

D

R
A

. M
A

R
IA

 E
 F

L
O

R
E

S
 F

E
R

N
A

N
D

E
Z

.

2
0

1
0

A
N

T
O

L
O

G
IA

:
L

A
 C

U
R

A
C

IO
N

 P
O

R

L
A

S
 F

L
O

R
E

S
 D

E
 B

A
C

H
.

LA RAZON PRINCIPAL PARA LA REALIZACION DE ESTA ANTOLOGIA, ES LA
COPILACION OPORTUNA E INTEGRAL PARA LOS ALUMNOS DE LA LIC. DE
NATUROPATIA Y TODO PROFESIONAL DE LA SALUD NATURAL
PREVENTIVA

 “LAS FLORES” CLINICA INTEGRAL
VERACRUZ

2288471578
http://es.scribd.com/doc/89670646/Dra-Flores-Curriculum-

Oficial
http://www.facebook.com/licenciaturaennaturopatia.ive.verac

ruz

ANTOLOGÍA

LA CURACIÓN POR LAS

FLORES DE BACH

DRA.MARÍA E. FLORES FERNÁNDEZ

http://www.floresdebach.info/tiempo-efecto-flores-de-bach.htm

http://www.floresdebach.info/tiempo-efecto-flores-de-bach.htm

INTRODUCCIÓN:

La raíz de nuestras enfermedades está dentro de nosotros, en nuestra forma de

pensar de afrontar los cambios y el crecimiento psicológico. El proceso de

curación no trata únicamente de eliminar determinados síntomas de una

enfermedad, sino de restablecer íntegramente el equilibrio energético. El método

curativo “suave” del Dr. Bach está basado en el hecho de que las enfermedades

no sólo son el resultado de trastornos corporales, sino que tienen su origen en

sentimientos y posicionamientos negativos que bloquean nuestra energía vital. El

Dr. Bach interrelacionó la frecuencia vibracional de determinadas plantas y flores

con el carácter y la personalidad de sus pacientes. De este modo, sus 38

remedios florales se erigieron en el método vibracional por excelencia, capaz de

ayudarnos a lograr un auténtico equilibrio y bienestar psicosomático.

La terapia por las Flores de Bach es uno de los fenómenos más interesantes de la

medicina alternativa contemporánea, basado en un concepto ausente de la

medicina clásica: la relación entre el alma humana y la manifestación de la

enfermedad. No se puede negar que la medicina ha logrado éxitos espectaculares

en la lucha contra la enfermedad. Pero no ha conseguido aliviar el sufrimiento

psíquico. Incluso parece que ese sufrimiento sea hoy en día mayor: una medicina

dominada por la química y la tecnología puede ser capaz de eliminar los síntomas

de la enfermedad, pero no sus causas. De esta forma, al aumentar el conflicto

entre el alma y el cuerpo, la curación se hace imposible. Ello explica que la terapia

por las Flores de Bach-desarrollada por el Dr. Bach en Inglaterra hace más de 60

años- y que tiene en cuenta sobre todo el elemento psicológico de la enfermedad

sea tan popular hoy en día. El Dr. Bach tenía grandes razones en que basar esta

idea tan inhabitual. En la búsqueda de una terapia que fuera especialmente digna

del ser humano se encontró con un fenómeno, que por lo general pasa

desapercibido en la medicina convencional; según la estructura de la personalidad

y el estado psíquico del paciente, una misma enfermedad física puede ir

acompañada de síntomas psíquicos diferentes por completo. Son éstos- por

ejemplo la intranquilidad o la apatía, necesidad de consuelo o reserva, miedo ante

la muerte o desearla, críticas o agradecimiento- los que confieren a una

sintomatología física objetiva su importancia individual y relacionada con la

personalidad.

A un enfermo se le puede describir, por ejemplo, de la siguiente manera: tiene

tantos grados de temperatura, presenta una diarrea verdosa y una sudoración

intensa, sus valores de laboratorio son tal cual, aparece apático y está débil. Se

puede dar también preferencia a la sintomatología psíquica sobre la física y

comenzar y comenzar del siguiente modo: su rostro muestra una expresión triste y

atormentada, su voz es débil, sufre las consecuencias de una grave pérdida, y da

la impresión como si quisiera morir, o bien, se encuentra enormemente

quejumbroso y necesita de consuelo, se enfada sino se ocupa uno

constantemente de él, está temeroso e intranquilo, y además presenta fiebre,

diarrea verdosa, etc.

Aunque los síntomas físicos se parecen, no es trata de la misma enfermedad, ya

que en el primer caso existe la tendencia a poner fin a la vida, debido a la grave

pérdida, mientras que en el segundo de lo que se trata sobre todo es de atraer la

atención. Es evidente que el tratamiento debe tomar en consideración este fondo

de la enfermedad. Si se ignora el estado psíquico, solamente se trata una

sintomatología impersonal, objetiva y en el fondo carente de sentido, pero si se

hace caso de los signos psíquicos, entonces se comprende el sentido de la

enfermedad y se puede ayudar al enfermo como un ser que sufre subjetivamente.

El Dr. Bach ha interpretado la relación entre el estado psíquico y la enfermedad

como un conflicto entre “personalidad” y “el yo superior” queriendo significar con

ello por lado la “psique neurótica”, traumatizada en la lucha por la vida, y por el

otro lado, el auténtico núcleo intacto del ser humano. Opina con razón que la salud

no puede recuperarse hasta que no se haya sanado la psique y se haya

restaurado la unidad interior. Sobre esta idea básica –solo que expresada de otra

manera- se basa también la moderna medicina psicosomática. Sin embargo,

mientras que esta intenta resolver el conflicto principalmente mediante la

conciencia o el cambio del acondicionamiento, la terapia de Flores de Bach

introduce sus 38 esencias florales, que se corresponden a trastornos psíquicos

definidos con precisión, pudiendo reducirlos o eliminarlos de un modo que todavía

no se ha explicado científicamente.

Este efecto puede incrementar sustancialmente mediante un trabajo consiente

sobre la propia “personalidad” enferma. Por ese motivo se hace especial hincapié

sobre las relaciones psicológicas profundas. Sucede a menudo que al ocuparse

seriamente del trasfondo mental se rompen los nudos internos y se pone en

marcha –incluso sin medicamentos- el proceso de curación, que más tarde es

reforzado y estimulado por las esenias de flores adecuadas.

A pesar de los numerosos y sorprendentes éxitos, las terapias florales de Bach

tienen naturalmente también sus límites, pues la curación lo mismo que la

enfermedad, es por su esencia un suceso aleatorio que no podemos forzar. Sólo

cuando el enfermo está decidido a curarse y se conjugan de modo ideal los

factores adecuados –el momento, el estado psíquico, el terapeuta y la medicina-

puede producirse esa curación. de ahí que algunas veces sea conveniente este

tratamiento y en algunas circunstancia otro. No existe una medicina universal

patentada, ni puede haberla. Por esa razón, sino se consiguen los resultados

deseados hay que mostrarse abierto hacia otros métodos de tratamiento: se

puede combinar en especial con la Homeopatía. El punto fuerte de la terapia flora

de Bach radica en la normalización de los trastornos psíquicos y en la resolución

de los conflictos internos, así como en la mejoría del dolor físico con causas

psíquicas reconocibles o síntomas concomitantes. los niños reaccionan

especialmente bien, los animales también. Las Flores de Bach no sólo son

adecuadas para el tratamiento armonizador psicofísico en enfermedades de todo

tipo – en ocasiones de modo adicional al tratamiento médico-, sino también para

cuidar la salud y llevar una vida sana, puesto que estabilizan y eliminan los puntos

alterados de tipo síquico.

Pero lo esencial es: no toda peculiaridad psíquica es enfermiza o requiere

tratamiento. Puede ser también un componente esencial de la personalidad y

constituir la personalidad del individuo. Sólo cuando se sufre con ella –ya sea en

forma de conflicto interior, frustración, depresión o autorrechazo o bien al tener

dificultad con el entorno – hará falta el tratamiento.

JUSTIFICACIÓN:

Esta información, desde mi perspectiva, pretende otorgar a los lectores las

herramientas teórico-prácticas-metodológicas para modificar no solo su concepto

de la salud/enfermedad, sino también para dotar a los alumnos de alternativas

naturales que complementen su bagaje profesional.

PROPÓSITO:

Reflexionar sobre el papel del profesional de la salud preventiva, al concebir un

modelo diferente de atención con una oportunidad de expansión profesional bajo

diferentes concepciones.

UNIDAD

I

FLORES DE

BACH

 ¿Quién fue el Dr. Edward Bach?

 1886 - Nació el 24 de septiembre en Moseley, cerca de Birmingham,
Inglaterra.

 1913 – Hospital del Colegio Universitario, oficial médico de accidentes,
Hospital Nacional de la Temperancia, cirujano en jefe de accidentes,
Hospital del Colegio Universitario, bacteriólogo asistente.

 1914 – Hospital del Colegio Universitario, médico a cargo de 400 camas
para heridos de guerra, Hospital del Colegio Universitario, demostrador y
asistente clínico en bacteriología.

 1918 – Recibió un permiso no oficial para inocular a los soldados con la
vacuna contra la influenza. Renunció al Hospital del Colegio Universitario.
Llevó a cabo investigaciones privadas en su propio laboratorio en
Nottingham Place, Londres.

 1919 – Patólogo, bacteriólogo en el Hospital Homeopático de Londres.
 1922 – Renunció al Hospital Homeopático de Londres para manejar su

laboratorio privado en Park Crescent, Pórtland Place, Londres. Abrió su
consultorio en Harley Street, Londres.

 1928 - Descubrió el primero de los 38 remedios durante un viaje a Gales en
el mes de septiembre.

 1930 – Renunció a sus laboratorios y a su práctica en Londres para
dedicarse a la búsqueda de nuevos remedios durante la primavera.
Descubrió un nuevo método de potencialización durante el verano en
Gales, donde intuyó que la autentica razón por la que enferman las
personas reside en el ánimo humano.

“Toda enfermedad”, decía, “No es más que la manifestación física de un malestar,
de un trastorno debido a una condición mental que altera el equilibrio del cuerpo”.
En aquella época se convenció del hecho de que, dado que en la naturaleza reina
una armonía perfecta, seguramente sería posible hallar en ella los remedios
necesarios para establecer el equilibrio en todas las criaturas: de hecho, identificó
seis flores dotadas de evidentes propiedades terapéuticas con las que creó sus
primeros remedios.
De vuelta en Londres, decidió cerrar su consulta, ceder sus pacientes y el fruto de
sus investigaciones a sus colegas y volver definitivamente a Gales.
Allí, en el silencio armonioso de la naturaleza y utilizando el espacio de meditación
y el conocimiento interior, desarrollo aun más su gran sensibilidad, todo lo cual le
permitió percibir las vibraciones y propiedades curativas de la flores.
Las herramientas fundamentales de su investigación no fueron alambiques, tubos
de ensayo e instrumentos de laboratorio, sino simplemente la intuición.
Escribió el libro Cúrate a ti mismo, en el que explicaba como la enfermedad
corporal puede derivarse de un estado de ánimo negativo que acaba interfiriendo
en el equilibrio de la personalidad.

 1931 a 1932 – Descubrió los últimos tres remedios de la serie original de los 12
remedios, Y publicó su primer folleto.

 1933 a 1934 – Descubrió cuatro remedios más en Cromer, Inglaterra.

http://www.biocyber.com.mx/catalog/product_info.php?cPath=29_37&products_id=172

 1935 – Se trasladó a Sotwell, donde se encuentra el actual Centro de Salud. Dr.
Edward Bach.

 1936 – Murió en Sotwell, el 27 de noviembre.

 Las Flores de Bach y su origen

¿Alguna vez ha observado a personas paralizadas por el miedo? ¿Ha escuchado
a alguien remontarse a tiempos pasados donde las cosas eran mejores? ¿Se
siente impaciente, tenso o deprimido? Los miedos, los traumas, la soledad, la falta
de amor, la frustración, la desesperación y el resentimiento son emociones que
han estado con nosotros desde tiempos inmemorables. Sin embargo, en esta
época de notables avances tecnológicos, todavía tenemos que lidiar con ellas día
con día. Esto no necesariamente es algo malo, pues nos ayudan en nuestro
aprendizaje y superación personal. ¿Pero qué sucede cuando sufrimos estas
emociones durante todos los días durante muchas semanas, meses o incluso
años? ¿Cuál es el efecto que tienen en nuestra mente y en nuestro cuerpo?

 La investigación del Dr. Bach
Para Edward Bach, estás cuestiones le llenaban de preocupación. Él era un
médico del país de Gales, en Gran Bretaña. Después de graduarse en Londres
como médico, realizó notables trabajos de investigación en bacteriología. Como
médico, tenía un enorme deseo de ayudar a las personas, pero no estaba del todo
convencido de la medicina que practicaba. Así que se dedicó a la búsqueda de
algún método menos agresivo, más sutil, benigno y suave. Fue entonces que tuvo
contacto con la Homeopatía, en la cual también se destacó como médico e
investigador, recibiendo el reconocimiento de sus colegas.
Después de algunos años de practicar la medicina en Londres con mucho éxito,
se encontró con un hecho curioso: algunos pacientes que tenían la misma
enfermedad tenían algunas otras características similares, como su postura, su
forma de hablar, sus gestos y sus expresiones. Empezó entonces a analizar a sus
pacientes no solo por sus enfermedades y síntomas, sino por sus personalidades.
Por supuesto, necesitaba de un remedio para cada tipo de personalidad.
Esta investigación lo llevó a probar con sus pacientes algunos remedios basados
en flores que recogió durante unas vacaciones en Gales. Obtuvo tan buenos
resultados al prepararlos de forma homeopática, que decide mudarse
definitivamente a Gales, para sumergirse en el desarrollo de una nueva medicina.
De forma intuitiva empieza a recoger flores que percibe adecuadas para resolver
los problemas de cada una de las personalidades que ha identificado.
El método que usa para preparar sus tinturas también es novedoso: en lugar de
tomar los extractos de las flores y empezar a hacer diluciones, como se usa en
homeopatía, simplemente recoge el rocío que ha quedado depositado en las flores
por la mañana, y lo usa como tintura madre. Para su asombro, este rocío es
suficientemente poderoso como para crear efectos significativos en las personas.
Después experimenta sumergiendo algunos de los brotes de las flores en un

frasco de cristal lleno de agua mineral, y dejándolos en el sol durante algunas
horas, permitiendo que el sol transmita la energía de las flores al agua mineral, la
cual queda convertida en tintura.
Después de experimentar los efectos de algunas tinturas de flores consigo mismo,
y luego con plantas y animales, empieza a probar sus remedios con pacientes,
recetándoles remedios de acuerdo a su tipo de personalidad en lugar de a sus
síntomas. Debido a los sorprendentes resultados que obtiene, decide tomar una
nueva filosofía en su investigación: Para corregir una enfermedad física, es
necesario primero corregir los problemas mentales y emocionales del
paciente.
A pesar de que esta idea es prevaleciente en muchas filosofías y medicinas
tradicionales, era completamente novedosa en su práctica y la de sus colegas.
Bach pensaba que el tratamiento de las emociones y la mente son fundamentales
al momento de tratar las enfermedades físicas. Al momento de corregir los
problemas emocionales, los problemas físicos pueden resolverse más fácil y
rápidamente, y sin riesgo de que vuelvan a presentarse. A pesar del énfasis
que se la ha dado al sistema floral de Bach para resolver los problemas
emocionales, no debe de olvidarse su utilidad para corregir problemas físicos.
Es así como logra reunir 38 remedios, cada uno con una aplicación específica
para un tipo de personalidad, cada una con problemas mentales o emocionales.
Estos 38 remedios están compuestos por 34 flores silvestres, 3 flores de cultivo y
el último no es una flor, sino agua de manantial.
Así, el Dr. Bach desarrolla una nueva medicina, sutil y eficiente, pero sobre todo
relacionada con uno de los campos más descuidados por la medicina tradicional:
las emociones. Además, es un sistema holístico, es decir integral, pues reúne la
mente y las emociones con el cuerpo del paciente.
Lo que el Dr. Bach nos ha dado es una poderosa herramienta para la salud. Basta
con tomar unas gotitas de los remedios florales para que una persona pueda
superar miedos, depresión, impaciencia, soledad o traumas del pasado, entre
muchos otros problemas emocionales, encaminándola a resolver los problemas
físicos asociados con esas emociones. Queda entonces la responsabilidad de
sanarnos a nosotros mismos en todos los aspectos de nuestra persona.

http://www.floresdebach.info/38-flores-de-bach.htm

 Los 38 remedios florales de Bach
Existen 38 remedios comprendidas en el sistema floral del Dr. Bach Estos 38
remedios están compuestos por 34 flores silvestres y 3 flores de cultivo. El último
no es una flor, sino agua de manantial (Rock Water).

FLOR USADA EN EL REMEDIO APLICACIONES
1 Agrimony: Agrimonia Oculta emociones tortuosas, problemas

graves y angustia inconsciente tras una
máscara de alegría y despreocupación
permanente. Evita discusiones y busca
armonía. Tendencia a las adicciones,
tabaco, drogas, alcohol, juego, trabajo,
asumir riesgos, comida y compras,
como mecanismo de escape a su
tormento mental. Busca ser aceptado.
Si se enferma bromea al respecto.

2 Aspen: Álamo temblón Miedo a lo sobrenatural, a situaciones
imprecisas que siente que lo
amenazan, y a la muerte. Presagios.
Temor vago e inexplicable. Agorafobia,
claustrofobia

3 Beech: Haya Tiende a ser intolerante y a criticar
despiadadamente. Juzga sin
sensibilidad ni comprensión. Arrincona.
No soporta las ideas y costumbres
diferentes a las suyas. Es arrogante.

4 Centaury: Centáurea No puede decir no. Reacciona
exageradamente a los deseos de los
demás, buscando complacerlos.
Sacrifica sus propias necesidades para
quedar bien. Su predisposición a servir
es explotada. Se presta al dominio y el
abuso de otros. Su voluntad es débil.

5 Cerato: Ceratostigma Busca la aprobación y el consejo de los
demás, pues no confía en su juicio,
intuición, ni en sus decisiones y
opiniones. Sus convicciones no son
firmes. Cambia fácilmente de opinión.
Es indeciso.

6 Cherry plum: Cerasífera Miedo a perder el control de sus actos,
a cometer acciones terribles y a
enloquecer. Pensamientos irracionales
persistentes. Arrebatos incontrolables.

7 Chestnut bud: Brote de castaño Repite sus errores, porque no
reflexiona sobre ellos ni aprende de sus
experiencias. Reincide. No
escarmienta.

http://www.floresdebach.info/1-agrimony-agrimonia.htm
http://www.floresdebach.info/1-agrimony-agrimonia.htm
http://www.floresdebach.info/2-aspen-alamo-temblon.htm
http://www.floresdebach.info/2-aspen-alamo-temblon.htm
http://www.floresdebach.info/3-beech-haya.htm
http://www.floresdebach.info/3-beech-haya.htm
http://www.floresdebach.info/4-centaury-centaurea.htm
http://www.floresdebach.info/4-centaury-centaurea.htm
http://www.floresdebach.info/5-cerato-ceratostigma.htm
http://www.floresdebach.info/5-cerato-ceratostigma.htm
http://www.floresdebach.info/6-cherry-plum-cerasifera.htm
http://www.floresdebach.info/6-cherry-plum-cerasifera.htm
http://www.floresdebach.info/7-chestnut-bud-brote-de-castano.htm
http://www.floresdebach.info/7-chestnut-bud-brote-de-castano.htm

8 Chicory: Achicoria Sobreprotege a sus seres queridos y
los domina mediante una manipulación
excesiva. Considera saber más que sus
dependientes. Tiene una personalidad
posesiva y egoísta. Se inmiscuye en los
asuntos de los demás continuamente.
Espera la devoción de los que
sobreprotege y cuando no la obtiene se
siente víctima. Después los persigue,
criticando.

9 Clematis: Clemátide Soñador que evade la realidad. Su
pensamiento. Difícilmente está en el
aquí y el ahora. Distraído, presta poca
atención a lo que sucede a su
alrededor. Vive en un mundo de
fantasía, como un mecanismo de
escape a su infelicidad.

9 Clematis: Clemátide Soñador que evade la realidad. Su
pensamiento. Difícilmente está en el
aquí y el ahora. Distraído, presta poca
atención a lo que sucede a su
alrededor. Vive en un mundo de
fantasía, como un mecanismo de
escape a su infelicidad.

10 Crab apple: Manzano silvestre Flor de la limpieza para quién tiene la
sensación de estar sucio y ser impuro,
baja autoestima y terror a
contaminarse.

11 Elm: Olmo Abrumado por sus responsabilidades.
Piensa que no es capaz de cumplirlas.

12 Gentian: Genciana de campo Pesimismo. Depresión por causas
conocidas. Escepticismo. Control débil
ante la frustración.

13 Gorse: Aulaga Desesperado. Sin ninguna esperanza.
Siente que ya no tiene caso nada.

14 Heather: Brezo Ensimismado. Centrado en sí mismo.
Necesita público que lo escuche. Habla
excesivamente, pero no escucha.

15 Holly: Acebo Celos, desconfianza, envidia, odio y
rencor. Carece de compasión. Para
quienes necesitan amor.

16 Honeysuckle: Madreselva No vive el presente. Nostalgia.
Añoranza del pasado y los buenos
tiempos

17 Hornbeam: Hojarazo o Carpe Agotamiento mental por hastío

18 Impatiens: Impaciencia Soledad de quien no puede estar

http://www.floresdebach.info/8-chicory-achicoria.htm
http://www.floresdebach.info/8-chicory-achicoria.htm
http://www.floresdebach.info/9-clematis-clematide.htm
http://www.floresdebach.info/9-clematis-clematide.htm
http://www.floresdebach.info/9-clematis-clematide.htm
http://www.floresdebach.info/9-clematis-clematide.htm
http://www.floresdebach.info/10-crab-apple-manzano-silvestre.htm
http://www.floresdebach.info/10-crab-apple-manzano-silvestre.htm
http://www.floresdebach.info/11-elm-olmo.htm
http://www.floresdebach.info/11-elm-olmo.htm
http://www.floresdebach.info/12-gentian-genciana-de-campo.htm
http://www.floresdebach.info/12-gentian-genciana-de-campo.htm
http://www.floresdebach.info/13-gorse-aulaga.htm
http://www.floresdebach.info/13-gorse-aulaga.htm
http://www.floresdebach.info/14-heather-brezo.htm
http://www.floresdebach.info/14-heather-brezo.htm
http://www.floresdebach.info/15-holly-acebo.htm
http://www.floresdebach.info/15-holly-acebo.htm
http://www.floresdebach.info/16-honeysuckle-madreselva.htm
http://www.floresdebach.info/16-honeysuckle-madreselva.htm
http://www.floresdebach.info/17-hornbeam-hojarazo.htm
http://www.floresdebach.info/17-hornbeam-hojarazo.htm
http://www.floresdebach.info/18-impatiens-impaciencia.htm
http://www.floresdebach.info/18-impatiens-impaciencia.htm

acompañado porque marcha de prisa.
Impaciencia. Irritabilidad.

19 Larch: Alerce Sentimiento de inferioridad. Espera
fracasar.

20 Mimulus: Mímulo Miedo a lo conocido. A situaciones
concretas, definibles. Timidez.

21 Mustard: Mostaza Depresión y tristezas de causas
desconocidas, que aparecen y
desaparecen sin motivo.

22 Oak: Roble Luchar desesperadamente contra la
corriente y sin descanso. Dedicación
obsesiva al trabajo.

23 Olive: Olivo Agotamiento total, físico y/o mental.

24 Pine: Pino Desesperación por sentimiento de
culpa y autorreproche.

25 Red chestnut: Castaño rojo Miedo a que les suceda algún daño a
los seres queridos. Preocupación por
ellos.

26 Rock rose: Heliantemo o Jarilla Pánico y terror paralizante. Estados de
angustia agudos. Pesadillas.

27 Rock water: Agua de roca Perfeccionismo. Severidad. Rigidez
consigo mismo.

28 Scleranthus: Scleranthus Indecisión entre dos extremos
opuestos.

29 Star of Bethlehem: Leche de
gallina

Secuelas de traumatismos físicos y
mentales.

30 Sweet chestnut: Castaño dulce Desesperación profunda. Sienten que
han llegado al límite del sufrimiento.

31 Vervain: Verbena Fanatismo. No comparte la carga.
Fortaleza.

32 Vine: Vid Avidez por el poder. Dominador.
“Pequeño tirano”.

33 Walnut: Nogal Indecisión para iniciar etapas nuevas o
manejar situaciones difíciles.

34 Water violet: Violeta de agua Soledad de los orgullosos.
Distanciamiento por sentimiento de
superioridad.

35 White chestnut: Castaño de Indias Rumiación torturante de ideas. Diálogos
internos

36 Wild oat: Avena silvestre Falta de metas. Descontento e
incertidumbre por desconocer la misión
en la vida.

37 Wild Rose: Rosa silvestre o
Escaramujo

Desinterés, apatía, resignación,
capitulación. Falta de motivación.

38 Willow: Sauce Se siente víctima del destino.
Resentimientos.

http://www.floresdebach.info/19-larch-alerce.htm
http://www.floresdebach.info/19-larch-alerce.htm
http://www.floresdebach.info/20-mimulus-mimulo.htm
http://www.floresdebach.info/20-mimulus-mimulo.htm
http://www.floresdebach.info/21-mustard-mostaza.htm
http://www.floresdebach.info/21-mustard-mostaza.htm
http://www.floresdebach.info/22-oak-roble.htm
http://www.floresdebach.info/22-oak-roble.htm
http://www.floresdebach.info/23-olive-olivo.htm
http://www.floresdebach.info/23-olive-olivo.htm
http://www.floresdebach.info/24-pine-pino.htm
http://www.floresdebach.info/24-pine-pino.htm
http://www.floresdebach.info/25-red-chestnut-castano-rojo.htm
http://www.floresdebach.info/25-red-chestnut-castano-rojo.htm
http://www.floresdebach.info/26-rock-rose--heliantemo-o-jarilla.htm
http://www.floresdebach.info/26-rock-rose--heliantemo-o-jarilla.htm
http://www.floresdebach.info/27-rock-water-agua-de-roca.htm
http://www.floresdebach.info/27-rock-water-agua-de-roca.htm
http://www.floresdebach.info/28-scleranthus-scleranthus.htm
http://www.floresdebach.info/28-scleranthus-scleranthus.htm
http://www.floresdebach.info/29-star-of-bethlehem-leche-de-gallina.htm
http://www.floresdebach.info/29-star-of-bethlehem-leche-de-gallina.htm
http://www.floresdebach.info/30-sweet-chestnut-castano-dulce.htm
http://www.floresdebach.info/30-sweet-chestnut-castano-dulce.htm
http://www.floresdebach.info/31-vervain-verbena.htm
http://www.floresdebach.info/31-vervain-verbena.htm
http://www.floresdebach.info/32-vine-vid.htm
http://www.floresdebach.info/32-vine-vid.htm
http://www.floresdebach.info/33-walnut-nogal.htm
http://www.floresdebach.info/33-walnut-nogal.htm
http://www.floresdebach.info/34-water-violet-violeta-de-agua.htm
http://www.floresdebach.info/34-water-violet-violeta-de-agua.htm
http://www.floresdebach.info/35-white-chestnut-castano-de-indias.htm
http://www.floresdebach.info/35-white-chestnut-castano-de-indias.htm
http://www.floresdebach.info/36-wild-oat-avena-silvestre.htm
http://www.floresdebach.info/36-wild-oat-avena-silvestre.htm
http://www.floresdebach.info/37-wild-rose-rosa-silvestre.htm
http://www.floresdebach.info/37-wild-rose-rosa-silvestre.htm
http://www.floresdebach.info/38-willow-sauce.htm
http://www.floresdebach.info/38-willow-sauce.htm

Oficial Guide to the remedies
Each of the 38 remedies discovered by Dr Bach is directed at a particular characteristic or emotional

state. To select the remedies you need, think about the sort of person you are and the way you are

feeling.

For more information on each remedy in this list click the relevant link. It might help to read some

case studies first to see how they work.

Agrimony - mental torture behind a cheerful face

Aspen - fear of unknown things

Beech - intolerance

Centaury - the inability to say 'no'

Cerato - lack of trust in one's own decisions

Cherry Plum - fear of the mind giving way

Chestnut Bud - failure to learn from mistakes

Chicory - selfish, possessive love

Clematis - dreaming of the future without working in the present

Crab Apple - the cleansing remedy, also for self-hatred

Elm - overwhelmed by responsibility

Gentian - discouragement after a setback

Gorse - hopelessness and despair

Heather - self-centredness and self-concern

Holly - hatred, envy and jealousy

Honeysuckle - living in the past

Hornbeam - tiredness at the thought of doing something

Impatiens - impatience

Larch - lack of confidence

Mimulus - fear of known things

Mustard - deep gloom for no reason

http://www.bachcentre.com/centre/select.htm
http://www.bachcentre.com/centre/cases.htm
http://www.bachcentre.com/centre/cases.htm
http://www.bachcentre.com/centre/38/agrimony.htm
http://www.bachcentre.com/centre/38/aspen.htm
http://www.bachcentre.com/centre/38/beech.htm
http://www.bachcentre.com/centre/38/centaury.htm
http://www.bachcentre.com/centre/38/cerato.htm
http://www.bachcentre.com/centre/38/cherrypl.htm
http://www.bachcentre.com/centre/38/chestbud.htm
http://www.bachcentre.com/centre/38/chicory.htm
http://www.bachcentre.com/centre/38/clematis.htm
http://www.bachcentre.com/centre/38/crabappl.htm
http://www.bachcentre.com/centre/38/elm.htm
http://www.bachcentre.com/centre/38/gentian.htm
http://www.bachcentre.com/centre/38/gorse.htm
http://www.bachcentre.com/centre/38/heather.htm
http://www.bachcentre.com/centre/38/holly.htm
http://www.bachcentre.com/centre/38/honeysuc.htm
http://www.bachcentre.com/centre/38/hornbeam.htm
http://www.bachcentre.com/centre/38/impatien.htm
http://www.bachcentre.com/centre/38/larch.htm
http://www.bachcentre.com/centre/38/mimulus.htm
http://www.bachcentre.com/centre/38/mustard.htm

Oak - the plodder who keeps going past the point of exhaustion

Olive - exhaustion following mental or physical effort

Pine - guilt

Red Chestnut - over-concern for the welfare of loved ones

Rock Rose - terror and fright

Rock Water - self-denial, rigidity and self-repression

Scleranthus - inability to choose between alternatives

Star of Bethlehem - shock

Sweet Chestnut - Extreme mental anguish, when everything has been tried and there is no light left

Vervain - over-enthusiasm

Vine - dominance and inflexibility

Walnut - protection from change and unwanted influences

Water Violet - pride and aloofness

White Chestnut - unwanted thoughts and mental arguments

Wild Oat - uncertainty over one's direction in life

Wild Rose - drifting, resignation, apathy

Willow - self-pity and resentment

The original system also includes an emergency combination remedy. Other pre-mixed combinations

are offered by many remedy producers, but they tend to be ineffective because they are not chosen

individually.

To get help selecting remedies contact a local Bach Foundation Registered Practitioner.

http://www.bachcentre.com/centre/38/oak.htm
http://www.bachcentre.com/centre/38/olive.htm
http://www.bachcentre.com/centre/38/pine.htm
http://www.bachcentre.com/centre/38/redchest.htm
http://www.bachcentre.com/centre/38/rockrose.htm
http://www.bachcentre.com/centre/38/rockwate.htm
http://www.bachcentre.com/centre/38/sclerant.htm
http://www.bachcentre.com/centre/38/starbeth.htm
http://www.bachcentre.com/centre/38/swchest.htm
http://www.bachcentre.com/centre/38/vervain.htm
http://www.bachcentre.com/centre/38/vine.htm
http://www.bachcentre.com/centre/38/walnut.htm
http://www.bachcentre.com/centre/38/watervio.htm
http://www.bachcentre.com/centre/38/whiteche.htm
http://www.bachcentre.com/centre/38/wildoat.htm
http://www.bachcentre.com/centre/38/wildrose.htm
http://www.bachcentre.com/centre/38/willow.htm
http://www.bachcentre.com/centre/38/rescue.htm
http://www.bachcentre.com/found/rp_list.htm

 Los 7 grupos de Flores de Bach
El Dr. Bach clasificó a las flores en siete grupos, dependiendo de las aplicaciones
de las flores. Esto nos permite entender mejor las aplicaciones de las flores,
además de facilitarnos el diagnóstico del paciente.
Normalmente las personas tienen problemas en alguno de estos grupos, y solo es
necesario identificar su problema específico dentro de ese grupo para saber qué
flor debe de tomar.

Grupo 1.- Para tratar los temores

 2 - Aspen
 6 - Cherry Plum
 20 - Mimulus

 25 - Red Chestnut
 26 - Rock Rose

Grupo 2.- Para tratar la incertidumbre
 5 - Cerato
 12 - Gentian
 13 - Gorse

 17 - Hornbeam
 28 - Scleranthus
 36 - Wild Oat

Grupo 3.- Para tratar el desinterés en lo actual
 7 - Chesnut Bud
 9 - Clematis
 16 - Honeysuckle
 21 - Mustard

 23 - Olive
 35 - White Chestnut
 37 - Wild Rose

Grupo 4.- Para tratar las manifestaciones de la soledad
 14 - Heather
 18 - Impatiens

 34 - Water Violet

Grupo 5.- Para tratar la susceptibilidad a las influencias y opiniones de
 los demás

 1 - Agrimony
 4 - Centaury

 15 - Holly
 33 - Walnut

Grupo 6.- Para tratar la desesperación y el abatimiento
 10 - Crab Apple
 11 - Elm
 19 - Larch
 22 - Oak

 24 - Pine
 29 - Star Of Bethlehem
 30 - Sweet Chestnut
 38 - Willow

Grupo 7.- Para tratar a aquellos que sufren por los demás
 3 - Beech
 8 - Chicory
 27 - Rock Water

 31 - Vervain
 32 - Vine

http://www.floresdebach.info/2-aspen-alamo-temblon.htm
http://www.floresdebach.info/6-cherry-plum-cerasifera.htm
http://www.floresdebach.info/20-mimulus-mimulo.htm
http://www.floresdebach.info/25-red-chestnut-castano-rojo.htm
http://www.floresdebach.info/26-rock-rose--heliantemo-o-jarilla.htm
http://www.floresdebach.info/5-cerato-ceratostigma.htm
http://www.floresdebach.info/12-gentian-genciana-de-campo.htm
http://www.floresdebach.info/13-gorse-aulaga.htm
http://www.floresdebach.info/17-hornbeam-hojarazo.htm
http://www.floresdebach.info/28-scleranthus-scleranthus.htm
http://www.floresdebach.info/36-wild-oat-avena-silvestre.htm
http://www.floresdebach.info/7-chestnut-bud-brote-de-castano.htm
http://www.floresdebach.info/9-clematis-clematide.htm
http://www.floresdebach.info/16-honeysuckle-madreselva.htm
http://www.floresdebach.info/21-mustard-mostaza.htm
http://www.floresdebach.info/23-olive-olivo.htm
http://www.floresdebach.info/35-white-chestnut-castano-de-indias.htm
http://www.floresdebach.info/37-wild-rose-rosa-silvestre.htm
http://www.floresdebach.info/14-heather-brezo.htm
http://www.floresdebach.info/18-impatiens-impaciencia.htm
http://www.floresdebach.info/34-water-violet-violeta-de-agua.htm
http://www.floresdebach.info/1-agrimony-agrimonia.htm
http://www.floresdebach.info/4-centaury-centaurea.htm
http://www.floresdebach.info/15-holly-acebo.htm
http://www.floresdebach.info/33-walnut-nogal.htm
http://www.floresdebach.info/10-crab-apple-manzano-silvestre.htm
http://www.floresdebach.info/11-elm-olmo.htm
http://www.floresdebach.info/19-larch-alerce.htm
http://www.floresdebach.info/23-olive-olivo.htm
http://www.floresdebach.info/24-pine-pino.htm
http://www.floresdebach.info/29-star-of-bethlehem-leche-de-gallina.htm
http://www.floresdebach.info/30-sweet-chestnut-castano-dulce.htm
http://www.floresdebach.info/38-willow-sauce.htm
http://www.floresdebach.info/3-beech-haya.htm
http://www.floresdebach.info/8-chicory-achicoria.htm
http://www.floresdebach.info/27-rock-water-agua-de-roca.htm
http://www.floresdebach.info/31-vervain-verbena.htm
http://www.floresdebach.info/32-vine-vid.htm

 Las Flores de Bach y el origen de la enfermedad
Uno de los aspectos más notable de la terapia floral de Bach es la búsqueda y el
tratamiento del origen verdadero de la enfermedad. Cuando nos enfermamos,
normalmente buscamos un remedio rápido y eficaz para sentirnos mejor, pero casi
nunca nos ponemos a pensar en el verdadero origen de esta enfermedad. Por
ejemplo, si nos da gripe, normalmente lo asociamos con algo externo, como lo es
el virus de la gripe o el que nos hayamos mojado, tomado una nieve o salido a la
calle una noche en que hacía frío. Estos factores pueden ayudar a que nos
enfermemos, pero no siempre que nos mojamos o convivimos con una persona
con gripa nos enfermamos, así que debe de haber otro factor, y ése es el factor
emocional.
Cada vez son más las investigaciones que comprueban lo establecido por el Dr.
Bach: las emociones tienen un efecto profundo en nuestra salud. No solo afectan
al sistema inmunológico, sino que crean predisposiciones a muchas
enfermedades. Prácticamente a cada enfermedad se le ha asociado una emoción
negativa.
Por ejemplo, emociones como el odio, la envidia y el resentimiento están
relacionados con enfermedades como el cáncer y la diabetes. Las enfermedades
de la piel se relacionan con la falta de autoestima. Siempre que hay cambios en el
estilo de vida hay tensión emocional, lo cual debilita el sistema inmunológico, que
a su vez propicia el desarrollo de enfermedades.
Es allí donde las flores de Bach muestran su valor. No solo sirven para resolver el
problema emocional, sino también la causa emocional de la enfermedad. Mientras
algunas terapias pueden simplemente aliviar los síntomas, las flores de Bach
resuelven su verdadero origen. No por esto debe de dejar de tratarse la
enfermedad a nivel físico, pero si no se resuelve el problema emocional, es muy
probable que con el paso del tiempo el problema físico vuelva a aparecer.
Una vez que entendemos que las enfermedades tienen su origen en las
emociones, podemos analizarnos a nosotros mismos hasta encontrar cuales
fueron las emociones que provocaron la enfermedad. Por ejemplo, si tenemos
gripe, podemos recorrer las emociones y experiencias del pasado que nos han
llevado a esta enfermedad. Puede ser una simple tensión emocional pasajera, por
aspectos familiares, escolares, o de trabajo, pero lo suficientemente poderosa
como para debilitarnos lo suficiente para que la enfermedad física se presente.
Una vez que tomamos conciencia de ello, es más fácil y rápido superar la
enfermedad.
De esta forma, podemos entender a las enfermedades no como castigos o
errores, sino como oportunidades para superarnos emocionalmente. Lo más
deseable es que continuamente nos analicemos para conocernos a nosotros
mismos, superando así nuestras limitaciones y alzando una mejoría personal.
Pero si no nos autoanalizamos, entonces aparece la enfermedad, como si nuestro
yo interno nos dijera: “¡Oye, me estás descuidando!”
Ahora, no siempre es fácil identificar esas emociones, y mucho menos superarlas.
Entonces usamos las flores de Bach, ofreciendo al cuerpo un estímulo adicional
para superar nuestros miedos, resentimientos y traumas, por ejemplo.

 Cómo funcionan las Flores de Bach
El método se basa en el uso de treinta y ocho remedios naturales, derivados de
las flores, que inciden sobre las vibraciones energéticas más sutiles del hombre.
Con la asimilación de los remedios, que carecen de efectos secundarios y no
interfieren con los medicamentos, se obtiene una mayor resistencia a los
trastornos físicos, así como una mayor serenidad y aceptación de uno mismo.
Pero ¿por qué precisamente las flores?, pues porque la vida de la planta se
concentra en sus flores y es que la flor donde está la semilla que después vuelve a
la tierra para regenerarse de nuevo.
Así, podemos apreciar cómo, al relacionarnos con las flores y la preparación de
los remedios, actuamos a través de los cuatro elementos fundamentales que
regulan la armonía de nuestro planeta:

-la tierra, que proporciona a la flor apoyo y alimento, y a nosotros nos da
conciencia y sostén; sin la tierra, no podríamos existir, por lo menos tal como
somos ahora;

-el aire, que nos alimenta;

-el fuego, que se expresa con toda su fuerza, a través también del sol que nos
nutre y nos regenera, y es un elemento indispensable en la preparación de los
remedios;

-el agua, que nutre la planta y es determinante para la vida de todo el planeta y
también para nosotros, dado que nuestro cuerpo está compuesto en un ochenta
por ciento por agua y, además, porque los remedios se preparan utilizando el agua
como elemento base.

Así es como toda la naturaleza de los remedios se expresa a través del vínculo
con los cuatro elementos que se encuentran en la base de la vida misma y son,
por lo tanto, determinantes e imprescindibles.
No existe curación posible si no va acompañada por una actitud mental distinta,
por la tranquilidad y la felicidad interior.
La única condición que debe tener en cuenta quien experimenta por sí mismo este
método es que aprenda a reconocer honestamente los propios estados de ánimo,
asociarlos con los remedios y confiarse a ellos para recuperar el bienestar.
Bach consideraba que estas flores pertenecen a un “orden superior”, por cuanto
cada una de ellas canaliza una vibración energética que responde perfectamente
a determinadas características del ánimo humano. Las treinta y ocho flores, por
tanto, se relacionan con el paciente en función de un intercambio energético que
podría definirse como “chispa divina”, o también como “potencial espiritual”, y que
se clasifican de acuerdo con este potencial.
Por lo tanto, cuando un obstáculo se interpone entre nuestra personalidad y
nuestro potencial espiritual, nuestro campo energético produce una vibración
distorsionada que, con el tiempo, puede degenerar y activar un malestar de tipo
físico.

El objetivo prioritario de las flores es el de relacionarse con nuestras
características básicas, para devolverlas a su primitivo equilibrio y, por
consiguiente, y a través de su vibración energética beneficiosa, recordándonos
quiénes somos y cuáles son nuestras autenticas potencialidades.
Así, restablecidos, podremos por fin volver a alcanzar aquellas características
primarias que forman nuestro bagaje de recursos, y que nos permiten reconocer
nuestra unidad y nos confieren integridad.

 ¿Cómo puedo saber que flores tomar?
Elegir la flor adecuada supone estar en condiciones de actuar sobre uno mismo y
sobre los demás para ayudarles a crecer espiritualmente. Significa asumir que, de
este modo, se empieza a tomar conciencia de la propia vida para actuar y aprende
a reconocer cuáles son los propios desequilibrios. Significa, por último permitir que
las flores se relacionen con nosotros, equilibrándonos y a la vez sugiriéndonos una
nueva forma de afrontar la vida cotidiana y las relaciones con quienes nos rodean.
Para lograrlo, debemos primero ser capaces de trabajar con constancia sobre
nosotros mismos, para aprender a reconocer nuestros estados de ánimo, incluso
el más profundo, y por consiguiente activar el proceso de curación.
Un proceso que, en apariencia, debemos emprender solos, pero que, realmente,
nos permite sentirnos parte del mundo, iguales a todas las demás criaturas y,
sobre todo, conscientes del hecho de que nuestros errores son parecidos a los de
tantos otros y que a través del reconocimiento de los propios desequilibrios, se
accede ala comprensión universal. De este modo, un acto de amor hacia nosotros
mismos se transforma en un acto de amor y de comprensión respecto a los
demás. Hay que acabar, en suma, con el hábito de comparar y confrontar todo con
nosotros mismos y adoptar una nueva actitud. Debemos afrontar los retos que nos
depara el destino con decisión, conscientes de que hemos de llevar a cabo una
misión concreta en esta vida. De hecho, esos obstáculos nos permiten adquirir un
reconocimiento más profundo sobre la realidad.
Una premisa de este tipo nos lleva a considerar que la elección de la flor
adecuada esta estrechamente relacionada con nuestra habilidad para actuar como
mediadores entre las propiedades de la flor y nuestra propia capacidad de
comprensión, que debe carecer de proyecciones y prejuicios o, peor aún, de
recelos y que, a su vez, debe estar dirigida por un cierto reconocimiento tanto de
las flores como de las distintas sintomatologías.
Veamos cuáles son los sistemas más usados para identificar la flor más adecuada
o para la correcta mezcla de los remedios.
Contamos con dos posibles métodos: El Método Racional y el Método Intuitivo.

El método racional
Este sistema consiste en efectuar un análisis de los trastornos físicos y emotivos
del paciente. Existen diversos métodos para llevarlo a cabo.

El cuestionario
Se trata de un sistema muy práctico que consiste en preparar una lista de los
remedios posibles y un pequeño cuestionario que tome en consideración una serie

de trastornos en el que se marcaran con una cruz todos aquellos que no se
correspondan con la manera normal de sentir y percibir de las personas en
cuestión.
Una vez acabado el test, y partiendo de la lista de remedios, pondremos al lado de
cada flor tantas cruces como veces aparece en el repertorio junto a los trastornos
señalados. La suma final nos permitirá identificar las flores implicadas en mayor
número.
En este momento tan sólo quedará decidir cuál es la terapia más eficaz y correcta.

El coloquio
Otro sistema consiste en una simple charla, durante la cual, a través de las
respuestas que nos proporcionará la persona, podremos reconocer el problema
principal y, por consiguiente, la flor o las flores más adecuadas.

El análisis
Por el contrario, por lo que respecta a la elección efectuada personalmente, lo
mejor es, además del cuestionario, leer con atención, con el corazón abierto y
dispuesto a la búsqueda, la descripción de las flores, para identificar a qué
tipología pertenecemos y, en consecuencia proceder a un examen más profundo
de nosotros mismos.
En cualquier caso, recordemos que no hay flores correctas y flores equivocadas,
sino flores más o menos adecuadas. En el caso de que el diagnóstico fuera
incorrecto no sufriremos daño alguno. Simplemente, nuestro superconsciente
identificará esa flor como innecesaria. Sea como fuere, no hay que temer que una
flor inadecuada pueda provocarnos un desequilibrio que no sufríamos antes. No
es así como funciona la energía y la vibración de las flores. En realidad, se trata
de una energía que trabaja únicamente de manera positiva y que, por definición,
no puede aumentar el desequilibrio.

El método intuitivo
Los métodos intuitivos son múltiples, desde la elección casual de la botellita hasta
el uso del péndulo.
Estos métodos tienen la ventaja indudable de desconectar la mente de cualquier
análisis, perjuicio u otra prevención.
Con estos métodos, confiamos en la energía para acometer la indagación,
dejándole que realice un trabajo que, en caso de hacerla nosotros, seguramente
sería más imperfecta.
En lo que respecta al ambiente en el que debe procederse a esta indagación,
comentaremos que obviamente, no es preciso guardar las flores en una habitación
especial; de todos modos, no estaría de más que se desarrollara en un lugar
confortable y apartado, más aún si decidimos adoptar el sistema intuitivo.
Evitaremos cualquier tipo de distracción: una mesa llena de objetos inútiles,
trasiego de gente, teléfonos que suenan, etc.
Si es posible, pondremos un poco de música suave y relajante.

http://www.biocyber.com.mx/pendulo.htm

 ¿Quién puede decidir que flores necesito?
Cualquier persona puede aprender a elegir los concentrados florales de Bach
adecuados. Esto es válido, con muy pocas excepciones, para los casos de
autotratamiento y de preparación de mezclas florales para personas de nuestro
entorno familiar y circulo de amistades, y para estados agudos, como por ejemplo,
problemas escolares, discusiones familiares o dificultades en el lugar de trabajo.
Pero hay que desaconsejar expresamente el tratamiento de personas
desconocidas (tratamiento a extraños). Para que la terapia de Bach tenga éxito, es
importante que el terapeuta tenga una formación especializada. Una persona que
ha experimentado en si misma el efecto positivo de las flores de Bach esta
deseosa de acudir presurosa en auxilio “del mundo entero”. Sin embargo, para
poder ayudar realmente de un modo cualificado a otras personas, se necesita algo
más que el puro entusiasmo.
Además de una capacidad de observación y de una intuición muy por encima de la
medida, así como de una gran capacidad de comprensión, se requiere también la
capacidad de mantener un distanciamiento crítico, mucha experiencia y una sólida
técnica para el diálogo. Ni siquiera los profesionales poseen todas esas cualidades
en la medida suficiente. De ahí que haya que ser también muy crítico al elegir el
terapeuta adecuado

 ¿Se pueden combinar las flores?
El sistema de Flores de Bach es armónico en sí mismo. Todas las esencias
pueden combinarse entre sí, hasta el extremo de que determinadas flores,
adecuadas para estados de ánimo aparentemente contradictorios, pueden
utilizarse juntas en una mezcla. Incluso puede decirse que este tipo de estados a
primera vista “opuestos”, se dan juntos con la relativa frecuencia.

 ¿Cuántas flores se pueden tomar combinadas?
Muchas personas, al conocer todo lo que hacen las Flores de Bach, sienten que
deben de tomar todas las flores, o al menos, una gran cantidad de ellas.
Si las flores no tienen efectos secundarios, podríamos pensar en hacer una
combinación con muchas flores. Pero se ha observado que mientras menos flores
se den al mismo tiempo, su efecto es más rápido, profundo y duradero. Es por
esto que normalmente es preferible hacer un mejor diagnóstico y dar pocas flores
en lugar de muchas.

El criterio es: Primero tratar los más urgente y de mayor importancia para el
paciente, y luego se pueden ir tratando los demás problemas. Esto requiere
de disciplina por parte del paciente, pues si son muchos los problemas
emocionales, el tratamiento puede ser largo para poder acabar con todos los
problemas.
El máximo recomendado por el Dr. Bach es de 7 flores al mismo tiempo.
Sin embargo, no existe en la actualidad una respuesta de validez general; es
preciso decidir en cada caso. Al inicio de una terapia con las flores de Bach puede
suceder, por ejemplo, que el número de flores orientativo que se recomienda
habitualmente (de cinco a siete) no sea suficiente. También, y sobre todo en el

caso de los principiantes, cuando se duda entre una y otra flor, es mejor incluir
ambas en la mezcla en lugar de descartar una flor, quizás importante, lo que
podría dar lugar a poner en duda el efecto de toda la mezcla. Las flores elegidas
que no sean adecuadas, no producirán ningún efecto en la mezcla. Por otro lado,
no es aconsejable elegir innecesariamente un gran número de flores de acuerdo
con el principio “a mayor cantidad mayor efecto”.
La experiencia demuestra que el número de flores de Bach que se necesitan va
reduciéndose a lo largo de la terapia, conforme desaparecen los problemas más
superficiales y solo van quedando los más profundos.

 ¿Se pueden combinar las Flores de Bach con otros sistemas florales?
En general nuestra recomendación es que no. Hay algunos sistemas más
completos y más abiertos, con flores para estados emocionales muy específicos, y
que agregan flores continuamente, y es común el querer combinarlo con las Flores
de Bach. Pero otros sistemas florales, aunque también muy efectivos, tienen
características diferentes.

 Que problemas pueden haber con otros sistemas florales
 A veces las flores usadas en algunos sistemas están

comprometidas kármicamente, como la flor de la Amapola usada para
fabricar heroína. Otras flores han sido usadas para rituales de brujería o
magia negra, también deben de evitarse.

 Hay flores con actividad nocturna o lunar en lugar de diurna o solar. Estas
deben de evitarse.

 Las flores de plantas venenosas no deben de usarse.
 Las flores de algunos sistemas pertenecen a plantas parásitas de otras

plantas. Estas flores pueden tener problemas.
 Otros sistemas incluyen esencias de cristales, de colores,

de sentimientos, etc., cuya energía no necesariamente armoniza bien con
las Flores de Bach. En general deben de evitarse las esencias de cristales y
minerales, aunque pueden usarse los cristales externamente en el cuerpo.

 Algunos sistemas provienen de ambientes con climas muy distintos al de
las Flores de Bach, por ejemplo las Flores del Desierto. Aunque estos
sistemas pueden ser muy efectivos, tienen una energía diferente al de las
Flores de Bach.

 Lo mismo sucede con los sistemas algunos países, cuya energía es muy
distinta a la del país de origen de las Flores de Bach, por ejemplo, las de
Australia o de África.

 ¿Quién puede tomar las Flores de Bach?
Las flores de Bach pueden ser tomadas por cualquier persona.

 Bebés, Niños y Adolescentes
 Mujeres embarazadas y en periodo de lactancia
 Ancianos
 Animales

http://www.floresdebach.info/bebes-ninos-flores-de-bach.htm
http://www.floresdebach.info/mujeres-flores-de-bach.htm
http://www.floresdebach.info/animales-flores-de-bach.htm

 Plantas
 Personas que estén tomando otros medicamentos
 Personas enfermas o convalecientes
 Personas inconscientes o en estado de coma

No tienen efectos secundarios ni están contraindicadas para ninguna persona o
padecimiento. Incluso pueden tomarse junto con otros medicamentos y terapias.
Quizás la única restricción es para alcohólicos, pues las flores de Bach se
preparan en una base de brandy con agua. En este caso, hay que preparar las
gotas en una base de vinagre con agua. Tanto el alcohol como el vinagre
funcionan simplemente como conservadores, por lo que se pueden sustituir el uno
por el otro.
Las personas inconscientes o en estado de coma pueden tomar las Flores de
Bach a través de la piel, utilizando una crema a la que se le haya agregado tintura
de Flores de Bach.
También las personas con enfermedades mentales serias pueden tomar Flores de
Bach, pero en estos casos su terapeuta, ya sea psiquiatra o psicólogo, debe de
valorar si las toman en conjunción con otros medicamentos o es lo único que
toman.

 Como preparar los remedios de Flores de Bach
En un frasco con gotero de 25 o 30 ml. se pone, entre 1/4 y 1/8 del frasco con
Brandy. Luego se llena con agua purificada.
En este medio inerte se agregan 2 gotas de cada tintura de la flor o las flores que
se quieran preparar.
Se agita levemente y el remedio está listo para tomarse.
Es importante seguir ciertas recomendaciones al combinar las flores de Bach.
Después de esto, lo que resta es saber como tomar las flores de Bach.
Según algunos estudios, el brandy es lo mejor para preparar las flores de Bach,
pero pueden usarse otros licores, alcohol homeopático, vinagre, glicerina vegetal,
etc.

 ¿Cómo y cada cuanto tiempo debo tomar las Flores de Bach?
 Recomendaciones de horarios
 ¿Què hacer si me enfrento a una situación difícil o de emergencia?
 Si es la primera vez que se toman Flores de Bach
 ¿Se puede aumentar la cantidad o frecuencia de las tomas?

Dosis
La norma general es tomar cuatro gotas, cuatro veces al día.
Recomendaciones de horarios
Alejadas de los alimentos. El sabor de los alimentos interviene con el efecto de
las Flores de Bach. Las Flores deben de tomarse 10 minutos antes o 10 minutos
después de las comidas.

http://www.floresdebach.info/plantas-flores-de-bach.htm
http://www.floresdebach.info/contraindicaciones-flores-de-bach.htm
http://www.floresdebach.info/combinar-flores-de-bach.htm
http://www.floresdebach.info/como-tomar-flores-de-bach.htm
http://www.floresdebach.info/como-cuando-tomar-flores-de-bach.htm#recomendaciones
http://www.floresdebach.info/como-cuando-tomar-flores-de-bach.htm#emergencia
http://www.floresdebach.info/como-cuando-tomar-flores-de-bach.htm#primera
http://www.floresdebach.info/como-cuando-tomar-flores-de-bach.htm#incrementar

Cada persona debe de elegir el momento en que pueda tomar las Flores de Bach,
pero es recomendable que las dosis sean espaciadas y siempre a la misma hora.
Dos momentos en los que las Flores son particularmente efectivas es justo
después de despertar y justo antes de dormir. Es por eso que recomendamos
tomar las flores en estos momentos.
Un ejemplo de horarios para tomar las Flores de Bach sería:

1. Justo después de despertarse.
2. A media mañana.
3. A media tarde.
4. Justo antes de dormir.

En nuestra experiencia, algunas personas cargan las Flores consigo, pero se
olvidan de tomarlas durante el día. También sucede que se olvidan de tomarlas
durante el día y quieren tomar las cuatro tomas media hora antes de dormir, en
lugar de espaciarlas en el día.

Tip: Como en todas las terapias, para que las Flores funcionen es necesario
usarlas. Si encuentra que en su vida cotidiana se olvida de tomar las Flores
durante el día, es preferible dejarlas junto a su cama, y solo hacer 2 tomas, una
justo después de despertarse y otra justo antes de dormir.

 ¿Què hacer si me enfrento a una situación difícil o de emergencia?
Por ejemplo, si está tomando Flores de Bach para enfrentar el miedo a hablar en
público, y en cierto momento tiene que enfrentarse a esa situación, puede
aumentar la frecuencia de las tomas. Puede tomar las flores cada 10 minutos, una
o dos horas antes de su plática o presentación.
Otro ejemplo: Está tomando Flores de Bach para olvidarse de una relación
amorosa que ya terminó, pero que le sigue generando conflictos emocionales,
como miedo a una nueva relación, depresión, tristeza profunda, ira o
preocupación. De repente, esta persona le habla por teléfono, y usted presenta
nerviosismo. Entonces puede tomarse una dosis de Flores de Bach cada diez
minutos, hasta que desaparezca el nerviosismo.
También puede tomar las Flores de Bach justo antes de una operación, o durante
el trabajo de parto, cada diez minutos.

Si es la primera vez que se toman Flores de Bach
La primera vez que una persona toma Flores de Bach, es recomendable que se
sensibilice rápidamente. Esto se hace de la manera siguiente:

1er. día:

1. Tomar cuatro gotas cada 10 minutos, durante la primera hora.
2. Tomar cuatro gotas cada 20 minutos durante la segunda hora.
3. Posteriormente tomar cuatro gotas cada hora, durante el resto de ese día.

2do. día:
Tomar cuatro gotas cada hora, durante todo ese día.

3er. día en adelante:
Debe de tomar cuatro gotas, cuatro veces al día, a partir de este día, yen todos los
días posteriores.
Esto es necesario para que el paciente se adapte al remedio, haciendo que su
acción sea más eficaz, sensibilizándolo.
A veces el paciente no puede cumplir cabalmente este proceso de sensibilización
y tiende a repetirlo o a abandonar el tratamiento. En estos casos, lo recomendable
es que inicie el tratamiento en la forma normal de cuatro gotas, cuatro veces al
día.
Después del primer frasco de Flores de Bach, Las soluciones deberán tomarse
normalmente, cuatro veces al día, hasta que el frasco se termine.

¿Se puede incrementar la cantidad o frecuencia de las tomas?
En algunas ocasiones es necesario reforzar la acción del remedio, por lo que se
puede incrementar la frecuencia de las tomas dependiendo de la situación del
paciente, pero de ninguna manera se deberá modificar la dosis de cuatro
gotas. Esto es, siempre deberán tomarse cuatro gotas, aunque se tomen más de
cuatro veces al día.
En los casos de emergencia, o si se está enfrentando a una situación difícil,
pueden tomarse cuatro gotas cada 5 minutos durante la primera media hora;
durante la segunda media hora se puede incrementar la frecuencia a 10 minutos;
posteriormente a 20 minutos y una vez superada la emergencia se deberá
suministrar en la forma clásica de cuatro gotas, cuatro veces al día.
Repetimos, se puede incrementar la frecuencia, pero siempre se toman
cuatro gotas.

 Tiempo en que tienen efecto las Flores de Bach
Una terapia con las flores de Bach siempre transcurre de forma completamente
individual, es decir, el modo en el que se desarrolla depende en cada caso del
estado de la persona. El desarrollo de cada individuo estará condicionado por la
estructura de su personalidad. Según la experiencia, las personas que por
temperamento son más bien lentas reaccionan también con lentitud a los impulsos
de las flores de Bach. Otras, por el contrario, perciben una reacción ya después de
la primera toma.
La experiencia práctica de más de 60 años con la terapia de las flores de Bach ha
permitido reunir un gran número de interesantes observaciones en lo que se
refiere a las reacciones que se producen al tomar las flores de Bach. Algunas
personas ya sienten un efecto inmediato, la primera vez que las toman; puede ser,
por ejemplo, una sensación de calor o de frío, o una agradable sensación
electrizante. A veces se produce una clara sensación de desahogo, un suspiro de
alivio o se tiene la impresión de que el entorno ha adquirido repentinamente una
mayor claridad y grandeza.

Este tipo de reacciones demuestran que, quizás después de mucho tiempo, se ha
podido recuperar el contacto con el propio Yo Superior; pero esas reacciones no
se advierten necesariamente en todos los casos.

 ¿Cuando no funcionan las Flores de Bach?
Como en todas las terapéuticas, también en ésta hay cierto número de fracasos,
que según el Centro Bach sería del 25% de todos los casos. Éstos pueden ser
atribuidos a distintos motivos, a la poca capacidad de quien prescribe los remedios
florales para encontrar las verdaderas dificultades del paciente o a la falta de
perseverancia por parte de quien los toma. En otros casos, a la falta de un deseo
verdadero de mejorar. Personas que no quieren, no van a mejorar. Pero no es
necesario creer en esta terapéutica. Actúa igual aunque no se crea, siempre que
se tome. De esto da fe el hecho de que hay personas que toman los remedios sin
saberlo, como un acto de amor, de afecto, de quien, a pesar del desinterés del
sujeto en cuestión, desea que éste mejor.
Si bien una parte fundamental de la terapéutica son las flores de Bach, otra es la
entrevista con el paciente. El contacto personal, la posibilidad de sentirse
escuchado, no solo oído, la posibilidad de descargar su peso, no puede ser
obviado. Diría que la mayoría de los pacientes salen del consultorio diciendo “Ya
me siento mejor, aun antes de tomar las flores”.
Algunas personas no se dan el tiempo suficiente para que las flores actúen. Al
estilo de “tomo una aspirina y se me va el dolor de cabeza” esperan resultados
inmediatamente. Empiezan hoy, y mañana ya llaman por teléfono diciendo que las
flores no les hacen nada, quejándose del fracaso de esta terapia.
Los remedios florales actúan lenta y gradualmente. El desequilibrio también se fue
instalando de la misma manera sin que la persona lo notara. Aun cuando ya hay
signos visibles a veces tarda bastante en querer notarlos. El terapeuta no debe
dejarse presionar por el apuro del paciente, ya que dar los remedios con una
frecuencia muy alta para que actúen más rápido, fuerza los procesos evolutivos
porque desbloquea de golpe. Hay que ser prudente, porque los cambios
demasiado rápidos asustan y pueden producir una reacción en relación con su
identidad.
En resumen, si tras tomar durante dos o tres semanas las Flores de Bach, no
apreciamos ningún efecto, las causas del fracaso del tratamiento pueden ser de
diverso orden:

 La mezcla no era la adecuada: comparemos nuestros síntomas con las
descripciones o bien, si hemos usado el método de test, probemos con el intuitivo.

 Las expectativas eran exageradas: se tiende a veces a no apreciar los pequeños
cambios que se producen y a olvidar el malestar que nos ha llevado a recurrir a las
flores.

 Falta de una disposición real que cambiar: en realidad, la disposición es sólo
aparente, mientras que en nuestro interior seguimos conservando una actitud
cerrad

 ¿Hay Contraindicaciones de las Flores de Bach?
Hasta ahora, no se han descrito interacciones con otros fármacos.

Esta suposición parte de un malentendido, ya que los concentrados florales no son
como los medicamentos habituales que contienen químicos.
A diferencia de estos, las Flores de Bach no contienen ningún químico o
sustancia activa, solo contienen energía.
Los remedios de Bach son benignos en su acción; casi nunca pueden producir
una reacción desagradable. En consecuencia, pueden prescribirse con seguridad
y todos pueden usarlos. Esa fue la intención del Doctor Bach: que el hombre
pudiera encargarse de su propia curación.
Los remedios de Bach pueden tomarse junto con cualquier otro medicamento con
absoluta seguridad; no hay el menor riesgo de que produzcan efecto nocivo o
entren en conflicto con otro medicamento.
Aunque tienen un poco de alcohol, la cantidad es muy pequeña. En cada toma de
Flores de Bach, una persona consume hasta una gota de Brandy, lo cual es
insignificante desde el punto de vista químico.

 ¿Hay reacciones secundarias?
Bueno, entendamos como efecto secundario “una consecuencia no intencional e
indeseable, a una terapia o medicamento“.
Las flores de Bach y otras esencias florales si tienen efectos secundarios. Pero no
son iguales a los efectos secundarios de los medicamentos convencionales por
dos motivos:

1. Se dan en una frecuencia mucho menos a los medicamentos convencionales.
2. Los efectos secundarios son mucho más leves que los medicamentos

convencionales.
Debido a esto, normalmente se consideran a las Flores de Bach libres de efectos
secundarios. Pero la realidad es que si los tienen en una minoría de los casos.
Es importante entender que las Flores de Bach tienen diversos efectos deseables,
principalmente:

1. Ampliar nuestra conciencia
2. Buscar una limpieza

Los efectos secundarios de las Flores de Bach pueden ser físicos, mentales o
emocionales.
Probablemente las reacciones secundarias de las Flores de Bach se manifiesten
al igual que muchos otros fenómenos de la naturaleza, en los cuales antes de un
cambio de estado hacia otro hay una inestabilidad que acentúa el estado anterior.
Neide Margonari, creadora del sistema brasileño de Flores de Saint Germain,
explica que las esencias florales contienen mucha luz, lo cual puede provocar que
se haga más evidente nuestra parte oscura, la sombra de la cual hablaba Carl
Jung.

 Limpieza y Catarsis
El proceso de limpieza de las Flores es catártico. Catarsis viene del
griego katharsis, que significa purga o purificación. Este proceso puede
manifestarse de diversas formas. De igual forma que una diarrea o vómito sirve
para sacar toxinas o venenos del cuerpo, las Flores expulsan del cuerpo los
efectos patógenos. Si esta expulsión puede llegar a ser más severa en ciertas
ocasiones.

http://flores-de-saint-germain.ad0.net/

Esta catarsis no es un efecto secundario, sino al contrario, un efecto deseable,
aunque la forma en que se manifieste pueda ser molesta o desagradable.

 Efectos mentales/emocionales
El efecto más observado es un incremento ligero del problema que se desea tratar
al inicio de la terapia. Este incremento normalmente pasa rápidamente, durando a
lo más unos cuantos días.
Otros efectos emocionales son: llanto incontrolable sin causa aparente, risa,
euforia, ansiedad, sueño e insomnio.
También puede aparecer un deseo de estar en un ambiente tranquilo o solitario
para dedicarse a la introspección.
A veces puede haber una repulsión por ciertas cosas o situaciones.

 Efectos físicos
Las Flores de Bach pueden provocar cansancio físico, falta de energía, pérdida de
apetito, dolor de cabeza, diarrea, erupciones en la piel y sudoración nocturna.

 ¿Que hacer si se tienen efectos secundarios?
Es importante entender que los efectos secundarios, aunque molestos, son
positivos, y ayudan en el tratamiento con Flores de Bach.
La mayoría de los terapeutas recomiendan no suspender o disminuir la dosis,
pues la reacción que se observa es señal de que las flores están actuando, y es
necesaria para el proceso de sanación.
Cuando hay reacciones intensas, lo que sucede muy pocas veces, las opciones
son:

1. Eliminar la última dosis antes de dormir.
2. Reducir el número de toma diaria.
3. Tomar Rescue Remedy por un tiempo, normalmente un frasco, por 2 semanas

para sensibilizarse a la energía de las flores y hacer el proceso de limpieza más
sutil.

4. Cambiar la fórmula que se esté tomando. Pueden cambiarse las flores a algo más
ligero, o si se está usando una combinación, reducir el número de flores.

 Otros sistemas florales
En otros sistemas florales las reacciones secundarias son más frecuentes (aunque
también raras) y más violentas. En particular el sistema de Flores de Australia
(Bush Flower Remedies) y el del Desierto Florido de Chile tienen esta
característica, probablemente por la energía tan fuerte del desierto en donde se
preparan estos remedios.

 ¿Las Flores de Bach crean adicción?
Tomar las flores de Bach durante un tiempo prolongado, no crea habito ni
adicción, ya que tanto por sus características como por su forma de actuar, las
flores de Bach se diferencian básicamente de los medicamentos convencionales.
Los concentrados florales actúan en un plano superior, contribuyendo a estabilizar
una situación anímica que se ha desequilibrado. Tan pronto se ha restablecido el

equilibrio, los remedios no tienen ningún efecto posterior y la experiencia
demuestra que la persona pierde el interés por las gotas. Hasta el momento no se
ha producido ningún caso de habito. Así pues no debe temerse la adicción; al
contrario, las flores de Bach nos ayudan a seguir desarrollando nuestra
personalidad y a descubrir poco a poco nuestras capacidades interiores. Los
viejos modelos anímicos negativos, como por ejemplo el convencimiento de tener
que aceptar las propias debilidades anímicas, se reconocen de manera consciente
y se transforman con la ayuda de la energía de las flores (en este caso
Hornbeam), de manera que puede producirse un proceso de creciente
independencia, autonomía y liberación

 Aplicaciones de las Flores de Bach para problemas mentales y
emocionales

Las aplicaciones de las Flores de Bach para problemas emocionales son
numerosas. He aquí una pequeña muestra de sus posibles usos:

 Adicciones
 Agotamiento físico o mental
 Alcoholismo
 Ansiedad
 Autoestima baja
 Celos
 Depresión
 Desesperación
 Desinterés
 Insomnio
 Miedos
 Nerviosismo
 Obsesiones
 Preocupación
 Sexualidad
 Sociabilización pobre
 Soledad
 Stress
 Timidez
 Trastorno de Déficit de Atención
 Trastornos en la alimentación
 Traumas
 Vivir en el pasado

 Aplicaciones de las Flores de Bach para enfermedades físicas
Son numerosas las enfermedades físicas que pueden tratarse con las Flores de
Bach. Sin embargo, el cambio se ve más rápidamente en enfermedades
susceptibles a aparecer o agravarse debido a problemas emocionales. No por eso

http://www.floresdebach.info/ansiedad-flores-de-bach.htm
http://www.floresdebach.info/autoestima-flores-de-bach.htm
http://www.floresdebach.info/celos-flores-de-bach.htm
http://www.floresdebach.info/obsesiones-flores-de-bach.htm

deben de descartarse las Flores de Bach para el tratamiento de enfermedades
crónicas y degenerativas.
La enfermedad puede su origen en varios factores:

 Alimentación
 Estado emocional
 Estado mental
 Exposición a factores enfermantes como radiaciones nocivas, contaminación

ambiental, gérmenes, toxinas, etc.
 Otros factores relacionados al estilo de vida, como calidad de sueño

Las emociones, pensamientos o actitudes de una persona crean una propensión a
ciertas enfermedades. Por ejemplo, el miedo tiende a dañar los riñones, la ira al
hígado, y el estrés a todo el cuerpo.
Al usar las Flores de Bach, eliminamos la propensión del cuerpo a sufrir
enfermedades, y ayudamos al cuerpo a combatir la enfermedad por sí mismo.

 Ejemplos de enfermedades físicas tratables con flores de Bach
Algunas enfermedades y condiciones que se pueden tratar con las Flores de Bach
son:

 Alergias - Crab Apple
 Asma - Agrimony
 Acné - Crab Apple
 Dermatitis - Crab Apple
 Diarrea de tipo emocional - Rescue Remedy
 Embarazo - Walnut
 Gastritis - Oak
 Mareos - Schleranthus
 Menopausia - Holly
 Problemas en la menstruación- Holly

 ¿Basta con las flores de Bach?
Debe de tomarse en cuenta que las Flores ayudan al cuerpo a curarse,
resolviendo el aspecto emocional que causa o propicia la enfermedad, y atacando
la raíz del problema. Pero si la enfermedad ya se ha presentado, no es suficiente
con resolver el aspecto emocional. Es importante tratar el origen, pero el problema
emocional quizás tardó semanas, meses o hasta años en causar un daño físico al
cuerpo. Entonces es de esperarse que el cuerpo necesitara también mucho
tiempo para regresar al estado de salud original, y si ya está dañado por la
enfermedad física quizás no tenga la energía suficiente para ello.
Es por eso que en el caso de enfermedades físicas el tratamiento debe de
apoyarse con una terapia para atacar directamente al problema físico. Algunas
terapias que recomendamos son:

 Acupuntura, Auriculoterapia o Electropuntura
 Magnetoterapia
 Radiónica
 Terapia Neural

 Masaje
 Reiki

 Flores de Bach para mujeres

Las mujeres padecen algunos problemas exclusivos de su género. Para esos
problemas también existen Flores de Bach específicas.
Este tipo de situaciones en la mayoría de los casos tiene relación con la mujer que
más influencia tuvo en nuestra vida: nuestra propia madre. Ella es la que define en
mayor grado la feminidad propia de cada mujer.
Entonces es importante explorar la relación con la madre, y de ser necesario dar
terapia floral. Puede ser necesario dar flores para el perdón, para romper con el
pasado, etc.
Por ejemplo, con la pérdida, ausencia o abandono de la madre, la carencia de
afecto materno, una pobre imagen materna, una madre de apariencia o actitud
muy masculina, una madre muy rígida e inflexible, una madre débil y sumisa, etc.
También se debe de explorar el tema de la sexualidad, si hubo algún abuso, si hay
rechazo hacia los hombres, si hubo una madre promiscua o infiel, si hay
grabaciones mentales negativas hacia el sexo o la maternidad, etc.
En caso de haber sufrido un trauma en relación con algún aspecto femenino,
también se puede dar Rescue Remedy.
Un excelente libro que trata a detalle todos estos temas y muchos más (como las
mujeres solas, las mujeres en el trabajo, los exámenes médicos, la viudez, la
actitud ante la muerte, los embarazos no deseados, los abortos, enfermedades de
transmisión sexual, etc.) es Los Remedios Florales del Dr. Bach para
Mujeres (eficaces terapias para los trastornos femeninos), de Judy Howard.
Algunas aplicaciones de las Flores de Bach para mujeres son:

 Pubertad
o Crab Apple si algo no les gusta de sí mismas.
o Heather si están obsesionadas con ellas mismas.
o Chicory para el deseo a ser el centro de atención.
 Tensión premenstrual y Problemas de menstruación
o Walnut para adaptarse a los cambios.
o Beech para la intolerancia.
o Cherry Plum para los pensamientos irracionales y la pérdida del control.
o Crab Apple para los granos en la cara y la hinchazón, si se siente sucia.
o Holly para los celos, envidia, odio, deseo de venganza, etc.
o Hornbeam si no se tienen ganas de hacer nada.
o Impatiens si hay irritabilidad.
o Mustard si hay depresión.
o Willow para el resentimiento.
 Embarazo (véase la página Flores de Bach para el embarazo)
 Parto (véase la página Flores de Bach para el embarazo)
 Lactancia y postparto (véase la página Flores de Bach para el embarazo)
 Infertilidad

javascript:libros_170()
javascript:libros_170()
http://www.floresdebach.info/embarazo-flores-de-bach.htm
http://www.floresdebach.info/embarazo-flores-de-bach.htm
http://www.floresdebach.info/embarazo-flores-de-bach.htm

o Aspen para la angustia y ansiedad.
o Impatiens para la impaciencia.
o White chestnut para la preocupación rumiante.
o Gentian para el desencanto y la falta de ánimo.
 Problemas sexuales
o Hornbeam y Olive para el agotamiento y la falta de energía.
o Wild Rose para renovar el interés y la motivación.
o Crab Apple para la sensación de que el sexo es sucio.
o Agrimony para los que dan la apariencia de que todo está bien.
o Rock Water para quienes son muy rígidos e inflexibles.
o Holly para despertar el amor.
 Menopausia
o Walnut para los cambios mentales, emocionales, corporales y de estilo de vida.

 Flores de Bach para el embarazo
El embarazo puede ser una de las etapas de mayores cambios emocionales para
una mujer. A menudo estas emociones son difíciles de manejar, y llegan sin previo
aviso. Las Flores de Bach son una herramienta muy útil para lidiar con estas
emociones. Existen Flores de Bach específicas para estas distintas emociones.
Walnut es una flor que debe usarse para todo el embarazo, pues sirve para
prepararse para los cambios emocionales, físicos y de estilo de vida que va a
pasar la mujer embarazada.
En la mayoría de las mujeres aparece el cansancio, en ocasiones durante todo el
embarazo, pero especialmente durante el primer trimestre y en las últimas
semanas. Se pueden usar Olive y Hornbeam para la falta de energía.
Es también muy común la preocupación por los cambios en el cuerpo, por no ser
atractiva hacia la pareja y a "sentirse fea". Para esto se puede usar Crab Apple.
La impaciencia por conocer al bebé lo más pronto posible o de pasar por el parto
puede tratarse con Impatiens.
Los cambios de humor durante el embarazo se pueden tratar con Scleranthus.
Es recomendable que las embarazadas estén en compañía de otras mujeres,
especialmente quienes ya tuvieron hijos, para compartir vivencias, aprender a
cuidar a los bebés y tener consejo experimentado. Sin embargo, a veces las
madres cuentan historias terroríficas acerca del dolor del parto, de lo mucho que
duró, o de las cicatrices de la cesárea o episiotomía. Una embarazada puede
angustiarse y crear una predisposición a estas situaciones que no necesariamente
son las que vaya a vivir. Para protegerse de estas opiniones y creencias
equivocadas es importante tomar Walnut.
El miedo es otra emoción común durante el embarazo. Puede haber miedo a no
ser una buena madre, a no sentirse capaz de cuidar a un bebé, a que su pareja
los abandone, a que el bebé esté creciendo sano, a estar preparada para los
cambios, a tener suficiente dinero o estabilidad financiera, etc. En la última etapa
del embarazo, también es frecuente el miedo al parto. Para cada uno de estos
factores pueden usarse las flores de Bach correspondientes.

Si hay rechazo hacia el bebé, se puede usar Chicory (para el egoísmo), Crab
Apple, Holly (para despertar el amor), Pine (para la culpa), Sweet Chestnut (para
la desesperación), Walnut, Willow (para el resentimiento), entre otras. Además se
debe de analizar la relación con su propia madre y con las mujeres en su vida,
como se describe en la página Flores de Bach para mujeres.
Las Flores de Bach son perfectamente seguras de usarse en el embarazo. No
contiene ningún químico, solo la energía de las flores. Aunque tienen un poco de
alcohol, la cantidad es insignificante desde el punto de vista nutricional. En cada
toma de Flores de Bach una persona consuma entre una gota y media gota de
brandy. Pero si lo desea, puede pedir su preparado de flores sin brandy.
Algunas aplicaciones de las Flores de Bach para el embarazo son:

 Embarazo
o Aspen para la angustia y los miedos indefinidos.

Cherry Plum si se siente que se está perdiendo el control.
o Crab Apple si hay desagrado por los cambios en el cuerpo que ya no

pudiera ser tan bonito como quisiera que fuera antes.
o Elm por si se duda a ser una buena mamá en el futuro, al estar

abrumado por la responsabilidad.
o Hornbeam y Olive para la falta de energía.
o Impatiens para la impaciencia.
o Mimulus para los miedos definidos: al parto, a que el bebé esté sano,

a las complicaciones en el embarazo y parto, a ser una buena mamá
en el futuro, etc.

o Mustard para la depresión.
o Olive para el cansancio.
o Red Chestnut: para la preocupación.
o Sclerantus: Para las náuseas y los cambios de humos.
o Vervain: Para la tensión física.
o Walnut para los cambios mentales, emocionales, corporales y de

estilo de vida.
o Wild Rose: Si existiesen problemas en el embarazo.
o White Chestnut para la preocupació.

 Parto
o Rescue Remedy es lo óptimo. Se puede combinar con Hornbeam y

Olive para dar energía durante el trabajo de parto, además de
Walnut para el cambio.

 Lactancia y postparto
o Star of Bethlehem para el shock del parto y la nueva maternidad.
o Mustard para la depresión.
o Hornbeam y Olive para la falta de energía.

http://www.floresdebach.info/mujeres-flores-de-bach.htm

o Gentian para la falta de ánimo.
o Walnut para los cambios mentales, emocionales, corporales y de

estilo de vida.
o Crema de Rescue Remedy, Rescue Remedy y Crab Apple si hubo

cirugía.
o Crema de Rescue Remedy para la lactancia.
o Para el bebé es recomendable el Rescue Remedy para el shock del

nacimiento y Walnut para aceptar el cambio a la nueva vida.

Un excelente libro que trata a detalle los temas del embarazo y muchos más para
mujeres (como las mujeres solas, las mujeres en el trabajo, los exámenes
médicos, la pubertad, la menstruación, la viudez, la actitud ante la muerte, los
embarazos no deseados, los abortos, enfermedades de transmisión sexual, etc.)
es Los Remedios Florales del Dr. Bach para mujeres (eficaces terapias para
los trastornos femeninos), de Judy Howard

 Flores de Bach para bebés y niños
Las Flores de Bach son totalmente seguras para los bebés y los niños.
Constituyen una alternativa ideal para resolver problemas emocionales,
especialmente por que no existen muchas alternativas para los problemas
cotidianos que sufren los bebés y los niños.

Algunas aplicaciones de las Flores de Bach para bebés y niños son:

 Recién nacidos
 Problemas para dormir
 Pesadillas
 Mojar la cama
 Miedos
 Aprendizaje
 Exámenes
 Hiperactividad
 Berrinches y rabietas
 Timidez
 Padres divorciados o fallecidos
 Pubertad

 Aplicaciones en animales de las Flores de Bach
Los animales también tienen emociones y experiencias, que determinan su
comportamiento y personalidad. Con las Flores de Bach podemos tratar las
experiencias negativas que hayan sufrido, y las emociones desagradables que
estén padeciendo.

 ¿Què animales pueden tomar las Flores de Bach?
Los animales responden a la energía contenida en las flores de igual forma que
los humanos. Pueden resolver sus problemas emocionales de forma sencilla,
simplemente tomando las Flores de Bach.
Algunos ejemplos de animales que pueden tomar las Flores de Bach son:

 Mascotas
o Perros
o Gatos
o Aves
o Animales exóticos
 Animales de granja
o Caballos
o Vacas
o Gallinas, patos, guajolotes, gansos y aves de corral
 Animales de trabajo
o Caballos
o Perros
o Toros
 Animales en cautiverio (en un zoológico o refugio, por ejemplo)

 ¿Cómo administrar las Flores de Bach en animales?
Simplemente se deben de agregar Flores de Bach al agua que toman los
animales. Con 7 gotas en un tazón de agua es suficiente.
El remedio de rescate es el más usado para tratar los problemas en los animales,
pero también se puede diagnosticar específicamente el problema y dar las flores
que le corresponden.

 ¿En qué casos se deben de dar las Flores de Bach?
1. Siempre que se observe que el animal tiene un problema emocional reflejado en

un comportamiento indeseable.
2. Como apoyo para alguna enfermedad física

Al igual que los bebés, los animales no pueden comunicarnos sus sensaciones y
sentimientos tan claro como un humano adulto. Es por eso que primero hay que
estar seguros que el animal no tenga alguna enfermedad física que esté causando
el comportamiento indeseable. Si se encuentra que hay una enfermedad física,
simplemente hay que dar remedio de rescate.
Si uno piensa que el problema es simplemente emocional, debe de dar las Flores
de Bach que corresponden específicamente a ese problema.

Aplicaciones

 Depresión, apatía o desinterés
 Adaptación a un nuevo ambiente o estilo de vida
 Después de un trauma o shock, ya sea físico o emocional
 Después de un accidente
 Al separarlos de su madre, hijo, amigo o pareja
 Al separarlos de un amigo o compañero, humano o de otra especie

 Al separarlos de sus amos
 Durante alguna enfermedad
 Después de estar sometidos a algún tipo de abuso por mucho tiempo

 Flores de Bach para plantas
Las plantas también tienen sentimientos. Es bien conocido que las plantas a las
que se les canta, se les acaricia y se les pone música crecen más y mejor que las
plantas a las que se les grita o maltrata.
Cuando las plantas están enfermas, muchas veces el origen de su problema es
emocional, y por lo tanto hay que tratarlas con Flores de bach.
Las Flores de Bach pueden usarse en plantas de maceta, en jardines o en
sembradíos.
Algunas aplicaciones de las Flores en plantas son:

 Para aspectos físicos:
o Hongos y plagas de insectos: Crab Apple.
o Ramas u hojas rotas: Star of Bethelehem o Rescue Remedy.
o Falta de vitalidad: Olive
o Falta de resistencia: Hornbeam
o Después de florear, cuando la planta entrega su energía a los flores y frutos: Olive
 Para aspectos emocionales:
o Flores pequeñas o escasas.
o Resequedad.
o Caída de las hojas.
o Apariencia triste: Willow.
 Para la adaptación a los cambios: Walnut principalmente, con Star of Bethlehem si

fue traumático el cambio, y con Olive y Hornbeam si las plantas necesitan fuerza.
o Después de moverlas de una habitación a otra.
o Después de una mudanza.
o Después de podarlas.
o Después de un trasplante: También Wild Rose.
 En épocas de mucho frío, calor, humedad, lluvia, resequedad, viento, y otros

cambios climáticos: Rescue Remedy, Walnut, Olive y Hornbeam.
 Para los olmos que dan peras: Wild Oat y Elm.

 ¿Què Flores de Bach debo de darle a las plantas?
En general el tratamiento para las enfermedades de las plantas se hace
con Rescue Remedy (Remedio de Rescate).
Para los aspectos emocionales, hay que identificar cual es el problema y dar flores
que le correspondan.
Para la adaptación a los cambios, además del Remedio de Rescate, es
aconsejable agregar Walnut.
Después de podar las plantas, o después de que se les han roto ramas u hojas, es
importante usar Star of bethlehem (Estrella de Belén), que sirve para los traumas o
shocks.

El Dr. Julián Barnard recomendó la combinación de Hornbeam, Olive y Vine.
Hornbeam otorga resistencia. Olive da vitalidad. Vine ayuda a romper la semilla y
a la a aparición de nuevos brotes.

 ¿Cómo debo de dar las flores?
Simplemente se administran las Flores de Bach en el agua de riego de las plantas.
Se agregan 5 gotas de cada remedio a una cubeta de agua potable, o 10 gotas si
es Rescue Remedy (Remedio de Rescate).
También recomendamos que el agua esté ionizada con campos magnéticos.
Esta agua también se puede rociar con spray a las hojas, especialmente si tienen
hongos o plagas.

javascript:agua_magnetos()

UNIDAD

II

PSICOLOGÍA Y

RELACIONES HUMANAS

1. Psicología y relaciones humanas

Desde el punto de vista de la psicología, entendida está como la disciplina que

estudia la conducta y la experiencia de los seres humanos, de cómo estos sienten,

piensan, aprenden y conocen y conocen para adaptarse al medio que los rodea, y

en particularmente el concepto de psicología social que es aquella que “se ocupa

de los proceso de la conducta, los factores causales y los resultados de la

interacción entre las persona y los grupos” (Clay 1982).

1.1 Personalidad, motivaciones y emociones

Si bien es cierto que las teorías de la personalidad no se ocupan de temas tan

precisos como las matemáticas complejas y los sistemas simbólicos que

comprenden la física y la química (los llamados cursos “fuertes”). También no es

menos cierto que todos nosotros tenemos un acceso directo a nuestros propios

pensamientos y sentimientos, así como una vasta experiencia en las relaciones

con los demás.

Frecuentemente, cuando hablamos sobre la personalidad de alguien, nos

referimos a lo que diferencia a esa persona de los demás, incluso lo que le hace

única. A este aspecto de la personalidad se conoce como diferencias individuales.

Para algunas teorías, esta es la cuestión central. Éstas prestan una atención

considerable a tipos y rasgos de las personas, entre otras características, con los

cuales categorizar o comparar. Algunas personas son neuróticas, otras no;

algunas son más introvertidas, otras más extravertidas, y así sucesivamente.

Sin embargo, los teóricos de la personalidad están también interesados en lo

común de las personas. Por ejemplo, ¿qué tienen en común un neurótico y una

persona sana? O, ¿cuál es la estructura común en personas que se expresan de

forma introvertida y en aquellas otras que se expresan de manera extravertida?

 Algunos teóricos van un paso más allá, sosteniendo que están buscando la

esencia de lo que hace a una persona. O dicen que están preocupados por lo que

se entiende como ser humano individual. El campo de la psicología de la

personalidad se extiende desde la búsqueda empírica simple de las diferencias

entre personas hasta una búsqueda bastante más filosófica sobre el sentido de la

vida.

 En relación con Configuración de En relación con

 Mediante a partir de las

variables

 Según

Crombach y Snow

Facilita

Inhibe

Personalidad

El rendimiento
escolar

Dimensiones de
personalidad
(Extraversión,

Introversión, Neurotismo
y Control Emocional)

Lenguaje

(Significación connotativa)

Ansiedad

El
aprendizaje
mecánico y
significativo

El
aprendizaje
complejo

Inestabilidad emocional

(Tensión nerviosa, cambios

de humor, falta de

autocontrol, capacidades

intelectuales, edad, el sexo)

Estructura de la
personalidad

Teorías

 Personalidad como estimulo social.

 Personalidad como concepto de si
mismo.

 Personalidad como conjunto de

rasgos en interacción mutua.

Variables

Holt

Capacidades, temperamento, rasgos,

motivos, valores, intereses,

actitudes, e ideas, identidad, historia

evolutiva, estabilidad, ajuste y salud

mental.

 Tolman

Heredity (herencia)

Age (edad)

Training (Experiencia anterior

Endocrine (estados endocrinos)

Locus of control (El lugar de

control)

Internos externos
Determinantes de la conducta

Familia, escuela y el ambiente
sociocultural

Desarrollo afectivo (Figura de apego)

Desarrollo social (En su relación con los

demás)

Internos externos

Implicaciones
educativas

Proceso

administrativo

Objetivo en la

planificación

Estrategias intervinientes en el proceso de

aprendizaje. (Cognitivas, metacognitivas y

motivacionales-afectivas).

Desarrollo de Estrategias.

Causas que originan dificultades de

aprendizaje

(Por parte de los alumnos, de los

profesores, de la familia del sistema

educativo y del contexto social)

Estrategias de intervención y mejora para

optimizar el aprendizaje

(Por parte de los alumnos, de los

profesores, de la familia del sistema

educativo y del contexto social)

Programas de intervención

y mejoras

Creo que lo que hace tan interesantes las teorías sobre la personalidad, es que de

hecho podemos participar en el proceso. No necesitamos laboratorios ni fondos

federales, solo un poco de inteligencia, algo de motivación y una mente abierta.

Porque como dice Aristóteles “Nuestro carácter es el resultado de nuestra

conducta”.

Dimensiones de personalidad
Teoría de la personalidad de Eysenck. Eysenck en su teoría nemotética

personal del estudio de la personalidad a través del modelo factorial busca

variables intermedias que puedan explicar las diferencias de las conductas en

situaciones similares, junto con las consecuencias de las conductas.

 Define la personalidad como la suma total de patrones conductuales y potenciales

del organismo, determinados por la herencia y por el medio social; se origina y

desarrolla a través de la interacción funcional de cuatro factores principales dentro

de los cuales están organizados estos patrones de conducta: El sector

cognoscitivo (inteligencia), el sector conativo (carácter), sector afectivo

(temperamento), y el sector somático (constitución). (Cueli 1990)

 El modelo jerárquico de la personalidad de Eysenck, habla de una estructura de

cuatro niveles de organización del comportamiento:

 Reacciones, respuestas o acciones específicas: (Plano inferior) Se trata
de comportamientos que se observan una sola vez, en situaciones experimentales
o cotidianas y pueden ser características o no del individuo.

 Hábitos: Se trata de componentes que revelan una cierta estabilidad en
situaciones análogas de vida cotidiana, en el individuo, es decir, hay respuestas
análogas en situaciones diferentes pero con cierta semejanza.

 Rasgos de la personalidad: Son los constructores teóricos resultantes de
interrelaciones o de relaciones de diversos hábitos de características como:
exactitud, perseverancia, rigidez, entre otras.

 Tipos generales de la personalidad: Este sería el cuarto nivel, es aquí
como se dimensiona la personalidad, se distingue tres áreas y cada dimensión
puede considerarse como un continuo al que cada individuo puede acercarse en
menor o mayor grado. De ahí que este último nivel de organización de rasgos,
correspondería a las dimensiones básicas de personalidad propuestas por
Eysenck.

Dimensiones de personalidad. Eysenck ha construido un modelo de

personalidad que se caracteriza por un número de dimensiones, las cuales están

definidas con gran cuidado.

 Las dimensiones primarias de la personalidad estudiadas por medio del análisis

factorial son las siguientes de acuerdo a la velocidad en los niveles de excitación

cortical: la introversión y extroversión; normalidad-neuroticismo, normalidad-

psicoticismo.

Dimensión de extroversión-introversión. La formulación general de Eysenck

acerca de la teoría que relaciona la extroversión-introversión con el sistema de

Arousal de la formación reticular supone un nivel de Arousal más alto en los

introvertidos y un nivel de inhibición más alto en los extrovertidos. (Eysenck 1982)

Las personas que muestran una actividad propia de introversión tienen

características tales como umbrales sensoriales bajos, umbrales bajos de

inhibición, capacidad de trabajo máxima logrados ante los valores más bajos del

imput del estímulo, umbrales de estimulación baja para las drogas estimulantes.

Dimensión de neuroticismo. En esta dimensión el neuroticismo o vulnerabilidad

para la neurosis, implica una baja tolerancia para el estrés, sea física, como en las

situaciones dolorosas, sea psicológica, como en las situaciones conflictivas o de

frustración. (Eysenck 1982)

La relación existente entre neuroticismo y estrés es muy marcada, de tal modo

que puntajes altos en neuroticismo pueden ser indicadores de vulnerabilidad al

estrés.

 En términos de la teoría del aprendizaje un individuo que puntúa alto en el factor

neuroticismo se caracteriza por un nivel alto de drive en las situaciones de

evitación.

Este nivel alto de drive ha de considerarse, en relación con la ley de Yerkes-

Dadson que afirma que un nivel de drive demasiado alto ejerce una influencia

negativa sobre el rendimiento.

Las situaciones de estrés afectan claramente el rendimiento y la eficiencia en el

aprendizaje.

 No obstante, este nuevo aprendizaje, se hace mucho más difícil por la elevada

emotividad (drive alto) con que está actuando el sujeto, además el nivel de drive

se ve aumentado constantemente o por lo menos mantenido en un grado elevado,

merced al castigo que recibe la respuesta inadecuada. Así se tiene

paradójicamente la situación, en que las presiones ambientales que castigan a un

sujeto por las respuestas o comportamiento incorrectos, de hecho sólo logran

mantenerlas. (Eysenck 1982)

Los rasgos predominantes en esta dimensión son: sugestionabilidad, falta de

persistencia, lentitud en pensamiento y acción, poca sociabilidad y tendencia a

reprimir hechos desagradables.

 Los sujetos que pertenecen al polo común del continuo normalidad-neuroticidad,

presentan estabilidad emocional, se excitan con dificultad, son calmados,

descuidados, según Eysenck y Rachman (1965).

Expresa Eysenck que como la inteligencia puede ser considerada un factor

general en el área cognitiva, y la introversión-extroversión un factor general en el

área emocional, así mismo el neuroticismo puede ser tomado como factor general

en el área de motivación y esfuerzo; igualmente estima que por lo menos en parte,

el neuroticismo puede considerarse defecto de la capacidad del individuo para

persistir en la conducta motivada. (Cueli 1990)

 Según Eysenck, las puntuaciones en neuroticismo altas, son indicadores de

inestabilidad emocional y sobre actividad tendiendo a reaccionar en forma

exagerada y a tener dificultad para volver al estado normal, después de haber

dado estas respuestas emocionales.

 A nivel causal parece ser que las diferencias que presentan los individuos a lo

largo de esta dimensión vienen medidas por las diferencias genéticas en la

excitabilidad y labilidad del sistema nervioso autónomo.

 Es decir aquellos sujetos que presentan valores altos en esta dimensión están

constitucionalmente predispuestos a reaccionar de manera intensa en su sistema

nervioso autónomo y en especial la rama del simpático hacia los diversos

estímulos que llegan, mientras que los demás sujetos lo hacen menos interesante.

La versión del neuroticismo de Eysenck es multifactorial. Por una parte depende

de características de tipo genético, lo que puede llevar a una mayor o menor

predisposición hereditaria, que como ya se sabe tendría que ver con el grado de

labilidad del Sistema Nervioso Autónomo. Y, por otra parte, de característica de

tipo ambiental, por ejemplo el grado de estrés. La interacción de estos dos

factores delimitaría el grado de neuroticismo de cada sujeto.

 Dimensión de psicoticismo. Eysenck plantea que el psicoticismo puede

considerarse como una tercera dimensión general de la personalidad,

independiente del neuroticismo y heredada con alguna forma de modelo

poligénico, de modo a como son las otras dos dimensiones principales de la

personalidad. (Eysenck 1982)

En la caracterización del psicoticismo-normalidad, los psicóticos son menos

fluentes, tienen un resultado pobre en pruebas de adición continua y en dibujo de

espejo, son más indecisos con relación a las actitudes sociales, muestran una

concentración muy débil, tienen memoria muy pobre, los niveles de aspiración

poco adaptados a la realidad. (Labrador 1984)

Las características más importantes de los sujetos con puntuaciones altas en

psicoticismo, es que son personas solitarias, problemáticas, que están buscando

constantemente sensaciones y son amantes de cosas extrañas y poco usuales.

Las puntuaciones altas en psicoticismo suelen correlacionar positivamente con

medidas de rasgos como inmadurez, irresponsabilidad, oposición a la autoridad,

independencia, dificultad para ser gobernado. Tienden a ser sujetos poco

cooperativos, con puntuaciones pobres de vigilancia, con dificultades para

mantener la atención, y manifiestan un alto grado de creatividad u originalidad

dado por las respuestas asociativas que da, tienden a infravalorar a las otras

personas, y por ser especialmente autoritarios, sus producciones artísticas son

extravagantes.

Eysenck ha profundizado especialmente en las tres primeras dimensiones

expuestas. En cuanto a la cuarta dimensión (escala de sinceridad L) continúan los

esfuerzos de investigación en las causas subyacentes de tipo neurológico-

fisiológico-bioquímico, de los patrones de conducta observados, tanto más cuanto

que no se deben enteramente a influencias ambientales.

De todo lo anterior se puede concluir que las respuestas al estrés y sus niveles
pueden variar según las dimensiones de personalidad y más aún de los tipos de
estresores y/o de situaciones estresantes en que se vean sometidas las personas.

Lenguaje

Es sabido que el significado de cualquier palabra está compuesto por una serie de

rasgos semánticos, llamados semas, que constituyen en sí mismo las unidades

más pequeñas de significado.

No todos los rasgos que configuran el significado de una palabra tienen, sin

embargo, el mismo valor. Pongamos como ejemplo la palabra otoño, que podría

ser definida como:

 Una determinada estación del año.

 Un período de tiempo que va desde mediados de septiembre a mediados de

diciembre.

 Una época que presenta una serie de rasgos climáticos determinados.

Estas tres definiciones que hemos dado son las que configuran el significado

denotativo del término otoño. Sin embargo, todos sabemos que la palabra otoño

también puede ser utilizado para transmitir sentimientos de tristeza, nostalgia,

melancolía, o proximidad a la muerte, por ejemplo. Y es fácil pronosticar que, sin

embargo, esos segundos significados no son tan objetivos como los anteriores.

El significado denotativo es el que otorgamos a una palabra estando ésta aislada

de cualquier contexto. Por el contrario, por significado connotativo entendemos el

conjunto de significados secundarios que la palabra evoca en el hablante y en el

oyente en un contexto determinado, y necesariamente conocido y asimilado por

ambos.

Los valores connotativos de las palabras son compartidos por todos los miembros

de una misma comunidad lingüística, de forma que tienen carácter sociocultural. El

que una palabra como cisne se asocie en nuestra cultura a la elegancia, la clase,

la belleza o la armonía es así porque lo hemos decidido, porque nuestra historia, a

través de su utilización oral y literaria, así lo ha configurado. La diferencia está en

que, si bien personas de culturas distintas pueden estar perfectamente de acuerdo

en lo que es un cisne –significado denotativo-, no lo estarán necesariamente en lo

referente a lo que con ello se quiere decir –significado connotativo-: uno querrá

transmitir elegancia y belleza; el otro, probablemente, no.

También es posible encontrar connotaciones de carácter individual, que son las

significaciones asociadas a una palabra a partir de la experiencia de cada

hablante. Para una persona que haya perdido a un ser querido en un accidente de

tráfico, esas palabras –coche, accidente, tráfico- tendrán connotaciones muy

diferentes a las de alguien que no haya tenido esa triste experiencia. El elemento

connotativo del lenguaje varía, pues, de unos hablantes a otros, incluso dentro de

una misma comunidad.

Los significados connotativos de las palabras tienen una gran importancia en los

textos poéticos, como es fácil suponer. Sin embargo, no son exclusivos del

lenguaje literario; los textos publicitarios hacen mucho uso de ellos, utilizándolos

para hacer más efectivos sus mensajes y transmitir valores y sensaciones a través

de ellos.

¿Qué es la ansiedad?

La ansiedad es una emoción que nos surge en situaciones de amenaza o peligro.

(Miedo, fobia, angustia, tensión, preocupación,...)

Emoción

Experimento de Schachter (1962): Dos grupos de personas, se da adrenalina a un

grupo y un placebo a otro, sin decirles que es lo que les va a pasar. La mitad de

cada grupo se mete en una habitación con gente eufórica y la otra mitad en una

habitación con gente enfadada. Resultado, la emoción que sienten viene definida

por la gente que había en la habitación, la intensidad de la emoción depende de si

había recibido, o no, adrenalina.

Consecuencias:

1. La emoción depende de la evaluación subjetiva, no objetiva, que hacemos de la

situación,

2. La intensidad depende de la excitación que tengamos y de la que partamos.

3. Emociones muy similares son casi iguales: (miedo, fobia, angustia, tensión,

preocupación,...)

Propiedades de las emociones:

· La excitación y las evaluaciones son inconscientes (automáticas). Responden a

la ley del condicionamiento clásico (Perros de Pavlov)

 · La reacción corporal es más lenta que el cambio de situación, luego persisten

más allá de la situación.

 · La misma excitación puede dar lugar a emociones diferentes: el amor y el odio

están muy cercanos.

Emoción: Ante una situación determinada, importante que nos requiere una

respuesta, se da una activación general y simultáneamente hacemos dos

evaluaciones, una sobre la situación que ha aparecido y otra sobre nuestras

capacidades para afrontarla. De acuerdo con esas evaluaciones nos preparamos

para actuar de determinada forma y esa preparación es lo que nos genera la

emoción. La activación es común a todas las emociones, la evaluación que

hacemos de la situación y de nuestras fuerzas nos produce la emoción específica.

La ansiedad es una respuesta de nuestro cuerpo para prepararnos para la lucha o

para la huida ante una amenaza o un peligro.

Cuando tenemos que huir de algo que nos amenaza o luchar contra algo que

creemos que nos ataca, necesitamos respuestas potentes e inmediatas. Es

entonces cuando las emociones nos ayudan, surgen como respuestas

automáticas, para prepararnos a la acción. La angustia, la ansiedad o el miedo

nos preparan para una huida rápida y efectiva; la ira nos prepara para el ataque

demoledor.

Esta preparación puede dar lugar a diferentes emociones que son muy similares:

angustia, miedo, inquietud, tensión, preocupación.

Análisis de la ansiedad

Como toda respuesta se puede ver bajo la perspectiva fisiológica, cognitiva y

conductual:

Componente fisiológico

Respuestas fisiológicas de
preparación

Respuesta crónica
Respuestas de evitación
de las consecuencias de
la respuesta crónica.

Para ser activo en la huida
o en la lucha

Tensión muscular, para huir
o para pegar.

Tics, temblores, dolores
(lumbares, cervicales,
jaquecas,) Reacciones
exageradas de susto.
Cansancio.

Movimientos que
esconden o disimulan. No
poderse estar quieto,
movimientos de manos,
tocarse mucho,...

El corazón late rápidamente
para mandar sangre a los
músculos.

Taquicardias, Tensión
arterial alta.

*

La sangre abandona la
digestión y se va a los
músculos para pegar o
correr. “Nudo en el
estómago”

Problemas de
estreñimiento o de
diarrea en casos
extremos favorecen la
úlcera de estómago o de
duodeno.

Tensión en el estómago.
Falta de apetito.

La respiración se acelera
para mandar oxígeno a los
músculos

Mareos si el oxígeno no
se consume a la misma
velocidad.

*

Para ser pasivo en la huida
o en la lucha

La sangre abandona los
músculos: nos quedamos
fríos y blancos de miedo,
para quedarnos quietos y
pasar desapercibidos.

(Tierra trágame).
Nos agachamos y tenemos
una postura encogida.

La respiración se acorta para
que no se note.

Sensación de ahogo y
de angustia.

Acortamos la respiración.
El corazón se tiene que
esforzar más.

Tensión en la garganta para
quedarnos callados, “nudo
en la garganta.
Tartamudeos, bloqueos.

Frecuentes constipados,
faringitis crónica.

Nos aclaramos la
garganta.

Componente cognitivo

Respuestas cognitivas
de preparación

Respuestas crónicas
Respuestas de evitación,
de las consecuencias de
la respuesta crónica.

Atención a las posibles
amenazas.

Falta de concentración.
Memoria muy afectada.

Planificación de la acción.
Intentos de entender que
pasa y como corregir el
problema.

Preocupación. Tardar en
dormir. Pensamientos
repetitivos y angustiosos.
No hacer nada. Apatía.
Dormirse.

No aceptación de los
pensamientos. Obsesiones
Aplazamiento.
Acciones compulsivas.

Disociación = “Aquello no
va conmigo”.

Estados disociativos. Amnesia.

Componente conductual

Respuestas conductuales

Solucionar el problema
Actuar: conductas
asertivas.

Adaptarse y aceptar la situación Relajación.

Evitar el problema. Si se puede, perfecto, si no aparece
la ansiedad crónica.

Conductas problemáticas para no aceptar la
sensación de ansiedad.

Comer demasiado.
Beber.
Tomar ansiolíticos, sin
enfrentarse.
Ver TV para no pensar.

Cuando se da la falta de control se puede producir la depresión:

La depresión frecuentemente acompaña a los trastornos de ansiedad y, cuando

esto sucede, también debe atenderse. Los sentimientos de tristeza, apatía o

desesperanza, cambios en el apetito o en el sueño así como la dificultad en

concentrarse que frecuentemente caracterizan a la depresión pueden ser tratados

con efectividad con medicamentos antidepresivos o, dependiendo de la severidad

del mal, con psicoterapia. Algunas personas responden mejor a una combinación

de medicamentos y psicoterapia. El tratamiento puede ayudar a la mayoría de las

personas que sufren de depresión.

Conductas higiénicas

Asertividad

La asertividad "la habilidad de expresar nuestros deseos de una manera amable,

franca, abierta, directa y adecuada, logrando decir lo que queremos sin atentar

contra los demás. Negociando con ellos su cumplimiento". Está en el tercer vértice

del triángulo en el que los otros dos son la pasividad y la agresividad.

Además hay que tener en cuenta el lugar, la oportunidad, la intensidad, las

características del interlocutor y el lenguaje no verbal para que la comunicación

asertiva sea apropiada.

Se trata de saber pedir, saber negarse, negociar y ser flexible para poder

conseguir lo que se quieres y sobre todo expresar los sentimientos. También en

hacer y recibir cumplidos, y hacer y aceptar quejas. Se emplean técnicas simples

como el banco de niebla o asentir en principio, y el disco rayado.

Respuesta de relajación (meditación)

Frente a la actividad, Benson (1975) define la respuesta de relajación como el

resultado de concentrar la atención en un estímulo suave que no tenga muchos

cambios, bastante constante, dejando que los pensamientos se vayan de nuestra

cabeza y manteniendo la atención en el estímulo.

Con esta definición cualquier actividad como leer un libro, contemplar un paisaje,

oír música, etc. que nos absorbe y dejamos que la cabeza se vacíe, se convierte

en una respuesta de relajación.

Cuando pensamos lo hacemos por medio de palabras, imágenes y sensaciones.

Cuando como técnica de relajación elegimos un estímulo como una palabra, una

imagen o una sensación estamos interfiriendo con nuestro medio para pensar. Por

eso las técnicas ayudan.

Existen algunas actividades que ayudan a dar la respuesta de relajación, que son

las técnicas de relajación y de meditación. Para la meditación Benson se propone

una serie de pasos:

1. Se toma una palabra o una frase corta que tenga un significado especial. En la

meditación trascendental el mantra es una palabra en sánscrito que carece de

significado para nosotros. Algunos como jamsa tienen la ventaja de que se

sincronizan mejor con la entrada y salida de aire de los pulmones.

2. Sentados en una posición confortable. Sin ruidos ni nada que nos distraiga.

3. Con los ojos cerrados.

4. Lo más relajados posible los músculos.

5. Sincronizada con la respiración suave y lenta se repite la palabra elegida, junto

con la exhalación.

6. Se trata de tener una actitud pasiva, no se tiene que intentar alcanzar ningún

estado, ni preocuparse por si funciona o no. Se trata solamente de realizar la

técnica, unas veces nos producirá un resultado y otras otro; no siempre tiene que

ser el mismo. Cuando acuden otros pensamientos a la cabeza, simplemente se

toma nota de ellos y se deja que se vayan, volviendo a la repetición de la palabra.

Si nos distraemos, simplemente volvemos a la repetición, sin ningún reproche. Si

los pensamientos permanecen machaconamente, sin ningún esfuerzo los dejamos

que coexistan pacíficamente con la repetición de la palabra. La repetición tiene

que estar presente constantemente.

7. Hacer el ejercicio durante 20 minutos. No utilices despertador que marque la

terminación, puedes abrir los ojos y mirar el reloj y después seguir.

8. No levantarse inmediatamente. Continuar sentados al menos un minuto

permitiendo que vuelvan otros pensamientos. Abrir después os ojos y esperar otro

minuto antes de levantarse.

9. Practicar esta técnica dos veces al día.

Pronunciar la palabra interfiere con nuestra pronunciación interna y de esta forma

con nuestros pensamientos, ayuda a dejar la mente vacía de ellos.

Los estudios de Benson muestran algunos de los efectos de la meditación:

1. · Reduce el estrés, los niveles de colesterol en sangre.

2. · La meditación cotidiana deduce la ansiedad y el dolor crónico.

3. · Mejora la salud general de las personas y su calidad de vida.

Benson demostró que los efectos de la respuesta de relajación son los contrarios

de la preparación para luchar o para huir, es decir:

1. · Disminuye la tasa cardiaca y la presión arterial en los que la tienen normal o un

poco elevada.

2. · Disminuye la tasa respiratoria y el consumo de oxígeno.

Como vemos la meditación ayuda a dejar el pensamiento que nos prepara para la

actividad y sobretodo para la ansiedad o la ira que nos ayudan a huir o luchar.

Existen además otras técnicas que pueden ayudar, dirigidas a los otros

componentes de la actividad como son:

Las respuestas motoras, las conscientes como la tensión muscular y las que son

menos conscientes como la respiración. Basándose en ellas podemos ayudar a

que aparezca la respuesta de relajación.

Aceptación de sensaciones

Las instrucciones que se dan están tomadas de Barry Stevens (Varios, 1978), con

modificaciones que incluyen fundamentalmente un énfasis mucho mayor en la

pasividad y en no hacer movimientos ni evitaciones de las sensaciones que llegan

a la conciencia. Las instrucciones concretas que se dan son las siguientes:

"Posición, tumbado con las rodillas dobladas y con los pies apoyados en el suelo.

Las rodillas pueden ponerse juntas si se está mas cómodo o separadas si se

prefiere.

Se trata de centrarse en la sensación mas desagradable que tengamos y entrar en

contacto con ella. Permanece en contacto como si fueras un foco de luz que no

empuja ni fuerza nada y que tampoco deja nada como está. Se trata de hacernos

amigos de nuestras sensaciones de ver como son y como evolucionan por si solas

sin intervenir nosotros. Dejando que la sensación evolucione como quiera, si algo

nos duele dejamos que el dolor se desarrolle, crezca o disminuya sin intervenir. Al

ser una sensación desagradable tendemos de manera automática a intentar que

disminuya y desaparezca, ahora hay que dejarla que crezca, si esa es su

evolución natural. Contactar ligeramente, que sean las sensaciones las que guíen

nuestra conciencia no intentemos sentir lo que queremos sino lo que el cuerpo nos

dice. Vamos a observar la sensación, ver sus características, que parte del cuerpo

está involucrada, si es aguda, sorda, si siempre es igual o va cambiando con el

http://www.cop.es/colegiados/M-00451/tecnicas.html

tiempo, etc. Lo más importante es observar sin intervenir. Si alguna otra sensación

se hace mas fuerte que la que hemos contactado nos vamos a ella. Vamos a dejar

que todas las sensaciones desagradables lleguen a nuestra conciencia.

Evitar los movimientos conscientes puesto que generalmente intentan hacer

desaparecer las sensaciones desagradables. Vamos a trabajar desde la pasividad.

Si algún movimiento involuntario surge dejarlo que ocurra también pasivamente.

La pareja ha de estar muy atenta a su propio cuerpo relajando las tensiones que

aparezcan y atenta también a lo que le pasa al compañero, debe estar presente

pero sin intervenir en el proceso. De vez en cuando el que está trabajando le

informará de lo que siente, de como va y lo que está pasando con la sensación

con la que está. El que ayuda debe de animarle a seguir con las sensaciones a

mantenerlas sin intentar eliminarlas.

Si alguno no encuentra ninguna sensación desagradable, que empiece a sentir las

sensaciones que tiene en la cabeza y luego en el cuello y recorra todo el cuerpo

dejando que las sensaciones llenen su conciencia sin intervenir."

Exposición:

La ansiedad es una respuesta sujeta a la ley de la habituación. Si se mantiene el

estímulo un tiempo suficiente la respuesta desaparece. Es una respuesta muy

elemental y responde a la ley del condicionamiento clásico (el paradigma se

explica como en los perros de Paulov).

Se emplea la exposición en la imaginación, en vivo, la implosión y la exposición

graduada, que es la más empleada.

 Desensibilización sistemática:

Exposición al estímulo temido en la imaginación y en un estado de relajación.

De acuerdo con Wolpe (1981) el papel de la relajación en la desensibilización

sistemática es producir un cambio en el funcionamiento del sistema nervioso

autónomo que inhiba la ansiedad. En numerosos experimentos se ha probado que

la relajación progresiva reduce la actividad autonómica si estamos ante el estímulo

http://www.psicoterapeutas.com/pacientes/desensibilizacion.htm
http://www.psicoterapeutas.com/pacientes/desensibilizacion.htm

que nos produce ansiedad sin que esta aparezca, conseguiremos el objetivo

terapéutico.

Los experimentos controlados y contrastados científicamente han demostrado que

estas técnicas son el tratamiento psicológico adecuado para los trastornos de

ansiedad, otros métodos son menos eficaces o ineficaces en absoluto.

1.2 Psicología del adolescente y adulto.

Durante la adolescencia no se producen cambios radicales en las funciones

intelectuales, sino que la capacidad para entender problemas complejos se

desarrolla gradualmente. El psicólogo francés Jean Piaget determinó que la

adolescencia es el inicio de la etapa del pensamiento de las operaciones formales,

que puede definirse como el pensamiento que implica una lógica deductiva. Piaget

asumió que esta etapa ocurría en todos los individuos sin tener en cuenta las

experiencias educacionales o ambientales de cada uno. Sin embargo, los datos de

las investigaciones posteriores no apoyan esta hipótesis y muestran que la

capacidad de los adolescentes para resolver problemas complejos está en función

del aprendizaje acumulado y de la educación recibida.

El aumento en el índice de consumo de drogas entre adolescentes es cada vez

mayor y el problema parece cada día más difícil de resolverse, la población que se

estudiara en este trabajo será la de adolescentes estudiantes de 15 a 19 años. La

muestra que se tomara de esta población, para lograr que sea representativa del

total será de 50% hombres y 50% mujeres consumidores y no consumidores de

drogas.

¿Qué es la adolescencia?

Una característica fundamental que diferencia al hombre de las otras especies

animales es que entre su nacimiento y el logro de su plena madurez debe

transcurrir un largo período de crecimiento y aprendizaje. Dentro de ese

desarrollo vital, la adolescencia es un período que tiene sus antecedentes en la

infancia y tiene consecuencias en la vida adulta posterior. Así pues, la

adolescencia consiste más en un proceso, en una etapa de transición, que en un

estadio con límites temporales fijos. Sin embargo, es indudable que los cambios

que ocurren en este momento, cuantitativamente, se dan en una proporción

acelerada y, cualitativamente, asistimos al desarrollo de una nueva organización

de la personalidad psicológica y social, acompañada de nuevas necesidades,

motivos, capacidades e intereses. Por esta razón, puede resultar útil hablar de la

adolescencia como un período diferenciado, dentro del ciclo vital del ser humano.

La adolescencia comienza con la pubertad, es decir, con una serie de rápidos

cambios fisiológicos que desembocan en la plena maduración de los órganos

sexuales y la capacidad para reproducirse y relacionarse sexualmente.

Como hemos dicho anteriormente, los cambios biológicos marcan el inicio de la

adolescencia, pero ésta no se reduce a ellos, sino que se caracteriza además por

significativas transformaciones psicológicas y sociales.

La adolescencia, momento de la vida donde se pueden sentir tormentos y fuertes

emociones así como frecuentes enfrentamientos entre las generaciones jóvenes y

la de los adultos.

Los cambios físicos aparecen a partir de los diez u once años en las mujeres y un

poco después en los varones. Debido a la velocidad de la transformación del

cuerpo, muchos adolescentes están preocupados por su apariencia y necesitan

ser tranquilizados. Todo este crecimiento, utiliza gran cantidad de energía, lo cuál

podría tener que ver con la necesidad que tienen de dormir más. El levantarse

tarde de los adolescentes irrita a los padres pero no es producto de la pereza de

sus hijos, sino de causas hormonales y físicas.

Es importante tener en cuenta que cada sujeto se desarrolla a un ritmo diferente.

Además del rápido desarrollo físico, se producen grandes cambios emocionales

que aunque son positivos, a veces pueden ser confusos e incómodos para los

adultos y para el propio sujeto.

Para construir una nueva forma de ser en el mundo… los adolescentes deben salir

de sus casas. El grupo de amigos es lo más importante en este momento de la

vida, y es el lugar donde ellos van a construir su nueva subjetividad. Los padres se

hacen menos imprescindibles. Los jóvenes pasan mucho tiempo hablando por

teléfono, al frente de la computadora, escuchando música o fuera de casa, lo que

irrita a los padres y produce conflictos.

Los conflictos y discusiones, aunque sean frecuentes, no tienen que ver con la

personalidad de los padres ni con el que ellos. No es que no nos aprecien o no

nos quieran más, sino que está relacionado con la necesidad de los adolescentes

de independizarse y construir su propio proyecto de vida.

A la vez que se esfuerzan por ser más independientes, intentan nuevos

caminos; pero si se enfrentan con dificultades, suelen enfurecerse, estar mal

humorados y perder la confianza en sí mismo; lo que los lleva a refugiarse en sus

familias.

Los problemas más frecuentes que pueden atravesar los

adolescentes son:

Problemas emocionales:

Que adolescente no se ha sentido tan triste que ha llorado y

deseado alejarse de todo y de todos; pensando que lo vida no

merece la pena vivirla. Estos sentimientos pueden dar lugar a

un estado depresivo que puede esconderse bajo excesos

alimenticios, problemas para dormir y preocupaciones excesivas sobre su

apariencia física. También pueden expresarse estos trastornos en forma de

miedos o ataques de pánico.

Problemas de conducta:

Por un lado los adolescentes desean que sus padres sean claros y les suministren

límites precisos pero cuándo esto se realiza, ellos sienten que le quitan la libertad

y no le permiten tomar sus propias decisiones. Se producen desacuerdos y

muchas veces los padres pierden el control no sabiendo que les está pasando a

sus hijos, ni donde están.

Por lo tanto, es importante que los padres pregunten y conozcan donde están sus

hijos, con quién están y adonde van. Y los hijos informen a sus mayores.

http://bp3.blogger.com/_KuACoCdooXM/R8x_RXg8sHI/AAAAAAAAABs/BpcFJIl-zvg/s1600-h/adolescencia.jpg

Problemas escolares:

Muchas veces los adolescentes rechazan ir al colegio expresando así una

dificultad en separarse de sus padres. Esto se puede expresar en forma de

“dolores de cabeza” o “estómago”.

Otros de los problemas puede ser la dificultad de integración al grupo de pares o

conflictos con algún alumno, puede estar siendo acosado por algún compañero.

Todas estas situaciones pueden hacer que concurrir al colegio se convierta en una

experiencia solitaria y amenazadora.

Otros problemas pueden estar asociados a estados depresivos, ansiosos y a la

falta de confianza en sí mismos para encarar los desafíos del aprendizaje escolar

y el de hacerse de amigos.

Estos problemas emocionales afectan al rendimiento escolar, pues es difícil poder

concentrarse en la tarea cuando se está preocupado por uno mismo, los

problemas familiares o de amistades.

Problemas sexuales:

A veces los adolescentes son tímidos y están preocupados por su físico y esto

lleva a que no hagan preguntas acerca del sexo a sus mayores. En otras

oportunidades pueden recibir información errónea de sus amigos y compañeros.

En otras ocasiones, puede ocurrir que sus experiencias sexuales las realicen en

situaciones de riesgo de embarazos no deseados o de posibles contagios de

enfermedades de transmisión sexual. El frecuentar situaciones de riesgo puede

indicar problemas emocionales o reflejar una necesidad de vivir al límite.

Para prevenir dichos problemas sexuales es importante que los padres, docentes,

médicos de cabecera o centros de orientación familiar, ofrezcan a nuestros

jóvenes la adecuada información y orientación sexual.

Problemas de alimentación:

Pueden sufrir de anorexia o bulimia nerviosa. Con respecto a la primera

enfermedad, el sujeto se niega a comer y se ve con sobrepeso aunque realmente

esté muy delgado. Con respecto a la bulimia, pueden tener sobrepeso o no pero

ellos canalizan sus problemas a través de la ingesta inadecuada de alimentos,

esto los deprime y hace que deseen superar este estado de ánimo a través de la

comida produciéndose un círculo vicioso difícil de controlar si no se los pone en

tratamiento.

Problemas con el uso de alcohol, drogas y pegamento:

El alcohol es la droga que mayor frecuencia causa problemas en los adolescentes.

Los padres deben estar atentos a cualquier cambio repentino y grave de conducta

de sus hijos.

La mayoría de las dificultades en la adolescencia no son ni graves ni duraderas,

pero el adolescente tiene que pasar por alguna de ellas para constituirse en un ser

libre e independiente con un proyecto de vida.

Los padres todavía cumplen un papel importante brindando una base segura a sus

hijos. Para ello tienen que ponerse de acuerdo entre sí sobre como están

manejando las cosas y apoyarse el uno al otro. No hay que realizar alianzas con el

hijo, contra el otro progenitor.

Los padres son los que mantienen a sus hijos, por eso ellos tienen que decidir

cuáles son las reglas del juego aunque a veces puedan ser negociadas y

acordadas entre padres e hijos. Dichas reglas deben ser razonables y serán

menos restrictivas cuándo el adolescente se haga más responsable.

Se debe mantener un diálogo fluido y permanente con los hijos así ellos podrán

acudir a nuestro encuentro cuándo lo necesiten. Para ello es preciso que se

sientan escuchados, no criticados y no avasallados.

Adulto.

Antes de comenzar a describir las características del adulto, cabe mencionar en

forma sintética algunos de los principales enfoques que han dedicado esfuerzos

para comprender el desarrollo de los humanos, tanto en forma individual como en

su posición dentro de un proceso social.

La perspectiva mecanicista o conductista

Aunque sus antecedentes se ubican en las aportaciones de Thorndike y Pavlov,

los personajes que más renombre ha tenido en nuestros tiempos son J. B. Watson

y B. F. Skinner. Este último con otros seguidores, postuló que el comportamiento

del hombre, como animal, esta supeditado a las consecuencias que recibe del

medio ambiente sean estas reforzantes o castigantes.

Otro personaje ubicado en esta perspectiva es A. Bandura con su afirmación

sobre el aprendizaje social. Según Bandura, aprendemos con base a lo que

observamos le sucede a otras personas por su comportamiento.

La perspectiva organicista o psicogenética.

El defensor más destacado de este enfoque fue el biólogo suizo Jean Piaget quién

afirmó que el pensamiento de los individuos se va formando como consecuencia

de la misma formación de estructuras cognitivas que, al reunirse, forman a su vez

esquemas más complejos. Estos mismos esquemas se relacionan con otros

constructos y/o con otros esquemas y la complejidad del proceso intelectual se

convierte así en un estado dinámico de un intercambio constante de información

entre el sujeto y el medio; es decir, se combina la maduración y la experiencia del

sujeto.. De acuerdo con este enfoque, el humano pasa por las siguientes etapas:

sensorio motriz, pre operatoria, operatoria concreta y operatoria formal (La etapa

operatoria formal corresponde al adolescente y al adulto).

Como parte de este proceso cognitivo también se incluye el desarrollo de la moral,

en la que los valores de “bueno y malo” se van modificando de acuerdo a las

experiencias que el individuo tiene con la comunidad y a las expectativas que esta

tiene sobre sus integrantes. Una aportación muy importante de uno de los

seguidores de este contexto es la de Ausubel quien propuso que en el proceso de

desarrollo de los individuos se manifiesta constantemente el aprendizaje

significativo.

La perspectiva psicoanalítica o psicodinámica.

Como ya se mencionó, S. Freud -médico vienés- es considerado el pedestal del

psicoanálisis. Esta postura manifiesta que contamos con una energía psicosexual

y que su constante presión por manifestarse permite a los individuos permanecer

activos; por otro lado, su infraestructura psíquica limita la expresión desmedida de

esa energía. Los estados emotivos del hombre juegan un papel primordial en este

punto de vista. Considerando que esta energía se centra en diferentes partes del

cuerpo, se asume que las etapas de desarrollo son: oral, anal, fálica, latencia y

genital. Esta última inicia en la pubertad y continúa a lo largo de la vida.

Otro personaje muy relacionado con la postura de Freud fue E. Erikson quien

propuso que el hombre rige su vida en la lucha por ubicarse en algunas de las

ocho etapas críticas.

La perspectiva humanista.

En 1982 un grupo de psicólogos fundó la Asociación de Psicología Humanista

como reacción contra las posturas mecanicistas de la teoría conductista y, según

ellos, de la psicoanalítica. Los humanistas, como los organicistas, consideran que

las personas tienen en sí mismas la habilidad para manejar sus vidas y propiciar

su propio desarrollo. Además, estos teóricos destacan las capacidades

individuales para lograrlo en forma saludable y positiva, mediante las cualidades

específicamente humanas de selección, creatividad, evaluación y autorrealización.

Esta perspectiva se fundamenta en la creencia de que la naturaleza humana

básica es neutra o buena, y que cualquier característica negativa es resultado de

la interacción con la influencia negativas del contexto del individuo.

El humanismo no hace diferenciación clara de etapas o estadios en el transcurso

de la vida, sólo hace una distinción entre los períodos anterior y posterior a la

adolescencia. Uno de los personajes inscritos en este enfoque es Carls Rogers

por sus ideas con relación a los valores y al proceso de adaptación social del

individuo.

Dos personajes más del humanismo son Abraham Maslow y Charlote Buhler,

quienes postularon que existen estadios secuenciales en el desarrollo del

individuo. En este sentido, la teoría describe el crecimiento psicológico de la

persona. Abraham Maslow identificó una jerarquía de necesidades que motivan el

comportamiento humano, de tal forma que cuando una persona ha satisfecho las

necesidades más elementales, se esfuerza por satisfacer las del siguiente nivel, y

así sucesivamente, hasta que se logra satisfacer el orden más elevado de

requerimientos. La persona que satisface las necesidades más elevadas es para

Maslow, la ideal, la “persona autor realizada”.

De acuerdo con Maslow, el orden ascendente de estas estas necesidades son:

 Fisiológicas: de aire, alimento, bebida y descanso, para lograr el equilibrio dentro

del organismo.

 Seguridad: de protección, estabilidad, para verse libre de temor, ansiedad y caos,

mediante una estructura que establece leyes y límites. Minimización de estados de

ansiedad por carencia de oportunidad de manifestarse como ser productivo.

Tranquilidad de contar con las condiciones mínimas de subsistencia (casa,

vestido)

 Pertenencia y amor: de afecto e intimidad, proporcionados por la familia, los

amigos y personas que nos aman.

 Estima: de auto respeto y respeto de los demás.

 Autorrealización: el sentido de que la persona hace lo que es capaz y está

satisfecha y preparada para “ajustarse a su propia naturaleza”.

A reserva de respetar las diferentes posturas y aprovechar algunas de las

aportaciones relacionadas con el contexto educativo de los adultos, cabe señalar

que existen diversas opiniones acerca de la forma en que se puede subdividir el

desarrollo humano para su estudio y comprensión. En forma general podemos

afirmar que las mayorías de los enfoques o perspectivas coinciden en la siguiente

fragmentación, aclarándose que esta sólo persigue poder identificar momentos

notables del continuo desarrollo:

Primera Infancia, niñez temprana, niñez intermedia, adolescencia, juventud,

adultez temprana, adultez tardía y senectud.

Ya que el hito o punto principal del contexto de este material es sobre la educación

para adultos, este documento versará sobre la edad adulta temprana y la

intermedia.

Edad adulta temprana.

Los humanos cambian y crecen en muy diversos aspectos durante el período de

los 20 a los 40 años, edades límite aproximadas que la mayoría de los estudiosos

han establecido para definir al joven adulto. Durante estas 2 décadas se toman

muchas de las decisiones que han de afectar al resto de la vida, con respecto a la

salud, la felicidad y el éxito del individuo. Es en esta etapa de la vida cuando la

mayoría de las personas dejan el hogar paterno, obtienen el primer empleo, se

casan, tienen hijos y los crían, es decir, tiene las principales transiciones. Para la

sociedad, estos años son los más importantes de toda la vida.

La manera como comen los adultos, cuándo beben, si fuman o no, qué clase de

ejercicio hacen, cómo manejan las tensiones, todas estas opciones de las formas

de vida pueden tener un impacto primordial en el funcionamiento físico presente y

futuro, como se verá en este capítulo; también se analizarán las implicaciones de

las decisiones que se toman sobre el colegio y la educación media o superior, que

están relacionadas con los desarrollos del desempeño intelectual del joven adulto.

En la segunda parte de este capítulo se analizan dos enfoques diferentes para

explicar el desarrollo social y emocional en la adultez, las teorías de Erikson, de

las etapas críticas, relacionadas con la normatividad acorde a la edad, que han

inspirado varios estudios intensivos sobre los adultos, y la teoría de la

periodización de acontecimientos que acentúa las experiencias de la vida más que

la edad cronológica al explicar por qué las personas sienten y actúan de

determinada manera. Con un conocimiento de estas dos teorías, es más fácil

comprender los acontecimientos de la adultez joven - y de la adultez tardía, a

revisarse más adelante- que se relacionan con algunas opciones fundamentales:

casarse o permanecer soltero, tener hijos o no, elegir una conducta sexual,

entablar amistades.

Intentando hacer un análisis más dirigido, se describen las características del

desarrollo físico e intelectual en esta primera parte para, más adelante, describir

las del desarrollo social y de la personalidad.

Hagamos primero una reflexión sobre estos puntos...

¿Que relación puede existir entre los estilos de vida de los jóvenes adultos y su

salud física?

¿Cómo se relacionan el funcionamiento intelectual y el razonamiento moral en los

adultos jóvenes?

¿Que beneficios -o perjuicios- tienen aquellos que no acuden a la escuela?

¿Qué impacto tienen la edad, el sexo y la familia en el desarrollo de la carrera y en

la satisfacción en el trabajo?

Para mucha gente, la esencia de los adultos jóvenes está encerrada en estas

palabras: "El tiempo - no hay nunca suficiente tiempo para hacer todo lo que yo

quiero y todo lo que yo debería hacer" -. Habla un estudiante de último año de

universidad que trata de entrar en todos los cursos necesarios para prepararse a

la escuela de médicos. También expresan los sentimientos de una mujer joven

que recientemente ha sido contratada como abogado, que trabaja 80 horas a la

semana mientras trata de encontrar tiempo para la vida personal, la que incluye

ver a su novio y hacer “aerobics” diariamente. Expresan el dilema de una persona

joven que ha llegado al campo de trabajo y cuyo jefe cuestiona su compromiso

con la carrera cuando él deja el trabajo lo suficientemente temprano para comer

con sus hijos; también pueden reflejar las presiones de una madre soltera que,

abrumada por el estrés de criar un bebé sola y arreglárselas para que todo le

alcance, siente que esto la conduce a fumar mucho y a comer muy poco.

La gente en estas situaciones establece prioridades cada día de su vida. Toma

decisiones importantes que afectan su salud, sus carreras y sus relaciones

personales. Todavía están madurando de muchas maneras muy importantes.

Como veremos en este material, los años adultos tienen un gran potencial de

desarrollo intelectual, emocional y aún físico. Los avances importantes ocurren

durante temprana edad adulta (definida arbitrariamente como el periodo entre los

20 y los 40 años de edad) a través de la edad media (considerada aquí de los 40 a

los 65) y a través de los últimos años de la vida adulta (a los 65 y después).

Algunos de estos avances suceden como resultado de los papeles nuevos y

significativos que mucha gente asume en la edad adulta: como trabajador, esposo

y padres. Estos afectan la manera como la gente piensa y actúa; esto afecta la

manera como realiza estos papeles - o si no los realiza -.

Las interacciones entre los diversos aspectos del desarrollo - físico, intelectual,

social y emocional- están influyendo en forma muy importante durante este

período Veremos, por ejemplo, cómo la personalidad afecta la salud cuando

examinamos los factores que llevan a algunas personas a fumar, a beber o a

hacer ejercicio o que aumentan el riesgo de un ataque al corazón; así mismo se

hablará sobre el proceso intelectual y ,como parte de ese, la situación que se vive

respecto a la moral. Miraremos también la experiencia de la escuela media

superior o superior y el desarrollo intelectual y de personalidad que sucede cuando

el individuo pasa más del tercio de su tiempo en ella. También se analizará el

momento en que se elige una carrera y/o un estilo y modo de vida.

Desarrollo físico.

Funcionamiento sensorial y psicomotor.

Volteando una mirada a nuestro rededor podremos comprobar que el adulto joven

típico es un espécimen físicamente bueno, le caracteriza su fuerza, energía y

resistencia. Desde la mitad de los 20 años, cuando la mayor parte del cuerpo está

completamente desarrollado (en tamaño) hasta alrededor de los 50, el declive de

las capacidades físicas está generalmente tan graduado que se nota difícilmente.

Hoy día los que tienen veinte años tienden a ser más altos que sus padres por la

tendencia secular, consecuencia de una mejor alimentación y atención a la salud.

Entre los años 30 a los 45, la altura es estable luego comienza a declinar.

La fuerza muscular tiene su punto entre los 25 y los 30 años de edad y luego viene

una pérdida gradual de 10% entre las edades de los 30 a los 60. La mayor parte

del debilitamiento ocurre en la espalda y en los músculos de las piernas, un poco

menos en los músculos de los brazos. La destreza manual es más eficiente en los

adultos jóvenes; la agilidad de los dedos y los movimientos de las manos

empiezan a disminuir después de la mitad de los 30 años.

Los sentidos están también más agudos durante la vida adulta joven. La agudeza

visual es más penetrante alrededor de los 20 años y empieza a declinar alrededor

de los 40. Una pérdida gradual de la audición empieza típicamente antes de los 25

años, después de estos, la pérdida llega a ser más real. El gusto, el olfato y la

sensibilidad al dolor y a la temperatura generalmente no muestran ninguna

disminución hasta cerca de los 45 a los 50 años.

Salud.

Estado de salud

Como usted mismo podrá comprobar, los adultos jóvenes son la gente más sana

de la población. Aproximadamente el 90% de los jóvenes opinan que su salud es

excelente, muy buena o buena. La gente de este grupo de edad informa que tiene

mucho menos resfriados e infecciones respiratorias que cuando niños; y que

cuando tiene resfriados, generalmente se deshace de ellos fácilmente. Muchos

adultos jóvenes nunca están seriamente enfermos o incapacitados. Menos de 1%

están limitados en la habilidad de moverse y hacer cosas por dolencias crónicas o

deterioro.

Cerca de la mitad de todas las dolencias agudas experimentadas en la vida adulta

joven son respiratorias, y otro 20% son heridas. Las dolencias crónicas más

frecuentes, especialmente en familias de bajos ingresos, son problemas de la

espalda o de la columna, deterioro de la audición, artritis e hipertensión. Las

razones más frecuentes para la hospitalización en estos años son

alumbramientos, accidentes y enfermedades del sistema digestivo y

genitourinario.

Dado el estado saludable de la mayoría de los adultos jóvenes, no es de

sorprender que los accidentes (principalmente de automóvil) sean la causa

principal de muerte en la gente entre los 25 y los 34. La siguiente es cáncer,

seguida de enfermedades del corazón, suicidio y homicidio provocado por

agresión física o verbal. Entre las edades de 35 y 44, sin embargo, el cáncer y las

enfermedades del corazón son los asesinos más grandes.

La raza y el sexo establecen una diferencia significativa en las tasas y las causas

de mortalidad en la edad adulta joven. La gente negra en los Estados Unidos de

Norteamérica y la gente de origen sudamericano tiene dos veces más probabilidad

que la blanca de morir en esta época dentro de las grandes ciudades. Los

hombres en el grupo de edad de los 25 a los 44 tienen dos veces más

probabilidad de morir que las mujeres de esta edad.

Los hombres tienen más probabilidad de morir en accidentes automovilísticos y las

mujeres por cáncer.

Influencias sobre la salud y el buen estado físico.

La buena salud no es solamente una cuestión de suerte; a menudo refleja la

manera como vive la gente. Los seres humanos no son la consecuencia de la

herencia que legan sus padres - sanos o enfermizos -; pueden hacer mucho para

mejorar su propia salud.

La salud, como está definida por la Organización Mundial de la Salud, es "un

estado de bienestar completo, físico, mental y social y no es solamente la

ausencia de enfermedad y achaques". La gente puede buscar tal estado de

bienestar realizando algunas actividades como comer bien, hacer ejercicio

regularmente, abstenerse fumar o tomar en exceso.

El enlace entre la conducta y la salud señala la relación entre los aspectos físicos

intelectuales y emocionales del desarrollo. Lo que la gente hace influye en cómo

se siente. Aún cuando la gente sabe la verdad, acerca de los buenos hábitos de

salud, su personalidad, su ambiente social y su estado emocional a menudo pesan

más que el estar enterado de lo que deberían hacer y los lleva a una conducta que

no es saludable.

Algunas de las conductas que están fuerte y directamente ligadas con la salud

son:

DIETA. El dicho popular "tú eres lo que comes" resume la gran importancia de la

dieta para la salud física y mental. Lo que la gente come determina en medida

considerable cómo es su apariencia, cómo se siente físicamente y qué

probabilidad tiene de sufrir alguna(s) enfermedad(es). Dolencias como la diabetes

y la gota, por ejemplo, son más comunes entre la gente que come alimentos

abundantes.

Ejercicio. Como se puede apreciar en los medios masivos de comunicación

gráfica, lo último en la moda de vestir en estos días son los zapatos para correr,

las sudaderas o playeras de colores y los pants coordinados. Con el deseo de

tener buena apariencia y sentirse bien, algunas personas ejercitan sus músculos y

están encontrando que el ejercicio puede ser divertido, además de establecer o

continuar sus relaciones sociales. Hoy día "la manía de estar en forma" ha

recorrido un largo trecho hacia el mejoramiento de la salud. La gente que más

ejercicio realiza como deporte es más probable que sea la que tiene menos de 40

años, que tiene un nivel económico medio o alto, cuenta con niveles intermedios o

superiores de educación, con una entrada relativamente alta y una ocupación de

alto nivel, se considera a sí mismo en excelente estado de salud y cree que tiene

un control considerable sobre su salud. Sea que trote o salte, nade, monte en

bicicleta o brinque, la gente que hace ejercicio está cosechando muchos

beneficios. Mantiene el peso deseable del cuerpo, desarrolla músculos, hace más

fuertes el corazón y los pulmones, baja la presión arterial, se protege contra los

ataque del corazón, el cáncer y la osteoporosis (adelgazamiento de los huesos

que tiende a afectar a las mujeres de más edad, lo que causa fracturas), alivia la

ansiedad y la depresión, evita alimentación sin nutrientes y tóxicos como café,

tabaco y alcohol; esto muy posiblemente alarga la vida.

TABACO. La gente que fuma se expone a incrementar el riesgo de cáncer,

enfermedades del corazón, de las vías respiratorias y buen número de otros

desórdenes que es probable que acorten sus vidas. El fumar está relacionado con

cáncer de pulmones, como también con el de laringe, boca, esófago, vejiga,

riñones y páncreas; problemas gastrointestinales, tales como úlceras; ataques al

corazón y enfermedades respiratorias como bronquitis y enfisema. Los niños de

madres fumadoras muestran la función del pulmón disminuida, los que no fuman y

están casados con personas que fuman mucho y los hijos de mujeres que fuman,

enfrentan un riesgo especial de cáncer del pulmón. Aunque el porcentaje

poblacional de fumadores ha disminuido, el número de mujeres que fuma se ha

elevado.

ALCOHOL. La propaganda en los medios televisivos une al Brandy, Whisky,

cerveza, tequila y otras bebidas con la buena vida y la diversión (note usted el tipo

de personas y los escenarios que muestran). La mayoría de los adultos expresan

hospitalidad al ofrecer un vaso de vino, una cerveza o un coctel, y se presiona a

menudo a una persona que no bebe, para que dé explicaciones de su rechazo.

Para algunos grupos de hombres, el beber representa virilidad o “control” de su

hogar. Es posible que la bebida moderada proteja contra la enfermedad del

corazón y/o ayude a la digestión pero en esto no ha sido plenamente demostrado.

Lo que si se ha demostrado es el efecto dañino que el alcohol tiene sobre millones

de tomadores y de la gente alrededor de ellos. El excesivo uso a largo plazo

puede llegar a enfermedades físicas tan graves como cirrosis del hígado, cáncer y

problemas del corazón. Además del daño al hígado, los tomadores tienen

probabilidades de sufrir de otros desórdenes gastrointestinales (lo que incluye las

úlceras, las enfermedades del corazón, el daño del sistema nerviosos y otros

problemas médicos. El abuso del alcohol es causa principal de muertes por

accidentes automovilísticos, el alcohol está también comprometido con las

muertes por ahogamiento, suicidio, incendio, caídas y es un factor en muchos

casos de Algunos adultos jóvenes encuentran un gran satisfactor en el alcohol

debido a que interpretan que el tomar les da prestigio entre sus compañeros. En

muchas ocasiones les permite des inhibirse y expresar lo que en condiciones

normales no se atreverían a decir de si mismos, su compañera(o), el trabajo, sus

compañeros, aspiraciones y/o frustraciones; aparentemente es más fácil perdonar

a alguien por agredir verbal o físicamente a otro cuando se esta fuero de control.

VIOLENCIA FAMILIAR. A pesar del daño que el alcohol puede hacer a la salud

física y psicológica, mucha gente que tiene problemas por tomar, no lo admite.

Mientras la gente no reconozca un problema, ella misma no puede hacer nada por

él. El tratamiento más efectivo contra el alcoholismo hasta la ahora ha sido el

grupo orientado de Alcohólicos Anónimos, el cual enfática el reconocimiento del

problema, la total abstinencia y el apoyo emocional de otros alcohólicos.

ESTRÉS. El estrés es la reacción fisiológica y psicológica del organismo a las

demandas hechas sobre él. El que un hecho se tome estresante o no depende de

la manera como lo interprete una persona y los efectos que le produce.

Cantidades mínimas de estrés son una parte inevitable de la vida de cada uno

pues la ansiedad promueve nuestra actividad. Pero el estrés - o más bien la

manera como la gente lo maneja- está llegando a considerarse cada día más

como factor de agravación de enfermedades tales como la hipertensión, del

corazón, el ataque y las úlceras. Los graduados de universidad, los que ocupan

puestos de mandos medios o superiores, y la gente con altos ingresos son los que

tienen más probabilidad de sufrir el estrés frecuente; aunque no exime a otros de

tener estrés ocasional. Los síntomas físicos más comunes informados del estrés

incluyen dolores de cabeza, dolores en los músculos o tensión, dolores de

estómago, mal olor de boca y fatiga. Los síntomas psicológicos más comunes

incluyen nerviosismo, ansiedad, tensión, cólera, irritación y depresión.

Influencias indirectas sobre la salud. Claramente, lo que la gente haga o se

abstenga de hacer y el modo como responda a los cambios de vida y los retos

puede afectar directamente su salud. Ciertas influencias indirectas - educación,

condición económica, sexo y estado marital- están también relacionadas con la

salud y la conducta protectora de la salud.

FACTORES SOCIO-ECONÓMICOS. La condición financiera de la familia es una

influencia importante sobre la condición física de los niños; así, no es

sorprendente que el ingreso afecte la salud de los adultos también. No es claro si

es un mejor cuidado de la salud o un estilo de vida más saludable lo que ayuda a

proteger con mayores influencias, pero ambos factores parecen importantes.

EDUCACIÓN. El nivel cultural de las personas también es un factor importante,

los adultos que no han estudiado en los niveles medio superior o superior tienen

un riesgo más alto de desarrollar enfermedades crónicas como hipertensión

(presión arterial alta) y enfermedad cardiovascular (corazón). Cuando menos

educación haya tenido la gente, sus probabilidades de contraer tales

enfermedades son mayores, o de ser seriamente afectados por ellas e, incluso,

morir de ellas. Esto no quiere decir que la educación por si misma sea la causa de

la buena salud, sino que solamente es una indicadora de otros factores que

pueden serlo; estos factores pueden incluir recursos económicos, dieta y otros

hábitos de salud, y la habilidad en solucionar problemas (incluyendo los

concernientes a la salud personal). La gente con más educación tiende a provenir

de familias con más dinero y así puede proporcionar mejor comida y cuidado

preventivo de la salud y más eficiente tratamiento médico. Además, la gente con

más dinero y mejor educada tiende a tener hábitos personales sensatos y a estar

enterada de la importancia de un modo de vida saludable. Así mismo, tiene mucho

más alternativas sociales y económicas para asistir a los servicios médicos. Por

otro lado, tienden a hacer más ejercicio y a comer más nutritivamente. Finalmente,

la gente con más escolaridad puede tener más desarrollada la confianza en si

misma y haber aprendido a manejar el estrés más afectivamente.

SEXO Y ESTILO DE VIDA. Cabe aquí señalar una diferencia sexual, las mujeres

tienen los porcentajes más bajos de muerte durante toda la vida adulta. Sin

embargo, informan estar enfermas más a menudo que los hombres y usan los

servicios de salud más frecuentemente. Estas diferencias pueden deberse a

diferentes causas; una de ellas es el factor biológico, la fortaleza de la mujer en

cualquier etapa de la vida se ha atribuido a la protección genética proporcionada

por la presencia de dos cromosomas X y, en las mujeres maduras, a los efectos

benéficos de las hormonas femeninas. Al mismo tiempo, la menstruación y el

embarazo tienden a hacer que las mujeres están conscientes del cuerpo y su

funcionamiento, y las normas culturales estimulan el manejo o supervisión médica

de estos procesos. Las mujeres van al médico durante el embarazo, mientras

están tratando de quedar embarazadas y para pruebas rutinarias como la

citología, lo que detecta el cáncer de la cervicourinario y tiene más probabilidad de

ser hospitalizadas que los hombres, la mayoría a menudo para cirugía relacionada

con el sistema reproductivo. Las diferencias de conducta y actitud entre los sexos

parecen también ser importantes. Las visitas más frecuentes de la mujeres a sus

médicos reflejan la sensibilidad más grande de sus cuerpos. Saben más sobre la

salud, piensan más y hacen más para evitar la enfermedad, están más

conscientes de los síntomas y de la susceptibilidad, y tiene más probabilidad de

expresar sus miedos y sus preocupaciones médicas.

ESTEREOTIPOS SEXUALES. El estereotipo del papel del sexo puede tener que

ver en la salud: los hombres pueden creer que la enfermedad no es masculina y

tienen menos probabilidad de admitir cuando no se sienten bien. Así, el hecho de

que las mujeres digan más a menudo que los hombres que están enfermas, no

significa que las mujeres tengan una salud general peor, no necesariamente

significa que se estén imaginando males o que sientan preocupaciones

patológicas por la enfermedad. Puede ser más bien que el mejor cuidado que las

mujeres tienen de ellas mismas las ayuda a vivir más tiempo que los hombres.

El estado civil. El matrimonio también tiene influencia, parece ser saludable tanto

para las mujeres como para los hombres, situación que se verá con un poco más

detalladamente en párrafos ulteriores.

DESARROLLO INTELECTUAL. El sentido común señala que los adultos piensan

de una manera diferente a los niños que los adultos pueden sostener diferentes

clases de conversaciones, comprender material mucho más complicado y resolver

problemas más allá de las capacidades de la mayoría de los niños o aún de

muchos adolescentes -. Pero ¿qué tan correcto es esto? Y si las diferencias

existen, ¿cuál es la base de ellas?

INTELIGENCIA Y CONOCIMIENTO.-La valoración psicométrica. Un medio obvio

de intentar descubrir si la inteligencia aumenta o disminuye durante la vida adulta

es hacer a los adultos de diferentes edades pruebas psicométricas similares a las

que usan para medir la inteligencia en los niños. Miremos cómo han sido los

resultados de tales pruebas.

ESTUDIOS TRANSVERSALES VERSUS EATUDUIOS TRANSVERSALES

LONGITUDINALES.- El funcionamiento intelectual está generalmente en un nivel

alto en la vida del adulto joven. Por muchos años se creyó que la actividad

intelectual en general llegaba a su punto máximo alrededor de los 20 años y luego

declinaba. Esta conclusión estaba basada en los resultados de los estudios

transversales, los cuales hacían pruebas a gente de varios grupos de edad y

encontraban que los adultos jóvenes lo hacían mejor. Sin embargo, el desempeño

intelectual superior de la gente joven puede no significar que la inteligencia

disminuya con la edad, sino que la gente joven de hoy ha tenido experiencias

diferentes y, por consiguiente, ha desarrollado sus habilidades intelectuales más

que la gente nacida una generación antes.

Los estudios longitudinales, que examinan a la misma gente periódicamente a

través de los años, han mostrado un incremento de la inteligencia en general por

lo menos hasta los 50.

Inteligencia fluida versus inteligencia cristalizada. El cociente intelectual, reflejo

aparente de la inteligencia, no basta para hablar de esta última. Se ha identificado

la existencia de diferentes clases de habilidades intelectuales: inteligencia "fluida"

y "cristalizada". La inteligencia fluida comprende el proceso de percibir relaciones,

formar conceptos, razonamientos y abstracciones. Este tipo de inteligencia está

considerada como dependiente del desarrollo neurológico y relativamente libre de

las influencias de educación y cultura. Es, por consiguiente, probada por tareas en

las cuales el problema propuesto es nuevo para todos o, por otro lado, es un

elemento cultural común en extremo. Por ejemplo, a la gente se le puede agrupar

letras y números, hacer pareja con palabras relacionadas o recordar series de

dígitos. La inteligencia fluida está medida por tales instrumentos. La inteligencia

cristalizada, por otra parte, comprende la habilidad de recordar y usar la

información aprendida y depende, por consiguiente, más de la educación de la

experiencia cultural. Este tipo de inteligencia se mide por pruebas de vocabulario,

información general y respuestas a los dilemas sociales. Muy probablemente esta

inteligencia cristalizada este estrechamente relacionada con el tan buscado

aprendizaje significativo propuesto por el enfoque cognoscitivista.

La inteligencia fluida perece alcanzar su desarrollo completo en los últimos años

de la adolescencia y comenzar a declinar en los primeros de la vida adulta. Sin

embargo, la gente puede continuar haciendo mejor las pruebas de inteligencia

cristalizada hasta cerca del final de la vida.

Mejor que tratar de mediar un incremento cuantitativo o declinación de la

inteligencia adulta, algunos expertos en desarrollo han buscado los cambios

cualitativos en la manera como la gente piensa a medida que madura.

Aproximaciones teóricas

Al describir el desarrollo intelectual desde la infancia a través de la adolescencia,

estábamos preocupados con la manera como las habilidades cognoscitivas se

desarrollan y progresan a través de los diferentes niveles cualitativos. Piaget

atribuyó estos cambios a la combinación de la maduración y la experiencia.

¿Qué sucede entonces en un adulto? Como es de esperar, la experiencia juega

un papel especialmente importante en el funcionamiento intelectual. Pero las

experiencias de un adulto son diferentes y, generalmente, mucho más amplias que

las de un niño, cuyo mundo está definido grandemente por el hogar y la escuela.

Por la diversidad de las experiencias del adulto, hacen generalizaciones acerca

del conocimiento de los adultos es extremadamente difícil.

Otro de los modelos de tendencia cognoscitiva describe diferentes estadios

cognoscitivos argumentando que el desarrollo intelectual procede como una serie

de transiciones desde

 qué necesita saber.- adquisición de habilidades en la niñez y en la adolescencia, a

través de

 cómo debería usar lo que yo sé.- integración de estas habilidades dentro de un

marco práctico, a

 por qué debería saber.- búsqueda del significado y el propósito que culmina en

 la sabiduría de la vejez.

La teoría triárquica

Otra manera de mirar lo que distingue el funcionamiento intelectual de los adultos

y los niños es en términos de ciertas clases de pensamiento que llegan a ser más

importantes y más completas en la vida adulta. ¿Recuerda usted que en sus años

de estudio en la primaria o la secundaria (en profesional, incluso) hubo

compañeros que obtenían muy buenas calificaciones, otros tenían promedios

mínimos (pasaban de panzazo- decimos-) y un mayor número, en algunas

materias “les iba bien” y en otras “ahí la llevaban”? ¿Que pasó con ellos?

Seguramente alguno de los “aplicaditos” que conoció no son ahora ejecutivos o

potentados, contrariamente con alguno de los “vagos” que no prometían, ahora es

una destacada personalidad. ¿Cuantas veces hemos visto a personas que, sin

contar con la educación elemental, obtienen resultados de un cálculo matemático

más rápido que un profesionista? Estas notorias situaciones parecen ser

explicadas si consideramos que puede presentarse alguno de estos elementos.

El elemento componente.- ¿Qué tan eficientemente la gente procesa y analiza la

información? Este es el lado crítico de la inteligencia, el cual le dice a la gente

cómo aproximarse a los problemas, cómo hacer para solucionarlos y cómo

monitorear y evaluar los resultados. La gente, fuerte en esta área es buena para

presentar pruebas de inteligencia, buscar fallas en discusiones y resolver

exámenes tipo memorístico.

El elemento de experiencia.- Esto se refiere al cómo se aproximan las personas a

las tareas nuevas y familiares. Esta es la dimensión de la inteligencia de

penetración, la que permite a la gente comparar la nueva información con la que

ya sabe, o llega a nuevas maneras de reunir los hechos - como hizo Einstein

cuando descubrió su teoría de la relatividad -. El desempeño automático de

operaciones familiares (como identificar palabras conocidas) es un importante

aditamento para la penetración, porque deja la mente libre para acometer tareas

no familiares (como decodificar palabras nuevas).

Elemento contextual: Este se encuentra más relacionado con la interacción de la

gente con su medio ambiente. Esta es la práctica, aspecto de la inteligencia del

“mundo real” que llega a ser de un valor que va en aumento en la vida adulta, por

ejemplo, al seleccionar un lugar para vivir o un campo para trabajar. Es la

habilidad para juzgar una situación y resolver qué hacer; sea adaptarse a ella,

cambiarla o encontrar una nueva situación más cómoda.

Desarrollo moral

Los teóricos más influyentes en el campo del razonamiento moral sostienen que el

desarrollo moral en la infancia y en la adolescencia descansa en el desarrollo

cognoscitivo, el desprenderse del pensamiento egocéntrico y la habilidad creciente

de pensar en abstracto. Hemos visto, sin embargo, que muchos adolescentes no

alcanzan los estadios más altos del pensamiento moral (autonomía de moralidad),

quedando sujetos a la moralidad o decisión de los adultos (moralidad

heterónoma).

El papel de la experiencia en los juicios morales

El adagio “vive y aprende” resume el desarrollo moral del adulto. La experiencia, a

menudo, lleva a la gente a revaluar su criterio sobre lo que es correcto y justo.

Generalmente, las experiencias que promueven tal cambio tienen un componente

emocional fuerte, lo que motiva el volver a pensar, de manera tal que las

discusiones impersonales e hipotéticas no pueden descontrolarnos. A medida que

la gente pasa por tales experiencias, tiene más probabilidad de ver los otros

puntos de vista de otras personas en relación con los conflictos morales y

sociales. Es más probable que alguien que ha tenido una experiencia real con

cáncer, perdone a un hombre que roba una droga preciosa para salvar a su

esposa que se está muriendo, que alguien que no ha pasado, por esta

experiencia, y que dé como explicación para perdonar, su propia enfermedad o la

de un ser amado. El estadio cognoscitivo, entonces, parece establecer el límite

más alto para el potencial de crecimiento moral. Alguien cuyo pensamiento está

todavía en el nivel de las operaciones concretas no es probable que exhiba un

nivel complejo para tomar decisiones de carácter. Pero alguien en el estadio

cognoscitivo de operaciones formales puede no obtener el nivel más alto de

pensamiento moral tampoco - hasta que la experiencia alcance el conocimiento -.

E) Técnica de la participación activa y directa de los alumnos: Habrá que inducir a

los discentes a participar con sus sugerencias y su trabajo:

 En el planeamiento o programación de las actividades tanto en la clase como

fuera de ella.

 En la ejecución de trabajos o tareas.

 En la valoración y juicio de los resultados obtenidos.

F) Técnica del trabajo socializado: Adopta distintas formas:

 Organización de toda la clase en forma unitaria, en función del trabajo que se va a

realizar.

 División de la clase en grupos fijos con un jefe y un secretario responsables, por

un trabajo y por un informe que deberán presentar a la clase.

 Subdivisión en grupos libres y espontáneos, sin organización fija. Mattos afirma

que se trata de la tendencia paidocéntrica liberal.

Las normas para seguir en el empleo de esta técnica de incentivación podrían ser:

 Organizar a los alumnos en grupos de trabajo con mando propio.

 Distribuir los trabajos entre los grupos actuales.

 Hacer que cada grupo presente o relate a la clase el resultado de sus trabajos.

 Permitir el debate de las conclusiones a que cada grupo llegue.

 Expresar un juicio sobre el valor y mérito de los trabajos realizados por los grupos

incentivándolos para que realicen trabajos todavía mejores.

G) Técnica de trabajo con objetivos reforzados: En primer lugar habrá que señalar

unos objetivos, metas o resultados que la clase ha de alcanzar.

 Insistir en la relación directa entre las normas que se deben seguir y los objetivos

propuestos.

 Iniciar las actividades de los alumnos y supervisar su trabajo de cerca.

 Informar regularmente a los alumnos de los resultados que están obteniendo.

 Emitir una apreciación objetiva de los resultados obtenidos poniendo de relieve

“las marcas” que se vayan superando.

H) Técnica de la entrevista o del estímulo personal en breves entrevistas

informales:

 Convencer a los alumnos de que no están aprovechando bien su capacidad, o del

todo.

 Mostrarles la posibilidad que tienen de mejorar su trabajo.

 Sugerirles un método de estudio, con procedimientos específicos de trabajo que

contribuirán a la mejora deseada.

 Comprender a los alumnos en sus esfuerzos por mejorar el trabajo que efectúan.

 Elogiar a los alumnos por los aciertos conseguidos y por el progreso realizado,

inspirándoles confianza en su propia capacidad.

 Y) Otras técnicas que podríamos anotar son:

 Problemática de las edades: el docente debe procurar relacionar, siempre que sea

posible, el asunto a ser tratado con los problemas propicios de cada fase de la

vida: problemas de profesión, economía, religión, moral, libertad…

 Acontecimientos actuales de la vida social.

 Elogios y censuras que pueden funcionar como técnicas motivadoras si son

usadas con prudencia.

 Experimentación: una tendencia común a todos es el hacer algo, esta tendencia

es manantial de valiosas motivaciones.

Es evidente que las técnicas de motivación citadas, y otras no citadas, no

constituyen recursos y resortes de eficacia mágica y resultados infalibles, capaces

por sí mismas de producir automáticamente buenos resultados; la aplicación de

las mismas supone que el profesor conoce y sabe emplear las normas

psicológicas de las buenas y auténticas relaciones humanas.

 La motivación puede reforzarse con incentivos o estímulos externos de los cuales

los más corrientes son las alabanzas y las represiones.

La experiencia de la escuela superior

¿Quién va a la Universidad?

Actualmente los salones de la universidad o de escuelas de estudios técnicos,

profesionales incluyen muchas diferentes clases de estudiantes pues provienen de

diversos estratos socio económicos, culturales, religiosos: incluyéndose aquí el

incremento de mujeres en la matricula de carreras que anteriormente estaban

tipificadas para mujeres.

En general, los estudiantes más capaces van a la universidad. A pesar de que la

condición socioeconómica puede afectar el acceso a una educación superior,

muchos estudiantes aventajados obtienen becas.

Un buen número de estudiantes van a facultades o universidades durante cuatro o

cinco años; un número más pequeño, generalmente estudiantes de desempeño

académico y nivel socioeconómico más bajos, asisten a escuelas vocacionales o

técnicas. Las instituciones públicas atraen a la mayoría de los estudiantes por las

bajas cuotas de colegiatura, pero existen instituciones de renombre que son

codiciadas por algunos estudiantes (en algunos casos es más motivante por sus

padres quienes prevén situaciones futuras).

Desarrollo intelectual y de la personalidad en la universidad

La universidad es, a menudo, un período de descubrimiento intelectual y de

crecimiento personal. La edad tradicional del estudiante de universidad (quien, por

supuesto, no es necesariamente ya el estudiante típico) está en transición de la

adolescencia a la vida adulta. La universidad ofrece la oportunidad de cuestionar

suposiciones sostenidas en la niñez, que pueden de otra manera interferir con el

establecimiento de la identidad del adulto.

Los estudiantes cambian en respuesta a la diversidad del conjunto de los

estudiantes, que pueden plantear retos a opiniones y valores sostenidos por largo

tiempo a la cultura misma del estudiante, que está estructurada de manera

diferente por la cultura de la sociedad, a la larga; por el programa, que puede

ofrecer discernimientos y nuevas maneras de pensar y por los miembros de la

facultad que pueden tomar un interés personal en el estudiante y proveerle nuevos

modelos; situación muy relacionado con el denominado “curriculum oculto”. Los

retos académicos y sociales que se encuentran en la universidad a menudo llevan

al crecimiento moral e intelectual. Es por esta razón que en nuestra comunidad se

rechaza a los egresados de algunas instituciones educativas y se prefiere a otras.

La filosofía inmersa en los directivos, profesores y los propios estudiantes, puede

hacer diferente a una universidad de otra, pese a que se rigen por el mismo

curriculum.

Diferencias de sexo en el desarrollo en la universidad

Pasaron ya los días en que muchas mujeres de universidad decían

sarcásticamente (sólo parte en broma) que estaban allí para obtener su diploma

de “S.R.A. (señora, Sra.), sin embargo, algunos estudios de los setenta que las

chicas quedan atrás académicamente en la educación superior. Al parecer esto

tiene una relación con la autoestima y las aspiraciones más limitadas que los

hombres. Algunas mujeres tienden a evitar los riesgos académicos y

especialmente a alejarse de las matemáticas. Son más detallistas al preparar la

clase y tomar notas, pero les causas tensión exponerse a los exámenes.

Pero no sólo las propias mujeres son las que se afectan a su desarrollo como

estudiantes, existen patrones de discriminación de sexo. Algunos profesores -

varones - prefieren interactuar con el varón como futuro profesionistas, haciéndolo

con las mujeres como objetos sexuales; Algunas profesoras se ven

menospreciadas por sus compañeros profesores argumentando que su carrera

docente es refugio de su frustrada carrera (aunque también lo puede ser para el

varón pero no se manifiesta entre ellos). También los propios compañeros

estudiantes pueden discriminar a la mujer ubicándola como futura competencia

por sus atributos biológicos más que por los intelectuales. Aunque hay apertura

(incluso legal) para que las mujeres ingresen a cualquier carrera, aún existen

tipificaciones marcadas en algunas profesiones.

Abandono de la universidad

Quien abandona la universidad se define como un estudiante que se toma un

tiempo antes de continuar sus estudios en la misma escuela (“interrumpe”), o se

cambia a otra, o abandona los estudios de universidad del todo. Cerca de la mitad

de los estudiantes inscritos en las universidades nunca obtienen su título o cédula

profesional.

No hay un retiro típico. Los estudiantes dejan la escuela por toda suerte de

razones - matrimonio, deseo de estar cerca de alguien a quien aman, cambio en la

condición ocupacional, requerimientos socio-económicos de subsistencia o no

satisfacción con algunos aspectos de la escuela en la que ellos entraron -.

Para algunos estudiantes, la decisión de dejar la universidad temporalmente

puede ser un poco positivo. Muchos estudiantes ganan más trabajando por un

tiempo, enrolándose en una institución más compatible con sus intereses

personales o laborales, o solamente permitiéndose más tiempo para madurar.

Cabe aquí señalar que no es lo mismo enrolarse (inscribirse) a la escuela por

“tener que estudiar” a hacerlo por la necesidad, autoconvincente, de que el estudio

proveerá mejores oportunidades para el logro y/o mantenimiento de un estilo de

vida seleccionado.

El desarrollar de un modo de vida

La vida del adulto joven es la época en que la mayoría de la gente ingresa en sus

primeros trabajos de tiempo completo y labran así un aspecto importante de su

identidad, al lograr la independencia financiera y mostrar su habilidad para asumir

responsabilidades de adulto. Mucho antes de esta época, sin embargo, y mucho

después de ella, el trabajo ha jugado y continuará jugando un papel importante en

el desarrollo. Los niños piensan acerca de lo que quieren ser cuando grandes y, a

pesar de que sus pensamientos son a menudo fantásticos, muchas de las carreras

han nacido de un sueño de niño. La adolescencia lucha por desarrollar una

identidad vocacional, la gente de edad intermedia a menudo cuestiona su elección

de carrera y hace cambios voluntariamente - o forzada a ello por el desempleo- y

muchos adultos de más edad necesitan arreglárselas con los problemas del retiro.

El trabajo está fuertemente ligado con todos los aspectos del desarrollo intelectual,

físico social y emocional.

Para comprender un poco más el contenido de los que a continuación se expone,

valdría la pena autocuestionarse ¿Cómo me siento - o me sentí- como adulto

jóvenes en mi trabajo?

A la larga, los trabajadores jóvenes (de menos de 35 años), quienes están en el

proceso de labrar sus carreras, están menos satisfechos con sus trabajos, en

general, de lo que estarán más tarde, o al menos hasta los 60. Están menos

comprometidos con sus empleos, menos comprometidos con sus empleadores y

tienen más probabilidad de cambiar empleo de la que tendrán más tarde en la

vida.

¿Qué hace que crezca la satisfacción en el trabajo con la edad?. No hay

seguridad al respecto. No hay diferencias claras de edad en aspectos específicos

de la satisfacción en el empleo (satisfacción con promoción, supervisión y

compañeros de trabajo), y se han mezclado hallazgos relativos y a la satisfacción

con el salario. Es posible que la relación entre la edad y la satisfacción en general

con el empleo puedan reflejar la naturaleza del empleo en sí mismo. Cuando más

tiempo trabaja la gente en una ocupación específica, más gratificante puede ser el

trabajo y mientras más se conozcan las características positivas de la institución

empleadora, sus principios, políticas - con sus argumentos- , estructura y

alcances, más probablemente se infiltra un compromiso del trabajador con ella.

Para llegar a estos alcances el joven adulto requiere de tiempo (lo que en su

momento lo convertirá en adulto intermedio).

Las características propias del joven adulto puede llevarlo a mirar su empleo con

ojo más crítico de lo que lo hará cuando haga un compromiso más serio.

Puede haber más de una diferencia de desarrollo, sin embargo, en las

necesidades de la personalidad que están asociadas con el trabajo. Los

trabajadores más jóvenes, por ejemplo, están más preocupados por el nivel de

interés de su trabajo, por las oportunidades de desarrollar sus habilidades y por

las oportunidades de progreso. Los trabajadores de más edad se preocupan más

por supervisores y compañeros de trabajo amistosos y por recibir ayuda en su

trabajo.

¿Cómo se desempeñan los adultos jóvenes en el empleo? Hallazgos acerca de la

relación entre la edad y el desempeño en el trabajo están mezclados. Los

trabajadores más jóvenes tienen más ausencias que se pueden evitar que los más

viejos, posiblemente por el nivel más bajo de compromiso con el trabajo. Los

trabajadores más viejos tienen más ausencias inevitables, probablemente como

resultado de mala salud y recuperación más lenta de los accidentes.

Como veremos más adelante, muchos trabajadores continúan siendo productivos

hasta muy tarde en la vida. En general, las diferencias de edad en el desempeño

parecen depender mucho de cómo se mide el desempeño y de las demandas de

una clase de trabajos específico. Un empleo que requiere reflejos rápidos, por

ejemplo, tiene más probabilidad de que sea desempeñado mejor por una persona

joven, uno que depende de la madurez de juicio puede ser mejor ejecutado por

una persona mayor.

Modelos de estudio del desarrollo del adulto.

Hoy en día, poca gente cree que las personalidades dejan de desarrollarse

cuando los cuerpos están completamente desarrollados. La mayoría de los

seguidores de la teoría del desarrollo están convencidos ahora de que los seres

humanos son capaces de cambio y crecimiento, siempre y cuando vivan. En ésta

parte del material se revisarán dos de las principales perspectivas sobre el

desarrollo del adulto que han surgido durante las últimas décadas: modelo de

crisis normativa y el modelo de programación de eventos.

La teoría de Erikson es un ejemplo del modelo de crisis normativa, que describe el

desarrollo humano desde el punto de vista de una secuencia definitiva de cambios

sociales y emocionales, relacionados con la edad.

Quienes proponen el modelo de programación de eventos ven el desarrollo no

como el resultado de un plan establecido u horario de crisis, sino como el

resultado de las épocas en la vida de las personas, cuando tienen lugar eventos

importantes. De tal modo, este modelo tiene en cuenta una variación más

individual. Según este punto de vista, si los eventos de la vida ocurren como se

espera, el desarrollo sigue su curso suavemente; si no, se puede producir estrés, y

afectar así el desarrollo. El estrés puede provenir bien sea porque ocurre un

evento inesperado (como la despedida de un trabajo) o porque un evento

inesperado sucede más pronto o más tarde de lo usual o no sucede (por ejemplo,

si a los 35 años uno no está casado todavía, o ya es viudo). Este modelo,

entonces, se interesa en la edad cronológica solamente hasta donde se relaciona

con las normas que la gente espera de acuerdo con la cultura en la cual se ha

desarrollado.

Modelo de crisis y normativa

Como se mencionó al principio de este documento, Sigmund Freud y Erik Erikson

de quien retomaremos principalmente sus postulados- propusieron cada uno una

serie de etapas en las cuales la gente necesita resolver problemas críticos en su

desarrollo. Freud no llevó sus teorías de desarrollo más allá de la adolescencia,

pero Erikson continuó y propuso tres crisis en la edad adulta: una en la edad

adulta temprana; una en la edad adulta intermedia y una en la última etapa de la

edad adulta. La Crisis de la intimidad versus aislamiento es la sexta de las 8 crisis

de Erikson y lo que él considera que es el problema principal de la temprana edad

adulta. De acuerdo con esto, los adultos jóvenes necesitan y desean intimidad; es

decir, necesitan tener profundos compromisos personales con otros. Si no son

capaces, o temen hacerlo, pueden tornarse aislados y abstraídos. La habilidad de

lograr una relación íntima, la cual demanda sacrificio y compromiso, depende del

sentido de identidad, el cual tiene que haber sido adquirido en la adolescencia. Un

adulto joven que ha desarrollado una firme identidad está listo para fusionarla con

la de otra persona.

Hasta que la persona no esté lista para la intimidad, la “verdadera genitalidad” no

puede ocurrir. Hasta este punto, las vidas sexuales de la gente han estado

dominadas bien sea por la búsqueda de su propia identidad o por “luchas fálicas o

vaginales que hacen de la vida sexual una clase de combate genital”, según

Erikson. Sin embargo, la gente psicológicamente sana está dispuesta a arriesgar

la pérdida temporal del yo en el coito y el orgasmo, así como en amistades muy

estrechas y otras situaciones que requieran absoluta entrega.

El adulto joven, entonces, puede aspirar a una “utopía de genitalidad” -orgasmo

mutuo en una relación heterosexual amorosa, en la que se comparte la confianza

y se regulan los ciclos de trabajo, procreación y recreación -.

La “virtud” que se desarrolla durante la edad adulta temprana es la virtud del amor,

o dependencia mutua de devoción entre parejas que han escogido compartir sus

vidas. La gente necesita también cierta cantidad de aislamiento temporal durante

este período para pensar en algunas elecciones importantes, por su cuenta. A

medida que los adultos jóvenes resuelven las demandas, a menudo conflictivas,

de intimidad, competitividad y reserva, desarrollan un sentido ético, el cual Erikson

considera la marca del adulto.

Como parte de esta postura normativa, los psicoanalistas incluyeron los

denominados Mecanismos de defensa del yo y adaptación a la vida. Amen de los

conocidos mecanismos como la introyección, el desplazamiento, la

intelectualización y la proyección - que se manifiestan abiertamente en la

adolescencia -, vale la pena considerar algunos mecanismos de defensa del yo

identificados en la vida adulta, o formas características de como la gente se

adapta a las situaciones de la vida: mecanismos maduros, por ejemplo, el uso de

humor o ayudar a otros; mecanismos inmaduros, por ejemplo, desarrollar dolores

con bases no físicas, mecanismos psicópatas, en los cuales la gente distorsiona la

realidad y mecanismos neuróticos, por ejemplo, represión de la ansiedad,

intelectualización o desarrollo de temores irracionales. Al parecer, los hombres

que utilizan los mecanismos maduros adaptables son más exitosos, se consideran

más felices, obtienen más satisfacción de su trabajo, disfrutan de amistades más

intensas, son mental y físicamente más saludables y aparentan mejor adaptación

al medio. En resumen, además de los factores ya mencionados

Otra de las ideas manifestadas dentro de la perspectiva normativa se refieren a

cuatro periodos superpuestos de alrededor de 20 a 25 años cada uno. Las épocas

están conectadas por períodos de transición de aproximadamente cinco años,

cuando la gente valora las estructuras que ha establecido y explora posibilidades

de reestructurar sus vidas para la siguiente época (nótese que los cortes siguen

siendo arbitrarios):

Edad pre-adulta (0 a 22 años), los años formativos desde la concepción hasta el

final de la adolescencia.

Edad adulta temprana (17 a 45 años), en la que la gente hace elecciones de vida

significativas y exhibe la mayor energía pero también experimenta el mayor estrés.

Edad adulta intermedia (40 a 65 años), en la cual la mayoría de la gente ha

reducido en cierto modo las capacidades biológicas, pero ha aumentado las

responsabilidades sociales.

Ultima etapa de la edad adulta (60 años en adelante), la fase final de la vida.

Estas no son etapas, en el sentido de que una es menos avanzada que la otra,

sino “ciclos estacionales” de desarrollo, cada uno con sus propias funciones. En

cada periodo de la vida, una persona determinada puede tener grados de éxito

variables al construir una estructura de vida satisfactoria. Dentro de la composición

superpuesta de estos estadios se pueden notar etapas transitorias:

Transición del adulto joven (17 a 22 años). Durante la transición del adulto

joven, la cual para cualquier individuo dado puede tomar de tres a cinco años, una

persona necesita pasarse de la edad preadulta a la adulta, mudarse de la casa de

sus padres y volverse más independiente tanto financiera como emocionalmente.

El joven que va a la universidad ingresa en una situación institucional equidistante

de ser un niño en la familia y alcanzar una condición de adulto completo.

Ingreso a la estructura de la vida para la edad adulta temprana (22 a 28 años).

Durante la etapa de principiante, la cual también es llamada “Ingreso al mundo del

adulto”, la persona joven se vuelve un adulto y establece el ingreso a la estructura

de la vida para la edad adulta temprana. Esto puede consistir en relaciones con el

otro sexo, que usualmente resultan en matrimonio e hijos; compromiso con el

trabajo, que resulta en la selección de una ocupación; escoger un hogar;

relaciones con amigos y con la familia; y compromiso con grupos cívicos y

sociales.

En estos periodos críticos dos características importantes del ingreso a la

estructura de la vida son el “sueño” y el “consejero”.

Los hombres a menudo ingresan en la edad adulta con un sueño de su futuro,

expresado en términos de una carrera. La visión de, por ejemplo, volverse un

escritor famoso o ganar un reconocimiento importante por su trabajo los estimula y

vitaliza mucho de su desarrollo adulto. Pero la comprensión común y frecuente,

generalmente en la mitad de la vida; de que el apreciado sueño no será cumplido

puede precipitar una crisis emocional. La forma como los hombres enfrentan la

necesidad de revaluar sus metas y reemplazarlas por unas más alcanzables

determina qué tan bien se las arreglarán en la vida.

El éxito de un hombre está fuertemente influido durante estos años de aprendizaje

por el hallazgo de un consejero, es decir, alguien que sea alrededor de 8 a 15

años mayor que tome interés en él, le ofrezca asesoría e inspiración y le transmita

sabiduría, apoyo moral y ayuda práctica tanto en la carrera como en asuntos

personales.

Transición de los 30 años. Alrededor de los 30 años, los hombres les echan otra

mirada a sus vidas. Se preguntan si los compromisos que han hecho durante la

década anterior han sido prematuros - o hacen compromisos firmes por primera

vez -. Algunos hombres pasan a través de esta transición muy fácilmente, otros

experimentan crisis de desarrollo, en la cual encuentran intolerables las

estructuras de su vida presente pareciendo, sin embargo, incapaces de formar

unas mejores. Los problemas, con el matrimonio son ahora frecuentes, y la tasa

de divorcio lleva al máximo. El papel del trabajo cambia a medida que el hombre

cambia de trabajo, es ascendido o se formaliza después de un período de

incertidumbre. Si las elecciones hechas ahora son acertadas, proporcionan un

fundamento firme para la siguiente estructura de vida. Si son inadecuadas, pueden

debilitarse peligrosamente.

Culminación de la estructura de vida para la edad adulta temprana (33 a 40 años).

Los primeros treinta años anuncian lo que Levinson ha llamado formalización, un

esfuerzo combinado por realizar las aspiraciones juveniles de uno. La fase de

aprendizaje está terminada, y los hombres están listos para establecer la

estructura de vida culminante para la edad adulta temprana. Hacen compromisos

de mayor profundidad en el trabajo, la familia y otros aspectos importantes de su

vida. Los hombres se fijan metas especificas para sí mismos (ser profesores

universitarios, un cierto nivel de ingresos, o hacer una exposición individual de

arte) con un horario establecido, siempre esperando que suceda un

acontecimiento importante alrededor de los 40 años. Se ocupan de establecer su

posición conveniente en la sociedad - de fijar y asegurar su vida firmemente en la

familia, ocupación y comunidad -. Al mismo tiempo, continúan ocupándose de

progresar - de construir una vida mejor, mejorar y utilizar sus habilidades, volverse

más creativos y hacer más contribuciones a la sociedad -. Estas dos tareas son

contradictorias, puesto que la gente no puede avanzar si cumple un compromiso

muy fuerte para la estabilidad y, de esta manera, se necesita que tengan lugar

algún manejo y una constante evaluación de prioridades.

Entre los 35 y 40 años, hacia el final del período de formalización, viene uno

llamado “dueño de su vida”. Ahora, un hombre se irrita con la autoridad de los que

tienen poder e influyen sobre él, y desea escaparse y hablar con su propia voz;

pero teme una pérdida de afirmación y respeto. Durante este período, un hombre

a menudo abandona a su consejero y está de malas con su esposa, hijos, seres

queridos, jefe, amigos o compañeros de trabajo. La forma como un hombre

resuelve o fracasa al resolver los problemas de esta fase afectará la forma de

manejar la transición de la mitad de la vida.

Bibliografía

 Abrador, Francisco Javier.(1984) Los Modelos factoriales Biológicos en el

estudio de la personalidad. Bilbao: Desdee de Brower.

 Aebli Hans. Una didáctica fundada en la psicología de Jean Piaget. Buenos

Aires: Editorial KAPELUSZ. 1979.

 BENSON, H. (1975). (1975) The relaxation response. New York: William

Morrow,

 CLAY (1982) Introducción a la psicología social reimpresión México Ed.

Trillas.

 CUELI, José. (1990) Teorías de la Personalidad. México: Trillas,

 Diccionario Enciclopédico. ESPASA. España: ESPASA-CALPE. 1979.L

 De Bartolomeis F. La psicología del adolescente y la educación. México:

Ediciones ROCA. 1985

 Enciclopedia de la Psicología y la Pedagogía. España: Editorial SEDMAY-

LIDIS. 1978.

 EYSENCK, H.J. (1982) Fundamentos biológicos de la personalidad.

Fontanella, Barcelona.

 Hernández R. G. Paradigmas de la Psicología Educativa. Modulo del

Desarrollo de la tecnología educativa (Bases sociopedagógicas). Instituto

Latinoamericano de Comunicación Educativa.1989.

 Papalia D. E. & Wendkos O.S. Desarrollo Humano México: Mc Graw Hill,

4ª edición, 1992.

 SCHACHTER, S., Y SINGER, J. E. (1962) Cognitive, social and

physiological determinants of emotional state. Psychological Review.

 U.N.A.M., Facultad de Psicología. Desarrollo Psicológico, prácticas:

Enfoques del desarrollo psicológico. México, 1989.

 “LOS REMEDIOS FLORALES DE EDUARD BACH” Educación Oficial E. Bach en

México Centro Bach Inglaterra.

 Dr. Götz Blome. El nuevo manual “LA CURACIÓN POR LAS FLORES DE

BACH” 1995 Ediciones Robin Book, SL. Libergraft, Constitución, 19, 08014

Barcelona.

 Recopilación y búsqueda de contextos para la ANTOLOGIA. Dra. Maria E.

Flores Fernández: http://es.scribd.com/doc/89670646/Dra-Flores-Curriculum-Oficial
 http://www.facebook.com/licenciaturaennaturopatia.ive.veracruz , Móvil: 2288471578

Con especial dedicación a todos mis alumnos de la Lic. en Naturopatia Sede Veracruz, como un apoyo a su

entrega tan apasionada por conocer y desentrañar los misterios de la Naturaleza y ponerlos con el saber

científico que les toca vivir, a la disposición de todo ser humano que quiera hacerse cargo de su SALUD y

FELICIDAD. El mañana es de ustedes, sin lugar a dudas.

Maria Flores

http://es.scribd.com/doc/89670646/Dra-Flores-Curriculum-Oficial
http://www.facebook.com/licenciaturaennaturopatia.ive.veracruz

