TECNICAS DE RELAJACION
La relajación es la actividad más natural que existe, pero es un arte olvidado. Pocas personas pueden afirmar actualmente que se sienten completamente relajadas durante la mayor parte del día. Esto es una consecuencia del grado de estrés que sufrimos en nuestras vidas, y de la cantidad de tensión oculta o inconsciente que existe en nuestros cuerpos. 

Cuando estamos verdaderamente relajados en nuestro organismo se producen cambios muy concretos y verificables. Dichos cambios diferencian la relajación de su opuesto, el estado de tensión o excitación.

Algunos de los más significativos de estos cambios son desencadenados por las dos ramas del sistema nervioso autónomo. Comienza a funcionar más lentamente la rama simpática del sistema nervioso, que es la que controla la temperatura del cuerpo, la digestión, el ritmo cardíaco, el ritmo respiratorio, la circulación de la sangre, la presión arterial y la tensión muscular, comienza a funcionar más lentamente. Simultáneamente la rama opuesta del sistema nervioso, la rama parasimpática, comienza a funcionar con mayor rapidez, disminuyendo el consumo de oxígeno y reduce las funciones fisiológicas siguientes: eliminación del dióxido de carbono, ritmo cardíaco y respiratorio, presión arterial, flujo de sangre y nivel de cortisona. También ablanda los músculos y activa los órganos, haciéndolos trabajar con mayor eficacia. Los médicos han calificado todos estos cambios fisiológicos como la "reacción de relajación", que es exactamente lo contrario de la reacción de "lucha o huida" que tenemos ante el estrés.

Investigaciones recientes indican que entre los cambios bioquímicos desencadenados por la relajación está el aumento de la producción de ciertas sustancias químicas que influyen en el estado de ánimo, conocidas como neurotransmisores. Aumenta especialmente la producción de serotonina, una sustancia relacionada con la sensación de tranquilidad y alegría.

15.4.1.-EJERCICIOS DE RESPIRACION
Muchos de nosotros respiramos mal en momentos de estrés y tensión. Una característica de la reacción de lucha o huida es la respiración rápida y entrecortada, la falta de aire y la sensación de ahogo en el tórax y la garganta. La relajación consciente y los ejercicios de respiración pueden ayudarle a superarlo. 

Comience tratando de respirar lentamente y cuando aspire hágalo con fuerza, así su respiración volverá a ser normal.

CONTROL DE LA RESPIRACION
Practicando ejercicios de control de la respiración conseguirá respirar de manera más profunda y regular. 

Cuando respire rítmicamente concéntrese en levantar el abdomen al aspirar, y llene conscientemente de aire la parte inferior, media y superior de sus pulmones. Mientras contiene el aliente sienta cómo se expanden las costillas en la parte anterior y posterior de su cuerpo; la sensación será como inflar lentamente un globo. Cuando suelte el aire contraiga el diafragma como si fuera un fuelle, acercándolo a la espina dorsal. Vacíe completamente de aire sus pulmones antes de respirar de nuevo.

EJERCICIO PARA TRANQUILIZARSE 
Le aclarará la mente cuando esté cansado o haya trabajado demasiado, y si lo hace por la noche le ayudará a dormir. No fuerce la respiración.

Idealmente tendría que aspirar, contener la respiración y expeler el aire contando hasta ocho cada vez, pero al principio hágalo contando solamente hasta cuatro y luego llegue gradualmente hasta ocho. 

1. Aspire por la nariz, contando lentamente hasta cuatro. A medida que mejore su capacidad pulmonar cuente hasta seis u ocho. Contenga la respiración durante otros cuatro, seis u ocho segundos. 

2. Sin mover su cuerpo comience a espirar y cuente lentamente hasta cuatro, seis u ocho. Expulse todo el aire. 

Cuando llegue al último número recomience el ejercicio.

MEDITACION Y RESPIRACION 
La respiración es un puente por el que se pasa de un estado consciente y voluntario a un estado de relajación trascendente e involuntario. Concentrarse en la respiración es un instrumento ideal para bloquear los pensamientos extraños, tranquilizar y poner la mente en blanco, y reemplazar el desorden mental por un único objeto de contemplación. 

Cuando esté relajado, cierre los ojos y empiece a concentrarse en el ritmo y la calidad de su respiración. La respiración no debe ser forzada, pero sí un poco más lenta y superficial que lo normal. Sienta cómo su estomago sube y baja suavemente cada vez que respire. Durante un rato piense "adentro" mientras el aire entra por la nariz, y "afuera" cuando suelte el aire por la nariz o por la boca. Luego empiece a contar cada inspiración, repitiendo la palabra "uno" o contando de uno a diez. 

Concéntrese en la respiración, déjese hipnotizar por ella: excluye todos los pensamientos de su mente. Si cuenta mientras respira, visualice los números cada vez que inspire "plantándolos" mentalmente en el centro de su estomago. No se apresure ni se anticipe al próximo número, deje que cada uno se derrita suavemente en el siguiente. 

15.4.2.-EJERCICIOS DE RELAJACION
REQUISITOS
Para que ésta llegue a ser correcta y total han de reunir los siguientes requisitos: 

1. Tranquilización emocional. 

2. Progresiva distensión muscular. 

3. Cese de todo movimiento mental, o sea, de todo pensamiento, imagen o idea. 

4. Actitud consciente en todo momento. 

EFECTOS
1. Perfecto descanso del cuerpo. 

2. Recuperación rápida de toda clase de fatiga. 

3. Mejora el funcionamiento del cuerpo en general. 

4. Aumenta la energía física, psíquica y mental. 

5. Tranquiliza, aclara y profundiza la vida afectiva o emocional. 

6. Descanso de la mente a voluntad. 

CONDICIONES PARA UNA BUENA RELAJACION.
LUGAR
· Temperatura: Ventilado y una temperatura agradable, necesitando mantas en caso de que haga frío. 

· Tranquilidad: Es difícil conseguir sitios silenciosos. Acostumbrarse a ruidos conocidos. 

LUZ
· Suave, penumbra, oscuridad. 

· Ropa: cualquiera, con tal de que no apriete. 

· Hora: Evitar los momentos de somnolencia/ Nada mas levantarse, después de las comidas y al acostarse). Procurar hacerlo a la misma hora. 

POSICION 
· Tumbada, sentado, de pie, cómodo. 

DURACION 
Al comienzo 5 a 10 minutos, luego media hora y una vez de dominar la técnica, lo que se crea conveniente. 

Tanto para entrar como para salir de la relajación tenemos que tener en cuenta dos elementos: mente y respiración.

La ACTITUD MENTAL que debe mantener en todo proceso de relajación es de mantener la atención perfectamente tranquila y despierta. 

RESPIRACION
Se debe comenzar y terminar con 2 o 3 respiraciones profundas y dejar luego una respiración abdominal que será mas lenta y profunda, a medida que se profundice en la relajación. 

De igual manera si se debe interrumpir la relajación no debe hacerse de forma brusca. Antes de salir hacer una respiración profunda, estirar brazos y piernas y abrir los ojos. 

Uno de los ejercicios más efectivos consiste en estirarse en suelo y poco a poco ir poniendo el cuerpo en tensión y relajarlo, estirar y relajar todas y cada una de las partes del cuerpo. Este ejercicio consigue ponerle en un estado de relajación profunda y le ayuda a reconocer y distinguir las diferentes sensaciones de tensión y relajación. Disponga del tiempo suficiente para este ejercicio; y concéntrese en la sensación de pesadez y calor en las extremidades, mientras sigue respirando a un ritmo suave.

En cualquier caso, haga un ejercicio o toda una serie de ellos, recuerde que obtendrá beneficios más duraderos si los practicas regularmente y todos los días a la misma hora.

15.5.- AUTOESTIMA
La autoestima tiene dos componentes: un sentimiento de capacidad personal y sentimiento de valía personal.

En otras palabras, la autoestima es la suma de la confianza y el respeto por uno mismo.

Refleja el juicio implícito que cada uno hace de su habilidad para enfrentar los desafíos de la vida (para comprender y superar los problemas) y de su derecho a ser feliz (respetar y defender sus intereses y necesidades).

Tener una alta autoestima es sentirse confiadamente apto para la vida, es decir, capaz y valioso, en el sentido que acabo de indicar. Tener una autoestima baja es sentirse inútil para la vida, equivocado, no con respecto a tal o cual asunto, sino equivocado como persona.

Desarrollar la autoestima es desarrollar la convicción de que uno es competente para vivir y merecer la felicidad y por lo tanto, ayuda a alcanzar nuestras metas y experimentar la plenitud. Desarrollar la autoestima es ampliar nuestra capacidad de ser felices.

Cuanto más alta sea nuestra autoestima, mejor preparados estaremos para afrontar las adversidades: cuánto más flexibles seamos, más resistiremos las presiones que nos hacen sucumbir a la desaparición o a la derrota. 

15.5.1.-DESARROLLO DE LA AUTOESTIMA
· Deje de criticarse y empiece a apreciarse a sí mismo. 

· El aceptarse le ayuda a hacer cambios. 

· Empiece a aprobarse. 

· Dése permiso para avanzar 

· Puede dejar de preocuparse 

· Escúchese, Vd. sabe lo que le es más provechoso. 

· Vd. merece ser feliz. 

· Decida tratarse bien. 

· Tome el control de su vida. 

· Concéntrese en lo bueno de las personas y de las situaciones. 

· Vd. elige sus pensamientos. 

