
Confederación de STEs-Intersindical El sindicalismo autónomo y asambleario

Relajación y riesgos psicosociales

Relajación para el trabajo docente

Félix Bermúdez Ramiro

Capítulo IX

Taller 1

Relajación y riesgos psicosociales. Relajación para el trabajo docente

Relajación y riesgos psicosociales

Relajación para el trabajo docente

Félix Bermúdez Ramiro

Profesor de Primaria en el C. P. “SOFIA TARTILÁN”. PALENCIA

Aplicación de técnicas de relajación a nivel de profesorado

La verdad es que no sé si estas técnicas de relajación, como aplicación práctica para el trabajo docente, pueden

estar contempladas en la Ley de Prevención de Riegos Laborables, de no ser así se debería estudiar para su

incorporación y práctica de las mismas, ya que mi gran objetivo es evitar esos factores de riesgo que puedan afectar al

profesorado desde ese punto de vista físico, psíquico, emocional y mental, formando ese grupo de dolencias que le con-

ducen a caer en ese estado de estrés y depresión y que tan negativamente le pueden influir tanto en el ámbito de su

vida profesional como privada o familiar.

Lo cierto es que la tarea de enseñar se convierte en un trabajo difícil, que en muchos casos crea esas dolencias psi-

cológicas entre el profesorado.

Gran parte del profesorado está afectado por el famoso síndrome de BURNOUT, caracterizado por esa tensión neu-

romuscular, irritabilidad, insomnio, fatiga, depresión, agotamiento, anomalías emocionales... en una palabra llegan a

caer en ese desequilibrio entre su mundo interior y exterior. Esto provoca que sea la principal causa de absentismo labo-

ral.

Según estudios recientes, llevados a cabo por la Federación de Enseñaza de U.G.T. en Madrid, un tercio del colecti-

vo docente está afectado por este tipo de dolencias psicosociales. Según esta misma fuente estos problemas tienen su

origen en el propio desarrollo de su actividad ya que conlleva un trabajo intelectual además de un trabajo admi-

nistrativo, lo que produce una fatiga y puede desencadenar ese estrés.

Pero son otros y muchos los factores que pueden afectar al profesorado:

Indisciplina en el alumnado, especialmente en E. Secundaria.

Deterioro de la imagen del profesor.

Problemas de convivencia en el centro educativo.

Problemas en el ámbito de padres de familia.

Problemas con la Administración o Equipo Directivo.

A todo esto podemos seguir sumando la actual forma de vida aprisionada por la falta de tiempo, en el que los cam-

bios se aceleran de forma vertiginosa. No hay nada definitivo, y al estar todo sujeto a revisión constante es preciso un

reciclaje permanente que es fuente de ansiedad y tensión psicológicas.

Nuestra sociedad, marcada por la competitividad y basada en la rentabilidad en todos los ámbitos, exige más y más

a la persona. Nos asedian estímulos que nos obligan a actuar, reaccionar, tomar decisiones. En esta sociedad moder-

Confederación de STEs-Intersindical El sindicalismo autónomo y asambleario

na cada día un mayor número de personas paga un alto precio, del cual no siempre es consciente. Es casi general

observar que la persona necesite descansar de agotadoras jornadas de trabajo, pero desconoce el sueño profundo, el

único reparador, y la técnica de relajar cuerpo y mente; respira peor, no sólo por la creciente contaminación ambiental

en las grandes urbes, sino porque ha perdido el hábito de la respiración correcta; ignora el contacto con la naturaleza,

privándose de los efectos benéficos que esto supone.

En estas condiciones difícilmente puede conservar su salud física y un razonable equilibrio mental. Por otra parte,

estimulado constantemente por un materialismo pedestre a la conquista insaciable de cosas, en la pueril esperanza de

que mediante su obtención será más feliz y placentera su existencia, malgasta su vida en una carrera llena de obstá-

culos cuya meta parece no alcanzar jamás. Todo esto, y muchos otros factores, han contribuido a hacer de las perso-

nas seres insatisfechos en su existir, en el que está ausente el goce de vivir, creando unas verdaderas reacciones físi-

cas y químicas tanto en su cuerpo como en su mente.

No olvidemos cómo la mente influye sobre el cuerpo. En su forma negativa provocando tensiones musculares o tras-

tornos orgánicos. Algunos de estos trastornos son las llamadas enfermedades psicosomáticas. Ejemplo de ello es: la

úlcera gastroduodenal, el asma, la obesidad, el cáncer... Los bloqueos energéticos generados por las tensiones ner-

viosas actúan sobre un fondo alterado físico, produciendo la enfermedad.

Las expresiones tan oídas como: “Siento un nudo en la garganta o en el estómago”, “Me falta el aire”, “Tengo el cora-

zón a cien”, “Me da náuseas”, “Se me revuelve el estómago”... son traducciones del efecto de las emociones sobre

nuestro cuerpo.

Igualmente cierto es que el cuerpo influye sobre la mente, un cuerpo sano facilita la circulación de energías sutiles

por nuestro organismo y favorece un pensamiento sano, “mens sana in corpore sano”. Sabemos que en el cerebro se

localizan algunos de los procesos más importantes de la elaboración de los pensamientos y las emociones y se alimenta

de la sangre que le llega a través de las arterias cerebrales. Si la sangre se encuentra llena de sustancias tóxicas y esti-

mulantes (tóxicos del café, alcohol, tabaco, medicamentos), el cerebro y sus funciones (memoria, inteligencia, razona-

miento) sufren irremediablemente las consecuencias de estas sustancias perjudiciales. No puede haber una función

plena con la utilización de estas sustancias desequilibrantes, ello lo iremos notando con el paso del tiempo.

Toda enfermedad o trastorno tiene como origen y causa una mala utilización de nuestros pensamientos y un descui-

do de nuestro cuerpo, y a su vez toda enfermedad se acompaña de un doble desequilibrio físico y psíquico, las dos

zonas están tocadas. Un trastorno psíquico produce unos desarreglos físicos y un dolor o molestia física no nos deja

sentirnos a gusto psíquicamente.

En una palabra, cuerpo y mente son dos partes de una misma unidad: el ser humano. Ninguna de ellas puede estar

sana o enferma si la otra no lo está también.

Es de vital importancia que el hombre y la mujer, en este caso dirigido de una manera muy especial al profesorado,

se dé cuenta de esta situación y encuentre un camino que incluya los auténticos progresos de las técnicas de relaja-

ción y un retorno a las naturales fuentes de la vida.

La técnica de la relajación, constituye para la persona, sin lugar a dudas, la forma más práctica, la más eficiente y la

mejor adaptada a las exigencias de la vida moderna. Gracias a esta técnica, le va a proporcionar salud y longevidad, a

través de movimientos relajantes que le van a devolver la flexibilidad a la columna vertebral, relajar sus músculos, vivi-

ficar sus órganos y sus centros nerviosos. La respiración va a proporcionar oxígeno y energía a cada célula, purifican-

do el organismo y expulsando las toxinas, en tanto que la relajación permite preservar la integridad del sistema nervio-

so.

A través de las técnicas de relajación es fácil mantenerse en buena salud, basta con modificar algunas costumbres

convencionales erróneas, responsables de un número incalculable de males, y que provocan el absentismo laboral.

Félix Bermúdez Ramiro

Confederación de STEs-Intersindical El sindicalismo autónomo y asambleario

Podemos afirmar que las técnicas de relajación son simples, racionales y científicas. Este camino comienza por el

elemento más denso, el cuerpo, para que éste deje de pesar como un lastre en nuestro ascenso y se transforme en un

elemento útil a los requerimientos de la mente.

A través de este sencillo análisis es por lo que en Palencia y por medio del C.F.I.E. se están llevando a cabo cursos

de Técnicas de Relajación dirigidas al profesorado, de una manera muy especial a E. Primaria y E. Secundaria, siendo

sus resultados muy positivos.

Justificamos estos cursos porque creemos que es necesario que el docente esté bajo un estado de relajación y tran-

quilidad para un mejor entendimiento y comunicación con sus alumnos que pueda repercutir positivamente en su tarea

educativa. Al mismo tiempo, el profesorado podrá permanecer distendido en todas las circunstancias, especialmente en

el plano educativo: compañeros, equipo directivo y familias. Con ello logrará su equilibrio nervioso y podrá hallar de

nuevo su bienestar y plenitud.

Dominando el arte de la relajación, no solamente conseguirá lo anterior sino sabrá eliminar una amplia gama de efec-

tos negativos que pueden producirle estrés profesional en diferentes campos:

En el emocional: Estados de ansiedad, depresión, apatía, frustración, agotamiento mental, pérdida de autocontrol, irri-

tabilidad, nerviosismo, explosiones emocionales...

En el fisiológico: Aumento de la presión arterial, taquicardias, insomnio, agotamiento, físico, cefaleas continuas, dolo-

res musculares, alteraciones del ritmo respiratorio...

En el laboral: Aumento de absentismo, falta de cooperación con los compañeros, insatisfacción con la labor desem-

peñada, pérdida de interés...

Los objetivos que perseguimos a través de estos cursos son:

- Conocer y aplicar las técnicas de relajación.

- Conseguir la estabilidad psico-física del profesorado que asista a estos cursos, lo que pude repercutir en su traba-

jo docente y en una mejor calidad de la enseñanza.

- Liberar las tensiones y fatigas de las jornadas de trabajo en clase.

- Corrección de hábitos posturales y aplicación con su alumnado.

- Neutralizar o eliminar toda tensión física, mental o emocional que origina esta sociedad tensa y competitiva en la

que el profesorado está inmerso.

- Combatir la desestabilización que provoca el mundo circundante.

- Uso de la relajación para tranquilizar la mente, sedar el sistema nervioso, aliviar la tensión neuromuscular, prevenir

el estrés y evitar diversos trastornos psicosomáticos.

Contenidos

Ejercicios y prácticas de relajación:

La relajación como antídoto más directo del nerviosismo y de la tensión. A través de la misma, el profesor encontra-

rá ese equilibrio entre cuerpo y mente, reconciliará la mente con su cuerpo y será consciente de cada una de las par-

tes de su cuerpo. Sin relajación no hay paz, ni dicha, ni siquiera salud. La relajación es la fuente del pensamiento cre-

ador. Cicerón ya decía: “Únicamente el hombre relajado es verdaderamente creador y las ideas le vienen como un

relámpago”

Relajación y riesgos psicosociales. Relajación para el trabajo docente

Confederación de STEs-Intersindical El sindicalismo autónomo y asambleario

Es necesario comprender los mecanismos de la relajación para captar su razón de ser y aplicarlos correcta e inteli-

gentemente y así poder permanecer relajados en cualquier circunstancia.

Las prácticas de relajación les ayudarán a:

Descargar las tensiones acumuladas, tomar conciencia de su cuerpo y poder acceder a niveles más amplios de con-

ciencia.

Colaborar en la resolución de conflictos internos y favorecer la integración psicológica de la persona.

Alcanzar niveles de relajación tan profundos como saludables.

Descubrir la relajación como encuentro y hallazgo de si mismo.

Prácticas de respiración:

Por lo general se respira muy mal. La mayoría de las personas respiran de manera irregular, superficial, arrítmica y

muchas veces por la boca. Una respiración así impide el aprovechamiento de energías, altera el sistema nervioso, dis-

persa la mente y crispa el organismo. Existe una correspondencia muy estrecha entre la respiración y los estados de

ánimo. Una respiración entrecortada malgasta energías. Una respiración armónica es poderosa fuente de energía, seda

el sistema nervioso, pacifica las emociones y combate la dispersión mental.

A lo largo de estos cursos, uno de los pasos más importantes a seguir, será aprender a respirar. Los chinos de la anti-

güedad indicaban que todo ser humano debe adiestrarse en el arte de la respiración.

La respiración es vital. Es posible abstenerse de alimento sólido durante semanas, de líquidos durante algunos días,

pero privados de aire falleceríamos en pocos minutos.

Todos los fenómenos vitales están ligados a los procesos de oxidación y de reducción: sin oxígeno no hay vida.

Nuestras células dependen de la sangre para su aprovisionamiento de oxígeno. Si por sus arterias circula sangre pobre

en oxígeno, la vitalidad de cada una de las células se encuentra disminuida. Uno de nuestros deberes es el asegurar-

les este aprovisionamiento de oxígeno al que tienen derecho.

No solamente respiramos muy mal, sino que a menudo la calidad de aire respirado es más que dudosa; de aquí nues-

tra falta de resistencia a las enfermedades, a la fatiga, nuestra repugnancia a todo esfuerzo físico, nuestro nerviosismo

y nuestra irritabilidad.

Aprendamos a respirar correctamente, la recompensa será maravillosa.

Se comenzará por eliminar todo tipo de obstáculo físico que pueda impedir el acto respiratorio:

Abdomen duro y contraído.

Tórax rígido como una coraza.

Diafragma inmovilizado.

Descontractaremos todos esos músculos en permanente tensión, que impiden cualquier respiración normal.

Diversos ejercicios respiratorios ayudarán al profesorado a:

Concentrar más energía en ellos mismos, ampliar su capacidad respiratoria y mejorar su concentración mental.

Actuar como acción calmante sobre el sistema nervioso, que le conducirá a la relajación y concentración.

Controlar la respiración, cuya misión será ampliar la capacidad respiratoria.

Félix Bermúdez Ramiro

Confederación de STEs-Intersindical El sindicalismo autónomo y asambleario

Llegar a acostumbrarse a respirar conscientemente en la vida diaria.

Practicar diversas técnicas de concentración basadas en la respiración.

Prácticas posturales:

A través de las mismas se tratarán de corregir las causas físicas o hábitos posturales que producen el acortamiento

de las cadenas musculares.

Sucede que una acumulación de estrés en los músculos y tensiones típicas de la vida moderna (sedentarismo, vicios

posturales, asientos demasiados confortables, obesidad que comprime y recarga los músculos, tacones demasiado

altos, etc.) hacen que la columna se resienta y se creen problemas a lo largo de la misma.

Trataremos de corregir esos problemas eliminando los malos hábitos propios de nuestra vida y aconsejando la prác-

tica diaria de ciertos ejercicios para conseguir el fin propuesto.

Con estas prácticas posturales se conseguirá dotar de elasticidad a las articulaciones y, sobre todo, a la columna ver-

tebral, favoreciendo también la tranquilidad mental.

Obrarán con profundidad sobre el plano físico: glándulas endocrinas, cerebro y sistema nervioso.

SESIÓN DE RELAJACIÓN

A) Relajación inicial.

B) Ejercicios de respiración.

C) Movimientos realizados boca arriba:

Flexibilización lumbar.

Postura del feto.

Torsión de columna.

Torsión de caderas y elevación lumbar.

Extensión de los poplíteos.

La postura de la secretaria.

D) Movimientos realizados boca abajo:

La esfinge (fase dinámica y estática).

Movilización de vértebras dorsales y tonificación de la espalda.

El cuerpo doblado.

Distensión de la espalda.

E) Movimientos realizados de pie:

Relajación y riesgos psicosociales. Relajación para el trabajo docente

Confederación de STEs-Intersindical El sindicalismo autónomo y asambleario

El triángulo.

La postura del árbol.

F) Relajación final.

Con esta sencilla sesión obtendrás múltiples beneficios:

Equilibrarás cuerpo y mente.

Eliminarás todo tipo de tensión: física, mental y emocional.

Aumentarás el autocontrol.

Podrás permanecer distendido/a en cualquier situación que la vida te plantee.

Conseguirás esa armonía y equilibrio contigo mismo/a y el mundo que te rodea.

¡ NO OLVIDES QUE EL ÉXITO LO ENCONTRARÁS EN UNA PRÁCTICA CONSTANTE ¡

Félix Bermúdez Ramiro

Confederación de STEs-Intersindical El sindicalismo autónomo y asambleario

