

TALLER DE AUTOESTIMA

Diseñado por Alejandra Martín Fernández e impartido por ella a socios/as de AVAFI

SESIÓN 1

- ❖ Introducción: Definición de la Autoestima
- ❖ Origen de la autoestima
- ❖ ¿Cómo afecta la Fibromialgia a nuestra Autoestima?
- ❖ Objetivos del curso
- ❖ Evaluación de la Autoestima

SESIÓN 2

- ❖ Componentes de la Autoestima
- ❖ Alimento de la Autoestima
- ❖ Tipos de Autoestima:
 - Alta (Beneficios)
 - Baja (Beneficios)
 - Estable
 - Inestable

SESIÓN 3

- ❖ Perfeccionismo
 - Autocrítica
- ❖ Tareas para casa

SESIÓN 4

- ❖ Autoestima social
 - Búsqueda de aprobación externa
 - Falta de Asertividad

SESIÓN 5

- ❖ Etiquetación
- ❖ Autoaceptación
- ❖ Claves para mejorar la autoestima

Impartido por Alejandra Martín Fernández

SESIÓN 1

INTRODUCCIÓN: Definición de la Autoestima

La autoestima es la percepción emocional que tenemos de nosotros mismos, como su propio nombre indica la auto-estima (estima a nosotros). Aunque también estaría implicada la imagen que los demás tienen de nosotros y nuestra imagen ideal.

A pesar de su gran importancia la Autoestima es un concepto desconocido por la mayoría de la sociedad, del que no siempre tenemos conciencia.

Preguntas que debemos hacernos:

- ❖ ¿Quién soy?, ¿De qué soy capaz?, ¿Cuáles son mis éxitos y fracasos, qué cosas hago bien y en qué soy un desastre?, ¿Cómo me ven los demás?
- ❖ ¿Merezco la simpatía y afecto de los demás, o dudo a menudo sobre esto?, ¿Son mis actos acordes a mis deseos y opiniones?, ¿hay diferencia entre lo que quisiera ser y lo que soy?
- ❖ ¿Cuándo me sentí por última vez decepcionado de mí mismo?, ¿y orgulloso?

La autoestima se encuentra dividida en áreas, que conforman la autoestima global. A veces el que sólo un área se encuentre deteriorada puede afectar a nuestra autoestima total.

- ❖ Área física
 - ¿Me gusta mi altura, mi peso, mi cara, mis piernas?, ¿qué parte de mi cuerpo me gusta más o cuál detesto?, ¿me cuido?, ¿evito mirarme a los espejos?, ¿hago ejercicio, me alimento correctamente?, ¿sé sacar buen partido a mi cuerpo, visto bien, sé arreglarme?
- ❖ Área social
 - ¿Me desenvuelvo bien socialmente?, ¿Tengo buenos amigos?, ¿a menudo la gente se aprovecha de mí?, ¿sé hablar en público?, ¿me avergüenza hablar con extraños?, ¿me río a menudo?, ¿consideran mis amigos que soy simpático?
- ❖ Área laboral-académica
 - ¿Soy bueno en mi trabajo?, ¿estoy haciendo lo que me gusta?, ¿soy inteligente?, ¿mis compañeros de trabajo tienen buena opinión de mí?, ¿soy demasiado perfeccionista?, ¿tengo nivel cultural?, ¿siento curiosidad por el mundo?, ¿Cuándo no sé algo pregunto?, ¿soy creativo?
- ❖ Área afectivo-familiar
 - ¿Soy cariñoso?, ¿soy buena persona?, ¿soy buen padre/madre?, ¿soy buen hijo/hermano?, ¿soy generoso?, ¿soy detallista?

ORIGEN DE LA AUTOESTIMA

La autoestima se forja en la infancia en la relación con nuestros padres, hermanos, amigos o profesores.

Hasta los 8 años no tenemos conciencia global de nosotros mismos, somos capaces de definirnos y describir nuestros estados emocionales, aunque incluso antes podemos empezar a encontrar rasgos que se podría llamar "autoestima incipiente" en base a los éxitos y fracasos que cometemos.

Los cinco campos más importantes en la construcción de la autoestima en niños y adolescentes son:

- ❖ Aspecto físico
- ❖ Competencias atléticas
- ❖ Popularidad entre iguales
- ❖ La imagen que doy a los adultos
- ❖ El éxito escolar

El niño se alimenta del amor que recibe de sus padres, no basta sólo con la intención, este amor debe ir acompañado de gestos y actos concretos. Pero el amor no es suficiente, debe ir acompañado de la educación, debemos dar al niño las estrategias necesarias para aumentar su autoestima.

AMOR (apoyo incondicional)	EDUCACIÓN (apoyo condicional)
El comportamiento de los padres no depende del comportamiento del niño	El comportamiento de los padres depende del comportamiento del niño
No se cuestiona si el niño tiene comportamientos inadecuados	Críticas si el niño tiene comportamientos inadecuados
Alimenta directamente la autoestima, pero no enseña forzosamente cómo recibir la estima de los demás	Alimenta peor la autoestima, pero enseña a ser estimado por los demás
Influye en el NIVEL de autoestima (cuanto más amado mayor será su autoestima)	Influye en la ESTABILIDAD de la autoestima (si es amado, cuanto más educado más estable será su autoestima)

¿CÓMO AFECTA LA FIBROMIALGIA A LA AUTOESTIMA?

-“Me duele todo, estoy cansado, no duermo bien, me duele la cabeza.....”. Cuando nos planteamos la autoestima en la Fibromialgia la pregunta debería ser ¿Cómo se puede tener buena autoestima con un problema de dolor crónico de esta magnitud?

Si nos preguntamos ¿Quién soy?, tendemos a compararnos con la imagen ideal que tenemos de nosotros mismos, aquella que hemos ido forjando año tras año luchando con la vida. Pero ¿qué ocurre cuando surge un trastorno de dolor crónico y de pronto dudamos quienes somos?:

- “Yo era activa, y ahora no hago nada”, “Yo era trabajadora, y ahora estoy de baja”, “Yo era alegre, y ahora estoy triste e irritable”...

La autoestima va cambiando con nosotros y se va adaptando a las nuevas circunstancias de nuestra vida, no es lo mismo ser soltero que casado, tener hijos, ser trabajador o dueño de una empresa. Si nos comparamos continuamente con nuestra imagen pasada o con un ideal imposible (perfeccionismo) no podremos avanzar y nuestra autoestima se resentirá.

Además piensa que alguna de las virtudes de las que nos sentíamos más orgullosos puede que en realidad fueran defectos que a la larga nos han podido perjudicar.

¿Quién soy?: Yo soy quien soy:

No soy el que debería ser
 No soy el que quisiera ser
 No soy el que mi mamá quería que fuese
 Ni siquiera soy el que fui
 Yo soy quien soy.

Vamos a analizar cómo afecta la fibromialgia a cada una de las áreas de la Autoestima.

***Ejercicio:**

Rellena este cuadro

YO ERA	YO SOY	YO SERÉ
ÁREA LABORAL		
ÁREA FAMILIAR		
ÁREA SOCIAL		
ÁREA AFECTIVA		

EVALUACIÓN DE LA AUTOESTIMA

El cuestionario tiene 10 preguntas. Por favor, contéstelas todas.

OBJETIVOS DEL CURSO

1. Conocer todo lo relativo a la Autoestima en general.
2. Autoconocimiento: cuales son nuestras habilidades, virtudes y defectos
3. Autoaceptación frente la aceptación de los demás
4. Optimizar nuestros recursos
5. Aplicar nuestra nueva imagen al día a día
6. Saber querernos

TAREAS PARA CASA

Rellena este cuadro

VIRTUDES/ HABILIDADES	DEFECTOS

SESIÓN 2

COMPONENTES DE LA AUTOESTIMA

La autoestima está formada por varios componentes que deben combinarse entre sí: autoamor, autoconcepto, heteroconcepto y autoconfianza.

1. Autoamor

Contesta la siguiente pregunta de forma rápida, sin pensarla mucho: ¿Quién es la persona más importante de tu vida?

Si la contestación no ha sido:- “YO”, alto y claro tienes un problema de autoestima. Posibles causas:

- Te da vergüenza admitirlo, no está bien vista socialmente la persona que se quiere.
- Crees que es egoísta ponerse a uno en primer lugar.
- Siempre antepones a los demás a ti mismo para todo, incluso para quererte.

Tú eres la persona más importante de tu vida, eres el protagonista de tu vida, si no te quieres, si no te cuidas, no podrás querer ni cuidar a los demás y lo que es más importante, los demás no podrán quererte ni respetarte.

El amor a uno mismo es además un amor INCONDICIONAL “me quiero lo haga bien (éxitos) o lo haga mal (fracasos).

Reflexiona: “Cuando sientes que tu vida es una montaña muy muy alta, y tú te encuentras muy muy pequeño ¿te tienes que querer más o menos?”

***Ejercicio:** Piensa el último éxito que tuviste (no tienen que ser grandes cosas, por ej: una tarta que te salió muy rica) y el último fracaso (ej: olvidaste comprar arroz y había paella para comer). Trata de recordar cómo te sentiste y cómo te trataste, te felicistaste por el éxito, te machacaste por el fracaso...

2. Autoconcepto

El autoconcepto es la imagen que tienes sobre ti, de tus defectos y virtudes. Puede ser real o no, es por tanto una visión muy subjetiva.

Esta visión debe ajustarse a la realidad, porque si es excesivamente positiva o negativa nos puede crear muchos problemas:

Por ej: una persona que cree que es más buena conduciendo de lo que en realidad es puede arriesgarse demasiado y tener algún accidente, y por otro lado una persona que cree que conduce peor de lo que lo hace puede evitar coger el coche y cada vez conducir peor o dejar de hacerlo.

***Ejercicio:** Vamos a revisar la tarea que teníamos para casa al finalizar la Sesión 1. ¿Te ha costado rellenarla?, ¿han sido más fáciles de encontrar los defectos que las virtudes?, ¿qué tienes más?, ¿crees que la fibromialgia ha cambiado tu autoconcepto?

3. Heteroconcepto

El heteroconcepto es la imagen que creemos que los demás tienen de nosotros. Esta imagen puede condicionar nuestro autoconcepto (por ej: “mi madre siempre me ha dicho que soy una inútil y al final yo también me considero una inútil en algunas cosas”) o ser radicalmente opuesta (por ej: “todo el mundo dice que soy muy guapo y yo me veo horroroso”).

¿Te importa la opinión que tienen de ti los demás?, ¿qué imagen intentas dar a los otros?, ¿escondes tus defectos o tus virtudes?

***Ejercicio:** Volvemos a la lista de virtudes y defectos y la analizamos desde el heteroconcepto.

4. **Autoconfianza**

El autoamor, el autoconcepto y el heteroconcepto son componentes teóricos de la autoestima, forman parte de nuestro interior, son íntimos y privados. Sin embargo la autoconfianza es la parte práctica, es cuando paso a la acción, en función de ellos.

Por ej. Si en el autoconcepto considero que "soy una persona que sabe expresarse bien", y en el heteroconcepto: "todos mis amigos creen que me expreso bien", tendré la autoconfianza de salir cómo voluntario para dar una charla en público. Si lo hago bien fortalecerá mi autoconcepto y el heteroconcepto, y el autoamor, por lo que en próximas veces tendré más confianza en pasar a la acción y eso aumentará mi autoestima.

La autoconfianza procede de la educación que nos han dado, son fracasos son presentados al niño como una consecuencia posible pero no catastrófica de sus actos. Es recompensado tanto por haberlo intentado como por haberlo conseguido.

***Ejercicio:** con el ejemplo anterior que ocurrirá si lo hago mal. Piensa algún ejemplo tuyo.

ALIMENTO DE LA AUTOESTIMA

La autoestima precisa satisfacer dos grandes necesidades:

sentirnos amados + sentirnos competentes

La autoestima es un elemento móvil y necesita ser alimentada frecuentemente.

TIPOS DE AUTOESTIMA

❖ BAJA - ALTA

Según la imagen que damos a los demás:

BAJA	ALTA
No se conoce	Tiene ideas claras sobre sí mismo
Habla de sí mismo neutralmente	Habla de sí mismo decididamente
Se describe moderadamente	Se describe positivamente
Mantiene sobre sí mismo un discurso a veces contradictorio	Mantiene sobre sí mismo un discurso coherente
Su juicio sobre sí mismos depende de las circunstancias y los interlocutores	Su juicio sobre sí mismos depende poco de las circunstancias e interlocutores
INCONVENIENTES: Imagen borrosa y vacilante Temer al juicio social	VENTAJAS: Imagen clara y estable No les importa el juicio social
VENTAJAS: Adaptación a los interlocutores, sentido del matiz	INCONVENIENTES: Demasiadas certezas y simplificaciones, pueden disgustar a ciertos interlocutores

Según la acción:

BAJA	ALTA
Le cuesta tomar decisiones	No les cuesta tomar decisiones
Preocupados por las consecuencias de su opción	Actúan con eficacia para que su opción tenga éxito
Tienen en cuenta al entorno para tomar decisiones	Se tienen en cuenta a sí mismos para tomar decisiones
Renuncian pronto en caso de dificultades en sus decisiones personales	Capaces de perseverar en sus decisiones personales pese a las dificultades
INCONVENIENTES:	VENTAJAS:

A veces vacilantes o convencionales	Pueden ser innovadores
VENTAJAS: Comportamientos prudentes y reflexivos, pacientes	INCONVENIENTES: Demasiado sensibles, a veces, a sus intereses a corto plazo

En relación al fracaso y a la crítica

BAJA	ALTA
El fracaso deja huella emocional duradera	El fracaso no deja huella
Se derrumban ante la crítica de sus puntos fuertes	Resisten la crítica o se defienden enérgicamente a ella
Buscan la información negativa sobre sí mismos Se justifican tras un fracaso	Buscan poca información negativa sobre sí mismos No se justifican ante un fracaso
Tras un fracaso se comparan con los más fuertes: "él lo habría conseguido"	Tras un fracaso se dicen: "muchos habrían fracasado"
Se sienten rechazados si los critican	No se sienten rechazados si los critican
Se sienten muy ansiosos ante la evaluación de los demás	Se sienten mínimamente ansiosos ante la evaluación
INCONVENIENTES: Sufrimiento duradero ante la crítica y ansiedad anticipada No pasan a la acción	VENTAJAS: Resistencia a la adversidad Más motivación para pasar a la acción tras los fracasos
VENTAJAS: Motivación para no fracasar, capacidad para escuchar opiniones y críticas	INCONVENIENTES: Pueden no tener bastante en cuenta las críticas

En relación al éxito y al halago

BAJA	ALTA
Les gusta tener éxito	Les gusta tener éxito
El éxito trastorna la visión de sí mismos	El éxito confirma la visión de sí mismos
Emociones mitigadas	Emociones positivas
Miedo a no estar a la altura más tarde, a que no dure	Piensen volver a repetirlo más adelante
No se creen los halagos y los minimizan	Agradecen los halagos Autohalago
INCONVENIENTES: Estropean el placer, éxitos poco beneficiosos para la autoestima	VENTAJAS: Mayor motivación, éxito beneficioso para la autoestima
VENTAJAS: Humildad	INCONVENIENTES: Dependencia de la recompensa

Opciones de vida

BAJA	ALTA
Miedo al fracaso	Deseo de éxito
No corren riesgos	Corren riesgos
Cuando alcanzan el objetivos se quedan ahí	Intentan ampliar sus límites
Se sienten protegidos por las costumbres	Se sienten estimulados por las nuevas experiencias
Prefieren ser medianos en todos, no tener lagunas	Prefieren brillar en lo suyo y brillar menos en otros campos
INCONVENIENTES: Autolimitaciones, progresos lentos, razonan a partir de los fracasos	VENTAJAS: Autodesarrollo, progreso rápido, razonan a partir de los éxitos
VENTAJAS: Prudencia, dominio	INCONVENIENTES: Se corren riesgos, dispersión

❖ ESTABLE – INESTABLE

Que la autoestima sea alta o baja es insuficiente, necesitamos otra dimensión para conocerla más en profundidad, la estabilidad. Según se adapta a los acontecimientos vitales fluctúa.

Por tanto tenemos cuatro tipos de autoestimas:

1. Alta y estable
2. Alta e inestable
3. Baja y estable
4. Baja e inestable

ALTA ESTABLE	ALTA INESTABLE
Pocas fluctuaciones en lo cotidiano	Fluctuaciones importantes en respuesta a situaciones cotidianas
Poca autopromoción	Mucha autopromoción
Poca autodefensa y justificación de las críticas o fracasos menores	Mucha energía en la autodefensa y justificación
Escucha racional de las críticas	Escucha emocional de las críticas

BAJA ESTABLE	BAJA INESTABLE
Pocas fluctuaciones en lo cotidiano	Posibles fluctuaciones hacia arriba
Estados emocionales regularmente negativos	Estados emocionales mixtos: negativos pero con momentos positivos
No hay esfuerzos para aumentar la autoestima	Esfuerzos para aumentar la autoestima
Convicción de la inutilidad de perseguir objetivos personales	Deseabilidad social que aparte de los intereses personales

***Ejercicio para casa:** durante esta semana debes estar atento a las cosas que has hecho bien y aquellas que no han salido tan bien como pensabas. Anota un ejemplo de cada uno de ellos y trata de analizar cómo te has sentido.

SESIÓN 3

PERFECCIONISMO

La idea de perfección es una ilusión para el hombre. No existe en el Universo, es un concepto que no coincide con la realidad. Todo lo que nos rodea se encuentra en el "Término medio": nadie es tan guapo, ni tan bueno, ni tan listo, ni nada es tan bonito, etc. Además todas las actividades, habilidades, ideas, etc. se pueden mejorar.

Si somos perfeccionistas tendremos una baja autoestima porque nos estaremos comparando con un ser ideal que nunca podremos alcanzar.

***Ejercicio:** Rellena una lista con las ventajas e inconvenientes de ser perfeccionista.

VENTAJAS	INCONVENIENTES
1. Puedo hacer un buen trabajo. Trataré de obtener un resultado excelente	1. Me produce tensión y nerviosismo y no hacer las cosas bien. Me pongo irritable. 2. Me produce tristeza e inactividad. 3. Me preocupa y resisto a cometer errores. 4. Me hace demasiado autocrítico. No puedo disfrutar de mis éxitos. 5. No puedo relajarme porque siempre encontraré algo que no esté perfecto (aumento de la autoobservación). 6. Me deprimiré al no ser perfecto. 7. Seré más intolerante con los demás. Buscaré que ellos también sean perfectos. Me encontraré solo porque a la gente no le gusta que les critiquen y yo sólo veré los defectos de los demás (alejamiento). 8. No pruebo cosas nuevas por miedo a cometer errores. Por eso sólo hago las cosas que sé hacer. 9. Las cosas que realizo, por mucho esfuerzo que me cueste no serán gratificantes, porque pueden estar mejor, o podría haber hecho más. Eso aumentará mi frustración.

***Ejercicio:** Intenta analizar de qué forma ha podido influir e influye el perfeccionismo en el hecho de padecer un trastorno de dolor crónico como la Fibromialgia.

Autoinstrucciones positivas
 Atribuciones causales

Autocrítica

La autocrítica son las frases automáticas, en ocasiones inconscientes, que nos decimos a nosotros mismo y que aumentan nuestras emociones negativas (tristeza, rabia, miedo, etc.). Nos convertimos en nuestro peor enemigo y esa actitud sólo nos ayuda a sentirnos peor y a bloquearnos y no pasar a la acción. Las personas perfeccionistas son muy críticas con ellas mismas y con los demás.

Frases del tipo: “No valgo nada”, “todo lo hago mal”, “soy un inútil”, etc., serían resortes que se disparan en nuestra mente.

Si durante años hemos practicado unos malos hábitos mentales que han contribuido a crear una baja autoestima, debemos tener en cuenta que el cambio no será inmediato. Habrá por tanto que llevar a cabo un esfuerzo sistemático y constante para resolver el problema.

Un método para reconocer los pensamientos autocríticos y ajustarlos a la realidad es la técnica de la doble columna. Debemos escribir nuestros pensamientos (columna autocrítica), para que pasen a la conciencia y puedan ser refutados desde la razón (columna autodefensa).

Por ejemplo:

AUTOCRÍTICA	AUTODEFENSA
“No sirvo para nada”	¡Tonterías sirvo para muchas cosas!: soy capaz de...
“Siempre llego tarde”	A veces llego tarde, el problema es que...
“Estoy gorda porque no me cuido”	Es verdad que he engordado unos kilos últimamente la causa es..., lo que debo hacer es...

La crítica interior tiene un fuerte impacto sobre nuestra autoestima:

- ❖ “Es inútil, para qué”-Nos disuade de intentarlo
- ❖ “No funcionará”-Inquietud
- ❖ “No valía nada”-Desvalorización
- ❖ “No ha servido para nada”- Disuade de volver a empezar
- ❖ “No es suficiente”- Insatisfacción

***Tarea para casa:** trata de estar más atento a tus pensamientos autocríticos durante esta semana, anótalos y busca su respuesta racional.

Claves superar el perfeccionismo

Ahora que tenemos claro lo perjudicial que es el perfeccionismo y cómo afecta a nuestro dolor crónico, vamos a tratar de mejorarlo:

- ❖ Vamos a ser imperfectos. Simplemente vamos a bajar el listón y vamos a tratar de hacer las cosas mal, para comprobar que no sucede nada. Si nos habituamos a hacer las cosas un poco peor de lo que las hacemos podremos comprobar que también nos pueden producir cierta satisfacción y con el tiempo se convertirá en mucha satisfacción. Ej: *“Si no limpio el baño cada día no pasa nada, no cogemos una infección, nadie en casa se da cuenta, y tengo más tiempo para hacer alguna actividad de ocio que me sea gratificante”.*

***Tarea para casa:** Esta semana realiza alguna cosa mal a propósito y analiza sus consecuencias. Por ej., llega tarde a una cita, no hagas la cena un día, etc.

- ❖ La efectividad no se relaciona con la satisfacción. Hay muchas actividades del día a día que nos producen mucha satisfacción y que no requieren ninguna habilidad. Por ejemplo: comernos una naranja jugosa, pasear por la playa, etc. Cuando estamos aprendiendo a hacer algo, y todavía cometemos muchos errores podemos sentirnos muy satisfechos por estar intentándolo. Por ejemplo: cuando aprendemos a cocinar y hacemos nuestra primera tortilla nos sabe a gloria aunque esté quemada o seca ¡Hemos sido capaz de hacerla y eso ya es un logro!
- ❖ El perfeccionismo no existe y no es posible. Te sentirás mejor y tu autoestima aumentará si aceptas tus límites y te fijas unos objetivos más alcanzables.

***Tarea para casa:** Mira a tú alrededor y observa los objetos y personas que te rodean, todo puede mejorarse.

- ❖ Debemos reforzarnos (premiarnos) por los logros alcanzados, aunque sean mejorables y no machacarnos por lo no conseguido.

SESIÓN 4

AUTOESTIMA SOCIAL

Dentro de los defectos que podemos tener en el área de autoestima social los más comunes son la búsqueda de aprobación externa y la falta de asertividad. Vamos a analizarlos:

Búsqueda de aprobación externa

Uno de los defectos más comunes que destruyen la autoestima es la necesidad de aprobación de los demás, ya que antepone la opinión que tienen los demás de nosotros a la nuestra propia.

En primer lugar debemos entender que la búsqueda de aprobación externa es un deseo más que una necesidad, a todos nos gustan que nos alaben.

La sociedad en que vivimos refuerza la búsqueda de aprobación como forma de vida:

1. Mensajes familiares: los niños necesitan la autorización de sus padres para todo lo que hacen.
2. Mensajes escolares: en el colegio debemos pedir permiso para todo.
3. Mensajes institucionales: el estado nos marca unas normas que debemos cumplir.
4. Mensajes sociales: los periódicos, los anuncios, la radio, nos mandan continuos mensajes que nos estimulan a la búsqueda de aceptación. Por ejemplo., las canciones: "Sin ti no soy nada", "Si tú te vas", "Me haces sentir un hombre".

Es imposible agradar a todo el mundo, siempre habrá alguien en contra de lo que hacemos o decimos.

Si pensamos que la posibilidad de crítica es una realidad, la aceptamos y esperamos, dejaremos de considerar que el rechazo a un pensamiento nuestro implica el rechazo a nuestra persona.

Comportamientos típicos de búsqueda de aprobación

- ❖ Cambiar de postura o manera de pensar porque alguien muestra su desaprobación.
- ❖ Suavizar un comentario o declaración para evitar reacciones de desagrado.
- ❖ Adular a tu interlocutor para que te quiera
- ❖ Sentirte deprimido o ansioso cuando alguien no está de acuerdo contigo.
- ❖ Sentirte insultado si alguien está en contra de lo que dices.
- ❖ Comerte la carne poco hecha o no cambiar una mercancía por miedo a la reacción del camarero o vendedor.
- ❖ Decir cosas que no piensas para que la gente te quiera.
- ❖ Pedir permiso para hablar, comprar o hacer cualquier cosa.
- ❖ Pedir excusas constantemente.

"Recuerda todo esto es destructivo para tu autoestima si se convierte en una necesidad y no en un deseo"

***Ejercicio:** vamos a ver que inconvenientes tiene la búsqueda de aprobación.

INCONVENIENTES
Colocamos la responsabilidad en el otro
No habrá cambios en nuestro comportamiento (miedo)
Evitaremos correr riesgos
Autocompasión y heterocompasión
Los demás tienen que ocuparse de nosotros: nos volvemos mimados, protegidos y manipulados

Culpabilizar al otro
Crees que eres un “farsante”, que si los demás supieran como eres realmente te repudiarían
Falta de independencia

***Ejercicio:** piensa en la persona de tu entorno que más aprobación recibe de los demás. ¿Cómo se comporta? Analiza cómo dice las cosas, qué tipo de autoestima tiene...seguro que es una persona directa, honesta, en definitiva una persona asertiva. ¿No te parece irónico?, la gente que consigue más aprobación de los demás es la que nunca la busca.

***Ejercicio:** Analiza cómo afecta el tener fibromialgia a nuestra necesidad de aprobación externa.

Técnicas para mejorar la necesidad de aprobación externa

1. Responde a las críticas con “Tú” y no con “yo” (necesidad de defenderte). Ej: tu padre te dice: no deberías haber dejado tu trabajo (muy enfadado), respuesta incorrecta: *“Lo he hecho (yo) porque...”*, respuesta correcta: *“Estás enfadado (tú), y no piensas como yo, sin embargo es la decisión que he tomado”*.
2. Si alguien trata de manipularte y bajar tu autoestima di lo que piensas en alto: *“Te gustaría que cambiara de opinión, pero no voy a hacerlo (te reafirmas en tu opción)”*.
3. Agradecer al otro su opinión. Ej: tu marido dice: *“no me gusta que pongas nerviosa con el niño”*. En vez de tratar de complacerlo le agradeces que te lo haga notar.
4. Busca la desaprobación y trata de que no te moleste. Ej. Con alguien con quien no coincides en política o religión saca el tema.
5. Aumentar la opinión que tenemos de nosotros mismos para no valorarnos con lo que piensan los otros.
6. Cuando sientes que te critican pregúntate ¿Me iría mejor si estuviera de acuerdo conmigo? La contestación es no. De hecho, las personas que te quieren y valoran lo hacen independientemente de que estés de acuerdo con ellas.
7. Acepta que mucha gente no te comprende, igual que tú no comprendes a mucha gente.
8. Toma decisiones pequeñas: compra ropa u objetos sin consultar con nadie.
9. Cuando afirmas algo deja de buscar respaldo en tu pareja o cualquier otra persona con frases del tipo: *“¿No es así querida?”*, *“¿Verdad que estaba bueno Julio?”*.
10. Deja de buscar excusas.
11. Observa las conversaciones en las que participas y mide el tiempo que hablas tú y los demás. Trabaja en hablar un poco más.
12. Fíjate cuántas frases afirmativas pronuncias y cuántas en interrogación. Ej: *“Qué buen día hace, ¿no?”*.
13. Sé asertivo.

Falta de Asertividad

La asertividad es la habilidad de expresar nuestros deseos y necesidades de una manera clara, franca, abierta, directa y adecuada, logrando decir lo que queremos sin atentar contra los demás.

Las personas no asertivas tienen problemas en sus relaciones interpersonales porque anteponen las necesidades de los demás a las propias y eso al final disminuye su nivel de autoestima. Además se sienten dominados por la culpa.

Situaciones problema

- ❖ Recibir quejas
- ❖ Negarnos ante peticiones
- ❖ Manejar nuestros errores
- ❖ Pedir favores
- ❖ Aceptar las críticas y hacerlas
- ❖ Cambiar de opinión
- ❖ Hablar en público
- ❖ Expresar nuestro estado de ánimo
- ❖ Interrumpir una reunión de forma adecuada, etc.

Formas erróneas de responder:

1. Bloqueo: nos quedamos paralizados.
2. Sobreadaptación: respondemos según creemos que el otro desea.
3. Ansiedad: tartamudeamos, sudamos, realizamos movimientos repetidos, etc.
4. Agresividad: elevamos la voz, insultos, portazos, etc.

Estilo de comportamiento pasivo (no asertivo):

- Volumen bajo de voz, silencios, poca fluidez, etc.
- Poco contacto ocular, postura tensa, etc.
- Inseguridad en saber qué hacer y qué decir.
- Sienten que es necesario ser queridos por todos.
- Sensación de ser incomprendido.
- Sentimientos de impotencia, culpabilidad, ansiedad y frustración.
- Se aprovechan de él.
- No consigue sus objetivos o no los tiene.

Estilo de comportamiento agresivo:

- volumen elevado, interrupciones constantes.
- Contacto ocular retador, cara tensa.
- Tendencia al contraataque.
- Comportamiento en término de ganar-perder.
- Piensa que hay gente que debe ser castigada.
- Expresan lo que sienten o piensan sin pensar en el otro.
- Producen rechazo social.
- No respetan los derechos del otro.
- Están a la defensiva, enfadados, hacen sentir culpable, etc.

Estilo de comportamiento asertivo:

- Habla fluida, seguridad, contacto ocular directo, relajación corporal.
- Se defienden sin agredir.
- No piensan en ganar sino en llegar a un acuerdo.
- Discrepancia abierta, piden aclaraciones, saben aceptar errores.
- Sensación de control emocional.
- Respetan los derechos de los demás.
- Resuelve los problemas.
- Puede conseguir sus objetivos.
- Elige por sí mismo.

***Tarea para casa:** observa tu patrón asertivo y el de los que te rodean, busca durante esta semana un ejemplo de comportamiento en el que hayas sido asertivo, pasivo y agresivo.

SESIÓN 5

ETIQUETACIÓN

El primer paso para romper con el pasado, es trabajar la etiquetación.

Todos tenemos unas etiquetas que forman parte de nuestra manera de ser y creemos inamovibles:

- así soy yo
- siempre he sido así
- no puedo evitarlo
- es mi carácter

Algunas etiquetas nos las ponen los demás (en la infancia, en el colegio, en el trabajo, etc.) y otras nos las ponemos nosotros mismos (para evitar hacer cosas que no nos gustan, como excusa, por miedo, etc.)

Diez típicos “Yo soy”

1. Soy malo en matemáticas, inglés, literatura, etc.
2. Soy pésimo en manualidades, deportes, dibujo, etc.
3. Soy tímido.
4. Soy torpe
5. Soy feo
6. Soy desorganizado
7. Soy olvidadizo, descuidado, etc.
8. Soy mandón prepotente, autoritario, etc.
9. Soy viejo
10. Soy fibromiálgico

***Ejercicio:** reconoce tus etiquetas y analiza como limitan tu autoestima

MIEDO AL FRACASO

Una sucesión de fracasos forman una crisis, no todas las crisis son iguales pero todas tienen algo en común: la resistencia y el cambio. Nos sitúan en una posición ambivalente: amenaza y oportunidad. Sus consecuencias también son dos: te hundes o te fortaleces, pero nunca vuelves a ser el mismo. (EJ. Árbol que van muriendo hojas poco a poco, hasta que muere la raíz) Es la forma radical que tiene la vida en transmutar, de evolucionar, de aprender, de crecer.

El fracaso es el resultado fallido de una expectativa: algo que tenía que suceder y no sucede o al revés y acarrea un sentimiento de desaliento que incapacita. Y en los sentimientos derivados del mismo: “El mal no está en las circunstancias sino en la opinión que nos hacemos de ellas”.

El fracaso forma parte de la vida igual que el éxito. Sin embargo, muchas personas con baja autoestima se encuentran bloqueadas, sin cambiar nada, sin pasar a la acción, por miedo al fracaso. No se dan cuenta que una vida así es el mayor fracaso.

A nadie le gusta el fracaso pero para cambiar hay que actuar y el fracaso puede y debe formar parte de ese cambio:

- Reconocer que todo el mundo ha fracasado, fracasa y fracasará alguna vez.
- Un fracaso en un campo concreto ("Mi negocio no ha funcionado") no debe generalizarse a todo ("soy un fracasado").
- La fuente primordial de los fracasos son un error de expectativas.
- Hay que aprender de los fracasos, no busques el porqué sino el cómo y el para qué. (no justificar ni anticipar)
- Fracaso=mala suerte?

***Ejercicio:** Recuerda algún fracaso de tu vida, analiza que aprendizaje sacaste y cómo influyó en otros éxitos posteriores.

***Ejercicio:** ¿Crees que es un fracaso vivir con fibromialgia?

ACEPTACIÓN

La autoaceptación no significa resignación, es la condición previa a el cambio. Si aceptamos lo que sentimos y lo que somos podemos ser plenamente conscientes de la naturaleza de nuestras elecciones y acciones, y nuestro desarrollo no se bloquea. Aceptar no significa gustar, significa experimentar que un hecho es un hecho.

Cuando tenemos conciencia de quienes somos, nos conocemos, puede aparecer la vergüenza. La vergüenza transforma la conciencia de un defecto en complejo. Y nos aleja de su mejora o solución, al tratar de ocultarlo o negarlo.

Los dos aliados de la vergüenza son el silencio y la soledad. Hablar de nuestros defectos de forma clara, con la persona adecuada puede ser el primer paso de la aceptación.

CLAVES PARA MEJORAR LA AUTOESTIMA

1. Ser positivo
2. Ser objetivo
3. Quererse a uno mismo
4. Asumir los problemas
5. No exigirse al máximo (no ser perfeccionista)
6. Ponerse metas alcanzables
7. No tener miedo al fracaso
8. Aceptarse físicamente
9. No dejar las cosas para mañana
10. Dar importancia a las pequeñas cosas de la vida
11. Buscar apoyos
12. Aprovechar las oportunidades
13. Vivir el presente
14. No compararse con los demás
15. Desarrollar el sentido del humor
16. Controlar los sentimientos
17. Planear actividades agradables
18. No etiquetarse
19. Mimarse
20. No buscar la aprobación de los demás
21. Callar al crítico interior