todos tenemos que soportar algunas de esas emociones, pero podemos saber cómo lidiar con esos sentimientos cuando los experimentamos de un modo científico que realmente cambiará el cerebro y aumentará nuestra resiliencia. Es así como estas cosas no nos dejan dislocados por días o incluso semanas; y es así como no se apoderan de nuestra vida.

 Voy a darte un ejemplo (este es un ejemplo de relaciones, pero se pueden utilizar los mismos 5 Pasos en cualquier circunstancia o situación). Digamos que alguien en quien confías te trató realmente mal. Ahora, tu viejo yo habría enviado inmediatamente algunos textos desagradables, quizá un comentario ingenioso despidiéndote con alivio, y después habría clamado y dicho malas palabras a cualquier cosa viviente que se cruzara en tu camino. Pero, en cambio, el nuevo superhéroe cuántico que sabe manejar la mente recorre inmediatamente las diferentes fases del manejo de la mente, los 5 Pasos del método del Neurociclaje del que hablaremos en profundidad en la parte 2 de este libro.

 En primer lugar, preparas ese cerebro increíble que tienes, y es aquí donde son esenciales la consciencia plena, la meditación, la respiración, el tapping (pequeños golpecitos), y otros. Puedes hacer ejercicios de respiración (mi favorito, debido a su base científica y su eficacia, es el método Wim Hof)3 o algo similar. Es una sencilla acción impulsada por la mente que prepara tu mente y optimiza tu cerebro y tu cuerpo, permitiéndote calmarte lo suficiente para reaccionar del modo más favorable. Después, vas más allá de la consciencia plena que tu preparación ha creado hacia la neuroplasticidad dirigida mediante los 5 Pasos:

 	Recolección. Lee, escucha y observa lo que estás pensando y cómo te sientes. Recuérdate a ti mismo que esta persona a menudo utiliza sus acciones y sus palabras como un clamor pidiendo ayuda, y esto es una señal de que está intentando darle sentido a lo que le está sucediendo, pero no sabe cómo verbalizar correctamente sus necesidades o su dolor. Puede ser útil recordar que, con frecuencia, el modo en que se tratan las personas es una proyección de su propia agitación y estado mental. Abraza y acepta el hecho de que te sientes herido o frustrado; no reprimas tus emociones o te sientas culpable por ellas, sino reconoce que estas emociones pasarán. No tienen por qué definir tus siguientes acciones o pensamientos.

 	Reflexión. Pregunta, responde, dialoga de esto contigo mismo. Intenta encontrar el significado más profundo que hay detrás de sus palabras y acciones. ¿Qué están experimentando? ¿Cómo están ellos heridos? ¿Qué les hace reaccionar de ese modo? No absorbas su energía negativa y hagas que sea parte de ti o parte de tu cerebro. Detente, mantente afuera de ti mismo, y decide objetivar la situación.

 	Escritura. Escribe un diario y organiza tus pensamientos. Anota en tu diario lo que estás experimentando, o también en la sección de notas de tu computadora o teléfono inteligente, cualquier cosa que funcione mejor para ti. Esto te ayudará a organizar tus pensamientos, los cuales liberarán la punzada emocional de tu dolor; sácalo de tu cuerpo en lugar de mantenerlo dentro. Anota lo que ellos dijeron y tu respuesta, o cómo te gustaría responder.

 	Comprobar. Reanaliza y examina lo que has escrito. Conversa con otra persona para obtener una perspectiva más amplia de la situación y de tu respuesta planeada.

 	Acercamiento activo. Aplica lo que has aprendido de algún modo tangible. Cuando te hayas calmado, acércate con amor y pregunta qué puedes hacer. Incluso si esto significa solamente escuchar a la persona mientras expresa sus emociones.

 LA MENTE

 La definición más fundamental de mente es el modo en que piensas, sientes y decides, que es lo que estuviste haciendo en el ejemplo anterior del proceso de 5 Pasos del Neurociclaje. La mente funciona mediante el cerebro: el cerebro es el órgano físico que filtra y responde a la mente.

 Basándome en mi investigación y la experiencia clínica, creo que la mente es la parte más grande de nosotros, del 90 al 99 por ciento de quienes somos. Hay evidencias convincentes que muestran esa mente en acción, nuestros pensamientos, sentimientos y decisiones que incluyen prestar atención a algo, construir memoria de modo deliberado, predecir algo, y esperar que un evento afecte nuestra plasticidad cortical (neuroplasticidad). Esto significa que a medida que piensas, sientes y decides, esperarás y creerás, y al hacerlo estás remodelando tu paisaje mental; el cerebro está respondiendo a tu mente.

 Esos cambios se producen por todo el cerebro. La neuroplasticidad del cerebro no está aislada a un solo sistema; el manejo de la mente dirigido del Neurociclaje remodela sistemas y redes completas en el cerebro; incluso empodera cerebros con bajo rendimiento, mejora cerebros dañados neurológicamente, y puede tener un notable efecto correctivo en cerebros traumatizados. El cerebro no está programado ni es algo fijado; es programable, lo cual significa esencialmente que responde a lo que pensamos, sentimos y decidimos; y a lo que comemos, lo que introducimos en nuestro cuerpo, y cómo movemos en nuestro cuerpo. Nuestra mente no es simplemente un subproducto de nuestro cerebro.

 Ahora, imagina utilizar tu mente y aprovechar está neuroplasticidad de un modo que mejore tu función cerebral hasta el punto en que tienes un plan establecido para lidiar con los desafíos de la vida, evitar que pongan en un compromiso tu felicidad y, por lo tanto, disminuir tu vulnerabilidad a la enfermedad. Bueno, al entender cómo funciona tu mente y cómo utilizar los 5 Pasos, ¡esencialmente estas utilizando la capacidad plena de la neuroplasticidad a tu favor para limpiar tu enredo mental!

 El manejo de la mente no solo cambia el estado del cerebro o el modo en que sentimos en el momento; también mejora nuestra resiliencia cognitiva con el tiempo, porque estamos facilitando un entorno que es saludable para el cerebro. Una mente fuerte significa un cerebro fuerte y viceversa en un ciclo de retroalimentación, lo cual nos da la fuerza mental para enfrentar la adversidad y nos ayuda a lidiar con cada día. Nos dirige en medio de una crisis y nos da la determinación para atravesar los momentos de incertidumbre y sufrimiento. Nos hace mirar hacia adentro, nos impulsa a examinar, plantearnos preguntas, y lidiar con lo que nos está reteniendo.

 NEURO PLASTICIDAD DIRIGIDA

 Loa 5 Pasos proporcionan un proceso de manejo de la mente que nos lleva de ser un espectador que observa el accidente de tráfico a ser el primero en responder y, eventualmente, a prevenir el accidente de tráfico en un principio. Del mismo modo en que las náuseas, el sudor, e ir al baño liberarán el cuerpo de material tóxico, aceptar nuestro dolor mental mediante el manejo de la mente, y aceptar la incertidumbre que conlleva, ayuda a liberarnos de nuestras experiencias tóxicas, ya sea un mal hábito que hemos desarrollado con el tiempo o un trauma de nuestro pasado. Tal vez sea un poco incómodo al principio, y podamos sentir cierta presión y dolor, pero nos sentiremos un millón de veces mejor después. Con el manejo de la mente, incluso los problemas más fundamentales pueden abordarse, como veremos en la Parte 2 de este libro.

 A medida que pensamos, el cerebro cambia literalmente de cientos de miles de maneras a niveles celular, molecular, químico, genético y estructural. Se está publicando cada vez más investigación diariamente que muestra cómo cada característica funcional, química y física del cerebro puede ser y es transformada a medida que utilizamos en nuestra mente. La clave es que podemos dirigir este proceso. No tenemos que dejar simplemente que la vida cambie y moldee lo que está entre nuestros oídos. No tenemos que limitarnos a absorber todo lo que vemos y oímos.

 A medida que nos entrenamos a nosotros mismos en el manejo de la mente deliberado, impulsamos muchos de los miles de procesos elementales que definen el estado de nuestra función cerebral. Ciertamente, los cambios en el cerebro solamente por aprender una nueva habilidad son masivos; el cerebro, bajo la dirección de la mente, remodela literalmente su código neurológico en las dendritas, que son las ramas en el extremo superior de las neuronas que albergan nuestros pensamientos y recuerdos.

 Una de las primeras cosas que tienes que comenzar a hacer para manejar tu mente es entrenar el cerebro para aprender a aprender de un modo organizado y significativo. Esta es la ciencia de la construcción del cerebro, que comienza cuando eres un bebé y continúa a lo largo de tu vida. Sin embargo, para aprovechar al completo este proceso, la habilidad del manejo de la mente necesita ser desarrollada y mejorada.

 La construcción cerebral, igual que el ejercicio del cuerpo, es un aspecto clave para cultivar y sostener la salud mental y cerebral. Cada uno de nosotros rebosa potencial: con destrezas, habilidades, información e ideas que están en espera de ser imaginadas y cumplidas. Los 5 Pasos del Neurociclaje te ayudarán a determinar lo que necesitas para liberar este potencial, para sostener y hacer crecer tu cerebro neuroplástico, y para emplear todo tu potencial no realizado para hacer cambios necesarios en el estilo de vida y afectar tu mundo para mejor. Esto no es solamente para algunas personas; el manejo de la mente es para todos. Todo el mundo puede aprender y cultivar su cerebro. La construcción cerebral es tan esencial para la salud mental y física como comer y respirar, razón por la cual hablaremos de ello primero en la Parte 2. ¡Desintoxicar el trauma y los hábitos es mucho más fácil si la construcción cerebral está incorporada en nuestro estilo de vida!

 ENSAYO CLÍNICO

 He visto todo eso en la literatura científica y también en mis propios ensayos clínicos más recientes. Desde enero hasta diciembre de 2019, dirigí dos estudios de investigación: un estudio de validación (el cual mide la precisión de una escala) en la Escala Leaf de Manejo de la Mente (LMM), la cual desarrollé y he utilizado por muchos años en mi consulta clínica, y un ensayo clínico doble ciego, aleatorio y controlado, para evaluar la importancia del manejo de la mente utilizando el proceso de 5 Pasos actualizado, investigado y aplicado clínicamente.

 Dirigí esta investigación en una consulta de neurología en los Estados Unidos con un equipo mundialmente reconocido de médicos e investigadores. Ciertamente, la idea para esta investigación comenzó cuando un amigo neurólogo me habló de un problema: sus pacientes estaban respondiendo positivamente a terapia de neurorretroalimentación pero no siempre llevaban este efecto a sus vidas cotidianas. La terapia de neurorretroalimentación “se conoce también como EEG (electroencefalograma) de biorretroalimentación o neuroterapia… una intervención terapéutica que proporciona una retroalimentación inmediata con un programa basado en computadora que evalúa la actividad de ondas cerebrales del cliente”.4

 Se necesitaba algo más. ¿Cómo daban el paso desde una buena sesión de neuroterapia a una buena vida? Este doctor en particular comenzó a usar en su consulta el programa de 5 Pasos tal como se describe en mi libro Enciende tu cerebro y descubrió cambios bastante drásticos en él mismo y en sus pacientes que perduraban en el tiempo; cambios evidenciados no solo en sus ondas cerebrales como se ven en el qEEG (el análisis matemático de los datos del electroencefalograma)5 sino también en sus estilos de vida reales.

 Yo había visto eso en mi consulta y mi investigación por años, y en el trabajo que hago, de modo que él y yo decidimos ver si estos cambios podían replicarse en un estudio controlado y ensayo de validación de la versión actualizada de los 5 Pasos, el Neurociclaje. Por lo tanto, por varios meses, mi equipo de investigación y yo dirigimos un ensayo clínico con un grupo de personas de distintos trasfondos y edades, y descubrimos que las personas pueden aprender a autocontrolar su mente y aprovechar la neuroplasticidad de su cerebro para reorganizar su circuito neural en una dirección positiva en ciclos de 63 días, no de veintiún días, aunque esa cifra se ofrece con frecuencia como el tiempo que se necesita para formar un hábito. Hicimos todo eso usando el Neurociclaje para manejar diversos estados mentales y físicos, lo cual ayudó a los sujetos en el ensayo clínico a formar nuevos hábitos mentales y a manejar sus reacciones a las circunstancias de la vida.

 Este estudio de validación y ensayo clínico, junto con un número cada vez mayor de estudios de literatura de neuroimagen, destacaron la importancia de un manejo apropiado de la mente. Lo fundamental es esto: no podemos mejorar nuestro estilo de vida hasta que aprendamos a manejar nuestra manera de pensar.

 Esto es increíblemente empoderador. Los sujetos en nuestro grupo experimental, usando nuestra app, pasaron de una consciencia de su manera de pensar tóxica y falta de manejo de la mente, a reconceptualizar esas mentalidades hacia un nuevo modo de verse a sí mismos y al mundo que los rodea. Esto fue evidente no solo en sus narrativas personales sino también en mi escala neuropsicológica LMM y en varias otras escalas psicológicas clínicas que utilizamos para medir la actividad cerebral y la fisiología de los participantes. Vimos incluso cambios significativos en la salud de su sistema inmune, su sangre, sus células, y su ADN.

 Durante estos ensayos examinamos la interacción entre mente y cuerpo, y cómo eso cambiaba a medida que nuestros sujetos aprendían a manejar su enredo mental utilizando la app. Hubo una tendencia al alza en todas las medidas en el grupo experimental versus el grupo de control; por ejemplo, su habilidad para manejar sus mentes mejoró vastamente, lo cual ayudó a reducir su ansiedad, depresión, y mala salud mental hasta en un 81 por ciento. Los sujetos en el grupo experimental estaban utilizando sus mentes (su habilidad para manejar sus pensamientos, sentimientos y decisiones) para aprovechar la neuroplasticidad de sus cerebros y reorganizar y regenerar su circuito neural. En 63 días construyeron nuevos hábitos saludables de pensamiento, y mejoraron su bienestar general; y esto fue sostenido tras seis meses y se manifestó positivamente en otras áreas de su vida.

 Al profundizar más en los resultados de mi investigación, verás que manejar tu mente no es solo factible sino también beneficioso, y puede afectar positivamente tu salud mental, tu salud cerebral, tu fisiología sanguínea, e incluso tu salud celular y cardíaca. Aprender a manejar tu mente mediante el uso de los 5 Pasos del Neurociclaje puede ayudarte a manejar inquietudes mentales como depresión, ansiedad, estrés tóxico, y pensamientos intrusivos, puede ayudarte a mejorar tu inmunidad y tu salud celular, y ayudarte a protegerte contra el declive cognitivo y las demencias.

 En el capítulo 4, donde realmente profundizamos en la ciencia de mi investigación, encontrarás secciones tituladas “¿Cómo te ayuda esto?” que te dan consejos fáciles y científicos sobre el manejo de la mente para motivarte. Como extra, si realmente profundizas en este capítulo de ciencia e intentas entenderlo, cambiará tu mente, lo cual aumentará tu inteligencia, cultivará tu cerebro, y desarrollará tu resiliencia. También he incluido algunos mapas y gráficas de la cabeza, que son asombrosos y te muestran lo que la ansiedad, la depresión y el pensamiento caótico le hacen a tu cerebro, al igual que cómo cambia tu cerebro positivamente cuando manejas tu mente.

 En nuestro ensayo clínico, observamos que las personas pueden reorganizar y regenerar redes cerebrales y fisiología disfuncionales debido a pensamientos tóxicos, alterándolos con su mente. Tenemos una mente increíblemente poderosa; tenemos en nuestro interior la senda hacia un éxito verdadero y perdurable.

 Esta senda hacia el empoderamiento sobre nuestra salud y bienestar mental no radica solo en píldoras o en aparatos; está en nuestra propia habilidad para guiar y dirigir cambios en nuestro cerebro. ¿Puedes imaginar un mundo donde el modo en que usamos nuestra mente se considera también un “ansiolítico” y un “antidepresivo”? Bueno, ese día ya está aquí.

 Esto no es “autoayuda”. Es un programa de manejo de la mente sostenible, científicamente demostrado y clínicamente aplicado que ha sido ensayado, probado y demostrado por más de treinta años, una manera de pensar que saca el máximo provecho a la consciencia plena y la autoayuda.

 A medida que aprendes a operar más allá de la consciencia plena, añades una comprensión cualitativa y significativa a tu experiencia vivida. Vas más allá de ser consciente en el momento presente hacia manejar tu vida pensante, obteniendo las habilidades para construir conocimiento, y aprendiendo a aplicar ese conocimiento.

 Los 5 Pasos para el manejo de la mente que se presentan en este libro te ayudarán a construir proactivamente salud mental y cerebral, al igual que a mantener buenos hábitos de pensamiento y un buen estilo de vida, ayudándote a usar tus bancos de memoria de conocimiento de maneras que mejoran y protegen tu salud cerebral y tu salud mental. Cada uno de los 5 Pasos ha sido investigado meticulosamente y de modo neurocientífico, y está diseñado para estimular el nivel más alto de respuesta funcional en el cerebro de la manera más eficaz posible a fin de garantizar pensamientos sanos, tejido cerebral sano, y un buen flujo de energía, todo lo cual contribuye a esa sensación profundamente asentada de paz que llega al controlar tus reacciones a la vida.

 Aprender a manejar tu mente te ayudará a limpiar tu enredo mental y a vivir tu mejor vida, independientemente de tus circunstancias.

 Experimenté abuso sexual cuando tenía cinco años a manos de un familiar, y reprimí todo ello de modo no intencional hasta que, finalmente, un desencadenante me empujó hasta el borde justo después de casarme con mi esposo. Estoy en el día 14 de tu programa de 5 Pasos, y estoy viendo sanidad como nunca pensé que fuera posible. He sido inspirada a ayudar a otras personas que pasaron por lo mismo que yo, y estoy pensando en regresar a los estudios para avanzar mi educación y llegar a ser terapeuta de traumas infantiles.
Kristen

 1 Molly C. Kalmoe et al., “Physician Suicide: A Call to Action”, Mo Med 116, no. 3 (2019): pp. 211–16, https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6690303/.

 2 “Keith Ward - The New Atheists (Part 1)”, video de YouTube, 37:32, subido por ObjectiveBob, August 29, 2012, https://www.youtube.com/watch?v=fkJshx-7l5w&t=3s.

 3 Para saber más sobre el método Wim Hof method, visita https://www.wimhofmethod.com.

 4 “Neurofeedback,” Psychology Today, consultado en línea 21 de agosto de 2020, https://www.psychologytoday.com/us/therapy-types/neurofeedback.

 5 Marc R. Nuwer y Pedro Coutin-Churchman, “Topographic Mapping, Frequency Analysis, and Other Quantitative Techniques in Electroencephalography”, en Aminoff’s Electrodiagnosis in Clinical Neurology, 6th ed. (2012), pp. 187–206, https://www.sciencedirect.com/topics/medicine-and-dentistry/quantitative-electroencephalography.

 CAPÍTULO 3

 Por qué el Neurociclaje es la solución para limpiar tu enredo mental

 No hay que temer nada en la vida, solo hay que
entenderlo. Ahora es el momento de entender más,
de modo que podamos temer menos.
Marie Curie

 RESUMEN

 	Herramientas sencillas de manejo de la mente para uso personal, para abordar y aliviar señales de advertencia como ansiedad, depresión, pensamiento tóxico, incapacidad de concentración, irritabilidad, cansancio y agotamiento antes de que puedan apoderarse de la mente y la vida de alguien, pueden ayudar a innumerables personas de todas las edades a experimentar mejor salud y mayor bienestar tanto a nivel físico como mental.

 	Nuestra investigación contribuye al cuerpo mayor de investigación que muestra que sentirnos más autorregulados y en control de la vida puede conducir a una mejor salud mental, porque no somos solamente espectadores. Cuando aprendemos a limpiar nuestro enredo mental, nos convertimos en el “primero en responder” y alguien que toma decisiones en nuestra vida.

 	El empoderamiento es ese eslabón faltante que nos lleva desde el punto A, oír o leer buenos consejos, hasta el punto B, aplicarlo realmente de manera significativa y sostenible.

 Ya no podemos ignorar por más tiempo el aumento de ansiedad, depresión, enojo, frustración, estrés tóxico y agotamiento en personas de todas las edades en nuestra sociedad. Necesitamos abordarlo sin reparos. Los estresantes y los cambios en situaciones de la vida desencadenan respuestas y cambios en nuestra bioquímica, función cerebral y la genética, lo cual no solo afecta nuestra salud sino también puede ser transmitido a generaciones posteriores, lo cual se conoce como epigenética. Y, por lo tanto, el manejo de la mente es una cuestión de cómo queremos vivir el presente y también cómo queremos que vivan nuestros hijos en el futuro.

 Como mencioné en el capítulo 1, muchas estrategias actuales de salud mental, incluyendo medicamentos e intervenciones con aparatos médicos, no nos han ayudado a erradicar, ni siquiera a manejar plenamente las devastadoras enfermedades de salud mental que inundan nuestra sociedad. Casi ochocientas mil personas mueren por suicidio en el mundo cada año, lo cual supone aproximadamente una muerte cada cuarenta segundos. El suicidio es la segunda causa principal de muerte en el mundo para personas de edades entre quince y veinticuatro años. La depresión que no se maneja es la causa principal de minusvalía mundialmente.1

 Herramientas sencillas del manejo de la mente para uso personal, para abordar y aliviar señales de advertencia como ansiedad, depresión, pensamiento tóxico, incapacidad de concentración, irritabilidad, cansancio y agotamiento antes de que puedan apoderarse de la mente y la vida de alguien, pueden ayudar a innumerables personas de todas las edades a experimentar mejor salud y mayor bienestar tanto a nivel físico como mental.

 Hacia ese fin, he desarrollado un sencillo proceso de manejo de la mente de 5 Pasos, llamado el Neurociclaje, que está basado en mi investigación durante los treinta últimos años y la ciencia cerebral más reciente, para ayudarte a manejar tu mente y superar problemas como depresión, ansiedad y agotamiento, que pueden provenir de estrés crónico recurrente, estrés agudo repentino, trauma, problemas de identidad, aislamiento, patrones de sueño interrumpidos, falta de ejercicio, una mala dieta, y muchos otros, al igual que ayudarte a formar salud cerebral y resiliencia mental.

 Este proceso de 5 Pasos está basado en la ciencia del pensamiento, concretamente cómo formamos pensamientos con nuestra mente. Va más allá de la autoayuda y de los ejercicios de consciencia plena, llevándolos a otro nivel al ampliarlos hacia una estrategia sostenible de manejo de la mente: el Neurociclaje. Estos pasos fueron desarrollados como respuesta a la necesidad de mis pacientes de tener una manera sencilla y a la vez sostenible de manejar sus problemas crónicos y agudos de salud mental, al igual que para reforzar su salud cerebral y su resiliencia. Fue mi prioridad hacer que fueran sencillos, pero a la vez muy eficaces, porque cuando ya estás abrumado con una mente caótica, ¡lo último que quieres es un montón de técnicas complejas!

 La verdadera transformación personal requiere manejo de la mente para reorganizar y regenerar sendas neurales y crear nuevos hábitos. Finalmente, cuando manejamos nuestros pensamientos, el estado del cerebro al igual que de las estructuras cerebrales y bioquímicas cambia y establece un nivel nuevo y saludable de balance en la mente, el cerebro y el cuerpo.

 ¿ES EL NEUROCICLAJE UNA SOLUCIÓN PARA LIMPIAR
EL ENREDO MENTAL?

 En nuestro ensayo clínico, estudiamos a dos grupos de sujetos para descubrir si el Neurociclaje actualizado es realmente una solución efectiva para limpiar el enredo mental. El primer grupo, llamado grupo experimental, estaba formado por seis sujetos entrenados para usar la app del Neurociclaje, la cual incorpora los 5 Pasos del método del Neurociclaje actualizados, investigados, y aplicados clínicamente.2 Se pidió al grupo experimental que escogiera un pensamiento tóxico concreto para trabajar en superarlo durante el ensayo clínico y que usaran independientemente la app cada día por 63 días como herramienta de manejo de la mente para ayudarles a superar y reorganizar (o reconceptualizar) un pensamiento o mentalidad tóxicos que estuviera interrumpiendo su bienestar mental.

 El segundo grupo de sujetos, llamado grupo de control, no recibió instrucciones de escoger un pensamiento tóxico con el que trabajar, y no se les dio la app para usarla durante el curso del estudio.

 Para todos los sujetos, estudiamos sus medidas neurocientíficas (qEEG), psicosociales (escalas y narrativas psicológicas), neurofisiológicas (sangre), y celulares (telómeros) el día 1, antes de comenzar el estudio, el día 21, y el día 63 del ensayo. Entonces comparamos los resultados entre los grupos de control y experimental. Los días 7, 14 y 42, y a los 6 meses, realizamos medidas psicosociales adicionales, que incluían su narrativa, la Escala Leaf de Manejo de la Mente (LMM), y las otras medidas psicológicas, pero no análisis de sangre ni qEEG. La marca de los seis meses fue un seguimiento para evaluar la sostenibilidad de los resultados; es decir, cuán efectivas son las técnicas de manejo de la mente en el largo plazo.

 Los resultados fueron muy emocionantes, y me entusiasma compartirlos contigo. Creo verdaderamente que pueden cambiar tu vida para mejor, porque cuando aprendes cuán poderosa es tu mente y cómo manejarla, ya no hay vuelta atrás.

 A lo largo de nuestro ensayo de investigación, el grupo experimental vio cambios significativamente positivos a nivel celular, que están basados en cambios en los telómeros (las terminaciones de los cromosomas que determinan la salud de las células), cambios significativamente positivos en la actividad eléctrica en el cerebro (basados en cambios en el cerebro medidos por qEEG), cambios significativamente positivos en el perfil psicosocial (basados en cambios en las escalas y las narrativas psicológicas), y cambios significativamente positivos en los análisis de sangre (incluyendo cortisol y niveles de homocisteína modificados, lo cual muestra cómo está respondiendo el cuerpo al estrés y la inflamación). Nuestros resultados indican también que hubo cambios positivos en la mente no-consciente (qEEG), la mente consciente (LMM), el cuerpo (telómeros y sangre), y la persona completa (narrativa).

 Esto significa que los sujetos en el grupo experimental, al usar los 5 Pasos en la app, mejoraron significativamente su salud mental, su salud cerebral, su fisiología sanguínea, y su salud celular; y tú también puedes hacerlo.

 EL EMPODERAMIENTO ES UN ESLABÓN FALTANTE PARA LIMPIAR
EL ENREDO MENTAL

 En este ensayo clínico, una de las medidas psicológicas que se estudió fue la LMM (Escala Leaf de Manejo de la Mente). Esta herramienta mide factores como autorregulación, consciencia, sensación de autonomía, número de pensamientos tóxicos y cantidad de estrés tóxico, barreras percibidas, y grado de sensación de empoderamiento. Los sujetos del grupo experimental, los que usaron la app diariamente, autoreportaban que sentían que estaban en una senda hacia el empoderamiento a lo largo del estudio. Cuando examinamos los resultados del estudio, identificamos que eso se logró al aumentar su autonomía y su sensación de control.

 Esta investigación contribuye al cuerpo mayor de investigación que muestra que sentirnos más autorregulados y en control de la vida puede conducir a una mejor salud mental, porque no somos solamente espectadores. Cuando aprendemos a limpiar nuestro enredo mental, nos convertimos en el “primero en responder” y alguien que toma decisiones en nuestra vida.

 La autonomía finalmente incrementaba la esperanza de los sujetos, y los 5 Pasos también aumentaron sus sentimientos de estar más en control de la vida y la salud, y menos sujetos a la incertidumbre. Esto, a su vez, condujo a una mayor consciencia de sus pensamientos tóxicos, y una habilidad para lidiar con ellos, lo cual les ayudaba a controlar el estrés tóxico y cambiar su perspectiva con respecto a cómo veían el mundo. Comenzaron a ver los desafíos y las barreras como oportunidades, y tenían más satisfacción con la vida en general. El Neurociclaje proporcionó literalmente una senda hacia el empoderamiento.

 Esta senda es fundamental para hacer los cambios difíciles que son necesarios para sanarte a ti mismo mentalmente y físicamente. Aumenta la resiliencia en el cerebro y la mente, y la tolerancia al dolor. Solo piensa en una rutina dura de entrenamiento que hayas hecho en el pasado. ¿Qué te ayudó a completarla a pesar de la presión mental y física? Lo más probable es que fuera un entrenador o compañero que te motivaba y te ayudó a sentirte capaz de cambiar. En este ensayo clínico, vimos que el proceso de manejo de la mente aumentó científicamente la sensación de empoderamiento del sujeto; por lo tanto, aumentaba su resiliencia emocional y al estrés.

 El empoderamiento es ese eslabón faltante que nos lleva desde el punto A, oír o leer buenos consejos, hasta el punto B, aplicarlos realmente de manera significativa y sostenible.

 Senda hacia el empoderamiento

 	
 [image:]

 	
 La senda hacia el empoderamiento. A medida que obtenemos una mayor autonomía tomando control de nuestra salud mental, llegamos a ser más conscientes de nuestros problemas y de nuestra capacidad para lidiar con pensamientos tóxicos y controlar el estrés tóxico. Cuando cambiamos nuestra perspectiva, vemos oportunidades en lugar de ver barreras. Este proceso nos conduce a llegar a estar más empoderados y así poder controlar nuestra vida al controlar nuestra mente.

 LA DEPRESIÓN Y LA ANSIEDAD SE REDUCEN EN UN 81 POR CIENTO UTILIZANDO EL NEUROCICLAJE

 Los resultados preliminares de nuestro ensayo demostraron también una reducción significativa en depresión y ansiedad, al utilizar el método del Neurociclaje para el manejo de la mente, hasta un 81 por ciento en el grupo experimental comparado con el grupo de control. Vimos estos cambios significativos en muchas de las medidas estudiadas, en particular cuando analizamos resultados del qEEG. El qEEG, o electroencefalograma cuantitativo, supone colocar electrodos en el cuero cabelludo para medir la actividad eléctrica dentro del cerebro. Típicamente, los datos del qEEG se miran superpuestos a un “mapa” de la cabeza, de modo que podemos ver qué zonas del cerebro tienen más o menos actividad eléctrica (corteza prefrontal [CPF], amígdala, hipocampo), y qué frecuencias cerebrales (delta, zeta, alfa, beta y gamma) son más predominantes en distintas zonas del cerebro.

 Los patrones que vemos en los mapas de la cabeza por qEEG pueden ayudarnos a saber si alguien se siente deprimido, ansioso o agotado; si no está manejando el estrés tóxico; si siente que su identidad está siendo afectada, y otros elementos. También pueden mostrar cuándo la persona se siente de nuevo en control de su mente y está procesando problemas y aprendiendo maneras nuevas de pensar. A continuación tenemos una tabla que resume estas frecuencias de onda y lo que nos revelan.

 TABLA 1. Las cinco frecuencias de onda en el cerebro

 	
 Delta
(0-4hz)

 	
 Sueño nREM profundo, reparación, resolución de problemas compleja. Elevadas amplitudes de ondas delta se encuentran también en personas que están en contacto con la mente espiritual no local incluso cuando están totalmente despiertas, como el cerebro de quienes meditan, son intuitivos, y los sanadores.

 	
 Zeta
(4-8 hz)

 	
 Creatividad, perspectiva, sanidad, sueño ligero, sueños vívidos (sueño REM). La frecuencia dominante en la sanidad, los estados muy creativos, al recordar experiencias emocionales (buenas y malas), la recuperación de recuerdos, y la codificación. La actividad de la frecuencia zeta aumenta, especialmente en las zonas frontales, durante actividades que requieren atención o memoria de corto plazo, como aritmética mental y tareas de trabajo con recuerdos. La conducta de compartir información podría estar relacionada con elevadas amplitudes zeta, en particular en las zonas frontales, ya que esta conducta demanda participación de procesos altamente cognitivos. Las zeta se activan durante la autorregulación.

 	
 Alfa
(8-12hz)

 	
 Un estado óptimo de relajación y alerta, comunicación entre la mente consciente y no-consciente, que produce tranquilidad y disposición, y ayuda a la meditación. Alfa conecta las frecuencias más altas (la mente pensante de beta y la mente asociativa de gamma) con las dos ondas cerebrales de más baja frecuencia.

 	
 Beta
(12-15hz)

 	
 Procesamiento, estar alerta y atento, solucionar algo desafiante, enfoque, mantener una atención sostenida. Esto se conoce como “energía confiable” y representa nuestro estado normal de consciencia al estar despiertos, cuando nuestra atención está dirigida a algo. Es aquí cuando hacemos tareas cognitivas y participamos con el mundo exterior en un estado activo de aprendizaje.

 	
 Beta altas
(15-40hz)

 	
 Brotes de beta altas son las ondas cerebrales que son marca de intensidad, e indican prestar atención y tomar una decisión cuando la onda colapsa en un sentido figurado y cuántico. Los choques continuos sugieren ansiedad, frustración, o estar bajo estrés. La amplitud de beta altas aumenta con el estrés, y se producen grandes destellos cuando experimentamos enojo, culpabilidad y vergüenza. Esto cierra las regiones cerebrales que se ocupan del pensamiento racional, la toma de decisiones, la memoria, y la evaluación objetiva. El flujo sanguíneo hacia la corteza prefrontal, la parte “lógica analítica” del cerebro, puede verse reducido hasta el 80 por ciento. Falto de oxígeno y nutrientes, la capacidad del cerebro para pensar con claridad puede desplomarse.

 	
 Gamma
(40-200hz)

 	
 Discurre desde el frente hasta la parte trasera del cerebro a cuarenta veces por segundo, y contribuye a la experiencia subjetiva de consciencia, introspección elevada, aprendizaje de alto nivel, función intelectual profunda, asociación e inspiración creativa, y la integración de información desde distintas partes del cerebro en un estado compasivo y cuidadoso. La frecuencia gamma también está relacionada con la recuperación y la codificación.

 Cuando los sujetos en el grupo experimental comenzaron a manejar sus mentes usando el Neurociclaje, vimos cambios positivos en los patrones de energía en el cerebro. Comenzó a surgir un patrón general de brotes de elevadas beta y alfa entre los hemisferios izquierdo y derecho, creando un puente entre la mente consciente y no-consciente en la corteza prefrontal a medida que los sujetos decidían aceptar y enfocarse de modo deliberado y consciente en encontrar la causa de las señales de depresión, o ansiedad, o ambas, que estaban sintiendo y en reconceptualizar esos patrones. En otras palabras, estaban aprendiendo a hacer que la ansiedad y la depresión trabajaran a su favor y no en su contra.

 Estos resultados también mostraron mayor actividad de beta y zeta en el hipocampo (memoria) y la amígdala (percepciones emocionales) cuando los sujetos recordaban un pensamiento tóxico prestando atención a las señales de advertencia emocionales y físicas. Entonces observamos un cambio en la actividad beta y gamma otra vez en la corteza prefrontal cuando los sujetos reflexionaban conscientemente en esta información. Este patrón destaca la interacción que se produce entre la mente consciente y no-consciente cuando pensamos profundamente. Es un buen patrón que queremos ver en nuestro cerebro, porque refleja desarrollo del manejo de la mente.

 A continuación tenemos una tabla que resume las estructuras cerebrales a las que nos referiremos en este libro.

 TABLA 2. Estructuras cerebrales

 	
 Estructura cerebral

 	
 Descripción

 	
 Corteza prefrontal (CPF)

 	
 Activa cuando estamos despiertos y pensamos, sentimos, y tomamos decisiones de modo consciente, y muy activa cuando somos intencionales y deliberados con respecto a hacerlo.

 	
 Corteza dorsolateral Prefrontal (CDLPF)

 	
 Una zona en la CPF activa específicamente cuando cambiamos la atención, trabajamos la memoria, mantenemos reglas abstractas, e inhibimos las respuestas inapropiadas.

 	
 Amígdala

 	
 Responde a las percepciones emocionales, como una biblioteca que mantiene los sentimientos emocionales unidos a los recuerdos.

 	
 Hipocampo

 	
 Activo cuando convertimos la memoria de corto plazo en memoria de largo plazo.

 NUEVOS PENSAMIENTOS Y HÁBITOS:
EVIDENCIA DE NEUROPLASTICIDAD

 Nuestro grupo experimental también mostró evidencia de neuroplasticidad. Observamos formación de nuevos pensamientos en sus memorias, que se correlacionaban con una mejora reportada en el manejo de los síntomas de depresión y ansiedad, incluyendo menos pensamientos tóxicos y menos estrés tóxico, y una sensación mejorada de satisfacción en la vida y bienestar, como se midieron en la Escala Leaf de Manejo de la Mente (LMM) y los reportes narrativos. Los sujetos, esencialmente, estaban cambiando el modo en que el cerebro procesaba la información y cambiando las estructuras del cerebro en una dirección positiva. Eso es neuroplasticidad dirigida, cultivar salud en el cerebro. El cerebro puede ser cambiado intencionadamente por la mente; es decir, nuestros pensamientos, sentimientos, y decisiones.

 De hecho, en los resultados de los qEEG observamos que formaban nuevas redes neurales en el cerebro al llegar al día 21 (visto como picos gamma, que son como las crestas de las olas) en los sujetos experimentales, pero no en los sujetos de control. Los picos de ondas gamma y los cambios en gamma indican que se está produciendo aprendizaje, lo cual significa que se están estableciendo nuevos pensamientos y una nueva manera de pensar. Vimos incluso aumentos en la actividad gamma general, lo cual significaba mejora en la habilidad de establecer conexiones entre recuerdos en zonas diversas del cerebro y procesar información de una manera integrada y sabia.

 Vimos que estos nuevos pensamientos se volvían automatizados (establecidos como un hábito) durante los cuarenta y dos días siguientes. En el día 63, el grupo experimental había transformado literalmente su mente y la estructura de su cerebro (neuroplasticidad), sosteniendo esta nueva manera de pensar. Esto destaca algo que muchos de nosotros entendemos de modo intrínseco: toma tiempo aprender y formar nuevos hábitos que influenciarán cómo operamos.

 Se forman nuevos pensamientos durante veintiún días, y estos nuevos pensamientos se convierten en hábitos después de sesenta y tres días. Esto es muy importante para el aprendizaje y la vida, porque hay muchos mitos en torno a que la formación de hábitos se produce en solo veintiún días. Este mito parece haber comenzado por un libro de autoayuda escrito por un cirujano plástico en 1960, y se ha repetido con tanta frecuencia que se ha convertido en un concepto arraigado, pero no es factual.3 Mi ensayo clínico añade evidencia adicional a un estudio de Reino Unido en 2010 sobre la formación de hábitos, y los dos indican que los hábitos se forman durante al menos sesenta y tres días, y algunos pueden tomar más tiempo aún; necesitan tiempo para volverse automatizados como información útil que influenciará en la conducta tanto en el corto como en el largo plazo.4

 EL ESTRÉS TÓXICO NO MANEJADO INFLUYE EN EL CEREBRO
Y EN LA SANGRE

 A lo largo de este ensayo vimos también las técnicas de manejo de la mente utilizando los 5 Pasos en el bienestar mental y físico en diversas medidas de la sangre, como homocisteína, cortisol, DHEA, ACTH y prolactina, las cuales son influenciadas por nuestras decisiones de estilo de vida. Sentíamos curiosidad por ver si los cambios drásticos que estábamos comprobando en el cerebro, los datos psicosociales, y el nivel celular en el día 21 y el día 63 eran también evidentes en los análisis de sangre.

 Con frecuencia, los cambios en la sangre quedan muy por detrás de los cambios que vemos en el cerebro y en la mente, lo cual no es sorprendente, ya que la mente consciente va por detrás de la mente no-consciente al menos en diez segundos.5 Realmente vemos cambios en el qEEG antes de la alerta consciente de lo que está sucediendo. Sentíamos curiosidad por ver en qué punto encontraríamos cambios en los análisis de sangre del grupo experimental. Inicialmente, cuando repasamos los datos, parecía que los resultados de los análisis estaban por todas partes. No nos sorprendió totalmente este descubrimiento, porque los cambios en los análisis de sangre se consideran a menudo un resultado secundario, no el resultado primario, cuando miramos la salud mental.

 Sin embargo, lo que sí captamos al comparar los resultados de los análisis de sangre con los resultados de la escala LMM fue una relación significativa entre el estrés tóxico o no manejado y niveles elevados de cortisol y homocisteína en sangre. Este descubrimiento es notable, porque subraya el impacto que tiene el estrés tóxico no manejado sobre nuestra salud física (la conexión entre mente, cerebro y cuerpo). El estrés tóxico no manejado se relaciona con elevados niveles de cortisol y homocisteína, lo cual coloca a las personas en riesgo de problemas de salud como trastornos cardiovasculares, trastornos del sistema inmune, y problemas neurológicos, incluidas las demencias.

 ¡Pero hay buenas noticias! En nuestro ensayo, a medida que los sujetos manejaban su estrés tóxico usando el Neurociclaje, mejoraron sus niveles de homocisteína y cortisol significativamente. Por lo tanto, el grupo experimental no solo redujo de modo importante el riesgo de problemas de salud mental, sino que también redujo potencialmente el riesgo de trastornos cardiovasculares y otros problemas de salud. ¡Este es un descubrimiento muy importante!

 MIENTRAS MÁS ENREDO MENTAL TENGAMOS,
MAYOR ES EL IMPACTO SOBRE NUESTRO ADN

 A nivel celular, también observamos varios cambios fascinantes. La longitud del telómero (TL) ha surgido recientemente como medida significativa de envejecimiento biológico y una secuela de estrés severo, lo cual significa que mientras más estrés tóxico no manejado tengas en tu vida, más se acortarán tus telómeros, y eso es malo para tu salud mental y física. Un telómero es una estructura al final del cromosoma, que se parece un poco al plástico que está en el extremo de un cordón de zapatos. Es muy importante para la salud celular porque, cuando se desgasta y se “deshilacha”, la célula envejecerá más rápidamente y no será tan eficaz a la hora de mantenernos sanos; muy parecido a como un cordón de zapatos se vuelve difícil de anudar cuando se deshilacha. Cada vez que las células se dividen, se apoyan en los telómeros, entre muchos otros factores, para hacerlo adecuadamente, de modo que el objetivo es mantener un TL sano.

 [image:]

 Cuando vimos la longitud y los percentiles de los telómeros en nuestro ensayo clínico durante un período de nueve semanas, el grupo experimental mostraba una mayor tendencia en longitud, y el grupo de control mostraba una tendencia disminuida en longitud. Hay estudios emergentes que indican que pueden producirse cambios en los TL en breves períodos de tiempo, y que las intervenciones que se dirigen a un trabajo mental deliberado e intencional (como los 5 Pasos) pueden aumentar los TL y mejorar potencialmente la salud celular6.

 Porcentaje de telómeros

 [image:]

 La diferencia entre el cambio de longitud de telómeros entre el grupo de control y el grupo experimental durante el curso del estudio. El grupo experimental, que tenía una estrategia de manejo de la mente y, por lo tanto, podía manejar su estrés tóxico, mantuvo una longitud de telómeros estable a lo largo del estudio. El grupo de control, por otro lado, a quien no se le dio una estrategia de manejo de la mente, mostró un descenso en longitud de telómeros a lo largo de 63 días, un cambio que a menudo toma años poder ver. Los descensos rápidos en longitud de telómeros se han relacionado con el envejecimiento prematuro.

 Nuestro estudio también evaluó la asociación entre longitud de telómeros y la implementación de técnicas de manejo de la mente, concretamente el Neurociclaje. A lo largo del estudio, los telómeros del grupo experimental aumentaron a medida que utilizaban los 5 Pasos del proceso de Neurociclaje, mientras que el grupo de control, que no tenía una estrategia clara de manejo de la mente, vio disminución en los telómeros. Esto es muy importante, porque los telómeros tienen mucho que ver con la salud celular; mientras más cortos sean los telómeros, menos saludables estaremos mentalmente y físicamente, y nuestra vulnerabilidad a la enfermedad aumentará de modo drástico.

 Este ensayo clínico se añade al cuerpo de investigación que muestra que manejar el estrés tóxico es fundamental para nuestra salud. La longitud del telómero varía ampliamente entre personas adultas, y estos descubrimientos sugieren que el manejo de la mente podría explicar algunas de esas diferencias. El pensamiento deliberado, intencional y autorregulado que está relacionado con el proceso de 5 Pasos parece fomentar un ambiente bioquímico saludable, lo cual, a su vez, podría mejorar la longevidad celular.

 Observamos un patrón similar con respecto a los telómeros de los sujetos y el percentil relativo de edad. El percentil relativo de edad del grupo de control disminuyó a lo largo del estudio, lo cual significa que envejecieron biológicamente, mientras que los percentiles del grupo experimental permanecieron estables: su edad biológica siguió siendo la misma. Esto significa que, si no manejamos nuestra mente, los órganos en nuestro cuerpo físico envejecerán más que nuestra edad cronológica real. Por ejemplo, tuvimos a un sujeto en el inicio del estudio cuya edad biológica era casi veinte años mayor que su edad cronológica actual; tenía treinta y tantos años, pero su edad corporal era de una persona de cincuenta años.

 Hay una cantidad significativa de investigación que indica que la supresión de pensamientos, lo cual causa angustia mental, está relacionada con el acortamiento de los telómeros y el envejecimiento biológico. Reprimir pensamientos puede conducir a inflexibilidad psicológica: como pretender ante uno mismo que los pensamientos no existen. Esta supresión, a su vez, afecta la salud celular, lo cual significa salud del órgano. Reprimir pensamientos afecta nuestro corazón, cerebro, sistema GI, y otros.

 En nuestro estudio, observamos que los sujetos que no querían lidiar con sus pensamientos y sentimientos reprimidos tenían también resultados negativos de qEEG y de telómeros. Los cambios indicaban mayores medidas de ondas beta y delta cuando se relacionaban con las medidas que evaluaban la supresión de pensamientos. Esto no es sorprendente, ya que otra investigación ha mostrado que una alta actividad beta se relaciona con la ansiedad; muchas ondas delta elevadas durante el día por lo general indican pensamientos tóxicos reprimidos, lo cual da como resultado factores como una mala calidad del sueño.

 LAS EXPERIENCIAS DE LA VIDA SE REFLEJAN EN NUESTRA BIOLOGÍA

 ¿Qué significan todos estos datos? Cuando el cuerpo y el cerebro están en un estado muy tenso, visto como varias zonas de alta actividad beta y baja actividad alfa en nuestros resultados de qEEG, al igual que cambios erráticos en los análisis de sangre y telómeros acortados, puede causar envejecimiento celular, lo cual influye en nuestra salud física y en nuestro bienestar mental en el corto y en el largo plazo. Una mente inquieta también puede dejar el cuerpo en un estado crónicamente estresado, y este estrés tóxico no manejado suprime las funciones continuadas de mantenimiento y restauración de la reparación celular, y coloca al cuerpo en un estado de bajo grado de inflamación, lo cual puede acelerar también el proceso de envejecimiento.

 Lo fundamental es que nuestras experiencias en la vida se reflejan en nuestra biología, incluidos nuestros telómeros. Sin embargo, intervenciones en el manejo de la mente, como la herramienta del Neurociclaje utilizada en nuestro ensayo clínico, parecen actuar como un reinicio que nos permite restaurar nuestro sistema hacia un estado más sano y más joven caracterizado por telómeros más largos, un flujo de energía más balanceado de delta, zeta, alfa, beta y gamma, y niveles significativamente reducidos de homocisteína y cortisol, al igual que una proporción mejorada de DHEA/cortisol. Cuando los sujetos practicaban utilizando los 5 Pasos, tenían una función cerebral y neuroplasticidad más balanceadas y se sentían mejor y más empoderados.

 La escala LMM fue capaz de captar este cambio de mentalidad, ya que era más sensible a los cambios que se producían a nivel no-consciente. También observamos estos cambios en los resultados de qEEG más que en otras escalas clínicas como la Escala Hospitalaria de Ansiedad y Depresión (HADS, por sus siglas en inglés) y el Cuestionario de Salud del Paciente (PHQ, por sus siglas en inglés). Estas escalas más tradicionales, que son cuestionarios utilizados en hospitales y entornos de salud mental, tenían tendencia a captar solamente cómo se sentía el sujeto en el momento presente. Quizá eso se debe a que las preguntas son muy directas y conducentes. Por ejemplo, la identidad del yo se refleja en la corteza frontal del cerebro, y cuando examinamos los datos del qEEG, esa zona no cambiaba mucho durante el período del estudio en el grupo experimental o el grupo de control. Esto sugiere que los sujetos se seguían identificando con la etiqueta de estar deprimidos o ansiosos, de modo que cuando se les hacía una pregunta de modo conducente, como en las HADS y PHQ, respondían de cierta manera porque seguían pensando de sí mismos como una persona “deprimida”. No habían hecho todavía la transición hacia un nivel consciente de ser una persona que no está deprimida o ansiosa, aunque no estaban experimentando síntomas de depresión y ansiedad.

 Sin embargo, sí mostraron mejora en la LMM, el qEEG y las medidas narrativas, las cuales representan el nivel no-consciente de pensamiento; es decir, donde se produce el nivel profundo de procesamiento y donde reside lo que realmente pensamos y creemos sobre nosotros mismos. Esta incongruencia subraya los peligros de catalogar a las personas con una enfermedad mental. Tal catalogación parece afectar su identidad percibida, manteniéndolos potencialmente atascados en cierto modo de pensar incluso cuando están atravesando el proceso de sanidad.

 ¿Por qué es esto tan importante? Una persona que siga identificándose con estar deprimida o ansiosa tal vez decide renunciar a la terapia o a una estrategia de manejo de la mente porque no es consciente de que está mejorando, aunque haya evidencia en su mente no-consciente de que sí está mejorando. La etiqueta parece eliminar su autonomía e inculcar una sensación de impotencia. No está capacitada para continuar el trabajo duro que se requiere durante el proceso de sanidad.

 Por otro lado, saber que se están produciendo cambios por debajo de la superficie, a nivel no-consciente, puede ser un poderoso motivador, porque produce una sensación de autonomía, alentando a la persona a persistir con la terapia y las técnicas de manejo de la mente incluso si no se siente diferente por algún tiempo. Es parecido a cuando intentamos por primera vez ponernos en forma o perder peso, y no vemos o sentimos inmediatamente que somos diferentes, pero estamos capacitados para seguir adelante porque somos conscientes de que nuestros músculos se están desarrollando y que estamos perdiendo grasa en el interior antes de que sea evidente en el exterior. De hecho, cuando se trata de ejercicio, el sistema nervioso cambia primero, seguido por los músculos.

 El verdadero cambio toma tiempo y esfuerzo; no hay modo de escapar a eso, no hay ninguna píldora mágica cuando se trata de nuestro pensamiento. Trabajar en algo como identificar problemas tóxicos necesita abordarse no como un evento único de 63 días, sino más bien como un estilo de vida continuado. Siempre vamos a estar solucionando algo en nuestro espacio mental, de modo que es un compromiso para toda la vida. Saber científicamente que son necesarios 63 días (un período de tiempo definido) es empoderador, porque como seres humanos nos gustan mucho los períodos definidos, pues reducen la incertidumbre en lo que de otro modo podría ser un proceso muy incierto.

 Utilizar técnicas de manejo de la mente como el método del Neurociclaje te ayudará a formar un sistema de entrega continuado para mantener tu mente en ese espacio mental en el que siempre estás manejando lo que piensas, sientes y decides.

 Mi hijo y yo estamos haciendo el programa de 5 Pasos. Él tiene elevado autismo funcional. Trabajó en el temor a cometer errores y estuvo participando en todo momento, y trabajó duro para procesarlo. En el día 21 estaba emocionado y bailó con una gran sonrisa en su cara. Nunca lo he visto sentirse tan satisfecho y contento con algo tan significativo. Está ganando claridad, y es ya menos reactivo contra sí mismo tras 21 días.
Kimberly

 1 “Suicide Facts,” Suicide Awareness Voices of Education, consultado en línea 20 de agosto de 2020, https://save.org/about-suicide/suicide-facts/.

 2 Encuentra más informacióny y descarga mi app del Neurociclaje en neurocycle.app.

 3 Ryan McVay, “Think It Takes 21 Days to Make a Resolution a Habit? Triple That”, NBC News, 2 de enero de 2014, https://www.nbcnews.com/health/body-odd /think-it-takes-21–days-make-resolution-habit-triple-n2881.

 4 Phillippa Lally et al., “How Are Habits Formed: Modelling Habit Formation in the Real World”, European Journal of Social Psychology 40, no. 6 (2010): pp. 998–1009.

 5 Chun Siong Soon et al., “Unconscious Determinants of Free Decisions in the Human Brain”, Nature Neuroscience 11, no. 5 (2008): pp. 543–45; Stuart Hameroff y Roger Penrose, “Consciousness in the Universe: A Review of the Orch OR Theory”, Physics of Life Reviews 1 (2014): pp. 39–78; Stuart Hameroff et al., “Conduction Pathways in Microtubules, Biological Quantum Computation, and Consciousness”, Biosystems 64, no.1 (2002): pp. 149–68.

 6 Elizabeth Blackburn y Elissa Epel, The Telomere Effect: A Revolutionary Approach to Living Younger, Healthier, Longer (New York: Hachette, 2017); Elissa Epel, “How ‘Reversible’ Is Telomeric Aging?”, Cancer Prevention Research 5, no. 10 (2012): pp. 1163–68; Nicola S. Schutte y John M. Malouff, “The Relationship between Perceived Stress and Telomere Length: A Meta-Analysis”, Stress and Health 32, no. 4 (2016): pp. 313–19; Elissa S. Epel et al., “Wandering Minds and Aging Cells”, Clinical Psychological Science 1, no. 1 (2013): pp. 75–83; Elissa S. Epel, “Psychological and Metabolic Stress: A Recipe for Accelerated Cellular Aging?”, Hormones 8, no. 1 (2009): pp. 7–22; Elissa S. Epel et al., “Cell Aging in Relation to Stress Arousal and Cardiovascular Disease Risk Factors”, Psychoneuroendocrinology 31, no. 3 (2006): pp. 277–87; Naomi M. Simon et al., “Telomere Shortening and Mood Disorders: Preliminary Support for a Chronic Stress Model of Accelerated Aging”, Biological Psychiatry 60, no. 5 (2006): pp. 432–35; Christine G. Parks et al., “Telomere Length, Current Perceived Stress, and Urinary Stress Hormones in Women”, Cancer Epidemiology and Prevention Biomarkers 18, no. 2 (2009): pp. 551–60.

 CAPÍTULO 4

 La investigación

 RESUMEN

 	Tu estrés y ansiedad tóxicos pueden ser reducidos tanto como un 81 por ciento utilizando los 5 Pasos del Neurociclaje.

 	Una mayor autonomía conduce a una mayor consciencia (porque aprendes a confiar menos en que alguien sea consciente por ti, lo cual no siempre es realista o posible), o a la sensación de que ahora puedes autorregular tus pensamientos tóxicos y reconceptualizarlos, lo cual significa que tus niveles de estrés tóxico descenderán.

 	Al utilizar diariamente los 5 Pasos, barreras y desafíos que surgen inevitablemente en la vida no te sacudirán tanto, ¡comenzarás a verlos como oportunidades y posibilidades!

 	Los 5 Pasos pueden mejorar tus sentimientos psicológicos generales de bienestar, dándote una perspectiva más positiva de la vida.

 Este es quizá el capítulo más desafiante de recorrer, pero es muy necesario porque subraya la naturaleza científica del método del Neurociclaje para el manejo de la mente. Quiero que entiendas, experimentes, y sepas que, a medida que utilizas este proceso, se están produciendo cambios asombrosos y maravillosos en tu cerebro y tu cuerpo incluso si no puedes sentirlos o verlos de inmediato, razón por la cual he incluido este capítulo bastante técnico.

 También creo y sé que desafiar nuestras mentes a leer material difícil es algo poderoso y no solo aumenta la inteligencia, sino que también construye resiliencia mental, de modo que solamente leer este capítulo ¡te hará más inteligente y mentalmente más sano! Si quieres saber más de la ciencia, te invito a leer nuestro documento oficial y la primera de una serie de publicaciones periódicas en prensa.1

 Lo que sigue es un resumen del estudio, que destaca las medidas utilizadas y los resultados generales de nuestro ensayo clínico. He organizado la información para comenzar con una explicación de la medida, como la Escala Leaf de Manejo de la Mente (LMM). En segundo lugar, están los resultados del grupo de control, que no utilizaron la app del Neurociclaje en el estudio. En tercer lugar, están los resultados del grupo experimental, que sí utilizaron la app, y que los llevó a recorrer los 5 Pasos para el manejo de la mente; utilizaron esta app diariamente como guía durante el proceso. Y, finalmente, cada sección concluye con una respuesta a la pregunta: ¿cómo te ayuda esto? También he incluido algunas gráficas y mapas de qEEG con explicaciones para ayudarte a visualizar estos resultados y el impacto que ha tenido sobre el cerebro el proceso de manejo de la mente del Neurociclaje (ver también el inserto de color). ¿Preparado? Vamos a profundizar.

 BOSQUEJO DE LA INVESTIGACIÓN

 1. Medidas psicosociales

 2. Escala Leaf de Manejo de la Mente (LMM)

 a) Categoría 1: Autonomía

 b) Categoría 2: Consciencia

 c) Categoría 3: Pensamientos tóxicos

 d) Categoría 4: Estrés tóxico y ansiedad

 e) Categoría 5: Barreras y desafíos

 f) Categoría 6: Empoderamiento y satisfacción en la vida

 3. Escala de bienestar BBC

 a) Psicológico

 b) Físico

 c) Relaciones

 4. Escala Hospitalaria de Ansiedad y Depresión (HADS)

 a) Ansiedad

 b) Depresión

 5. Cuestionario de la Salud del Paciente (PHQ)

 a) Depresión

 6. Narrativas

 7. Actividad neurofisiológica-eléctrica en el cerebro

 a) Asimetría frontal alfa

 b) Asimetría frontal beta

 c) Asimetría frontal gamma

 8. Fisiología: análisis de sangre

 a) Homocisteína y cortisol

 9. Niveles celulares: telómeros

 1. MEDIDAS PSICOSOCIALES

 Grupo de control

 El grupo de control mostró una mayor consciencia de sus problemas, pero la tendencia general en todas las medidas fue negativa, sugiriendo que se volvieron más conscientes, pero no tenían un modo de manejarlo, de modo que su autorregulación empeoró a lo largo del estudio.

 Grupo experimental

 El grupo experimental mostró un aumento de consciencia y de autorregulación. Hubo cambios positivos en los perfiles psicosociales en este grupo. La LMM fue la más sensible a estos cambios, que se relacionaban con el qEEG. Esto refleja el trabajo realizado por los sujetos; es decir, qué cambios están sucediendo a nivel no-consciente.

 2. ESCALA LEAF DE MANEJO DE LA MENTE (LMM)

 La LMM da perspectiva sobre lo que los sujetos estaban pensando realmente a nivel no-consciente con el tiempo. Todas las categorías LMM tienen bajadas en el día 14, lo cual se relacionaba con cambios en los mapas cerebrales qEEG los días 14 y 21. Esto se debe probablemente a que, de los días 1 al 7, los sujetos comenzaban a aumentar en consciencia (¡puede ser bastante asombroso ver el enredo en la mente!), mientras que para el día 14 las cosas tal vez hayan comenzado a ordenarse hasta el grado en que los sujetos podían tener un poco de exceso de confianza, pensando: He mejorado; tengo esto, ¡y puedo avanzar hacia lo siguiente que me preocupa!

 Categoría 1: Autonomía

 Grupo de control

 El grupo de control no tuvo una tendencia ascendente en autonomía o sentimientos de control.

 Grupo experimental

 La autonomía mostró una tendencia ascendente en el grupo experimental. Hay una marcada diferencia entre el grupo experimental y de control en la autonomía autorregulada.

 ¿Cómo te ayuda esto?

 La autonomía es vital en términos de una buena autorregulación. Se relaciona con sentimientos de control, lo cual significa que los sujetos en el grupo experimental estaban sintiendo sus propias habilidades: podían lidiar mejor con la incertidumbre, y no siempre tenían que depender de terapeutas o coaches, más bien podían considerarlos facilitadores y defensores. A medida que mejora nuestra habilidad para manejar nuestra mente, aumenta nuestra autonomía, lo cual conduce a sentimientos como: Ya lo tengo controlado, o Puedo manejar esto. Hay mucha investigación sobre cómo los sentimientos de tener el control de la vida y las emociones pueden mejorar la autorregulación y la salud mental y física real.2 Y la buena noticia es que mientras más uses el Neurociclaje, más empoderado e independiente te sentirás. Vimos eso en nuestro estudio de investigación: en la marca de los seis meses, el grupo experimental iba incluso mejor que antes con sus habilidades autorreguladas de manejo de la mente. ¡Fueron mejorando cada vez con el tiempo haciendo uso regular del Neurociclaje! Miles de personas que han aprendido los 5 Pasos de mi libro y la app han reportado los mismos descubrimientos

 Categoría 2: Consciencia

 Grupo de control

 La mayor consciencia del grupo de control realmente aumentó su ansiedad, y parecían reprimir sus pensamientos, lo cual se observaba en patrones en su cerebro. Esto parece indicar una falta de perspectiva de sus problemas, o incluso la decisión de no enfrentar los problemas, lo cual condujo a enterrar los pensamientos tóxicos. Esto se vio reflejado en sus resultados de qEEG, que mostraban ansiedad, depresión y estrés tóxico a diferentes niveles en todos los sujetos del grupo de control.

 Grupo experimental

 La consciencia pasó de buena a excelente en el grupo experimental. El grupo experimental refinó su consciencia, llegaron a ser más perspicaces, lo cual les permitió procesar la situación en la que estaban trabajando. Su autorregulación estaba mejorando.

 ¿Cómo te ayuda esto?

 Esto es emocionante, ya que los 5 Pasos se enfocan en desarrollar consciencia autorregulada cada diez segundos aproximadamente, según la investigación, lo cual significa simplemente que puedes llegar a ser cada vez más agudo y consciente de ti mismo, controlando tus reacciones y captando pensamientos cuando estás despierto (consciente). La investigación neurocientífica indica que podemos cambiar solo aquello de lo que somos conscientes, porque la consciencia debilita las estructuras de pensamiento en el cerebro haciendo que sean más maleables al cambio. Aunque enfrentar cosas puede ser doloroso, es consolador saber que hacer eso causa que el pensamiento sea débil estructuralmente y emocionalmente.

 Con la combinación de una mayor autonomía (categoría 1) y mayor consciencia, se hace más fácil lidiar con pensamientos tóxicos, y disminuirán con el tiempo porque están siendo constantemente reconceptualizados o reimaginados. Esencialmente, se está transfiriendo la energía de los pensamientos tóxicos a pensamientos saludables. Una mayor autonomía conduce a la sensación: Puedo hacer esto aunque sea difícil, mientras que una mayor consciencia conduce a la sensación: Puedo ver lo que está sucediendo, así que ahora puedo lidiar con mi pensamiento tóxico, o Puedo lidiar con el aislamiento, la frustración, la irritación, y otros sentimientos.

 Consciencia LMM

 [image:]

 Cambios en la subescala LMM de consciencia para los grupos experimental y de control a lo largo del estudio. El grupo experimental muestra un aumento de consciencia de los pensamientos, las emociones y las reacciones de sujeto a lo largo del estudio, mientras que el grupo de control muestra el efecto contrario: una disminución en consciencia a lo largo del tiempo del estudio.

 Categoría 3: Pensamientos tóxicos

 Grupo de control

 Los pensamientos tóxicos del grupo de control generalmente empeoraron con el tiempo, como se identificó por su narrativa y su qEEG en cada punto de prueba del estudio, especialmente en el día 63, punto en el que los pensamientos tóxicos no manejados que habían surgido durante el curso del estudio y habían sido empujados a la mente no-consciente, eran incluso más tóxicos que antes.

 Grupo experimental

 Para el grupo experimental, los pensamientos tóxicos se redujeron significativamente al llegar al día 14, e incluso más en el día 63, y se habían reducido realmente en la marca de los seis meses, mostrando un efecto de largo plazo del Neurociclaje y demostrando los beneficios de la neuroplasticidad dirigida.

 ¿Cómo te ayuda esto?

 Los pensamientos tóxicos pueden estar relacionados con cualquier cosa, desde el trauma hasta los malos hábitos. A medida que aprendas los 5 Pasos, mejorará tu autorregulación, y aprenderás a tener bajo control estos patrones de pensamiento, lo cual ayudará a aumentar tu sensación de empoderamiento y bienestar general. La Parte 2 de este libro te da el “conocimiento”, incluyendo trucos útiles de los 5 Pasos para recorrer tu día y colocarte en una senda hacia el empoderamiento autorregulado, ¡igual que el grupo experimental en nuestro ensayo clínico!

 Categoría 4: Estrés tóxico y ansiedad

 Grupo de control

 El grupo de control tenía mayor estrés tóxico y ansiedad mientras más consciente llegaba a ser de sus pensamientos negativos; sin embargo, no tenían ninguna herramienta nueva para manejar esos pensamientos, de modo que empeoraron.

 Grupo experimental

 El grupo experimental mostró el efecto contrario: el estrés tóxico y la ansiedad se redujeron significativamente durante el curso del estudio a medida que usaban la app, y mostraron un efecto de sostenibilidad en la marca de los seis meses. Por lo tanto, eran cada vez más conscientes de sus pensamientos tóxicos y de su habilidad para manejarlos, indicado por su marcada mejora (¡hasta un 81 por ciento!).

 ¿Cómo te ayuda esto?

 Tu estrés tóxico y tu ansiedad pueden ser reducidos hasta un 81 por ciento usando el Neurociclaje; sí, ¡puedes aprender a hacerlo! De hecho, al realizar los 5 Pasos, estás haciendo tu propia “cirugía cerebral”. Mediante esta autorregulación estás cambiando el diseño interior de tu cerebro con el manejo de la mente.

 Categoría 5: Barreras y desafíos

 Grupo de control

 El manejo de barreras y desafíos empeoró durante el curso del estudio en el grupo de control.

 Grupo experimental

 Ser capaz de manejar y lidiar con las barreras y los desafíos de la vida mejoró para el grupo experimental, especialmente en la marca de los seis meses del estudio.

 ¿Cómo te ayuda esto?

 A medida que usas diariamente el Neurociclaje, barreras y desafíos que surgen inevitablemente en la vida no te sacudirán tanto, pues comenzarás a verlas como oportunidades y posibilidades, y mejorarás cada vez más en esto a medida que mejore tu autorregulación. Todo esto también implica que el manejo de la mente es una habilidad que se puede aprender.

 Categoría 6: Empoderamiento y satisfacción en la vida

 Grupo de control

 El grupo de control se sentía menos empoderado y menos satisfecho con la vida a lo largo del estudio. Posiblemente se deba al hecho de que su mayor consciencia de sus mentalidades tóxicas también hizo que aumentara su estrés tóxico, mientras que no tener una estrategia concreta de manejo de la mente para lidiar con aquello de lo que estaban siendo conscientes hizo que sus problemas empeoraran.

 Grupo experimental

 El grupo experimental mostró una tendencia al alza de empoderamiento y satisfacción en la vida, que siguió mejorando a lo largo del estudio. Esto se reflejó en el cerebro, como se ve en los resultados del qEEG.

 ¿Cómo te ayuda esto?

 Una mayor autonomía conducirá a mayor consciencia (porque aprendes a confiar menos en que alguien sea consciente por ti, lo cual no siempre es realista o posible), o a la sensación de que ahora puedes autorregular tus pensamientos tóxicos y reconceptualizarlos, lo cual significa que tus niveles de estrés tóxico descenderán. Entonces puedes comenzar a trabajar en cambiar tu perspectiva sobre lo que estás mirando en el mundo. A medida que lo hagas, comenzarás a ver las situaciones de la vida como oportunidades en lugar de barreras y desafíos negativos, y todo ello aumentará tu sensación de empoderamiento y satisfacción en la vida.

 3. ESCALA DE BIENESTAR BBC

 Esta escala está diseñada para medir la sensación general de “bienestar” de la persona en lugar de estudiar medidas específicas de depresión o ansiedad. La BBC se divide en tres secciones y evalúa el bienestar psicológico general de la persona, su bienestar físico, y sus relaciones.

 Psicológico

 Grupo de control

 No hubo una mejora mensurable en el bienestar del grupo de control.

 Grupo experimental

 Hubo una mejora mensurable significativa en el bienestar psicológico del grupo experimental.

 ¿Cómo te ayuda esto?

 Los 5 Pasos pueden mejorar tus sentimientos psicológicos generales de bienestar, dándote una perspectiva de la vida más positiva.

 Físico

 Grupo de control

 No hubo ninguna mejora en el bienestar físico del grupo de control.

 Grupo experimental

 Hubo una mejora significativa en el bienestar físico del grupo experimental.

 ¿Cómo te ayuda esto?

 El Neurociclaje puede mejorar tus sentimientos generales de bienestar físico, causando que te sientas más enérgico y preparado para la acción.

 Relaciones

 Grupo de control

 No hubo ningún cambio en el bienestar de las relaciones en el grupo de control.

 Grupo experimental

 Hubo una ligera mejora en el bienestar de las relaciones en el grupo experimental.

 ¿Cómo te ayuda esto?

 Los 5 Pasos pueden mejorar tus sentimientos generales de bienestar en tus relaciones, ayudándote a tener interacciones más positivas con otras personas.

 4. ESCALA HOSPITALARIA DE ANSIEDAD Y DEPRESIÓN (HADS)

 La HADS es una prueba de detección diseñada para medir el nivel de ansiedad y depresión de una persona durante un corto período de tiempo. Es una escala de autoevaluación validada para su uso en entornos hospitalarios y de pacientes externos.

 Ansiedad

 Grupo de control

 Los niveles de ansiedad del grupo de control se mantuvieron constantes a lo largo del estudio y no mostraron ninguna mejora.

 Grupo experimental

 El grupo experimental reportó estadísticamente menos ansiedad comparado con su punto de partida, incluso hasta tan lejos como el día 63. Esto fue corroborado por la LMM y el qEEG y los temas destacados en los reportes narrativos.

 ¿Cómo te ayuda esto?

 Cuando utilizas los 5 Pasos, tu autorregulación mejora y puedes comenzar a entender el manejo de tu ansiedad. Eso no significa que se irá por completo; en realidad no quieres que eso suceda, porque la ansiedad te está diciendo algo acerca de tu vida que necesitas conocer; sin embargo, sí significa que tu ansiedad disminuirá con el tiempo, y aprenderás a manejarla; funcionará a tu favor y no contra ti. La ansiedad no es una enfermedad; es una señal de advertencia de que algo necesita atención en tu vida. Es normal sentir períodos de ansiedad. El método del Neurociclaje puede ayudarte a encontrar y manejar lo que necesita atención.

 Depresión

 Grupo de control

 No hubo ningún cambio en la depresión en el grupo de control.

 Grupo experimental

 A los seis meses, el grupo experimental tenía, estadísticamente, significativamente menos depresión que el grupo de control. Esto fue corroborado por la LMM y el qEEG y los temas de la narrativa.

 ¿Cómo te ayuda esto?

 Utilizar los 5 Pasos puede ayudarte a manejar tu depresión. Igual que la ansiedad, la depresión no es una enfermedad; es una señal de advertencia de que algo necesita atención. Los 5 pasos pueden ayudarte a descubrirlo y procesarlo y reconceptualizarlo; y a mejorar tu salud mental y cerebral a medida que lo haces.

 5. CUESTIONARIO DE SALUD DEL PACIENTE (PHQ)

 El PHQ no es una prueba de detección; en cambio, se utiliza para evaluar la gravedad de la depresión en una persona y su respuesta al tratamiento.

 Depresión

 Grupo de control

 No hubo ninguna mejora en la depresión en el grupo de control.

 Grupo experimental

 El grupo experimental mostró un efecto significativo del tratamiento en los días 1 al 7 y los días 7 al 14. El efecto del tratamiento quedaba eliminado si los sujetos dejaban de utilizar los 5 Pasos y, por lo tanto, dejaban de autorregularse.

 ¿Cómo te ayuda esto?

 Como vimos con la HADS, si utilizas regularmente el método del Neurociclaje, puedes lidiar con tu depresión de una manera significativa y sostenible, y puedes comenzar a verlo en tu propia vida tan pronto como después de una semana de utilizar los 5 Pasos diariamente.

 6. NARRATIVAS

 La narrativa la componen las historias individuales de los sujetos: su vida y su contexto. Se pidió a los sujetos del grupo experimental que escribieran respuestas a varias preguntas distintas con finales abiertos que nos permitían analizar un total de dieciséis temas diferentes. Medimos y analizamos estadísticamente el número de veces que se mencionaban estos temas en las narrativas el día 1, el día 21, el día 63, y en el seguimiento de los seis meses.

 Estos temas eran: aceptación de desafíos, ansiedad, cáncer, muerte y proceso de morir, toma de decisiones, familia, amistades, satisfacción con el trabajo, toma de perspectiva, autopercepciones positivas, problemas de sueño, suicidio, sistemas de apoyo, experiencias traumáticas, desempleo, y trabajo.

 Grupo experimental

 La tendencia general para el grupo experimental era una mejora en la mayoría de los temas de la narrativa. Por lo tanto, para temas positivos, como la aceptación de desafíos, vimos gradualmente más ejemplos mencionados en las narrativas. Y para los temas negativos, como muerte y proceso de morir, vimos menos ejemplos a medida que progresaba el estudio. Estas mejoras estaban parejas y fueron corroboradas por las puntuaciones de la LMM. Las narrativas y el autoreporte indicaban que, aunque los sujetos seguían batallando con algunos problemas, eran capaces de lidiar con ellos más eficazmente, lo cual demuestra mejora en su autorregulación. Su reducción de pensamientos ansiosos fue el 81 por ciento más drástico; su toma de decisiones, manejo de pensamientos tóxicos, y manejo de barreras y desafíos, mostraron todos ellos una mejora marcada, y el 25 por ciento reportó una mejora en el sueño.

 ¿Cómo te ayuda esto?

 Tu narrativa es tu historia única que merece ser oída; nadie es un experto en tu experiencia excepto tú mismo… ¡tú eres tu propio caso de estudio! Cuando las personas aprenden a relatar su propia historia, sus vidas cambian de maneras que nunca imaginaron. Cuando sientes que puedes controlar tu propia mente y tu vida, puedes vivir en paz y encontrar sanidad independientemente de cuál sea tu pasado, presente o futuro; observamos esto en mis ensayos clínicos. Autonomía e independencia son predictivos de curación, mientras que las personas que sienten que todo está fuera de su control tienden a ser más susceptibles a las fluctuaciones de la vida.

 Los 5 Pasos pueden ayudarte a aceptar, procesar, y reconceptualizar esta historia. Si tu narrativa se queda en tu interior, es decir, si reprimes cómo te estás sintiendo, eso puede dañar tu mente, tu cerebro y tu cuerpo, lo cual observamos en nuestro estudio. Sin embargo, debido a la neuroplasticidad del cerebro, tú mismo puedes dirigir este cambio, y no tienes que quedarte atascado en una sola manera de pensar.

 7. ACTIVIDAD NEUROFISIOLÓGICA-ELÉCTRICA EN EL CEREBRO

 Grupo de control

 Los cambios observados en el grupo de control indicaban actividad cerebral errática a nivel no-consciente, con cambios negativos en la actividad eléctrica y la neuroplasticidad del cerebro causando desequilibrio y falta de coherencia, lo cual daña la salud cerebral y mental.

 Grupo experimental

 Para el grupo experimental, los cambios observados en el qEEG indicaban balance y coherencia mejorados de la actividad eléctrica en el cerebro, lo cual se relacionaba con cambios en las escalas psicosociales y la narrativa. Esto indica que el proceso de neuroplasticidad consciente, intencional y dirigida mediante el manejo de la mente tuvo un impacto importante a nivel no-consciente; es decir, el proceso de aceptar y procesar para encontrar la raíz del problema y reconceptualizar el nuevo hábito.

 Marcador Z de asimetría frontal alfa (FAA)

 La asimetría frontal alfa (FAA, por sus siglas en inglés) mide la diferencia en actividad eléctrica en la frecuencia alfa entre las dos mitades del cerebro. La FAA se relaciona con depresión, tristeza, lisura en las emociones, y problemas de identidad. Al cerebro le gusta la coherencia y el balance, y queremos ver un movimiento hacia la línea central en las gráficas que lo muestre. Mientras más asimetría (desbalance) haya entre los hemisferios izquierdo y derecho de los lóbulos frontales, más depresión y enredo mental experimentamos.

 Grupo de control

 No tuvo lugar ninguna mejora significativa en el grupo de control. Se produjo muy poca o ninguna comunicación entre hemisferios, mostrando que estaba sucediendo muy poco procesamiento. De hecho, la asimetría se mantuvo igual o empeoró.

 Grupo experimental

 El grupo experimental mostró un patrón de mejora en el balance entre los dos lados del cerebro. Tenían más comunicación entre los hemisferios, y los pensamientos eran aceptados, procesados y reconceptualizados en el día 21, y se mantuvieron cerca de la línea central en torno al día 63. Vimos producirse este patrón en la parte frontal del cerebro, que pasó de tener una asimetría alfa significativa en el hemisferio izquierdo, que está relacionado con las señales de advertencia de depresión y tristeza, a cambiar de lado hacia una importante asimetría en el hemisferio derecho para el día 21, cuando tuvo lugar enfrentar los problemas y encontrar la raíz de la depresión. Esta importante asimetría alfa en el día 21 muestra que se estaba construyendo memoria de largo plazo y que había muchos sentimientos relacionados con este proceso, pero en el día 63 había muy poca asimetría entre los dos hemisferios, lo cual es bueno, ya que indica coherencia y un cerebro balanceado. También muestra la importancia de que la formación de hábitos toma al menos sesenta y tres días. Tal cambio indica que se produce procesamiento; es decir, un paso desde el detalle al procesamiento de cuadro general en el izquierdo, y del cuadro general al procesamiento del detalle en el derecho, que es lo que queremos ver porque indica que las personas están pensando profundamente en sus problemas y no los reprimen. Los sujetos que reprimieron sus pensamientos o no los manejaban no mostraron este tipo de procesamiento profundo.

 ¿Cómo te ayuda esto?

 Utilizar el Neurociclaje aumenta tu autorregulación mediante el manejo de la mente. Esto cambia el modo en que fluye la energía en el cerebro, al igual que la estructura del cerebro cuando se trata de depresión. Este tipo de neuroplasticidad dirigida significa que estás cambiando tu estructura cerebral física.

 La energía se aplana en un cerebro deprimido; esto es tóxico para las células cerebrales que necesitan un flujo de energía saludable para funcionar. Sin embargo, la energía aumenta cuando cambiamos la percepción, de ver la depresión como una enfermedad a considerarla una señal de advertencia con una causa subyacente que puede identificarse y cambiarse. Aceptar, procesar y reconceptualizar para encontrar la fuente o raíz de la depresión puede ayudar a cambiar el flujo de energía en el cerebro. Literalmente, ¡puedes sanar tu cerebro con tu mente!

 Marcadores Z de Asimetría Frontal Alfa

 [image:]

 Cambios en la asimetría frontal alfa en los grupos experimental y de control a lo largo del estudio. Los números negativos representan más actividad alfa en el lado derecho del cerebro, sugiriendo que los sujetos se están enfocando en el cuatro general hacia el detalle, mientras que los números positivos representan más actividad alfa en el lado izquierdo del cerebro, sugiriendo que los sujetos se están enfocando en el detalle hacia el cuadro general. Un “marcador z” de 0 indica el balance de actividad en el cerebro de la persona promedio, basado en una gran base de datos de sujetos. Como puedes ver, tanto el grupo experimental como el de control comenzaron con actividad más predominantemente en el lado izquierdo del cerebro. El grupo experimental cambió su manera de pensar en el día 21 a un pensamiento de cuadro general hacia el detalle, y después en el día 63, la actividad eléctrica estaba más cerca de eso de una persona “promedio” sin depresión. En contraste, hay muy poco cambio en la actividad alfa del grupo de control, lo cual muestra pensar demasiado y/o “rumiar” las cosas.

 Asimetría frontal beta

 La asimetría frontal beta mide la diferencia en la actividad eléctrica en la frecuencia beta entre las dos mitades del cerebro. Una excesiva actividad beta alta se relaciona con ansiedad y problemas de identidad. Igual que con la actividad alfa, al cerebro le gusta la coherencia y el balance, y queremos ver un movimiento hacia la línea central de las gráficas, lo cual significa que se reduce la actividad beta alta. Mientras más asimetría (desbalance) haya entre los hemisferios, más ansiedad, problemas de identidad, y enredo mental habrá.

 Grupo de control

 El grupo de control no mostró ninguna mejora marcada; de hecho, sus resultados indicaban que su pensamiento estaba empeorando a medida que eran más conscientes de sus problemas al realizar la escala psicosocial y otras escalas de medida. Las ondas beta altas aumentaron mientras su ansiedad aumentaba. Hubo un mayor número continuado de enfoques (puntos) de beta alta a lo largo del estudio, especialmente en la línea central, que reflejaba reflexión y no tener flexibilidad cognitiva a medida que beta y gamma aumentaban por todo el cerebro. Por lo tanto, consciencia sin un plan sostenible de manejo de la mente, hacía que fueran peor y no mejor.

 Grupo experimental

 Los sujetos en el grupo experimental mostraron una mejora notable y emocionante, indicando que sus cerebros se estaban volviendo más balanceados tras aceptar, procesar y reconceptualizar como respuesta a la utilización de los 5 Pasos del método del Neurociclaje. Esto se vio inicialmente como demasiadas ondas beta altas, tal como se describió para el grupo de control, y que es lo que yo denomino un “cerebro rojo”. Los sujetos estaban un poco más ansiosos el día 21 cuando enfrentaron problemas y construyeron nuevos pensamientos, lo cual es desafiante, es difícil, y puede aumentar la ansiedad; las cosas por lo general empeoran antes de mejorar. Esto quedó reflejado en el cerebro como múltiples puntos de altos estallidos de beta, lo cual es bueno porque indicaba que los sujetos estaban enfrentando, no reprimiendo, sus problemas. En el día 63, los resultados del qEEG de los sujetos indicaban formación de hábito. Sus beta altas se volvieron más cíclicas y balanceadas en los lóbulos frontales izquierdo y derecho.

 Es aquí donde observamos una diferencia inmensa entre los grupos experimental y de control. Las beta altas y gamma del grupo de control seguían aumentando “a estilo tsunami”, mientras que el grupo experimental, con sus habilidades de manejo de la mente obtenidas del uso de la app del Neurociclaje, tenían aumentos y disminuciones cíclicos, y después balance. Esto indica que estaban obteniendo control y mayor habilidad para enfocarse, prestar atención, y pensar con más claridad.

 ¿Cómo te ayuda esto?

 Cuando utilizas los 5 Pasos, puedes cambiar el modo en que fluye la energía en tu cerebro, desde demasiada actividad beta altas en un lado de la parte frontal del cerebro, a beta altas cíclicas en ambos lados del cerebro, que es más balanceado. En efecto, estás “arreglando” el daño de los pensamientos ansiosos, ¡estás regenerando tu cerebro! Cuando la energía es demasiado alta por demasiado tiempo, afecta a las neuronas, que necesitan energía saludable para funcionar. Por ejemplo, puedes quedarte atascado reflexionando en un pensamiento intrusivo o un patrón negativo, lo cual puede verse como múltiples puntos rojos en la parte superior del cerebro en una zona llamada cuerpo calloso. Esto puede conducir a conductas de tipo TOC o inflexibilidad y resistencia al cambio a fin de compensar. Por otro lado, aceptar, procesar y reconceptualizar para encontrar la fuente o raíz de la ansiedad, la depresión, el agotamiento, o patrones de pensamiento que están atascados, da como resultado cambios cerebrales positivos. El grupo experimental se estaba “desatascando”, convirtiendo su reflexión en un pensamiento progresivo, del tipo del que resuelve problemas, a medida que utilizaban los 5 Pasos.

 Marcadores Z de Asimetría Frontal Beta

 [image:]

 Cambios en la asimetría frontal beta en los grupos experimental y de control a lo largo del estudio. Los números negativos representan más actividad beta en el lado derecho del cerebro, sugiriendo que los sujetos se están enfocando en el cuatro general hacia el detalle, mientras que los números positivos representan más actividad beta en el lado izquierdo del cerebro, sugiriendo que los sujetos se están enfocando en el detalle hacia el cuadro general. Un “marcador z” de 0 indica el balance de actividad en el cerebro de la persona promedio, basado en una gran base de datos de sujetos. Es interesante que los grupos experimental y de control comenzaron con actividad beta en partes diferentes del cerebro: el grupo experimental con más actividad beta en el cerebro izquierdo y el grupo de control con más actividad beta en el lado derecho del cerebro. El grupo experimental cambió su manera de pensar en el día 21 más a un pensamiento de cuadro general hacia el detalle, y después en el día 63, la actividad eléctrica estaba más cerca de eso de una persona “promedio” sin ansiedad, o un balance entre el cuadro general hacia el detalle y el detalle hacia el cuadro general. El grupo de control, aunque sí cambió de una actividad beta del lado derecho a una actividad en el lado izquierdo en el día 21, no mostró una tendencia más cercana a los patrones del qEEG del cerebro de una persona “promedio”; más bien, cambiaron cómo se quedaban atascados en el detalle, tal como lo indica la línea plana.

 Asimetría frontal gamma

 La asimetría frontal gamma mide la diferencia en actividad eléctrica en la frecuencia gamma entre las dos mitades del cerebro. La actividad gamma se relaciona con el aprendizaje, el pensamiento integrativo, y función ejecutiva y creatividad de alto nivel. Cuando vemos actividad gamma que cambia de lados y “picos de gamma”, significa que se están produciendo procesamiento y aprendizaje de manera organizada, y la neuroplasticidad se está dirigiendo en la dirección correcta. Consideramos que esto representa la neuroplasticidad dirigida. Cuando vemos que hay regreso de actividad gamma al hemisferio derecho, eso significa que está teniendo lugar la automatización (formación de hábito).

 Grupo de control

 Los datos del grupo de control indicaban que se quedaron atascados, teniendo lugar un aprendizaje mínimo en el día 21. Se estaban dirigiendo pensamientos a la consciencia, pero regresaban otra vez a la mente no-consciente (siendo reprimidos) porque no eran manejados, de modo que, de hecho, regresaban siendo peores que antes, aumentando así su impacto negativo. Los resultados indican que, en el grupo de control, tuvo lugar muy poco aprendizaje; el pico donde tiene lugar el verdadero aprendizaje y se produce la reconceptualización no se producía en el grupo de control; en cambio, observamos un pico plano. También había más ansiedad. Cuando se reprimen pensamientos que no han sido tratados, se vuelven más fuertes de lo que eran antes, afectando los niveles de ansiedad y la salud mental.

 Grupo experimental

 Los datos del grupo experimental muestran que se está produciendo aprendizaje con el aumento de la actividad gamma en el día 21, formando “picos de gamma” y el regreso de la actividad gamma más cerca de la línea de base en el día 63, lo cual sugiere que los pensamientos estaban siendo automatizados como hábitos. Es interesante que vimos esos “picos” gamma solo en los sujetos del grupo experimental que completaron sesenta y tres días usando la app, lo cual indica que tuvo lugar mucho aprendizaje. Algunos de los sujetos experimentales dejaron de usar la app tras uno o dos ciclos de 21 días, y vimos cambios en gamma en estos sujetos que estaban más en línea con el grupo de control.

 ¿Cómo te ayuda esto?

 Cuando utilizas el Neurociclaje para el manejo de la mente, estás aprendiendo a dirigir tu neuroplasticidad para cultivar en tu cerebro el tipo de pensamientos que te ayudarán a sentirte empoderado y a mejorar tu bienestar. Al pensar profundamente y construir pensamientos nuevos (aprendizaje), experimentarás una mejora en la función cerebral; en realidad estarás cambiando la estructura de tu cerebro en una dirección positiva. Este es el trabajo duro de profundizar en tu mente no-consciente y sentirte cómodo con la incomodidad; por ejemplo, puedes comenzar a considerar buenos tus derrumbes porque puedes utilizarlos para reconceptualizar tus pensamientos tóxicos y el trauma. Tú mismo no te estás derrumbando; más bien, eres empoderado al hacer el “derrumbe”; tales derrumbes, ¡significan que se están derrumbando fachadas!

 Asimetría Frontal Gamma

 [image:]

 Cambios en la asimetría frontal gamma para un sujeto en el grupo experimental que utilizó la app SWITCH a lo largo de todo el ensayo clínico y un sujeto del grupo de control. Los números negativos representan más actividad gamma en el lado derecho del cerebro, sugiriendo que los sujetos se están enfocando en el cuadro general hacia el detalle, mientras que los números positivos representan más actividad gamma en el lado izquierdo del cerebro, sugiriendo que los sujetos se están enfocando en el detalle hacia el cuadro general. No hay ningún “marcador z” para actividad gamma, ya que esta no era una frecuencia que se estudiaba cuando se creó la base de datos de marcador z. Por lo tanto, los valores que ves aquí son milivoltios de actividad gamma. Vemos un claro “pico gamma” en el sujeto experimental, con mayor actividad gamma el día 21, y después actividad gamma decreciente en el día 63, sugiriendo que la fase de aprendizaje ha pasado a formación de un hábito. Como contraste, el sujeto de control mostró muy poco cambio en actividad gamma en cualquiera de los puntos del tiempo; no estaba cambiando y, por lo tanto, no estaba “creciendo” mediante la experiencia.

 8. FISIOLOGÍA: ANÁLISIS DE SANGRE

 Los valores sanguíneos tienen muchas variables potenciales y, por lo tanto, no son medidas fiables de ansiedad y depresión, razón por la cual no deberían utilizarse para definir el nivel de ansiedad o depresión de la persona. Son más un indicador del desgaste resultante que producen la ansiedad y la depresión en el cuerpo.

 Grupo de control

 Las tendencias más notables de los análisis de sangre en el grupo de control implicaban niveles negativos de homocisteína y cortisol.

 Grupo experimental

 Estudiamos varias medidas sanguíneas en este ensayo clínico, incluidos los niveles de homocisteína, cortisol, prolactina, ACTH y DHEA. Las tendencias positivas más notables en el grupo experimental implicaban sus niveles de homocisteína y cortisol.

 Homocisteína y cortisol

 Grupo de control

 En el grupo de control, la falta de manejo de la mente condujo a un aumento en los niveles de homocisteína y cortisol.

 Grupo experimental

 En el grupo experimental había una marcada relación positiva entre el estrés tóxico y la homocisteína y el cortisol, indicando que los individuos con marcadores más altos de estrés tóxico en la LMM tenían niveles más elevados de homocisteína y cortisol en su sangre.

 También había una relación positiva importante entre el cambio en el estrés tóxico y el cambio en homocisteína, indicando que, a medida que los individuos utilizaron los 5 Pasos a lo largo del estudio, sus marcadores de estrés tóxico en la LMM disminuyeron, y también tenían niveles más bajos de homocisteína y cortisol en su sangre. Esto también condujo a una proporción mejorada de DHEA/cortisol, que es un indicador de cómo afecta el estrés al eje hipotalámico-pituitaria-renal (HPA, por sus siglas en inglés). Por lo tanto, si el estrés no se maneja y es tóxico, la ratio DHEA/cortisol cae, y viceversa.

 Comparativamente, los individuos con peores marcadores de estrés tóxico en la LMM tenían homocisteína y cortisol más elevados en sangre. Esto apoya el vínculo entre el estrés elevado, homocisteína elevada, y cortisol elevado, y sugiere que reducir el estrés tóxico mediante el manejo de la mente no solo disminuye la homocisteína sino también puede ayudar a prevenir problemas cardiovasculares y trastornos autoinmunes, y disminuir potencialmente el riesgo de la persona a los problemas neurológicos.

 ¿Cómo te ayuda esto?

 Descubrimos una relación notablemente significativa entre el estrés tóxico no manejado y elevados niveles de cortisol y homocisteína y ratios de DHEA/cortisol, lo cual sugiere que a medida que mejoras cómo manejas el estrés tóxico utilizando los 5 Pasos, puedes mejorar potencialmente tus niveles de homocisteína y cortisol y la ratio de DHEA/cortisol, lo cual no solo reduce tu riesgo de mala salud mental sino que también puede reducir tu riesgo de problemas cardiovasculares, trastornos autoinmunes y problemas neurológicos, incluidas las demencias.

 9. NIVEL CELULAR: TELÓMEROS

 Los telómeros son las terminaciones de los cromosomas y son muy importantes para la salud celular y el envejecimiento biológico. La longitud del telómero (TL) ha emergido recientemente como una medida representante del envejecimiento biológico, y se relaciona con el estrés grave. Telómeros más cortos son un componente del cromosoma relacionado con el envejecimiento celular y el estrés tóxico, y el TL está ahora en el mapa ¡como uno de los indicadores de un tiempo de vida más corto!

 Grupo de control

 El TL del grupo de control decreció desde la línea de base al final del estudio. Esto sugiere que, sin manejo de la mente, la salud celular y la edad biológica de los sujetos de control fueron impactadas negativamente.

 Grupo experimental

 Utilizar el método del Neurociclaje se relacionaba con aumento del TL en el grupo experimental, sugiriendo que la salud celular y la edad biológica de los sujetos experimentales mejoraron durante el curso del estudio.

 ¿Cómo te ayuda esto?

 Utilizar los 5 Pasos puede aumentar potencialmente tu salud celular y mejorar tu edad biológica, lo cual significa la salud de tu corazón, tu cerebro, tu tracto intestinal, tu sistema inmune, y muchos otros. Reprimir o intentar evitar pensamientos tóxicos infelices causa angustia que llega hasta el nivel celular, lo cual puede acortar los telómeros y aumentar potencialmente la edad biológica en relación con la edad cronológica (tu cuerpo puede envejecer más rápido que tu edad real), y eso aumenta la vulnerabilidad a enfermedades físicas.

 Tal vez pienses que no tendrás consecuencias por no lidiar con tus cosas, pero tu cerebro, tu cuerpo y tu mente finalmente pagarán el precio. Inflexibilidad psicológica, apego a mantener un ambiente positivo, y evitar las situaciones negativas puede ayudarte a reprimir pensamientos o sentimientos no deseados en el momento presente, pero creará un terreno fértil para que haya derrumbes más frecuentes o más exagerados en el largo plazo. Básicamente, la actividad de los genes (no la secuencia de genes) cambia como respuesta a nuestras experiencias en la vida, y esta actividad puede ser beneficiosa o dañina dependiendo de cómo estemos pensando. Cuando tu pensamiento es tóxico, las cosas pueden parecer peores de lo que son, y puede ser difícil obtener perspectiva.

 Evadir las cosas puede dañar las células de nuestro cuerpo vía envejecimiento de nuestros telómeros, lo cual puede tener un impacto en nuestra salud mental. Nuestras experiencias en la vida se reflejan en la longitud del telómero; sin embargo, las intervenciones en el manejo de la mente como los 5 Pasos del Neurociclaje utilizados en este ensayo clínico podrían actuar como un “reseteo”, induciendo períodos críticos en los que podemos “sacudir” nuestro sistema para desarrollar un estado más saludable y más joven.

 Hice varios ciclos del programa de los 5 Pasos y hoy celebro quince por completo sin tomar medicinas para la ansiedad. Me siento agradecida, en paz, empoderada, ¡y libre!
Bonnie

 1 Caroline Leaf, “Cleaning Up Your Mental Mess: Clinical Pilot Study on the Impact of Mind-Management to Deal with Depression, Anxiety and Toxic Thoughts”, bajo revisión, NYP; Caroline Leaf, “Psychometric Testing of a Knowledge, Attitudes, and Skills Instrument Related to Individual Self-Regulation for Depression and Anxiety: The NeuroCycle Questionnaire”, bajo revisión, NYP. 2. Johann Hari, Lost Connections: Uncovering the Real Causes of Depression—and the Unexpected Solutions (London: Bloomsbury, 2019); Alaina J. Brown et al., “Feeling Powerless: Locus of Control as a Potential Target for Supportive Care Interventions to Increase Quality of Life and Decrease Anxiety in Ovarian Cancer Patients”, Gynecologic Oncology 138, no. 2 (2015): pp. 388–93; S. L. Slabaugh, M. Shah, y M. Zack, “Leveraging Health-Related Quality of Life in Population Health Management: The Case for Healthy Days”, Popul Health Manag 20, no. 1 (2017): pp. 13–22; Michael H. Antoni et al., “How Stress Management Improves Quality of Life after Treatment for Breast Cancer”, Journal of Consulting and Clinical Psychology 74, no. 6 (2006): p. 1143; Johann Hari, “Is Everything You Think You Know about Depression Wrong?”, Guardian, 7 de enero de 2018, https://www.theguardian.com/society/2018/jan/07/is-everything-you-think-you-know-about-depression-wrong-johann-hari-lost-connections.

 CAPÍTULO 5

 ¿Cómo puede ayudarnos toda esta ciencia?

 RESUMEN

 	Incluso si nos seguimos sintiendo ansiosos o deprimidos, reconocer, aceptar y procesar nuestros problemas optimizará la función cerebral y creará coherencia, lo cual nos dará la capacidad de ver con claridad nuestros problemas y lidiar con ellos.

 	El pensamiento tóxico no controlado tiene el potencial de crear un estado de inflamación de bajo grado en todo el cuerpo y el cerebro, afectando adversamente los niveles de cortisol, las hormonas, la funcionalidad cerebral, e incluso los telómeros en los cromosomas.

 	Las personas que han aprendido a “sintonizar” con su mente no-consciente para manejar sus pensamientos y “desintoxicar” y “construir” el cerebro son más capaces de navegar por los altibajos de la vida porque tienen una sensación de control, lo cual les da esperanza.

 Los resultados de nuestro ensayo clínico, cuando se consideran junto con los cambios observados en los marcadores del grupo experimental en mi Escala Leaf de Manejo de la Mente (LMM) validada, son emocionantes. Demuestran que los sujetos que utilizaron los 5 Pasos en la app del Neurociclaje pasaron de tener consciencia de su pensamiento tóxico sin tener una estrategia de manejo de la mente a una habilidad para procesar y reconceptualizar independientemente sus pensamientos tóxicos con la técnica específica de 5 Pasos para el manejo de la mente. En resumen, pasaron de la consciencia de tener un problema a ser empoderados para solucionar cómo lidiar con su problema y superarlo.

 Por lo tanto, esto es lo que la ciencia significa para ti: puedes pasar de simplemente ser consciente de tus pensamientos caóticos y tóxicos a ser empoderado para captar esos pensamientos en sus primeras etapas, manejarlos, y mejorar tu paz y tu bienestar general. Con un entrenamiento y autorregulación apropiados del manejo de la mente, que es de lo que se trata “limpiar el caos mental” utilizando el Neurociclaje, podemos utilizar sistemáticamente nuestra mente para aprovechar la neuroplasticidad de nuestro cerebro para remodelar y reorganizar nuestros pensamientos. En la parte 2 de este libro te muestro cómo hacerlo.

 Podemos transformar nuestro circuito neural, lo cual nos permite manejar y mejorar una variedad de estados mentales y físicos. Esto significa que literalmente podemos tomar redes cerebrales y fisiología disfuncionales y alterarlas con nuestra mente. Podemos manejar nuestros pensamientos y limpiar el enredo mental con ciclos de formación de hábitos de sesenta y tres días que dan a un nuevo patrón de pensamiento energía suficiente para convertirse en un hábito que influye en nuestra conducta y nuestra comunicación. Y si esto se hace continuamente, como estilo de vida, la recompensa que produce es bienestar, paz y sabiduría.

 A medida que aprendas a utilizar la información y el Neurociclaje que se incluyen en este libro, estarás equipado para prevenir el desarrollo de pensamientos tóxicos, reconceptualizar pensamientos traumáticos, y cambiar y mejorar todas las áreas de tu vida, incluyendo el manejo de la depresión, la ansiedad y el agotamiento que pueden provenir de estrés crónico y recurrente, el trauma, problemas de identidad, aislamiento, dificultades del sueño, desafíos con el ejercicio y la dieta, y muchas más cosas. El proceso de 5 Pasos utiliza todos los beneficios de la respiración y de la consciencia plena, llevándolos al ámbito del manejo de la mente sostenible y de largo plazo.

 Sí, tomará tiempo, será desafiante, y es un proceso para toda la vida, pero de todos modos siempre estás pensando, así que bien podrías intentar aprender a manejar el proceso; y los cambios valdrán la pena. Fue muy emocionante ver que, tras veintiún días de uso de la app, hubo hasta un 81 por ciento de reducción en la depresión y la ansiedad en el grupo experimental contrariamente al grupo de control en nuestro ensayo clínico.

 Esta puede ser también tu historia.

 QEEG Y COHERENCIA CEREBRAL

 Al utilizar medidas neural científicas concretas (qEEG), descubrimos que cuando los sujetos en el grupo experimental comenzaron a manejar sus mentes, la energía y funcionalidad en sus cerebros se volvieron más balanceadas y coherentes, lo cual optimizó la función cerebral y permitió que sus pensamientos fueran más coherentes. Podemos pensar en coherencia como muchas partes del cerebro que trabajan juntas en armonía. Nuestro cerebro siempre está generando energía como respuesta al modo en que pensamos, sentimos y decidimos, y mientras más lidiemos con nuestros problemas, más coherencia veremos en nuestro cerebro, y podremos pensar con más claridad y volvernos más resilientes. Cuando la energía en el cerebro disminuye demasiado en el lóbulo frontal y pierde coherencia entre los dos lados, puede dar como resultado depresión, impulsividad, y la sensación de querer abandonar.

 Incluso si nos sentimos todavía ansiosos o deprimidos, reconocer, aceptar y procesar nuestros problemas optimizará la función cerebral y creará coherencia, lo cual nos dará la habilidad de ver nuestros problemas con claridad y lidiar con ellos. Por otro lado, si reprimimos nuestros problemas e intentamos convencernos a nosotros mismos de que hemos lidiado con ellos, o utilizamos técnicas o afirmaciones positivas como un esparadrapo en lugar de buscar una solución de largo plazo, crearemos incoherencia en el cerebro, lo cual, con el paso del tiempo, puede conducir a diversos problemas mentales y físicos.

 Observamos eso en nuestro estudio. Un qEEG (electroencefalograma cuantitativo) no es la lectura de un único pensamiento, ya que ninguna tecnología cerebral puede leer los pensamientos. Tú no eres tu cerebro; eres el “usuario” de tu cerebro. El qEEG capta esta respuesta de energía en el cerebro a lo que una persona está pensando, sintiendo y decidiendo en cualquier momento dado. Refleja los niveles de energía en la mente no-consciente, donde residen nuestra inteligencia, nuestros recuerdos (buenos y malos), y nuestra sabiduría, incluida cualquier disonancia cognitiva, que es la discrepancia entre lo que sentimos verdaderamente y lo que decimos que sentimos o intentamos convencernos a nosotros mismos de que sentimos.

 Por ejemplo, digamos que tú vives, actúas y hablas según un entorno restrictivo religioso, cultural, familiar o de trabajo. Tal vez hay algunas cosas que observas y que no te sientan bien, o tienes la sensación de estar actuando, haciendo y diciendo lo que se espera de ti, pero no lo que crees verdaderamente. En lo recóndito de tu mente hay una habitación donde está la verdad, pero tu temor no dejará que esa verdad salga de la habitación. Finalmente, sentirás que ya no puedes seguir viviendo la mentira; lo sientes en tu cuerpo y en tu mente. La mentira te está comiendo vivo: sientes que has perdido tu integridad, tu valor de la verdad. En el cerebro, esto se verá como incoherencia o desbalance: energía enredada, parecido a los rápidos en las aguas bravas de un río. No podemos ocultar de nuestro cerebro lo que estamos pensando; el cerebro reflejará cualquier ansiedad, depresión y frustración. Esto es lo que captan un qEEG, SPECT, y otros métodos de tecnología cerebral, y es el tipo de enredo mental del que queremos librarnos. (Para ver cómo se ve esto en el cerebro, ver la imagen “Sujeto 2. Marcadores Z de qEEG en el inserto en color).

 Llegará un momento en el que simplemente tendrás que tomar la decisión con respecto a si te mantienes encadenado o eres libre, sin importar cuál sea el costo. Y el costo de la integridad puede ser muy alto, ¡pero también lo son las recompensas que hay al otro lado! Ciertamente, te preguntaría: ¿Qué valor le das a la paz y la libertad en tu mente?

 Es en la tranquilidad del momento, cuando pensamos profundamente en nuestros pensamientos, cuando podemos recurrir a nuestra valentía para entrar en las profundidades de nuestra mente no-consciente y aceptar el caos para encontrar el mensaje de la verdad.

 A tu mente le encanta eso. A tu cerebro le encanta esto. Y a ti te encantará la paz que esto produce finalmente.

 ONDAS CEREBRALES COHERENTES E INCOHERENTES

 Para entender mejor lo que quiero decir con coherencia e incoherencia, veamos dos imágenes de EEG de mi ensayo clínico. La primera es de un sujeto en el grupo experimental que estaba experimentando algunos problemas importantes y había experimentado un trauma significativo en su niñez, pero estaba utilizando el proceso de los 5 Pasos para manejar sus problemas. Esta lectura de EEG muestra coherencia y balance. Para esta persona, se sentía como paz, control y resiliencia a pesar de las experiencias adversas. Estaba aprendiendo a manejar la sensación de estar abrumado. La segunda imagen es de un sujeto en el grupo de control, y refleja cómo se ve cuando alguien no maneja su mente: muestra incoherencia y cómo se ve un enredo mental en el cerebro. Para esta persona, esa incoherencia dio como resultado un estado de estrés híper vigilante; estaba en un estado perpetuo de “encendido” de elevada ansiedad, y no tenía paz.

 LA HISTORIA DE UN SUJETO EXPERIMENTAL:
APRENDER A MANEJAR LA DEPRESIÓN

 Echemos un vistazo a la historia de una persona del grupo experimental para ayudar a darle sentido a todos los datos.

 Ve a la primera página del inserto en color para encontrar “Sujeto 1. Marcadores Z de qEEG”, el mapa cerebral del qEEG de esta persona. En la línea de base (día 1 del ensayo clínico), el sujeto reportaba sentirse significativamente deprimido; no podía dormir, batallaba con la memoria y problemas de relaciones en el hogar y en el trabajo, y se sentía quemado, agotado emocionalmente, infeliz y cínico.

 [image:]

 Fragmento de un registro de EEG de un sujeto del grupo experimental, mostrando coherencia en todas las áreas del cerebro. A observar que los patrones de ondas de actividad eléctrica parecen ser bastante uniformes en todos los electrodos, representados por filas.

 [image:]

 Fragmento de un registro de EEG de un sujeto del grupo de control, mostrando incoherencia de la actividad eléctrica en el cerebro. Los patrones de actividad de ondas son muy diferentes en las distintas filas, representando distintos niveles de actividad eléctrica en muchos de los electrodos, que reflejan incoherencia, o falta de armonía, en el cerebro.

 El día 1, el color azul indica una energía significativamente más baja del promedio en el cerebro en todas las frecuencias. Es concretamente baja y desbalanceada en la parte frontal del cerebro. Este patrón es coherente con una persona que está gravemente deprimida. El día 21, la energía en su cerebro ha aumentado, tal como indica el color gris, que representa la actividad cerebral promedio o esperada en una persona que no está deprimida, comparado con la base de datos normativa.

 El patrón de qEEG del sujeto experimental seguía mejorando el día 63, a medida que sus habilidades de manejo de la mente utilizando el método del Neurociclaje seguían mejorando. Medidas neuropsicológicas y datos de la narrativa demostraron que la mejora en los síntomas de depresión y ansiedad en el sujeto era sostenida en un seguimiento a los seis meses del estudio, lo cual era evidente en sus datos neurocientíficos y sus análisis de sangre.

 Esencialmente, esto significa que el sujeto estaba aumentando su autorregulación y aprendiendo a identificar y lidiar con la causa de su depresión. Estaba aprendiendo a manejar sus pensamientos diariamente y como estilo de vida; estaba utilizando el neurociclaje para dirigir su neuroplasticidad. Estos datos fueron apoyados por sus escalas neuropsicológica y de autoreporte y por su narrativa, que describían que ya no se sentía gravemente deprimido y tenía menos ansiedad, agotamiento, cinismo y cansancio emocional. Dormía mejor y sentía que tenía en su lugar las habilidades para poder lidiar con las cosas. También sentía que había aumentado su resiliencia mental y se sentía más empoderado para lidiar con las barreras y los desafíos que estaba enfrentando en su vida.

 Lo realmente interesante con este sujeto es que en el día 1 era bastante perspicaz y consciente de sus problemas, y lo había probado todo para ayudar a lidiar con su depresión. Esta perspectiva está indicada por los destellos de color verde en la frecuencia alfa, junto con los destellos de color verde en el lóbulo frontal de la frecuencia delta en la imagen anterior. Sin embargo, los azules, particularmente los colores azul oscuro, indicaban que no sabía qué hacer con respecto a cómo se sentía: la profunda sensación de que “todo es demasiado”. Este descubrimiento fue corroborado por la descripción narrativa que hizo el sujeto de su experiencia, la cual sugería que se sentía atascado, impotente e indefenso, y por sus marcadores de la prueba psicosocial, concretamente los resultados de la LMM y la narrativa, al igual que los datos de su telómero (la salud del ADN). Sus niveles de cortisol y homocisteína también eran problemáticos al inicio del estudio, indicando una inflamación de bajo grado en el cerebro y el cuerpo, que es un indicador más de una mala salud cerebral.

 Sin embargo, en el día 21, esta sensación de no saber qué hacer había cambiado y era cierto tipo de perspectiva factible, una sensación de empoderamiento. El sujeto sentía que estaba comenzando a procesar y reconceptualizar lo que le hacía sentirse deprimido, y estaba desarrollando la valentía para enfrentar y aceptar sus pensamientos, lo cual le hacía sentirse a la vez esperanzado e incómodo. Se sentía esperanzado porque estaba comenzando a tener perspectiva de sus problemas, pero también incómodo porque es doloroso enfrentar los problemas y lidiar con ellos. Como se suele decir, la noche es más oscura antes del amanecer, y con frecuencia las cosas empeoran antes de mejorar. Pudimos ver eso en el qEEG por la mayor actividad en la frecuencia alfa, indicada por el color gris.

 ¿CÓMO TE AYUDA ESTO?

 No hay una solución directa, rápida y mágica cuando se trata de sanar la mente y limpiar nuestro enredo mental. Cuando salen a la luz heridas profundas y ocultas, siempre hay dolor antes de la sanidad, tanto físicamente como mentalmente. Es importante prepararnos a nosotros mismos para eso, de modo que no seamos sacudidos cuando sentimos que deberíamos estar mejorando, pero en realidad nos sentimos peor al principio. Es una buena idea tener un sistema de apoyo establecido: una persona de confianza, terapeuta o consejero con quien conversar en los momentos más difíciles. Y recuerda darte a ti mismo descansos de salud mental en el proceso.

 También es importante recordarte a ti mismo que “esto también pasará”. A medida que persistes en el manejo de la mente, estás remodelando tu cerebro para mejor, lo cual puede ser doloroso, pero experimentarás libertad al otro lado. Aprenderás a tolerar más dificultad emocional sin desmoronarte o sentirte culpable o avergonzado al experimentar algo. Esto te ayudará a sentirte más presente contigo mismo y con tus seres queridos. No hay ninguna vergüenza en todo esto; de hecho, los sentimientos que experimentas son importantes, ya que son una consciencia de tu humanidad.

 Veamos de nuevo al sujeto del grupo experimental. En el día 63 se estaba autorregulando y manejando sus pensamientos en torno a lo que le había hecho sentirse deprimido. Observamos destellos de color verde en la secuencia beta en la parte anterior izquierda del mapa cerebral, que indicaban que su cerebro estaba encendido y su mente consciente estaba trabajando con su mente no-consciente para crear un nuevo tipo de expectativa que le ayudaba a lidiar con los problemas. En efecto, comenzaba a creer que las cosas mejorarían porque comenzó a ver mejorar las cosas.

 Sujeto 1: Asimetría frontal alfa y asimetría beta con ojos abiertos

 [image:]

 Cambios en actividad alfa y beta, basados en datos de qEEG, durante el curso del estudio para este sujeto experimental. La actividad alfa disminuye el día 21 en el lado derecho, indicando más balance en la actividad alfa, lo cual se relaciona con menos depresión. Vemos en el día 63 que la actividad alfa ha cambiado ahora al lado izquierdo del cerebro y está mucho más balanceada que al inicio del estudio. Igualmente, la actividad beta disminuye significativamente el día 21 comparada con la línea de base, indicando que este sujeto está experimentando mucha menos ansiedad. Este efecto es sostenido en el día 63.

 Sujeto 1: Asimetría frontal gamma con ojos abiertos

 [image:]

 Cambios en actividad gamma, basados en datos de qEEG, durante el curso del estudio para este sujeto experimental. La actividad gamma aumenta y cambia del hemisferio derecho al hemisferio izquierdo el día 21, indicando aprendizaje. Este es un “pico” de ondas gamma, que es bueno porque muestra que se está produciendo cambio en la mente del sujeto, y este cambio se está reflejando en el cerebro del sujeto. El día 63, la actividad gamma ha disminuido y ha vuelto a cambiar al lado derecho del cerebro, que también es algo bueno porque sugiere que este aprendizaje se ha convertido en un hábito y que los cambios positivos del sujeto serán sostenibles.

 Como vemos en la gráfica de actividad gamma en este sujeto en la gráfica siguiente, también vemos un “pico gamma” que indica que está teniendo lugar aprendizaje, como mencionamos antes.

 Sujeto 1: Asimetría frontal gamma con ojos abiertos

 [image:]

 Otro modo de mirar la actividad gamma, basándonos en datos del qEEG, durante el curso del estudio para el mismo sujeto experimental. Vemos la actividad gamma cambiar del hemisferio derecho al hemisferio izquierdo (valores negativos a valores positivos) y después regresar al hemisferio derecho, formando un “pico gamma” relacionado con el aprendizaje y después con la consolidación del aprendizaje para formar un hábito.

 ¿CÓMO TE AYUDA ESTO?

 Cuando las personas entran en hábitos de pensamiento tóxico, eso puede dificultar la respuesta del estrés. La respuesta del estrés es realmente buena para nosotros si es parte de un estilo de vida balanceado, igual que el ejercicio es un tipo de estrés bueno sobre el cuerpo. Pensemos en hacer un examen: una respuesta de estrés saludable nos ayuda a mantenernos vigorizados, enfocados y despiertos, lo cual impulsa nuestro desempeño mental. Sin embargo, si comenzamos a sentir pánico en medio del examen, comenzamos a experimentar neblina mental y no podemos pensar con claridad; eso es estrés tóxico, y ocurre cuando permitimos que nuestros pensamientos corran fuera de control.

 El estrés tóxico no es ninguna broma. La investigación en psiconeuroinmunología ha mostrado que el pensamiento consciente controla la función del sistema inmune; cuando nos estresamos, influimos en la habilidad del cuerpo para protegerse a sí mismo. De hecho, la investigación ha demostrado que el pensamiento saludable y constructivo puede conducir al efecto placebo, permitiendo a la mente luchar contra la enfermedad, mientras que el pensamiento tóxico puede crear el efecto nocebo, que puede aumentar nuestra vulnerabilidad a la enfermedad.

 Se ha demostrado que el estrés tóxico es responsable de hasta un 90 por ciento de enfermedades, incluyendo enfermedad cardíaca, cáncer y diabetes.1 Cuando un individuo está en un estado de pensamiento tóxico, la liberación de hormonas del estrés como cortisol, ACTH, e incluso prolactina cierra el sistema inmune para conservar la energía del cuerpo para la respuesta de huida o lucha. Esto es bueno si te alejas corriendo de una amenaza, te estás preparando para el día, necesitas enfocarte en una presentación de negocio, o estás lidiando con una crisis relacional. Sin embargo, el estrés funciona en ciclos de tensión y liberación, y si no llega la liberación, si este estado de respuesta de estrés se vuelve crónica, creamos el hábito de percibir las sensaciones físicas de estrés como malas para nosotros en lugar de ser buenas para nosotros.2 Entonces reaccionamos negativamente a los estresantes diarios durante largos períodos de tiempo, lo cual compromete en lugar de mejorar el sistema inmune.

 En este sujeto experimental, vimos este tipo de cortisol y homocisteína elevados el día 1, y después lo vimos reducirse a lo largo del estudio. Cuando el sujeto aprendió a manejar su mente, el cortisol y la homocisteína del cuerpo volvieron a balancearse, destacando la integración entre la mente y el cuerpo. También vimos que los telómeros de este sujeto se alargaron y la edad biológica disminuyó durante el curso de los seis meses de ensayo clínico como respuesta a su aprendizaje de hacer que el estrés obrara a favor y no en contra.

 Por lo tanto, cuando aprendes a manejar tu pensamiento utilizando técnicas de manejo de la mente como los 5 Pasos presentados en este libro, puedes aprender cómo hacer que tu respuesta de estrés funcione a tu favor y no contra ti. Esto, a su vez, puede impulsar tu salud mental y física, mejorando la comunicación entre tu mente y tu cuerpo.

 HISTORIA DE UN SUJETO DE CONTROL:
DE LA ANSIEDAD A MÁS ANSIEDAD

 Vayamos a la segunda página de inserto de color para encontrar “Sujeto 2. Marcadores Z de qEEG”, el mapa cerebral de esta persona. Este sujeto, un Millenial, era parte del grupo de control, lo cual significa que no se le dio la intervención (el programa de 5 Pasos de manejo de la mente mediante la app SWITCH). Sin embargo, sí completó los instrumentos de evaluación, incluyendo nuestra escala LMM, análisis de sangre, evaluación de telómeros, y estudios de qEEG en los diferentes puntos de tiempo del estudio.

 Durante el curso de nuestro estudio, este sujeto reportó sentirse golpeado y abrumado por la vida. Todo era demasiado: trabajo, relaciones, presión financiera, y otros ámbitos. Esto quedó corroborado por su narrativa y sus marcadores autoreportados de bienestar, al igual que por las evaluaciones psicológicas de ansiedad, depresión y autorregulación que llenó siete veces a lo largo de los seis meses del estudio. Estos instrumentos de evaluación están diseñados para aumentar la consciencia de uno mismo del modo en que los sujetos se sienten emocionalmente y cómo operan mentalmente, incluyendo qué tipo de decisiones de estilo de vida que están tomando y el modo en que influyen en sus actividades día con día.

 El qEEG del sujeto mostraba patrones que sugerían que estaba sufriendo por ansiedad extrema, experimentando ataques de pánico frecuentes, y no dormía bien debido a la presión que sentía de todo en su vida, lo cual no es una historia poco común en estos tiempos. Le daba muchas vueltas a todo, batallaba con pensamientos intrusivos, y se sentía muy atascado. Estos sentimientos afectaban su energía cerebral y su fisiología sanguínea.

 El día 1, su cerebro tenía mucha actividad beta alta en la zona de la amígdala, una zona que utilizamos para responder y procesar percepciones emocionales: ver el “cerebro rojo”. Esto sugiere que estaba muy ansioso y angustiado, y refleja un patrón de pensamientos intrusivos y de dar muchas vueltas a las cosas. La amígdala es como una biblioteca perpetua que está llena de libros que contienen las percepciones emocionales unidas a nuestros pensamientos. Demasiada actividad aquí es como leer demasiados libros sobre las cosas malas que pueden suceder, y pensar obsesivamente en lo que leímos.

 Cuando entramos en este estado, tendemos a reaccionar en exceso, generalizar mucho, e incluso convertir situaciones en catástrofes. Podemos entrar fácilmente en el tipo de patrones de pensamiento que exageran mucho los problemas del ayer a la vez que hacen un énfasis excesivo en los del mañana y minusvaloran la importancia de lo que está sucediendo en el presente y cómo podemos cambiar las cosas. El cerebro pobre, que hace la invitación a la mente, hace que la energía incorrecta fluya por las redes internas, y los recuerdos, que se almacenan como vibraciones de energía en proteínas en las ramas de las neuronas, haciendo que experimenten temblores como si fueran un terremoto. Mantenerse en este patrón significa, por desgracia, que el terremoto puede terminar haciendo mucho daño, lo cual es lo que observamos que sucedía en el sujeto en el ensayo clínico. Sin embargo, con manejo de la mente y apoyo, podemos salir de este tipo de espiral negativa, razón por la cual todos los sujetos en el grupo de control recibieron acceso al programa del Neurociclaje cuando finalizó el estudio.

 ¿CÓMO TE AYUDA ESTO?

 Necesitamos entender que nuestro pensamiento es real y tiene efectos reales sobre el cerebro. Si no manejamos nuestra mente, podemos caer en la trampa de vivir en un “mundo inferior” donde todo se siente terrible y desesperanzador, y en el que hay una sensación de ansiedad que se cierne constantemente sobre nosotros. Esa relación, esa situación de trabajo, esa situación política, ese atasco de tráfico, esos miembros de la familia. Parece que todo conspira contra nosotros. Es un pensamiento que dice: cuando llueve, diluvia.

 Sabemos que las espirales negativas no conducen a ninguna parte, y cuando aprendemos a manejar nuestra mente, ¡podemos comenzar a sanar el cerebro y el cuerpo! Este tipo de daño cerebral es reversible porque el cerebro es neuroplástico: puede cambiar, siempre cambia, y nunca es demasiado tarde para cambiar. Tú puedes regenerar tu cerebro.

 Sujeto 2: Asimetría frontal alfa y asimetría beta con ojos abiertos

 [image:]

 Cambios en actividad alfa y beta, basados en datos de qEEG, durante el curso del estudio para este sujeto de control. La actividad alfa aumenta el día 21 en el lado izquierdo del cerebro. Esto indica que este sujeto está atascado en un patrón de pensamiento del detalle hacia el cuadro general. Vemos que en el día 63 este tipo de pensamiento ha conducido a un mayor aumento en la actividad beta en el lado izquierdo del cerebro, lo cual es coherente con el cerebro rojo en el mapa cerebral del qEEG.

 Sujeto 2: Asimetría frontal gamma con ojos abiertos

 [image:]

 Cambios en actividad gamma, basados en datos de qEEG, durante el curso del estudio para este sujeto de control. La actividad gamma cambia del hemisferio derecho al hemisferio izquierdo, sugiriendo de nuevo que este sujeto está atascado en el pensamiento de detalle hacia el cuadro general. También vemos mucha menos actividad gamma en los días 21 y 63 comparados con el día 1, sugiriendo que esta persona no está aprendiendo y cambiando.

 Mirando la línea gráfica de actividad gamma en este sujeto en la imagen siguiente, vemos que hay un “pico gamma” muy bajo, indicando que no se está produciendo aprendizaje y que el sujeto está reprimiendo sus pensamientos y no está cambiando.

 Sujeto 2: Asimetría frontal gamma con ojos abiertos

 [image:]

 La línea gráfica de la actividad gamma para el mismo objeto de control. Como en la gráfica de barras, vemos que la actividad gamma cambia del hemisferio derecho al hemisferio izquierdo (valores negativos a valores positivos) pero no vemos el “pico gamma” que está relacionado con el aprendizaje y que después consolida el aprendizaje para formar un hábito.

 En el cerebro de este sujeto de control observamos un patrón de elevada actividad beta en la corteza dorsolateral prefrontal (DLPFC, por sus siglas en inglés), que aumentó durante el curso del estudio. La DLPFC es una zona que se vuelve activa cuando tomamos decisiones, hacemos juicios, reaccionamos emocionalmente, y reflexionamos. Demasiada actividad aquí significa que no estamos haciendo muy bien ninguna de esas cosas y que aumenta la impulsividad, lo cual es exactamente lo que reportó el sujeto. Sentía que estaba haciendo malos juicios, reaccionaba emocionalmente en exceso, y reflexionaba de modo destructivo. También sentía que se estaba volviendo cada vez más negativo, y nada le hacía feliz.

 Esta actividad excesiva en estas dos zonas también refleja una desconexión entre la amígdala (biblioteca emocional) y la DLPFC (decisiones y juicios). Esto significa que la DLPFC no puede acceder a las percepciones correctas en la biblioteca perpetua de la amígdala, lo cual deja fuera esta aportación sabia porque las mentalidades tóxicas dominan los pensamientos de la persona. Esto tendrá un efecto negativo en la toma de decisiones, la atención, la memoria funcional, mantener reglas abstractas, e inhibir respuestas inapropiadas. Imaginemos toda una pila de libros que caen delante de nosotros de los estantes en una biblioteca porque estábamos intentando manejar demasiados a la misma vez; eso era lo que sucedía en el cerebro del sujeto, contribuyendo a su ansiedad y afectando su habilidad para pensar con claridad y con flexibilidad cognitiva.

 La longitud de los telómeros del sujeto (salud del ADN), que se acortaron a lo largo del estudio, también nos dice más sobre la historia que se está desarrolltando en el cerebro y el cuerpo del sujeto: que cada vez estaban menos saludables y colocándose en un riesgo de enfermedad más elevado.

 Porcentaje de telómero

 [image:]

 La longitud del telómero en el sujeto de control en tres puntos del estudio. Esto muestra un cambio en la longitud del telómero del 84 por ciento al inicio del estudio al 79 por ciento el día 63. Normalmente, la longitud del telómero cambia con los años en lugar de hacerlo en semanas, sugiriendo que la falta de una estrategia de manejo de la mente de este sujeto de control realmente puede estar acortando su rango de vida a un ritmo alarmante.

 Este sujeto batallaba con una angustia subyacente, esa sensación incómoda de que algo va mal. Eso afectaba su sueño profundo, no REM, lo cual, a su vez, se añadía a su ansiedad. Por los datos que observamos, estos problemas de sueño también afectaban a sus telómeros, que eran más cortos de lo que deberían haber sido, sugiriendo que su edad biológica era significativamente más elevada que su edad cronológica.

 Cuando entramos en un sueño profundo y regenerador, vemos muchas ondas delta en el cerebro, y en cierto punto de frecuencia cuando dormimos, se liberan la enzima telomerasa y la hormona del crecimiento, que actúan con los telómeros para mantener sanas nuestras células. Este es un proceso extremadamente importante, porque hacemos cerca de 810 000 células cada segundo y necesitamos una actividad del telómero fuerte y sana para hacerlo3. La hormona del crecimiento, entre otras muchas cosas, ayuda con la neuroplasticidad. Las ondas delta deberían reducirse durante el día, pero en este sujeto se mantuvieron muy elevadas, indicando pensamientos no tratados y reprimidos que conducían a sentimientos de ansiedad que se mantenían.

 MÁS SOBRE LOS MILLENIALS

 En las últimas décadas he observado en mi consulta clínica, y también en mi investigación, un aumento alarmantemente notable en la angustia mental entre los millenials, especialmente cuando entran en la fuerza laboral e intentan abrirse camino en la vida. En el ensayo clínico observamos que a los millenials en el estudio parecía irles peor cuando se trataba de lidiar con el estrés, comparados con otras generaciones.4 Nuestro análisis de los datos mostraba que este grupo de edad es particularmente susceptible a los efectos del estrés tóxico crónico no manejado y el estrés agudo. Parece haber una correlación entre los efectos negativos del estrés tóxico y la potencial falta de manejo de la mente en todas las demografías, pero los millenials sufrían especialmente.

 ¿Por qué? El pensamiento tóxico no controlado tiene el potencial de crear un estado de inflamación de bajo grado en el cuerpo y el cerebro, afectando los niveles de cortisol, hormonas, funcionalidad cerebral, e incluso los telómeros en los cromosomas, como discutimos anteriormente. Esto crea un bucle tóxico de retroalimentación entre la mente, el cerebro y el cuerpo, activando el “carrusel” de pensamientos, sentimientos y decisiones tóxicos.

 Esto es cierto en todos los flancos, pero ¿por qué tienen los millenials tan mala suerte? Muchos de ellos enfrentan agotamiento físico y mental a una edad joven y a ritmos alarmantes. Hay diversos factores que podrían estar contribuyendo a este problema, pero algunos son: entornos de trabajo y de vida muy competitivos (sin las oportunidades que tuvieron generaciones anteriores, y con poca esperanza para el futuro), costos de vida extremos y desigualdad en la distribución de la riqueza, mayor aislamiento, y un enfoque estrecho en lo que no tienen junto con el deseo de gratificación instantánea, debido en gran parte a las redes sociales, lo cual también puede estar causando más problemas de autoestima y mayor desprecio por uno mismo. De hecho, el universo al instante que han creado las redes sociales, que nos permite compartir información a la velocidad de la luz sin utilizar necesariamente las herramientas y el conocimiento que esa información produce, ha conducido también a muchas expectativas irreales entre personas de todas las edades, y puede hacer que los millenials se sientan más infelices y más ansiosos. Estos son solo algunos problemas con los que deben lidiar los millenials diariamente, y están teniendo un efecto dramático; desesperación y niveles más bajos de bienestar están desempeñando un papel clave en alimentar la muerte prematura en este grupo de edad.

 Otra posible razón por la que los millenials se ven afectados más adversamente podría ser la mayor consciencia y la conversación en torno a las luchas de salud mental que dominan en los medios, y en otras comunicaciones dirigidas a este grupo de edad, aunque se presentan pocas técnicas o herramientas, o que no son eficaces y sostenibles, para abordar las causas. Aunque el alarmismo puede obtener buenas calificaciones, puede dejar a muchas personas sintiéndose desesperanzadas y solas.

 Ciertamente, a pocos millenials se les ha enseñado a lidiar con hacer que el estrés obre a su favor, a manejar su salud mental, o habilidades básicas de manejo de la mente. Nuestra sociedad enfatiza en exceso el cuidado de la salud física, como la dieta, el ejercicio y el sueño (que son importantes pero no forman el cuadro completo) excluyendo el manejo de la mente. Cuando se trata de nuestra felicidad, tenemos una píldora para eso, ¿no es cierto?

 ÉXITO Y FELICIDAD

 Hay una necesidad desesperada de enseñar a las personas de todas las edades cómo definir su propio éxito y felicidad manejando su vida diaria de modo sostenible. Necesitamos ir más allá de eslóganes motivacionales, consciencia plena, medicamentos, y perseguir la felicidad de modo individualista hacia una comprensión más profunda y más sostenible del manejo de la mente. Necesitamos desarrollar nuestra sensación de espíritu: la consciencia propia resiliente que abarca nuestro valor de la verdad, nuestras creencias, valores, pasiones, y significado.

 Esto no es solamente un discurso motivacional. Esto es más que posible. He observado, una y otra vez, que a las personas que se les ha enseñado a sintonizar con su mente no-consciente para manejar sus pensamientos y desintoxicar y construir el cerebro, dirigiendo su neuroplasticidad diariamente, son más capaces de navegar por los altibajos de la vida porque tienen una sensación de control, que les da esperanza: la senda al empoderamiento, como mencioné anteriormente. Ellos aceptan y procesan las situaciones; ven la luz al final de las lágrimas y el dolor. Consiguen ímpetu que les hace avanzar. Definen su propia senda hacia el éxito, a pesar de las limitaciones sociales, los impedimentos físicos, o los traumas del pasado.

 En nuestro ensayo clínico vi que sucedía todo eso. La tendencia general en el grupo experimental, cuyos miembros fueron entrenados en el manejo de la mente, fue de mejora progresiva, una mayor paz y bienestar. Aprendieron a manejar su mente utilizando los 5 Pasos de manera constructiva y autorregulada, lo cual se reflejó en la energía, conectividad, coherencia y balance observados en el cerebro, y la mejora en las hormonas del estrés y el ADN, específicamente los telómeros. También era evidente en su narrativa, en la que describían sentirse más capaces de lidiar con barreras, desafíos, y estrés tóxico diariamente.

 Sin embargo, ese no fue el caso para el grupo de control, cuyos miembros no obtuvieron la app del Neurociclaje. Experimentaron un empeoramiento de bienestar autorregulado, tal como se reflejaba en los niveles de energía alterados en el cerebro, mala conectividad, incoherencia y desbalance en el cerebro, y un empeoramiento de las hormonas del estrés, homocisteína y ADN, concretamente los telómeros. Para el grupo de control, la mayor consciencia plena que provenía de las medidas aplicadas en el estudio les hizo empeorar, porque no tenían un modo de manejar aquello de lo que estaban siendo conscientes.

 La enseñanza clave aquí es que necesitamos llegar a ser conscientes y empoderados para manejar aquello de lo que tomamos consciencia. El empoderamiento llega mediante la competencia, la cual proviene de tener pasos sistemáticos y autorregulados y la manera para aplicar el conocimiento que hemos obtenido.

 ¿CÓMO TE AYUDA ESTO?

 El cerebro y el cuerpo no mienten. Reflejan lo que estamos pensando, haciendo y experimentando. La interacción entre víscera y cerebro es uno de los ejemplos más obvios de esto: la mayoría de nosotros hemos experimentado el impacto que tiene una noticia asombrosa en nuestro estómago o en el dolor de nuestro corazón. Por eso, cualquier tipo de acción exitosa tiene que estar apoyada por aceptar la incertidumbre que enfrentamos con todo su temor y ambigüedad, porque en el interior esta es la solución, el camino hacia adelante; no podemos avanzar hasta que seamos honestos con respecto a dónde estamos. Tal vez pienses que puedes reprimir tus pensamientos sin tener consecuencias, pero ese no es el caso, desgraciadamente.

 Tu cerebro no puede cambiar hasta que aceptes la ansiedad o la depresión como una señal que te da información sobre su causa, o su origen, y de ese modo haces que la ansiedad o la depresión trabaje a tu favor y no en tu contra. Esto no está necesariamente muy claro; tu viaje será tan único como lo eres tú. Los sujetos en el grupo experimental reconocieron esto y comenzaron a desarrollar una mayor autorregulación mediante el uso de los 5 Pasos, aprendiendo a recorrer y manejar este nuevo conocimiento. Los sujetos en el grupo de control, por otro lado, recurrieron a reprimir sus problemas porque se sentían sin poder y abrumados por su consciencia de los problemas: era demasiado. Necesitamos conocer y manejar lo que conocemos.

 INCERTIDUMBRE

 La incertidumbre nos estimula a estar a la altura del desafío. Nos impulsa a mirar hacia el interior, aceptando y abrazando nuestra incomodidad incluso mientras no sabemos lo que produce, examinando, asombrándonos, preguntando, respondiendo, discutiendo. Vimos que eso sucedía en el grupo experimental, razón por la cual utilicé el ejemplo del cerebro deprimido “azul” anteriormente (la imagen a color “Sujeto 1. Marcadores Z de qEEG”).

 Los 5 Pasos de Neurociclaje nos proporcionan una manera de manejar con la mente confiadamente tanto la incertidumbre como lo desconocido, lo cual puede ayudarnos a enfrentar los problemas y lidiar con ellos de manera constructiva y sostenible. A medida que los utilices en tu vida para manejar tus pensamientos, descubrirás que los momentos inmensamente complicados pueden tener dimensiones ocultas, ¡que podrías perder si no aceptas todas las incertidumbres! Es aquí donde se producen frecuentemente los derrumbes; cuando no entendemos algo, la mente trabaja mucho más para llegar a una solución, lo cual nos lleva a nuevos niveles de pensamiento.

 Eso implica el trabajo duro de profundizar en tu mente no-consciente y llegar a estar cómodo con lo incómodo, de modo que puedas comenzar a considerar buenos tus derrumbes. Puedes utilizarlos para reconceptualizar tus pensamientos tóxicos y el trauma.

 A continuación, tenemos algunos consejos extra sobre cómo lidiar con el dolor de la incertidumbre:

 	Habla con alguien en quien confías; tener un amigo hace que las cosas den un poco menos de miedo.

 	Nivela la incertidumbre enfocándote en lo que es certero.

 	Repite este mantra: “Las cosas son inciertas, pero puedo manejarlo. Nunca antes he experimentado esto, pero puedo manejarlo. Estos son tiempos inciertos, pero puedo manejarlo. No tengo ni idea de lo que va a suceder, pero puedo manejarlo”.

 Podemos llegar a meternos a nosotros mismos en ciclos serios de “rumiar” y de preocupación (el cerebro rojo del que hablábamos anteriormente) si nos negamos a enfrentar nuestros problemas de cara y no progresamos hacia adelante. Dar vueltas y vueltas y nunca hacer ningún progreso conduce a grandes cantidades de ansiedad. Si no transformamos nuestro dolor mediante la reconceptualización, lo transmitiremos, y entonces puede apoderarse de nuestros pensamientos y de nuestras relaciones. Necesitamos reflexionar en las experiencias que estamos atravesando de tal modo que aceptemos que, aunque tal vez no seamos capaces de darles sentido, aun así podemos lidiar con ellas, y seguir adelante.

 Cuántas veces nos quedamos atascados buscando el porqué alguien hizo algo porque sentimos que de ahí llegará nuestra paz. Pensamos: Ojalá supiera la razón que tuvo para hacer lo que hizo. Por desgracia, muchas veces no podemos entender las acciones de los demás o por qué tantas cosas van mal al mismo tiempo; no somos expertos en los motivos o las experiencias de otras personas, solo somos expertos en nosotros mismos. Al intentar dar sentido a esas cosas, a menudo vemos las acciones y las palabras de otros con los límites de nuestras propias experiencias, pero nunca podemos llegar realmente a saber lo que otra persona está pensando, y tal vez nunca seamos capaces de darle sentido al dolor que nos causaron del modo en que queremos hacerlo. Y estos pensamientos solamente nos mantendrán atascados en el dolor.

 Aceptar la incertidumbre tal vez sea el modo de finalmente encontrar paz con respecto a una situación, lo cual puede reducir la ansiedad y permitirnos seguir adelante. En nuestro ensayo clínico, cuando los sujetos en el grupo experimental comenzaron a aceptar sus problemas, vimos cambios en la mente no-consciente reflejados en el cerebro. A lo largo del estudio vimos un aumento en la actividad de ondas alfa, a lo cual a menudo se hace referencia como el puente alfa, porque refleja la comunicación entre la mente no-consciente y la mente consciente. Las ondas alfa aumentan cuando decidimos sintonizar con nuestros pensamientos y enfrentar nuestros problemas, lo cual significa que el cerebro también se está calmando.

 Si estamos empoderados mentalmente, ponemos en nuestras propias manos nuestra paz y felicidad. Veo eso todo el tiempo en mi investigación, mi consulta clínica, y la respuesta que obtengo de mis audiencias. Como dije al inicio de este libro, la transformación verdadera requiere estrategias de manejo de la mente para reorganizar las sendas neurales. Dirigir el modo en que cambia el cerebro, utilizando el manejo de la mente para dirigir la neuroplasticidad, cambia patrones de energía en el cerebro, cambia nuestras medidas sanguíneas, y finalmente establece un nivel nuevo y saludable de balance en el cerebro y el cuerpo.

 Los resultados preliminares de este estudio sugieren que los sujetos que utilizaron diariamente la app de Neurociclaje como parte de su estrategia de manejo de la mente estaban aprendiendo a leer las señales, aceptarlas, identificar la causa de su depresión y/o ansiedad y agotamiento, y manejar su mente diariamente (como estrategia de estilo de vida). Estaban haciendo que su depresión y su ansiedad trabajaran a su favor y no contra ellos. Aprendieron a utilizar su mente consciente para sintonizar y conectar con las señales de advertencia en su mente subconsciente, lo cual les permitía encontrar el patrón de pensamiento con el que querían lidiar en la mente no-consciente. Estaban procesando sus pensamientos y aprendiendo a reconceptualizarlos. Mediante este enfoque sencillo y proactivo del Neurociclaje, fueron capaces de dirigir la neuroplasticidad de su cerebro de manera terapéutica. ¡Estaban en la senda hacia el empoderamiento!

 Empoderamiento LMM

 [image:]

 Cambio en el empoderamiento con el tiempo durante el estudio entre el grupo de control y el grupo experimental. Vemos una tendencia hacia el aumento del empoderamiento en el grupo experimental, que fue sostenido a los seis meses después del término del estudio. Esto sugiere que los nuevos hábitos formados en el grupo experimental fueron sostenibles con el tiempo, confirmando la persistencia de cambios neuroplásticos. El grupo de control, sin embargo, mostraban menos empoderamiento comparado con el grupo experimental al final del estudio.

 La depresión y la ansiedad están muy relacionadas con el agotamiento, de modo que esperaríamos ver una reducción en la ansiedad que conduce al agotamiento si se manejan la depresión y la ansiedad. Los sujetos en el grupo experimental reportaron esto en su narrativa, y también observamos esta tendencia en las escalas psicológicas. También vimos estas tendencias positivas relacionadas con cambios en sus hormonas neuroendocrinas, el eje HPA, y sus genes, concretamente los telómeros, que son todos ellos fuertes indicadores de lo bien que se está manejando el estrés tóxico.

 ¿CÓMO TE AYUDA ESTO?

 Una vez más, la transformación verdadera requiere estrategias de manejo de la mente para reorganizar sendas neurales. Dirigir el modo en que cambia tu cerebro (neuroplasticidad) transforma patrones de energía en el cerebro, cambia medidas sanguíneas, y finalmente establece un nivel nuevo y saludable de balance en el cerebro y el cuerpo. Tú mismo, como los sujetos del estudio, puedes utilizar el Neurociclaje para usar metódicamente tu mente a fin de aprovechar la neuroplasticidad para reorganizar tu circuito neural, manejar y mejorar una variedad de estados mentales y físicos, incluso si tienes una fisiología y redes cerebrales muy disfuncionales debido a pensamientos tóxicos y trauma.

 La senda hacia el empoderamiento no es solo sostenible, ¡sino que está en tu interior! Tú puedes guiar y dirigir los cambios en tu cerebro. Los 5 Pasos no solo te empoderarán para atravesar el dolor que puede llegar a causa del trabajo de curación, sino que también te darán un proceso estructurado, investigado científicamente y efectivo que funciona, y un período de tiempo definido para el proceso, lo cual reducirá aún más tu dolor y tu incertidumbre, y hará que el proceso sea más efectivo y sostenible.

 Si estos 5 Pasos se utilizan para hacer que el cuidado de la salud mental sea más fácilmente accesible y aplicable a todo el mundo, a pesar de las circunstancias, entonces sé que he logrado la misión de mi vida.

 Estos 5 Pasos me han ayudado a darle la vuelta a mi vida, de estar en un hospital mental debido a un intento de suicidio, a enfrentar realmente el trauma que me llevó hasta allí y llegar a gustarme a mí misma como persona. He aprendido que puedo estar en control y no tengo que ser una víctima de mis propios pensamientos.
Haley

 1 Mohd Razali Salleh, “Life Event, Stress and Illness”, The Malaysian Journal of Medical Sciences 15, no. 4 (2008): p. 9; Pratibha P. Kane, “Stress Causing Psychosomatic Illness among Nurses”, Indian Journal of Occupational and Environmental Medicine 13, no. 1 (2009): p. 28; Philip W. Gold, “The Organization of the Stress System and Its Dysregulation in Depressive Illness”, Molecular Psychiatry 20, no. 1 (2015): pp. 32–47; Ronald Glaser et al., “Stress-Induced Immunomodulation: Implications for Infectious Diseases?”, JAMA 281, no. 24 (1999): pp. 2268–70; Viviana Cavalca et al., “Oxidative Stress and Homocysteine in Coronary Artery Disease”, Clinical Chemistry 47, no. 5 (2001): pp. 887–92; Ahmed Tawakol et al., “Relation between Resting Amygdalar Activity and Cardiovascular Events: A Longitudinal and Cohort Study”, Lancet 389, no. 10071 (2017): pp. 834–45; Ahmed Tawakol et al., “Stress-Associated Neurobiological Pathway Linking Socioeconomic Disparities to Cardiovascular Disease”, Journal of the American College of Cardiology 73, no. 25 (2019): pp. 3243–55.

 2 Abiola Keller et al., “Does the Perception That Stress Affects Health Matter? The Association with Health and Mortality”, Health Psychology 31, no. 5 (2012): p. 677; Jeremy P. Jamieson, Matthew K. Nock, y Wendy Berry Mendes, “Mind over Matter: Reappraising Arousal Improves Cardiovascular and Cognitive Responses to Stress”, Journal of Experimental Psychology: General 141, no. 3 (2012): p. 417.

 3 Eva Bianconi et al., “An Estimation of the Number of Cells in the Human Body”, Annals of Human Biology 40, no. 6 (2013): pp. 463–71; Ron Sender, Shai Fuchs, y Ron Milo, “Revised Estimates for the Number of Human and Bacteria Cells in the Body”, PLoS Biology 14, no. 8 (2016): e1002533.

 4 Leaf, “Limpia tu enredo mental: Estudio clínico piloto”.

 CAPÍTULO 6

 ¿Qué es la mente?

 El hombre puede alterar su vida alterando sus pensamientos.
William James

 RESUMEN

 	

 Tu mente no es tu cerebro, al igual que tú no eres tu cerebro.

 	

 Cuando piensas sentirás, y cuando piensas y sientes decidirás. Estos tres aspectos siempre trabajan juntos. Esto es la mente en acción.

 	

 Un pensamiento mismo es el concepto, la gran idea. Los pensamientos tienen recuerdos, igual que los árboles tienen ramas. Hay tres tipos de recuerdos en un pensamiento: información, emociones, y sensaciones físicas.

 	

 Los pensamientos están ubicados en tres lugares diferentes: en tu cerebro, en las células de tu cuerpo, y en tu mente.

 	

 Durante el día piensas, sientes y decides para construir nuevos pensamientos en tu mente y en tu cerebro; en la noche piensas, sientes y decides para organizar los pensamientos que has construido durante el día, lo cual proporciona el contenido para los sueños.

 	

 La autorregulación es el catalizador general del manejo de la mente exitoso, ¡y es el ejercicio favorito de tu cerebro! Cuando no autorregulamos, sufriremos mentalmente y físicamente.

 ¿Qué es la mente? Puede ser un concepto engañoso, de modo que es mejor comenzar diciendo lo que no es la mente. Tu mente no es tu cerebro, igual que tú no eres tu cerebro. La mente está separada, y a la vez es inseparable del cerebro. La mente utiliza el cerebro, y el cerebro responde a la mente. El cerebro no produce la mente. La mente cambia el cerebro. Las personas hacemos cosas; nuestros cerebros no nos obligan a hacer cosas. Sí, no habría ninguna experiencia consciente sin el cerebro, pero la experiencia no puede quedar reducida a las acciones del cerebro.

 La mente es energía, y genera energía mediante pensar, sentir y decidir. Eso significa que generamos energía mediante nuestra mente en acción las veinticuatro horas del día, lo cual es parte de la actividad que captamos con la tecnología cerebral. Cuando generamos esta energía mental mediante pensar, sentir y decidir, construimos pensamientos, que son estructuras físicas en nuestro cerebro. Esta construcción de pensamientos se denomina neuroplasticidad.

 En nuestros ensayos clínicos vimos cómo cambiaba la energía en el cerebro a medida que el sujeto estaba pensando, y cómo eso estimulaba la neuroplasticidad; el cerebro estaba respondiendo a los pensamientos, sentimientos y decisiones de la persona como una corriente de actividad consciente y no-consciente. La mente es una corriente de actividad no-consciente y consciente cuando estamos despiertos, y una corriente de actividad no-consciente cuando estamos dormidos. Está caracterizada por una triada de pensar, sentir y decidir. Cuando piensas sentirás, y cuando piensas y sientes decidirás. Estos tres aspectos siempre trabajan juntos.

 La mente consciente está despierta cuando tú estás despierto, y está limitada con respecto a aquello a lo que puede prestar atención. La mente no-consciente está despierta y trabajando las veinticuatro horas del día, y es inmensa e infinita. La mente subconsciente está entre las dos, parecido a la sensación de tener algo en la punta de la lengua. La mente inconsciente es cuando estás noqueado al estar anestesiado.

 Tú tienes un modo único en que piensas, sientes y decides, lo cual es tu identidad. Cuando tus pensamientos, sentimientos y decisiones están apagados por alguna razón, eso afectará a tu identidad.

 Cuando piensas, sientes y decides, creas; y esta creación es un pensamiento. Y siempre estás pensando, sintiendo y decidiendo. Cuando estás despierto, piensas, sientes y decides para construir pensamientos. Cuando estás dormido, pones en orden lo que has construido durante el día.

 ¿Qué tiene que ver el cerebro con todo esto? El cerebro es un respondedor neuroplástico extremadamente complejo. Esto significa esencialmente que, cada vez que es estimulado por la mente, responde de muchas maneras diferentes, incluyendo cambios neuroquímicos, genéticos, y electromagnéticos. Esto, a su vez, cultiva y cambia estructuras en el cerebro, construyendo o integrando nuevos pensamientos físicos. El cerebro nunca es el mismo porque cambia con cada experiencia que tenemos, cada momento de cada día, y lo controlamos con nuestro modo único de pensar, sentir y decidir. Usamos la mente para usar el cerebro. Somos el arquitecto de nuestro cerebro.

 ¿QUÉ HAY EN UN PENSAMIENTO?

 La mente está compuesta por trillones y trillones de pensamientos. Un pensamiento es una cosa real que ocupa terreno mental real en el cerebro y la mente. Un pensamiento se construye en el cerebro cuando usamos la mente; es decir, cuando pensamos, sentimos, y decidimos. Los pensamientos se parecen a los árboles. Decimos en neurociencia que un pensamiento tiene una estructura como de árbol. Mira las tres imágenes siguientes para observar la estructura de los pensamientos, parecida a un árbol.

 [image:]

 [image:]

 Un pensamiento en sí es el concepto, la gran idea. Dentro del pensamiento están los recuerdos integrados, de modo que un pensamiento está compuesto de recuerdos, y en un pensamiento puede haber cualquier número de recuerdos, incluso miles, igual que hay cientos o incluso miles de ramas en un árbol. Por ejemplo, el pensamiento podría ser: Estoy preocupado por el miembro de mi familia. En este pensamiento habrá cientos o más recuerdos relacionados con esa preocupación. El pensamiento es, por lo tanto, el cuadro general, y los detalle del pensamiento son los recuerdos.

 [image:]

 Hay tres tipos de recuerdos en un pensamiento:

 	

 Recuerdos informativos, que son los detalles: particulares, hechos, datos, asociaciones, vínculos, y otros relacionados con ese pensamiento. Son como las ramas en el árbol de un pensamiento.

 	

 Recuerdos emocionales, que son los sentimientos asociados con los recuerdos informativos. Son como las hojas en las ramas de un árbol de pensamiento.

 	

 Recuerdos físicos, que son las personificaciones físicas de las sensaciones experimentadas en el momento en que se construyó el pensamiento, y que son parejas a los recuerdos emocionales y los recuerdos informativos. Están construidos en cada célula del cuerpo, y se experimentan de nuevo cuando recordamos los recuerdos de información y de sentimiento, porque estas tres partes del pensamiento son inseparables.

 La imagen siguiente, el árbol del pensamiento, es una analogía de la anatomía de un pensamiento. Como mencionamos antes, un pensamiento es el gran concepto: el árbol completo con ramas, hojas y raíces. Las ramas y las hojas son cómo expresas tus recuerdos en forma de pensar, sentir y decidir conscientes, lo cual produce tus conductas y tu comunicación (lo que estás diciendo y haciendo) y todo lo cual manifiesta tus decisiones de estilo de vida. El tronco del árbol representa el nivel subconsciente y tu perspectiva, lo cual incluye las señales físicas y emocionales que experimentas, como esa sacudida de anticipación cuando escuchas noticias emocionantes, esa sensación de felicidad o de gozo que te hace saltar de la cama, o esa molesta sensación de depresión o ansiedad de que algo va mal. El subconsciente conecta lo no-consciente a lo consciente, del mismo modo que el tronco conecta las raíces a las hojas y las ramas. Las raíces representan las raíces no-conscientes de tus recuerdos. Son el origen de los recuerdos informativos, emocionales y físicos, y son el nivel que nos dice lo que está sucediendo en nuestra vida y por qué hacemos lo que hacemos; este es el nivel al que tenemos que recurrir para hacer los cambios necesarios en nuestro estilo de vida, y el nivel al que recurren los 5 Pasos según su diseño.

 UN PENSAMIENTO

 [image:]

 Del mismo modo que una semilla plantada forma raíces, aparece por encima de la tierra, crece y cambia, así también los pensamientos crecen y cambian con el tiempo. Cuando se planta un pensamiento (las conversaciones que tenemos, lo que oímos, lo que leemos), sus raíces comienzan a crecer. Cuando se “riega” con el acto de pensar, se convierte en una pequeña planta de pensamiento. Si se ignora, el árbol del pensamiento muere; sin embargo, si obtiene mucha energía al pensar, finalmente llegará a ser más grande y más fuerte. Cualquier cosa en la que más pensemos crecerá; por lo tanto, al principio es una pequeña planta, como una molesta preocupación o algo que tenemos en algún rincón de nuestra mente. Con el tiempo, si se riega al pensar en ello, se convierte en “un gran árbol” y puede dominar e influenciar nuestra conducta.

 Para desintoxicar un pensamiento tóxico, primero observamos nuestras conductas y emociones, las cuales nos muestran las ramas y las hojas del árbol del pensamiento. Entonces miramos nuestra perspectiva, o nuestra mente en acción. Vemos esta perspectiva cuando sintonizamos con las señales de advertencia emocionales y físicas que experimentamos, como ansiedad, depresión, ardor de estómago, o dolor muscular. Las señales de advertencia subconsciente (el tronco del árbol) nos llevan aún más profundamente al ámbito no-consciente para ver recuerdos informativos y emocionales (la causa o el origen) y para cultivar la raíz.

 Lo emocionante es que ¡tú eres el director y diseñador de este proceso! Tú moldeas lo que has construido, y puedes cambiar lo que no está funcionando o lo que está causando un efecto negativo en tu vida. Podemos construir y derribar árboles de pensamiento tóxico como trauma y malos hábitos para volver a reconstruirlos; los árboles tóxicos no son nuestro destino.

 Esto es manejo de la mente autorregulado. Se están moldeando, podando y construyendo tu pensamiento, sentimiento y decisión. Y mientras más autorregulado estés, más efectivo es este proceso y más paz y significado encontrarás en la vida.

 ¿CUÁNTOS PENSAMIENTOS PENSAMOS EN UN DÍA?

 Los pensamientos son potencialmente ilimitados. Cada pensamiento es un universo literal, porque cada pensamiento está formado por recuerdos ilimitados. Los pensamientos también se mantienen actualizados, al igual que mezclados con otros pensamientos relacionados, como el interminable sistema de raíces de un bosque. Y tu mente está siempre en acción, lo cual significa que siempre estás construyendo pensamientos; y siempre estás deteniendo los pensamientos que has construido para guiar e influenciar tu siguiente decisión.

 Pensemos solamente a cuánta información estamos expuestos en cualquier momento dado, cualquier hora, día, semana, mes y año de nuestra vida. Desde el momento en que despertamos, recibimos información nueva acerca de nuestro entorno, nuestras relaciones, nuestro trabajo, nuestra comunidad, y el mundo en general. Vemos esta información mediante nuestra manera única de pensar, sentir y decidir: nuestras lentes únicas con las cuales vemos el mundo y nos relacionamos con él. Esto significa que siempre estamos en el proceso de añadir nuevos recuerdos a nuestros pensamientos ya existentes.

 Por lo tanto, ¿cuántos pensamientos realmente pensamos en un día? La respuesta es complicada, porque siempre estamos construyendo nuevos recuerdos en nuestros pensamientos ya existentes; construimos pensamientos totalmente nuevos con sus recuerdos informativos, emocionales y físicos integrados como respuesta a la información de nuestro entorno (de personas, de lo que leemos, lo que vemos, etc.), y detenemos pensamientos ya existentes. También construimos pensamientos nuevos cuando soñamos despiertos y cuando nuestra mente divaga.

 Según el anestesiólogo e investigador, profesor Stuart Hamerhoff, tenemos brotes de actividad aproximadamente cuarenta veces por segundo, que son nuestros pensamientos, sentimientos y decisiones, o nuestra mente en acción.1 Experimentamos estos brotes como una tira cómica, en la que todas las viñetas individuales se experimentan en un evento consciente aproximadamente cada diez segundos, algo parecido a ver una película de animación.

 Cada viñeta individual es un pensamiento, con miles de recuerdos integrados. Sin embargo, no somos conscientes de todos los recuerdos detallados en estas viñetas en estos puntos de tiempo, solamente del concepto del cuadro general del pensamiento. Por ejemplo, en el tiempo que me tomó teclear esta frase he tenido cuarenta brotes conscientes de actividad. A medida que sigo escribiendo y explicando este concepto, he llegado a la marca de los diez segundos, y acabo de experimentar un evento consciente en el que entendí que tuve otros cinco pensamientos al azar que aparecieron en mi mente consciente. No me enfoqué en ninguno de ellos porque estoy escribiendo este libro, de modo que se hundieron otra vez en mi mente no-consciente, mientras aparecieron los siguientes. Y, por lo tanto, el ciclo continúa. Se calcula que tenemos seis de estos brotes conscientes por minuto, aproximadamente 360 por hora (6 x 60), y 8 460 cada veinticuatro horas (360 x 24).

 A nivel no-consciente, es una historia totalmente diferente: el pensamiento inteligente ocurre aproximadamente a un millón de operaciones por segundo, y la actividad cerebral general ocurre aproximadamente a 1027 operaciones por segundo.2 Los pensamientos con sus recuerdos integrados que tienen energía suficiente se moverán a la mente consciente a un ritmo de unos cinco a siete aproximadamente cada cinco a diez segundos, a veces más rápidamente, lo cual supone en torno a ocho mil pensamientos cada veinticuatro horas.3 Al sumar los pensamientos de señales externas y los pensamientos internos, tenemos un rango calculado de dieciséis mil a dieciocho mil pensamientos cada día.

 Aunque es interesante hacer conjeturas con respecto a las cifras, ya que puede ayudarnos a entender cuán importante es controlar lo que dejamos entrar en nuestra cabeza al igual que controlar lo que ya está ahí, no deberíamos quedarnos demasiado en ellos. En cambio, deberíamos enfocarnos en la enormidad del poder de nuestra mente no-consciente y aprender a utilizar ese poder de modo más efectivo mediante el manejo de la mente.

 También es importante recordar que, aunque nuestra vida pensante es una corriente de consciencia, con miles de pensamientos individuales que se mezclan, podemos producir un nivel de orden en nuestro pensamiento controlando lo que permitimos entrar en nuestra mente y nuestro cerebro, y lo que ya está en nuestra mente y nuestro cerebro. Podemos evaluar las viñetas de pensamiento autorregulando nuestra corriente de consciencia. Podemos aprovechar el poder de nuestro pensamiento de maneras tangibles y sostenibles.

 ¿DÓNDE ESTÁN UBICADOS LOS PENSAMIENTOS?

 El cerebro

 Los pensamientos con sus recuerdos integrados se almacenan físicamente en el cerebro como vibraciones de energía en supercomputadoras de proteína, llamadas tubulina, en las dendritas en las neuronas.4 Cuando pensamos, sentimos y decidimos, creamos más dendritas en el cerebro para los nuevos recuerdos, que se añaden a pensamientos existentes de una manera reconceptualizada y rediseñada. Cada actualización reconfigura todo el pensamiento con una nueva perspectiva porque es un sistema orgánico y dinámico, y la perspectiva completa del pensamiento cambia.

 La mente

 Los pensamientos con sus recuerdos integrados se almacenan también en la mente no-consciente como un campo de energía. Este es el nivel profundo y espiritual de un pensamiento, que va más allá de lo físico, pero está conectado íntimamente.

 Este nivel espiritual de almacenaje del pensamiento se trata de ti y de tu valor de la verdad; es decir, tu manera y tu percepción únicas de experimentar el mundo.

 Las células

 El tercer lugar donde se almacenan los pensamientos con sus recuerdos integrados es en las células del cuerpo. Los cálculos de cuántas células tenemos en el cuerpo varían desde cincuenta hasta cien trillones, mientras que estudios más recientes indican que hay alrededor de treinta y siete trillones de células en nuestro cuerpo.5 Los pensamientos que se almacenan en nuestras células se llaman memoria celular.

 Un ejemplo fácil para ayudarnos a entender estos tres lugares de almacenaje de pensamientos es cuando agarramos un virus. Si agarras un virus, tu sistema inmune crea anticuerpos de modo que, si estás expuesto a ese virus otra vez, las células de tu sistema inmune recuerdan y envían factores inmunes para pelear contra ese virus. Estas células integraron incluso cómo te sentías físicamente en ese momento. Por ejemplo, si tuviste síntomas de la gripe o mucho ardor de estómago en el momento en que experimentaste algo, integras esa experiencia en el pensamiento. Cuando ese pensamiento se recuerda, la memoria informativa (lo que sucedió, o los hechos), las emociones (sentimientos), y las sensaciones físicas (síntomas parecidos a la gripe, ardor de estómago, y otros) regresan. Ahora podemos ver por qué recordar pensamientos, especialmente los de naturaleza traumática, puede literalmente hacernos enfermar.

 EPIGENÉTICA

 La energía de frecuencia de vibración de los pensamientos en el cerebro puede captarse por varias tecnologías cerebrales, como el EGG y el qEEG, que es lo que utilizamos en nuestro ensayo clínico reciente. Esta energía se transmite desde el pensamiento a velocidades cuánticas (más rápidas que 1027) a todas las células del cuerpo, bañándolas literalmente en una energía que es tóxica, saludable o neutral, y que crea una reacción en el cerebro y el cuerpo causando que se liberen todo tipo de sustancias químicas, hormonas y respuestas electromagnéticas. Por ejemplo, en nuestro ensayo clínico, los niveles de cortisol y homocisteína aumentaron más de lo que deberían como respuesta a los pensamientos tóxicos y el estrés de algunos de los sujetos, y se normalizaron cuando los pensamientos tóxicos y el estrés fueron manejados utilizando el método del Neurociclaje.6 Nuestros actos de pensar, sentir y decidir cambian los pensamientos y el impacto que esos pensamientos tienen sobre el cuerpo. Esto se denomina epigenética.

 La epigenética es lo que enciende y apaga los genes. Epi significa “arriba” o “por encima”, de modo que la epigenética está por encima y arriba de los genes. Mientras estemos vivos, los genes son encendidos y apagados constantemente por la mente y por lo que ponemos dentro y en nuestro cuerpo, que puede transmitirse por las generaciones como predisposiciones. Esto se produce mediante etiquetas químicas (la adición de un grupo metil o acetil, o un “tope químico”, a parte de la molécula de ADN) añadidas a cromosomas que, en efecto, encienden o apagan los genes como cuando encendemos o apagamos una luz pulsando el interruptor.

 Los pensamientos impactan incluso a nivel del ADN y los cromosomas en nuestras células. Nuestras experiencias cambian la estructura del gen y la actividad del gen, no la secuencia del gen. En nuestro estudio reciente, el pensamiento de los sujetos creó cambios en la longitud de su telómero (TL) y en su edad biológica.7 El TL se acortó cuando pensamientos tóxicos afectaron la salud celular, pero se alargó con el manejo de la mente de los pensamientos tóxicos y el estrés tóxico. Recordar constantemente pensamientos negativos con sus recuerdos integrados puede dañar nuestro ADN (TL más cortos), lo cual puede crear una vulnerabilidad en nuestro cuerpo a la enfermedad8. Sin embargo, aceptar, procesar y reconceptualizar pensamientos con sus recuerdos integrados puede curar el ADN dañado (TL más largos) y, por deducción, disminuir la vulnerabilidad a la enfermedad.

 Tengo veintitrés años y soy nacida armenia en Aleppo, Siria. Como quizás sepas, la guerra comenzó en Siria, y en agosto de 2012 mi familia y yo nos mudamos al Líbano. Alrededor de esa época, muchas personas intentaban llegar a Alemania/Europa por medio de Turquía en barcos. El 29 de noviembre llegó nuestro turno de hacer el viaje en un barco muy pequeño en mitad de la noche. Éramos mi papá, mi mamá, mi abuela, mi hermano pequeño que acababa de cumplir diez años, y yo. En mitad del viaje, en mitad del mar, el motor del barco se detuvo, y unos minutos después el barco se hundió con mi familia atrapada dentro de la pequeña habitación. Mi papá y yo estábamos fuera en la cubierta e intentamos nadar para sobrevivir. Hacía muchísimo frío, y estaba tan oscuro que apenas si podía ver. Unos minutos después vi el cuerpo de mi papá flotando cerca de mí. No pudo sobrevivir al frío y a las olas. Yo estuve allí en medio del mar sola durante unas horas. La vida no ha sido fácil por años. Yo amaba mucho a mi familia, de modo que me sentí perdida y débil durante días. Estos 5 Pasos y su investigación me ayudaron en mi vida diaria y mis desafíos. Todavía sigo batallando, pero al menos ahora tengo un plan para manejar mi mente y ayudar con mi curación.
Arina

 1 Stuart Hameroff and Roger Penrose, “Consciousness in the Universe: A Review of the Orch OR Theory”, Physics of Life Reviews 1 (2014): pp. 39–78; Stuart Hameroff et al., “Conduction Pathways in Microtubules, Biological Quantum Computation, and Consciousness”, Biosystems 64, no. 1 (2002): pp. 149–68; Stuart Hameroff, “Consciousness, Microtubules, and ‘Orch OR’: A Space-Time Odyssey”, Journal of Consciousness Studies 21, nos. 3–4 (2014): pp. 126–53; Stuart Hameroff, “How Quantum Brain Biology Can Rescue Conscious Free Will”, Frontiers in Integrative Neuroscience 6 (2012); Stuart R. Hameroff, Alfred W. Kaszniak, y Alwyn Scott, eds., Towards a Science of Consciousness II: The Second Tucson Discussions and Debates (Cambridge: MIT Press, 1998); Hameroff and Penrose, “Consciousness in the Universe”.

 2 Hameroff and Penrose, “Consciousness in the Universe”.

 3 Hameroff et al., “Conduction Pathways in Microtubules”.

 4 Stuart Hameroff, “Quantum Computation in Brain Microtubules? The Penrose-Hameroff ‘Orch OR’ Model of Consciousness”, Philosophical Transactions of the Royal Society of London. Series A: Mathematical, Physical and Engineering Sciences 356, no. 1743 (1998): pp. 1869–96; Laura K. McKemmish et al., “Penrose-Hameroff Orchestrated Objective-Reduction Proposal for Human Consciousness Is Not Biologically Feasible”, Physical Review E80, no. 2 (2009): 021912.

 5 Eva Bianconi et al., “An Estimation of the Number of Cells in the Human Body”, Annals of Human Biology 40, no. 6 (2013): pp. 463–71, https://www.tandfonline.com/doi/abs/10.3109/03014460.2013.807878; https://www.smithsonianmag .com/smart-news/there-are-372-trillion-cells-in-your-body-4941473/.

 6 Leaf, “Limpia tu enredo mental: Estudio clínico piloto”.

 7 Elissa S. Epel, “Wandering Minds and Aging Cells”, Clinical Psychological Science 1, no. 1 (2013): pp. 75–83; Elissa S. Epel, “Psychological and Metabolic Stress: A Recipe for Accelerated Cellular Aging?”, Hormones 8, no. 1 (2009): pp. 7–22; Naomi M. Simon et al., “Telomere Shortening and Mood Disorders: Preliminary Support for a Chronic Stress Model of Accelerated Aging”, Biological Psychiatry 60, no. 5 (2006): pp. 432–35; Elissa S. Epel et al., “Accelerated Telomere Shortening in Response to Life Stress”, Proceedings of the National Academy of Sciences 101, no. 49 (2004): pp. 17312–15.

 8 Ibid.

 CAPÍTULO 7

 La mente interconectada

 REPASO

 	Cualquier cosa en la que pensemos más crece, porque le estamos dando energía.

 	La mente está dividida en la mente consciente (plenamente atenta cuando estamos despiertos), la mente no-consciente (trabaja las 24 horas del día), y la mente subconsciente (nivel atento).

 	No necesitamos ser cautivos de nuestros pensamientos; en cambio, podemos “capturar” nuestros pensamientos.

 	Cualquier cosa que experimentemos en la mente, también se experimentará en el cerebro y el cuerpo. La energía tóxica de los pensamientos tóxicos se acumula si no es tratada, y finalmente explota, afectando el modo en que pensamos, sentimos y decidimos de una manera volcánica y descontrolada.

 	Lidiar con nuestros pensamientos tóxicos y traumas significa que toda esa energía tóxica, caótica y turbulenta necesita ser transferida del pensamiento negativo al pensamiento reconceptualizado y saludable para restaurar el balance y la coherencia en la mente.

 Al aprender a utilizar nuestra mente para manejar nuestra mente, es de ayuda entender las divisiones de la mente y cómo esas partes se relacionan con la naturaleza dinámica de los pensamientos. Hay básicamente dos maneras de manejar la mente: reactivamente, que por lo general termina siendo un enredo, o proactivamente, que es como limpiamos nuestro enredo mental. Desarrollar un plan para toda la vida que nos ayude constantemente a manejar los pensamientos y el impacto que tienen es parte de un enfoque proactivo y estratégico. Incluso podemos pensar en esto como medicina “preventiva” para el cerebro. Los 5 Pasos son el modo de hacerlo, y pueden enseñarnos a manejar la mente proactivamente y estratégicamente, facilitando una función cerebral óptima que nos permitirá aprovechar al máximo el cerebro limpiando nuestro enredo mental.

 Y, a medida que aprendes a manejar tu mente, estás haciendo algunas cosas asombrosas. Por ejemplo, estás guiando cómo se mueve la energía por tu cerebro y cómo influye esa energía en tu cuerpo, incluidos qué genes se encienden y se apagan, la longitud de tus telómeros, cómo fluyen las sustancias químicas por la corriente sanguínea, y controlando cosas como el cortisol.

 En esta sección vamos a ver un poco más profundamente las divisiones de la mente para ayudarte a entender mejor tu mente, lo cual te equipará para manejar la mente de la mejor manera posible. Cuando entiendes el porqué, el cómo se vuelve mucho más fácil.

 La mente está dividida en la mente consciente, la mente no-consciente, y la mente subconsciente. A continuación, tenemos una tabla que resume estas divisiones, seguida por una discusión que explica estas divisiones y el modo en que son relevantes para aprender a manejar la mente.

 TABLA 3. Las divisiones de la mente

 	
 Mente consciente

 	
 Plenamente atenta, despierta cuando estamos despiertos, y funciona mejor cuando somos deliberados, intencionales, activamente autorregulados, y proactivos.

 	
 Mente subconsciente

 	
 Nivel “solo atenta” donde los pensamientos se mueven de la mente no-consciente a la mente consciente.

 	
 Mente no-consciente

 	
 La fuerza motriz turbulenta y de alta energía que trabaja las 24 horas del día, donde se almacenan todos los recuerdos. Es nuestra sabiduría e inteligencia. Implica un proceso dinámico y autorregulado que es la fuerza impulsora potente y efectiva que está detrás de nuestra comunicación y conducta. Siempre está encendida trabajando con la mente consciente cuando esta última está despierta. Está en conversación constante con la mente subconsciente, trabajando para producir balance y limpiar nuestro enredo mental.

 	
 Mente inconsciente

 	
 Esta no es una división de la mente per se, sino más bien algo que se puede hacer a tu mente. Cuando quedas noqueado, por ejemplo, debido a un traumatismo, por beber demasiado, o por ser anestesiado para una cirugía, quedas inconsciente.

 A continuación, veamos otra imagen de un árbol de pensamiento como una analogía para la división de la mente, lo cual hace que sea más fácil imaginar estas divisiones. La copa del árbol es la mente consciente, que es nuestra comunicación y conducta, o lo que decimos y hacemos. La zona del tronco del árbol y la hierba son la mente subconsciente, que son las indicaciones de la mente no-consciente que están al borde de nuestra alerta consciente. Son las indicaciones de la sensación de tener algo en la punta de la lengua o no poder llegar a señalar exactamente algo, que evocan y desencadenan ese sentimiento de que hay que abordar algo; algo está intentando captar nuestra atención. La mente no-consciente es el mundo cuántico profundamente espiritual y fenomenalmente rápido donde nuestro valor de la verdad, nuestra inteligencia, sabiduría, significado, y nuestros pensamientos con sus recuerdos integrados se almacenan en una masa de energía turbulenta.

 Estas tres partes de la mente, de las cuales la no-consciente es la más grande, forman aproximadamente del 90 al 99 por ciento de quienes somos. El cerebro y el cuerpo son aproximadamente el 1 por ciento de quienes somos. Esto se basa en mi investigación y mi teoría, la Teoría Geodésica de Procesamiento de Información, de la cual tenemos un resumen en el apéndice A.

 UN PENSAMIENTO

 [image:]

 Cuando involucras conscientemente a la mente no-consciente mediante el pensamiento profundo deliberado, intencional, estratégico y proactivo, llevas tus pensamientos, con sus recuerdos integrados, por la mente subconsciente y hacia la mente consciente. Cuando estos pensamientos llegan a la mente consciente, están en un estado maleable, lo cual significa que puedes cambiarlos y reconceptualizarlos. También sintonizas con las señales de advertencia físicas relacionadas con cómo te sientes, como un ritmo cardíaco más acelerado, una ráfaga de adrenalina, un dolor de cabeza, o dolor de estómago. A continuación, aceptas cualquier sentimiento, como ansiedad o depresión, como una señal de advertencia emocional de que algo está sucediendo en tu vida.

 En lugar de ver estas cosas como negativas, consideras que te están diciendo algo: haces que funcionen a tu favor y no contra ti; y lo haces a modo de celebración, no porque estés celebrando los recuerdos dolorosos sino porque ahora eres consciente de ellos, lo cual significa que puedes cambiarlos. Recuerda que puedes cambiar solamente aquello de lo que eres consciente.

 Tenemos poder autorregulador cuando estamos conscientes, que es parecido a lo que Benjamin Libet llamó el bien conocido “poder de veto” sobre nuestros pensamientos.1 Este poder nos permite controlar nuestros pensamientos. Puedes literalmente capturarlos y, utilizando tu poder de veto autorregulatorio, cambiarlos. Cuando lo haces, invalidas la fuerza generada por la energía del pensamiento tóxico, y decides hablar o actuar, o no, según este pensamiento. Incluso puedes evaluar el pensamiento y decidir si quieres cambiarlo, cuándo cambiarlo, y cómo cambiarlo. No tienes que ser impulsado por reacciones y meditaciones tóxicas de patrones de pensamiento negativo establecidos o de traumas, porque tienes poder de veto sobre ellos. Este es un modo proactivo de enfocar la mente, y puede ahorrarte mucho sufrimiento y ansiedad.

 Estoy segura de que ya has experimentado esto numerosas veces: estás a punto de decir o hacer algo, pero te detienes por alguna razón. Tal vez sientes que no es el momento adecuado, o que la persona ya está molesta y eso solo haría empeorar las cosas. Esto es manejo de la mente en acción, y una de las muchas maneras en que podemos limpiar el enredo mental.

 A fin de hacer cambios en nuestros pensamientos y nuestra comunicación posterior, necesitamos ser estratégicos, proactivos y deliberados acerca de cómo pensamos. Necesitamos hacer un esfuerzo por ser conscientes de lo que estamos pensando cada día. Eso es autorregulación, y trabaja de la mano con nuestro poder de veto. ¡Todo esto es emocionante! No necesitamos ser cautivos de nuestros pensamientos; en cambio, podemos capturar nuestros pensamientos.

 El pensamiento deliberado, intencional y autorregulado es clave para un buen manejo de la mente porque inicia la corriente descendente hacia la mente subconsciente y la mente no-consciente. Por desgracia, tal modo de pensar no es una alta prioridad en nuestro mundo tecnológico enfermo por la ocupación e impulsado por el consumismo, donde simplemente no tomamos el tiempo. No nos gusta pensar profundamente en esta época, y estamos pagando el precio de ello.

 ¿POR QUÉ ES TAN IMPORTANTE LA MENTE NO-CONSCIENTE?

 La mente no-consciente es increíble, pero a menudo se malentiende. Incluso la palabra no-consciente se utiliza de modo incorrecto la mayoría de las veces; sin embargo, vale la pena hacer el esfuerzo de intentar comprenderla, porque es un jugador clave cuando se trata del manejo de la mente. Sin duda alguna, no es una grabación programada de antemano que se repite, y que nos hace operar como cierto tipo de avatar, como se la describe con frecuencia.

 Mi teoría de doctorado, la Teoría Geodésica de Procesamiento de Información, nació de la investigación sobre la mente no-consciente, y toda mi investigación desde entonces ha estado dirigida a entender mejor, ampliar y desarrollar esta teoría a fin de mejorar las técnicas de manejo de la mente que he desarrollado. Mis recientes ensayos clínicos demuestran el modo en que la actividad no-consciente puede ser captada por un qEEG y por mi escala psicológica, la Escala Leaf de Manejo de la Mente (LMM). Aunque podemos “fingirlo” a nivel consciente, nuestro nivel no-consciente siempre dice la verdad acerca de lo que está sucediendo realmente en nuestra mente. Tal vez pienses que puedes, pero no puedes mentirte a ti mismo, y sin ninguna duda no te irás sin consecuencias, porque tu cerebro y tu cuerpo cargan con los efectos de la mentira.

 Si quieres aprender a manejar tu mente, tienes que entrenarte a ti mismo para pensar de un modo que recurra a tu inteligencia no-consciente. La mente consciente va por detrás de la mente no-consciente al menos en diez segundos, de modo que son necesarios unos diez segundos antes de que estés atento conscientemente a lo que está sucediendo; y es apenas en estos diez segundos que la verdad de la situación intentará captar tu atención mediante señales de advertencia emocionales y físicas2.

 Por lo tanto, tenemos valiosos paquetitos de información en forma de señales de advertencia emocionales y físicas aproximadamente cada diez segundos, y mientras más nos entrenamos a nosotros mismos para sintonizar, más podemos discernir y utilizar esas señales para controlar nuestras reacciones. Tal vez no obtengamos todos los detalles inmediatamente, pero a medida que proseguimos, a lo largo del ciclo de 63 días del que aprenderemos en la parte 2, poco a poco estas señales nos serán reveladas a medida que la información se actualiza constantemente. Los 5 Pasos te ayudarán a entrenarte para sintonizar con tu mente no-consciente.

 Como dijimos anteriormente, en nuestros ensayos clínicos analizamos los diferentes tipos de datos psicológicos utilizando varias escalas que se usan tradicionalmente para diagnosticar y catalogar a alguien como clínicamente deprimido o ansioso. Estas escalas muestran el modo en que alguien estaba reaccionando en ese momento, pero no cómo estaba operando mentalmente a lo largo del tiempo. Si, por ejemplo, tuvieras que ir al hospital para una cirugía, sin duda alguna estarías sintiendo una combinación de ansiedad y depresión, pero eso no significa necesariamente que sufras ansiedad o depresión clínica. Más bien, estás teniendo una reacción muy normal a una circunstancia adversa, y no necesitas que tu angustia sea medicada ni tu dolor tratado como una patología. Necesitas que te escuchen. Sin embargo, estas escalas se utilizan para determinar el estado mental de alguien, lo cual puede dar miedo considerando las implicaciones de muchos tratamientos actuales, que predominantemente se basan en medicamentos que tienen varios efectos secundarios de largo plazo, y la estigmatización que se relaciona frecuentemente con las etiquetas de salud mental.

 Sin embargo, utilizando la escala de manejo de la mente validada científicamente que desarrollé, la LMM, y la narrativa de la persona y las medidas del qEEG, pudimos obtener una imagen mucho más clara y más realista de lo que estaba sucediendo en las mentes de los sujetos. En lugar de ser catalogados como clínicamente deprimidos o ansiosos, los sujetos en el estudio aprendieron que el caos mental a nivel no-consciente en la mente estaba operando como un impulsor no-consciente, pasando del nivel subconsciente al nivel consciente. Aprendieron a experimentar estas indicaciones de la mente no-consciente como señales de advertencia emocionales y físicas, que les decían que algo sucedía y necesitaba atención.

 Estas indicaciones eran cosas como depresión, ansiedad, angustia, frustración, nerviosismo, irritabilidad y otras, y eran reacciones normales a lo que estaban experimentando. Cuando comenzaron a trabajar en ellas, los sujetos comenzaron a ver que provenían de reacciones normales a las experiencias de la vida, incluidos eventos traumáticos y reprimidos de la vida, como el abuso infantil. En el día 21, la depresión, ansiedad, y otros sentimientos se habían ido de modo drástico en el grupo experimental, que estaba usando los 5 Pasos del manejo de la mente. Sentían que volvían a estar en línea, operando mejor en el trabajo y en sus relaciones y también durmiendo mejor, por mencionar solo algunas cosas. Este avance fue sostenido y estaba mejorando el día 63, indicando que los 5 Pasos estaban ayudando a los sujetos a limpiar su enredo mental.

 Mientras más entendamos la mente no-consciente, más veremos que también tenemos la habilidad de cambiar nuestra mente. La mente no-consciente se ha confundido a menudo con la mente subconsciente e inconsciente, y ha quedado relegada a cierto tipo de hermoso armario de almacenaje para programas de estilo mecánico que dirigen nuestras acciones conscientes. Sin embargo, la mente no-consciente es mucho más que eso. Es un conglomerado de energía turbulenta y organizada, con hambre de cambio, crecimiento, aprendizaje y orden, y lleno de sabiduría. Cuando lo pensamos, sabemos lo que podemos manejar, y esa es la sabiduría de nuestra mente no-consciente. En el fondo de nuestro ser, somos sabiduría. La mente no-consciente aborrece operar en caos y desequilibrio. Esta fuerza motriz de alta energía trabaja las 24 horas del día, y es donde todos nuestros pensamientos se almacenan como masas de energía vivas y vibrantes a la espera de ser transferidas a la mente consciente para impulsarnos a la acción.

 Se produce pensamiento inteligente aproximadamente a un millón de acciones por segundo en la mente no-consciente. La actividad general que se desarrolla las 24 horas del día, que es parte de que estemos vivos, opera a 1027. Este es un tipo de velocidad asombrosa, mucho más rápida que la velocidad de la luz. Sin embargo, tiene sentido porque la velocidad a la que esa actividad eléctrica se mueve por las neuronas en el cerebro es demasiado lenta para representar la velocidad a la cual los pensamientos impactan el cerebro y el cuerpo, de modo que tenemos que recurrir a la física cuántica (que explica la velocidad de la energía en la mente no-consciente) para entender cómo llegamos desde A hasta B. Lógicamente, cualquier cosa que experimentemos en la mente será experimentado también en el cerebro y el cuerpo. Hay multitud de investigaciones que se remontan muchos años atrás sobre la conexión existente entre mente y cuerpo; incluso se ha hablado de eso en textos antiguos. Nuestra mente no-consciente se expresa a sí misma mediante el cerebro y el cuerpo, lo cual puede captarse con lecturas de qEEG.

 La mente no-consciente está caracterizada por un proceso dinámico y autorregulado que es una fuerza impulsora potente, de alto voltaje y eficaz que está detrás de nuestra comunicación y nuestra conducta; es decir, todo lo que decimos y hacemos, mezclando y emparejando nuestras creencias, perspectivas y experiencias (recuerdos dentro de pensamientos) con nuestras experiencias nuevas para ayudar a darle sentido al mundo. Siempre está operativa, trabajando con la mente consciente cuando estamos despiertos. Es esa percepción, esa suposición, ese prejuicio implícito, ese modo en que vemos el mundo; está involucrada en proporcionar la información que necesitamos cuando tomamos decisiones; está en todo y en todas partes en todo momento. Está en conversación constante con la mente subconsciente y consciente, trabajando para producir balance y limpiar nuestro enredo mental.

 Estas conversaciones se manifiestan en nuestros sueños, en esos sentimientos de ansiedad o angustia, o en las señales de depresión, felicidad y enojo que experimentamos. Y no es solamente lo negativo lo que la mente no-consciente quiere empujar hacia nuestra mente consciente para que sea organizado para restaurar el equilibrio. La mente no-consciente está más enfocada en las cosas buenas, como nuestra felicidad, emoción, alegría y pasión. Cuando tenemos esos sentimientos subconscientemente, deberíamos capturarlos y enfocarnos en ellos, porque ponen el cerebro en un estado de resiliencia que permite que se produzcan niveles más elevados de aprendizaje, y que podamos operar juiciosamente. El humor, la empatía y la gratitud también nos ayudan a hacerlo; todos estos buenos valores son como los ingredientes de la sabiduría y la resiliencia en la mente no-consciente, y están a la espera de ser utilizados para ayudarnos a operar a un nivel más elevado.

 Esa es la razón por la cual la mente no-consciente se considera frecuentemente nuestro nivel “espiritual”, y es la parte más extensa e influyente de la mente. Está muy sintonizada para mantenernos sanos mentalmente y físicamente, de modo que, en cuanto tenemos pensamientos tóxicos, que llegan con mucha energía tóxica unida a ellos que interrumpe el equilibrio de la mente no-consciente, nos enviará señales de advertencia como depresión y ansiedad, o esa molesta sensación de que algo va mal.

 Muy parecido a un niño pequeño al que no han dejado salir de la casa por mucho tiempo y cuando sale fuera es como una pelota de energía que es lanzada, estas señales contenidas pueden manifestarse con frecuencia en síntomas físicos como músculos tensos, ráfagas de adrenalina, dolores de cabeza, y síntomas estomacales. En cuanto estas señales de advertencia físicas y emocionales entran en nuestra mente subconsciente, nos están indicando que escuchemos, diciendo: Hay un problema de pensamiento aquí, ¡que necesita atención consciente! Necesitamos aprender a escuchar estas señales y entenderlas poniéndonos en contacto con nuestra mente no-consciente, porque tiene el poder de limpiar nuestro espacio mental.

 La mente no-consciente también monitorea el balance emocional en nuestro espacio mental y físico, esforzándose siempre por la coherencia entre las distintas partes de la mente. Como mencionamos antes, hace eso indicando a la mente consciente, enviando los pensamientos de alta energía saludables o tóxicos a la mente subconsciente. Cuando nos volvemos pensadores deliberados, intencionales y autorregulados, sintonizamos con la mente subconsciente, que nos lleva más profundo a la mente no-consciente. Es así como ahuyentamos nuestros hábitos tóxicos problemáticos o los traumas que drenan nuestra energía mental y física, lo cual es el primer paso para lidiar con ellos. Balanceamos la energía tóxica con la energía positiva a medida que aceptamos, procesamos y reconceptualizamos nuestros pensamientos.

 Es importante recordar que, a lo largo de este proceso, la energía nunca se pierde sino que se transfiere; esta en una ley básica de la física. La energía tóxica crea una perturbación enredada en el cerebro, que da como resultado un desbalance en la mente no-consciente. Eso, a su vez, crea un desbalance en el cerebro que será captado por un qEEG (¿recuerdas los mapas cerebrales rojo y azul?). Esta energía tóxica se acumula si no se lidia con ella, y finalmente explotará, afectando nuestra mente en acción de modo volcánico y descontrolado.

 Esta energía tóxica tiene que ser transferida de la mente no-consciente a la subconsciente, y después a la mente consciente. Estoy segura de que has experimentado eso de alguna manera en tu propia vida. Por ejemplo, estás tan enojado y tan cansado de que alguien se comporte como lo hace, que dices o haces cosas muy feas; te derrumbas, y simplemente ya no puedes lidiar con ello. Las explosiones volcánicas pueden experimentarse como derrumbes, ansiedad extrema, depresión, TOC, TEPT, brotes psicóticos, frustración en aumento, una sensación de tristeza que no parece desvanecerse, una enfermedad física, o una mezcla de todo esto, denominado comorbilidad. Todo el mundo experimentará estas explosiones de diferentes maneras y durante distintos períodos de tiempo, porque nuestras experiencias, y el modo en que experimentamos esas experiencias, son únicas. La buena noticia es que, cuando aceptamos estas señales desde la mente no-consciente, podemos hacer algo al respecto antes de que causen más problemas físicos y mentales.

 Lidiar con nuestros pensamientos tóxicos y traumas significa que toda esta energía turbulenta, caótica y tóxica necesita ser transferida del pensamiento negativo al pensamiento reconceptualizado y saludable a fin de restaurar el balance y la coherencia en la mente. Esencialmente, nuestra mente no-consciente es como una persona de la limpieza de primera clase: siempre buscando alteraciones tóxicas, desarraigándolas, y dejando indicaciones en la mente subconsciente mediante señales de advertencia emocionales y físicas.

 El pensamiento tóxico es entonces transferido a la mente consciente, donde obtenemos consciencia de él. Esto significa que quien lo recoge (tú) necesita llevar el pensamiento tóxico a la mente consciente. Una vez que está en la mente consciente, la neuroplasticidad dirigida interviene, y las ramas de proteína que albergan la información del recuerdo en frecuencias vibracionales se debilitan. Es entonces cuando el pensamiento es más débil y puede ser reconceptualizado, razón por la cual no dejo de hablar de aceptar nuestros problemas: necesitamos enfrentarlos y llegar a estar atentos a ellos, es decir, ser conscientes de ellos, estando alertas a las señales en nuestra mente subconsciente. Cuando lo hacemos, podemos sonsacar lo tóxico en nuestra mente no-consciente y llevarlo a la mente consciente, donde es debilitado y maleable. Solo entonces podemos procesar y reconceptualizar esta mentalidad y avanzar. Es duro y a veces muy doloroso, pero en nuestra debilidad, podemos encontrar fortaleza.

 También es importante recordar que ahuyentar pensamientos tóxicos no es lo único que se le da bien a la mente no-consciente; es igualmente donde encontramos perspectiva inteligente (esos momentos de revelación), donde obtenemos discernimiento, y podemos ser juiciosos y lógicos con respecto a cualquier situación dada. Es la fuente de nuestra lógica, previsión, y retrospectiva. Por lo tanto, cuando sintonizamos con la mente no-consciente, podemos hacer uso de todas estas cosas buenas.

 Hay también otra parte en nuestra relación con la mente no-consciente. Por medio de ella, podemos acceder a nuestros pensamientos buenos y utilizarlos de multitud de maneras, como recordar un buen momento con un ser querido para ayudarnos a calmarnos o a lidiar con la tristeza, recordar un momento en el que atravesamos un reto para alentarnos a nosotros mismos a proseguir, y recordar información vital para un examen para el que estudiamos duro. Todos los pensamientos con sus recuerdos informativos y emocionales pueden ser reconsolidados cuando somos conscientes de ellos; es decir, cuando los recordamos desde la mente no-consciente. Y cuando los recuerdos regresan a la mente no-consciente, siempre son más complejos que antes, como añadir otra capa a una pintura. No solo añadimos más información al pensamiento, ni tampoco intentamos cancelarlo con otro pensamiento. Más bien, rediseñamos los recuerdos en el pensamiento para que sean menos dolorosos y más manejables. Nuestra historia está incluida en el nuevo recuerdo, pero en una versión kintsugi.

 [Kintsugi significa] reparación de oro; se refiere al arte japonés de reparar fracturas de la cerámica uniendo las zonas de fractura con barniz espolvoreado o mezclado con oro, plata o platino en polvo. Como filosofía, trata la rotura y la reparación como parte de la historia de un objeto, en lugar de ser algo que disfrazar.3

 En mi investigación, llamo a eso “reconceptualización creativa”4. Cuando aprovechamos el poder que está en nuestra mente no-consciente, somos capaces de dar zancadas mentales y emocionales en nuestra vida. Mediante pensar, podemos re-crear activamente pensamientos y rediseñar el interior de pensamiento de nuestra mente.

 Me encanta el hecho de que, sin importar lo que suceda, podemos utilizar nuestra mente para cambiar nuestra mente. Ser capaces de re-crear es poder; significa que siempre podemos hacer una remodelación. También me encanta que tenemos una gran habilidad de conectar con los demás mediante nuestra mente. De hecho, esta es una gran responsabilidad, porque reflejamos literalmente las emociones y experiencias de otras personas si les prestamos atención. Si otras personas están deprimidas, por ejemplo, y nos enfocamos en ellas, nuestro cerebro reflejará su depresión; y, si pasamos tiempo suficiente con ellas, hay posibilidades de que también nos deprimamos si no protegemos nuestra mente decidiendo de manera deliberada y consciente procesar y desviar la depresión.

 Eso no significa que no deberíamos tener empatía. De hecho, nuestra empatía aumenta porque, al observar el efecto que tiene sobre nosotros el estado de ánimo de alguien, sintonizamos con esa persona, y al desviar, nos mantenemos lo bastante fuertes para poder ayudar; no podemos ayudar a nadie si estamos abrumados. Del mismo modo, si pasamos tiempo con personas contentas, nuestro cerebro refleja sus expresiones y acciones, ¡y nuestro estado de ánimo mejora!

 CUALQUIER COSA EN LA QUE PIENSES MÁS, CRECE

 Lo que tenga la mayor energía en la mente no-consciente refleja en lo que hemos estado pensando por más tiempo. Cualquier cosa en la que pensemos más, crece porque le estamos dando energía. Igual que una planta necesita agua para crecer, un pensamiento necesita energía para crecer.

 Los pensamientos son cosas reales; y, como todas las cosas reales, generan energía: paquetitos de energía llamados fotones, que son las partículas fundamentales de la luz. Albert Einstein descubrió esta ley (el efecto fotoeléctrico) y ganó el Premio Nobel de Física en 1921 por su trabajo.

 Aunque todos nosotros hemos experimentado fotones de muchas maneras, tal vez nunca has pensado en ellos en relación con tus pensamientos, así que voy a darte un ejemplo. Estás observando a alguien acosando a personas y, de repente, te encuentras casi dando un paso atrás, y te sientes afectado. Es casi como si la persona te estuviera lanzando algo. Lo que estás experimentando es la energía tóxica de los pensamientos de esa persona; y es real.

 La energía mental absorbe a otros. Piensa en salir por ahí con alguien que está constantemente deprimido o es siempre negativo, y cómo te sientes cerca de esa persona. El temor engendra temor. La mente temerosa genera probabilidades temerosas. La mente deprimida genera posibilidades deprimentes. Pero puede decirse lo mismo para lo positivo. La mente emocionada genera posibilidades emocionadas. La mente alegre genera posibilidades alegres; y la lista continúa. Somos lo que pensamos, y aquello en lo que pensemos más, crecerá.

 Por eso necesitamos discernir con respecto a con quiénes conectamos y a quiénes escuchamos. Podemos literalmente mejorarnos o dañarnos unos a otros. Cuando permitimos involuntariamente que otros llenen nuestra mente con sus pensamientos, estamos a su merced. La energía de los pensamientos de las personas es real, y necesitamos protegernos de ella si es negativa, o agarrarla con las dos manos si es positiva. Los pensamientos y las ideas de otras personas, incluyendo lo que oímos, leemos y observamos, tienen el potencial de ejercer una influencia controladora sobre nuestros actos de pensar, sentir y decidir, si se lo permitimos.

 Sin embargo, es interesante observar que los recuerdos formados por experiencias compartidas disminuirán en veinticuatro a cuarenta y ocho horas porque las proteínas de las que están formados se desnaturalizan. Eso significa esencialmente que se convierten en energía térmica. Eso es estupendo para las experiencias negativas, pero para mantener y sostener un encuentro positivo necesitamos enfocarnos en él por períodos de tiempo más largos para mantener el beneficio.

 Del mismo modo, lo que hacemos con nuestra mente, nuestras palabras, nuestras actitudes, y nuestras creencias afecta a las personas que nos rodean. ¿Alguna vez te ha dicho alguien que hay una nube negra que se cierne sobre ti y que le está afectando? ¿O que estás creando un entorno de trabajo tóxico al permitir que tu estrés afecte a todos en la oficina? Hay energía real que se emite desde tus pensamientos y afecta a otros.

 Dra. Leaf, tenía que decirle esto: hoy me enojé mucho tras ser confrontada con uno de mis pequeños desencadenantes. Al principio actué según ese enojo, pero entonces me senté y analicé por qué me enojé tanto utilizando sus 5 Pasos. Me calmé y pude reconceptualizar y resolver la situación antes de que fuera a más. ¡No me llevé el enojo conmigo!
Sandra

 No puedes derrotar la oscuridad huyendo de ella,
ni tampoco puedes conquistar tus demonios interiores
ocultándolos del mundo.
Para poder derrotar la oscuridad, debes sacarla a la luz.
Seth Adam Smith

 1 Benjamin Libet, “Do We Have Free Will?”, Journal of Consciousness Studies 6, nos. 8–9 (1999): 47–57; Benjamin Libet, Mind Time: The Temporal Factor in Consciousness (Cambridge: Harvard University Press, 2004).

 2 Chun Siong Soon et al., “Unconscious Determinants of Free Decisions in the Human Brain”, Nature Neuroscience 11, no. 5 (2008): pp. 543–45; Benjamin Libet et al., “Time of Conscious Intention to Act in Relation to Onset of Cerebral Activity (Readiness-Potential)”, en Neurophysiology of Consciousness (Boston: Birkhäuser, 1993), pp. 249–68; Patrick Haggard, “Human Volition: Towards a Neuroscience of Will”, Nature Reviews Neuroscience 9, no. 12 (2008): pp. 934–46.

 3 “Kintsugi,” Wikipedia, consultado en línea 20 de agosto de 2020, https://en.wikipedia.org/wiki/Kintsugi.

 4 Caroline Leaf, “The Mind Mapping Approach: A Model and Framework for Geodesic Learning”, unpublished DPhil dissertation (Pretoria, South Africa: University of Pretoria, 1997).

 PARTE 2

 LA APLICACIÓN PRÁCTICA DEL NEUROCICLAJE

 CAPÍTULO 8

 Los 5 Pasos del Neurociclaje

 En la era de la tecnología hay un acceso constante a
cantidades inmensas de información. La canasta rebosa;
la gente se abruma; el ojo de la tormenta no está tanto en lo que sucede en el mundo, está en la confusión de
cómo pensamos, sentimos, digerimos,
y reaccionamos a lo que sucede.
Criss Jami

 RESUMEN

 	El manejo de la mente, cuando se hace correctamente, ayudará a facilitar la “conversación” entre la mente consciente, subconsciente y no-consciente.

 	No somos prisioneros de los contenidos de nuestra mente, ya sea que lleguen en forma de un pensamiento ansioso, una sensación depresiva, y/o un recuerdo doloroso.

 	El Neurociclaje construye memoria de modo efectivo y de manera integrada, ayudándonos a manejar los contenidos de nuestra mente.

 	Los 5 Pasos funcionan como una empresa de entregas, que trabaja sin importar cuál sea el paquete, de dónde viene, o a dónde va. Del mismo modo, los 5 Pasos del manejo de la mente trabajan sin importar cuál sea el problema, de dónde viene, o a dónde va.

 Problemas de salud, problemas de dinero, retos en las relaciones, síndrome del impostor, sobrecarga tecnológica, una pesada carga de trabajo, cuidados, familiares enfermos, pandemias… hay muchas cosas que pueden hacernos sentir ansiosos, deprimidos y estresados. Aunque hemos hecho muchos avances como especie, la vida moderna no se presenta sin sus propios problemas y presiones únicos. Como resultado, los estilos de vida y el tiempo de vida han sido afectados.

 Pero esa no tiene que ser tu historia. Con soluciones científicas, investigadas clínicamente y prácticas para un manejo de la mente preventivo, proactivo y estratégico, te enseñaré cómo fomentar y cultivar el poder de tu propio pensamiento y dirigir tus propios cambios mentales. El manejo de la mente, cuando se hace correctamente, ayudará a facilitar la conversación entre la mente consciente, subconsciente y no-consciente. Esto, a su vez, hace que tus ondas cerebrales se produzcan de manera saludable, optimizando la función cerebral. Tú estableces el entorno para que tus telómeros crezcan, mejorando tu edad celular. Aprendes control sobre la fisiología de tu cuerpo y la neurofisiología de tu cerebro; y obtienes control sobre tu salud mental.

 Podemos aprender a moldear nuestras reacciones y limpiar nuestro enredo mental. Cuando somos conscientes de nuestro poder mental, podemos agarrar y controlar los pensamientos intrusivos que causan caos en nuestra mente, esos pensamientos a los que no dejamos de dar vueltas y que no van a ninguna parte, y hacen que nos sintamos peor. Podemos aprender a escuchar realmente y sintonizar con cómo pensamos, sentimos y decidimos y cómo otras personas piensan, sienten y deciden, diseñando y customizando literalmente el modo en que reaccionamos a personas y acontecimientos.

 En realidad, cada momento de cada día necesita manejo de la mente, porque cada momento establece el siguiente, con repercusiones mentales y físicas importantes, y con tu mente puedes dirigir el cerebro en una dirección organizada o desorganizada. El modo en que utilizas tu mente puede reconstruir y fortalecer tu cerebro, incluso cuando has pasado por los traumas de la vida. Puedes poner bajo control tu cerebro, sin importar cuál sea tu pasado y sin importar cuál sea tu presente. Puedes capturar y controlar los pensamientos y reconceptualizar tu modo de pensar.

 PROBLEMAS EN EL JACUZZI

 Nosotros tenemos un jacuzzi, y utilizarlo es una de mis maneras favoritas para tomar un receso mental de cuidado personal. Tras un largo día, un entrenamiento pesado y una sauna caliente, me encanta tomar un baño caliente prolongado. Una noche, mientras estaba disfrutando de las burbujas que me rodeaban, me di cuenta de que uno de los hermosos aretes de diamantes que mis hijos me habían regalado por mi cumpleaños ¡se me había caído de la oreja al agua! Tenía que encontrarlo antes de que se colara por el tapón de la tubería, que yo misma había abierto por error en medio de mi pánico cuando me di cuenta de que me faltaba el arete. El sonido del agua vaciándose no ayudó a calmarme. En mi mente, veía desaparecer el arete y tener que decirles a mis hijos lo que había sucedido. Apagué frenéticamente el jacuzzi, rebusqué entre las burbujas para cerrar el tapón antes de que se perdiera más agua, y después tuve que esperar a que las burbujas desaparecieran antes de poder ver si el arete se había ido por el desagüe.

 En medio de mi caos jabonoso y mi enredo mental, salí de la bañera y llamé a gritos a mi esposo, Mac, para que viniera y “matara esas estúpidas burbujas”, sintiéndome terriblemente frustrada mientras esperaba a poder ver con claridad. Me resbalé con la espuma, que ahora cubría todo el piso del baño, y me hice daño en la rodilla. Terminé gritándole a Mac como si toda esa saga fuera culpa de él. ¿Por qué no me recordó que me quitara los aretes antes de bañarme?

 Cuando finalmente pudimos tener bajo control toda la espuma, los dos mantuvimos la respiración mientras mirábamos fijamente al agua para encontrar el arete. Mac fue el primero en verlo, y lo agarró. Ambos dimos un suspiro de alivio; yo porque había encontrado el precioso regalo de mis hijos, y Mac porque mi berrinche iba a finalizar y podría irse para seguir viendo el final de la película Braveheart por decimotercera vez.

 Entendí varias cosas en toda aquella saga jabonosa. Primero, ese arete podía haberlo perdido fácilmente, ya que no fui consciente de inmediato de que se me había caído, y tuve que recolectar la información relevante. Segundo, al reflexionar en lo que pasó, mis sentimientos de pánico fueron una reacción normal bajo las circunstancias: la raíz del pánico fue mi temor a perder algo especial. Para resolver el problema debí tener un plan, algo que hacer: necesitaba pasos claros y lógicos. Entonces pasé a un tipo de modo de escribir en mi cabeza, creando un plan de acción que me hiciera avanzar y me sacara de mi modo de temor paralizante. Mientras lo hacía, tuve que reconfirmar que mi plan funcionaría, porque me estaba tomando más tiempo y esfuerzo de los esperados hacer desaparecer esa montaña de burbujas yo sola. Decidí acercarme activamente a mi esposo para pedir ayuda (¡aunque al principio me frustré un poco!).

 Por lo tanto, mientras buscaba mi arete perdido, recorrí los 5 Pasos:

 	Recolectar

 	Reflexionar

 	Escribir

 	Reconfirmar

 	Acercamiento Activo

 Este es un ejemplo ridículo, ya lo sé; pero es un modo útil de entender cómo funcionan los 5 Pasos. Sin ninguna duda, estos pasos no son una tontería, y comparto esta sencilla historia para mostrarte que nosotros mismos podemos dirigir nuestra neuro plasticidad.

 No somos prisioneros de los contenidos de nuestra mente, ya sea que lleguen en forma de un pensamiento ansioso, una sensación depresiva, o un recuerdo doloroso. El manejo de la mente nos hace libres. Aunque estos 5 Pasos toman algún tiempo y esfuerzo, en su núcleo son sencillos y gratificantes, y con el tiempo podemos dominarlos. De hecho, mientras más los utilicemos, más fáciles son y más adaptables nos volvemos en el manejo de nuestra mente y nuestro estilo de vida.

 La mayoría de nosotros conocemos las bases de vivir un buen estilo de vida. Necesitamos tener buenos hábitos, como conectar con otros de maneras profundas y significativas, comer alimentos de verdad conscientemente, hacer ejercicio regularmente, y manejar el estrés para estar sanos. Por lo tanto, ¿dónde encajan los 5 Pasos en un buen estilo de vida? Bueno, como estoy segura de que sabrás, una cosa es saber qué hacer, y otra muy distinta es hacerlo. Los 5 Pasos son, en su núcleo, un sistema de entrega. Entregan el paquete de conocimiento a tu cerebro y tu cuerpo para que puedas pasar de saber cuán bueno es algo para ti a vivir realmente una buena vida. Lo que esto significa es que puedes aprender a utilizar tu mente para disciplinar tu mente (tus actos de pensar, sentir y decidir), y pasar de conocer sobre buenas decisiones de estilo de vida a realmente tomar buenas decisiones de estilo de vida.

 El Neurociclaje proporciona un modo de acceder y dirigir la mente que está detrás de la mentalidad. Esto significa que podemos aprender a controlar la mente que está detrás de nuestras batallas diarias, las cosas que nos agarran por sorpresa, nuestros traumas, la comida, el plan de ejercicio, y muchas otras. Si tu mente no está en orden, ninguna otra cosa estará en orden, porque tu mente está detrás de todo lo que haces. Recuerda: ¡no puedes pasar ni siquiera tres segundos sin pensar!

 LOS PRINCIPIOS FUNDAMENTALES DEL NEUROCICLAJE

 Como he mencionado anteriormente, los 5 Pasos son algo similar a que tú mismo realices tu propia cirugía mental. A medida que diriges tu mente en acción, cambias tu cerebro y tu espacio mental para mejor, liberándote de pensamientos tóxicos y construyendo pensamientos y hábitos buenos y saludables.

 Los principios fundamentales de esta herramienta de manejo de la mente, el Neurociclaje, son aceptar, procesar y reconceptualizar, y los 5 Pasos son tus “instrumentos quirúrgicos” para hacerlo.

 	Paso 1 (Recolectar). Implica aceptar el pensamiento o hábito tóxico, o el trauma (abrir con el escalpelo).

 	Pasos 2 y 3 (Reflexionar y Escribir). Son los pasos de procesamiento (realizar la cirugía)

 	Pasos 4 y 5 (Reconfirmar y Acercamiento Activo). Son los pasos de reconceptualizar (cerrar y sanar).

 Aceptar significa reconocer, enfrentar, y recolectar conocimiento de modo voluntario y consciente de las señales de advertencia emocionales y físicas que nos envían el cerebro y el cuerpo.

 Procesar es la parte de “autopsia mental” de la cirugía mental. Conlleva pensamiento profundo, intencional y enfocado, que fuerza a conectar a la mente consciente y la mente no-consciente.

 Reconceptualizar significa rediseñar los actos de pensar, sentir y decidir que están detrás del pensamiento aprendiendo de las lecciones del pasado. Cuando reconceptualizamos un pensamiento, estamos examinando la información, las emociones y las decisiones que condujeron a ese pensamiento. Al hacerlo, miramos lo que sucedió o lo que estábamos pensando desde un nuevo ángulo, desde otra perspectiva que lo hace manejable, de modo que ya no nos sentimos incapacitados por el temor; el nivel de angustia emocional cambia.

 La reconceptualización nos ayuda a construir un pensamiento de sustitución que tiene como fundamento las lecciones del pensamiento tóxico. Rediseña literalmente nuestro pensamiento y nuestro cerebro, permitiéndonos progresar. Estoy segura de que ya lo has experimentado muchas veces en tu vida, aunque quizá no conocías los pasos reales o la ciencia que está detrás. Piensa en un momento en que atravesaste algo muy desafiante, saliste al otro lado, y entonces, casi instintivamente, sentiste la necesidad de compartir tu historia para ayudar a otros porque tu propio proceso de reconceptualización fue muy transformador.

 Cuando pienso en reconceptualización, a menudo pienso en una mujer joven que conocí y que había perdido a su esposo en un huracán; ella fue testigo cuando escombros voladores le cortaron la cabeza y la separaron del cuerpo. Este es un trauma inimaginable, del tipo del que uno nunca llega a superar; sin embargo, en medio de su tristeza y dolor, decidió reconceptualizar su dolor y sufrimiento aceptando que nunca lo superaría porque fue terrible, pero sabía que tenía que encontrar un modo de hacer que significara algo para así poder salir adelante. Lo hizo empleando su energía en ayudar a otros a procesar su tristeza y dolor.

 La reconceptualización puede aplicarse a traumas graves como este, al igual que a las batallas de la vida diaria. A continuación, tenemos un ejemplo de algo que no es tan extremo. Mac, que es mi esposo, y yo trabajamos juntos, de modo que eso significa que estamos juntos las 24 horas del día. Yo he tenido que autorregularme y utilizar los 5 Pasos para recorrer el proceso de reconceptualizar cuando se trata de reuniones, porque él tiene su manera de interrumpir. Yo solía llegar a estar muy enojada e irritable, pero he reconceptualizado la situación, de pensar: Él no está escuchando y no deja de interrumpir a Voy a escuchar realmente lo que está preguntando y oír el significado más profundo, y pedirle amablemente que no interrumpa. Alteré mi modo de ver lo que él hacía escuchándolo de modo diferente, y eso lo cambió todo para mejor en nuestras discusiones. Mac es ahora muy considerado con respecto a dejarme terminar mi línea de pensamiento antes de hacer preguntas; y yo le respondo con paciencia y con amabilidad. Es un pequeño cambio que ha tenido grandes recompensas, pero me tomó un periodo de sesenta y tres días de uso del Neurociclaje para hacer que realmente funcionara. Ahora es un hábito.

 A lo largo de este libro hay testimonios de personas cuyas vidas han cambiado de diferentes maneras por usar los 5 Pasos. Léelos para alentarte a ti mismo, especialmente cuando las cosas se ponen difíciles. Como ellos, ¡llegarás al otro lado del dolor! De hecho, siempre que recibas algún buen consejo o indicación de un amigo, un consejero o un ser querido, hazle un lugar en los 5 Pasos para así poder aprender a utilizarlos en tu vida y no solo leerlos y decir: “¡Ah, eso es asombroso! Debo hacerlo”. ¡Yo lo hago todo el tiempo!

 ACEPTAR, PROCESAR Y RECONCEPTUALIZAR

 Por lo tanto, cuando usas el paso 1 (Recolectar), aceptas el sentimiento de ansiedad o de depresión como una señal de advertencia emocional de que algo está sucediendo. También sintonizas con la señal de advertencia física de tu estrés, como un ritmo cardíaco acelerado, un dolor de cabeza, o dolor de estómago. Aceptas la información unida a las emociones, y lo haces a modo de celebración, no porque estés celebrando los recuerdos dolorosos sino porque ahora eres consciente de ellos, lo cual significa que puedes cambiarlos. ¡La celebración está en el cambio!

 Aceptar es una de las tareas más difíciles, porque requiere de nosotros que admitamos que estamos batallando y enfrentemos sin rodeos el problema, el pensamiento o el sentimiento. Nuestro ego es desafiado, y nuestra sensación de confort y de seguridad se ve amenazada. Es en este punto donde muchas personas salen corriendo en dirección contraria, ya sea por temor, por culpabilidad o por vergüenza, debido a la práctica equivocada de hacer de las emociones una parte de su identidad. Sin embargo, es esta misma consciencia la que enseña al cuerpo a liberar sustancias químicas específicas y encender y apagar genes, dirigiendo el mejor flujo de distintas frecuencias de energía del cerebro. Incluso aumenta el flujo sanguíneo y el oxígeno a la zona frontal del cerebro, ayudando a reparar el daño por la intensidad emocional del trauma y el estrés crónico no manejado. Aquí tenemos algunos sencillos consejos para hacer que la aceptación sea un poco más agradable.

 	Reconocer que emociones, pensamientos, trauma, y experiencias del pasado no son nuestra identidad. Por ejemplo, estamos desafiando los sentimientos de vergüenza, no estamos diciendo que somos una vergüenza.

 	Aceptar que el dolor no es negociable cuando hacemos el trabajo de curarnos. Hemos de decirnos que finalmente terminará, incluso si en ese momento no sentimos que eso sucede.

 	Recordar siempre que nunca estamos solos en este viaje y que merecemos el amor y el apoyo que nos dan nuestros seres queridos cuando nos acercamos y pedimos ayuda.

 	Recordarnos a nosotros mismos experiencias pasadas que hemos superado a pesar de nuestra incertidumbre.

 	Tener en mente que esta parte dolorosa no durará para siempre, y cuanto antes aprendamos a aceptarla, antes transitaremos por ella.

 	Y lo más emocionante de todo: en cuanto lo aceptamos, el pensamiento se ha debilitado y está en proceso de cambio, incluso si no nos lo parece. Nuestro sistema nervioso y no-consciente cambia antes de que seamos conscientes de ese cambio y lo experimentemos en nuestra vida.

 No aceptar tus sentimientos no hace que se vayan. Si no salen, entrarán en tu cuerpo, tus células, tu ADN, y tu mente explotará en modo volcánico en algún momento; no hay modo alguno de que te libres de eso. Negar la existencia de las emociones o los pensamientos es un mecanismo de defensa que puede ayudarte a evitar la incomodidad por un período de tiempo corto, pero no fomenta la sanidad y, al final, te llevará a un punto de quiebre.

 Después de aceptar, pasamos a la etapa de procesamiento, que forma los pasos 2 y 3: Reflexionar y Escribir. Esto implica una reflexión profunda utilizando las clásicas preguntas: quién, qué, cuándo, dónde, por qué, y cómo. Escribir esos pensamientos desempeña un papel muy importante en organizar nuestro pensamiento a fin de identificar la perspectiva y encontrar la raíz: el origen de nuestro modo de pensar, sentir y decidir que está detrás. Estos pasos de reflexión profunda y escritura son buenos lugares para utilizar muchas de las técnicas de neuro plasticidad dirigida de las que hablaremos en el capítulo 9.

 La etapa de procesamiento supone también un duro trabajo emocional, especialmente cuando lidiamos con el trauma, de modo que está atento a no comparar tu procesamiento con el de otra persona o ponerle un marco. Por ejemplo, tal vez necesites varias rondas de ciclos de 63 días para resolver esas profundas cicatrices mentales que has estado evitando por un tiempo. No supongas que debes lidiar con esos problemas dentro de un ciclo de 63 días, o cualquiera que sea el límite de tiempo que te impones, ya que eso te predispone al fracaso.

 Tras el procesamiento, entonces reconceptualizamos ese pensamiento, que es el paso 4 (Reconfirmar), y el paso 5 (Acercamiento Activo). Lo hacemos evaluando lo que hemos escrito, que es un modo de mirar nuestras conductas y nuestra comunicación: cómo han impactado nuestra vida, de dónde provienen, y de qué otras maneras podemos percibirlos para que su impacto en nuestra vida sea neutralizado.

 Es importante recordar que tú controlas este proceso. De hecho, lo diriges porque esta es tu experiencia de vida. Utiliza las técnicas de neuro plasticidad dirigida también aquí para hacer que este proceso sea más fácil. La meta de la reconceptualización es iluminar el cambio y honrar el proceso de ser humano y vivir la vida. No es un esparadrapo que ponemos sobre una herida profunda, no es como el proceso de quitar un tatuaje, no es la creación de un pensamiento “correcto” rival que, si lo pensamos las veces suficientes, tendrá prioridad sobre el pensamiento tóxico. La reconceptualización es el reconocimiento y la eliminación de las cadenas que nos atan al pasado; es la prueba que se convierte en el testimonio. Es incorporar tu historia, que ahora está rediseñada (con el dolor aceptado y neutralizado); no es ignorar o reprimir lo que has experimentado, sino más bien honrar el pasado por el crecimiento que ha producido en tu vida, e incorporar este cambio a tu vida diaria. Eso convierte tus defectos, tus errores y tu dolor en tu arma secreta: algo valioso de lo que has aprendido, para crecer y para aprender a amar tu historia.

 Los japoneses tienen un concepto brillante que realmente capta lo que es reconceptualizar, y se llama kintsugi, que ya mencioné anteriormente. Es el arte de reparar la cerámica fracturada con barniz que se ha espolvoreado o mezclado con oro, plata, o platino en polvo. Una vasija de cerámica fracturada se repara en lugar de descartarse, y se convierte en algo hermoso de modo único: las fracturas son unidas formando patrones asombrosos que las destacan en lugar de ocultarlas.

 Un terapeuta, pastor, consejero o coach no puede saber qué es lo mejor para ti, aunque puede ayudarte a descubrirlo por ti mismo. Pero solamente tú conoces verdaderamente tu propia experiencia; tú eres el experto en tu vida. La manera más efectiva de utilizar algo como la terapia es verlo como un modo de resolver problemas con un compañero: poner la decoración dorada en las fracturas de la vasija de cerámica para unirlas, que es lo que yo hice con mis pacientes en mis veinticinco años de práctica clínica. Sin embargo, ahora puedes usar los 5 Pasos, que son el modo en que tú manejas tu mente durante todo el día. Es lo que haces entre medias de la terapia, la sesión de coaching, o la conversación con un amigo o un ser querido, y cómo puedes recorrer el día.

 La mejor manera de sacarle el máximo a tu mente es utilizar diariamente el Neurociclaje. En mi consulta y mis ensayos clínicos, los sujetos que aplicaron de manera rigurosa y consistente estos 5 Pasos durante los períodos de 63 días fueron los más beneficiados en términos de reducir su ansiedad y depresión, problemas de aprendizaje, y otros, lo cual les ayudó a sentir que estaban más equipados para enfrentar desafíos y lidiar con sus problemas.

 AHONDAMOS EN LOS 5 PASOS DEL NEUROCICLAJE

 El Neurociclaje es un proceso científico de cinco pasos que te ayuda a utilizar tu mente y tu cerebro de un modo que dirige la neuro plasticidad de tu cerebro para tu beneficio y que, al hacerlo, mejora la salud de tu mente, tu cerebro y tu cuerpo.

 Estos 5 Pasos impulsan la neuroplasticidad en el cerebro. Son los pasos que recorre la mente a medida que construye pensamientos y desintoxica pensamientos, los cuales cambian la estructura del cerebro. Por lo tanto, son la ciencia del pensamiento transformada en un proceso muy simplificado. Cada uno de estos pasos se basa en investigación neurocientífica sobre cómo construimos en el cerebro pensamientos y recuerdos, que son cosas reales. Recorrer los pasos secuencialmente es un proceso que yo denomino neurociclar.

 ¿Cuándo deberías utilizarlo? Todo el tiempo, ¡porque siempre estás usando tu mente! No pasas ni siquiera tres segundos sin pensar; el Neurociclaje te ayuda a dominar esta mente en acción y convertirte en el jefe de tu cerebro. Es un modo de aprovechar tu poder de pensamiento.

 La manera más fácil de entender los 5 Pasos es mirar de nuevo el árbol de pensamiento en el capítulo 7 junto con la imagen de abajo. Míralo desde las ramas hasta el tronco y las raíces. El paso 1 es recolectar información de las ramas y las hojas, que son tus conductas y sus emociones incorporadas. El paso 2 es enfocarte en el árbol entero e intentar darle sentido: las ramas, el tronco y las raíces, o el detalle de tus conductas y emociones, qué perspectiva producen, y de dónde provienen.

 El paso 3 es escribir, que es el proceso revelador de sacar al exterior los recuerdos de los pensamientos y llevarlos a tu mente consciente. El paso 4 es un proceso de poda e injerto basado en los descubrimientos que haces en los pasos 1 y 2, como el proceso del kintsugi del que hablamos antes. El paso 5 es un proceso de estabilización y consolidación, en el que permites que la nueva planta se asiente un poco antes de trabajar más en ella, y en el que esperas que se sequen las fracturas antes de añadir más barniz de oro.

 Veamos ahora estos 5 Pasos con un poco más de detalle. El primer paso es Recolectar. Eso significa decidir prestar atención a tus conductas (lo que dices y haces) y aumentar tu información consciente.

 [image:]

 Esta consciencia se convierte en una fuerza directora que indica al cerebro cómo responder a un nivel químico, energético, y genético. Literalmente estás llevando el árbol del pensamiento a la mente consciente para lidiar con él recolectando información. Puedes cambiar algo solamente cuando eres consciente de ello, y por eso lo no-consciente intenta captar tu atención enviándote señales de advertencia emocionales y físicas mediante la mente subconsciente. Nunca ignores estas indicaciones, sin importar cuánto puedan molestarte a ti o a otra persona. Están llenas de información.

 En el paso de Recolectar, aceptas los recuerdos físicos, emocionales e informativos que están entretejidos en tus pensamientos; comienzas a “frenar” las ramas, las hojas, el tronco del árbol y las raíces. Este paso te fuerza a sintonizar realmente con las indicaciones de tu mente no-consciente. La meta es decidir prestar atención y enfocarte en tus conductas en términos de las señales que provienen de tu mente no-consciente. Preguntas para plantearte en este paso podrían ser:

 	¿Qué estás experimentando mediante tus cinco sentidos? Recolecta información de estas señales de advertencia físicas que emergen de tu cuerpo.

 	¿Cuál es la información en los pensamientos que salen de tu mente no-consciente hacia tu mente consciente en este momento? Sé consciente de esta información, observando cuántos pensamientos hay y cuáles son.

 	¿Qué sentimientos están unidos a la información que contiene el pensamiento? Cada pensamiento tiene emociones como parte de su estructura, que están almacenadas en la mente no-consciente. Cuando los pensamientos pasan a la mente consciente, sentimos las emociones de esos pensamientos. Simplemente sé consciente de los sentimientos unidos a cada pensamiento.

 El segundo paso del Neurociclaje es Reflexionar. Es aquí donde preguntas, respondes, y discutes sobre aquello de lo que has recolectado información en el paso 1 mediante las preguntas. El propósito de este paso es entender tus conductas y tu comunicación, y el modo en que se relacionan con lo que estás pensando, sintiendo, decidiendo y experimentando para encontrar el origen, o la raíz, de lo que estás experimentando.

 El objetivo de este paso es cambiar tu enfoque de las conductas hacia el pensamiento que desencadenó esas conductas, después hacia la perspectiva, y a continuación a la causa raíz. Esto desafía al cerebro a pasar a una marcha más elevada, que es para lo que está diseñado: pensamiento profundo e intelectual. Este paso reflexivo hace que un pensamiento sea susceptible al cambio activando las ondas zeta, delta y gamma en ondas de energía y debilitando sus conexiones en tu mente. A medida que crece tu perspectiva sobre lo que está sucediendo, puedes comenzar a dirigir el flujo de energía en el cerebro que le dice al cerebro y al cuerpo qué sustancias químicas deberían liberarse, qué genes deberían activarse y desactivarse, hacia dónde deberían fluir las sustancias químicas y, por último, qué cambios estructurales neuroplásticos, químicos y de energía deberían ocurrir en el cerebro.

 Otro modo de hacer el paso de Reflexionar es utilizar la técnica de los “5 Porqués” creada por Sakichi Toyota, el empresario industrial, inventor y fundador de Industrias Toyota. El método es sencillo: simplemente te preguntas ¿por qué? cinco veces como manera de profundizar hasta la raíz del problema. Sin embargo, si sientes la necesidad de utilizar todas las preguntas más de cinco veces, puedes hacerlo; cualquier cosa que mejor funcione para ti.

 Adicionalmente, en este paso cuestionas el pensamiento o la emoción planteándote las preguntas: ¿Está basado esto en un hecho o una suposición? ¿Es verdadero o falso lo que estoy pensando? Demasiadas veces nos causamos a nosotros mismos más angustia mental de la necesaria porque no nos detenemos a cuestionar nuestros pensamientos. Este cuestionamiento realmente relaja los pensamientos en el cerebro, haciendo que sea más fácil reconceptualizar. Algunas preguntas más para guiarte en este paso incluyen:

 	¿Qué estoy experimentando físicamente cuando reflexiono en el pensamiento? Intenta describirlo con todo el detalle posible.

 	¿Cuál es la información sobre el pensamiento? Intenta describirlo con todo el detalle posible respondiendo las preguntas: quién, qué, cuándo, dónde, porqué, y cómo.

 	¿Qué sentimientos están unidos a la información en el pensamiento? Intenta describirlo con todo el detalle y la especificación posibles.

 El paso 3 es Escribir. El cerebro crea o “escribe” proteínas cuando los genes son encendidos por tus acciones de pensar, sentir y decidir. Cuando escribes aquello en lo que has estado pensando en el paso 2, esto consolida la memoria y añade claridad a lo que estás pensando, permitiéndote ver mejor la zona que necesita ser desintoxicada o el pensamiento que hay que construir. Esencialmente, te permite visualizar tus pensamientos, sacar pensamientos reprimidos del ámbito no-consciente para ser reconceptualizados.

 Escribir lleva orden al caos “poniendo tu cerebro sobre el papel”. Si no sacamos nuestros pensamientos reprimidos, quedan arraigados en nuestra mente, causando daño mental y físico. Los pensamientos tóxicos tienen proteínas incorrectamente plegadas y un flujo electromagnético y químico desbalanceado con menos oxígeno y flujo sanguíneo. Son insanos y pueden conducir a inflamación en el cerebro, lo cual puede causar todo tipo de problemas.

 ¡La investigación muestra que escribir puede incluso mejorar la función del sistema inmune! Vimos eso en nuestros ensayos clínicos con el grupo experimental, quienes utilizaron los 5 Pasos. Cuando realizaron el paso 3, experimentaron una caída estadísticamente significativa en sus niveles de cortisol y homocisteína, lo cual predice la salud del sistema inmune. Cuando escribes, estimulas un flujo de neurotransmisores en tu cerebro que ayudan a aclarar tu pensamiento. Activas una zona de tu cerebro llamada el ganglio basal, que permite la fluidez cognitiva. Esto mejora la suavidad y la percepción de tu razonamiento, y puedes comenzar a ver y entender cosas que antes no entendías. La escritura puede hacerse sobre papel, en tu teléfono, o incluso puede grabarse como memos de voz. También se puede escribir utilizando un proceso que desarrollé, llamado un Metacog, que es una manera increíblemente eficaz de entrar en la mente no-consciente y encontrar la raíz del problema. Consulta el apéndice B para saber cómo hacer un Metacog.

 El paso 4 es Reconfirmar lo que has escrito. Es un proceso de edición (poda e injerto en el árbol) para comprobar la precisión y encontrar patrones en tu pensamiento, parecido a una autopsia mental. Pasas del “por qué, qué” a más preguntas sobre “cómo, cuándo”. Este proceso te permite reconceptualizar el pensamiento tóxico y convertirlo en un nuevo hábito de pensamiento saludable en el espíritu de la filosofía kintsugi. En este paso, evaluarás lo que has escrito en el paso 3 y pensarás acerca del nuevo pensamiento saludable que quieres construir. También serás capaz de reconsiderar tu reacción a la información, evaluando cómo está cambiando el pensamiento tóxico en el que estás trabajando, y después reconceptualizarlo: poco a poco, día tras día.

 Algunas preguntas para guiarte en este paso incluyen:

 	¿Qué estoy experimentando físicamente? ¿Hay algún patrón? ¿Cómo está vinculado esto con la información y los sentimientos del pensamiento?

 	¿Cuáles son los patrones de la información en mis pensamientos? ¿Cómo puedo reconceptualizar esta información?

 	¿Qué sentimientos están unidos a la información en el pensamiento? ¿Qué patrones veo? ¿Cómo puedo reconceptualizar estos sentimientos?

 El paso 5 es lo que yo denomino Acercamiento Activo. Es aquí donde practicas, aplicas y enseñas aquello en lo que has estado trabajando. Un acercamiento activo es la acción que realizas durante el día para practicar el pensamiento reconceptualizado, y proviene del paso de Reconfirmar. Tú decides cuál es la acción cada día a medida que trabajas en los 5 Pasos. Ha de ser sencillo, rápido, eficiente, y fácil de aplicar. Podría ser un ejercicio de respiración o una sencilla frase que dices para recordarte a ti mismo lo que aprendiste de los cuatro primeros pasos durante ese día en particular. Podría ser algo tan sencillo como: “practica hoy no decir ojalá…”.

 Puedes realizar el mismo Acercamiento Activo que el día anterior o hacer otro nuevo; es tu decisión. El paso de Acercamiento Activo es esencial; el cambio requiere acción, no solo información. La aplicación es esencial para el crecimiento; es práctica, y la práctica hace al maestro.

 Algunas preguntas para guiarte a realizar este paso incluyen:

 	¿Cuál es mi desencadenante físico?

 	¿Cuál es mi información reconceptualizada?

 	¿Cuáles son mis sentimientos reconceptualizados?

 Ahora, crea un Acercamiento Activo con tus respuestas. Por ejemplo: “Cuando experimente el desencadenante físico de ____________________ me diré a mí mismo _________________ y decidiré sentir ________________”.

 Finalicemos esta sección mirando toda esta información de una manera diferente: una tabla de los 5 Pasos del Neurociclaje y las respuestas correspondientes del cerebro, el cuerpo y la mente.

 TABLA 4. Los 5 Pasos del Neurociclaje

 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 1

 Me encantan todas tus analogías, como las ondas en el mar que levantan las olas, y el modo en que eso se parece a nuestra experiencia del trauma. Todo esto me ha ayudado a entender que yo era una víctima, y no hay problema;
que por muchos años realmente batallé con
pensamientos suicidas y una autoestima muy baja. También tenía mucho dolor debido a mi crianza. Cuando tuve esta visión, me ayudó a sanar profundamente y a restaurarme. Mi interior fue sanado. Muchas gracias desde lo más profundo de mi corazón.
Abi

 1 Susan Biali Haas, “Journaling about Trauma and Stress Can Heal Your Body”, Psychology Today, 7 de diciembre de 2019, https://www.psychologytoday.com/us/blog/prescriptions-life/201912/journaling-about-trauma-and-stress-can-heal-your-body.

 CAPÍTULO 9

 Cómo dirigir nuestro cerebro para el cambio

 RESUMEN

 	Tenemos en nuestro interior la habilidad de pasar a un estado de consciencia de uno mismo que nos permite desarrollar una sensación de control pacífico, un espacio mental necesario para salir adelante y superar situaciones.

 	Esencialmente, cuando utilizas tu habilidad para mirar desde fuera de ti mismo y observar tu propio pensamiento (la MPA), tus sentidos pueden sintonizar con el detalle del “momento presente”: una experiencia enriquecedora que te ayudará a sentirte más feliz y más en paz.

 	Las zonas de incomodidad son las señales de advertencia físicas, emocionales e informativas provenientes de recuerdos físicos, emocionales e informativos en un pensamiento. Estas señales de advertencia son invitaciones a mirar al interior. Si no puedes sentarte con ellas y escucharlas, corres el riesgo de perder la oportunidad de obtener una información preciosa que te ayudará con tu sanidad.

 	No solo podemos remodelar nuestro cerebro, ¡también podemos regenerarlo! Cambiar nuestra mente y nuestro cerebro es también mucho más fácil de hacer y más común de lo que pensamos; de hecho, nuestro cerebro está siempre cambiando, y nosotros dirigimos la dirección del cambio.

 Para obtener el balance de energía óptimo en el cerebro, el cual facilita también un flujo óptimo de sangre y oxígeno, podemos utilizar algunas prácticas específicas y enfocadas para ayudarnos a meditar las cosas más claramente a medida que trabajamos en los 5 Pasos.

 PRÁCTICAS DE NEURO PLASTICIDAD DIRIGIDA

 Estas prácticas de neuro plasticidad dirigida activan el puente alfa, conectando nuestra mente consciente con nuestra mente no-consciente, que es la clave en el manejo de la mente.

 1. AUTORREGULACIÓN

 La meta general de neurociclar para el manejo de la mente es desarrollar autorregulación. La autorregulación se desarrolla mientras más la utilizamos. No es una práctica para usarla en ocasiones; es la filosofía general que está detrás de los 5 Pasos. Nuestras mentes son autorregulatorias por naturaleza, porque somos capaces de autorregular cada diez segundos. Nuestro cerebro neuroplástico necesita la autorregulación, y prospera en ella.

 Por definición, la autorregulación es la alerta consciente y la regulación de:

 Qué y cómo estamos pensando, sintiendo y decidiendo en cualquier momento dado en el tiempo; nuestros pensamientos de largo plazo establecidos con sus recuerdos físicos, emocionales e informativos integrados; y nuestra comunicación con otros (lo que decimos y hacemos) y el modo en que tiene impacto en nosotros y en los demás.

 Todo lo que decimos y hacemos es primero un pensamiento. Este pensamiento es una cosa real que ocupa terreno mental. De la misma manera, mirar lo que decimos y hacemos nos conducirá al pensamiento, el cual, a su vez, nos conduce a la mente en acción que está detrás de ese pensamiento. Autorregulación es estar atento a este proceso y ajustarlo como sea necesario.

 Por ejemplo, digamos que constantemente dices o piensas cosas negativas de ti mismo; la autorregulación de esta conducta implica observar el impacto de tus pensamientos, tus palabras, y el tono que empleas sobre ti mismo, y preguntarte por qué haces eso desde un principio. Esto te ayuda a detectar el pensamiento que está detrás de tu conducta.

 La autorregulación que sucede a nivel consciente se llama autorregulación activa, mientras que lo que ocurre a nivel no-consciente es autorregulación dinámica. La autorregulación activa sucede solo cuando estamos despiertos; la autorregulación dinámica se produce las 24 horas del día. Cuando aquietamos nuestra mente mediante soñar despiertos, la lectura, y el pensamiento profundo, permitimos que la autorregulación activa (mente consciente) y la dinámica (mente no-consciente) trabajen juntas, lo cual produce balance y coherencia en el cerebro.

 Así es como funciona: unos diez segundos antes de estar plenamente atento conscientemente del pensamiento y de posibles maneras de responder a ese pensamiento, tu mente no-consciente está trabajando de modo increíblemente rápido e inteligente, aproximadamente a un millón de operaciones por segundo, para poner en orden cualquier desbalance y desequilibrio. Esto es autorregulación dinámica. La actividad no-consciente general se produce las 24 horas del día a 1027 operaciones por segundo. Tu mente no-consciente utiliza literalmente tu cerebro, escaneándolo a velocidades cuánticas para encontrar todos los pensamientos relacionados con los recuerdos entretejidos y los sistemas de creencia, para ayudarte a reaccionar de la mejor manera. Este es un proceso integrado, asociativo y creativo, que tiene el propósito de guiarte a tomar las decisiones correctas.

 Entonces, aproximadamente medio segundo antes de que estés plenamente atento, la mente subconsciente comienza a darte indicaciones. Recuerda: tenemos estallidos de actividad en torno a cuarenta veces por segundo.

 Lo emocionante es que podemos entrenarnos para ser más conscientes de nosotros mismos y más autorregulados hasta el punto de que sintonizamos con estos estallidos cada diez segundos, o aproximadamente seis veces por minuto. Con entrenamiento, puedes enseñarte a ti mismo a autorregular los pensamientos que surgen en tu mente todo el tiempo mientras estás despierto: esto es vivir en un estado de alerta consciente. Es todo un desafío, pero algo en lo que puedes entrenarte a ti mismo utilizando los 5 Pasos.

 Hipervigilancia

 Es importante observar, sin embargo, que la vigilancia relacionada con el proceso de autorregulación puede convertirse en hipervigilancia: lo que hacemos cuando entramos en “modo vigía” y buscamos amenazas. Claro está que tenemos períodos en nuestra vida en los que necesitamos ser hipervigilantes para sobrevivir, pero no podemos vivir en tensión de ese modo todo el tiempo.

 Tampoco querremos cambiar a un estado hipo vigilante, en el que reprimimos demasiado o nos volvemos demasiado reactivos. Estas dos cosas suceden cuando no aplicamos apropiadamente el manejo de la mente a nuestra situación. A continuación, tenemos algunas señales de que nos estamos volviendo hiper- o hipo- vigilantes. Conocer ciertas señales nos ayudará a estar atentos a nosotros mismos antes de que sea demasiado tarde.

 Señales de hipervigilancia:

 	Tener una sensación de ansiedad que se cierne

 	No poder relajarnos incluso cuando hacemos cosas relajantes

 	Batallar para soñar despiertos o solamente pensar

 	Observar las personas de cerca, buscando señales de que harán o dirán algo equivocado

 	Tener una sensación de intranquilidad constante

 	Ser muy asustadizos

 	Desconfiar de todo el mundo

 	Ver siempre lo negativo en personas y situaciones y no poder aceptar cuando suceden cosas buenas o disfrutarlas

 	Pelear para enfocarnos en conversaciones

 	Evitar enfrentar problemas utilizando distracciones

 	Tener pesadillas y sueños muy gráficos que se sienten muy reales

 Señales de hipo vigilancia:

 	Reprimir sentimientos con frecuencia y por largos períodos de tiempo, y después reaccionar en exceso y explotar ante un desencadenante aparentemente diminuto

 	No tener filtros en la conversación

 	No observar el impacto que tienen las palabras y las acciones sobre otros

 	No aprender de los errores

 Podemos mantener un nivel saludable de vigilancia cuando utilizamos el Neurociclaje. No hay ninguna solución rápida, porque tendremos que seguir practicando los 5 Pasos para hacer que esta conducta autorregulada sea un hábito.

 Control pacífico

 Tenemos en nuestro interior la habilidad de conectar con un estado de consciencia de nosotros mismos que nos permite desarrollar una sensación de control pacífico a pesar de lo que esté sucediendo a nuestro alrededor, un espacio mental que es necesario para salir adelante y superar dificultades. Es entonces cuando nuestra autorregulación activa trabaja con nuestra autorregulación dinámica. Es el espacio donde podemos llorar, expresar nuestras emociones, e incluso perder los nervios si es necesario; estamos procesando lo que sucede, pero seguimos en un estado autorregulado, lo cual significa que tenemos una sensación de paz incluso cuando tal vez las cosas no se han resuelto.

 El Neurociclaje nos ayuda a alcanzar este estado dándonos un modo de captar y controlar esos pensamientos enredados que producen caos y enredo mental. Podemos aprender a escuchar realmente y sintonizar con nosotros mismos y con los demás, literalmente diseñando y customizando cómo reaccionamos.

 2. LA SEGUNDA REGLA DEL 30-90: LA “ZONA DE LAMENTO”

 La Segunda Regla del 30-90 es una práctica de neuro plasticidad dirigida que puedes utilizar en cualquier momento que lo necesites. Cuando experimentas algo, ya sea un evento, una circunstancia, una palabra pronunciada, o cualquier otra cosa, durante los primeros segundos tu cerebro y tu mente no-consciente están autorregulando dinámicamente esta información entrante. La ajustan y la organizan en términos de tus niveles de energía y tu fisiología.1 Este impulso inicial bioquímico y eléctrico de cualquier pensamiento o sentimiento dado, dura entre treinta y noventa segundos, que es el periodo de ajuste y no el mejor momento para responder a lo que estás experimentando.

 Por lo general, es el espacio donde reaccionamos impulsivamente y decimos y hacemos cosas que nos gustaría no haber dicho ni hecho: la “zona de lamento”, como me gusta llamarlo. Estoy segura de que tú, al igual que yo, habrás hecho eso incontables veces. Y si decides actuar según el enredo mental que creaste al reaccionar en esos primeros segundos, las cosas pueden descontrolarse rápidamente. Si permaneces en este estado mucho después de los treinta a noventa segundos que han transcurrido, esa es una decisión que puede convertirse en un mal hábito.

 Nunca es una buena idea reaccionar a algo inmediatamente, porque no estamos en el estado mental o cerebral óptimo para responder durante este período de ajuste. Si reaccionamos con demasiada rapidez, lo cual puede suceder, y sucederá, intentemos no dejar que nuestras emociones tóxicas duren más de noventa segundos. Para sentir una emoción, necesitamos pensar en un pensamiento en el cual los recuerdos emocionales estén almacenados, los cuales estimulan entonces un circuito emocional en nuestro cerebro. Esto, a su vez, crea una respuesta fisiológica en nuestro cuerpo. Si es una situación tóxica, estresante o límite, esperar estos pocos segundos es muy valioso, ya que ayudará a que la multitud de respuestas neuroquímicas y fisiológicas se calmen lo suficiente para permitirnos pensar, sentir y decidir con más orden y menos caos.

 Saber qué es la zona de lamento y utilizarla como una herramienta para “captar ese pensamiento” nos permitirá manejar nuestras reacciones. Nos ahorraremos a nosotros mismos mucha angustia, al igual que problemas relacionales, al evitar respuestas tóxicas impulsivas que exacerban una situación.

 La meta de esta Segunda Regla de los 30-90 es ayudarte a entrar en un estado mental agudo, claro y enfocado, que está abierto a opciones, posibilidades y soluciones. Estas son algunas cosas que puedes hacer en esos segundos:

 	Haz respiraciones profundas, al menos diez rondas.

 	Vete a otra habitación y grita a todo pulmón o tan alto como puedas durante el mayor tiempo posible.

 	Haz algo físico, como unas carreras cortas, sentadillas o flexiones, cualquier cosa para canalizar el estrés y las emociones intensas.

 	Si no puedes hacer nada de lo anterior, imagina a la persona delante de ti encogiéndose hasta el tamaño de una hormiga.

 Recuerda: incluso si un pensamiento o una emoción parece urgente y demanda una respuesta de ti, tú eres el jefe. No necesitas responder a cada emoción, palabra o acción.

 Como mencionamos anteriormente, esta es una práctica de neuro plasticidad dirigida que puedes utilizar para obtener el balance óptimo de energía en el cerebro, lo cual te ayudará a pensar las cosas con más claridad a medida que trabajas en los 5 Pasos.

 3. EL EFECTO ZENÓN CUÁNTICO (QZE)

 Aunque suena realmente extraño, el QZE es una de mis prácticas de neuro plasticidad dirigida favoritas para el manejo de la mente. Esencialmente, se basa en el principio de que el esfuerzo deliberado, intencional, consciente y repetido permite que tenga lugar el aprendizaje. Es parecido a un ensayo mental y físico que induce cambios en el cerebro. Hacemos esto durante todo el día, porque siempre estamos construyendo pensamientos en nuestro cerebro neuroplástico como respuesta a todo lo que sucede a nuestro alrededor; por lo tanto, ¡bien podemos dirigir el proceso!

 Cualquier cosa en la que pienses más, crecerá. O bien estás construyendo caos en tu cerebro y causando un enredo mental, que puede provocar daño mental, o estás construyendo orden en tu cerebro y limpiando el enredo mental, mejorando tu salud cerebral. El principio general del QZE es que cualquier cosa a la que prestemos atención obtendrá energía y, por lo tanto, crecerá en la mente y el cerebro, igual que regar una planta, ¡de modo que es muy importante que nos entrenemos a nosotros mismos para llevar el QZE en la dirección correcta! El cambio progresivo se basa en un progreso positivo e incremental: un poquito cada vez. Tras algunas semanas de estos tipos de pequeños cambios, el cerebro se alterará sustancialmente, y si seguimos haciéndolo por meses, podemos construir literalmente un cerebro que está habituado a operar de cierto modo. Esto es lo que los 63 días del Neurociclaje pueden ayudarnos a lograr: una neuro plasticidad excelente basada en decisiones autorreguladas y saludables.

 Un modo fácil y útil de aplicar el QZE es enfocarnos realmente en lo positivo con respecto a lo negativo, en una ratio de 3:12. Eso significa que, por cada pensamiento o sentimiento negativo que venga a nuestra mente, lo contrarrestamos con tres pensamientos positivos. Esto ayudará a mantener un balance en ondas de energía (cuántica) en el cerebro, de modo que podamos pensar claramente, construir resiliencia, y remodelar árboles de pensamiento saludables.

 ¿Por qué una ratio de 3:1? La investigación de la Dra. Barbara Frederickson ha demostrado que hay un momento crítico de al menos esta ratio de positividad y negatividad para mantener el cerebro en equilibrio.3 Los estados emocionales tóxicos pueden causar mucha energía beta y gama altas, lo cual nos hace sentir horribles y causa que la energía en el cerebro se mueva violentamente como si fuera un tsunami, lo cual vemos como puntos rojos en los mapas cerebrales del qEEG. A fin de balancear de nuevo esta energía, la mente no-consciente capta nuestra atención mediante señales de advertencia emocionales y físicas para decirnos que lo solucionemos, y el arreglo requiere manejar aquello en lo que nos enfocamos y pensamos: el QZE.

 Cada vez que tengas un pensamiento negativo, úsalo como una indicación para pensar tres cosas positivas que tienes en tu vida, como tres cosas de la que estás orgulloso, tres cosas por las que estás agradecido, tres cosas que te hacen sonreír, tres cosas que son hermosas: cualquier cosa que funcione para ti. Esencialmente, estarás usando el pensamiento negativo como un desencadenante de bucle de hábito para ayudarte a reconocer qué cambiar, pero estarás “amortiguando” lo negativo con lo positivo, lo cual es más saludable para el cerebro.

 Una distinción importante que quiero que recuerdes es que un pensamiento negativo no es necesariamente un pensamiento tóxico. Algunas veces, pensar en el peor de los escenarios durante un período de tiempo limitado puede ayudarnos no solo a prepararnos para cualquier cosa de modo que no nos agarre por sorpresa, sino que también da a nuestra mente la oportunidad de ser creativa e imaginar soluciones, y de ser realista. Las dos claves importantes para prevenir que los pensamientos negativos se conviertan en pensamientos tóxicos son:

 	Seguir todos los pensamientos negativos con tres pensamientos positivos para evitar darles vueltas y pasar a un ciclo de negatividad.

 	Establecer un límite de cuánto tiempo pasaremos enfocándonos en lo negativo. Menos de cinco minutos es lo que yo recomendaría.

 4. LA VENTAJA DE PERSPECTIVA MÚLTIPLE (MPA)

 Una práctica de neuro plasticidad dirigida que puede ayudarnos a calmarnos, especialmente en situaciones muy emocionales y difíciles de enfrentar, es la MPA. Cuando estás procesando una emoción tóxica, puedes sentirte “un poco mal” y moldear tus pensamientos mediante tu negatividad. Necesitamos recordar que los pensamientos pueden quedar distorsionados si perdemos la alegría del momento presente. La negatividad o la toxicidad crea esos bloques de energía “tsunami” en el cerebro, mientras que la alegría los calma y los reduce a una onda regular.

 En palabras sencillas, la MPA significa dar un paso atrás y observar nuestro propio pensamiento. Como seres humanos, podemos observar lo que decimos, hacemos, pensamos, sentimos y decidimos, al igual que nuestro lenguaje corporal e incluso nuestras intenciones. Cuando lo hacemos, la parte frontal del cerebro se enciende, avivando un flujo de energía cerebral súper saludable. Más concretamente, tenemos una ratio estupenda de zeta (sanidad y perspectiva) y gamma (creatividad, sabiduría, aprendizaje, cambio).

 Para controlar tu vida pensante, tienes que activar y hacer uso continuo del principio cuántico de la superposición, que es el fundamento de la MPA. La superposición es la habilidad de enfocarnos en información entrante: la externa (lo que otros están diciendo o haciendo; lo que leemos, oímos o escuchamos; acciones o eventos de los que somos testigos; y muchos otros) y la interna (pensamientos que llegan de la mente no-consciente, nuestros recuerdos existentes de todas nuestras experiencias en la vida, lo que hemos aprendido, nuestros sistemas de creencia no-conscientes, nuestras suposiciones, y otros). En términos de limpiar el enredo mental, necesitamos entrenarnos a nosotros mismos para analizar esta información de modo tan objetivo como sea posible antes de decidir qué creer, qué rechazar, y qué decisiones tomar.

 ¿Cómo se ve la superposición? Imagina estar sentado en una tabla de surf. Sopla una brisa “mágica” por las redes de tu mente mientras piensas, sientes y decides de qué modo quieres colocar la tabla de surf: para montar la ola o para quedarte atrás y esperar a la siguiente. Es como si el tiempo se hubiera congelado por un momento. Esta brisa te hace consciente de algunos recuerdos relacionados con la situación presente en tus patrones de pensamiento, preparando tu cerebro para construir un nuevo recuerdo. Si preguntas, respondes y discutes mientras estás en superposición, estas capturando tus pensamientos. Es casi como si te estuvieras observando a ti mismo, siendo consciente de lo que estás pensando y sintiendo, y enfocándote con todo el detalle posible en el momento actual: en el presente.

 Por ejemplo, digamos que recibes un texto de alguien que te desafía con respecto a una creencia que tienes, diciéndote que estás equivocado. Cuando leas el texto (la información entrante) serás consciente de un grupo de pensamientos (información interna) relacionados con ese mensaje de texto, como tu relación con esa persona, tus sentimientos de enojo o irritación, y tus creencias. Si no autorregulas tu pensamiento, aplicas la Segunda Regla del 30-90, y entras en la MPA, existe una fuerte posibilidad de que responderás con frustración y agotarás energía mental valiosa, lo cual te hará estar incluso más molesto. Sin embargo, si autorregulas tu mente y utilizas la Segunda Regla del 30-90 y la MPA, puedes detenerte a ti mismo antes de responder inmediatamente con otro texto. Puedes calmarte el tiempo suficiente para dar un paso atrás o visualizarte a ti mismo en esa tabla de surf, reconociendo tus sentimientos y decidiendo cómo quieres utilizar tu energía limitada.

 Cuando te relacionas conscientemente con información que está entrando en tu cerebro de este modo, podrás seleccionar instintivamente alrededor del 15 al 35 por ciento de lo que lees, oyes y ves, que es donde están los conceptos significativos, a la vez te libras del resto del 65 al 85 por ciento de información que es superflua. Esencialmente, cuando utilizas tu MPA, tus sentidos pueden sintonizar con el detalle del momento presente: una experiencia enriquecedora que te ayudará a sentirte más contento y más en paz. Y, a medida que entras en superposición utilizando tu MPA, puedes decidir aceptar o descartar un pensamiento. Recuerda: ¡tienes poder de veto sobre tus pensamientos cuando estás en superposición!4

 La consciencia plena mediante prácticas como meditación, yoga y oración te permite desarrollar una sensación mejorada de atención en el momento presente, aceptar las cosas como son sin juicio y reactividad emocional. Al entrar en superposición utilizando tu MPA y los 5 Pasos, vas más allá de la consciencia plena. En este estado objetivo, estás capturando y reconceptualizando pensamientos tóxicos y caóticos, y construyendo pensamientos saludables y organizados. Esto es necesario para estabilizar la atención y desarrollar hábitos que realmente puedes utilizar en tu vida.

 Por lo tanto, la MPA te ayuda a cambiar intencionalmente tu enfoque y observar tu propia mente en acción a fin de obtener perspectivas múltiples del asunto. Te permite determinar tu propio desempeño en lugar de quedar atascado repitiendo experiencias negativas en tu cabeza. Mientras más practiques utilizando tu MPA, menos serás controlado por los asuntos de otra persona.

 5. CAJAS, VENTANAS, REBOBINADO, Y ARMADURAS

 Estas técnicas de visualización son prácticas de neuro plasticidad dirigida sencillas y divertidas que puedes utilizar en el Neurociclaje y también a medida que discurre el día. Visualizar es como soñar despierto con una meta o un propósito.

 a. La Técnica de la Caja. Cuando las personas te están molestando realmente, son tóxicas, o no respetan tus límites, imagina meterlas en una caja. Cuando están en esa caja, no puedes verlas ni oírlas, aunque podrías mirarlas o estar sentado a su lado. Esto te da el espacio mental para desconectar de su toxicidad o de sus demandas emocionales por unos momentos mientras respiras y decides cómo responder.

 b. La Técnica de las Ventanas. Imagina un gran edificio con muchas ventanas, la mayoría selladas. Pon el pensamiento tóxico en el que estás trabajando en una de las ventanas. Imagina que estás en el exterior de esa ventana mirando hacia adentro. No puedes pasar por la ventana porque es inaccesible, pero tienes poder sobre cualquier cosa que esté en esa ventana. Siempre estás seguro en el lugar donde estás afuera de la ventana; cualquier cosa que esté en esa ventana no puede hacerte daño. Puedes aceptar, procesar y reconceptualizar cuando estés preparado. Utilizando los 5 Pasos, puedes visualizar la escena cambiando en la ventana mientras vuelves a imaginarla desde una distancia de seguridad.

 c. La Técnica del Rebobinado. Esta técnica implica imaginar que te estás viendo a ti mismo en una película. Tienes control sobre cada una de las escenas de esa película. Puedes rebobinar y editar cada escena utilizando los 5 Pasos. Cuando pausas, aceptas tu problema; cuando rebobinas, procesas lo que está sucediendo; cuando repites, reconceptualizas lo que estás pensando.

 d. La Técnica de la Armadura. Esta técnica de visualización es estupenda para bloquear palabras tóxicas que lleguen a ti de personas negativas. Ayuda a crear un límite mental para mantener seguro tu espacio mental. Lo haces imaginando que llevas puesta una armadura. Cuando las palabras te golpean, rebotan y regresan a la persona. No tienes que procesar y aceptar lo que te están diciendo. En cambio, puedes desviarlo.

 La visualización ayuda a construir el pensamiento físico en el cerebro antes de decir o hacer lo que necesitemos hacer o decir. Eso significa que, cuando se trata de decir o hacer algo, ya lo hemos practicado, de modo que estamos más preparados y, por lo tanto, somos más resilientes y efectivos. En el caso de utilizar la visualización en las técnicas anteriores, estamos creando un escenario imaginario que nos ayudará a calmarnos y recuperar el control de nuestras emociones.

 Todas estas prácticas de neuro plasticidad dirigida pueden utilizarse en cualquiera de los 5 Pasos para ayudar a que los actos de aceptar, procesar y reconceptualizar sean más fáciles de manejar.

 6. CERRAR LOS OJOS Y ENFOCARNOS PRIMERO EN EL CUADRO GENERAL

 Si algo es muy emotivo, enfocarnos primero en el contexto, o en el cuadro general, le quita un poco la punzada y también ayuda con la perspectiva y la objetividad. Puede hacer que sea más fácil de procesar y encontrar la raíz del pensamiento para reconceptualizarlo. Por ejemplo, digamos que sientes pánico a causa de una pérdida de ingresos. En lugar de quedarte atascado frenéticamente en los detalles de todas las implicaciones financieras, cierra los ojos y visualiza lo que podrías hacer potencialmente. Mira el impacto de lo que ya has logrado y plantéate preguntas como las siguientes: ¿Cuál es el propósito general de lo que decida hacer a continuación? ¿Cómo puedo hacer esto de manera escalable para marcar un impacto? ¿Hasta qué punto estoy preparado para trabajar hacia lograr que esto suceda? ¿Qué quiero que suceda?

 Cerrar los ojos puede ayudarte a obtener perspectiva y canalizar tu energía limitada hacia una dirección inspiradora. Cerrar los ojos incluso por un segundo puede llevarte al modo MPA de pensamiento, que te ayudará a calmarte, dándote el espacio mental para autorregular tu pensamiento y aplicar la Segunda Regla del 30-90.

 ¿Por qué? Cuando cierras los ojos, tiendes a enfocarte más en el cuadro general primero, con menos atención al detalle. Centrarte conscientemente en el detalle en primer lugar al lidiar con un problema tóxico o desafiante puede ser abrumador, porque puede conducir a generalizar mucho y convertirlo en catastrófico. De hecho, puede causar inflexibilidad cognitiva y pensar en exceso: no puedes ver el bosque debido a los árboles porque te quedas muy perdido en los detalles. Vemos esto en los qEEG como puntos rojos en la parte superior de la cabeza, en una zona llamada giro cingulado (en medio del cerebro), que está activa de manera organizada cuando hacemos uso de nuestra flexibilidad cognitiva, pero está activa en exceso cuando sentimos pánico.

 Las emociones activan estallidos de energía beta alta y gamma en el cerebro, al igual que la liberación de serotonina, dopamina, y acetilcolina, que fortalecen la carga de la memoria si nos enfocamos primero en los detalles. Esto es bueno si es un pensamiento saludable, pero no es tan bueno si es un pensamiento tóxico. Todo está enredado en una situación tóxica. En el segundo caso, enfocarnos primero en el cuadro general puede mover este proceso hacia una dirección positiva, como mencioné antes, manipulando la energía en el cerebro, los neuroquímicos, y la genética del cerebro para enfocarnos en el contexto del pensamiento. Esto, a su vez, desbloquea el pensamiento, aviva la flexibilidad cognitiva, y produce una perspectiva calmada y perspicaz.5 Y, mientras más lo hagamos, más fácil se vuelve.

 LAS ZONAS DE INCOMODIDAD

 Hay señales de advertencia físicas, emocionales e informativas provenientes de recuerdos físicos, emocionales e informativos en un pensamiento. Los recuerdos emiten señales porque son dinámicos y están vivos; son muy reales y generan energía real. Las señales emocionales podrían ser cualquier cosa desde angustia hasta alegría; las advertencias físicas podrían ser palpitaciones de corazón o síntomas digestivos, por ejemplo; una señal de advertencia informativa es la información real que surge en nuestra mente como un flashback.

 Hay cuatro tipos de zonas de incomodidad:

 	La zona de atención: hace indicaciones desde la mente no-consciente a la mente subconsciente, donde simplemente estamos atentos a las sensaciones, los sentimientos y la información física de un pensamiento. Esta es la zona que dice: No puedo señalarlo con certeza, pero algo me preocupa.

 	La zona de reacción de estrés: señales de advertencia físicas de nuestro cuerpo que indican que tenemos que abordar algo en nuestra vida. Cuando hacemos que nuestro estrés trabaje a nuestro favor como un trampolín hacia la acción, el sistema nervioso simpático/parasimpático y el eje HPA están en balance. Cuando nos sentimos abrumados por nuestro estrés, están desbalanceados y pueden hacer que nos sintamos físicamente enfermos. Esta es la zona que dice: Siento una ráfaga de adrenalina y mi corazón late realmente rápido; hay algo que no va bien.

 	La zona de actitudes emocionales del pensamiento: sentimientos del pensamiento que nos dicen que algo es incorrecto acerca de una situación. Esta es la zona que dice: Me siento muy receloso y acorralado; no estoy cómodo.

 	La zona a punto de decidir: en superposición, teniendo varios puntos de vista en cuenta simultáneamente a medida que consideramos la información en el pensamiento. En esta zona, estamos pensando: Muy bien, esta situación hay que analizarla con cuidado. Necesito detenerme y tomar un tiempo para pensarlo bien. Esta es la decisión que por ahora me siento cómodo al tomar, y no seguiré adelante hasta que esté cómodo y tenga paz.

 El sencillo diagrama de flujo siguiente nos da algunos ejemplos de estas señales de advertencia emocionales, físicas e informativas. No es exhaustivo, pero te dará una idea de dónde comenzar y con qué sintonizar. Las señales indican al pensamiento, el cual, a su vez, señala a los actos de pensar, sentir y decidir que crearon el problema con el que estás lidiando.

 Las señales de advertencia, mediante las cuatro zonas de incomodidad, necesitan ser aceptadas y procesadas, no reprimidas. Son mensajeras, y necesitamos encontrar el mensaje. En el mensaje está la solución, de modo que necesitamos aceptar la incomodidad y seguir adelante mediante el manejo de la mente, dando pasos diminutos, sabiendo que el cerebro siempre cambia sin importar lo que hagamos, de modo que bien podemos controlar el cambio todo lo que podamos.

 [image:]

 SEÑALES DE ADVERTENCIA EMOCIONALES

 Las señales de advertencia emocionales son invitaciones a mirar hacia adentro. Si no puedes sentarte junto a ellas y escucharlas, corres el riesgo de perder la oportunidad de obtener información muy valiosa que te ayudará con tu sanidad.

 La siguiente es una guía sencilla y útil de señal de advertencia emocional para ayudarte a evaluar dónde te encuentras, en cuanto a intensidad, mientras utilizas el proceso de los 5 Pasos. No es una escala validada, simplemente una guía sencilla para ayudarte a entender tu nivel de intensidad de cualquier cosa en la que estés trabajando cuando inicias y después realizas el ciclo de 63 días.

 Una vez más, quiero resaltar que la ansiedad y la depresión son reacciones humanas normales a cosas que suceden en nuestras vidas. Son palabras que nos dicen que prestemos atención a algo que está sucediendo; no son enfermedades o males del cerebro. Sintonizar con tus emociones presentes es parte del proceso de autorregulación que estás desarrollando, que es esencial para un estilo de vida de manejo de la mente.

 CÓMO PREPARAR EL CEREBRO PARA EL CAMBIO

 Como mencioné anteriormente, los 5 Pasos deberían comenzar con una fase de preparación, que implica ejercicios de relajación y enfoque.

 ALGUNAS EMOCIONES PARA AYUDAR A GUIARTE

 Hoy, siento…

 afecto, enojo, angustia, molestia, ansiedad, apatía, inquietud, asombro, aburrimiento, seguridad, desprecio, contentamiento, valentía, curiosidad, depresión, el deseo, desesperación, desengaño, disgusto, desconfianza, temor, éxtasis, vergüenza, envidia, euforia, emoción, temor, frustración, gratitud, tristeza, culpabilidad, felicidad, olvido, esperanza, horror, hostilidad, daño, histeria, indiferencia, interés, pelos, gozo, aborrecimiento, soledad, amor, deseo, indignación, pánico, pasión, lástima, placer, orgullo, ira, lamento, alivio, remordimiento, tristeza, satisfacción, seguridad en mí mismo, remordimiento, shock, timidez, tristeza, sufrimiento, sorpresa, terror, confianza, asombro, preocupación, celo, diversión.

 GUÍA DE SEÑAL DE ADVERTENCIA EMOCIONAL

 Al comenzar en el día 1 el paso 1, puedes hacer un chequeo rápido de nivel de tus emociones, anotarlo en tu diario, y seguirle la pista cuando comienzas a trabajar en los 5 Pasos cada día. Todos experimentamos emociones y sentimientos de maneras diferentes y bajo circunstancias diferentes, y pueden seguir cambiando incluso en el espacio de un día o una hora. Recuerda que no hay nada de malo en ti si sientes que estás en el 7-10; simplemente estás experimentando algo que necesita atención.

 Hoy, siento…

 1-3 Promedio. Tengo altibajos normales mientras experimento la vida con todos sus desafíos como ser humano en un mundo complejo.

 4-6 Una ansiedad y/o depresión, preocupación, frustración, o estrés tóxico en el aire o que se cierne. Tengo una molesta angustia de que algo va mal pero todavía no he podido señalar qué es. Entiendo que es más persistente porque llega a menudo de cosas que he estado reprimiendo por debajo de la superficie de mi atención consciente.

 7-10 Una mayor ansiedad y depresión que proviene de no enfrentar las cosas y lidiar con ellas. Reconozco que esto explota a menudo en diferentes áreas de la vida.

 Puede ser respiración, meditación, tapping, meditación consciente, oración, técnicas de libertad emocional, Havening, o cualquier combinación de ellas. Tapping y havening son terapias psicosensoriales utilizadas para alterar el pensamiento y el estado anímico. Yo siempre comienzo con algún ejercicio de preparación, incluso si es tan sencillo como inhalar y exhalar unas cuantas veces contando hasta tres, porque eso alinean mi conexión entre mente y cerebro, facilitando el flujo óptimo de ondas delta, zeta, alfa, beta y gamma en mi cerebro, lo cual, a su vez, optimiza la fisiología y el ADN de las células de mi cuerpo y reinicia mi cerebro en sus niveles más profundos bioquímica y electromagnéticamente.

 La investigación reciente ha demostrado incluso que la respiración, concretamente la exhalación, parece ser eficaz. Como mencioné anteriormente, mi método favorito es el Wim Hof, porque es muy científico y funciona inmediatamente.6 El ciclo regular de respiración es parte del mecanismo que conduce a la toma de decisión consciente y los actos de libre albedrío. Por lo tanto, cuando hacemos ejercicios de respiración, no solo calmamos los sistemas nerviosos parasimpático y simpático, sino también preparamos nuestras capacidades de toma de decisiones. El caso es hacer lo que a ti te ayude para que tu mente esté enfocada en el momento para preparar tus ondas cerebrales para el aprendizaje que llegará a medida que utilizas los 5 Pasos. Esta etapa de preparación aumenta los beneficios del Neurociclaje exponencialmente, y también activa tus neurotransmisores, reinicia el eje HPA, y prepara los genes para responder de modo más resiliente, lo cual te ayuda a desarrollar una mente más clara y resistente.

 También es importante observar que muchas de las cosas invisibles y sin embargo increíbles que son cerebrales, genéticas, neuroendocrinas, psiconeuroinmunológicas (sistema inmune de mente y cerebro), e instintivas, suceden cuando preparamos el cerebro para el pensamiento profundo y el aprendizaje deliberado. Y, con el tiempo, estos ejercicios repetitivos crean hábitos, de modo que, si practicamos lo suficiente, podremos llegar a un punto en el que podamos activar a voluntad estos recuerdos de respiración.

 Puedes realizar cualquiera de estas estrategias de preparación en cualquier momento y por tanto tiempo como quieras, pero al prepararte para neurociclar, yo limitaría la preparación entre treinta segundos y tres minutos. En mi app tengo ejercicios guiados de preparación.

 He leído varios de sus libros, y he completado los 5 Pasos, lo cual ha cambiado mi vida para siempre. Su trabajo es refrescante, práctico, aplicable y beneficioso, y renueva el alma y la mente. Me hace sentir que tengo cierto dominio sobre mi propio destino, ya que soy responsable de aquello de lo que soy capaz. Gracias, Dra. Leaf.
Vivian

 1 Jill Bolte Taylor, My Stroke of Insight: A Brain Scientist’s Personal Journey (New York: Penguin Random House, 2009); Jill Bolte Taylor, “My Stroke of Insight”, TED Talk, Febrero de 2008, https://www.ted.com/talks/jill_bolte_taylor_my_stroke_of _insight/up-next; James J. Gross y Lisa Feldman Barrett, “Emotion Generation and Emotion Regulation: One or Two Depends on Your Point of View”, Emotion Review 3, no. 1 (2011): pp. 8–16; Barbara L. Fredrickson, “What Good Are Positive Emotions?”, Review of General Psychology 2, no. 3 (1998): pp. 300–19.

 2 Barbara Fredrickson, Positivity: Top-Notch Research Reveals the 3-to-1 Ratio That Will Change Your Life (New York: Harmony, 2009); Michael A. Cohn et al., “Happiness Unpacked: Positive Emotions Increase Life Satisfaction by Building Resilience”, Emotion 9, no. 3 (2009): p. 361; Barbara Fredrickson et al., “Open Hearts Build Lives: Positive Emotions, Induced through Loving-Kindness Meditation, Build Consequential Personal Resources”, Journal of Personality and Social Psychology 95, no. 5 (2008): p. 1045.

 3 Fredrickson, Positivity.

 4 Benjamin Libet, “The Timing of Mental Events: Libet’s Experimental Findings and Their Implications”, Consciousness and Cognition 11, no. 2 (Junio de 2002): pp. 291–99.

 5 Florin Dolcos et al., “The Impact of Focused Attention on Subsequent Emotional Recollection: A Functional MRI Investigation”, Neuropsychologia 138 (17 de febrero de 2020), https://doi.org/10.1016/j.neuropsychologia.2020.107338.

 6 “The Science behind the Wim Hof Method”, consultado en línea 20 de agosto de 2020, https://www.wimhofmethod.com/science.

 CAPÍTULO 10

 Por qué se necesitan sesenta y tres días de Neurociclaje para formar un hábito

 REPASO

 	Convertir pensamientos útiles y de largo plazo en hábitos y desintoxicar pensamientos tóxicos y traumas mediante la neuro plasticidad dirigida requiere tiempo y trabajo duro, y hay que hacerlo regularmente, como un proceso continuado. Cuando terminamos de trabajar en un problema, comenzaremos a trabajar en el problema siguiente; desintoxicar la mente es un estilo de vida.

 	Limita el tiempo que empleas en desintoxicar hábitos tóxicos y trauma, aproximadamente de siete a treinta minutos al día debido a la factura que este proceso puede pasarte emocionalmente, mentalmente, y físicamente.

 	Necesitas seguir aprendiendo cada día para tener salud mental.

 	No tenemos que permanecer cautivos de nuestros pensamientos; en cambio, ¡podemos “capturar” nuestros pensamientos!

 	Todo lo que experimentes en tu mente será experimentado también en tu cerebro y tu cuerpo. La energía tóxica de los pensamientos tóxicos se acumula si no se trata, y finalmente explotará de manera volcánica y descontrolada.

 	Lidiar con nuestros pensamientos tóxicos y traumas significa que toda esta energía turbulenta, caótica y tóxica necesita ser transferida desde el pensamiento negativo al pensamiento reconceptualizado y saludable para restaurar el balance y la coherencia en la mente.

 Cuando hablo sobre neuro plasticidad, me estoy refiriendo al modo en que la mente cambia el cerebro en energía, espacio y tiempo. Ya hemos hablado de que la mente cambia las frecuencias cerebrales (energía) y también que cambia la estructura del cerebro (espacio). La mente crea materia, bastante literalmente; es decir, una nueva estructura de pensamiento que cambia el cerebro de un modo espacial. Hay un aspecto que todavía no hemos cubierto: cómo cambia la mente el cerebro con el tiempo, y cómo se relaciona esto con la ciencia del pensamiento, el Neurociclaje, la construcción del cerebro, desintoxicar el trauma, romper malos hábitos, y construir buenos hábitos.

 No voy a mentirte: convertir pensamientos útiles y de largo plazo en hábitos y desintoxicar pensamientos tóxicos y traumas mediante la neuro plasticidad dirigida requiere tiempo y trabajo duro, y hay que hacerlo regularmente, como estilo de vida. Tenemos que hacer algo más que simplemente leer o escuchar algo una o dos veces, o trabajar en un problema solo unos cuantos días para que se produzca un cambio real, sostenible y de largo plazo.

 Mi investigación durante las tres últimas décadas, incluido nuestro reciente ensayo clínico, demuestra que hay un marco de tiempo para la neuro plasticidad dirigida por la mente, que podemos utilizar para guiarnos y motivarnos a medida que atravesamos cosas y aprendemos nueva información. Como destacamos antes, se necesitan aproximadamente veintiún días para construir un pensamiento de largo plazo con sus recuerdos integrados, y sesenta y tres días para convertir ese pensamiento en un hábito. A lo largo del camino hay puntos en el tiempo específicos (días 7, 14, 21, 42 y 63) en los que sentimos que se producen cambios, lo cual puede motivarnos y ayudarnos a captar cada pensamiento que estamos desintoxicando, o construyendo, en este ciclo de 63 días. Cuando se trata de la mente, son los cambios diarios pequeños, dirigidos y organizados los que acumulativamente marcan la mayor diferencia.

 Por lo tanto, al desintoxicar el trauma (capítulo 12) y romper malos hábitos y construir otros buenos (capítulo 13), los 5 Pasos deberían realizarse secuencialmente cada día desde el día 1 hasta el 21. Desde el día 22 hasta el 63, lo único que haces es el paso 5: Acercamiento Activo. Por lo tanto, en los primeros veintiún días haces trabajo activo, y en los cuarenta y dos días posteriores practicas los cambios que has realizado. Puedes hacerlo añadiendo tu nuevo pensamiento reconceptualizado a los recordatorios en tu teléfono, poniéndolo en una nota adhesiva, o cualquier otra cosa que funcione para ti. Entonces, simplemente lo lees para ti para practicar el uso de la nueva manera de pensar, lo cual toma tan solo unos segundos. El caso es recordártelo a ti mismo de modo consciente y deliberado cada día. Para ser realmente eficaz en crear cambio, haz el Acercamiento Activo al menos siete veces cada día hasta el día 63.

 Durante los primeros veintiún días, recomiendo tomar de siete a treinta minutos en total por día para los 5 Pasos, o en torno a un minuto y medio a cinco minutos por paso.

 Así es como se ve:

 Día 1

 Recolectar: 1,5—5 minutos

 Reflexionar: 1,5—5 minutos

 Escribir: 1,5—5 minutos

 Reconfirmar: 1,5—5 minutos

 Acercamiento Activo: 1,5—5 minutos

 Días 2—21: el mismo tiempo que el día 1

 Días 22—63: aproximadamente de 1 a 7 minutos al día

 A veces, puede que descubras que necesitas varios ciclos de sesenta y tres días; dependerá de qué es en lo que estás trabajando, cuán grande es el problema, y lo que estás intentando cambiar. Recuerda: cada pensamiento tiene una multitud de recuerdos emocionales, físicos e informativos integrados en él, de modo que los pensamientos son muy complejos, están entretejidos e interconectados.

 Parecerá que estás trabajando en múltiples pensamientos, pero en realidad estarás trabajando en un pensamiento que es problemático. Dentro de ese pensamiento hay múltiples recuerdos, de modo que tendrás muchos recuerdos en tu mente mientras trabajas en ese pensamiento. Recuérdate a ti mismo la analogía: hay muchas ramas que representan lo que estás diciendo, haciendo y sintiendo, que vienen de la raíz de la fuente. Por lo tanto, en esencia, en los veintiún días identificarás el pensamiento con sus recuerdos y sus raíces y lo reconceptualizarás; no solo lo sustituirás, pues eso no funciona. Reconceptualizar significa encontrar la fuente/raíz/causa, la mente en acción que condujo a ello, y cambiarlo para incluir tu historia de una manera que puedas manejarla (con la “punzada” eliminada o neutralizada), además de la manera nueva en que quieres pensar sobre la situación y que te produce paz. Entonces prácticas conscientemente el uso de la nueva manera de pensar durante tres a siete minutos al día (lo cual es aproximadamente la cantidad de tiempo necesaria para leer los siete recordatorios del Acercamiento Activo para llevarlo a tu atención consciente y aplicarlo) durante los cuarenta y dos días siguientes; y puedes comenzar a hacer otro ciclo de 21 días sobre un nuevo pensamiento tóxico al mismo tiempo. Desintoxicar la mente no es un evento de una sola vez; es un estilo de vida.

 Algunos consejos útiles para mantenerte motivado a lo largo de los sesenta y tres días:

 	Recuerda siempre que hay un período de tiempo definido y finito: de siete a treinta minutos al día como máximo.

 	Encuentra a alguien a quien rendirle cuentas.

 	Practica autocompasión y paciencia. ¡No intentes hacer demasiado en un solo día!

 	Hazlo divertido. Incorpora pequeñas recompensas cada día.

 	Recuérdate a ti mismo los beneficios físicos de hacer el trabajo mental.

 	Repasa la reseña de ensayo clínico para recordarte a ti mismo todos los beneficios de los 5 Pasos.

 	Esta puede ser una buena herramienta para utilizarla con tu terapeuta, si tienes uno.

 Es importante limitar el tiempo que empleas en desintoxicar hábitos tóxicos y trauma, aproximadamente de siete a treinta minutos al día debido a la factura que este proceso puede pasarte emocional, mental y físicamente. No querrás ser consumido por tus problemas, y si empleas demasiado tiempo pensando en ellos, puedes quedarte atascado en las arenas movedizas de las emociones tóxicas, y no serás capaz de operar adecuadamente durante el resto del día. Los 5 Pasos están diseñados para darte ejercicios mentales estructurados, enfocados, y restringidos en el tiempo para trabajarlos cada día, y después dejas de pensar en la toxicidad de ellos durante el resto del día, excepto para tus Acercamientos Activos (paso 5), que son ejes positivos para una declaración o acción sencilla que tomará solamente un minuto de tu tiempo completar y, por lo tanto, son muy fáciles y a la vez asombrosamente eficaces. Este paso de Acercamiento Activo está diseñado para ayudarte a controlar tu pensamiento y limitar el excedente emocional en tu día, que puede ocurrir cuando estás trabajando en las cosas difíciles.

 Sin embargo, cuando estás construyendo cerebro (capítulo 11), no estás limitado a siete hasta treinta minutos al día; ¡puedes pasar tanto tiempo como quieras construyendo cerebro! Yo empleo normalmente al menos dos horas al día aprendiendo y construyendo mi cerebro (verás cómo lo hago en el plan diario de manejo de la mente en el capítulo 14). El proceso de construcción de cerebro también funciona en ciclos de 63 días; sin embargo, para la salud mental, la resiliencia general, y la construcción de inteligencia, esto se verá un poco diferente. Los 5 Pasos del Neurociclaje deberían hacerse diariamente al menos por treinta minutos, pero puedes seguir tanto tiempo como quieras. En esos treinta minutos o más, recorrerás los 5 Pasos con cada pedazo de información, que es aproximadamente un párrafo de información. Por lo tanto, si la sección de información que estás aprendiendo (construyendo como recuerdos en tu cerebro) es de diez párrafos, harás aproximadamente diez neurociclos para construir eso en tu cerebro. Si estás estudiando para un examen, neurociclarás diariamente como preparación para el examen. (Describo estos procesos con detalle en mi libro Piensa, aprende, y ten éxito).

 A lo largo de este proceso de construcción de cerebro, es importante recordar que la salud de nuestra mente y nuestro cerebro depende de pensamientos saludables y fuertes. Cuando dejamos de aprender y pensar profundamente, afectamos la salud cerebral, acumulando desecho tóxico en el cerebro. Por lo tanto, la construcción de cerebro nos ayuda con el trabajo más duro de la desintoxicación. Igual que no cepillarnos los dientes afectará nuestra salud dental, no aprender puede dañar el cerebro, iniciando una cascada de consecuencias. Necesitamos seguir aprendiendo cada día para tener salud mental.

 Al construir tu cerebro y limpiar tu enredo mental, también es importante enfocarte en otros aspectos de tu estilo de vida. Te mostraré que comer bien, hacer ejercicio, la identidad, la conexión y el sueño pueden abordarse también con los 5 Pasos del manejo de la mente. Y a medida que haces esto diariamente durante sesenta y tres días, estarás remodelando el cerebro en la dirección en que quieres que vaya.

 DÍAS REFERENTES EN EL CICLO DE 63 DÍAS

 Al recorrer este proceso de 63 días, hay días referentes que pueden motivarte y ayudarte a trabajar en el pensamiento que estás desintoxicando o construyendo. Estos referentes concretos son los días 7, 14, 21 y 63. Conocer un poco sobre el momento de estos referentes y lo que sucede en tu cerebro en cada uno de ellos te ayuda a proseguir en los momentos difíciles y lograr un cambio verdadero y duradero en tu vida al utilizar los 5 Pasos, igual que ver la diferencia en tu cuerpo después de un duro régimen de entrenamiento puede motivarte a continuar.

 El día 1 experimentarás un tipo de emoción aprensiva a medida que se integra la atención consciente con la autorregulación y la consciencia. Al principio, la corteza prefrontal (función ejecutiva) ha controlado estallidos de energía beta altas a medida que comienzas a enfocarte, y un buen patrón de beta bajas a medida que aumenta tu atención. La amígdala (percepciones emocionales) y el hipocampo (conversión de memoria) tienen mucha energía beta baja, y estallidos regulares de beta altas, zeta y gamma a medida que se traen a la memoria los pensamientos con recuerdos integrados; incluso las ondas delta son altas cuando se activan los pensamientos reprimidos. Entonces, a medida que tiene lugar el procesamiento, las ondas gamma aumentan y alcanzan picos, lo cual significa que comienza a tener lugar aprendizaje un poco cada día (los cambios neuroplásticos que suceden en el cerebro). Estás comenzando a afectar positivamente la arquitectura del cerebro; comienzas a impulsar los cambios estructurales en tu cerebro hacia la dirección que quieres que vayan.

 En el día 4, la mayor atención causada por el trabajo que estás haciendo en tus pensamientos, que es muy desafiante como mínimo, aumenta tu sensación de autonomía, lo cual también puede aumentar tus niveles de estrés porque estás comenzando a enfrentar algunos problemas potencialmente difíciles. Esto es entendible, porque literalmente estás sacando del ámbito no-consciente pensamientos establecidos con su información y sus recuerdos emocionales integrados, y esto es un trabajo duro, incluso da un poco de miedo. Pero ten la seguridad de que tu mente no-consciente tiene la sabiduría de saber cuánto puedes manejar. Esta es también la razón por la que empleas solamente treinta minutos como máximo al día en la desintoxicación. El día 4 ve aumentos en alfa, zeta y delta en el cerebro como respuesta a que te sientes un poco ansioso e incluso temeroso, ya que es difícil enfrentar las cosas, pero te recuerdo una vez más que tienes sabiduría suficiente para saber cuánto puedes manejar.

 En el día 7 tendrás una sensación de perspectiva y satisfacción, y una sensación de pensar: Esto va bien. Comenzarás a entender que hay esperanza y que tienes una sensación de control. Comenzarás a sentirte empoderado e incluso emocionado. Esto aumenta tus ondas alfa y gamma. En lo profundo de tu cerebro se están produciendo cambios estructurales asombrosos; estarás haciendo crecer pequeñas protuberancias en tus dendritas, como esas pequeñas protuberancias de las hojas que vemos en las ramas de un árbol. Eso significa que tus recuerdos están siendo procesados y reconceptualizados; ¡se está produciendo cambios! Mira la imagen siguiente de la dendrita; en la rama que tiene tres formas en ella, mira la protuberancia circular; eso es lo que está sucediendo en los cientos, quizá incluso miles, de tus dendritas.

 [image:]

 En el día 14 tendrás una sensación de logro definida; tendrás la sensación: ¡Ya lo tengo! Pero ten cuidado, pues a menudo es aquí donde las personas se detienen, ya que piensan que han hecho todo el trabajo porque tienen la sensación de que las cosas están bajo control. ¡Pero no puedes detenerte aquí! Es importante utilizar esta sensación de logro para impulsarte hacia adelante, no para descansar en los laureles. Recuerda que la complacencia detiene el crecimiento y el progreso. Las protuberancias en las dendritas han cambiado a forma de bolita, demostrando la neuro plasticidad del cerebro, y las ondas delta, zeta, alfa, beta y gamma fluyen según un patrón suave y regular, que contribuye a esa sensación de logro. Mira de nuevo la imagen de la dendrita para ver la bolita cerca de la protuberancia.

 En el día 21 sentirás una fuerte sensación de resolución, compromiso y determinación: Esto es difícil, pero puedo hacerlo. Ahora entiendo que las emociones tóxicas no dan miedo, sino son en realidad mi ruta hacia la libertad. Está bien si tengo días malos, porque es una reacción humana a los desafíos de la vida. Ahora sé qué hacer con esas señales. Tú mismo y otras personas verán y experimentarán los cambios en ti, lo cual es realmente motivador. En el cerebro habrá una mezcla de todas las frecuencias, con estallidos de beta altas, que reflejan un poco de ansiedad controlada. También habrá picos de gamma, que muestran los cambios neuroplásticos que han sucedido en el pensamiento recién reconceptualizado. En las dendritas, las bolitas cambian hacia formas de champiñón a medida que las proteínas se vuelven autosostenibles, lo cual significa que son lo bastante fuertes para retener la energía de los recuerdos del pensamiento para el largo plazo. Vuelve a mirar la imagen para ver la forma de champiñón cerca de la bolita.

 Los días 22 a 63 producirán una sensación de paz y una comprensión más grande de que la depresión y la ansiedad son señales que hay que utilizar a tu favor para encontrar y cambiar tus reacciones. Las ondas zeta y delta aumentarán en actividad a medida que se produce la formación de hábito. En el día 63, cuando sucede la automatización (el pensamiento se traslada al ámbito no-consciente como un hábito y trabaja para influenciar la conducta) tendrás una sensación de empoderamiento y bienestar general a medida que entiendes que puedes controlar los eventos y las circunstancias que condujeron a los sentimientos de depresión, o cualquier otra cosa que estés experimentando, pero puedes aprender a aceptarlos a fin de cambiar y controlar tus reacciones.

 En cada ciclo de 63 días, los 5 Pasos aumentarán tu sensación de autonomía y tu sentimiento de control. Esto, a su vez, conducirá a una mayor atención y la habilidad de lidiar con tus pensamientos tóxicos, lo cual te ayudará a controlar el estrés tóxico y cambiar tu perspectiva acerca de cómo ves el mundo. Comenzarás a ver los desafíos y las barreras como oportunidades, te sentirás más en control, y tendrás una mayor satisfacción general en la vida. Los 5 Pasos del manejo de la mente proporcionan literalmente una senda hacia el empoderamiento.

 Si realmente quieres tener paz mental, es necesario lidiar con traumas del pasado o con hábitos de pensamiento tóxico. Tienes que autorregular de manera estratégica, proactiva, deliberada e intencional tu modo de pensar, sentir y decidir, construyendo pensamientos saludables a la vez que desintoxicas los pensamientos poco saludables. Considerando que los pensamientos poco saludables causan daño cerebral, ¿no perece esta una búsqueda que vale la pena?

 LA CIENCIA QUE ESTÁ DETRÁS DEL USO DEL NEUROCICLAJE
DURANTE SESENTA Y TRES DÍAS

 En el momento en que despiertas en la mañana, la mente consciente se pone a trabajar, como se ve por una mayor actividad beta en los escáneres cerebrales. Y, a medida que pasas al proceso de “neuro plasticidad despierta” (pensar, sentir y decidir para construir pensamientos), estás cambiando la estructura de tu cerebro con mucha rapidez. Considerando que siempre estás pensando (incluso cuando estás dormido, tu mente está poniendo en orden los pensamientos que ha construido durante el día), y que el cerebro siempre está cambiando porque es neuroplástico, bien puedes tomar control de modo proactivo y estratégico de este proceso y dirigir la neuro plasticidad en la dirección que quieres que vaya.

 A medida que experimentas la vida, la estructura del ADN cambia como respuesta, como si fuera plastilina. Esto significa que genes que estaban ocultos anteriormente salen a la superficie, que es el modo en que la actividad de los genes se regula y se creen proteínas y se forman en ramas dendríticas, y crece un árbol de pensamiento en el cerebro.1 Si es una experiencia saludable, habrá una actividad saludable de los genes; si la experiencia es negativa, habrá una mutación de genes y las ramas dendríticas serán tóxicas. Esta es la paradoja plástica: el cerebro y el cuerpo pueden cambiar, pero en una dirección negativa o positiva. La buena noticia es que siempre puedes cambiar lo negativo de nuevo hacia lo positivo.

 Recuerda: el cambio neuroplástico, ya sea en una dirección negativa o positiva, también sigue una línea de tiempo definitiva. No puedo decirlo demasiadas veces: se requieren veintiún días para construir un pensamiento de largo plazo, y entonces otros cuarenta y dos días para automatizar ese pensamiento. Un pensamiento automatizado impacta la conducta y, por lo tanto, podemos decir que es un hábito. Por eso se necesitan sesenta y tres días para formar un hábito.

 Cuando piensas, sientes y decides como respuesta a las experiencias de la vida (lo cual estás haciendo todo el día, ya que nunca te detienes, ni siquiera durante tres segundos), ondas de actividad de energía cuántica inundan el cerebro. Tu mente en acción dicta la forma, la intensidad y el impacto de estas ondas (podemos captarlo en un qEEG), lo cual, a su vez, influencia la bioquímica del cerebro y el cuerpo.

 Estas ondas de energía estimulan la actividad computacional en los cuerpos celulares de las neuronas (ver imagen siguiente), como si fuera una computadora. La fuerza de conexión (sináptica) entre las neuronas aumenta mientras más enfocado y profundo sean tu pensamiento, sentimiento y decisión, porque causa repetidos disparos de sinapsis; es decir, estimulación de alta frecuencia y mucho alboroto en las sinapsis. Esto se denomina potenciación de largo plazo (LTP, por sus siglas en inglés), que es memoria de corto plazo que tiene el potencial de convertirse en memoria de largo plazo si te enfocas repetidamente en la información al menos por veintiún días. Si no, entonces la memoria de corto plazo dura solamente unas veinticuatro a cuarenta y ocho horas. Por ejemplo, digamos que lees un artículo estupendo sobre algo interesante; tres días o una semana después, recordarás que leíste el artículo y el cuadro general de lo que trataba, pero descubrirás que has olvidado la mayoría de los detalles.

 Sin embargo, si haces algo con ese pensamiento, como un pensamiento más profundo y más deliberado, activarás y regularás al alza la actividad de los genes y causarás las que las dendritas (los extremos de las neuronas; ver la imagen anterior) crezcan, que es donde se forman los pensamientos que finalmente se configuran en pensamientos de largo plazo con recuerdos integrados como vibraciones cuánticas en diminutas “computadoras cuánticas” de proteína, llamadas tubulina, debido a la mayor actividad de los genes. Se necesitan al menos veintiún días de trabajo diario para acumular energía suficiente para crear memoria de largo plazo. Mientras más practiques el pensamiento deliberado y autorregulatorio utilizando un proceso de manejo de la mente como los 5 Pasos, más energía le estarás dando al pensamiento, igual que regar una planta. Recuerda: cualquier cosa en la que pienses más, crecerá.

 [image:]

 Si piensas diaria y regularmente de esta manera deliberada, profunda y enfocada durante los veintiún días, estás alimentando la energía de las dendritas, y comenzarán a crecer protuberancias, llamadas espinas, en torno al día 7, lo cual significa que el pensamiento se está fortaleciendo.2 Se parece un poco a los nódulos que vemos en una rama cuando se forma una nueva rama en un árbol (ver la imagen de la dendrita). Este tipo de acción mental enfocada implica llegar a ser consciente de cómo te sientes mental y físicamente, dar un paso atrás y observar tu propio pensamiento, capturando esos pensamientos y procesándolos y reconceptualizándolos.

 Estas protuberancias en las dendritas cambian de forma con el tiempo como respuesta al pensamiento diario, profundo y deliberado. La protuberancia significa que el recuerdo sigue siendo bastante débil y vulnerable; pero a medida que pensamos y nos enfocamos diariamente en el pensamiento de manera regular y deliberada, la protuberancia se convierte en forma de bolita en la dendrita en torno al día 14, lo cual significa que el pensamiento se está fortaleciendo.

 	A medida que hacemos trabajo mental diario sobre el pensamiento, la forma de bolita cambia a forma de champiñón en la dendrita alrededor del día 21, volviéndose más autosostenible con proteínas y energía más fuertes, que dan al pensamiento longevidad. Por lo tanto, un pensamiento de largo plazo con sus recuerdos integrados (emocional, informativo, físico) se parece cada vez más a espinas con forma de champiñón en las dendritas. Pensamientos de largo plazo, no hábitos, se forman alrededor de la marca del día 21. La energía generada por este proceso incluye ondas beta y zeta, con picos de gamma fluyendo desde la parte frontal hacia la parte posterior del cerebro a cuarenta veces por segundo.3 Vimos suceder eso con los sujetos en nuestro estudio reciente entre los días 7 y 21, a medida que los sujetos aceptaban, procesaban y reconceptualizaban su estrés tóxico.

 	Desde los días 22 al 63, hay que hacer más trabajo mental para convertir el pensamiento de largo plazo en un hábito.4 Los hábitos son básicamente pensamientos que son accesibles y utilizables, y que se manifiestan como cambios en lo que decimos y hacemos. Un sencillo ejemplo es aprender a manejar un auto: a medida que aprendemos, estamos construyendo los pensamientos. Finalmente, sabemos manejar tras aprender lo básico, y entonces practicamos utilizando ese conocimiento. Llega un día en el que simplemente nos subimos al auto y manejamos, aparentemente sin pensarlo. ¿Cómo? Manejamos desde los árboles de pensamiento útiles que hemos construido en el cerebro como hábito (un recuerdo útil y accesible). Las dendritas creadas a lo largo de los veintiún días necesitan más energía para aumentar su fuerza a fin de poder marcar un impacto en la conducta; necesitan recibir energía (practicar) para convertirse en pensamientos accesibles y útiles (hábitos). Se producen picos gamma extra en el día 21 y de nuevo en el día 42, que son necesarios para que se formen hábitos; sin estos picos extra no se formarán hábitos, y el pensamiento de largo plazo con sus recuerdos integrados no será accesible. El conocimiento que necesitamos no estará disponible, y los cambios que intentamos hacer no podrán verse o experimentarse. La energía necesaria para hacer que un recuerdo sea accesible y útil proviene de la mente mediante la práctica de la nueva manera de pensar; exactamente igual que practicamos una habilidad nueva cómo manejar un auto. De nuevo, por veintiún días construimos un pensamiento nuevo, y entonces por otros cuarenta y dos días practicamos utilizando lo que hemos construido. Este tipo de pensamiento útil y accesible nos da esa ventaja que nos permite, por ejemplo, conversar de manera inteligente sobre ese artículo que leímos o ese podcast que escuchamos, recordar esos hechos durante la reunión de negocios, el debate o el examen, ¡o al manejar ese auto!

 Por lo tanto, ¿qué es olvidar? Olvidar puede suceder en cualquier momento a lo largo del ciclo de 63 días. Si no piensas muy profunda o regularmente en algo, o si dejas de pensar en ello por completo, la sinapsis perderá energía y fuerza. Como resultado, las proteínas alrededor de la sinapsis sensitiva desaparecerán, causando una disminución de espinas dendríticas y dendritas; las diminutas proteínas que albergan los recuerdos quedarán desnaturalizadas (desaparecerán), y olvidaremos esa idea o experiencia. ¡Los pensamientos se convierten literalmente en aire caliente!

 Y eso significa que no se producirá cambio en tu vida, y te sentirás frustrado porque no dejas de comenzar a cambiar, pero no lo sostienes hasta el final: sesenta y tres días al menos. Es increíblemente importante recordar que si la información queda o no almacenada en las dendritas depende de cuán intencionalmente pensemos en algo; es decir, cuánto tiempo y esfuerzo pasemos pensando en ello.

 Y para eso te entrenan los 5 Pasos. Puedes pensar de este modo del manejo de la mente que sucede mediante neurociclar: cuando pensamos, estamos alimentando la memoria, y ese alimento es comida chatarra, que causa un enredo, o comida sana, que es nutritiva y conduce hacia la claridad. Lo que recordamos, aprendemos y cambiamos está en nuestras manos. Esta es una idea muy poderosa y aleccionadora.

 También significa que, si dejamos de alimentar el pensamiento con sus recuerdos integrados, lo olvidaremos casi por completo. Eso es estupendo si es un pensamiento malo, pero es malo si es un pensamiento bueno. Tenemos que proseguir en él hasta que se vuelva automatizado, que es cuando la energía se estabilizará y se convertirá en útil para nosotros. Si dejamos de trabajar en algo en cualquier punto en el ciclo de 63 días, hemos dejado de alimentar el pensamiento. Nada de alimento significa que no hay energía, lo cual quiere decir que el pensamiento desaparece y regresamos a la casilla uno, repitiendo los mismos malos hábitos y quedándonos atascados en los mismos patrones tóxicos. Igualmente, podemos alimentar un pensamiento tóxico y hacer que se vuelva aún más tóxico a lo largo de los sesenta y tres días y, por consiguiente, construir un hábito tóxico. Como mencionamos anteriormente, esto se denomina la paradoja plástica, porque ahora hemos usado la neuro plasticidad para hacer que nuestros pensamientos sean más tóxicos todavía.

 Necesitas empujarte a ti mismo para llegar al nivel más elevado de pensamiento, lo cual implica enfrentar y atravesar la adversidad y, por lo tanto, canalizar tu energía. Este tipo de pensamiento construye dendritas fuertes con espinas en forma de champiñón, que son recuerdos de largo plazo que son coherentes, con ondas zeta y gamma trabajando en sincronía.

 En resumen, para que un recuerdo sea utilizable, necesita mucha energía. Obtiene muchos paquetes de energía (cuanta) cuando pensamos repetidamente en el recuerdo diariamente, mediante el proceso disciplinado de recorrer los 5 Pasos del manejo de la mente de modo muy sistemático durante los primeros veintiún días, lo cual facilita los cambios neuroquímicos y estructurales requeridos en el cerebro que hacen que ese recuerdo sea un pensamiento utilizable y útil. Entonces, durante los cuarenta y dos días siguientes, practicamos conscientemente el curso del nuevo pensamiento, lo cual permite que se forme un hábito útil. Cuando un pensamiento se vuelve accesible, informa a la siguiente decisión, como conocer la respuesta en un examen o qué decirle a la persona que nos molestó. Si no automatizamos la memoria, sin embargo, no será accesible y, por lo tanto, no nos resultará útil.

 Por desgracia, la mayoría de las personas abandonan dentro de la primera semana de aprender o intentar cambiar un hábito tóxico o solucionar un trauma. Como resultado, tiene que volver a comenzar otra vez, lo cual no es tan solo tedioso y descorazonador, sino también crea bucles de retroalimentación negativa en el cerebro y el cuerpo. Las soluciones rápidas y los trucos de memoria son ilusiones; no permitas que te engañen. ¡Confía en la ciencia!

 Recuerda: el Neurociclaje es una manera de aprovechar nuestro poder de pensamiento; cualquier tarea que requiera pensamiento puede utilizarlo, lo cual significa que todo puede hacerlo, ¡porque siempre estamos pensando! En los siguientes capítulos vamos a hablar de cómo utilizar los 5 Pasos para manejar nuestra mente, sin importar lo que estemos haciendo o cambiando. Pero antes de profundizar, quiero explicar brevemente cómo está bosquejado el resto del libro.

 Primero, aprenderás a utilizar los 5 Pasos para construir tu cerebro y desarrollar fortaleza mental y salud cerebral. Esta es una tarea diaria y continuada para limpiar tu enredo mental, muy parecido a la rutina diaria que tenemos para mantenernos limpios nosotros mismos y nuestros espacios. A continuación, aprenderás a neurociclar para desintoxicar el trauma de tu mente y tu cerebro. Esto es como una limpieza profunda, como cuando tienes que apartar cosas en tu casa para limpiar detrás de los muebles y cepillar los azulejos del baño para eliminar el moho.

 Después aprenderemos a romper malos hábitos y construir buenos hábitos de estilo de vida. Esto es como una limpieza de primavera, en la que nos libramos de lo viejo e incorporamos lo nuevo y renovamos el aspecto de nuestra casa o, en este caso, de nuestra mente. También he incluido algunas piezas para neurociclar para ayudarte a manejar escenarios básicos y cotidianos, como lidiar con personas tóxicas o agradar a los demás.

 La Parte 2 termina con un plan diario de manejo de la mente, que es mi rutina de respaldo para mantener mi mente regulada y mi cerebro limpio; esto lo unirá todo, ayudándote a adaptar el proceso de los 5 Pasos a tu estilo de vida único.

 ¡Dra. Leaf! Es muy, muy emocionante para mí descubrir que estoy encontrando otra vez a mi “pensador”.
Al utilizar sus técnicas de manejo mental, he estado
trabajando en lo que yo llamo “construir puentes” sobre los agujeros negros de mi mente (los lugares donde
literalmente me quedaba en blanco en mi pensamiento. Tengo múltiples déficits de materia blanca en mi IMR cerebral… y llamo a esas zonas mis “agujeros negros” porque puedo sentir literalmente cuando entro en
confusión cognitiva en una de esas áreas). He estado aprendiendo a vivir con estos déficits, e intentar seguir
adelante con la vida con discapacidades cognitivas.
Pero ahora, creo verdaderamente que ha aprendido
herramientas para ayudar a reconstruir mi cerebro y reconstruir mi memoria, y quizá algún día volveré a sentir otra vez seguridad en mis habilidades cognitivas.
Kelly

 1 Deepak Chopra y Rudolph E. Tanzi, Super Genes (New York: Random House, 2015); Deepak Chopra y Rudolph E. Tanzi, The Healing Self: A Revolutionary New Plan to Supercharge Your Immunity and Stay Well for Life (New York: Harmony, 2020).

 2 Mark R. Rosenzweig, Edward L. Bennett, y Marian Cleeves Diamond, “Brain Changes in Response to Experience”, Scientific American 226, no. 2 (1972): pp. 22–29; A. M. Clare Kelly y Hugh Garavan, “Human Functional Neuroimaging of Brain Changes Associated with Practice”, Cerebral Cortex 15, no. 8 (2004): pp. 1089–102; M. C. Diamond, “The Significance of Enrichment”, en Enriching Heredity (New York: Free Press, 1988); M. C. Diamond, “The Brain . . . Use it or Lose It”, Mindshift Connection 1, no. 1 (1996): 1; Marion Diamond y Janet Hopson, Magic Trees of the Mind: How to Nurture Your Child’s Intelligence, Creativity, and Healthy Emotions from Birth through Adolescence (New York: Penguin, 1999); Qiang Zhou, Koichi J. Homma, y Mu-ming Poo, “Shrinkage of Dendritic Spines Associated with Long-term Depression of Hippocampal Synapses”, Neuron 44, no 5 (2004): pp. 749–57.Mark R. Rosenzweig, Edward L. Bennett, y Marian Cleeves Diamond, “Brain Changes in Response to Experience”, Scientific American 226, no. 2 (1972): pp. 22–29; A. M. Clare Kelly y Hugh Garavan, “Human Functional Neuroimaging of Brain Changes Associated with Practice”, Cerebral Cortex 15, no. 8 (2004): pp. 1089–102; M. C. Diamond, “The Significance of Enrichment”, en Enriching Heredity (New York: Free Press, 1988); M. C. Diamond, “The Brain . . . Use it or Lose It”, Mindshift Connection 1, no. 1 (1996): 1; Marion Diamond y Janet Hopson, Magic Trees of the Mind: How to Nurture Your Child’s Intelligence, Creativity, and Healthy Emotions from Birth through Adolescence (New York: Penguin, 1999); Qiang Zhou, Koichi J. Homma, y Mu-ming Poo, “Shrinkage of Dendritic Spines Associated with Long-term Depression of Hippocampal Synapses”, Neuron 44, no 5 (2004): pp. 749–57.

 3 Rodolfo R. Llinás, “Intrinsic Electrical Properties of Mammalian Neurons and CNS Function: A Historical Perspective”, Frontiers in Cellular Neuroscience 8 (2014): p. 320.

 4 Mark E. J. Sheffield y Daniel A. Dombeck, “Calcium Transient Prevalence across the Dendritic Arbour Predicts Place Field Properties”, Nature 517, no. 7533 (2015): pp. 200–04; Panayiota Poirazi y Bartlett W. Mel, “Impact of Active Dendrites and Structural Plasticity on the Memory Capacity of Neural Tissue”, Neuron 29, no. 3 (2001): pp. 779–96; Maya Frankfurt y Victoria Luine, “The Evolving Role of Dendritic Spines and Memory: Interaction(s) with Estradiol”, Hormones and Behavior 74 (2015): pp. 28–36; Phillippa Lally et al., “How Are Habits Formed: Modelling Habit Formation in the Real World”, European Journal of Social Psychology 40, no. 6 (2010): pp. 998–1009; David T. Neal et al., “The Pull of the Past: When Do Habits Persist Despite Conflict with Motives?”, Personality and Social Psychology Bulletin 37, no. 11 (2011): pp. 1428–37; Benjamin Gardner, “A Review and Analysis of the Use of ‘Habit’ in Understanding, Predicting and Influencing Health-Related Behaviour”, Health Psychology Review 9, no. 3 (2015): pp. 277–95; David T. Neal, Wendy Wood, y Aimee Drolet, “How Do People Adhere to Goals When Willpower Is Low? The Profits (and Pitfalls) of Strong Habits”, Journal of Personality and Social Psychology 104, no. 6 (2013): p. 959.

 CAPÍTULO 11

 El Neurociclaje para desarrollar el cerebro y la resistencia mental

 La mente es igual que un músculo: mientras más lo
ejercitamos, más fuerte se vuelve y más se puede expandir.
Idowu Koyenikan

 El cerebro está enamorado de la mente. Cuando pensamos, utilizamos nuestra mente para cambiar la naturaleza microscópica de nuestro cerebro. Con cada experiencia, la mente está causando cambios químicos y estructurales a tiempo real en el cerebro. La mente cambia literalmente la materia al instante. Mientras interpretas la sección sobre la neuroplasticidad, el cerebro no es una masa inalterable de materia que da instrucciones genéticas preprogramadas al cuerpo. Más bien, es un sistema de células intensamente receptivo e intrincadamente complejo que cambia constantemente, y nosotros, al usar nuestra mente, somos la causa de los cambios. El cerebro tiene hambre de esos cambios y los necesita; de hecho, el cerebro no puede no cambiar; y, como todos sabemos, cuando nuestra mente es un enredo por cualquier razón que la vida nos lance, los cambios en el cerebro pueden salir mal con bastante rapidez. Sin embargo, hay algo que podemos hacer para ayudar a que el cerebro funcione bien y desarrolle resiliencia contra los desafíos de la vida: desarrollo del cerebro. Necesitamos utilizar nuestra mente para desarrollar o “alimentar” nuestro cerebro regularmente, igual que necesitamos comer regularmente. Desarrollar el cerebro es como seguir una dieta sana. Es un proceso de “alimentación” del cerebro regularmente con información nueva y desafiante (comida sana) que es bien “digerida”, queriendo decir que es entendida profundamente.

 El proceso de desarrollo del cerebro es rápido. Los genes son activados en unos pocos minutos, y una sola neurona puede desarrollar miles de nuevas ramas dendríticas en un período de tiempo muy corto.

 De hecho, el desarrollo del cerebro es tan importante, que es una de las primeras cosas que yo entrenaba a mis pacientes para que hicieran, cualquiera que fuera su necesidad concreta. Es una potente herramienta; mis primeras investigaciones mostraban hasta un 75 por ciento de mejora en la función académica, cognitiva, social, emocional e intelectual cuando las personas aprendían a desarrollar su cerebro y emplear el pensamiento profundo e intelectual. Cuando desarrollamos nuestro cerebro, construimos nuestra resiliencia y nuestra inteligencia. Esto cambia el modo en que la energía fluye por el cerebro, optimizando su función y su flexibilidad cognitiva. El desarrollo del cerebro también utiliza las miles de nuevas células nerviosas que nacen cuando despertamos cada mañana, que se denomina neurogénesis. Si no utilizamos estas células nerviosas recién nacidas y no desarrollamos el cerebro, se acumula desecho tóxico en el cerebro que afectará nuestro estado de ánimo y nuestro sueño, y disminuirá la resiliencia del cerebro, aumentando así nuestra vulnerabilidad a problemas mentales y físicos.

 Yo desarrollo el cerebro cada día sin excepción, junto con desintoxicar mis pensamientos. Utilizo incluso el desarrollo del cerebro para ayudar a calmar y reenfocar mi mente en medio de un ataque de pánico o de ansiedad, o si estoy preocupada por algo. Creo que el desarrollo del cerebro es una de las herramientas de salud mental más poderosas que construyen resiliencia, y que está completamente infravalorado en la industria del bienestar.

 No me malentiendas; “solucionar” pensamientos tóxicos con sus emociones integradas es una tarea enorme, y te ayudaré a lidiar con ello en el capítulo siguiente. Sin embargo, de lo que no hablamos a menudo es de que necesitamos un cerebro fuerte y optimizado, y una mente que opera de modo inteligente para hacer la tarea de “solucionar”. Mediante el desarrollo del cerebro podemos lograrlo, razón por la cual es una tarea inmensa del proceso del manejo de la mente.

 Quizá el desarrollo del cerebro no obtiene suficiente atención porque no es tan “glamuroso” como una píldora o un nuevo entrenamiento de moda. Adicionalmente, el desarrollo del cerebro toma mucho tiempo, y los resultados no se ven de inmediato; sin embargo, sin un cerebro fuerte no podemos tener mejoras sostenibles en nuestra salud física y mental, igual que un auto viejo y descompuesto no puede ir más rápido o mejorar incluso si le ponemos la gasolina de más calidad.

 El desarrollo del cerebro es, en palabras sencillas, utilizar los 5 Pasos de manera organizada para aprender nueva información: ¡neuroplasticidad dirigida en su máxima expresión! Puede ser cualquier información que capte tu interés o que necesites dominar para la escuela o el trabajo. Hay que aprender la información con la meta de entenderla con la profundidad suficiente para poder enseñarla a una clase, mantener una conversación inteligente sobre el tema, o hacer un examen escrito sobre la información (preferiblemente todas ellas). Este ejercicio no solo aumentará tu capacidad mental y tu inteligencia, sino que también activará resiliencia en tu mente y tu cerebro, los cuales te equiparán para manejar tus emociones y pensar más eficazmente y con más claridad.

 Y, como extra durante los momentos difíciles, te da tiempo para calmarte cuando estás alterado y nervioso. Como mencioné antes, esto era lo primero que yo hacía con mis pacientes. Literalmente, comenzábamos con desarrollar la mente con su tarea de la escuela o estudiando un artículo que a ellos les interesaba; y solo cuando se sentían lo bastante fuertes, abordábamos sus “cosas pesadas”. No es distraerte de lidiar con las cosas complicadas; es prepararte para estar lo bastante incómodo para querer cambiar.

 Hay otro beneficio estupendo del desarrollo del cerebro: es un sistema impulsado por la neuroplasticidad que mantiene el cerebro limpio y ordenado. Ayuda a transferir energía mental caótica y enredada a una energía mental organizada, como cuando pasamos la aspiradora y limpiamos nuestra casa para conseguir restaurar un poco el orden.

 Cuando desarrollamos el cerebro, introducimos un nivel de control, que nos ayuda a volver a sentir esperanza. Al principio puede que sea solamente un rayo de esperanza, ¡pero está ahí! Las cajas ahora están bien ordenadas en el armario; están llenas de cosas que aún necesitan organización, ¡pero al menos no están regadas por todo el piso! Las hemos priorizado y hemos creado cierto tipo de orden.

 El desarrollo del cerebro es también una manera estupenda de ayudar a reducir los problemas de sueño. Si te encuentras batallando para poder dormir, o te despiertas debido a pensamientos de ansiedad, tal vez tengas demasiada “acumulación tóxica” en tu cerebro a causa de neuronas no utilizadas. Al desarrollar tu cerebro, utilizas esas neuronas de manera saludable a lo largo del día, de modo que en la noche no surgen con ganas, rogando ser utilizadas y escuchadas.

 Esta es una razón más por la cual el desarrollo del cerebro es asombroso y tan vital: puede ayudarnos a quedar “desatascados” en cualquier área de la vida, como en un empleo, en una relación, o con un proyecto. Cuando te sientas atascado, prueba los siguientes recordatorios para desarrollar el cerebro.

 	Cuestiona cuán elevada es tu barra de originalidad. Ten en cuenta que no hay nada nuevo, tan solo maneras nuevas de decir las cosas. A medida que lees y aprendes más, entenderás que hay mensajes comunes, solo que las personas los dicen de maneras diferentes y únicas.

 	Ten una mentalidad experimental, que significa explorar, probar, analizar resultados, cambiar si no funciona, y repetir.

 	Sé siempre un aprendiz infinito. Lee ficción y no ficción (la ficción es especialmente estupenda para impulsar la creatividad y las habilidades para solucionar problemas), escucha podcasts, participa en conversaciones complicadas, viaja.

 	Está abierto a cualquiera y a todas las oportunidades. Está abierto al sí. Si algo parece remotamente interesante, persíguelo.

 	No caigas en la trampa de tener que ser estupendo en algo para probarlo. Acepta la oportunidad de aprender. Recuerda: todo gran deportista no era estupendo al inicio y tuvo que aprender.

 	Está preparado para mantener esas conversaciones difíciles: puedes aprender mucho de ellas. Llega a estar cómodo con estar de acuerdo en discrepar.

 USO DEL NEUROCICLAJE PARA EL DESARROLLO DEL CEREBRO

 Este es un resumen sencillo de cómo usar los 5 Pasos del Neurociclaje para el desarrollo del cerebro.

 1. Recolectar. La meta del paso de Recolectar es clara: entender lo que estamos viendo, leyendo y experimentando, y llevar al cerebro la información apropiadamente. Al realizar este paso, es importante recordar que somos seres pensantes; pensamos durante todo el día.

 Escoge la información con la cual vas a practicar el desarrollo del cerebro. Podría ser este libro, un artículo de una revista, algo en tu canal de noticias, un video de YouTube, un audiolibro, o un podcast; cualquier cosa que contenga información que te desafíe y te interese. Ahora, lee un párrafo o una pequeña sección de dos o tres frases, o escucha un minuto o así del audio. Entonces detente y pasa al paso 2.

 2. Reflexionar. El objetivo de este paso de pensamiento enfocado es aprender a pensar profundamente e intencionalmente, lo cual desarrollará tu capacidad fenomenal para construir memoria eficaz y de largo plazo en tus dendritas. La Regla de Oro de los 5 Pasos es pensar para entender la información que intentas recordar, lo cual implica tres pasos: preguntar, responder, y dialogar.

 	Pregúntate lo que has leído: el quién, qué, cuándo, dónde, por qué, y cómo.

 	Responde repasando lo que acabas de leer o escuchar, leyendo en voz alta el pedazo de información y poniendo en un círculo aproximadamente del 15 al 35 por ciento de los conceptos, o volviendo a ver o escuchar el video o audio y anotando alrededor del 15 al 35 por ciento de lo que viste o escuchaste. No subrayes o destaques palabras, ya que son acciones pasivas y no requieren que pienses, analices o entiendas. Poner en un círculo cada parte y pensar en ello es más activo.

 	Dialoga contigo mismo sobre ese pedazo de información mientras sigues mirando el material. Explícalo ante ti mismo una y otra vez con tus propias palabras hasta que lo entiendas. Si no puedes descubrir lo que significa, pregunta a alguien o toma una nota para averiguarlo después. Interactúa realmente con el material. Para llegar a tener el hábito de hacerlo, pregúntate a ti mismo sobre la información, responde parafraseando lo que has leído o escuchado, y dialoga contigo mismo. Esta interacción permite que las células nerviosas enciendan el gen que hace que crezcan en las ramas dendríticas recuerdos fuertes y de largo plazo.

 3. Escribir. Este paso conlleva anotar la información que seleccionaste en el paso anterior de pensamiento analítico. Te recomiendo que utilices el modo de escritura “amigable con el cerebro” que yo he creado, llamado el Metacog (consulta el apéndice B). Es realmente importante escribir conceptos a medida que pasas por el proceso de pregunta, respuesta y conversación, porque eso refuerza un sano crecimiento de dendritas y te fuerza realmente a pensar en tu pensamiento. Recuerda que el cerebro opera como una computadora cuántica. Cuando piensas (paso 2), creas señales en tu cerebro; cuando anotas palabras en formato amigable con el cerebro, refuerzas y fortaleces estas señales cuánticas y lo que acabas de crear en las dendritas. Literalmente estás influyendo en tu expresión genética y desarrollando tu cerebro.

 4. Reconfirmar ayuda a desarrollar memoria útil y de largo plazo en las dendritas. Es un proceso muy sencillo y a la vez extremadamente potente. Lo único que tienes que hacer es repasar deliberadamente e intencionalmente lo que has escrito, ya sea en tu diario o en tu Metacog, para ver si tiene sentido, y si tiene incluida toda la información necesaria. No hace falta decir que no puedes aprender de algo que no tiene sentido para ti, y el paso de Reconfirmar ayuda con esto. Implica una evaluación cruzada del contenido de tu trabajo escrito.

 Cómo hacer el paso de Reconfirmar:

 	Asegúrate de entender lo que has escrito. Pon en orden la información para entenderla, y después compárala con el contenido original para comprobar su precisión.

 	Asegúrate de que estás satisfecho con la información que has elegido, que estará en forma de concepto.

 	Busca si tienes demasiada o poca información utilizando la pauta del 15 al 35 por ciento.

 	Pregúntate si el Metacog tiene sentido, y si no lo tiene, edítalo hasta que lo tenga.

 	Comprueba si has organizado la información de manera lógica.

 	Reconfirma el entrecruce de información.

 	Comprueba si puedes hacer que los conceptos sean más fáciles de recordar añadiendo más imágenes, símbolos, color, o incluso eliminando algunas palabras o imágenes.

 	Repite los pasos 1 al 4 hasta que hayas terminado la información que estás aprendiendo. Podrías hacer este proceso durante varios días antes de llegar realmente al paso 5, que sucede cuando has completado una sección: el video, podcast, capítulo del libro que estás leyendo, etc.

 5. Acercamiento Activo. En este paso, tú eres el “maestro” y enseñas otra vez secuencialmente toda la información que está en tu Metacog. Enséñalo a tu perro, tu gato, ¡o a quien quiera escucharte! Incluso puedes enseñártelo a ti mismo en el espejo. Explica en voz alta lo que estás aprendiendo. Utilizar todos tus sentidos hará que tu cerebro trabaje más duro y construirá la memoria de modo más eficaz. Pruébate a ti mismo de algún modo; puedes formular algunas preguntas que crees que tu jefe o tu maestro puede hacerte. Plantéate preguntas a ti mismo que te ayudarán a aplicar la información a tu vida de una manera real y tangible.

 La práctica mental que sucede en este paso activo fortalece nuevas dendritas existentes y aumenta las espinas en la parte externa de las dendritas.

 Cómo hacer el Acercamiento Activo:

 	Vuelve a enseñar la información de un modo que te gustaría que te lo hubieran explicado a ti, o como si la estuvieras explicando en un segundo idioma. Esto conlleva explicar cuidadosamente lo que has aprendido, de varias maneras y en detalle, elaborando con ejemplos extra.

 	Imagínalo y míralo como si estuvieras viendo una película de lo que estás aprendiendo. Dibuja un cuadro en tu mente de la información, que le haga cobrar vida. La investigación ha demostrado que la imaginación conduce a cambios físicos en la memoria.

 	Busca palabras, frases o imágenes desencadenantes que hagan regresar a tu mente partes completas de información.

 	Pregúntate lo que el autor está intentando decirte a fin de entender el significado que hay detrás de lo que estás leyendo.

 Quiero darle las gracias por ayudar a cambiar mi vida, mi mente, mi cerebro, ¡y ahora mi habilidad de ayudar a otros terapeutas en nuestra consulta de coaching!
Amy

 CAPÍTULO 12

 El Neurociclaje para desintoxicar el trauma

 Una inmensa mayoría del colectivo está traumatizada.
Es nuestro secreto, nuestra epidemia no reconocida.
El trauma se extiende mucho más allá de los “grandes”
acontecimientos. En su núcleo, es desconexión del yo
verdadero. Se presenta como depresión, profunda soledad, y ansiedad. Todos nosotros necesitamos sanidad. Todos nos estamos guiando los unos a los otros hasta el hogar:
de regreso a la conexión espiritual de mente y cuerpo que teníamos al nacer. “Quebrado” es la ilusión creada por el trauma. Plenitud y sanidad es la verdad.
Dr. Nicole LePera

 RESUMEN

 	Cuando te encuentres poniéndote a la defensiva o intentando desviar la atención, acércate a lo que quizá intentas evitar. Será feo y enredoso, pero si no lo abordas seguirá siendo feo y enredoso.

 	El trauma tóxico implica algo que nos sucedió que estaba fuera de nuestro control, y a menudo da como resultado una sensación generalizada de amenaza. Incluye cosas como experiencias adversas en la niñez, experiencias traumáticas a cualquier edad, trauma de guerra, y toda forma de abuso, incluidos la agresión racial y la opresión socioeconómica.

 	El trauma es probablemente el patrón de pensamiento más difícil en el que trabajar, razón por la cual muchos terapeutas y consejeros pasan años trabajando en el trauma con sus clientes. El trauma tóxico requiere mucho trabajo, tiempo, gracia y autocompasión, ya que implica aceptar, procesar y reconceptualizar cosas que por lo general son increíblemente dolorosas y terribles.

 	Una situación grave es un acontecimiento no previsto y no deseado que puede agarrarnos por sorpresa, es con frecuencia traumático, y puede colocar nuestro cerebro y nuestro cuerpo en modo crisis.

 	El Neurociclaje no está diseñado para eliminar todo nuestro sufrimiento. Más bien, nos ayuda a reconceptualizarlo, que es ver un recuerdo desde una perspectiva nueva para que ya no sintamos dolor al pensar en algo que antes nos causaba angustia emocional.

 	Puedes entrenar tu mente con antelación para aceptar y abordar el pánico y la ansiedad que producen las situaciones graves.

 	Hacer algo reactivamente bajo tales condiciones hace que muchas veces las cosas empeoren, conduciendo a una mayor ansiedad y la destrucción de cualquier acción que, de hecho, es apropiada para lidiar con la amenaza presente.

 	Tenemos el poder de controlar nuestras reacciones en este momento cuando acudimos a la sabiduría de la mente no-consciente para manejar una crisis.

 Este capítulo hablará sobre cómo neurociclar para desintoxicar el trauma. El trauma adopta tres formas: trauma grave, trauma con “T” mayúscula, y trauma con “t” minúscula”.

 TRAUMA GRAVE

 Un trauma grave es repentino, como una enfermedad inesperada, pandemias, guerras, muerte, una crisis financiera, pérdida de empleo, accidentes de tráfico, condiciones meteorológicas extremas, ataques cargados racialmente, o problemas inesperados con familiares. Las situaciones graves colocan nuestro cuerpo en alerta elevada para poder lidiar con un cambio repentino. Esto puede ser bueno para nosotros, ya que prepara el cuerpo para actuar ante el peligro; sin embargo, si no manejamos bien la situación, podemos pasar al estrés tóxico, que puede tener repercusiones físicas y mentales negativas. Por ejemplo, cuando estamos en un estado de estrés tóxico, los vasos sanguíneos que rodean el corazón se estrechan y habrá menos flujo sanguíneo y oxígeno hacia el cerebro, poniendo al cerebro y al corazón en riesgo de ataque cerebral o cardiaco.

 Yo experimenté personalmente un trauma grave cuando mi hijo Jeffrey fue atacado brutalmente mientras estaba en un programa de estudios en el extranjero en Roma. Estaba hablando por teléfono conmigo cuando sucedió (yo estaba en Washington DC para una conferencia), y la llamada se cortó. Por dos horas después del incidente no supimos si él estaba vivo.

 En ese momento, la conmoción me hizo sentir que me iba a morir. Tenía que tomar algunas decisiones rápidas y trascendentales para protegerlo, y necesitaba que mi mente fuera lo bastante fuerte para hacerlo en ese momento. Después de realizar los 5 Pasos del manejo de la mente, fui capaz de detenerme, respirar, y llamar a mi esposo y a varios amigos que conocía en Italia y en Europa, uno de los cuales yo sabía que tenía un contacto en la policía italiana.

 El trauma grave es por lo general breve, aunque sus repercusiones pueden durar por mucho tiempo. Coloca nuestro cerebro y nuestro cuerpo en modo crisis, la cual, si se maneja con la mente con el Neurociclaje, puede trabajar a nuestro favor incluso si sigue siendo increíblemente dolorosa y traumática. El trauma grave no manejado puede acelerar el estrés postraumático y conducir a un mayor riesgo de depresión y ansiedad, y a mala toma de decisiones en el peor momento posible.

 Por eso necesitamos ser proactivos a la hora de entrenar nuestra mente y nuestro cerebro para estar preparados, porque nunca sabemos cuándo puede llegar una crisis. Aunque no podemos controlar los acontecimientos y las circunstancias que conducen a una situación grave, podemos tomar control de nuestras reacciones a fin de manejarlas mejor. En este caso, los 5 Pasos son como un seguro. Te garantizo que, cuando llegue una crisis, te alegrarás de tener un plan a prueba de balas no solo para ayudar con el evento estresante sino también para manejar la situación posterior y prevenir que se formen hábitos tóxicos para superarlo. Estás entrenando de antemano tu cerebro y aumentando tu resiliencia.

 Cuando mi hijo estaba siendo atacado en Roma, yo grité y me sentí aterrada y temerosa; pero también comencé a trabajar inmediatamente hacia lo que podía hacer.

 1. Hice mi preparación. Utilicé el método de la caja para respirar para calmar mi mente: inhalé contando hasta cuatro, mantuve la respiración otros cuatro, y exhalé contando hasta cuatro, y sostuve otra vez hasta cuatro. Lo repetí tres o cuatro veces.

 Podrías probar también este útil ejercicio de técnica de reconocimiento, que ayudará a centrar tu mente cuando las cosas se sientan abrumadoras y estresantes:

 	Reconoce cinco cosas que veas a tu alrededor.

 	Reconoce cuatro cosas que puedas tocar a tu alrededor.

 	Reconoce tres cosas que puedas escuchar.

 	Reconoce dos cosas que puedas oler.

 	Reconoce una cosa que puedas gustar.

 2. Comencé a utilizar los 5 Pasos del Neurociclaje

 	Recolección. Recolecté atención a mis pensamientos que iban a la carrera y las reacciones físicas de estrés.

 	Reflexión. Reflexioné en que estaba perdiendo el control y comenzaba a decir cosas negativas, y cómo eso estaba bloqueando mi habilidad de decidir qué hacer. Reflexioné en el hecho de que estaba inmóvil sobre el piso llorando de pánico. Cerré los ojos y comencé a enfocarme en el cuadro general y el contexto, y me dije a mí misma y a mi hija, que estaba conmigo, que sus amigos lo ayudarían, los maestros lo encontrarían, o alguien lo ayudaría. Oré por su protección, acercándome a mi conocimiento de física cuántica y espiritualidad.

 	Escribir. Agarré mentalmente esos pensamientos negativos que me estaban paralizando. Me negué a permitir que la neuroplasticidad de mi cerebro fuera en esa dirección, y me forcé a mí misma a decir tres declaraciones positivas por cada declaración negativa que venía a mi mente: en voz alta.

 	Reconfirmar. Reconceptualicé el pensamiento tóxico ¿está muerto? que me estaba paralizando y lo convertí en un versículo que había aprendido de memoria cuando era niña: él vivirá y no morirá. Lo repetí una y otra vez mientras inhalaba y exhalaba rítmicamente contando hasta tres para calmar mi eje HPA.

 	Acercamiento Activo. Canalicé mi pánico hacia la acción y llamé a mi esposo, Mac, quien llamó de inmediato a un amigo en seguridad que tenía conexiones globales, y se puso en movimiento todo un ciclo de acontecimientos para encontrar y salvar a mi hijo. Mientras tanto, llamamos a familiares y amigos cercanos, y cada persona poco después estaba haciendo algo con nosotros para intentar solucionar el problema, desde rastrear el teléfono celular de Jeffrey, orar, llamar contactos en Roma, hablar con la policía, hasta contactar al director del programa de estudios en Roma.

 Tuve que neurociclar una y otra vez con diferentes objetivos mientras esperábamos con angustia recibir noticias. Eso me mantuvo enfocada y capaz de ser eficaz en medio de mi pánico.

 Finalmente, Jeffrey llamó dos horas después. Con la voz entrecortada, nos dijo que se las había arreglado para llegar a una cafetería, y las personas que trabajaban allí habían llamado a la policía, y después había ido al hospital para que le hicieran un chequeo de emergencia antes de que lo llevaran de regreso a su escuela.

 Entonces comenzó el largo camino hacia la sanidad a medida que lidiamos con el trauma grave inmediato y el postrauma, que fue una gran “T”: las pesadillas, los temores y la ansiedad. Jeffrey, mis otros tres hijos, mi esposo y yo tuvimos que aceptar, procesar y reconceptualizar este trauma juntos durante los meses siguientes. Enfrentar el dolor y atravesarlo con personas que amamos y en las que confiamos es la única manera de seguir adelante; ¡no hemos de hacerlo a solas!

 La sensación de no tener el control es el pulso del trauma grave y es también, sin ninguna duda, extremadamente desconcertante. Por naturaleza, queremos protegernos a nosotros mismos y a nuestros seres queridos. Todo lo sentimos como demasiado, razón por la cual necesitamos el manejo de la mente para evitar ahogarnos. Cuando todo a nuestro alrededor parece totalmente caótico y no manejable, los 5 Pasos pueden ser nuestro chaleco salvavidas.

 TRAUMA CON “T” Y TRAUMA CON “T”

 El trauma tóxico involucra algo que nos sucedió y que estaba fuera de nuestro control, y con frecuencia da como resultado una sensación generalizada de amenaza. Incluye cosas como experiencias adversas en la niñez, experiencias traumáticas a cualquier edad, trauma de guerra, y toda forma de abuso, incluidos la agresión racial y la opresión socioeconómica. La experiencia del trauma es inmensamente diferente para cada persona, y el proceso de sanidad es también diferente. No hay ninguna solución mágica que pueda ayudar a todo el mundo, y toma tiempo, trabajo, y la disposición a enfrentar lo incómodo para que tenga lugar una verdadera sanidad, por difícil que eso pueda ser. Por fortuna, no hay una fecha límite cuando se trata de superar el trauma; lo hacemos de un modo que funcione para nosotros.

 El trauma tiene un patrón en la mente y el cerebro que es distinto al del hábito tóxico, de lo cual aprenderemos en la sección siguiente. Es involuntario y ha sido infligido sobre una persona, lo cual a menudo deja a la persona sintiéndose emocionalmente y físicamente expuesta, agotada y temerosa. El trauma es probablemente el patrón de pensamiento más difícil en el que trabajar, razón por la cual muchos terapeutas y consejeros pasan años trabajando en el trauma con sus clientes. El trauma tóxico requiere mucho trabajo, tiempo, gracia y autocompasión, ya que implica aceptar, procesar, y reconceptualizar cosas que por lo general son increíblemente dolorosas y terribles.

 Cada persona tiene cierto nivel de trauma en el que trabajar, ya sea un trauma con “T” o algo profundamente inquietante, como la guerra o la violación, o algo más general pero aun así muy grave, como el acoso o intentar ayudar a un ser querido en su sufrimiento en medio de una enfermedad. Todos los traumas necesitan atención, independientemente de cuál sea su raíz, porque el trauma es por naturaleza generalizado y destructivo para nuestra sensación de paz mental y felicidad, y es dañino para el cerebro y el cuerpo.

 El trauma es tan formidable porque significa que tenemos que lidiar con la secuela de experiencias no deseadas, injustas y terribles que son muy difíciles de entender y procesar. Ciertamente, a menudo el dolor y la confusión son tan abrumadores que el instinto protector en nuestra mente es reprimirlos, lo cual afecta entonces nuestra salud mental y cerebral. En muchos casos, probablemente nunca conoceremos el verdadero porqué que está detrás de tal acontecimiento; parte del proceso de sanidad significa llegar a estar cómodos con no tener la respuesta al porqué, lo cual puede hacerlo muy difícil de superar. En lugar de enfocar tanto tiempo y energía mental en intentar encontrar el porqué, es mucho más útil y sanador enfocarnos en utilizar los 5 Pasos para sanar.

 Recuerda: la mente trabaja mediante el cerebro, y el cerebro responde a la mente. Esto significa que el trauma reprimido afecta al cerebro y al cuerpo. Vimos eso en nuestro ensayo clínico: cualquier cosa que sucede en la mente no-consciente se reflejará en el cerebro. A nivel consciente, tal vez pensemos que lo hemos empujado y alejado lo suficiente, e incluso nos engañamos a nosotros mismos por un tiempo pensando que se ha ido, pero no es ese el caso. El cerebro no está programado para manejar estructuras tóxicas, y la mente no-consciente trabaja para balancear energía, de modo que si no lidiamos con nuestro trauma, podemos desmoronarnos en nuestra mente y/o nuestro cuerpo y cerebro, y esas reacciones tienden a ser volcánicas en naturaleza debido a su represión.

 Trabajar en el trauma incluye traumas con “t” minúscula. Aunque no son eventos traumáticos pronunciados, son dañinos para nuestra psique y necesitan atención. Algunos ejemplos de este tipo de trauma pueden ser: conflicto interpersonal, infidelidad, problemas legales, o un trauma secundario que resulte de una exposición indirecta al trauma mediante recibir un relato o una narrativa de primera mano de un evento traumático o ayudar a un ser querido que está atravesando un trauma o tiene ideas suicidas. El trauma secundario produce a menudo fatiga por compasión. Quienes primero responden y los trabajadores del cuidado de la salud corren un gran riesgo de sufrir trauma secundario, pero familiares, padres, y otros también pueden sufrirlo. Por ejemplo, podríamos sufrir un trauma secundario si fuéramos los únicos que ayudamos a llevar a un hermano al hospital después de un intento de suicidio. Aunque nosotros mismos no experimentamos el trauma primario, sí experimentamos trauma secundario, y las experiencias estresantes son también válidas y necesitan ser manejadas.

 Los traumas con “t” se pasan por alto con frecuencia porque los racionalizamos como comunes o no tan serios y obvios como los “grandes” traumas, de modo que no lidiamos con ellos. Quiero subrayar que cualquier tipo de trauma o experiencia adversa es algo que necesita ser manejado, no reprimido. No permitas que la vergüenza o la culpabilidad evite tu sanidad.

 Cuando se trata de trauma, son importantes varios factores: el impacto, la causa y el contexto, los cuales trabajan en conjunto. Es muy importante lidiar con ellos, porque el trauma que no se ha manejado (de todo tipo) puede convertirse en el filtro mediante el cual vemos el mundo y nos relacionamos con los demás. El impacto es el modo en que este filtro se produce en tu vida en términos de cómo te ves a ti mismo y tus relaciones; la causa y el contexto trabajan en conjunto y engloban lo que sucedió, nuestra reacción a ello, y cómo lo manejamos a fin de solucionarlo en el momento. Estos factores construyen un patrón de pensamiento y recuerdos integrados en el cerebro, la mente y el cuerpo. Por lo tanto, al llegar a ser conscientes primeramente del impacto (aceptar), podemos entonces encontrar la causa y el contexto (procesar, autopsia mental), y después cambiar este impacto reconfigurando (reconceptualizando). Lo hacemos utilizando los 5 Pasos.

 Para tratar la recuperación del trauma, recomiendo encarecidamente trabajar con un profesional de la salud mental o un ser querido de confianza, ya que no es útil sentirnos solos mientras trabajamos en emociones y pensamientos intensos. Si no puedes permitirte la terapia tradicional o no tienes cerca a ningún profesional de la salud mental, existen muchas apps de terapia asombrosas en el Internet que funcionan en todo el mundo las 24 horas del día y ofrecen planes muy asequibles. Eso no significa que el Neurociclaje no funcionará para ti; por el contrario, hará que tu terapia sea más efectiva y te dará las herramientas para trabajar entre sesiones diariamente.

 Esto es lo que debes hacer:

 	Haz los 5 Pasos en bloques de siete a treinta minutos como máximo, cada día por veintiún días. Esta es la autopsia mental, que te ayudará a encontrar y crear el pensamiento reconceptualizado.

 	Entonces, durante los cuarenta y dos días siguientes, emplea de cinco a siete minutos al día, repartidos durante el día, practicando tu pensamiento recién reconceptualizado.

 	Trabaja en un solo pensamiento en todo el ciclo de 63 días, lo cual te ayudará a mantenerte enfocado. Recuerda: un pensamiento es el gran concepto, el árbol completo con todas sus ramas, hojas y raíces. Las ramas y las hojas son los recuerdos (información y emociones) de los que vienen tus conductas y tu comunicación; es decir, lo que estás pensando, diciendo y haciendo conscientemente. El tronco del árbol representa tu perspectiva como la experimentaste mediante las señales de felicidad, gozo, emoción, tristeza, depresión, ansiedad, y otras. Las raíces son la causa, o los recuerdos de origen de la historia, que están formados por señales informativas, emocionales y físicas. Hay mucho contenido en un solo pensamiento, razón por la cual te mantienes en uno solo cada vez para no estar abrumado.

 	Sigue el proceso: primero miras tus conductas: las ramas y las hojas del árbol. Después miras la perspectiva unida a esas conductas: el tronco del árbol. Entonces rastreas todo eso hasta la historia de origen, la causa: las raíces. Obtendrás un poco más de perspectiva cada día. El día 1 tal vez veas una conducta y emoción, y en cierto modo veas la perspectiva, y cuando llegue el día 4 quizá comienzas a ver más conductas y una perspectiva más clara, y comienzas a divisar el origen. Sigue neurociclando y avanzando durante los veintiún días.

 	A medida que trabajes en todo esto, surgirán todo tipo de recuerdos, pero no permitas que te abrumen. Captúralos anotándolos brevemente a medida que neurociclas. Si están relacionados con el pensamiento presente en el que estás trabajando, entonces mira la perspectiva que producen; si realmente son parte de otro pensamiento, toma nota para desintoxicarlo durante otro ciclo posterior de 63 días. No olvides anotarlos en alguna parte, porque provienen de tu mente no-consciente y son relevantes en cierto modo para tu trauma.

 Para hacer que esto funcione realmente para ti, necesitas ver el neurociclaje como un estilo de vida, lo cual significa que, cuando terminas un trauma tóxico, tal vez quieras tomar un pequeño respiro por un tiempo breve y después trabajar en el trauma siguiente. Algunos traumas son realmente grandes y complicados, y pueden tomar mucho más tiempo para solucionarlos; otros no son tan grandes. Lo importante a recordar es que un trauma reprimido en la mente no-consciente puede causar daño mental a nuestra psique y dañar el cerebro. Pero recuerda también: debido al poder de la mente y la neuroplasticidad, también esto puede curarse.

 Yo recomiendo escribir un diario para registrar aquello en lo que decides trabajar y cuándo. Tú eres el único que puede tomar esas decisiones porque solamente tú conoces realmente qué y cuánto puedes manejar. Tal vez necesites comenzar a conversar con alguien para solucionarlo: un buen terapeuta, coach, o consejero sabrá cómo ayudarte a solucionar la situación por ti mismo, facilitando tu viaje de sanidad. También recomiendo encarecidamente utilizar mi app con este libro para trabajar en el trauma, ya que escuchar y ver a alguien acompañarte en este proceso puede ser increíblemente poderoso.

 TIEMPO

 Como mencioné antes, lidiar con el trauma toma tiempo. Recomiendo emplear de siete a treinta minutos en total por día para todos los 5 Pasos, de modo que será de un minuto y medio a cinco minutos por paso. Intentar solucionar un trauma de una sola sentada no funcionará. También puedes utilizar los 5 Pasos para el trauma como un recordatorio rápido, cuando le agarres el ritmo al Neurociclaje, si descubres que hay algo o alguien que actúa como desencadenante.

 PREPARACIÓN

 Comienza cada Neurociclaje con un ejercicio tranquilizador y para reenfocar. Puede ser respiración, meditación, tapping, meditación consciente, oración, Havening… lo que funcione para ti. Hacer esto alineará la conexión mente-cerebro y facilitará el flujo correcto de ondas delta, zeta, alfa, beta y gamma en el cerebro, lo cual, a su vez, optimiza la fisiología y el ADN de las células del cuerpo. Como dije en la sección anterior, muchas de las cosas invisibles e increíbles que son cerebrales, genéticas, neuroendocrinas, psiconeuroinmunológicas (sistema inmune de mente y cerebro), e instintivas, sucederán como respuesta. Con el tiempo, estos ejercicios repetidos crearán redes neurales (árboles de pensamiento) que se activarán a voluntad. Yo empleo entre treinta segundos y cinco a diez minutos como preparación, dependiendo de qué esté tratando.

 USO DEL NEUROCICLAJE PARA MANEJAR EL TRAUMA CON LA MENTE

 Ahora pasamos a aplicar los 5 Pasos al trauma con otro ejemplo de mi propia vida.

 1. Recolección. Recolecta atención a las señales de advertencia emocionales y las señales de advertencia físicas. Pasa de dos a cinco minutos en este paso cada día por veintiún días. Sé todo lo clínico y analítico que puedas ser. Para lograrlo al trabajar con el trauma, usa las siguientes prácticas de neuroplasticidad (consulta el capítulo 9):

 	Autorregulación. Al tratar el trauma, tal vez sientas que no tienes control sobre tus pensamientos; pero, en realidad, sí lo tienes; puedes aprender a controlarlos cada diez segundos, para ser precisos. Esto significa que puedes aprender a estar en control casi todo el tiempo.

 	La Ventaja de Perspectiva Múltiple. Te ayudará a distanciarte del dolor de tus emociones.

 	La Segunda Regla del 30-90. Nunca es una buena idea reaccionar a cualquier desencadenante de inmediato. Eso es especialmente cierto cuando se trata de trauma, porque no estamos en el estado mental o cerebral óptimo para responder en el período de ajuste de treinta a noventa segundos que se producirá cuando somos conscientes de lo que hay detrás de aquello en lo que estamos trabajando.

 Después de que mi hijo fue atacado en Roma, comencé el proceso de sanidad unas tres semanas después. Inmediatamente después del suceso, empleé tiempo y energía ayudando a mi hijo a lidiar con su trauma. Cada día me volvía un poco más atenta a cada emoción y pedazo de información; la percepción no estaba toda ahí el día 1.

 2. Reflexión. Captura el pensamiento y reflexiona en él. Por ejemplo, al enfocarme en la ansiedad molesta y merodeante de la que había sido consciente, entendí que no había lidiado con la conmoción real de que mi hijo fuera atacado, lo cual había quedado escrito en mi cerebro y mi cuerpo en el momento del incidente, y estaba en un rincón de mi mente. Visualiza agarrar el pensamiento con tu mente y tener una sensación de la información. La MPA te ayudará a separar los recuerdos emocionales, físicos e informativos y a controlar la fuerza emocional que produce recordar un trauma. La cantidad de tiempo limitada de tres a cinco minutos también controla cuánta exposición emocional tienes al trauma, haciendo que sea más digerible.

 3. Escribir. Escribe todas tus reflexiones, sin importar cuán revueltas estén; simplemente plasma tu mente y tu cerebro sobre el papel para así poder comenzar a ver el enredo mental y cómo limpiarlo. Pasa unos cinco minutos en este paso cada día. Yo escribí todos mis sentimientos y reacciones físicas en mi Metacog. Cuando hice eso, comencé a ver cómo estaban separados los traumas en el tiempo y cómo cada evento tenía su propia información, emociones, y reacciones físicas.

 4. Reconfirmar. Este es el paso de la autopsia mental, en el que averiguamos cómo “reparar el cerebro” tras hacer nuestra “cirugía” mental en los pasos anteriores. También toma entre tres a cinco minutos diariamente por veintiún días. Una cosa en la que enfocarte realmente en el paso de Reconfirmar es el perdón. Mediante el perdón es como cortas el vínculo con la persona o personas que te dañaron. ¿Cómo? La investigación demuestra que los detalles de una transgresión, que pueden mantenernos fuertemente atenazados, son más susceptibles a ser reconceptualizados e incluso olvidados cuando perdonamos. La falta de perdón mantiene fuerte y poderoso el árbol del pensamiento tóxico en el cerebro, lo cual impide tu sanidad porque sigue estando “conectado a la fuente”. Esto se debe a la ley del entrelazamiento en la física cuántica, la cual mantiene todo entrelazado en una relación, ya sea algo tóxico o no, afectando cada componente. Cuando perdonamos, realmente hacemos crecer una parte de nuestro cerebro llamada surco temporal anterior superior (aSTS, por sus siglas en inglés); mientras más crecimiento hay en esta zona, más fácil se vuelve manejar el dolor del trauma.1

 Yo tuve que transferir la “energía del dolor” por lo que sucedió a “energía de recuperación”, que es lo que hice con mi paso de Reconfirmar. Eliminé la punzada de la historia; sigue siendo emocional, pero es una emoción manejada. Es aquí donde comencé a enfocarme en mi realidad: “Mi hijo sobrevivió, y no sufrió daño cerebral, aunque tuvo una aparatosa caída mientras lo golpeaban repetidamente, lo cual es un milagro. Él tiene una familia asombrosa, amigos, y maestros que lo apoyan a todas horas. Podemos hablar y llorar con dolor pero también con alegría. Terminó sus estudios en el extranjero y obtuvo su licenciatura con calificaciones excelentes. Está ayudando a otros con el trauma”. Pasé de sentir pánico y llorar a tener una mentalidad de posibilidades. Fui guiada por el principio del kintsugi.

 5. Acercamiento Activo. Pronuncia el pensamiento reconceptualizado, diciéndolo en voz alta; esto te forzará a enfocarte en él y no en el trauma. Tomará solo unos pocos segundos a un par de minutos, repetidamente a lo largo del día, de modo que es un paso realmente fácil de aplicar. ¿Por qué necesitas hacer esto? Querrás quitarle energía al pensamiento; es decir, dejar de regar el árbol de pensamiento tóxico para que “muera”, transfiriendo la energía al árbol de pensamiento saludable por el cual lo estás sustituyendo. Por lo tanto, sé muy intencional con respecto a no permitir que tu mente se deslice de nuevo a ensayar el trauma. Esto cambiará los patrones de energía del cerebro, aumentando el patrón alfa-gamma, que hará que tu mente sea más fuerte y más resiliente. “Captura” el pensamiento cuando llegue a tu mente, recordando que, si eres consciente de algo, puedes controlarlo.

 En mi ejemplo, cada vez que me encontraba sintiéndome físicamente enferma al pensar otra vez en lo que le sucedió a mi hijo, capturaba rápidamente el pensamiento, lo reconocía, y lo sustituía con un Acercamiento Activo, que eran declaraciones como: “¡Jeff está vivo y bien! ¡Recuerda el primer abrazo cuando lo vi unas semanas después en Grecia!”. Al hacer eso, transfería la energía potencial que recorrería una espiral negativa a la verdad de la situación presente, y lo hacía con gratitud. Eso aumentaba mi resiliencia cognitiva y dirigía mi neuroplasticidad, hasta el punto que ahora puedo relatar esta historia con emoción controlada; es una historia aterradora, pero yo estoy a cargo de ella.

 CUATRO TÉCNICAS ÚTILES PARA ACERCAMIENTOS ACTIVOS PARA PROCESAR EL TRAUMA

 A medida que progresas adelante en el tiempo por la conmoción del trauma grave (una hora después, un día después, y así sucesivamente), aquí están cuatro técnicas útiles que puedes aplicar como Acercamientos Activos:

 1. Adopta una mentalidad de posibilidades. Intenta buscar algunas opciones o maneras diferentes de ver la situación. Hay muchas posibilidades en las que una situación puede terminar resolviéndose. Incluso las peores situaciones tienen posibilidades. En medio de la crisis de mi familia con mi hijo, Jeffrey, todos seguíamos diciendo cosas como: “Quizá alguien ya le habrá ayudado”, “Quizá la policía está allí”: quizá, quizá, quizá. Mantuvimos activa nuestra esperanza imaginando esas posibilidades. Al día siguiente hablamos con el profesor del programa acerca de la posibilidad de mejorar el entrenamiento de seguridad y los informes ofrecidos para estudiar en el extranjero a estudiantes y maestros. Una semana después se implementaron nuevos protocolos de entrenamiento. Una de las posibilidades que vimos dio sus frutos, y ahora el programa es más seguro como resultado. Vale la pena repetir que tendemos a paralizarnos y perder flexibilidad cognitiva en situaciones graves, lo que conduce inevitablemente a malas decisiones. Una mentalidad de posibilidades ayuda realmente a cambiar esta “obstrucción”, pero solamente si lo practicamos en los tiempos de tranquilidad. No se puede simplemente poner un esparadrapo a una herida abierta haciendo declaraciones positivas. Tenemos que creer que esas posibilidades existen realmente, lo cual toma tiempo y trabajo.

 2. Practica el distanciamiento temporal. Esto significa básicamente enfocarnos en el largo plazo, lo cual ampliará la perspectiva, y puede ayudar a liberar presión emocional en el momento. Por lo tanto, imagina que estás una hora, un día, una semana, o un año más adelante en el tiempo. ¿Cómo se ve la situación? ¿Qué es diferente? ¿Qué has aprendido? ¿Cómo has cambiado?

 UN TRUCO ÚTIL DE NEUROCICLAJE PARA PONER FIN A UNA
ESPIRAL DE PREOCUPACIÓN

 El trauma que no se trata puede conducir a una espiral de preocupación. Si has experimentado algo traumático, como un accidente de tráfico, cada vez que te subes a un auto puede que te encuentres preocupado porque pueda volver a suceder; los eventos terribles pueden moldear el modo en que vemos e interactuamos con el mundo. Esto es parte de todo el ciclo de estrés postraumático, de modo que aquí está un truco útil de los 5 Pasos para poner la preocupación bajo control en el momento y así poder enfocarnos en lidiar con la raíz del pensamiento.

 1. Recolección. Recolecta consciencia de aquello que te preocupa. Entra en modo MPA al buscar las señales de advertencia físicas, emocionales e informativas de tus pensamientos. Al observar los sentimientos emocionales y físicos debidos a la preocupación, reconócelos y comienza a estar atento a cómo te sientes objetivamente, como si las emociones estuvieran en una caja o detrás de una ventana en un edificio (consulta el capítulo 9).

 2. Reflexión. Imagina sacar de tu cabeza los recuerdos emocionales e informativos de las preocupaciones y meterlos en una caja. La idea es meter la preocupación tóxica en la caja o la ventana; tú estás afuera mirando hacia adentro. No puedes atravesar la ventana ni entrar en la caja, pues son completamente inaccesibles, pero tienes el poder sobre lo que está en esa ventana o esa caja.

 Ahora, pregunta, responde y dialoga contigo mismo de si aquello que te preocupa sucederá realmente. ¿Está basada esa preocupación en los hechos o en suposiciones? ¿Qué puedes controlar en esa situación? ¿Puedes trazar algún tipo de plan para trabajar más adelante en esa preocupación? En el pasado, preocuparte por algo ¿realmente ayudó en la situación?

 3. Escribir. Escribe las respuestas a tus preguntas en un diario, en tu teléfono inteligente, o en otro aparato, o pronuncia las respuestas a tus preguntas en voz alta para ti mismo. Hablarte a ti mismo crea un recuerdo temporal en el cerebro, lo cual te proporciona una sensación de control y ayuda a organizar tus pensamientos.

 4. Reconfirmar. Visualiza el peor de los escenarios muy rápidamente, y después pasa a modo solución: ¿cómo lo habrías manejado si sucediera? ¿Cuál sería tu plan de juego?

 No emplees demasiado tiempo en esto, tan solo unos segundos. ¿Qué pasos darías para resolver lo peor que pudiera suceder? Asegúrate de pasar más tiempo en la solución que imaginando el peor de los casos, ¡o terminarás empeorando tu preocupación!

 Después de hacer eso, trabaja de nuevo en cuál te gustaría que fuera el resultado. Plantéate varios escenarios como opciones, y ten lo que yo denomino “una mentalidad de posibilidades”.

 5. Acercamiento Activo. Si puedes, habla con alguien para obtener perspectiva y claridad sobre aquello en lo que trabajaste en el paso de Reconfirmar. Anota las posibles soluciones que pensaste en tu teléfono o en otro aparato, en tu diario, o en cualquier cosa que funcione para ti. Puedes regresar y repasarlo tantas veces como necesites, ¡si sientes que la preocupación vuelve a levantar su cabeza!

 ¿Qué consejo le darías a alguien en una situación parecida ahora que has obtenido cierta retrospectiva? Yo hice eso cuando mi hijo fue atacado; me imaginaba encontrarnos en Grecia, pues planeamos hacerlo unas semanas después, y me aferraba a esa visión.

 3. Coloca la situación en un contexto histórico. Sitúa el estrés grave en un contexto histórico en términos de tu propia vida (Pasé por esa terrible situación familiar hace varios años atrás; puedo pasar por esto), o en general (Sobrevivimos a la gripe de 1918, el SARS y el MERS; sobreviviremos al COVID-19). La idea es decirte a ti mismo que otras personas ya han sobrevivido antes a tiempos difíciles como estos, y tú también lo harás. Superarás esto, quizá no sin cicatrices, pero saldrás al otro lado. Esto cambia tu perspectiva y te da esperanza.

 4. Piensa en una película o programa que hayas visto o un libro que hayas leído que tal vez te recuerde tu situación. A veces, es tan sencillo como un meme o una declaración que te da consuelo, lo cual te ayuda a procesar lo que estás enfrentando.

 Nadie puede entender el trauma de otra persona; no podemos ser expertos en la experiencia de otro, sin importar cuántas licenciaturas tengamos. Y ningún trauma debería ser juzgado o minimizado nunca. Nuestras experiencias deberían ser siempre escuchadas y validadas, y nunca catalogadas como una enfermedad cerebral, que deshumaniza la experiencia de la persona. El cerebro será influenciado porque la mente trabaja mediante el cerebro, afectando su energía y flujo sanguíneo, y esto establece un bucle de retroalimentación negativa entre la mente y el cerebro a menos que sean manejados los recuerdos. Entiendo que la represión es un importante mecanismo de supervivencia, y que puede protegerte a ti y a tu mente en el momento, quizá incluso por un corto tiempo después, hasta que te sientas listo para abordarlo. Sin embargo, en el largo plazo, la represión causará estragos en tu mente, tu cerebro y tu cuerpo. No hay duda de que el trabajo duro da miedo, y será necesario mucho esfuerzo valiente para procesar y reconceptualizar, pero tu mente es increíble, y tú también lo eres.

 Dra. Leaf, estoy seguro de que recibe estos mensajes todo el tiempo. Me sorprendería si así no fuera. Solamente quiero honrarle por su duro trabajo. ¡Mi mente está cambiando! Tuve una experiencia bastante significativa y traumática en febrero de este año, y he estado buscando una nueva perspectiva como resultado. Escoger la gracia y el perdón me ha producido mucha paz. ¡Gracias por conducir a las personas hacia la esperanza y la alegría mediante
su trabajo! ¡Saludos y gracias!
Peter

 1 Indrajeet Patil et al., “Neuroanatomical Correlates of Forgiving Unintentional Harms”, Scientific Reports 7, no. 1 (2017): pp. 1–10.

 CAPÍTULO 13

 El Neurociclaje para romper malos hábitos y construir buenos hábitos de estilo de vida

 No es el estrés lo que nos mata, es nuestra reacción a él.
Hans Selye

 RESUMEN

 	Si estás constantemente estresado durante el día, y no tomas el tiempo para organizar tu pensamiento y reiniciar el cerebro, eso puede afectar tus patrones de sueño en la noche.

 	Cuando se trata de la dieta, no hay “una manera” de comer. Cada ser humano es único. A lo largo de toda mi investigación he descubierto solamente una regla general para la comida: comer comida de verdad conscientemente. Cuando entendemos los puntos básicos de comer; es decir, la relación completamente enredada existente entre el pensamiento y la comida y entre nuestros alimentos y el mundo que nos rodea, podemos hacer cambios en nuestras decisiones alimentarias.

 	El ejercicio puede mejorar todas las áreas de la función cognitiva, incluidas el estado de ánimo, el pensamiento, el aprendizaje y la memoria, especialmente con la edad.

 Este capítulo hablará de utilizar el Neurociclaje para romper malos hábitos y desarrollar buenos hábitos de estilo de vida. Los malos hábitos incluyen cosas como querer agradar a las personas, malos patrones de sueño, una dieta poco saludable, y falta de ejercicio. Estos malos hábitos y patrones de pensamiento afectan nuestra salud mental y física.

 HÁBITOS TÓXICOS

 Los hábitos tóxicos son patrones de conducta negativos que hemos establecido con el tiempo, como irritarnos cuando estamos en medio del tráfico, hablar mal a un ser querido, o permitirnos a nosotros mismos meternos en “laberintos” de preocupación al ver siempre lo negativo. A lo largo del tiempo desarrollamos hábitos tóxicos en nuestra mente y los repetimos a menudo, de modo que sentimos que son una parte natural de nosotros. No lo son en realidad, porque no estamos formados para la toxicidad. Son hábitos destructivos que pueden causar mucho estrés tóxico en nuestro cerebro y nuestro cuerpo, al igual que en las relaciones y en la vida. Tienen que ser identificados, desarraigados, y reconceptualizados en hábitos constructivos.

 USAR EL NEUROCICLAJE PARA MANEJAR MENTALMENTE
HÁBITOS TÓXICOS

 Un pensamiento que está establecido es un pensamiento que ha atravesado el ciclo de ser incorporado como memoria de largo plazo y automatizado con el tiempo, lo cual sucede a lo largo de un período aproximado de sesenta y tres días. La mayor parte del tiempo ni siquiera somos conscientes de que estamos convirtiendo pensamientos tóxicos en hábitos tóxicos, hasta que comenzamos a actuar regularmente según esos pensamientos, y descubrimos que están afectando nuestra salud mental, nuestra salud física, y nuestras relaciones.

 En esta sección me estoy refiriendo específicamente a esos hábitos tóxicos que nos irritan o nos preocupan a nosotros y a quienes nos rodean. Tienen que ser diseccionados y examinados con autorregulación, pero podremos hacer eso solo si queremos cambiar realmente. Tú eres la única persona que puede llevarte hasta ese punto de querer cambiar, y también eres la única persona que puede implementar el cambio.

 Aquí tenemos algunos consejos útiles para alertarte de un hábito tóxico:

 	Escuchas repetidamente la misma crítica de las personas más cercanas a ti.

 	Te encuentras en necesidad de estar a la defensiva acerca de algo concreto que dijiste o hiciste.

 	Te identificas con una inseguridad que has observado en otra persona y has intentado solucionar en ella.

 	Al desarrollar tus habilidades de autorregulación mediante el uso de los 5 Pasos, eres consciente de hábitos tóxicos que has desarrollado.

 	Observas un patrón de personas que reaccionan negativamente a algo que tú has dicho o hecho.

 	Observas un patrón a medida que comienzas a escribir un diario de pensamiento.

 A nadie le gusta buscar de manera activa e intencional malas conductas o hábitos, porque eso va en contra de nuestros instintos de autoprotección; sin embargo, si no lo hacemos, crecerán y nos harán sentir peor mentalmente y físicamente. Por lo tanto, cuando te encuentres poniéndote a la defensiva o intentando distraerte de esa consciencia, inclínate hacia aquello que tal vez intentas evitar. Será feo y enredoso, pero si no lo abordas, seguirá siendo feo y enredoso.

 A continuación, tenemos un ejemplo de cómo podríamos usar los 5 Pasos para lidiar con hábitos tóxicos establecidos.

 PERO PRIMERO: TIEMPO Y PREPARACIÓN

 Lidiar con hábitos tóxicos toma tiempo, como ya hemos dicho. Y recuerda: comienza siempre cualquier ejercicio de 5 Pasos con un ejercicio tranquilizador y para reenfocar que puede ser tan breve o tan largo como quieras.

 Respirar hacia el estómago es algo fácil de hacer y muy relajante. Prueba este ejercicio básico en cualquier momento que necesites relajarte o aliviar el estrés.

 	Siéntate o túmbate de espaldas en una posición cómoda.

 	Pon una mano sobre tu estómago, justo debajo de las costillas, y la otra mano sobre tu pecho.

 	Respira profundamente por la nariz y deja que tu estómago haga subir y bajar tu mano. El pecho no debería moverse.

 	Exhala con los labios apretados como si estuvieras silbando. Siente cómo baja la mano sobre tu estómago y úsala para presionar y que salga todo el aire.

 	Respira de este modo de tres a diez veces. Toma tu tiempo en cada respiración.

 	Observa cómo te sientes al final del ejercicio.

 También detallo otros ejercicios similares en mi app del Neurociclaje. Ahora, abordemos un hábito tóxico con los 5 Pasos.

 1. Recolectar. Recolecta atención del impacto que tiene sobre otras personas tu conducta general. Sé brutalmente sincero contigo mismo, porque esa es la única manera de poder comenzar a cambiar tus hábitos. Recuerda: todos los problemas tóxicos pueden ser dañinos para la mente; ningún hábito tóxico es inofensivo.

 ¿Hay algún hábito que tienes que puede ser irritante, molesto, o que inquieta a un ser querido, un familiar, o un colega de trabajo? ¿Hay algo que no dejas de hacer, algo que no quieres hacer, que está afectando tu salud mental? ¿Es algo que sabes que no deberías hacer, pero de todos modos lo sigues haciendo? ¿Qué información, emociones, y señales de advertencia físicas estás sintiendo de tu mente no-consciente cuando piensas en este hábito tóxico, o cuando eres consciente de ello y observas que estas molestando a otros o a ti mismo?

 Por ejemplo, yo tenía personalmente un hábito realmente tóxico debido a años de pensar: Ojalá lo hubiera hecho de esta manera… Ojalá hubiera dicho eso… Debería haber pensado en esto… Desperdiciaba mucho tiempo en mi cabeza rumiando e imaginando cómo habrían resultado las cosas mucho mejor si “ojalá yo…”. Me robaba la alegría del momento, e influenciaba mi relación con mi familia. Un día, mi esposo me dijo que necesitaba hacer una desintoxicación de 21 días con mi hábito del “ojalá…” porque era frustrante para todos. Al principio me sentí realmente mal, pero acepté su consejo de seguir mi propio consejo, y lo hice. Practiqué los 5 Pasos durante sesenta y tres días, y quedé asombrada por lo mucho que mi pensamiento tóxico había afectado mi alegría y mi paz interior. Cuando recolectas atención, es muy difícil querer regresar a los malos hábitos.

 2. Reflexión. Reflexiona en ese hábito utilizando la práctica de la Ventaja de Perspectiva Múltiple (MPA). Da un paso atrás y obsérvate a ti mismo, lo cual ayudará a separarte de lo que estás haciendo. Esto evitará que quedes atascado en la vergüenza, la condenación o la victimización, lo cual puede suceder cuando enfrentamos los hábitos tóxicos que hemos desarrollado con el tiempo.

 ¿Crees que tu hábito tóxico es el denominador común que enreda tus relaciones? ¿Qué efecto está teniendo eso en ti? ¿Ves la necesidad de cambiarlo? ¿Por qué? ¿Hay desencadenantes? ¿Irrita, molesta, o perturba a otros? ¿Hay algo que sigues haciendo y que está afectando tu salud mental, algo que sabes que no deberías hacer pero de todos modos lo haces?

 Utilizando mi ejemplo del “ojalá…”, no me había dado cuenta de que lo hacía tantas veces, y eso me estaba atormentando y dejaba que desperdiciara mi tiempo. Me tomó veintiún días de hacer los 5 Pasos diariamente para poder ser capaz de admitir ante mí misma este hábito y ver lo que estaba haciendo. ¿Tienes más de un mal hábito? (Por lo general, así es). Prioriza tus hábitos tóxicos y elige el más dominante para trabajar en él primero.

 3. Escribir. Escribe tus respuestas a las preguntas anteriores. No importa cuán desorganizada sea la redacción, solo saca la información de tu mente y tu cerebro para plasmarla en el papel. Por ejemplo, si surgió más de un hábito tóxico, puedes escribir rápidamente una lista breve en algún lugar si quieres trabajar en algo más adelante. Es aquí donde el Metacog es tan útil (consulta Piensa, aprende y ten éxito para tener más información sobre el Metacog).

 En mi ejemplo, escribir me ayudó a profundizar en mis patrones de pensamiento y llevar perspectiva a mi mente. Utilizar el Metacog me ayudó a integrar realmente el impacto de mi conducta del “ojalá…” y ver lo que me estaba haciendo a mí y a mi familia.

 4. Reconfirmar. Lee lo que has escrito, y piensa en qué puedes hacer en lugar del hábito tóxico. Esto es una autopsia mental, de modo que saca y deja a un lado mentalmente tu hábito tóxico y mira cómo puedes cambiar tu conducta. ¿Puedes rastrearlo hasta su origen? En mi ejemplo del “ojalá…”, durante los veintiún días vi que tenía un fuerte deseo de no equivocarme nunca y que todo fuera perfecto en todo momento, y eso me estaba dando una falsa sensación de valía y dignidad.

 Ahora, usa la guía de la señal de advertencia emocional de la página 224 para calificar la intensidad de la emoción que estás sintiendo y mira cuánto ha cambiado de Recolectar a Reconfirmar. Esto debería tomar solo un par de segundos. Usa este paso para encontrar desencadenantes, patrones, temas comunes, quizá incluso reacciones comunes.

 5. Acercamiento Activo. Diseña un Acercamiento Activo, completando estas tres afirmaciones:

 Mi desencadenante físico es _______________________

 Mi información reconceptualizada es _______________

 Mis sentimientos reconceptualizados son _____________

 Ahora, crea un Acercamiento Activo que complete estos tres espacios en blanco:

 Cuando experimente el desencadenante físico de _______________________, me diré a mí mismo __________________________ y escogeré sentir ___________________________.

 O tu Acercamiento Activo podría ser incluso más sencillo, como:

 Cuando comience a sentir ________________, voy a hacer la técnica de respirar desde el estómago.

 Recuérdate a ti mismo trabajar en integrar el hábito nuevo, saludable y reconceptualizado en tu cerebro durante los próximos sesenta y tres días añadiéndolo a los recordatorios en tu teléfono, los recordatorios en tu app del Neurociclaje, una nota adhesiva en la puerta del refrigerador, o cualquier cosa que funcione para ti. Cada vez que surja, habrá un recordatorio consciente para practicar el nuevo hábito de pensamiento. Al hacer todo esto, probablemente te encontrarás con otros hábitos tóxicos en el camino, de modo que añádelos a tu lista y trabaja en ellos después de haber solucionado el primero.

 En mi ejemplo anterior del “ojalá…”, me di cuenta de que necesitaba adoptar una mentalidad de pensadora, que me permitiría aceptar y apreciar el momento tal como era y reconceptualizar los pensamientos de “ojalá…” en posibilidades para el futuro, contrariamente a fracasos en el momento. Por lo tanto, mis Acercamientos Activos eran afirmaciones como: “Está bien analizar lo que hice mal en esa situación, pero solo si me aferro a la lección; ¿cuál es la lección aquí?”. Y: “Recuerda no ver los ojalá como cosas negativas de lo que no hice sino como posibilidades de lo que puedo hacer en el futuro”. Esto me liberó de la ansiedad y de la pérdida de alegría que experimentaba diariamente. Otra frase de Acercamiento Activo que uso y que me ayudó, y lo sigue haciendo cuando me agarro a mí misma en un momento potencialmente negativo de “ojalá”, es: “No puedo cambiar el pasado, pero puedo aprender de él y mejorar mi presente y mi futuro”.

 Personalmente, empleé unos siete minutos cada día trabajando en los 5 Pasos durante los primeros veintiún días, y después unos segundos para leer y usar mi Acercamiento Activo final: “Recuerda: ¡nada de ojala… hoy!” unas siete veces al día durante los cuarenta y dos días siguientes. Estos cuarenta y dos días pasaron muy rápido, aunque yo seguía trabajando en mi hábito del “ojalá…” manteniéndolo en un primer plano de mi mente consciente para practicarlo, dándole energía suficiente para vivir en la mente no-consciente e influenciar en mi conducta. Estaba cambiando la neuroplasticidad de mi cerebro con cada pequeño paso, ¡llegando hasta las vibraciones cuánticas en la tubulina de los microtúbulos de mis dendritas!

 Los pequeños cambios son muy efectivos con el tiempo, y tienen un impacto acumulativo en nuestra conducta. Utilizar tus recordatorios diariamente hasta llegar a los 63 días puede parecer difícil al veces, pero significa que estás conquistando ese hábito tóxico, ¡y desarrollando la nueva manera de pensar reconceptualizada y saludable! Durante este proceso, serás muy consciente de tu hábito tóxico a lo largo de los primeros veintiún días, ya que se convierte en una memoria de largo plazo; después, será cada vez más fácil trabajar en ello.

 Es algo que serás capaz de acercar automáticamente cuando lo necesites. Por ejemplo, cuando yo ahora tengo la señal de advertencia emocional de la ansiedad que se cierne, y la señal de advertencia física de un nudo en el estómago después de que haya sucedido algo, presto atención. En los 5 Pasos a lo largo del ciclo de 63 días, había observado que esas dos señales de advertencia iban de la mano con mi problema del “ojalá…”, que sigue regresando de vez en cuando, ¡y eso es completamente normal! Sin embargo, ahora sé qué hacer para superarlo; ya no me controla. Yo controlo todos mis “ojalá…”, incluidos sus primos feos “podría haber hecho”, “debería haber hecho”.

 MANEJAR LA CONEXIÓN HUMANA

 Los seres humanos estamos hechos para la conexión. No hemos de ir por la vida solos. Seamos una persona supuestamente introvertida o extrovertida, necesitamos la comunidad. Operamos al máximo posible en grupos de personas donde nos realzamos entre nosotros, no solo competimos. Para citar a la Madre Teresa: “Yo puedo hacer cosas que tú no puedes, tú puedes hacer cosas que yo no puedo: juntos, podemos hacer grandes cosas”.1

 UN TRUCO ÚTIL DE NEUROCICLAJE PARA MANEJAR CON LA MENTE
EL HÁBITO DE QUERER AGRADAR A LOS DEMÁS

 Este es otro ejemplo de cómo usar el Neurociclaje para un hábito tóxico común: querer agradar a los demás.

 1. Recolección. Recolecta consciencia de las veces en que te has observado a ti mismo agradando a los demás, y cualquier emoción y sensación física relacionada con esos recuerdos. ¿Qué pensaste y sentiste entonces? ¿Qué piensas y sientes ahora?

 2. Reflexión. Ahora, hazte preguntas como estas:

 ¿Por qué dije sí en ese momento cuando quería decir no?

 ¿Qué sucedió cuando dije sí? ¿Cómo me sentí? ¿Fue útil o dañino para mí?

 ¿Cuándo tiendo a querer agradar más a otros? ¿En qué escenario, situación o entorno?

 ¿Y si dijera no? ¿Por qué tengo temor a decir no?

 ¿Estoy intentando ocultar una inseguridad?

 ¿Tengo miedo de estar solo?

 3. Escribir. Escribe tu pensamiento y las respuestas a las preguntas anteriores. ¿Hay desencadenantes? ¿Patrones? ¿Puedes profundizar en algunas de tus preguntas y respuestas? ¿Cómo vas a reconceptualizar esto y reconfigurar lo que harás y dirás de una manera que te aleje de querer agradar a los demás?

 4. Reconfirmar. Repasa lo que escribiste. ¿Hay desencadenantes? ¿Patrones? ¿Puedes profundizar en algunas de tus preguntas y respuestas? ¿Cómo vas a reconceptualizar esto y reconfigurar lo que harás y dirás de una manera que te aleje de querer agradar a los demás?

 5. Acercamiento Activo. A menudo, las personas tienden a agradar a los demás como una estrategia para sobrellevar la soledad o incluso problemas de seguridad en uno mismo. Si descubres que la seguridad en ti mismo es un problema para ti, tu Acercamiento Activo puede ser algo tan sencillo como pasar más tiempo utilizando los 5 Pasos para mejorar tu autoestima, como identidad y desarrollo del cerebro, o incluso podrías establecer un recordatorio para observar intencionalmente cuántas veces durante el día dices sí o haces algo por alguien que no quieres hacer.

 UN TRUCO ÚTIL DE NEUROCICLAJE PARA MANEJAR CON LA MENTE
EL HÁBITO DE LA REFLEXIÓN TÓXICA

 Dar muchas vueltas a las cosas nos deja atascados en el carrusel de dar vueltas y vueltas sin ninguna progresión hacia delante, y puede desafiar realmente nuestro valor e identidad y hacer que nos sintamos inútiles.

 1. Recolección. Recolecta consciencia de las veces en el pasado en las que has dado vueltas a las cosas y te agarraste pensando demasiado. ¿Qué señales de advertencia físicas y mentales observaste? ¿Qué sientes ahora mentalmente y físicamente?

 2. Reflexión. Hazte estas preguntas: ¿Por qué me sentí de ese modo? ¿Qué desencadenó ese momento de reflexión excesiva? ¿En qué contenido estaba pensando mucho? ¿Estaban (están) basados mis pensamientos en hechos o en suposiciones? ¿Cómo respondo a pensar demasiado?

 3. Escribir. Crea un Metacog si tienes tiempo, y si no, visualiza crear uno, porque se escribe genéticamente en el cerebro.

 4. Reconfirmar. ¿Observaste algún desencadenante o patrón? ¿Puedes profundizar en algunas preguntas y respuestas? ¿Qué suposiciones observas?

 5. Acercamiento Activo. Recuérdate a ti mismo que, cuando comiences a observar que piensas demasiado, harás algo físico de inmediato como unas carreras o bailar. O aprende tú mismo sobre la diferencia entre pensar demasiado y pensar profundamente.

 Hay muchísima investigación que demuestra que participar positivamente con una red de apoyo social, de manera que da y también recibe, se relaciona con varios resultados deseados. Ser parte de una comunidad nos ayuda a limpiar el enredo mental con resiliencia cognitiva mejorada, una reducción del dolor crónico, presión arterial más baja, y salud cardiovascular mejorada.2 Cuando nos relacionamos con otros, nuestros niveles de cortisol descienden, mientras que los neurotransmisores serotonina y dopamina se equilibran en nuestro cerebro. Tenemos niveles más elevados de todas las ondas cerebrales que promueven la sanidad, y menores niveles de ondas beta altas vinculadas con la ansiedad. Nos sentimos bien subjetivamente, y esto se traduce en cambios en nuestras células. La mente se convierte en materia a medida que nuestro cerebro es inundado de endorfinas, que inducen el placer, de oxitocina, que produce intimidad, y de la molécula de la felicidad: la anandamida.

 Tan solo piensa en la última vez que te sentiste realmente triste y un amigo o familiar llegó y se sentó contigo, o se acercó a ti y simplemente te dio apoyo. Eso no hizo que la situación que te entristecía se fuera, pero sí ayudó a que te sintieras mejor y más capaz de enfrentar el problema.

 Hoy día estamos más conectados, gracias a innovaciones asombrosas en tecnología, y sin embargo nos sentimos más desconectados que nunca socialmente hablando. La tecnología no va a irse, de modo que necesitamos enfocar nuestra energía en manejarla a nuestro favor, y manejar nuestra mente para que no se aprovechen de nosotros. Recuerda que no se trata del número de conexiones que tengas; se trata de la calidad de tus conexiones. Estas son algunas maneras sencillas y rápidas para mejorar la calidad de tus conexiones y luchar contra la soledad.

 	Únete a un gimnasio que ofrezca clases en grupo.

 	Ofrécete voluntario en una iglesia, un centro comunitario, o una organización sin fines de lucro.

 	Visita a un terapeuta u otro profesional de la salud mental.

 	Invierte en las relaciones actuales dejando saber a quienes tienes cerca cuánto los aprecias, interésate por lo que les interesa a ellos (incluso si te parece aburrido), escríbeles una carta dejándoles saber cuánto significan para ti, llámalos, o cuando pasen tiempo juntos, dejen a un lado los aparatos y escúchense mutuamente.

 	Únete a un club o comienza un club.

 Acepta que la soledad no es algo de lo que avergonzarse o que hay que apartar a un lado porque parece una tontería. Antes que nada, pregúntate de dónde vienen esas ideas; ¿es alguna forma de masculinidad tóxica, de orgullo o de influencia cultural? Segundo, si reprimes incluso los pequeños sentimientos, empeorarán. Puede parecer que estás siendo fuerte al “hacerlo solo”, pero puedo prometerte que este enfoque es contraproducente y dañará tu salud mental y física.

 También necesitamos cambiar nuestra mentalidad hacia la celebración y resaltar a otros en lugar de competir con ellos. ¿Tienes una mentalidad de suma cero en la que piensas que, si alguien gana, alguien debe perder? Está mentalidad es muy tóxica, y no solo arruinará relaciones sino también disminuirá tu capacidad para curarte.

 Cuando te sientes más conectado y feliz, puedes apoyar, observar y escuchar a los demás. Esto no solo les ayudará a ellos sino también a ti; las personas que ayudan a otros pueden experimentar hasta un 68 por ciento de aumento en su propia sanidad.3 Adicionalmente, la investigación de Berkeley, California, demuestra que enfocarnos en hacer cosas por otros en el sentido de ser parte de una comunidad aumentará nuestra alegría y felicidad, contrariamente a enfocarnos solo en nosotros mismos,4 mientras que otro estudio reciente descubrió que el apoyo social era el indicador más importante de felicidad durante los períodos de estrés elevado.5

 CÓMO USAR EL NEUROCICLAJE PARA DESARROLLAR MEJORES
HÁBITOS DE CONEXIÓN

 1. Recolección. Recolecta consciencia de tus señales de advertencia emocionales, físicas e informativas. ¿Te sientes solo? ¿Te hace sentir enfermo el estar solo? ¿Se producen tus peores momentos de salud mental cuando estás solo, o cuando estás con otras personas pero ellos están tan desconectados de ti o te infravaloran tanto como persona que te sientes solo? Recolecta también consciencia de cuánto te estás acercando realmente y participando con otros en tu comunidad.

 2. Reflexión. Reflexiona en por qué te sientes así. ¿Por qué te estás acercando a otros o no, y si lo estás, cómo? ¿Está funcionando? ¿Dónde están las brechas en no ser solamente tú sino ser tú en el mundo? Cuando quieres sentirte feliz, ¿haces cosas por ti mismo o por otras personas? ¿Cuándo has sido más feliz en tu vida? ¿Con quién estabas en esos momentos? ¿Estás evitando las conexiones porque sientes que no eres lo bastante bueno? ¿Sientes que siempre necesitas estar “activo” cuando estás junto a personas? ¿Por qué? Querer agradar a los demás ¿está evitando que tengas conexiones profundas y significativas?

 3. Escribir. Escribe tus respuestas al paso de Reflexión. Sé sincero contigo mismo y sé vulnerable.

 4. Reconfirmar. Reconceptualiza, rediseña, y cambia tu percepción. ¿Cómo puedes escuchar más a otros? ¿Cómo puedes acercarte y ser parte de tu comunidad? ¿Puedes ayudar a alguien financieramente, con alimentos, o con cuidado de los niños?

 Mira al mundo y comprueba cómo funcionan las comunidades. Piensa en maneras en que puedes marcar una diferencia en tu comunidad. ¿Puedes introducir conversaciones profundas con personas interesantes que te desafían a ir realmente más allá de ti mismo? ¿Cómo puedes hacer que la participación en la comunidad sea un estilo de vida? ¿Qué patrones estás observando?

 5. Acercamiento Activo. Escoge una o dos de las respuestas que escribiste en el paso de Reconfirmar y hazlo hoy. Sigue haciendo eso o algo nuevo para conectar con otros de alguna manera significativa cada día, incluso si es algo tan sencillo como enviar un mensaje de texto a alguien ¡diciéndole que estás pensando en él o ella! En sesenta y tres días, esto se convertirá en un hábito de estilo de vida que puede mejorar tu bienestar, paz y felicidad. Ciertamente, en mi consulta clínica incluía siempre un aspecto de ayudar a otra persona como parte de cualquier tratamiento; este es el principio de “recibir una sesión, dar una sesión”.

 Estos son algunos Acercamientos Activos más que puedes hacer: cuando te sientas cargado de trabajo, sientas desafíos emocionales, o estés atravesando algo, intenta detenerte por un momento y ayudar a otra persona, incluso si es solo para escuchar, darle un abrazo, o alentarlo. Envía un e-mail o un mensaje de texto diciéndole que estás pensando en él o ella, o invita a alguien a almorzar o a cenar en lugar de comer a solas. Cuando estés en un espacio pequeño con un desconocido, como en un elevador, sonríe y saluda en lugar de mirar al piso o a tu teléfono. Mi esposo, Mac, hace eso cada vez, y me sorprende que, cuando llegamos a nuestro piso, ¡ya conoce la historia de la vida de esa persona y tiene un nuevo amigo!

 MEJORES HÁBITOS DE SUEÑO

 Todos sabemos que el sueño es realmente importante; sin embargo, la investigación también sugiere que hay un elevado costo al convertirlo en una patología. Esto significa que preocuparnos acerca del sueño e identificarte y catalogarte como alguien que duerme mal puede ser peor que no dormir.

 Hay muchísima investigación que nos habla del impacto de la falta de sueño, y que el sueño desempeña multitud de funciones. Personalmente, cuando alguien me dice: “Necesitas dormir o estarás demasiado cansada para cualquier cosa que suceda mañana”, o “Vete a dormir temprano para que no dañes tu cerebro”, ¡no podré dormir porque comienzo a sentir pánico con respecto a no dormir! Tampoco ayuda siempre que todo el mundo en el espacio del bienestar/médico no deje de decir: “Duerme o lo lamentarás” Es como echar gasolina al fuego de tu pánico, lo cual hace que todo empeore.

 Yo he estado ahí muchas veces. He hecho casi de todo cuando no puedo dormir: contar ovejas, respiración profunda 4-7-8, un baño caliente noventa minutos antes de irme a la cama, apagar mi teléfono celular dos horas antes de irme a dormir, hacer ejercicio en la noche y en la mañana, quitar el televisor de mi dormitorio, evitar trabajar antes de irme a la cama, leer un libro en la cama, tomar melatonina, beber un té de camomila… Incluso he intentado convencerme a mí misma de que estaba dormida, ¡y seguía estando despierta intentando no preocuparme por estar despierta!

 Como científica, podría escribir todo un libro acerca de la falta de sueño, y probablemente haría que fueras alguien que duerme aún peor. No voy a hacer eso. Quiero ayudarte a que pienses de modo diferente acerca del sueño. A veces, dormir mal es inevitable, y eso no es necesariamente una catástrofe. Tenemos la capacidad de manejar las noches ocasionales en las que no podemos dormir, y algunas personas genéticamente necesitan menos horas de sueño.6 También es mejor enfocarnos en cuántos ciclos del sueño tenemos en una semana, contrariamente a horas de sueño en una noche.

 La buena noticia es que cada versión de los 5 Pasos para el manejo de la mente en la parte 2 es un tipo de preparación para el sueño, de modo que, si haces alguno de ellos, estarás preparando tu mente, tu cerebro y tu cuerpo para dormir mejor.

 UTILIZAR EL NEUROCICLAJE PARA LA PREPARACIÓN DEL SUEÑO AL DESPERTAR

 1. Recolección. Prepararte para dormir comienza en la mañana, por ilógico que eso pudiera parecer. El modo en que tu mente es manejada desde el momento en que despiertas influye en la bioquímica, el ritmo circadiano, y la energía del cerebro. Una mente enredada y no manejada es un cerebro enredado y no manejado que dará como resultado un sueño enredado. Recolecta consciencia de tu pensamiento. ¿Qué está pasando por tu mente? ¿Te sientes ansioso por algo? ¿Cómo te sientes físicamente? ¿Te sigues sintiendo cansado? ¿Te despertaste sintiendo pánico? ¿Qué soñaste? Haz todo esto en cuanto te despiertes, antes de agarrar tu teléfono. A mí me resulta útil hacer este paso de Recolección como parte de mi meditación en la mañana.

 2. Reflexionar. Reflexiona en cuál es tu enfoque cuando despiertas. ¿Está en los problemas y los aspectos negativos del día, los pedazos de tus sueños, imágenes de la televisión, y pensamientos no manejados que discurren de modo enredado y caótico por tu mente? ¿Qué está ocupando tu atención? ¿Te sientes ansioso? ¿Qué es lo que te emociona? ¿Qué estás temiendo?

 3. Escribir. Si no capturas tus pensamientos, sus emociones entretejidas, su información y sus sensaciones físicas integradas, este estado enredado al despertar puede convertirse en un día enredado, y tendrás la sensación de estar jugando al “pilla-pilla” todo el día. Por lo tanto, piensa; di tus pensamientos en voz alta o escríbelos rápidamente en tu diario.

 4. Reconfirmar. Reconfirma tus pensamientos inhalando y contando hasta tres y exhalando al contar otros tres, diciendo lo contrario de lo que captaste; por ejemplo: “Solo puedo intentar hacer lo que pueda, y está bien si no termino”, en lugar de: “¡Hoy tengo mucho que hacer!”.

 5. Acercamiento Activo. Escoge vestirte de una mentalidad para el día. Para saber más sobre las mentalidades, consulta mi libro Piensa, aprende, ten éxito. Estos son algunos recordatorios útiles de Acercamiento Activo en la mañana:

 	Escribe cinco cosas por las que estés orgulloso de ti mismo; ¡comienza tu día celebrándote a ti mismo!

 	Escribe cinco cosas por las que estés agradecido.

 	Pregúntate no lo que quieres hacer o tienes que hacer hoy, sino más bien quién quieres ser hoy y cómo quieres sentirte.

 	Pon recordatorios o escribe una nota para recordarte a ti mismo que, sin importar lo que suceda hoy, será un día estupendo.

 	Hazte estas tres preguntas: ¿Qué estoy soltando? ¿Por qué estoy agradecido? ¿En qué me estoy enfocando?

 UTILIZAR EL NEUROCICLAJE PARA LA PREPARACIÓN DEL SUEÑO DURANTE EL DÍA

 Si estás constantemente estresado durante el día, no tomas el tiempo para organizar tu pensamiento y reiniciar el cerebro, eso puede afectar tus patrones de sueño en la noche. Cuando te vas a dormir, entras en un modo de “mantenimiento”: se está haciendo limpieza de todo, lo cual ayuda a prepararte para el siguiente día. Si hay mucho enredo mental en el cerebro, esta función de limpieza queda obstaculizada, lo cual puede afectar la calidad de tu sueño (incluyendo pesadillas) y cómo te sientes al día siguiente.

 Muchos de nosotros tendemos al pánico en la noche cuando estamos intentando quedarnos dormidos, porque nuestro cerebro está agotado debido a patrones de pensamiento caóticos durante el día. Por eso es tan importante tomar momentos para pensar a lo largo del día, cuando apagamos lo exterior y encendemos lo interior, y simplemente dejamos vagar la mente. Esos momentos dan un descanso al cerebro y permiten que se reinicie y sane, lo cual aumenta la claridad de pensamiento y organiza las redes del cerebro balanceando la actividad alfa y beta. Esto aumenta el flujo sanguíneo hacia el cerebro, que le ayuda a funcionar mejor y nos ayuda a lidiar con los desafíos y el estrés.

 Sucederá lo contrario si no tomamos momentos regulares para pensar. No dar un descanso a la mente puede reducir el flujo sanguíneo hasta en un 80 por ciento en la parte frontal del cerebro, lo cual puede afectar drásticamente la fluidez y la eficacia cognitiva y el pensamiento asociativo que se requiere en la escuela o en el lugar de trabajo. Acumulativamente, esto puede conducir a pensamientos no procesados y pesadillas constantes, afectando la calidad general del sueño y el desempeño.

 Los momentos para pensar pueden ser cualquier cosa, desde unos breves diez segundos hasta una hora completa. Si es posible, recomiendo encarecidamente salir al exterior mientras pensamos. La vitamina D que recibimos del sol y el aire fresco mejorarán mucho nuestro estado de ánimo y la salud física. Para pensar por un momento, simplemente cierra los ojos y deja que tu mente divague. Puedes soñar despierto, escuchar música, dar un paseo, incluso garabatear. Te sorprenderá observar qué pensamientos y sentimientos surgen de tu mente no-consciente durante estos momentos. Anótalos y después planea abordarlos utilizando los 5 Pasos. Yo a veces simplemente me detengo y me quedo mirando por la ventana por unos segundos, y me resulta muy útil y vigorizador. La investigación muestra que los momentos para pensar aumentan en realidad nuestra inteligencia y eficiencia y, por lo tanto, ayudan a limpiar el enredo mental como preparación para el sueño.

 UTILIZAR EL NEUROCICLAJE PARA LA PREPARACIÓN PARA DORMIR EN LA NOCHE

 1. Recolección. Recolecta consciencia de tu espacio mental antes de irte a la cama. ¿Está enredado? ¿Limpio? ¿Un poco organizado? ¿Cómo te sientes mentalmente y físicamente? ¿Qué momentos del día destacan para ti? ¿Cómo fue la calidad general de tu día? ¿Qué aprendiste hoy? ¿Hubo algo en el día que te puso especialmente feliz, triste o ansioso?

 2. Reflexión. Reflexiona en la información y las emociones de estos pensamientos cuando te preparas para ir a la cama. Recuerda que tú controlas en lo que quieres pensar; tú controlas tu neuroplasticidad. ¿Qué quieres tener en la cabeza antes de irte a dormir? Los pensamientos que te llevas a la cama afectarán los procesos de regeneración y preparación que se producen en la noche.

 No es importante resolverlo todo antes de irte a la cama, pero es importante reconocer lo que te está molestando y después planear cómo lo resolverás; no dejes los pensamientos flotando en tu mente, y no los reprimas, ya que eso causa disonancia cognitiva, lo cual puede conducir a sueños inquietantes y hacerte sentir realmente mal al día siguiente. La clave está en sacarlo todo y planear resolverlo.

 Es vital entender que los pensamientos no manejados crearan energía tóxica y caótica en el cerebro, lo cual puede mantenernos despiertos en la noche, causando daño cerebral y problemas de salud mental. Los pensamientos tóxicos y caóticos crean enredo mental, y hay que aceptarlos, reconocerlos, aislarlos, y compartimentarlos a fin de que sean procesados y reconceptualizados de manera saludable. Nunca deberíamos ignorarlos o reprimirlos, como he dicho a lo largo de este libro.

 Puedes hacer eso de modo proactivo entrando en una rutina regular de desintoxicación de la mente. Solamente de siete a quince minutos al día para desintoxicar tu mente puede mejorar tus patrones de sueño; estás limpiando tu enredo mental y ordenando tu mente antes de dormir, lo cual ayuda al cerebro y al cuerpo a regenerarse en la noche. Si problemas profundamente asentados te mantienen despierto en la noche, puedes hacer una desintoxicación de 21 días (consulta el capítulo 10) y utilizar mi app SWITCH para ayudarte a superarlo.

 3. Escribir. Escribir es un modo estupendo de preparación para el sueño. Es como barrer un enredo en tu mente: sabes que volverá a haber polvo, pero por ahora puedes disfrutar de un piso limpio. Escribir te ayuda a volcar tu cerebro sobre el papel, sacándolo a la mente consciente donde puedes comenzar a darle sentido.

 Escribe tus reflexiones del paso 2 y, mientras lo haces, visualiza una pequeña aspiradora limpiando tu mente y permitiendo que los neuroquímicos necesarios fluyan como deberían como preparación para el sueño. Entonces, en el sueño profundo, la mente no-consciente puede consolidar los pensamientos e integrarlos, y cuando despiertas, impulsarte en la dirección correcta. “Consultarlo con la almohada” es realmente muy científico.

 4. Reconfirmar. Reconfirma lo que has escrito redactando frases breves y sencillas como: “Sé que este problema es inmenso, pero sé que encontraré una solución. No tengo que encontrarla ahora mismo, y preocuparme ahora solo hará que empeore”. Ahora, simplemente lee otra vez lo que has escrito. ¿Ves un patrón en tu pensamiento que surgió varias veces durante el día? ¿Cómo afectó ese pensamiento a tu trabajo o tus relaciones? ¿Tuviste bastantes momentos para pensar? Si tuviste una pelea con alguien con un momento estresante, ¿cuáles fueron los desencadenantes?

 5. Acercamiento Activo. Tu Acercamiento Activo de la noche podría ser escribir una lista de lo que hiciste hoy contrariamente a lo que no hiciste. Este es un modo excelente de calmar tu sistema nervioso para ayudarte a dormir. Por ejemplo: “Hoy maximicé mi tiempo”, “Decidí descansar y no hacer nada, y fue estupendo para el cerebro”, “Hice ejercicio, y mañana añadiré otros cinco minutos más”, “Hoy comí bien, alimentos de verdad y muy sabrosos”, o “Pasé tiempo con mi familia”.

 Si no eres capaz de dormir, no te permitas a ti mismo estar tumbado en la cama con pánico por no dormir. En cambio, emociónate y acepta el hecho de estar despierto. Di para ti: Este va a ser un hermoso tiempo de tranquilidad, en el que no estaré inundado de mensajes de texto, e-mails, o personas que necesitan algo. Voy a terminar esa investigación, por fin voy a leer ese libro, voy a ver ese programa de Discovery Channel, voy a limpiar ese armario, ¡o voy a trabajar ininterrumpidamente en un proyecto!

 Esa emoción disminuye tus niveles de cortisol, balancea el eje HPA (el “eje del estrés”), y hace que el estrés trabaje a tu favor y no contra ti, activando tu resiliencia y cambiando tus genes en un buen sentido. Por lo tanto, cuando no puedas dormir, desarrolla una mentalidad de expectativa positiva de que ese es un tiempo especial solo para ti y que usarás sabiamente. Eso te ayudará a mantener el pánico bajo control y mejorará tu bienestar. Sin embargo, una mentalidad de expectativa negativa en la que imaginas todas las cosas que pueden salir mal si no duermes, va a dañar tu cerebro y hacer que te sientas peor; ¡no vale la pena!

 Otro consejo estupendo de Acercamiento Activo es no permitir que siga llegando adrenalina. Si te metes en la cama en la noche, te quedas dormido, y después despiertas con una “ráfaga” de adrenalina, no te quedes tumbado marinando en esa energía potencialmente dañina. En cambio, incorpórate de inmediato, abre los ojos, respira profundamente (inhalando por cuatro segundos, manteniendo la respiración otros cuatro, y exhalando por ocho segundos), y comienza a dirigir tu energía en la dirección correcta. Usa la energía de la adrenalina; ha reseteado tu cerebro y tu cuerpo para estar alerta, no dormido, y luchar contra ella envía mensajes contrarios al cerebro, y hará que tu intento de dormir empeore.

 Reconceptualiza la situación hacia algo positivo y haz algo constructivo, porque quedarte tumbado tan solo intentando dormir no es útil. Escribe cualquier cosa que esté en tu mente; simplemente sácalo. Si es un conjunto de preocupaciones, planea trabajar en ellas cuando hagas tu desintoxicación diaria. Si es una lista de quehaceres, anótalos y piensa en cuándo vas a hacerlo, cuanto tiempo te tomará, y quien te ayudará. Ora o medita en esas cosas si lo deseas. Di para ti mismo que lidiarás con todo eso mañana. Decide estar emocionado y expectante porque las soluciones llegarán, y sin importar cuáles sean, ¡estarás en paz! Esto genera un flujo de energía saludable y sanadora por el cerebro y puede ayudarte a dormir.

 MEJORES HÁBITOS ALIMENTICIOS

 Cuando se trata de la dieta, no hay una manera de comer. Cada ser humano es único. A lo largo de toda mi investigación he descubierto solamente una regla general para la comida: comer comida de verdad conscientemente. Cuando entendemos los puntos básicos de comer, la relación completamente enredada existente entre el pensamiento y la comida y entre nuestros alimentos y el mundo que nos rodea, podemos hacer cambios en nuestras decisiones alimentarias. Entiendo que, igual que el ejercicio, hay tantos consejos por ahí sobre qué comer y qué no comer, que puede ser increíblemente confuso. Tener una regla general puede hacer que sea mucho más fácil cambiar nuestra dieta y establecer buenos hábitos alimenticios de la mejor manera posible.

 Cuando digo “comida de verdad”, ¿a qué me refiero? ¿Qué otra cosa podemos comer? Desgraciadamente, es aquí donde nuestro actual sistema alimentario industrial nos ha engañado. A pesar de la aparente diversidad de alimentos que tenemos en nuestros supermercados, restaurantes y hogares, muchos de los productos disponibles para comprar hoy día son “productos parecidos a alimentos” que se fabrican industrialmente.7 Contienen sustancias poco familiares que extienden su período de vida en los estantes y su sabor, y con frecuencia se derivan solamente de tres productos procesados: maíz, soja y trigo. La comida de verdad, por otra parte, es fresca y nutritiva, predominantemente de cultivo local, de temporada, alimentada con pasto, tan salvaje como sea posible, libre de químicos sintéticos, integral o mínimamente procesada, y ecológicamente diversa. Cuando nos interesamos en el modo en que se producen los alimentos y nos interesamos por “lo que comen los animales que comemos”, consumimos alimentos que son más nutritivos para nosotros.8

 Como todo en la vida, no podemos cambiar nuestros hábitos alimenticios hasta que comprendamos plenamente lo que hay que cambiar. La mente dirige el funcionamiento eficaz de nuestro sistema digestivo; si comemos con una mente enredada, ¡tendremos un estómago y un sistema digestivo enredados! Comer sin limpiar el enredo mental significa que la mente influirá en el sistema digestivo, y viceversa. Yo siempre solía decir a mis pacientes que, si pensamos correctamente, comeremos correctamente, y si comemos correctamente, pensaremos correctamente. Hay mucha investigación sobre la relación entre el estrés psicológico y el estrés metabólico, de modo que es importante trabajar en estas dos cosas en conjunto contrariamente a hacerlo de modo individual, ya que son con frecuencia interdependientes.9 (Para tener más información sobre cómo comer, y cómo hacer que la comida de verdad esté disponible para todo el mundo, por favor consulta mi libro Think and Eat Yourself Smart, donde exploro en profundidad el tema de comer comida de verdad conscientemente).

 Al utilizar los 5 Pasos a continuación, muestra gracia contigo mismo, porque cambiar tus decisiones alimenticias puede ser difícil, pero en cuanto lo entiendas, será mucho más fácil.

 UTILIZAR EL NEUROCICLAJE PARA MANEJAR CON LA MENTE MEJORES
HÁBITOS ALIMENTICIOS

 1. Recolección. Recolecta consciencia de lo que estás comiendo hoy y de lo que comes generalmente durante una semana. ¿Cómo te sientes mentalmente y físicamente cuando comes o cuando vas a comprar alimentos?

 2. Reflexión. Reflexiona en los productos alimentarios concretos, comidas e ingredientes que hay en tu refrigerador, tu despensa y tu lista de la compra. ¿Estás comiendo comida de verdad? ¿Comes cuando estás estresado, enojado o molesto? ¿Cómo te hace sentir eso? ¿Quieres comer comida de verdad? ¿Qué razones tienes para escoger los alimentos que escoges? ¿Cómo puedes introducir lentamente más comida de verdad en tu estilo de vida?

 También puedes hacerte preguntas como estas:

 ¿Cuál es mi relación con la comida? ¿Es saludable?

 ¿Cómo me siento después de comer?

 ¿Por qué siento la necesidad de contar calorías?

 ¿Por qué ciertos alimentos o comidas son desencadenantes para mí?

 ¿Pongo atención suficiente o excesiva en la comida y en comer?

 3. Escribir. Anota tus elecciones actuales de comida, al igual que las respuestas a tus preguntas en el paso 2. Puede resultar útil tener un diario de alimentos en el que no solo escribes lo que comiste, cómo y cuándo, sino también cómo te sentiste mentalmente y físicamente antes y después de comer.

 4. Reconfirmar. ¿Observaste algún patrón? ¿Temas comunes o desencadenantes? ¿Puedes ir más lejos con ciertas preguntas y respuestas del paso 2? Plantéate preguntas sobre lo que anotaste. Algunas buenas preguntas son: ¿Qué como y por qué? ¿Dónde compro mis alimentos? ¿Como cuando estoy estresado, enojado o molesto? ¿Cuál es mi “estado de ánimo al comer”? ¿Hago “trampas” alguna vez? ¿Cómo entiendo el “hacer trampas”? ¿Qué alimentos debería intentar evitar? ¿Qué alimentos como muchas veces? ¿Cómo cocino los alimentos? ¿Qué estoy enseñando a mis hijos sobre los alimentos y el comer?

 5. Acercamiento Activo. Pasa a la acción hoy, pero comienza con poco: ¿cómo puedes cambiar hoy una comida, haciendo que sea una comida de “alimentos de verdad conscientemente”? O quizá puedes ir a tu despensa o tu refrigerador y librarte de uno o más “productos parecidos a alimento”. Piensa en maneras en que puedes comenzar a hacer pequeños cambios en tu modo de pensar en la comida y cómo comes.

 Sigue repitiendo los pasos 1 al 5 a medida que desarrollas y cultivas tu plan de comidas a lo largo de los próximos sesenta y tres días. Antes de que te des cuenta, estarás en el camino hacia comer comida de verdad conscientemente y sentirte mejor. Anota estos cinco pasos básicos como recordatorio donde los veas a menudo. Recuerda: tú controlas tus decisiones alimentarias.

 MEJORES HÁBITOS DE EJERCICIO Y MOVIMIENTO

 El ejercicio puede mejorar todas las áreas de la función cognitiva, incluidas el pensamiento, el aprendizaje y la memoria, especialmente con la edad. La mayoría de las explicaciones que oímos en cuanto a por qué el ejercicio nos hace felices son demasiado simplistas; no es solamente una ráfaga de endorfinas. El movimiento de cualquier tipo influye en toda nuestra bioquímica y energía cerebral, dándonos esperanza y energía, y ayudándonos a aliviar la preocupación, incluso ayudando con las relaciones. Reduce la inflamación en el cerebro, la cual, con el tiempo, puede proteger contra la depresión, la ansiedad y la soledad. Durante el ejercicio, los músculos secretan hormonas al flujo sanguíneo que los científicos denominan ¡“químicos de esperanza”!10

 En los niños, el ejercicio es increíblemente importante para el desarrollo de la memoria. Y mientras más envejecemos, más necesitamos movernos diariamente, incluso si es en períodos breves o subiendo por las escaleras en lugar de usar el elevador. Ciertamente, nuestra habilidad general para pensar y entender mejora con el ejercicio, independientemente de la edad. La actividad física y aumenta el flujo sanguíneo hacia la corteza cingulada anterior (profundamente en medio del cerebro), la cual se activa cuando cambiamos entre pensamientos de manera flexible.

 No solo somos más capaces de formar recuerdos cuando nos movemos, sino que también mejoramos la comunicación entre esos recuerdos, facilitando una comprensión profunda y significativa. Añadiéndose a estos beneficios, ciertas hormonas que aumentan durante el ejercicio ayudan a mejorar la memoria y el pensamiento. Estas hormonas son factores de crecimiento llamadas factor neurotrófico derivado del cerebro (BDNF, por sus siglas en inglés), factor de crecimiento vascular endotelial (VEGF), y factor 1 de crecimiento parecido a la insulina (IGF-1).11 De hecho, las personas que hacen ejercicio a menudo mejoran su desarrollo de la memoria y muestran un mayor aumento en flujo sanguíneo al hipocampo, la región cerebral clave que se ocupa de convertir memoria de corto plazo en memoria de largo plazo y se ve afectada particularmente por la enfermedad de Alzheimer.12 En pocas palabras, ¡al cerebro le gusta el ejercicio!

 La actividad física también cambia nuestro ADN para mejor. El patrón epigenético de los genes que afecta el almacenamiento de grasa en el cuerpo realmente cambia con el ejercicio; mientras más nos movemos, mejor es nuestro cuerpo a la hora de utilizar y almacenar grasa. Los grupos metilo en los genes pueden ser influenciados de varias maneras mediante ejercicio, dieta y estilo de vida, en un proceso conocido como metilación del ADN. Los investigadores han descubierto que, cuando hacemos ejercicio, se producen cambios epigenéticos en siete mil de los veinte mil a veinticinco mil genes, ¡con cambios positivos relacionados con la diabetes tipo 2 y la obesidad!13

 Otros estudios han demostrado que, cuando hacemos ejercicio, nuestro cuerpo experimenta casi inmediatamente activación genética que aumenta la producción de proteínas que queman grasa.14 Por lo tanto, pensar bien, comer bien, y el ejercicio físico son, por lo tanto, necesarios para mantener un peso corporal y un estilo de vida sanos. Aunque las modas en el ejercicio vienen y van, lo principal a recordar es movernos todo lo posible. Descubre lo que funcione bien para tu tipo corporal y sigue una rutina que encaje en tu horario y tus habilidades.

 Los muchos beneficios del movimiento no están limitados a la salud física. La investigación ha demostrado que las personas que están más activas físicamente son más felices, tienen vidas más significativas, tienen mejores relaciones, experimentan más emociones positivas, lidian mejor con la depresión y la ansiedad, y tienen más esperanza; todas estas cosas aumentan la longevidad.15 Cada vez que movemos nuestro cuerpo, nos estamos dando nosotros mismos una dosis de felicidad y de salud, y estamos invirtiendo en nuestra salud mental. El ejercicio es una de las mejores maneras de mejorar el estado de ánimo; libera los antidepresivos y ansiolíticos naturales del cuerpo (sin efectos secundarios), y viene con una profunda sensación de paz y satisfacción.

 Los 5 Pasos son una manera excelente de manejar con la mente rutinas de ejercicios, en especial si batallas para hacer que el ejercicio sea un hábito diario. Hay muchas maneras divertidas y alegres de poder comenzar a incorporar el ejercicio a nuestra vida. ¡Todo movimiento es movimiento bueno!

 UTILIZAR EL NEUROCICLAJE PARA MANEJAR CON LA MENTE EL
EJERCICIO SALUDABLE

 1. Recolección. Recolecta consciencia de qué ejercicio y movimiento estás haciendo o no. ¿Cómo te sientes mentalmente y físicamente antes y después del movimiento? ¿Cuándo tienes tus mejores o peores entrenamientos? ¿Cuáles son tu actitud general y tus sentimientos hacia el movimiento y el ejercicio?

 2. Reflexión. Hazte preguntas como estas:

 ¿Por qué evito hacer ejercicio?

 ¿Uso el ejercicio como una distracción o un modo de intentar aportar control a mi vida?

 ¿Por qué me siento como me siento antes o después de un entrenamiento?

 ¿Qué podría hacer para que el movimiento sea un hábito más sostenible en mi vida?

 ¿Qué información sobre el ejercicio y el entrenamiento podría utilizar como motivación?

 Usa tus respuestas para hacer una lista de beneficios del ejercicio. Piensa en qué movimiento te gusta y comprueba si puedes encajarlo en tu día. ¿Qué actividad sencilla podrías realizar en este momento?

 Una nota para tener en cuenta: el ejercicio es simplemente movimiento. No te permitas a ti mismo quedar atrapado en la idea de que tienes que correr sobre una cinta andadora por una hora para conseguir tus puntos de “ejercicio”. ¡Simplemente dar un paseo o limpiar tu casa es una forma de ejercicio estupenda! A mí me encanta personalmente dar largos paseos y escuchar podcast profundos e interesantes, lo cual no solo ayuda a desarrollar mi cerebro, sino también fortalece mi cuerpo físico.

 3. Escribir. Anota todo esto en un diario de ejercicio. Toma nota de los tipos de entrenamientos y los tiempos, para poder comenzar a encontrar lo que mejor funcione para ti. Anotar intencionalmente información como está te ayudará a determinar un plan de acción manejable y que te guste que conducirá al crecimiento y el cambio sostenibles. Simplemente ir por la vida sin anotar intencionadamente pensamientos, sentimientos, acciones y reacciones no te ayudará cuando intentes romper o desarrollar un hábito.

 4. Reconfirmar. Reconfirma para ver qué puedes añadir si ya tienes una rutina de ejercicio, o qué puedes comenzar si no la tienes todavía. ¿Cuáles son tus motivaciones para hacer ejercicio? ¿Hay espacio para la mejora? ¿Cómo te hace sentir el ejercicio? ¿Cómo puedes mantener el impulso? ¿Qué patrones estás observando?

 Comprueba tus pensamientos cuando haces ejercicio, porque los pensamientos tóxicos pueden reducir los efectos antidepresivos y ansiolíticos del movimiento, por eso lánzate al ejercicio con una buena actitud, y comprueba cómo mejora tu estado de ánimo.

 5. Acercamiento Activo. Ahora, ¡muévete! Pasa hoy a la acción; no lo dejes para mañana, para la próxima semana o para el próximo mes. Nunca sucederá a menos que comiences donde estás. Y recompensa tu esfuerzo con cómo te sientes después (¡no con comida chatarra!).

 Algunas ideas de Acercamiento Activo:

 	Comienza el ejercicio con un pensamiento como este: Esto es bueno para mí y ayudará a calmarme y hacerme sentir mejor mentalmente y físicamente. Esta es otra herramienta que estoy utilizando para limpiar mi enredo mental.

 	Planea el qué, cuándo y cómo de tu rutina de ejercicio para hoy. ¿Un corto paseo de diez o quince minutos? ¿Quizá un video de ejercicios de cinco minutos en YouTube? ¿Cinco carreras rápidas en tu parque local o el sendero de entrada? ¿Algo de baile zumba, y después un paseo con el perro?

 	Prueba una rutina de ejercicio diferente o una clase para los próximos veintiún días para descubrir lo que te gusta y lo que no te gusta.

 	Da un paseo cada día durante los próximos veintiún días.

 	Durante el día, toma breves descansos de dos a cinco minutos para hacer ejercicio. A mí me gusta hacer ejercicios abdominales, o algunas veces ¡incluso subo y bajo corriendo las escaleras!

 He completado los 5 Pasos. Al principio fue muy abrumador, pero al final fue asombroso haber reconceptualizado los pensamientos tóxicos. El temor… ya no volverá a retenerme. Muchas gracias; este es un inicio hacia un nuevo cambio de estilo de vida para bien. El siguiente ciclo quiero hacerlo con una amiga. Muchas gracias.
Tracey

 1 Como se cita en Hooseo B. Park, The Eight Answers for Happiness (Bloomington, IN: Xlibris, 2014).

 2 Glenn Hutchinson, “Mental Health 101: How to Improve Your Mental Health without Going to Therapy”, Glenn Hutchinson, Ph.D., consultado en línea 21 de agosto de 2020, http://glennhutchinson.net/How-To-Improve-Your-Mental-Health.html.

 3 Michael J. Poulin et al., “Giving to Others and the Association between Stress and Mortality”, American Journal of Public Health 103, no. 9 (2013): pp. 1649–55, https://pubmed.ncbi.nlm.nih.gov/23327269/.

 4 Brett Q. Ford et al., “Culture Shapes whether the Pursuit of Happiness Predicts Higher or Lower Well-Being”, Journal of Experimental Psychology: General 144, no. 6 (2015): p. 1053, https://www.apa.org/pubs/journals/features/xge-0000108.pdf.

 5 Frank J. Infurna y Suniya S. Luther, “Resilience to Major Life Stressors Is Not as Common as Thought”, Perspectives on Psychological Science 11, no. 2 (2016): pp. 175–94.

 6 Cell Press, “Gene Linked to Needing Less Sleep Identified”, ScienceDaily, 28 de agosto de 2019, https://www.sciencedaily.com/releases/2019/08/190828111247 .htm; Karen Weintraub, “Why Do Some People Need Less Sleep? It’s in Their DNA”, Scientific American, 16 de octubre de 2019, https://www.scientificamerican.com/article/why-do-some-people-need-less-sleep-its-in-their-dna/.

 7 Michael Pollan, In Defense of Food: An Eater’s Manifesto (New York: Penguin, 2008), pp. 1–27.

 8 Michael Pollan, The Omnivore’s Dilemma: A Natural History of Four Meals (New York: Penguin, 2006), p. 84.

 9 Elissa S. Epel, “Psychological and Metabolic Stress: A Recipe for Accelerated Cellular Aging?”, Hormones 8, no. 1 (2009): pp. 7–22; “Brain-to-Gut Connections Traced”, University of Pittsburgh, ScienceDaily, 18 de mayo de 2020, https://www.sciencedaily.com/releases/2020/05/200518154939.htm.

 10 John J. Ratey, Spark: The Revolutionary New Science of Exercise and the Brain (New York: Little, Brown, 2008); Kelly McGonigal, The Joy of Movement: How Exercise Helps Us Find Happiness, Hope, Connection, and Courage (New York: Penguin, 2019).

 11 Christiane D. Wrann et al., “Exercise Induces Hippocampal BDNF through a PGC-1a/FNDC5 Pathway”, Cell Metabolism 18, no. 5 (Noviembre de 2013): pp. 649–59, https://doi.org/10.1016/j.cmet.2013.09.008.

 12 Kirk I. Erickson et al., “Exercise Training Increases Size of Hippocampus and Improves Memory”, Proceedings of the National Academy of Sciences 108, no. 7 (2011).

 13 Tina Ronn et al., “A Six Months Exercise Intervention Influences the Genome-Wide DNA Methylation Pattern in Human Adipose Tissue”, PLoS Genetics 9, no. 6 (2013): doi:1371/journal.pgen.1003572.

 14 Thais Russomano, “Gravity: Learning about Life on Earth by Going into Space—An Interview with Joan Vernikos”, Aviation in Focus-Journal of Aeronautical Sciences 4, no. 2 (2013): p. 509; Carl W. Cotman y Berchtold C. Nicole, “Exercise: A Behavioral Intervention to Enhance Brain Health and Plasticity”, Trends in Neurosciences 25, no. 6 (2002): pp. 295–301.

 15 McGonigal, Joy of Movement.

 CAPÍTULO 14

 El Neurociclaje como rutina diaria de manejo de la mente para limpiar el enredo mental

 La paz mental se obtiene no al ignorar
los problemas sino al resolverlos.
Raymond Hull

 RESUMEN

 	Cuando despertamos en la mañana, nuestra primera prioridad debería ser colocar nuestra mente en el espacio mental correcto para el día, no revisar las redes sociales o ver lo que está sucediendo en las noticias. Cómo pasemos los primeros minutos del día es increíblemente importante, porque puede establecer el tono para el resto del día.

 	Desarrollar el cerebro es una manera estupenda de calmarnos, especialmente si hemos tenido una mala discusión o estamos en una situación tóxica. Vuelve a estabilizar la energía y los químicos cerebrales, que a veces parece que han sido metidos en una batidora cuando nos suceden discusiones y cosas tóxicas.

 	Cómo utilizamos la mente para manejar nuestra mente es increíblemente importante. Es el fundamento de una vida feliz y saludable porque nos ayuda a tomar las decisiones que conducen a una vida feliz y saludable.

 Entonces, todo esto suena muy bien, pero… ¿cómo funcionan en la vida real todos estos consejos y técnicas? ¿Cómo podría verse el manejo de la mente en tu vida?

 En este último capítulo te mostraré cómo se ve mi rutina diaria de “limpieza del enredo mental” y cómo lo he convertido en un estilo de vida de manejo de la mente. He diseñado mi rutina diaria para optimizar la mente, el cuerpo y la función cerebral, y ayudar a facilitar todos los beneficios maravillosos de los que he estado hablando a lo largo de este libro. Espero que mis ejemplos te ayuden a encontrar y desarrollar tu propia rutina diaria de manejo de la mente que mejor funcione para ti. Si lo deseas, puedes tomar todo esto y la información de los capítulos anteriores y adaptarlo a tu propio estilo de vida.

 Hay siete partes en este proceso diario:

 	Preparar mi mente para el día (de treinta segundos a dos minutos).

 	Desarrollo del cerebro (de quince a sesenta minutos; más si tengo tiempo, porque mientras más profundamente piense, mejor).

 	Desintoxicación de trauma y hábito usando el Neurociclaje (de siete a quince minutos). Yo alterno entre una desintoxicación de trauma y una desintoxicación de hábito cada sesenta y tres días, y hago mi Acercamiento Activo actual siete veces a lo largo del día (de uno a tres minutos). Uso la función de recordatorio en mi app para hacerlo.

 	Momentos para pensar (de cinco segundos a un par de minutos cada hora, cuando estoy cansada, además de diez minutos en la mañana temprano o el mediodía, bajo el sol si es posible).

 	Escuchar a mi cuerpo y comer comida de verdad conscientemente, incluyendo de tres a cinco entrenamientos en ayunas por semana.

 	Mover mi cuerpo (de sesenta a ochenta minutos de ejercicio diariamente, moviéndome de un lado a otro, y de sesenta a noventa minutos de ejercicio termal en una sauna de infrarrojos).

 	Utilizo el neurociclaje en la mañana y en la noche para mi rutina de sueño a lo largo del día.

 1. PREPARAR MI MENTE PARA EL DÍA

 En cuanto me despierto, comienzo a preparar mi mente para el día. Esto toma aproximadamente de treinta segundos a dos minutos. Mi objetivo es dar a mi bioquímica y mi energía cerebral una oportunidad de establecerse para así poder sacar el máximo rendimiento a mi cerebro a lo largo del día.

 Cuando despertamos en la mañana, nuestra primera prioridad debería ser colocar nuestra mente en el espacio mental correcto para el día, no revisar las redes sociales o ver lo que está sucediendo en las noticias. Cómo pasemos los primeros minutos del día es increíblemente importante, porque puede establecer el tono para el resto del día. ¿Por qué? Cuando despertamos, nuestra mente es un torbellino de energía y nuestra atención está dispersa y es disfuncional. En este estado, es muy fácil dejar que nuestro enfoque se dirija a nuestros problemas, a los aspectos negativos del día que inicia, a problemas no resueltos de ayer, a pedazos de nuestros sueños, o a lo que está sucediendo en el mundo; todas las cosas fluyen por nuestra mente de manera caótica. Cuando abrimos los ojos en la mañana, nuestra mente comienza a reorganizar todo eso, preparándolo todo para el día. Esto nos coloca en un estado muy vulnerable, y fácilmente podemos entrar en un laberinto de negatividad si no controlamos nuestro pensamiento de manera intencional, enredando el ritmo alfa y beta necesario para ponernos en marcha, lo cual, a su vez, puede hacernos sentir deprimidos, ansiosos, y frustrados.

 Por lo tanto, comienza cada día autorregulando tu pensamiento. Esto es lo que yo hago:

 	Capturo cualquier pensamiento que tenga cuando despierto utilizando la Segunda Regla del 30-90.

 	Coloco mi mente en la dirección que quiero que tome. Me enfoco en mi mentalidad (para saber más sobre esto, consulta mi libro Piensa, Aprende, ten éxito) y en lo que quiero enfocarme durante el día. Las siguientes son algunas mentalidades que me han resultado útiles en mi propia vida, en mi investigación, y en mi consulta clínica:

 	Estoy decidido a autorregular mis actos de pensar, sentir y decidir todo el día, lo cual ayudará a mejorar mi inteligencia, prevenir el declive cognitivo, y reiniciar los niveles cerebrales de energía.

 	No permitiré que cualquier pensamiento divague caóticamente por mi mente hoy. Seré muy analítico en cuanto a capturar mis pensamientos.

 	Observaré las palabras que digo y reconoceré que reflejan mi mente en acción.

 	Yo soy el creador de mis propias emociones, de modo que puedo controlar mis propias emociones. No soy responsable de la causa de la emoción, pero sí soy responsable de la expresión de la emoción.

 	Dejaré de estar enojado con la persona que me hirió y trabajaré en perdonarla, porque la falta de perdón y la amargura pueden dañar mi cerebro y mi salud mental.

 	Recordaré que la felicidad no es un objetivo final sino parte del ciclo de la vida. A menudo, la felicidad viene por aceptar las cosas complicadas, aterradoras y difíciles que la vida lanza a mi camino. Eso produce paz y proviene de lo profundo de mi mente. La felicidad es una decisión.

 	Me recordaré a mí mismo con frecuencia que todo lo que vale la pena toma tiempo.

 	Intentaré estar abierto siempre a múltiples posibilidades en cualquier situación. Incluso cuando las cosas no salgan a mi manera, estaré bien. Múltiples intentos conducen a múltiples fracasos, lo cual conduce a múltiples éxitos.

 	Escogeré vivir en un estado de gratitud y no enfocarme solo en lo que va mal en mi vida.

 	Estoy diseñado para la mejora, no para la competición. Cuando sienta la necesidad de competir con alguien o compararme con los demás, me recordaré a mí mismo que nos necesitamos los unos a los otros, y necesitamos celebrar nuestras diferencias.

 	Haré un esfuerzo por acercarme y ayudar a alguien hoy, porque sé que eso me ayudará también a mí. Apoyar a otros, especialmente cuando estoy atravesando un tiempo difícil, puede ayudar a limpiar mi propio espacio mental.

 	En este día, haré que mi estrés trabaje a mi favor y no contra mí. Sé que la respuesta de estrés me ayudará a enfocarme y pensar con claridad y flexibilidad.

 	Vigilaré mis expectativas. Las expectativas influyen en mi neurofisiología en una dirección positiva o negativa.

 	Sé que tengo la capacidad de elegir, lo cual cambiará mi estructura cerebral llegando hasta el nivel genético. Hoy, tomaré decisiones que aseguren que este cambio va en una dirección saludable, porque yo controlo este proceso.

 Prueba a iniciar tu día con mentalidades como estas por tres semanas consecutivas. Te ayudará a comenzar bien el día y te ayudará a sintonizar con tu mente subconsciente y poner en funcionamiento el puente alfa, que conectará con la actividad zeta y delta en la mente no-consciente. Esto, a su vez, te ayudará a captar tus señales de advertencia emocionales y físicas (como ansiedad, depresión, palpitaciones, y cambios de humor) mucho más rápidamente y a manejarlas con la mente. Como observamos en nuestros ensayos clínicos, este tipo de cambio de manejo de la mente te ayudará a sentirte más en paz durante el día, dándote una sensación de contentamiento y autonomía.

 2. DESARROLLO DEL CEREBRO USANDO EL NEUROCICLAJE

 Como mencioné anteriormente, el desarrollo del cerebro es un ejercicio estupendo de construcción de resiliencia, estímulo de la inteligencia, limpieza del enredo mental, y estabilización de las emociones. Puede ser muy espiritual y enriquecedor, y puede hacerse en una amplia variedad de contenido, desde las noticias, estudio espiritual, el conocimiento necesario para avanzar tu educación, hasta cualquier cosa que te interese. Planea emplear de quince a sesenta minutos, como mínimo, extendidos a lo largo del día.

 Usar los 5 Pasos para el desarrollo del cerebro es una manera estupenda de impulsar tu cerebro y tu salud mental. Yo lo hago cada día al menos por una hora, y dos veces al día si es posible. De hecho, utilizo cada oportunidad que pueda para desarrollar mi cerebro; es realmente un modo muy bueno de hacer un poco de mantenimiento mental y librarme de cualquier acumulación de desecho tóxico, que afecta a mi sueño y mi bienestar mental.

 Desarrollar el cerebro es también una manera estupenda de calmarnos, especialmente si hemos tenido una mala discusión o estamos en una situación tóxica. Vuelve a estabilizar la energía y los químicos cerebrales, que a veces parece que han sido metidos en una batidora cuando nos suceden discusiones y cosas tóxicas.

 Yo normalmente hago desarrollo del cerebro con mi investigación, pero también hago desarrollo del cerebro cuando me estoy preparando para entrevistas en el podcast, cuando leo nuevos libros, veo videos educativos, o me pongo al día de las noticias. El proceso requiere pensamiento deliberado e intencional, que nos coloca en ese modo de aprendizaje que es tan vital para nuestra salud mental y cerebral. Es realmente como un empujón de energía, y nos hace sentirnos muy bien después. Cuando me siento un poco baja de ánimos, haré una sesión rápida de desarrollo del cerebro para que mis ondas zeta y gamma se muevan a mayores amplitudes, y que mi serotonina y anandamida (hormonas de la felicidad) fluyan, lo cual me hace sentir mucho más feliz y en paz.

 El desarrollo del cerebro es también un modo estupendo de tener conversaciones más interesantes con las personas, especialmente esas charlas con personas que tienen puntos de vista diferentes, que nos desafían a salir de nuestra zona de confort y desarrollar realmente nuestro ancho de banda mental y la resiliencia.

 3. EL TRAUMA Y EL HÁBITO SE DESINTOXICAN USANDO
EL NEUROCICLAJE

 Yo hago mis desintoxicaciones diarias neurociclando cada día cuando me estoy preparando en la mañana (en la ducha, cuando me arreglo el cabello y me maquillo). Funciona para mí porque me gusta desintoxicar antes de iniciar el día.

 Desintoxicar mediante el uso de los 5 Pasos, que toma de siete a quince minutos al día, es un estilo de vida. Yo siempre estoy poniendo en orden algo en mi mente. Nunca llegaremos al estado mental perfecto. Nunca deberíamos ser complacientes o dormirnos en los laureles, porque la vida se trata de crecimiento y desarrollo. Deberíamos esforzarnos siempre por mejorar nuestra mente, y la desintoxicación juega un papel importante en ello porque los pensamientos tóxicos son como un virus: penetran en todo y se apoderan de nuestro espacio emocional. También puedes usar mi app para ayudarte con esto.

 4. MOMENTOS PARA PENSAR

 Yo busco momentos para pensar a lo largo del día, aproximadamente de cinco a segundos a un par de minutos cada hora cuando estoy cansada, o por diez minutos cerca del mediodía, bajo el sol si es posible. No paso un solo día sin ellos porque no me va bien si no lo hago. Cuando damos un descanso a nuestro cerebro dejando que nuestra mente divague y sueñe despierta, reiniciamos nuestro cerebro y nos damos a nosotros mismos esa ventaja que necesitamos, ayudándonos a entrar en contacto con esa parte de nosotros más profunda, no-consciente, y casi espiritual.

 Los momentos para pensar son súper fáciles de encontrar, pero en el mundo tan ocupado de hoy tenemos que entrenarnos a nosotros mismos para encontrarlos. Lo único que hay que hacer es cerrar los ojos, reclinarnos en el asiento (o tumbarnos), y relajarnos. Tan solo unos segundos bastarán, pero ese bloque de diez a quince minutos bajo es sol es el mejor. Si queremos, también podemos añadir una rutina de meditación a nuestros momentos para pensar, o tomar un par de minutos de tres a cinco veces durante el día para jugar y reír.

 5. ACERCAMIENTOS ACTIVOS

 Los Acercamientos Activos, hechos varias veces a lo largo del día de uno a tres minutos cada uno, son rápidos y fáciles de hacer, y son la parte de aplicación del Neurociclaje. Puede ser algo tan fácil como leer una afirmación de Acercamiento Activo que hayas establecido como recordatorio para ti mismo. Esta acción mantiene en la mente consciente cualquier cosa que hayas reconceptualizado en un pensamiento nuevo, y le da una buena dosis de energía cada día, lo cual le ayuda a seguir cambiando y hacerse más fuerte.

 Recuerda: sin estas dosis diarias, tu pensamiento nuevo y saludable no se convertirá en un hábito y no cambiará tu conducta. Este proceso toma al menos sesenta y tres días.

 6. COMER ALIMENTOS DE VERDAD CONSCIENTEMENTE

 Como mencioné en el capítulo anterior, mi única regla cuando se trata de comer es comer alimentos de verdad conscientemente. Eso significa no solo estar atentos a lo que comemos, sino también cómo comemos y por qué comemos. Cómo comemos afecta a nuestro pensamiento y, lo más importante, cómo pensamos afecta a cómo comemos. Nuestro entorno interior es influenciado por nuestra mente, y esto incluye nuestro sistema digestivo. Por ejemplo, tu mente influye en cuán eficazmente se liberan neuropéptidos en el páncreas para la asimilación y la digestión de la comida, de modo que si estás en un estado mental tóxico y enredado, eso puede afectar la biodisponibilidad de los nutrientes y el buen funcionamiento general del sistema digestivo, lo cual puede afectar cómo te sientes mentalmente y físicamente.

 No importa lo que comamos mientras nos esforcemos por comer de un modo que sea consciente, con una dieta compuesta por alimentos de verdad, integrales y sostenibles. Hay muchos libros estupendos, recetas, y menús que están centrados en alimentos de verdad e integrales, así que échales un vistazo.

 7. MOVIMIENTO Y EJERCICIO TERMAL

 Todos conocemos los estupendos beneficios del ejercicio. Yo empleo de cuarenta y cinco a sesenta minutos cada día haciendo ejercicio, y de sesenta a noventa minutos en mi sauna de infrarrojos (o haciendo “ejercicio termal”, como lo llaman). Y después lo sigo con una ducha fría.

 Sin duda, igual que con la comida, no hay una manera única de hacer ejercicio, y todos tenemos necesidades y capacidades únicas. Lo importante es que hagas entrar tu mente en el juego cuando se trata de ejercicio. Igual que al comer, necesitamos ejercitarnos conscientemente para obtener todos sus beneficios. De hecho, es muy difícil encontrar una rutina de ejercicio y seguirla sin hacer un trabajo mental serio.

 A mí me gusta incorporar también el movimiento a mi día todo lo posible. Siempre intento subir por las escaleras que tenemos en nuestra casa y hacer pequeños entrenamientos entre las horas de trabajo, especialmente cuando siento que se está colando neblina mental, como paseos rápidos, flexiones, o sentadillas. Cuando se trata de ejercicio, ¡todo movimiento es buen movimiento!

 8. MI RUTINA DE SUEÑO

 La preparación para el sueño comienza en la mañana cuando abrimos los ojos, y continúa todo el día. De hecho, las rutinas para el neurociclaje del sueño que mencioné en el capítulo anterior me ayudan todas ellas a dormir mejor porque me ayudan a manejar mejor mi mente.

 Y cuando no puedo dormir, no me preocupo. Utilizo ese tiempo para hacer lo que no pude hacer durante el día o para leer un libro, y relajo mi mente. Preocuparnos por no dormir es una de las peores cosas que podemos hacer. El cuerpo lo superará, y llegaremos al día siguiente. Siempre nos estamos quejando de que no tenemos horas suficientes en el día, así que considera el tiempo que no puedes dormir como más horas que puedes utilizar para hacer lo que quieres hacer.

 Como has visto a lo largo de este libro, manejar con la mente los pensamientos es la clave para limpiar el enredo mental. Este ha sido el mensaje principal y el objetivo de todo mi trabajo y mi investigación. ¡Ahora me apasiona más el poder de la mente que cuando comencé!

 El modo en que usas tu mente para manejar tu mente es increíblemente importante. Es el fundamento de una vida feliz y saludable porque te ayuda a tomar las decisiones que conducen a una vida feliz y saludable. No significa que no estarás angustiado o que nunca experimentarás dolor, incomodidad, ansiedad o tristeza; sin embargo, sí significa que puedes sentir y experimentar todo lo que la vida tiene que ofrecer y todo lo que la vida lance a tu camino. Significa que tienes el poder para soportar acontecimientos graves, estresantes diarios, y a personas tóxicas, porque ahora tienes la habilidad de limpiar tu enredo mental. El manejo de la mente es, en mi opinión, una de las herramientas más importantes, si no la más importante, en tu caja de herramientas mental, porque te ayudará a vivir una vida más larga, más sana y feliz.

 Así que, ¡ponte a neurociclar!

 ¡Gracias! ¡Estoy muy emocionada por esto! Estoy en el día 19 de mi primer ciclo, y esta ha sido la mejor inversión que he hecho nunca en mí misma. Estoy comenzando a romper un hábito que he tenido toda la vida de temor y ansiedad. Tengo muchas ganas de ver qué cambios llegarán.
Jane

 APÉNDICE A

 La Teoría Geodésica de Procesamiento de Información

 He investigado la conexión mente-cerebro y la ciencia del pensamiento por más de treinta años, creando lo que denomino La Teoría Geodésica de Procesamiento de Información (ver la imagen en el inserto en color). Esta teoría se basa en la neurofisiología del proceso de aprendizaje, y se ha demostrado que mejora el desempeño académico en una medida, siendo conservadores, del 35 al 75 por ciento.

 Esencialmente, La Teoría Geodésica de Procesamiento de Información describe la ciencia del pensamiento, afirmando que hay tres niveles: (1) nivel metacognitivo no-consciente, (2) nivel cognitivo consciente; y (3) nivel simbólico de salida. El nivel metacognitivo no-consciente, donde está del 90 al 99 por ciento de la acción en la mente, opera a 400 mil millones de acciones por segundo, veinticuatro horas al día, e impulsa el nivel cognitivo. El nivel cognitivo consciente, donde está hasta el 10 por ciento de la acción de la mente, opera a dos mil acciones por segundo, y cuando estamos despiertos impulsa el nivel simbólico de salida. Finalmente, el nivel simbólico de salida incorpora los cinco sentidos con los cuales recibimos información del mundo exterior y mediante el que nos expresamos, mediante el habla o la escritura, por ejemplo. Los pensamientos ciclan por los tres niveles, desde el metacognitivo no-consciente al cognitivo consciente y al de salida simbólico, y viceversa. Cuando los pensamientos ciclan por los tres niveles, cambian; y cambian los pensamientos conectados a ellos en una interrelación dinámica.

 La Teoría Geodésica de Procesamiento de Información se explica con más detalle en mi artículo en la revista, revisado por mis colegas, “The Development of a Model for Geodesic Learning” (El desarrollo de un modelo para el aprendizaje geodésico), (Universidad de Pretoria, 1997). Para más información, consulta el capítulo 22 de mi libro Piensa, Aprende y ten éxito.

 APÉNDICE B

 El Metacog

 Un Metacog es una manera de escribir que se parece mucho a una estructura similar a la de un árbol y, por eso, un pensamiento. Realmente hace que los dos lados del cerebro trabajen juntos y, por lo tanto, la mente no-consciente, pasando del detalle al cuadro general y del cuadro general al detalle. Utilizar un Metacog es un modo estupendo de sacar información emocional, informativa y física de la mente no-consciente. A continuación, hay instrucciones abreviadas para crear uno; te sugiero que mires la imagen siguiente mientras las lees, y te resultará más fácil.

 	Sé creativo y espontáneo; no tiene que ser una obra de arte ordenada, y el Metacog de cada uno seguirá los mismos principios básicos aunque se verá diferente.

 	Comienza escribiendo el nombre del pensamiento en el que estás trabajando en el centro de la página de tu diario o una hoja de papel en blanco.

 	Pon el primer subtítulo en una rama que salga de la burbuja central. Ahora comienza a escribir los recuerdos relacionados con este subtítulo del pensamiento.

 	Intenta mantener cada palabra en su propia línea, e intenta anotar solo en torno al 30 por ciento de una frase; no escribas frases completas. Por ejemplo, en lugar de escribir: “Me siento triste porque tuve una discusión con X”, es mejor escribir: “¿Triste? – discutí con X”.

 	Donde puedas, pon una sola palabra por línea/rama; mira el ejemplo de abajo. Formas una frase literalmente sobre líneas en forma de ramas, una palabra por línea. Si esto no tiene sentido, dibuja una burbuja y escribe en ella todas las palabras que necesites.

 	La información que sale de los subtítulos progresa desde general hasta más específico. Esto significa que “añades” ramas hacia afuera desde el subtítulo.

 	Escribe en la línea, no al lado de la línea, o debajo de la línea, o en una burbuja al lado de la línea.

 La forma de las ramas que estás incorporando en tu Metacog encaja, en un sentido, con las ramas que estás desarrollando en tu cerebro en las dendritas. El árbol dendrítico en tu cerebro está quedando reflejado como un Metacog con ramas sobre papel. Sin que seas consciente de ello, la red neural dictará la forma de las ramas en tu Metacog. Por eso me gusta decir que un Metacog es tu “cerebro sobre papel”. Es como si, a medida que lo dibujas, tu cerebro ya ha creado el mismo patrón como un recuerdo.

 Usa colores, imágenes, flechas (cualquier cosa), especialmente en la fase de Reconfirmar, para ayudarte a reconceptualizar.

 Recuerda que construyes un Metacog, lo cual significa que estás construyendo un recuerdo como dendritas.

 [image:]

 ACERCA DE LA AUTORA

 La Dra. Caroline Leaf es patóloga y neurocientífica de comunicación cuya pasión es ayudar a las personas a ver el poder de la mente para cambiar el cerebro, controlar el pensamiento caótico, y encontrar la paz mental. Es la autora de Enciende tu cerebro, Think and Eat Yourself Smart, Tu Yo perfecto, y Piensa, aprende, ten éxito, entre muchos otros libros y artículos en revistas, y sus videos, su podcast mejor valorado, Cómo limpiar tu enredo mental, y sus episodios en televisión han llegado a millones de personas globalmente. Actualmente realiza una extensa investigación y enseña en diversas conferencias académicas, médicas, empresariales, y neurocientíficas, al igual que en instituciones religiosas en todo el mundo. La Dra. Leaf y su esposo, Mac, tienen cuatro hijos y viven en Dallas.

 Additional eBooks are Available at Your Favorite Online Retailer.

 www.whitakerhouse.com

 [image:]

OEBPS/Images/00031.jpeg
Disefadoy creado por la Dra. Caroline Leaf

———— Dendritas yel Dr. Peter Amua-Quarshie

Bolitas

Cuerpo celular

7 ~iProtuberancias| ~(-~ Paraguas
Cituplasmw -

Mitocondria

Ribosomas /Vuinu de mielina

Reticulo endoplasmético rugoso

OEBPS/Images/00030.jpeg
manejo de
la mente

seiales de
advertencia

emocional

pensamientos

ansiedad oicts

trauma

depresion

reaccion
deestrés

fisica

enfermedad

frustracion, nerviosismo, experiencia
preocupacion, inquietud, profundamente| | incémodos
desesperanza, preocupacion, alarmante e perturbadores

etc. aprension, etc. inquietante

eje HPA, todos
los sistemas
corporales

enfermedades
fisicas
diagnosticadas

OEBPS/Images/00033.jpeg
<

=
B
s 4
S <
g P o Z
TP A
S g 5y v
> 3 $ M /] ;
Ty s TR H 144 7
o T o % 0 % Ly
S ; ® &4 9 i
= 5 " & o § o7
TS e LRIV R T 4
2) g < H . 7
- HE\g| & & & Y,
= § oo g g SN g &
S3pS e, @ nhu z g 1 /
2 25, 3 g i
0 A 8 .
D > Nhaa b
R o Py
> S
3y < O
7 B

[=
i
T ¢3ANQQ!

borncis, , pensamiente

EE e
o)
o
oo
e \ £
iowgd? g
=3 SNF .
99 —gear ~ A s F#
TooweeD gz N FNF S
e\ Rgoyweoa / \N g SN
RS ¥ S

e nwy |

OEBPS/Images/00032.jpeg
——— Dendrtas

A Nicleo
Nucleolo
Mitocondria

Ribosomas

T\

Vaina de miclina

Gz,

Disefado creado por la Dra.Caroline Leaf
yel D Peter Amua-Quarshie

Hustrado por Green Grass Studios, LLC

Una neurona y una sinapsis

Copyrpe 1008 Todo s dechs esanados

Vesteulasindptica

Impuso

\ rama de axn recién formado que conecta una terminal

sindptica recén ormada con na dendrta ecin formada

OEBPS/Images/00034.jpeg
Welcome to Our House!
We Have a Special Gift for You

Itis our privilege and pleasure to share in your love
of Christian books. We are committed to bringing
you authors and books that feed, challenge, and
enrich your faith.

To show our appreciation, we invite you to sign up
to receive a specially selected Reader Appreciation
Gift, with our compliments. Just go to the Web
address at the bottom of this page.

God bless you as you seek a deeper walk with Him!

| WE HAVE A GIFT FOR YOU. VISIT:

whpub.me/nonfictionthx

ws

WHITAKER
HOUSE

OEBPS/Images/00028.jpeg
Paso

Definicién

Respuesta cerebral

Respuesta corporal
(Sefiales fisicas)

Respuesta mental
(Sefiales emocionales
e informativas)

4. Reconfirmar
las sefiales de
advertencia
fisicas, emo-
cionales e
informativas.

Un procesa revelador y emocionante,
y un paso de “avance” progresivo;
repasas dénde estis y ves como hacer
cambios, ¢ integras los cambios que
quieres. Llegas a disefiar tu nuevo
pensamiento saludable para susticuir
al céxico. Ves de un modo diferente
los pensamientos téxicos que crean
unos conflictos inernos tan potentes
en tu mente y son capaces de causar
desbalances electroquimicos radicales.

Al reconfirmar, no solo miras cémo
estis lidiando con tus circunstancias,
sino también piensas de nuevo en tus
reacciones, evaluando los niveles de
toxicidad y transcribiéndolas otra vez.

Aunque Recolectar, Reflexionar y
Escribir son muy importantes en este
praceso, Reconfirmar es un proceso
autorreflexivo que tiene el propésito
de ser libre de conflictos internos con
un plan positivo del modo de salir. Es
un paso constructivo y acumulativo
que te lleva a atravesar el problema.

Una “cirugfa cerebral” seria que opti-
miza todas las frecuencias de energia

del cerebro. Activa concretamente zeta,
una onda sanadora. Completar los tres
primeros pasos habré estimulado una
importante actividad neuroplistica,
situando el cerebro en un estado de
cambio muy activo y dindmico. Este es el
estado perfecto para remodelar.

Al estar atento conscientemente a tu
vida pensante, transcribes de nuevo,
reconceptualizas, y cambias tus redes
neurales subyacentes.

Un paso positivo,
que buscala solu-
cién. Se siente.
seguridad porque
estés balanceando
el sistema nervioso
y haciendo que el
estrés trabaje a tu
favor y no contra
.

Cuando los pensa-
mientos son acti-
vados y llevados
alamente cons-
ciente, entran en
un estado muda-
ble: pueden ser
alterados. Cuando
un recuerdo estd
en este estado
plistico, puede
ser modificado,
suavizado, o trans-
crito de nuevoy
reconceptualizado
modificando la
sintesis de pro-
tefna, que es un
proceso molecular
imporcante en la
construccién de
pensamiencos.

OEBPS/Images/cover.jpeg
LIMPIA :
TU
ENREDO
MENTAL

{ 5 PASOS SIMPLES PROBADOS
| POR LA CIENCIA PARA
REDUCIR LA ANSIEDAD,
EL ESTRES Y LOS
% PENSAMIENTOS TOXICOS

DRA. CAROLINE LEAF

OEBPS/Images/00027.jpeg
Respuesta mental
Respuesta corporal (Sefiales emocionales

Paso Definicién Respuesta cerebral (Senales fisicas) einformativas)

3. Escril Escribir en papel (0 en tu teléfono/ Aumento en el puente alfa para Laacciéndeescri- Escribir aumenta
computadora) comienza a producir que pueda haber una conexién pro- bir permite mucha los sentimientos
claridad porque lieralmente escés funda entre la mente consciente y transferencia de de autonomiay
vaciando tu cerebro sobre el papel. no-consciente. energia ansiosa claridad, y los
Comienza en tu cerebro un flujo desde el cuerpo efectos son acu-
de neurotransmisores que ayuda a yelcerebroala mulativos; cada
aclarar tus pensamientos. Activas el pluma. dia obtendris mis
ganglio basal del cerebro, que permite y mis claridad y
Ia luidez cognitiva, o claridad de orden para ayu-
pensamiento. darte a limpiar l

enredo mental.

OEBPS/Images/00029.jpeg
Respuesta mental

Respuesta corporal (Sehales emocionales
Paso Definicién Respuesta cerebral (Sefales fisicas) einformativas)
5 Practicar tus pensamientos recién La naturaleza “hacedora” del Flujo neuroqui- La mente cons-
Acercamiento reconceptualizados y pasaramodode Acercamiento Activo da como resultado mico como oxito- ciente trabaja muy
Activo repetir las cosas mentalmente, quees que las ramas se despeguen de los drboles cina, que remo- activamente con

una parte diaria estupenda del manejo
de la mente. Cada vez quelo haces,
cambias la fortaleza de la memoria
anadiendo energia, y mientras mis
energia, mis impacto tendr4 la memo-
ria en tu vida en términos de tu comu-
nicacién y tu conducta.

de pensamiento y se remodelan otras
nuevas. Habr mucha actividad beca y
gamma cuando construyes nuevas redes y
mientras tiene lugar este aprendizaje. Los
pasos 1al 4 han soltado y debilicado las
ramas, pero el paso 5 las destruye liceral-
mente. Asi lo hace: las ramas dendricicas,
con toda la informacién y las emociones,
estin unidas a un cuerpo celular con una
proteina parecida al pegamento, como
ramas que son injertadas al tronco de un
irbol. Hay mis “pegamento” en las ramas
que mis se uilizan, de modo que cuando,
cambias ru atencion del pensamiento
téxico negativo al nuevo pensamiento de
sustitucion, positivo y saludable, suceden
tres cosas. Las sefales clectromagnéticas
y cuinticas de tu decisién de cambiar

(1) atacan las ramas de los pensamicntos
téxicos, (2) las debilitan, y (3) eransheren
la energia al nuevo pensamiento, porque
las sefales saludables son més potentes
quelos pensamientos negativos.

lamente no-cons-
ciente para disefiar
nuevos drboles de
pensamiento.

dela; dopamina,
que aumenta la
motivacién y el
enfoque; y sero-
tonina, que hace
que te sientas bien.
Estas sustancias
quimicas también
debilican las ramas
téxicas. El ‘pega-
mento” comienza
aalejarse del drbol
téxico hacia el
“4rbol” de pen-
samiento recon-
ceptualizadoy
saludable.

OEBPS/Images/00020.jpeg
Disefiado y creado por la Dra. Caroline Leaf

———— Dendritas y el Dr. Peter Amua-Quarshie

Bolitas

“_‘/Faruguus

Citoplasma

Cuerpo celular

Mitocondria

Ribosomas / Vaina de mielina

Reticulo endoplasmético rugoso

OEBPS/Images/00022.jpeg
Las ramas y las hojas representan nuestro
pensamiento consciente

El tronco del arbol representa el nivel
subconsciente: las sefiales de advertencia
emocionales, informativas y fisicas

Un pensamiento tiene tres tipos de recuerdos:
Recuerdos informativos
Recuerdos emocionales/de sentimientos
Recuerdos fisicos

OEBPS/Images/00021.jpeg
Mitacondria’
Ribosomas

retculo endoplasmitico
rugoso

Vaina de miciina

Disefadoy creado porla Dra. Carolne Leaf
el Dr.Peter Amua-Quarshie

Hustrado por Green Grass Studlios LLC

Una neurona y una sinapsis

Vesicula sindptica

Impuiso

Newrotdbulo

Mitocondia
.

Wnpositvo—

e axén ecién formado que conecta una terminal
icaeciénformad con una dendritarecén formada

OEBPS/Images/00024.jpeg
5. Acercamiento
Activo

4. Reconfirmar

Practica
deliberada
intencional

Neuro
plasticidad
dirigida

1. Recolectar

Atencién
directa

™~

g
2. Reflexionar

3. Escribir/Metacog

OEBPS/Images/00023.jpeg
Un pensamiento es un concepto,
y tiene tres partes: |

Recuerdos informativos
Recuerdos emocionales/de sentimiento
Recuerdos fisicos

Mente consciente - Estado plenamente atento.
Todo lo que decimos y hacemos proviene de
nuestros pensamientos, que son la raiz de
nuestras palabras y acciones.

Mente subconsciente - Indicaciones de la mente
no-consciente en forma de sefiales de advertencia
emocionales, informativas y fisicas.

Mente no-consciente - Donde los pensamientos
interact(an dinamicamente y se mezclan.

OEBPS/Images/00026.jpeg
Respuesta mental

Respuesta corporal (Seales emocionales
Paso Definicién Respuesta cerebral (Sefiales fisicas) e informativas)
2.Reflexionar Pensar profundamente para entender Aumento de beta y estallidos de ondas Actividad refor- Lamente
enlas senales eir més alld de almacenar hechos y de energfa beta altas y gamma, predo- zadaen el cje consciente y la
deadvertencia respuestasy almacenar conceptos minantemente en l centroy el frente HPA, larespuesta no-consciente

fisicas, emocio-
nales e infor-
‘mativas.

* Puedes hacer
los pasos 2y

3 simultdnea-
mente o por
separado.

reconceptualizados y pensamientos
estratégicos. Cuando reflexionas, te
enfocas concretamente en las sefales
de advertencia fisicas, emocionales
einformarivas de un pensamiento.

Es un proceso intelectual dirigido,
profundo y autorregulado, y una
manera de pensar disciplinada que
tiene los clementos de regulacién de la
atencién, control intenso, y prevenir
que pensamientos cadicos se muevan
descontrolados por la mente.

del cerebro, que sucede cuando enfoca-
mos nuestros pensamientos. También
habré un aumento de energfa alfa y

zeta cuando la mente no-consciente y
consciente son estimuladas a trabajar
juntas para sacar a relucir la actividad
no-consciente: los pensamientos que te
impulsan. La neuro plasticidad es domi-
nante porque, cuando enfocas tu pensa-
miento de modo consciente y deliberado,
comienzas a redisefiar tu estructura
cerebral.

de estrés.

trabajan juntas
muy de cerca
mientras i haces
Ia autopsia mental
del pensamiento,
diseccionando
sus emociones,
suinformacién y
suimpacto fisico,
y mientras mds
profundamente
piensas, mds efi-
cazmente se pro-
duce esto.

OEBPS/Images/00025.jpeg
Respuesta mental

Respuesta corporal (Sefales emocionales

Paso Definicién Respuesta cercbral (Sefiales fisicas) e informativas)

I Recolectar Estar atento a todas las sefales de Mayor puente alfa y mayor actividad Aumentoenla La mente no-cons-
las seales de advertencia fisicas, emocionales ¢ enlaamigdalay el hipocampo. Los cir- actividad del cje ciente envia indi-
advertencia informarivas que entran en tumente cuitos y columnas alrededor del ganglio HPA; cambios caciones mediante
fisicas, emo- desde el entorno externo mediantelos basal (profundamente dentro del medio en los sistemas lamente subcons-
cionales e cinco sentidos y entender el entorno del cerebro) llevan al cercbroaun estado neuroendo- ciente a la mente
informativas. interno de tu mente. de expectativa, prepardndolo para cons- crino, inmune, y consciente en

Esta atencién autorregulaoria es
como te entrenas a ti mismo para
llegar a ser consciente de la informa-
cién en el pensamiento.

truir la nueva informacién de entrada.

cardiovascular.

Se experimentan
como una rifaga
de adrenalina, pal-
pitaciones, tension
de los misculos,
lengua pegada al
paladar, dolor de
cabeza, sintomas
estomacales,y
otros.

forma de seriales
de advercencia fisi-
cas, informativas y
emocionales, que
se experimentan
como mayor aten-
cién, ansiedad,
angustia, o una
sensacion de inco-
modidad como

de algo que tienes
enlapunta dela
lengua.

OEBPS/Images/00017.jpeg
1.00

0.75

0.50

0.25

0.00

Base

Mitad

Fin

OEBPS/Images/00016.jpeg
Hemisferio izquierdo

Hemisferio derecho

0.004

0.002

0.000

-0.002

-0.004

Dia1

Dia 21

Dia 63

OEBPS/Images/00019.jpeg

OEBPS/Images/00018.jpeg
= Experimental == Control

10.000

8000 w

6.000

4.000

2.000

0.000
Linea de base D7 D14 D21 D42 D63 3MF

OEBPS/Images/00011.jpeg
FAAEO

BAEO

W Dial M Dia21

-10

Hemisferio derecho

Dia 63

10

Hemisferio izquierdo

30

OEBPS/Images/00010.jpeg
Aol dd I Ll bk ki L

__#___

i il o i f e
HF»H:,HHeHepatkk..;

OEBPS/Images/00013.jpeg
Hemisferio izquierdo

Hemisferio derecho

0.0015

0.0010

0.0005

0.0000

-0.0005

-0.0010

-0.0015

Dia1

Dia21

Dia 63

OEBPS/Images/00012.jpeg
ial M Dia21 [Dia63

FGAEO

-0.002000000 -0.001000000 0.000000000 0.001000000

Hemisferio derecho Hemisferio izquierdo

OEBPS/Images/00015.jpeg
M Dia1 M Dia21 [V Dia63

FGAEO

-0.004000000 -0.002000000 0.000000000 0.002000000

Hemisferio derecho Hemisferio izquierdo

OEBPS/Images/00014.jpeg
FAAEO

BAEO

M Dial

20

Dia21 [Dia63

30

Hemisferio izquierdo

50

OEBPS/Images/00002.jpeg
T Autonomia TConsciencia ¢Pensamiemos toxicos *Estrés téxico *Barreras TEmpoderamiento
>

OEBPS/Images/00001.jpeg
LIMPIA
TU
ENREDO
MENTAL

5 PASOS SIMPLES PROBADOS
POR LA CIENCIA PARA
REDUCIR LA ANSIEDAD,

EL ESTRES Y LOS
PENSAMIENTOS TOXICOS

OEBPS/Images/00004.jpeg
1.000

0.750

0.500

0.250

0.000

~ Control

— Experimental

Mitad

Fin

OEBPS/Images/00003.jpeg
TELOMERO TELOMERO

CROMOSOMA

TELOMERO TELOMERO

OEBPS/Images/00006.jpeg
0.5

0.0

05

— Experimental

== Control

/\

Dia1

Dia21

Dia 63

OEBPS/Images/00005.jpeg
— Experimental — Control

10.000
e
6.000
4.000
2.000

0.000

Lineadebase D7 D14 D21 D42 D63 3MF

OEBPS/Images/00008.jpeg
Hemisferio izquierdo

Henmisferio derecho

0.001500000

0.001000000

0.000500000

0.000000000

-0.000500000

<0.001000000

-0.001500000

— Experimental

= Control

Dia1

Dia21

Dia 63

OEBPS/Images/00007.jpeg
05

0.0

05

— Experimental

== Control

Dia1

Dia21

Dia 63

OEBPS/Images/00009.jpeg
ks

Y

petta sl

ArTErere

R

raer

e

