

LA ACTIVACIÓN, EL ESTRÉS, LA ANSIEDAD Y EL RENDIMIENTO

VALENTINA GARCÍA MOLIZ

ÍNDICE

1. INTRODUCCIÓN

2. CONCEPTO: ACTIVACIÓN, ANSIEDAD Y ESTRÉS. MODELOS EXPLICATIVOS

3. MANIFESTACIONES DE LA ANSIEDAD EN LA ANSIEDAD

3.1. FACTORES PERSONALES-SITUACIONALES

3.2. PERCEPCIÓN DEL RIVAL

3.3. EL PÚBLICO

4. EVALUACIÓN DE ESTADOS EMOCIONALES: ANSIEDAD, ACTIVACIÓN, ESTRÉS Y OTROS

4.1. EVALUACIÓN DE LA ANSIEDAD

- CSAI (Competitive State Anxiety Inventory): Martens et al.
- CSAI-2
- STAI (State Trait Anxiety Inventory) Spielberger et al.
- SCAT (Sport Competition Anxiety Test) Martens
- ESCALA DE HAMILTON

4.2. EVALUACIÓN DE LA ACTIVACIÓN

4.3. EVALUACIÓN DEL ESTRÉS

4.3. EVALUACIÓN DE OTROS ESTADOS EMOCIONALES

- POMS (Profile of Mood State) McMair et al.

5. TÉCNICAS DE REDUCCIÓN DE LA ANSIEDAD, LA ACTIVACIÓN Y EL ESTRÉS

TECNICAS REDUCCIÓN ANSIEDAD

5. 1. TÉCNICAS DE ORIENTACIÓN HACIA EL LOGRO. LAS METAS

5. 2. TÉCNICAS DE RELAJACIÓN Y ENERGETIZACIÓN

5. 3. TÉCNICAS VISUALIZACIÓN O DE IMAGINACIÓN

5. 4. TÉCNICAS DE DESENSIBILIZACIÓN SISTEMÁTICA.

5. 5. OTRAS TÉCNICAS

TECNICAS REDUCCIÓN ACTIVACIÓN

TECNICAS REDUCCIÓN ESTRÉS

6. CONCLUSIONES

7. BIBLIOGRAFÍA

8. ANEXOS

- ANEXO I. TEST DE EVALUACIÓN DE LA ANSIEDAD: CSAI – 2
- ANEXO II. ESCALA DE EVALUACIÓN DE LA ANSIEDAD: ESCALA DE HAMILTON

1. INTRODUCCIÓN

En el presente tema se analizarán conceptos en el rendimiento deportivo como activación, ansiedad y estrés. En ciertas situaciones competitivas, cuando el deportista se siente en la obligación de ganar ante la competición, puede experimentar un foco de estrés importante. Analizaremos las causas y consecuencias del estrés en la competición, su valoración y las técnicas de reducción.

La psicología tiene una multitud de conceptos según sus diferentes desarrollos teóricos que a menudo se contradicen o se refuerzan, consiguiendo con esto un reciclaje continuo en el que unos se van sustituyendo por otros.

El que suceda esto es una más de sus manifestaciones como ciencia que se va desarrollando con el paso del tiempo atendiendo a unos principios y a unas premisas fundamentales. Se trata de un ámbito complejo ya que aborda aspectos de la personalidad humana que no resultan fáciles de conocer.

Últimamente con la ajetreada vida diaria de la mayoría de las personas el estrés parece haberse hecho un hueco bastante importante y por tanto a tener en consideración, dentro de la sociedad en la que nos encontramos.

Acompañando a este estrés reinante y fuertemente vinculada a él, se encuentra la ansiedad, ésta se manifiesta en momentos cruciales,

2. CONCEPTOS DE ACTIVACIÓN, ANSIEDAD Y ESTRÉS. MODELOS EXPLICATIVOS.

LA ACTIVACIÓN

❖ CONCEPTO DE ACTIVACIÓN

Como expone *Woodworth en 1918*, desde sus comienzos, en la psicología experimental ha estado presente el supuesto de que en toda conducta debe existir un componente que proporcione la energía necesaria para ejecutarla. Pero la forma

de interpretar su funcionamiento en la conducta humana y su interacción con el otro sistema de comportamiento (cognitivo o de procesamiento de la información) es diversa.

Weinberg y Gould (1996) con el término activación, "se refieren a la reacción general fisiológica y psicológica del organismo (nivel energético del organismo), variable a lo largo de un continuo que va desde el sueño profundo hasta la excitación intensa".

Según Lindsley (1951). Existe una relación entre la activación y el efecto que crea la emoción al ser activado el centro diencefálico de alerta por los impulsos de la formación reticular que van a ser redistribuidos en el córtex, produciendo una alerta generalizada. Convirtió la activación en una teoría.

Duffy (1962), propuso no referirse más a los conceptos de motivación y emoción, debido en su opinión a la gran confusión existente entre los mismos y explicar todos aquellos fenómenos de carácter "emocional" utilizando el concepto de activación. Una negación metodológica.

Este término hace referencia fundamentalmente al nivel de motivación relativo a la intensidad en un momento concreto de la actividad. La activación hace referencia a los procesos más dinámicos, energéticos de la conducta motora. Otros términos referentes y empleados por el entrenador de muchos deportistas son: emoción, arousal, nerviosismo...

La activación del sujeto ha de ser un proceso muy a tener en cuenta a la hora de controlar su comportamiento dentro del entrenamiento o de la competición, así, niveles muy bajos de activación pueden disminuir el rendimiento del joven atleta pero hay que ser conscientes de que, niveles elevados de activación pueden provocar una respuesta excesiva por parte del sujeto. Para que la respuesta se oriente hacia aspectos adecuados debe existir un cierto nivel de activación

COMPONENTES DE LA ACTIVACIÓN.

Refiriéndonos a los componentes de la respuesta de activación, existe un acuerdo general, refrendado por la historia de la investigación en el ámbito emocional, que establece tres componentes en la respuesta emocional para su medida:

- Subjetivo – verbal.
- Fisiológico.
- Motor.

Componente subjetivo.-

Para su medida se han utilizado, sobre todo, informes y cuestionarios, registrando la activación a través de la conducta verbal. En psicología del deporte, han sido muy utilizados los cuestionarios de ansiedad, generales como el de Spielberger (1971), o específicos como el de ansiedad competitiva de Martens (1974).

Componente fisiológico.-

Para este componente de la respuesta de activación se han utilizado sistemas electrónicos de registro, representados por la poligrafía. Gracias a la computerización (Coles, Douchin, & Porges, 1986) se ha producido una mejora general en los procesos de capacitación, lectura y análisis de estos sistemas en los últimos años. Los parámetros psicofisiológicos medidos han sido diversos, pero son destacables, la asa cardíaca, la resistencia electrodermal, o la electromiografía.

Componente motor.-

Se ha medido para éste, fundamentalmente, a través de la observación sistemática de las respuestas motoras asociadas a la emoción, como los movimientos faciales o los gestos específicos.

EL AROUSAL (Componente de la Activación)

El denominado Arousal se verá como una función energizante que es el responsable del aprovechamiento de los recursos del cuerpo ante actividades vigorosas e intensas (Sage, 1984).

El estado de arousal de un individuo se percibe como una variación en un rasgo continuo que a desde el sueño profundo en uno de sus extremos(como un estado de coma) hasta el mayor grado de excitación en el otro, por ejemplo un ataque de pánico (Malmo, 1959).

El arousal es por tanto el estado ideal de activación en cada situación, es el encargado de moderar la activación en diferentes situaciones. Por lo que, el Arousal está encargado de moderar la activación.

Relación lineal entre el arousal y ejecución tal y como sugiere la Teoría del impulso:

La **Teoría del Impulso**, tal y como fue modificada por Spence y Spence (1996) explica que la ejecución es una función multiplicadora del hábito y del impulso. De acuerdo con esta hipótesis, los aumentos del arousal deberían potenciar la probabilidad de hacer las respuestas dominantes.

Cuando los errores de ejecución se cometen frecuentemente, en los primeros niveles de ejecución de destrezas, las respuestas dominantes se dicen son con frecuencia incorrectas. Inversamente cuando los errores de ejecución son infrecuentes, las respuestas dominantes se dicen que son respuestas correctas.

Los aumentos de arousal durante la adquisición inicial de destrezas puede perjudicar la ejecución, pero a medida que la destreza se va aprendiendo mejor, el incremento de arousal facilita la ejecución.

MODELOS EXPLICATIVOS:

Existen diferentes y variadas perspectivas de la activación. Los modelos explicativos de estas perspectivas pretenden relacionar la activación con el rendimiento.

Los primeros trabajos científicos sobre emoción tendían a eliminar los procesos subjetivos y complejos de la activación, seguramente para reaccionar ante la tradición filosófica.

Estos trabajos eran proclives a interpretar la emoción de una manera simple, situándola en una única dimensión, entendida como una activación genérica e indiferenciada del sistema.

En el contexto conductista se originó el concepto de drive o impulso (Hull, 1943). Los trabajos se basaron solo en la manipulación de las condiciones antecedentes a la conducta, alimentación, sueño, shock eléctrico y en el registro de la respuesta motora, sin considerar el componente fisiológico.

Posteriormente empezaron a considerar el factor psicofisiológico, influido por los trabajos y teoría de Cannon, concretándose a manos de Lindsley, 1957 en el enfoque unidimensional de la ansiedad.

I. PERSPECTIVA UNIDIMENSIONAL

Esta perspectiva ha sido guía de la psicología en el pasado, convirtiéndose en un principio implícito de los actuales psicólogos e investigadores. Pero han sufrido diversas críticas y reformuladotes.

➤ **MODELOS UNIDIMENSIONALES.**

Estas teorías no explican completamente este concepto. Reducen el rendimiento al nivel de activación. Esto no es del todo así, ya que según esta teoría, el exceso de activación implica mal rendimiento pero todos sabemos que hay personas que aún estando excesivamente activas consiguen tener un rendimiento satisfactorio. Lo que sí podemos decir acerca de estos casos es que, sobrepasar el nivel necesario de activación no va a traer mejor rendimiento sino que implicará mayor gasto energético (pero no tiene por qué suponer un descenso del rendimiento).

En este modelo los indicadores fisiológicos se correlacionan entre sí perfectamente, y a su vez con los indicadores motores y verbales. Por lo que midiendo uno de ellos podríamos obtener los demás.

➤ **EL MODELO DE LA U – INVERTIDA.**

(Teoría de Yerkes – Dodson, sin comprobación empírica)

Todos los científicos apoyan que entre la activación y el rendimiento ha de existir un ajuste. Por eso esta teoría está desfasada en la actualidad, ya que establece una relación activación – rendimiento en la que propone como única causa la activación y hoy día sabemos que se necesitan falta más cosas.

Teoría de la U Invertida:

II. PERSPECTIVA POLIDIMENSIONAL.

En base a los datos que proporcionaba la psicofisiología, se comprobó que no tenía que existir una correlación uniforme para cada situación y sujeto (especificidad situacional e individual) en las distintas respuestas psicofisiológicas.

➤ MODELOS POLIDIMENSIONALES

Cuenta ya con que hay muchos más factores que influyen en el rendimiento, no sólo los de activación como acuñaban los modelos unidimensionales, sino también los atencionales o de orientación a la conducta.

Es importantísimo el papel que juega la orientación del sujeto, éste puede orientarse adecuada o inadecuadamente respecto a la conducta, orientación que ha de ser regulada por la activación. En función de hacia donde se oriente la actividad se influirá positiva o negativamente y, de forma lógica el rendimiento se verá influenciado. A este fenómeno se le llamo hipótesis del fraccionamiento direccional (Lacey, 1967).

El concepto de fraccionamiento, en función de la especificidad individual y situacional, puede extenderse a los otros sistemas de respuesta, el motor y el verbal. Lo que permite entender la activación del sistema, de una manera multidimensional (Lang, 1968).

Así la obsesión por el resultado en competición, o el poder fracasar, implica un estado emocional inadecuado que puede traer consigo malos resultados, ansiedad, etc. Sin embargo estar orientado a disfrutar, hacerlo lo mejor posible, realizar un buen papel sin presiones, etc., parece lógico pensar que influya más positivamente sobre el rendimiento de la persona haciéndole a buen seguro conseguir un resultado satisfactorio.

Los procesos cognitivos en la activación

En Regulación de las diferentes dimensiones comportamentales, se pensaba que la repercusión activaba por igual a todas las dimensiones de la respuesta (psicológica, verbal y motriz). Como producto de la concepción multidimensional, se piensa que no tiene que darse paralelamente estas respuestas dimensionales.

El fenómeno emocional se puede explicar como el producto de la interacción entre la situación y el sujeto, donde los procesos cognitivos juegan una función reguladora de radical importancia en la producción de un sistema tridimensional de respuesta, que se define cada vez más en la razón de las condiciones de la interacción.

Funcionamiento de los procesos emocionales, en un sistema multidimensional e interactivo:

Por tanto, el grado de eficiencia de la respuesta al problema, debe ser el criterio organizador de las conductas en un contexto emocional y bajo un modelo funcional. Para ilustrar esta propuesta de organización haremos uso del esquema de Schlosberg (1954), tomado de Thompson (1975) en el cual se establece en el eje de ordenadas el grado de activación y en el de abscisas el de eficacia comportamental. Se representa un continuo en el que se representa la eficacia de la respuesta ante un problema concreto, encontrados e en un polo los complejos emocionales provocadores de comportamientos inadaptados (huida, miedo...); y en el otro, comportamientos adaptados al problema (curiosidad, acción...)

Relación entre eficacia comportamental e intensidad de la activación, bajo una perspectiva operativa y multidimensional:

curiosidad pase a logro tiene que aumentar la activación.

Si estamos mal orientados a medida que aumenta la activación tenemos una orientación negativa, luego empieza la evitación y en último lugar llegamos a la ansiedad. Por tanto, para que no se dé la ansiedad tenemos que estar muy activados y además orientados erróneamente.

CONCEPTO DE ANSIEDAD Y ESTRÉS:

ESTRÉS:

McGrath en 1970 define el estrés como: "desequilibrio sustancial entre la capacidad de demanda (física y/o psicológica) y la capacidad de respuesta, en condiciones en las que el fracaso en la satisfacción de dicha demanda tiene consecuencias importantes".

Por lo tanto, y analizando la definición podemos establecer que el estrés es un proceso natural y voluntario pero que se convierte en negativo cuando no somos capaces de responder a las *demandas medioambientales*, esto provoca que la *percepción de dichas demandas* provoque niveles altos de ansiedad estado que conducen a una *respuesta de estrés* (estado somático de ansiedad, cambios en la concentración y aumento de la tensión muscular) negativa; ésta produce *consecuencias* negativas (auto-valoración negativa y miedo al "qué dirán").

Como muy bien señala Álvarez (1998): "En los últimos años a ocurrido una popularización del término estrés que en realidad ha provocado más confusiones que son secuencias favorables, no sólo en legos, sino también en profesionales, muchos de estos últimos atribuyéndole un carácter heurístico del que carece; o sea, pretender que el concepto es solucionador de problemas cuando en realidad sólo es un descriptor vago".

❖ EN QUE CONSISTE EL ESTRÉS:

En 1936, Hans Selye hizo interesarse por un síndrome que se producía de manera inespecífica, según él, debido a diversos estímulos. La ciencia en sus tratados ya reseñaba el aumento del córtex suprarrenal, la atrofia del tejido timolinfático y la úlcera estomacal aguda. Estas tres reacciones se fijaron como indicadores objetivos que fundamentaran el concepto de estrés.

Este síndrome fue llamado después Síndrome de Adaptación General o síndrome de estrés biológico. El síndrome según Selye (1946), tiene tres estadios:

- 1) Reacción de alarma. - Consiste en los cambios típicos que tienen lugar durante la emoción y citados con anterioridad.
- 2) Resistencia al estrés. - Si el estrés continúa, el organismo comienza con esta resistencia, en la cual se recupera de la alarma inicial e inicia una resistencia por todos los medios al estrés, en el sentido de conservar la homeostasis.
- 3) Agotamiento. - Si el estrés continúa por tiempo suficiente el organismo entra en esta tercera etapa, donde se rompe la homeostasis y el organismo se debilita y puede llegar a morir.

Morgan (1965), aporta un aspecto muy interesante que creo importante destacar: "Varios de los cambios corporales que tienen lugar durante la emoción también ocurren en otros tipos de estrés: sobrecarga de trabajo, exposición prolongada al frío o al calor, quemaduras severas o dolor, o el sufrimiento de una enfermedad. Las respuestas autonómicas a todo eso, incluyendo la emoción, son en gran medida las mismas."

Lo primero en que nos hace pensar el concepto de estrés, observado desde la psicología, es lo siguiente:

- Para qué lo necesitamos, desde el punto de vista psicológico se puede explicar perfectamente, cómo surge la emoción, y su relación con el rendimiento en tanto se presentan como reacción emocional, ante un desafío o ante una amenaza, en forma de activación o ansiedad respectivamente.

Aquí lo fundamental es la importancia del concepto de estrés no puede ser fundamentada a partir de la psicología u otra ciencia de manera aislada: es un concepto que implica la multidisciplinariedad.

TIPOLOGÍA DEL ESTRÉS: Dos tipos fundamentales de estrés:

- Aquellos cuya fuente generadora de estrés deriva de la situación, como por ejemplo la importancia del evento (generalmente a mayor importancia, mayor estrés) o el nivel de incertidumbre existente en dicho evento.

- Los emanados de la propia personalidad del sujeto, así, a niveles elevados de ansiedad rasgo y baja autoestima provocan situaciones de estrés como consecuencia del no cumplimiento de las perspectivas generadas hacia el sujeto.

ANSIEDAD:

Es un estado emocional negativo que implica sensaciones de nerviosismo, preocupación, agobio o aprensión, etc., y se relaciona con la activación y el Arousal. Es por tanto, por definición algo negativo, una conducta no deseada.

COMPONENTES: Tiene dos componentes fundamentales:

- Un componente de pensamiento.- *Ansiedad cognitiva.*

Ej. Preocupación

- Y un componente biológico

Ej. Desajuste físico manifiesto

Profundizaremos en estos conceptos y también expondremos los modelos explicativos actuales de la ansiedad en el deporte. Hay muchas investigaciones al respecto y existe cierta controversia (¿se dan de forma paralela o no tiene porque darse de esta forma?).

Se trata de una psicopatológica de la afectividad. Presenta algunos síntomas como taquicardia, taquipnea, sudoración, ruborización, tensión muscular, estómago inquieto....

La ansiedad supone un enfrentamiento a la incertidumbre, a una amenaza existencial.

La ansiedad la produce una situación concreta, pero cuando el estrés se produce, se traslada seguidamente a otras situaciones y sabe o piensa que no puede combatir la situación problemática

TIPOS DE ANSIEDAD:

■ En función de *la estabilidad* de dicha ansiedad:

1. Rasgo (ser). Es la ansiedad que un sujeto experimenta a lo largo de su vida cotidiana, es decir, la tendencia personal a tener ansiedad en la mayoría de las situaciones. No debe confundirse con ser una persona activa y tampoco creer que exista una dependencia hacia alguna situación concreta (nuestro carácter). La ansiedad rasgo elevada puede llevar consigo la aparición de estrés.

2. Estado (estar). Es la ansiedad manifestada por la persona ante una situación puntual o concreta. Aquí se trabaja sobre otros mecanismos como el control del pensamiento. Éste tipo de ansiedad es tratada con mayor facilidad que la ansiedad rasgo, ya que la rasgo ofrece dificultades mucho mayores.

■ En función de *a que nivel* se produzca:

1. Somática: Manifestación de la ansiedad sobre todo a nivel fisiológico.

2. Cognitiva: La ansiedad manifestada es sobre todo psicológica, es decir, actúa sobre los elementos del pensamiento.

Habitualmente estos dos tipos de ansiedad van juntas (somática-cognitiva). Pero en ocasiones excepcionales, como los deportistas entrenados, con el tiempo consiguen controlar las manifestaciones somáticas y, sin embargo, la ansiedad no se consigue eliminar.

En el siguiente cuadro se muestra la interrelación entre arousal, ansiedad rasgo y ansiedad estado:

El rendimiento se verá influido negativamente cuando la ansiedad se manifiesta a nivel somático, por lo que los deportistas han de intentar controlarla, manteniendo un nivel óptimo de activación en todo momento durante la actividad. Este control se conseguirá entre otras, mediante técnicas de relajación que la permitan controlarse y mantener la calma en el momento oportuno.

Cuando no haga falta que la persona que la persona se encuentre fisiológicamente activada será el momento en el que sea necesaria esa relajación a este nivel, lo cual no necesariamente a de traer consigo una relajación a nivel cognitivo. Esto deja ver la posibilidad de trabajo individualizado (trabajo por separado) a nivel cognitivo y a nivel somático.

3. MANIFESTACIONES DE LA ANSIEDAD EN LA COMPETICIÓN

¿CÓMO LO DETECTAMOS?

Los factores que influyen en la ansiedad competitiva son los siguientes que a continuación se desarrollan.-

- **Factores personales y situacionales:**

- Rasgo de ansiedad.
- Autoestima.
- Situación competitiva subjetiva y objetiva.
- Nivel de incertidumbre.

- **Percepción del rival:**

- Detección del pensamiento antes de la competición.
- Focalización atencional durante la competición.

- **El público:**

- Aspectos cualitativos y cuantitativos.

♦ MANIFESTACIONES TEMPORALES DE LA ANSIEDAD.

Se ha establecido que aparece ansiedad cuando aparece desequilibrio entre entrenamientos y competición (eso se debe a los factores que tiene la competición que los entrenamientos no poseen). El modelo más utilizado es el siguiente:

Otros estudios muestran que cuando se llega a la competición hay atletas que bajan radicalmente su ansiedad porque consiguen adecuarse positivamente a la tarea. Decimos que es muy importante aprender a controlar la ansiedad sobre todo la pre - competitiva.

Cuando aparece ansiedad pre-competitiva, luego puede que se consiga reducir antes, también se a de intentar evitar que aparezca esa ansiedad porque supone un gasto innecesario de energía que quizás influya en la competición. Siempre hablamos de ansiedad pre-competitiva ya que es más tratable que la ansiedad que se da en la propia competición, difícil de tratar.

♦ **FACTORES QUE INTERVIENEN EN COMPETICIÓN RELACIONADOS CON LA ANSIEDAD**

Es importante destacar la *diferencia entre los deportes de equipo y los individuales*:

- En los individuales existes más propensión a sufrir ansiedad por la mayor responsabilidad para el sujeto.
- En los deportes de equipo esa responsabilidad se reparte entre todos.

Los factores que intervienen en la competición son:

3.1. FACTORES PERSONALES Y FACTORES SITUACIONALES

Al igual que con otras conductas, la mejor forma de comprender y predecir el estrés y la ansiedad es teniendo en cuenta la interacción entre los factores personales y los situacionales. También se presupone que un deportista de alto nivel de ansiedad rasgo sentirá el agobio que corresponde, aunque ciertamente esto no es del todo cierto, es decir, esto no sucede así.

Cuando ejecución no toma excesiva importancia y con certeza si sobre el resultado, podemos esperar que un deportista con un nivel alto de ansiedad rasgo experimente un Arousal y un estado de ansiedad algo elevados porque está predispuesto a percibir la mayoría de situaciones competitivas como algo amenazador. Probablemente se aproximara a su nivel óptimo de Arousal y de ansiedad estado.

Por el contrario, si un competidor presenta un nivel de ansiedad rasgo bajo puede que no perciba la importancia de la situación ya que no se sentirá amenazado. Debido a esto su nivel de Arousal permanecerá bajo y su ansiedad estado, tendrá dificultades en alcanzar su rendimiento óptimo.

Ante una situación donde la presión sea elevada, la competición tiene importancia considerable y el resultado será incierto en gran medida. Distintas reacciones, el que presenta un nivel elevado de ansiedad rasgo percibe que la situación es más importante incluso que es, y responde a ella con niveles muy elevados de Arousal y de ansiedad estado, rebasando los límites que señalan los niveles óptimos de ambos.

Deportistas que manifiestan niveles bajos de ansiedad rasgo también experimenta un aumento en el estado de ansiedad, pero al percibir la competición y la evaluación social como algo menos amenazador, probablemente su estado de ansiedad y su Arousal se hallen en un rango óptimo.

La evaluación de la interacción de los factores personales (como la autoestima y la ansiedad rasgo) y los situacionales (como la importancia del evento y la incertidumbre) predice mejor el Arousal, el estado de ansiedad y el rendimiento que la observación de uno u otro de esos conjuntos de factores por sí solos.

▲ **Rasgo de ansiedad:**

Habrá sujetos más propensos a experimentar ansiedad.

Hay que saber diferenciar entre *Rasgo de ansiedad* (que permanece estable y no depende de las circunstancias. Es más difícil modificar. Es una característica personal del individuo); y entre *Estado de ansiedad*, que depende de las circunstancias y se puede modificar.

▲ **Autoestima:**

Posibilidades que el sujeto piensa que posee. Hay que trabajar sobre la autoestima pero teniendo presente que el exceso también es negativo. Los desequilibrios entre las demandas y las posibilidades que se cree poseer pueden generar estrés.

▲ **Situación competitiva subjetiva y objetiva:**

Nivel de dificultad en función de lo que el sujeto cree (subjetivo) y en función de las fuentes externas como el entrenador o los compañeros (objetivos). Hay que saber escuchar la fuente externa de información ya que la subjetiva puede estar contaminada. Estas dos fuentes pueden coincidir o no.

Cuando el nivel del contrario es muy similar se produce mucha ansiedad. Sin embargo cuando hay un claro favorito la cosa cambia. En estos casos el equipo con peor nivel se centra más en realizar el mejor juego posible, disfrutar, etc., y

prácticamente no experimenta ansiedad; sin embargo el equipo que parte favorito tendrá mucha más ansiedad (preocupación por que realmente la competición salga a su favor, que no haya sorpresas, etc.).

▲ **Nivel de Incertidumbre:**

Los factores que el jugador desconoce le crean ansiedad. De ahí que los entrenadores preparen los partidos con visionado de videos, práctica imaginada, visitas al campo, etc., con la intención de reducir lo más posible esa incertidumbre.

➤ **Reconocer las señales de Arousal y de la ansiedad estado.**

El enfoque interactivo tiene diversas implicaciones para ayudar a los participantes en deportes y ejercicios físicos a manejar el estrés. Entre ellas, la más importante es la necesidad de identificar a las personas que experimentan un aumento del estrés y la ansiedad, algo que es fácil de hacer.

Se pueden detectar con más exactitud los niveles de ansiedad de una persona si se está familiarizado con las señales y los síntomas del incremento del estrés y la ansiedad. Aunque no hay un número específico o un cuadro de síntomas que caractericen un nivel elevado de estrés, las personas que experimentan niveles altos del estado de ansiedad con frecuencia exhiben un cierto número de estas señales. La clave está en advertir los cambios que se producen en estas variables entre los entornos estresantes y los no estresantes.

Una de las mejores formas (normalmente no considerada), para comprender lo que sienten las personas es preguntárselo. Hay que animar a los participantes a hablar libremente sobre sus emociones, y ser simpático tratando de ver las cosas desde su punto de vista (es decir, calibrar los sentimientos propios al ponerse en su lugar y con su nivel de experiencia). Todo ello nos permite relacionar los modelos conductuales específicos con los niveles variables de estrés y ansiedad e interpretar mejor dichos niveles.

Síntomas de incrementos del estado de ansiedad y arousal:

- Manos frías, pegajosas
- Necesidad constante de orinar
- Sudor abundante
- Auto-habla negativa
- Mirada aturdida
- Aumento de tensión muscular
- Incapacidad de concentrarse
- Cosquilleo en el estómago (nervios)
- Malestar general
- Dolor de cabeza
- Boca seca
- Mareo constante
- Dificultades para dormir
- Constante mejor ejecución en situaciones no evaluativas

Un posible cuadro resumen de los **efectos que produce la ansiedad en los distintos niveles** podría ser el siguiente:

A NIVEL COGNITIVO-SUBJETIVO	A NIVEL FISIOLÓGICO	A NIVEL OBSERVABLE
Preocupación	Sudoración	Evitación a situaciones temidas
Temor o miedo	Tensión muscular	Fumar comer o beber en exceso

Inseguridad	Taquicardia	Intranquilidad motora
Dificultad para decidir	Temblores	Tartamudear
Pensamientos negativos sobre uno mismo.	Molestias gástricas: mareo, nauseas...	Llorar
Temor a que se den cuenta de nuestras dificultades	Dificultades respiratorias	No saber reaccionar, quedarse paralizado
Dificultades para pensar, estudiar o concentrarse	Dolores de cabeza	

3. 2. PERCEPCIÓN DEL RIVAL

El rival crea ansiedad cuanto más emocionalmente lo percibamos. Debe concebirse como un elemento más del juego del que obtener información. Hay malos entrenadores que con la intención de activar a sus jugadores lo que hacen es darles más motivos de ansiedad (frases típicas: "...hay que destrozar a esos cabrones", "quiero ver las camisetas de ese equipo por los suelos", etc.). En realidad hay que jugar con inteligencia (lo que algunos llaman con la cabeza en lugar del "corazón").

▲ **Detección del pensamiento antes de la competición:**

Será importante dar la información sobre el nivel de forma adecuada.

▲ **Focalización atencional durante la competición**

3.3. EL PÚBLICO

▲ **Aspectos cualitativos y cuantitativos.**

El público es el "juez" que puede influir en la ansiedad del deportista. Pitos, aplausos, críticas, el hecho de saber que estamos siendo observados, etc., son factores muy influyentes.

Entre el público, podemos destacar a los padres, por su mayor influencia sobre la ansiedad.

4. EVALUACIÓN DE ESTADOS EMOCIONALES: ANSIEDAD, ACTIVACIÓN, ESTRÉS Y OTROS

Una parte importante de los registros del indicador cognitivo en el deportista, está destinada a evaluar aspectos relacionados con lo que se denomina estrés de competición. Tal como sucede en otros ámbitos de la psicología, el término estrés a menudo se intercambia de forma indiscriminada y confusa con los de ansiedad y activación, no existiendo una definición inequívoca de cada uno, y dependiendo su evaluación de modelos teóricos particulares. Podemos destacar, por ejemplo, la diferenciación que establece Martens (1997) entre estado de ansiedad y activación:

Desde este punto de vista, distinguiremos en dos apartados la evaluación de la ansiedad y de la activación, a los que añadiremos un tercer apartado sobre la evaluación en otros aspectos emocionales.

4.1. EVALUACIÓN DE LA ANSIEDAD

Varios autores se han interesado por el posible origen de la ansiedad competitiva. Martens (1982), uno de los pioneros en la teorización y la evaluación de la ansiedad competitiva, cree que son dos los desencadenantes principales:

1. La incertidumbre del individuo en cuanto a los resultados de la competición.
2. La importancia que el deportista otorga a la competición.

Este autor parte de la base de que existe un rasgo específico de ansiedad competitiva, diferente del rasgo general de ansiedad, con un mejor poder predictivo sobre los estados de ansiedad situacionales frente a la competición.

Partiendo inicialmente de la teoría rasgo – estado y de un modelo de estrés competitivo como proceso, Martens entiende el rendimiento deportivo desde una perspectiva interaccionista, como una función de la relación entre la situación competitiva (factor ambiental) y el deportista (factor individual). La interacción de los dos factores es la que originaría un determinado estado de ansiedad frente a la competición.

Cada deportista partiría de un rasgo personal de ansiedad competitiva, que podría modular la relación entre los estados de ansiedad previos a la competición y su rendimiento. En el modelo de estrés competitivo de Martens (1977), se constatan claros componentes cognitivos al considerar la importancia de la percepción de amenaza como un elemento mediador de la ansiedad competitiva, teniendo una gran similitud con el modelo cognitivo de estrés de Lazarus y Folkman (1984).

Basándose en este modelo, Martens (1977) desarrolló los siguientes instrumentos:

CSAI (Competitive State Anxiety Inventory): Martens et al. Evaluador de la Ansiedad.

Martens lo propone formado por sólo 10 ítems de los 20 originales del STAI, argumentando que en situaciones deportivas competitivas, esta versión reducida aporta los mismos resultados que la versión completa.

CSAI – 2 (ANEXO I)

Supone un complemento de esta medida situacional con el registro multidimensional de otras subescalas. Según algunos de estos estudios, el poder predictivo del SCAT parece mejor cuando la medida de ansiedad situacional es una de las versiones competitivas del STAI. Cabe señalar, no obstante, el uso abusivo de los coeficientes de correlación y de regresión a la hora de establecer relaciones y de hacer predicciones entre las puntuaciones de cuestionarios.

STAI (State Trait Anxiety Inventory), Spielberger et al. Inventario de Ansiedad en el Estado de Rasgo.

Un importante número de estudios se ha encaminado a investigar la relación entre rasgo y estado de ansiedad competitiva, utilizándose como medida de este

último este tipo de escala y alguna adaptación con sus ítems más relevantes en situaciones deportivas. Así, el STAI se ha utilizado frecuentemente para medir los niveles de ansiedad situacional precompetitiva (escala de estado), y no tanto para evaluar posibles rasgos estables de ansiedad competitiva.

■ SCAT (Sport Competition Anxiety Test), Martens. Test de Ansiedad en la Competición Deportiva.

Instrumento para evaluar específicamente el rasgo de ansiedad competitiva, característico de los deportistas de cierto nivel, y diferente de un rasgo general de ansiedad. Es un ejemplo pionero en cuanto a la adaptación específica a situaciones deportivas del constructo rasgo-estado procedente del ámbito clínico. Dado que una gran parte de los trabajos empíricos sobre la ansiedad competitiva se centran en la distinción entre rasgo y estado de ansiedad, y en la relación de estos factores con el rendimiento deportivo, el SCAT ha sido ampliamente utilizado en los últimos años como medida de la ansiedad competitiva.

A parte de los sistemas de evaluación de la ansiedad expuestos existen **otros muchos sistemas de evaluación** de la misma.

■ ESCALA DE HAMILTON PARA LA MEDICIÓN DE LA ANSIEDAD (ANEXO II)

Es una escala de heteroevaluación (llevada a cabo por un observador externo), propuesta por Hamilton en 1959, que explora el área del estado de ansiedad (irrupción del continuo del continuum emocional que se expresa por medio de una sensación subjetiva de tensión, nerviosismo e inquietud y esta asociado a la activación del sistema nervioso autónomo).

Representa el prototipo de escalas constituidas por categorías de síntomas, mediante los cuales se explora la ansiedad la tensión, los síntomas neurovegetativos y los somáticos. Aunque esta escala contiene cuestiones relativas a los ataques de pánico, es utilizada con mayor frecuencia para la evaluación de la ansiedad generalizada. La escala consta de 14 cuestiones, cada una de ellas con una puntuación de 0 a 4.

La evaluación se efectuará mediante una entrevista voluntaria preguntando al paciente por los síntomas apreciados la semana precedente.

La HRSA ha sido diseñada para obtener una valoración cuantitativa de la sintomatología de la ansiedad y se aplica a pacientes diagnosticados de trastorno de ansiedad, para el estudio de la evolución clínica de la enfermedad durante el tratamiento.

Ésta escala no puede utilizarse para diagnosticar el trastorno de ansiedad ya que patologías no específicamente ansiosas pueden conducir a puntuaciones elevadas.

Ésta escala es la más sensible para evaluar los efectos del tratamiento en pacientes con ansiedad, y por lo tanto, para evaluar el transcurso de la enfermedad.

4. 2. EVALUACIÓN DE LA ACTIVACIÓN

Dentro del ámbito deportivo ha habido cierta preocupación para localizar sus mecanismos o vías de actuación. El punto inicial que desencadenaría la activación en la competición, estaría en la valoración inicial que realiza el atleta de la situación competitiva. Esto provocaría una reacción en cadena que resultaría en un estado sobreexcitado.

Este hecho iría acompañado de emociones negativas como la ansiedad, y, aunque las preocupaciones no fueran realistas, se darían reacciones fisiológicas conjuntas del organismo. Por medio de los mecanismos neurofisiológicos comentados, se incrementaría la actividad del sistema nervioso autónomo y se observarían reacciones como aumentos de la frecuencia cardiaca, presión arterial, frecuencia respiratoria o tensión muscular.

Lo que queda confuso es el papel jugado por la emoción en el desencadenamiento de la activación. Parece que algunas veces puede actuar como inductor, otras como concomitante, y otras, como consecuente.

4.3. EVALUACIÓN DEL ESTRES

El estrés, como ya hemos mencionado, es reconocido como una de las emociones más importantes que pueden influir negativamente en el rendimiento deportivo.

Hasta tal punto preocupa el tema a los deportistas y entrenadores que, con frecuencia, u como la labor más importante de un psicólogo, deportivo la eliminación y control del estrés.

Estrés competitivo:

Es una reacción emocional negativa que la persona experimenta cuando su autoestima se siente amenazada. Esta amenaza se percibe cuando el individuo capta una desproporción entre las exigencias de una actuación y las propias destrezas para realizar con éxito una tarea donde las consecuencias de fallar se consideran importantes. Todas las fuentes específicas de estrés se pueden agrupar en dos categorías:

A) fuentes externas relacionadas con situaciones concretas.

B) Fuentes internas, relacionadas con la forma de percibir y explicarse hechos que ocurren a nuestro alrededor.

La amenaza a la propia autoestima se basa en las propias valoraciones de la situación competitiva. Cuanto más decisiva es la situación más nerviosismo y mayor temor a fallar muestran los deportistas.

EVALUACIÓN DEL ESTRÉS COMPETITIVO

Los estados de estrés son detectados en tres categorías de respuestas:

1. **Conductuales:** Los comportamientos más comunes asociados al estado de estrés incluyen inquietud, insomnio, risa nerviosa, pérdida de apetito y cambios en la voz.

2. **Fisiológicas:** El incremento de la activada del sistema nerviosos autónomo, puede ser medido mediante aparatos de biofeedback, como la sudoración de las manos, la tensión muscular, la temperatura cutánea, la tasa cardiaca, la respiración y los ritmo electroencefalográficos.

3. **Psicológicas.** Los estados de estrés pueden ser medidos mediante tests como el SCAT de Martens o el STAI de Spielberger.

La práctica deportiva es más inductora de estrés en unos deportes que en otros.

En los deportes individuales: Al centrarse en la ejecución personal y el proceso de actuación es visible y patente al igual que el éxito o el fracaso. Ejemplo:

La gimnasia y el tenis, por centrar la atención en la ejecución y en el éxito o fracaso, como el judo, donde cualquier fallo puede significar la derrota implican un efecto debidos a la acción social son notables cuando se centran directamente en la ejecución individual.

En los deportes colectivos: En estos deportes la responsabilidad de los resultados y la ejecución deportiva queda diluida en la acción general del grupo, el estrés resulta de menor presión.

Los deportes interactivos generan menos estrés que en los deportes individuales.

Por lo general, aparte de las diferencias individuales, el deporte competitivo puede ser estresante porque se da una situación donde la destreza deportiva es demostrada, probada y valorada de forma pública. La experiencia del estrés dependerá de la percepción del deportista, de la adecuación o desproporción entre sus capacidades y la dificultad de la tarea.

Algunos estudios de laboratorio muestran que el mayor estado de estrés, tanto antes como después de la competición, se relaciona con el grado del rasgo de ansiedad competitiva. La victoria-derrota son los determinantes de mayor importancia en el estrés de post – competición.

4. 4. EVALUACIÓN DE OTROS ASPECTOS EMOCIONALES

Un ejemplo de test multidimensional que evalúa algún aspecto emocional, entres otros, es el siguiente:

■ POMS. (Profile of Mood States) McMair et al. (Evaluador del estado de Humor)

Utilizado para valorar los estados de ánimo del deportista en citaciones de entrenamiento y de competición. La versión más utilizada de este test consta de

58 ítems, y ofrece una puntuación global cuyos valores más elevados indicarían un estado de ánimo general más alterado. Además, permite obtener puntuaciones parciales en 6 subescalas correspondientes a los siguientes estados de ánimo: tensión-ansiedad, depresión-melancolía, cólera-hostilidad, vigor-actividad, fatiga-inercia y confusión-perplejidad.

5. TÉCNICAS DE REDUCCIÓN DE LA ANSIEDAD

Se hace indispensable una buena programación de los objetivos a principio de temporada. Si no, es difícil que el deportista consiga metas para seguir consiguiendo futuras metas más altas, etc. Los objetivos deben indicar el camino y los medios para conseguir las metas. Debemos hacer desaparecer todo tipo de amuletos y artilugios que dejen en manos de "la suerte" la consecución o no del objetivo sin que exista ansiedad alguna.

► Capacidad de relajación e imaginación:

Que el deportista sepa relajarse conociendo bien la técnica y, además pueda imaginar.

Es un medio de aprender a reducir la ansiedad inespecífica y obtener control de la mente. Es una técnica terapéutica en la ansiedad excesiva y ansiedad de separación.

El método más utilizado es la "Relajación progresiva de Jacobson" consistente en tensar y relajar los principales grupos musculares del cuerpo al tiempo que el sujeto se concentra en las sensaciones relacionadas con la tensión y relajación.

► Control de los pensamientos negativos:

El hecho de tener malos pensamientos puede dar lugar a que no se cumplan los objetivos. Hay que controlarlos.

► Autorreforzamiento:

Que racionalice que la competición es buena para él, que se piense que es algo positivo...

► **Capacidad de focalización de la atención:**

Hacia el público (cuando nos apoyen jugar con la cabeza, pero cuando nos insulten no debemos prestar atención), al rival (no sentir odio ni ira hacia el adversario), autoconfianza (muy importante).

✚ **TÉCNICAS DE REDUCCIÓN DE LA ANSIEDAD:**

5. 1. TÉCNICAS DE ORIENTACIÓN HACIA EL LOGRO. LAS METAS

Hay técnicas generales que las denominamos técnicas de orientación hacia el logro, las metas.

El establecimiento de objetivos conforman un aspecto formativo del deporte, y que el entrenador tiene que saber aprovechar, en la posibilidad de marcarse objetivos y entrenar para conseguirlo.

El deportista debe ir aprendiendo a marcarse objetivos realistas que orienten y motiven toda la dedicación y esfuerzo que conlleva la práctica deportiva. Este no es un aprendizaje sencillo ni rápido, pero lo hemos de ser capaces de orientarles no solo a metas inmediatas, sino poco a poco, a establecer inicialmente objetivos de equipo, y así la adquisición de compromisos de cada deportista con el grupo es más sencilla y sin tanta responsabilidad. Poco a poco, además de los objetivos grupales, se puede empezar a establecer metas individuales.

Es importante que el deportista vaya conociendo los objetivos para que esté orientado sobre que esperamos de ellos, y además hemos de irlos integrando en su planificación y establecimiento. Primeramente se establecerán objetivos muy sencillos, y posteriormente se irán especificando. Los objetivos serán tanto a nivel grupal como individual.

Esto les permitirá aprender a marcarse objetivos, a responsabilizarse de ellos, y trabajar y entrenar para conseguirlos.

La actitud del entrenador en esta fase debe ser la de reforzar y dedicar especial atención a las pequeñas mejoras que vaya observando en la dirección de los objetivos.

Los estudios realizados han llegado a la conclusión de que el establecimiento de objetivos funciona y con un alto grado de efectividad (Locke et al, 1981 & Mento, Steel y Karren, 1987), más del 90% de los trabajos demuestran que el establecimiento de objetivos tiene un poderoso y firme efecto sobre la conducta, tanto si lo realizan niños de nivel elemental como científicos profesionales.

“EL ESTABLECIMIENTO DE OBJETIVOS ES UNA TÉCNICA CONDUCTUAL QUE FUNCIONA”

5. 2. TÉCNICAS DE RELAJACIÓN Y ENERGETIZACIÓN

En estas técnica no hay que relajar al deportista por completo, sino que hay que tenerlo activado a unos ciertos niveles.

Las técnicas de relajación son procedimientos cuyo objetivo principal es enseñar a la persona a controlar su propio nivel de activación a través de la modificación directa d las condiciones fisiológicas sin ayuda de recursos externos. Es una de las terapias más utilizadas en modificación d conducta bien como parte integrante de otras técnicas, como la desensibilización sistemática y la inoculación de estrés, o bien como un procedimiento específico. Por ello la relajación a veces recibe el nombre de “aspirina conductual”.

I. ENTRENAMIENTO AUTÓGENO:

El entrenamiento autógeno es una de las técnicas clásicas de relajación más conocidas y una de las más utilizadas después del entrenamiento en relajación progresiva.

Se trata de un procedimiento en el que el propio sujeto se autogenera la relajación. Basado en la idea de la unidad mente-cuerpo: una adecuada representación mental generará el cambio corporal correspondiente.

La relajación se consigue concentrándose en representaciones mentales referidas a las sensaciones asociadas a la relajación.

Se induce una desconexión general del organismo. Basándose en la capacidad de generarla de cada uno. Hay dos tipos de componentes.

Dos fases:

1º Se entrena a la persona a ser capaz de visualizar sensaciones asociadas a la relajación (establecer de forma sistemática determinadas sensaciones corporales).

2º Cuando identifique esas sensaciones, se le entrena a que éstas le induzcan la relajación (usa esas representaciones para conseguir la relajación, concentrándose en ellas.)

Tiene dos ciclos:

Ciclo inferior: Ejercicio de relajación (induce a la relajación).

- Ambiente personal y contextual adecuado. Ojos cerrados.
- A cada ejercicio se le dedica unos minutos repitiéndose las fases unas seis veces hasta alcanzar la sensación buscada.
- Concentrándose en el cuerpo y lo que siente éste.

Ciclo superior: Ejercicio de meditación o concentración. Persigue algo que va mucho más allá de la mera concentración.

Schultz (1987) recomienda por orden de preferencia estas tres "posturas" de relajación: Tumbado, Sentado y Postura del cochero.

II. RELAJACIÓN PROGRESIVA:

Esta técnica, desarrollada originalmente por Jacobson en 1929, es una de las más utilizadas en terapia de conducta.

El objetivo es enseñar a la persona a relajarse de forma general en todo su cuerpo o relajar una parte específica de su cuerpo a través de la consecución de niveles de relajación muscular por medio de ejercicios en los que la persona tensa y relaja de forma alternativa y progresiva los distintos grupos musculares de su cuerpo.

Jacobson partía de que la tensión subjetiva provocaba la tensión muscular e ideó un procedimiento en el que al disminuir la tensión muscular eliminaba la tensión emocional.

La eficacia de la técnica depende de cuatro elementos fundamentales:

1º La persona tiene que aprender a reconocer la tensión muscular para poder relajarse. También hay que saber identificar bien la tensión muscular por dos razones:

- Para saber cuando es aplicable la técnica.
- Porque la relajación va a ser contraria a la tensión muscular.

2º Es importante la práctica rigurosa sistemática, habitualmente en casa.

3º Para que una vez aprendida la relajación la pueda aplicar y sea eficaz tiene que ir aplicándola progresivamente en su vida.

4º Que esta practica se convierta en un hábito.

La clave es que la personal aprenda a discrimina las sensaciones de tensión muscular y a relajar ésta mediante ejercicios de tensión y relajación y que aprenda a percibir la sensación de relajación asociadas a los ejercicios que practica.

Variantes abreviadas de la técnica de relajación progresiva de Jacobson.

VARIANTE	PROCEDIMIENTO.
4 GRUPOS MUSCULARES.	Se relajan conjuntamente todos los músculos en cuatro grupos: cabeza y cuello, extremidades superiores, tronco, extremidades inferiores siguiendo el mismo procedimiento.
RELAJACIÓN PASIVA (Schwartz y Haynes, 1974)	Se relajan los músculos siguiendo el procedimiento de Jacobson pero sin tensarlos primero. Se relajan mediante distensión.
RELAJACIÓN DIFERENCIAL (Berstein y Borkovec, 1983)	Se tensan y relajan tan sólo aquellos músculos relacionados con una actividad o que se encuentran tensos, manteniendo relajados el resto. Se basa en el principio de que para realizar actividades cotidianas no tienen que estar tensos todos los músculos, sino tan sólo aquello que son necesarios para realizar la tarea. Es utilizada mientras se hacen actividades cotidianas que suponen tensión muscular específica pero que impiden practicar la RP completa, tensión muscular específica pero que impiden practicar la RP completa, como complemento de la RP como estrategia de generalización a situaciones cotidianas o como técnica de afrontamiento a situaciones estresantes o ansieógenas.
RELAJACIÓN CONDICIONADA (Paul, 1966)	Consiste en asociar una palabra a la relajación, repitiéndosela mentalmente y concentrándose en ella durante el proceso de relajación, especialmente en las espiraciones. La palabra también se puede asociar a imágenes mentales de tranquilidad. En las condiciones ansiógenas al decirse a sí mismo la palabra y evocar la imagen relajante se relajará.
Relajación Pasiva de cuatro grupos musculares.	Se relajan los cuatro grupos musculares sin necesidad de tensarlos primero.

III. CONTROL DE LA RESPIRACIÓN O TÉCNICAS DE RESPIRACIÓN PROFUNDA.

La función principal de esta técnica es asegurar el buen funcionamiento del organismo oxigenando la sangre que llega a los tejidos.

En la respiración utilizamos todos los pulmones es el patrón que utilizamos cuando dormimos. En la vida cotidiana utilizamos la respiración torácica (implica intervención del tórax, la parte alta de los pulmones), esto se corresponde con un patrón incompleto de respiración.

Tiene unas consecuencias muy importantes para la salud física y emocional de la persona. Son también muy útiles para controlar estado como el estrés, ansiedad y activación.

Desde una perspectiva cognitiva, la concentración en la propia respuesta puede facilitar a la persona desviar su atención de pensamiento que pueden estar provocando las respuestas de activación.

Correctos hábitos de respiración son, por tanto, esenciales para una buena salud física y mental:

Patrones de respiración caracterizados por tasa bajas de inspiración, volúmenes elevados de aire y predominantemente abdominales incrementan el control parasimpático, con descensos importantes en la tasa cardiaca: Desactivación generalizada del organismo.

El **objetivo** de las Técnicas de control de Respiración es:

- Enseñar a la persona a que aprenda a controlar de forma voluntaria su respiración para que después pueda automatizar este control y así regular, controlar su respiración en cualquier situación de su vida cotidiana, especialmente en los más desagradables, aversivos o activantes.

Esta técnica ofrece unos resultados tempranos, usada en programas de desactivación.

- Un control adecuado de nuestra respiración una de las estrategias más sencillas para hacer frente a las situaciones de estrés y manejar los aumentos en la activación fisiológica producidos por éstas (Labrador, 1992).
- Unos hábitos correctos de respiración son muy importantes para aportar al organismo el oxígeno necesario para su buen funcionamiento. Si la cantidad de aire que llega a los pulmones es insuficiente, la sangre no se

va purificando adecuadamente y las células de deshecho que no se eliminan van intoxicando lentamente nuestro organismo. Una sangre insuficientemente oxigenada contribuye a aumentar los estados de ansiedad, depresión y fatiga. El ritmo de vida actual favorece una respiración incompleta, superficial, que no utiliza toda la capacidad funcional de los pulmones.

IV. BIOFEEDBACK:

Son unas técnicas concebidas específicamente para enseñar a las personas a controlar sus respuestas autónomas o fisiológicas, es decir, también se emplean para ayudar a los sujetos a relajarse, aunque en la mayoría de casos los resultados no son superiores a los logrados con el entrenamiento en relajación.

En general, incluye un dispositivo de control electrónico que puede detectar y amplificar respuestas internas que control electrónico que puede detectar y amplificar respuestas internas que normalmente no nos son conocidas. Estos instrumentos electrónicos proporcionan feedback auditivo o visual de respuestas fisiológicas como la actividad muscular, la temperatura de la piel o ritmo cardiaco como la actividad muscular, la temperatura de la piel o el ritmo cardiaco.

Por ejemplo, un jugador de padel puede sentir tensión muscular en el cuello y los hombros antes de servir en los puntos importantes de un partido. Para resolver el problema podemos instalar electrodos en músculos específicos de dichas partes de su cuerpo, y pedirle que relaje esa musculatura. El exceso de tensión hará que el instrumento de feedback emita un ruido en forma de chasquido fuerte y constante, de modo que el objetivo del tenista habrá de consistir en tranquilizar la máquina intentando relajar los músculos de los hombros y el cuello. Podría alcanzarse mediante cualquiera de las técnicas pertinentes, como la visualización de una escena positiva o la utilización del autodiálogo con uno mismo.

La cuestión clave esta en que, cuanto menos es el nivel de ruido, más relajados están los músculos. Este feedback sintoniza al jugador con sus niveles de tensión, tanto si estos están aumentando como si están disminuyendo.

V. TÉCNICAS DE ACTIVACIÓN

Se aplican sirviéndose de la imaginación.

5. 3. TÉCNICAS DE VISUALIZACIÓN o IMAGINACIÓN (Progresividad).

Pretenden reducir grados de incertidumbre, quedar inmerso en ellos, revivir, experimentación...

Los principios para una correcta progresión se basan en establecer pocos objetivos y simples, gestos deportivos, luego situaciones, e iremos viendo como el deportista va subiendo de pulsaciones.

1. Explicación del uso de la imaginación al deportista.
2. Evaluación de la capacidad imaginativa.
3. Entrenamientos de las destrezas básicas de la imaginación
4. Principios para la progresión.

VISUALIZACIÓN

La visualización es un proceso mental que conlleva la vuelta a la memoria de bloques de información almacenados y el moldeamiento de los mismos hasta formar imágenes significativas. Estas vivencias son esencialmente un producto de nuestra memoria, experimentadas internamente mediante el recuerdo y la reconstrucción de eventos anteriores.

En definitiva, la visualización es una forma de simulación. Es parecido a una experiencia sensorial real, pero toda ella tiene lugar en la mente. Utilizamos esta técnica para recrear experiencias, aunque también podemos imaginar o representar los acontecimientos que todavía no han ocurrido.

En esta técnica implicamos todos los sentidos olfativo, táctil, auditivo y cinestésico. Este últimos es trascendente para los deportistas porque conlleva la sensación de posición o movimiento corporal que surge de la estimulación de las terminaciones nerviosas sensoriales de músculos, articulaciones y tendones.

Esta técnica nos permite crear imágenes vivas, haciendo por tanto que la experiencia sea más real. Además de la utilización de nuestros sentidos, también es importante aprender a vincular los diversos estados de ánimo o emociones a las experiencias imaginadas. La recreación de emociones, por ejemplo, la ansiedad, el enfado, el estrés... a través de la visualización puede ayudar a controlar estos estados.

Cuando utilizar la visualización.

- Antes y después del entrenamiento
- Antes y después de la competición
- Durante descansos de la acción
- En el tiempo libre del deportista
- Durante la recuperación de una lesión

Usos de la visualización

Los deportistas pueden utilizar la visualización de muchas formas para mejorar sus destrezas tanto físicas como psicológicas.

- Mejora de la concentración.
- Creación de confianza.
- Control de las respuestas emocionales.
- Entrenamiento de destrezas deportivas:
Es probable que el uso más conocido de la visualización sea el entrenamiento de una técnica deportiva concreta.
- Entrenamiento de la estrategia, individual o en equipo.
- Afrontamiento del dolor y las lesiones.

La visualización es útil a la hora de hacer frente al dolor y las lesiones, ya que puede ayudar a acelerar la recuperación del área dañada y evitar que las destrezas se echen a perder. Para los deportistas es duro tener que estar inactivos

durante un tiempo prolongado, pero, en lugar de sentir lastima de si mismos, pueden visualizarse practicando ejercicios y con ello facilitar la recuperación.

5. 4. TÉCNICAS DE DESENSIBILIZACIÓN SISTEMÁTICA Y AUTOINSTRUCCIONES:

La desensibilización sistemática elimina la ansiedad pre-competitiva mientras que las autoinstrucciones van encaminadas a eliminar la ansiedad competitiva.

I. EUTONIA DE GERDA ALEXANDER

Siguiendo a Digelmann y Kammerer, citados por Masson (Linares 1999), se trata de una enseñanza dirigida a la conciencia y al desarrollo corporal; es decir, a la percepción y a la representación del cuerpo estático, dinámico y su presencia en el mundo circundante.

El principio fundamental se basa en hacer vivir al sujeto una experiencia personal, lo que le facilitará una mejor comprensión tanto de sus límites como de sus posibilidades.

La Eutonía conlleva tres componentes corporales: unidad (un movimiento se puede transmitir a través de todo el cuerpo), conciencia (lo que se percibe del propio cuerpo), y libertad (bienestar y vivencia del cuerpo totalmente satisfactoria).

I. DESENSIBILIZACIÓN

Esta técnica da muy buenos resultados en el deporte. Creada por Joseph Wolpe, es en realidad una forma de contracondicionamiento. Wolpe sostiene que las personas aprenden a volverse ansiosas en presencia de ciertos estímulos.

En esta fase se procede a la aplicación de la desensibilización sistemática propiamente dicha, es decir, a la aplicación combinada de las respuestas de relajación versus las de ansiedad.

En los primeros minutos se inducirá en el sujeto el estado de relajación profunda. Una vez que este relajado se le describirá por primera vez la escena de la jerarquía que corresponda hasta que el sujeto indique con una señal que ya se ha formado una imagen de la escena con claridad, y a continuación se procederá de la siguiente forma:

1. Establecer con el deportista los momentos claves donde experimenta ansiedad antes de la prueba (a menudo no son los mismos momentos). Cogeremos un momento representativo. Finalmente haremos una escala jerárquica de menor a mayor ansiedad.

2. Una vez que los ítem estén establecidos, se establece el que será neutro (situación placentera), elegido por el sujeto.

3. Acordamos con la persona a la que se le aplica la técnica 2 gestos, uno para el momento en el que se encuentre ansioso (aparece la ansiedad) y otro para que nos indique que no está ansioso a pesar de la situación (esto querrá decir que la prueba se está superando y habrá que pasar a otro ítem).

4. Lo situamos en el primer ítem (cuando se ponga nervioso nos lo indicará con el gesto acordado y, entonces, le aplicamos el ítem neutro. Lo que pretendemos es que al imaginar, las situaciones en las que antes se experimentaba ansiedad, ahora no suceda lo mismo. Cuando ocurra esto pasamos al siguiente ítem (a veces esto puede tardar más tiempo del que creemos).

NOTA

Iremos acercando los extremos opuestos (es importante que el sujeto imagine con intensidad). En el primer momento que se encuentren indicios de fatiga, descansaremos aplazándolo para otra sesión.

□ Será muy útil hacer un informe de cada sesión y comentarlo con el sujeto en la siguiente para comprobar si será correcto aplicar los resultados de forma generalizada.

II. AUTOINSTRUCCIÓN

La base del entrenamiento autoinstruccional radica en la importancia que se le da al lenguaje interno o las verbalizaciones en el control o guía del comportamiento.

Las autoinstrucciones son el conjunto de autoverbalización o verbalizaciones que la persona se dice a si misma, en forma de ordenes o instrucciones para el manejo o control de la conducta.

Las autoinstrucciones no es cualquier forma de dialogo interno o cogniciones sino aquellos pensamiento o frases que acompañan a la acción del sujeto para guiar

la conducta o el comportamiento. "Te dicen que tienen que hacer para que la conducta sea mas eficaz, guiándola."

Entre las **aplicaciones** que tiene distinguimos dos:

- Por un lado, los problemas de aprendizaje, autocontrol, los problemas de flexibilidad.
- Los problemas relacionados con el pensamiento o autoinstrucciones negativos o la falta de autocontrol.

Algunas de las verbalizaciones que podemos utilizar se encuentran en el cuadro siguiente:

PREPARACIÓN	<ul style="list-style-type: none"> - Estaré bien - Ya he hecho esto bien otras veces - Lo superaré y estaré bien - No dejaré que me invadan los pensamientos negativos - Se que puedo hacerlo - Es más fácil ahora que he aprendido como hacerlo
CONFRONTACIÓN CON LA SITUACIÓN ESTRESANTE	<ul style="list-style-type: none"> - Organízate - Hazlo paso a paso - Puedo pedir ayuda si la necesito - Si siento un poco de tensión, haré una pausa y me relajaré - Voy a mantener la serenidad
AFRONTAMIENTO DEL MIEDO.	<ul style="list-style-type: none"> - Respira profundamente - Puedo mantener este asunto dentro de unos límites que yo puedo controlar - En cualquier momento puedo llamar a... - He sobrevivido otras veces a esto y a cosas peores - Voy a relajarme
REFORZAMIENTO DEL ÉXITO.	<ul style="list-style-type: none"> - Lo conseguí - Lo hice bien - Puedo relajar la tensión - Tengo que contarle esto a... - La próxima vez no tendré que preocuparme tanto - Soy capaz de solucionarlo - Soy capaz de hacerlo

Importante saber que nunca se elimina la ansiedad al 100%, siempre aparecerá, pero el deportista sabrá controlarla con todas estas técnicas. De nuevo hay que tener presente que todo esto no se consigue en una semana, hay que dedicarle tiempo.

5.5. OTRAS TÉCNICAS

I. ESTIRAMIENTOS MUSCULARES (Stretching).

Esta técnica tiene un fuerte poder relajante. Al estirar un músculo cuando recupera su forma lo hace de una forma más relajada.

Existen dos tipos de Estiramientos:

1º Estiramiento fácil: de 10 a 30 segundos estiramos el músculo suavemente. Notamos la tensión sin que llegue al dolor. Esto prepara al músculo para el siguiente paso que es el más eficaz para relajarse y consigue reducir la tirantez muscular.

2º Estiramiento completo: que permite inducir la relajación consiste en estirar un poco los músculos durante unos segundos.

Esta técnica permite relajarnos en situaciones muy tensas y activantes.

TÉCNICAS DE REDUCCIÓN DE LA ACTIVACIÓN

Entrenamiento en respiración diafragmática y entrenamiento en relajación muscular progresiva.

Cuando nos enfrentamos a algo que no nos gusta nos agobiamos, la evitamos o huimos y sino la enfrentamos. El agobio consiste en impotencia (no saber que hacer. El estrés se manifiesta en le ponernos nerviosos: ponerse rojo o blando, sudoración, aceleración de la respiración, respiración superficial, tensión...). Todo esto son respuestas fisiológicas.

Las técnicas de desactivación van a trabajar esas respuestas fisiológicas de activación pero también inciden los demás aspectos de la respuesta que muestran el estado de la persona.

En el estado de relajación todas las manifestaciones de la conducta se ven desactivadas.

La reacción de activación desproporcionada, prolongada o intensa del organismo puede producir:

1. Cambios en nuestra situación biológica porque genera, la activación del SNA cambios neuroendocrinos, neuroinmunológicos y neurofisiológicos que son intensos y permanentes que comprometen la defensa del organismo y que generan en problemas de salud.
2. La excesiva activación también genera a través de la activación en el sistema somático, una excesiva tensión muscular a veces rigidez y respuestas motoras anómalas.
3. Relación con las sensaciones subjetivas de la persona, incluso, pensamiento que siempre incluyen temas relacionados con la intranquilidad, el desasosiego, la falta de calma, la tensión emocional, el malestar...

Clasificación de las principales técnicas de intervención para reducir la activación excesiva en función del principal sistema de respuesta implicado.

SISTEMAS DE RESPUESTA	TÉCNICAS DE INTERVENCIÓN
COGNITIVO	<ul style="list-style-type: none"> - Resolución de problemas - Autoinstrucciones. - Detención del pensamiento. - Terapia Racional Emotiva. - Inoculación del estrés. - Reestructuración cognitiva.
AUTÓNOMO	<ul style="list-style-type: none"> - Relajación - Biofeedback - Control mental - Desensibilización sistemática.
MOTOR.	<ul style="list-style-type: none"> - Control de contingencias. - Autocontrol. - Modelado. - Habilidades sociales.

TÉCNICAS DE REDUCCIÓN DEL ESTRÉS

El adiestramiento en el control mental se aprende al igual que en el progreso en las habilidades deportivas.

El entrenamiento psicológico, es un aspecto más del entrenamiento y tanto el entrenamiento físico como el psicológico, deben comenzar al mismo tiempo y practicarlos mientras dure la carrera del deportista.

La efectividad en la reducción del estrés de las técnicas: extinción, contracondicionamiento, y racional emotiva y de afrontamiento tienen en su favor una amplia evidencia experimental.

La aplicación al ámbito deportivo es menos extensa que en área clínica, sin embargo, ya sabemos que su efectividad es igualmente positiva y valiosa en deportistas con estrés que con otras personas.

Uno de los mayores obstáculos para rendir en la competición al mismo nivel que en los entrenamientos es la presencia del estrés competitivo. La utilización de las técnicas aquí expuestas constituye un medio de enorme eficacia para controlar el estrés competitivo de modo que no influya negativamente en el rendimiento de los deportistas.

Formas en que los entrenadores pueden reducir el estrés post – competitivo de los deportistas.

1. Proporcionando una atmósfera de apoyo inmediatamente después de participar en una competición.
2. Concentrándose en las emociones de los jugadores, no en las de uno mismo.
3. Tratando de estar con el equipo después del evento deportivo.
4. Haciendo una evaluación objetiva y realista de la ejecución de cada deportista.
5. Hablando con todos los miembros del equipo, incluidos los que no participaron.
6. Una vez que todos se han vestido, organizando una actividad con el conjunto del equipo.
7. Manteniendo a los deportistas alejados de sus bienintencionados, pero absorbentes, padres y compañeros.
8. No permitiendo que los miembros del equipo se recreen con el éxito o se depriman con la derrota.
9. Empezando la preparación para el próximo evento en la primera sesión de entrenamiento.

Los diferentes aspectos que se han ido abarcando en el desarrollo del presente trabajo, pertenecen junto a otros al ámbito de la psicología, sobre el cual a lo largo de la historia se han ido realizando numerosos estudios que han dado a conocer particularidades a cerca del mismo y seguirán haciéndolo, delimitando así

su conocimiento y permitiendo el estudio del comportamiento de los seres humanos. Destacar por su continuo desarrollo la imposibilidad de establecer un marco teórico y metodológico fijo e inamovible.

Es este el motivo de que tengamos que buscar estrategias y técnicas de medición adecuadas que nos permitan de forma objetiva cuantificar y así evaluar y tomar decisiones a cerca de estos complejos aspectos que condicionaran la conducta de los individuos, se despreciara el aspecto cualitativo para poder actuar metódicamente evitando la subjetividad. Un ejemplo de esta necesidad de conceptualización y búsqueda de objetividad se da en la falta de diferenciación entre ansiedad y activación, o entre estrés y ansiedad.

Es necesaria por tanto la conceptualización que hemos realizado sobre los conceptos de ansiedad, activación y estrés, ya que son muy necesarios para recoger todos los matices en este aspecto psicológico, en lugar de contradecirse, se complementan ya que expresan facetas y momentos diferentes de procesos bien complejos que no pueden catalogarse con un término único. Es decir que hemos de aplicar la visión científica para conseguir la mayor claridad y el mejor entendimiento.

No estamos promulgando que nos olvidemos de los instrumentos que tenemos para un aspecto único como el pánico, sino que los usemos con la debida conceptualización, ya que las diferencias cualitativas están presentes por lo que tenemos que complementar con técnicas más adecuadas a nuestro objeto humano, como entrevistas, algunas formas de proyección, observación y otras técnicas capaces cuantificar este aspecto cualitativo.

No creo oportuno finalizar el tema sin destacar la relación existente entre el perfil psicológico de la persona y el ejercicio físico.

Por lo general, la mejora de la salud mental y emocional asociada a la actividad física regular no tiene lugar en personas que se hallan en la gama normal de funcionamiento mental y psicológico en cuanto a la ansiedad y el estrés. Sin embargo diversos estudios demuestran que ejercicios aeróbicos de intensidad moderada traen consigo un descenso en los niveles de ansiedad.

Además, el ejercicio físico esta relacionado con un aumento de las sensaciones de autoestima y autoconfianza. Muchas personas se sienten

sumamente satisfechas si logran algo que antes estaba fuera de su alcance. Las personas que practican ejercicio de manera regular se sienten más seguras de sí mismas y del aspecto que tienen, ayudando a la mejora general de su estado psicológico.

7. BIBLIOGRAFÍA

- ❖ CRUZ, J. (1997). Psicología del Deporte. Madrid: Síntesis.
- ❖ MÁRQUEZ. S. (1994). Diferencias en los componentes de la ansiedad competitiva entre practicantes de deportes individuales y colectivos. Revista de Entrenamiento deportivo, 8(3) 11-14.
- ❖ MARTÍNEZ, M. (2006) Apuntes de la asignatura de Análisis Comportamental del Rendimiento Deportivo (Tema 9). F.CC.A.F.D. Granada.
- ❖ OLIVARES, J. y MÉNDEZ, F. (1998). Técnicas de modificación de conductas. Madrid: Biblioteca Nueva.
- ❖ OÑA, A.; CÁRDENAS, D.; GUTIERREZ, M. y MARTÍNEZ, M. (1994). Comportamiento Motor: Bases psicológicas del movimiento humano. Granada. Universidad de Granada.
- ❖ WEINBERG, R. S. y GOULD, D. (1996). Fundamentos de Psicología del Deporte y el ejercicio físico. Barcelona: Ariel Psicología.
- ❖ WILLIAMS, J. M. (1991). Psicología aplicada al deporte. Madrid: Biblioteca Nueva.
- ❖ (2002) Apuntes de la asignatura de Psicología de la motricidad humana. F.CC.A.F.D. Granada.

8. ANEXOS

ANEXO I.-

❖ TEST DE EVALUACIÓN DE LA ANSIEDAD: CSAI – 2

CSAI-2

Cuestionario de autoevaluación de Illinois

Nombre: *Sexo:* *Fecha:*

Instrucciones: A continuación encontrará unas frases que los deportistas han utilizado para describir como se sienten antes de la competición. Lea cada frase y rodee con un círculo la puntuación que indique mejor **COMO SE SIENTE AHORA MISMO**, en este momento. No hay respuestas buenas ni malas. No emplee demasiado tiempo con cada frase y conteste señalando la respuesta que mejor describa su situación presente.

	Nada	Algo	Bastante	Mucho
1. Estoy preocupado por esta competición	1	2	3	4
2. Me siento nervioso	1	2	3	4
3. Me siento a gusto.....	1	2	3	4
4. Me siento inseguro	1	2	3	4
5. Me siento inquieto	1	2	3	4
6. Me siento cómodo	1	2	3	4
7. Estoy preocupado porque es posible que no lo haga tan bien como podría en esta competición	1	2	3	4
8. Mi cuerpo está tenso	1	2	3	4
9. Tengo confianza en mi mismo	1	2	3	4
10. Me preocupa perder	1	2	3	4
11. Siento tenso el estómago	1	2	3	4
12. Me siento seguro	1	2	3	4
13. Me preocupa bloquearme por la presión.....	1	2	3	4
14. Mi cuerpo está relajado	1	2	3	4
15. Confío en superar el reto.....	1	2	3	4
16. Me preocupa hacerlo mal	1	2	3	4
17. Mi corazón va muy deprisa	1	2	3	4
18. Confío en hacerlo bien	1	2	3	4
19. Me preocupa el poder alcanzar mi objetivo	1	2	3	4
20. Siento un nudo en el estómago.....	1	2	3	4
21. Mi mente está relajada	1	2	3	4
22. Me preocupa que mi actuación no satisfaga a otros	1	2	3	4
23. Mis manos están húmedas	1	2	3	4
24. Estoy confiado porque veo que voy a cumplir mi objetivo	1	2	3	4
25. Me preocupa que no pueda concentrarme	1	2	3	4
26. Mi cuerpo está rígido	1	2	3	4
27. Tengo confianza en superar la presión	1	2	3	4

ANEXO II.-

**❖ ESCALA DE EVALUACIÓN DE LA ANSIEDAD:
ESCALA DE HAMILTON**

			Ausente	Leve	Moderado	Grave	Muy Grave	Puntuación
1	Ansiedad	Preocupación, pesimismo, miedo al futuro, irritabilidad						
2	Tensión	Sensación de tensión, cansancio, sobresaltos, propensión al llanto, estremecimientos, sensación de irritación, incapacidad para relajarse						
3	Miedo	A la oscuridad, a los extraños, a quedarse solo, a los animales, al tráfico, a las aglomeraciones.						
4	Insomnio	Dificultad para conciliar el sueño, sueño interrumpido, sueño no reparador y sensación de extrañeza al despertar, pesadillas, terrores nocturnos						
5	Intelecto	Dificultad para concentrarse, reducción de la memoria						
6	Humor depresivo	Pérdida de interés, incapacidad de disfrutar con las aficiones, despertar precoz, alternancia diurna						
7	Síntomas somáticos (musculares)	Dolores musculares, sensación de estiramiento, rigidez, contracciones clónicas, dientes apretados, voz trémula, aumento del tono muscular						
8	Síntomas somáticos (sentidos)	Zumbido de oídos, visión borrosa, oleadas de calor y frío, sensación de debilidad, sensación de perforación						
9	Síntomas somáticos cardiovasculares	Taquicardia, palpitaciones, precordialgia, pulsaciones, sensación de desvanecimiento						
10	Síntomas respiratorios	Sentido de pesadez o constricción en el tórax, sensación de sofoco, suspiros, disnea						
11	Síntomas gastro-intestinales	Dificultad de deglución, flatulencia, dolor abdominal, ardor, sensación de hartura, náusea, vómito, borborigmos, meteorismo, pérdida de peso, estipsis						
12	Síntomas gènito-uritarios	Micción frecuente, amenorrea, menorragia, frigidez, eyaculación precoz, pérdida de la libido, impotencia.						
13	Síntomas del SN autónomo	Sequedad de boca, sofocos, palidez, tendencia a sudar, vértigos, cefalea, piloerección						
14	Comportamiento del paciente durante el examen	Agitado, inquieto, avanza y retrocede, temblor de manos, suspiros o taquipnea, palidez del rostro, deglución constante, etc.						
PUNTUACION TOTAL								