

Grado en Ciencias de la Actividad Física y el Deporte

Facultad de Medicina y Ciencias de la Salud

Las técnicas de relajación en
educación secundaria

Alumno: Luis Tejero Abascal

Tutor: Juan Carlos Luis Pascual

Alcalá de Henares, 2014

Índice de contenido

1. Resumen y palabras clave ... 4

2. Introducción .. 6

3. Fundamentación teórica ... 8

3.1. Bases teóricas de la relajación .. 9

3.1.1. Marco conceptual .. 9

3.1.2. Breve historia sobre la relajación moderna ... 10

3.1.3. La respiración .. 11

3.1.4. Técnicas de relajación ... 14

Relajación progresiva de Jacobson ... 14

Entrenamiento Autógeno de Schultz.. 15

Eutonía .. 16

Yoga .. 17

Técnica Alexander ... 19

Masaje ... 19

Visualización .. 20

3.2. Aspectos fisiológicos y beneficios de la relajación ... 21

3.2.1. Efectos fisiológicos de la relajación ... 21

Relajación y eje hipotalámico-hipofisario-suprarrenal 21

Relajación y sistema neuromuscular (tono) ... 22

Relajación y ECG... 22

Ritmo cardiaco, respiratorio y metabólico .. 23

3.2.2. Beneficios de la práctica de la relajación en la escuela 24

Trastorno de Déficit de Atención con Hiperactividad (TDAH) 24

Ansiedad y estrés .. 24

~ 3 ~

Capacidad Perceptiva y Memoria .. 26

Uso Corporal y Vocal ... 27

3.3. Relajación, Educación Física y Escuela ... 28

3.3.1. Estudios y propuestas ... 28

3.3.2. Relajación y currículum ... 31

ESO ... 31

Bachillerato .. 33

3.3.3 Consideraciones metodológicas ... 34

3.3.4. Factores que influyen en la relajación ... 36

3.3.5. Técnicas de relajación y docentes... 37

4. Objetivos y metodología ... 38

5. Resultados .. 40

6. Discusión .. 47

7. Conclusiones .. 49

8. Referencias bibliográficas ... 52

9. Anexos.. 59

~ 4 ~

1. Resumen y

palabras clave

~ 5 ~

Resumen

La relajación ha demostrado ser un método muy eficaz para la restauración de

la calma en el organismo después de situaciones de estrés o ansiedad. A través de

la práctica de las diferentes técnicas de relajación se consiguen beneficios

inigualables, tanto a nivel fisiológico como psicológico. Por ello, la relajación es un

elemento incluido en el currículum del la educación secundaria. Dentro de la

escuela, la Educación Física es una de las asignaturas que más tiene que aportar en

el tratamiento didáctico de esta disciplina, teniendo en cuenta en todo momento

ciertas consideraciones metodológicas, así como todos aquellos factores, internos y

externos, que determinan el éxito de la práctica de este tipo de ejercicios.

Palabras Clave: Relajación, respiración, técnicas de relajación, currículum,

Educación Física.

Abstract

Relaxation has been proved to be a very effective method in restoring calm in

the body after stress or anxiety situations. Through the practice of different relaxation

techniques we can reach unique benefits, both physiological and psychological level.

Therefore, relaxation is an element included in the curriculum of secondary

education. Inside school, Physical Education is one of those subjects that contributes

more in the didactic treatment of this discipline, always taking in account some

methodological considerations, as well as all those internal and external factors, that

will determine the success in the practice of this kind of exercises.

Keywords: Relaxation, breathing, relaxation techniques, curriculum, Physical

Education.

~ 6 ~

2. Introducción

~ 7 ~

El presente trabajo de fin de grado se ha realizado a partir de una revisión

bibliográfica sobre contenidos relativos a la relajación.

En primer lugar, se efectúa una aproximación terminológica según el enfoque

que proporcionan diferentes autores actuales, además de una aproximación

histórica. Después, se continúa describiendo las técnicas fundamentales de

relajación, teniendo en cuenta sus principios fundamentales y sus objetivos.

Posteriormente, se hace un análisis de los efectos de la relajación, tanto a nivel

físico como psicológico, para luego analizar los beneficios que tiene el tratamiento

de esta serie de técnicas en la educación secundaria. Para ello, se hace una revisión

de los programas y propuestas que se han planteado en el marco nacional e

internacional.

A continuación, se lleva a cabo una revisión y análisis del papel de la relajación

en la actual ley educativa, especialmente en la asignatura de Educación Física.

Además, se realiza una comparación entre la legislación vigente y su anterior

predecesora, observándose ciertas diferencias entre ellas, en lo que a la relajación

concierne.

Finalmente, se exponen una serie de consideraciones metodológicas que

deben tenerse en cuenta a la hora de aplicar de manera práctica cualquier contenido

de relajación en las sesiones de Educación Física. Asimismo, se analizan los

factores que influyen en el éxito de la estimulación de la respuesta relajada.

~ 8 ~

3. Fundamentación

teórica

~ 9 ~

3.1. Bases teóricas de la relajación

3.1.1. Marco conceptual

El término relajación procede del latín “relaxare”, haciendo referencia a la

acción y efecto de aflojar o ablandar, reduciendo los estados de tensión (Capote et

al, 2006). Desde siempre, las técnicas relacionadas con la relajación han ido

acompañadas de la respiración, buscando el equilibrio entre el cuerpo y la mente,

entre lo físico y lo mental.

Para hacer una aproximación al término de “relajación”, se tomarán las

definiciones que proponen una serie de autores:

La relajación, según Valín (2010), consiste en “una actividad que busca llevar al

cuerpo a un estado de reposo mediante la pérdida de tensión en los músculos, que

puede ayudarnos de una manera eficaz a controlar nuestros estados de tensión

física y mental” (p.114).

Pérez, Delgado y Núñez (2009) definen la relajación como “el conjunto de

técnicas y/o métodos empleados para producir una liberación de la tensión corporal

y mental, disminuyendo el tono muscular y proporcionando una calma física y

psíquica que aumenta la energía de nuestro organismo” (p.208).

Para Del Rosario, M.E., Enriquez, V., Alonso, M.B., García, M., García, S. y

Mera, R. (2011) la relajación implica “la distensión muscular y psíquica con un

descenso de la tensión generada por el trabajo y el esfuerzo muscular, que facilita la

recuperación de la calma, el equilibrio mental y la paz interior” (p.4).

Villada y Vizuete (2002) definen la relajación como “una distensión voluntaria

del tono muscular, que va acompañada de una sensación de reposo” (p.194).

Martínez Lorca (2011) entiende la relajación como “el conjunto de técnicas para

disminuir el tono muscular excesivo y proporcionar una distensión física y mental

aumentando la energía de nuestro organismo para afrontar nuestra actividad de una

forma óptima” (p.2).

Entre las definiciones que proporcionan otros autores más clásicos, se puede

encontrar la propuesta por Ajuriaguerra (1956) (citado por Villada y Vizuete, 2002),

~ 10 ~

que considera que “la relajación, a través de la disminución de la tensión muscular,

permite sentirse más a gusto con el cuerpo y con el conjunto de su comportamiento

tónico – emocional” (p.194). Por su parte, Le Boulch (1977) (citado por Villada y

Vizuete, 2002) define la relajación como “un medio para conseguir una buena

educación de la actitud, de facilitar la percepción del propio cuerpo y el control de la

respiración gracias a un esfuerzo de atención interiorizada” (p.194).

A través de estas y otras muchas definiciones existentes sobre la relajación, es

posible asociar el término a conceptos como reposo, distensión, disminución del

tono muscular, percepción, etc. Aunque el térmico que más aflora al realizar una

búsqueda documental sobre la relajación es la respiración.

3.1.2. Breve historia sobre la relajación moderna

Los inicios modernos de la relajación proceden de comienzos del siglo XX,

cuando el doctor Edmund Jacobson elaboró unos trabajos sobre la emotividad en las

Universidades de Harvard y Chicago. Sus estudios, finalizaron con la publicación

Progresive Relaxation en 1929, en la que se describía la técnica de la “Relajación

“Progresiva (Guerrero, 2005 y Del Rosario, M.E., Enriquez, V., Alonso, M.B., García,

M., García, S. y Mera, R., 2011).

Posteriormente, Schultz y Luthe crearon el método de relajación conocido

como “Relajación autógena”, a partir del trabajo realizado por el doctor Oskar Vogt,

que comprobó a través de sus pacientes que ciertos ejercicios de relajación

ejecutados adecuadamente pueden inducir distensión y abstracción. En 1932,

Schultz publicó su obra “Das autogene training”, en la que se dio a conocer las

bases de su Entrenamiento Autógeno (Guerrero, 2005).

Años después, en la década de los 70, el Doctor Herbert Benson propuso otro

enfoque sobre el término relajación. Benson creía que los seres humanos poseían la

capacidad para emitir una respuesta de relajación, definiendo los elementos

necesarios para conseguirla: entorno tranquilo, posición cómoda, actitud pasiva y

repetición mental de una palabra tranquilizadora. Benson plasmó sus ideas en 1975,

a través de la publicación del libro “The relaxation response” (Del Rosario, M.E.,

Enriquez, V., Alonso, M.B., García, M., García, S., Mera, R., 2011). Hoy en día el

Doctor Benson es profesor asociado de Medicina en la Facultad de Harvard y

~ 11 ~

director de honor del Benson-Henry Institute, en el Hospital General de

Massachusetts, siendo un férreo defensor de la filosofía “meditación antes que

medicación” (Massachussets General Hospital, 2014).

3.1.3. La respiración

La respiración es un elemento que, en todo momento, acompaña a la

relajación. Castellano (2011) señala que la respiración no significa llenarse de aire.

Hace referencia al proceso de inspiración y espiración, que deriva en el intercambio

gaseoso en los pulmones, permitiendo que se desarrollen una serie de procesos

fisiológicos que hacen posible la vida.

Para exponer los principales tipos de respiración se toma como referencia la

propuesta Valín (2010):

 Respiración abdominal o diafragmática: el aire entra hasta la zona inferior de

los pulmones, provocando un abultamiento en el abdomen. Con este tipo de

respiración se facilita la oxigenación de la sangre a la vez que se produce un

masaje abdominal (Figura 1). Es un tipo de respiración característica de los

recién nacidos. Para comprobar si estamos realizando esta respiración, se

colocan las manos en el vientre y se observa como este se “infla” dejando

espacio para que se expanda la parte más baja de los pulmones.

 Respiración torácica: es la respiración que se efectúa en la zona media y

superior de los pulmones. El aire entra por la acción de los músculos

intercostales, se levantan las costillas y se expande la caja torácica (Figura 2).

Durante este tipo de respiración, el esternón se adelanta. Este tipo de

respiración es la más común.

 Respiración clavicular: es la respiración que se realiza con la parte superior

del tórax. Se trata de una respiración de tipo superficial, muy poco profunda.

Se realiza al elevar las clavículas y la parte superior de la caja torácica, con

un recorrido muy limitado.

~ 12 ~

Figura 1. Respiración Abdominal. Fuente: Pérez, Delgado y Núñez

(2009).

Figura 2. Respiración Torácica. Fuente: Pérez, Delgado y Núñez

(2009).

A partir de estos tipos de respiración, se construye la relajación completa. Es

un tipo de respiración que involucra a todas las zonas de los pulmones: en primer

lugar se produce un movimiento hacia abajo del diafragma, creando un vacío que

llena de aire la parte inferior de los pulmones. Acto seguido, la parte media del torso

comienza a expandirse, produciéndose un ensanchamiento del área abdominal.

~ 13 ~

Finalmente la parte superior del pecho se eleva y la parte alta de los pulmones se

llena de aire (Valín, 2010).

Castellano (2011) señala que el uso del diafragma aumenta el volumen de

oxígeno (O2) que llega a los pulmones, facilitando que el aire descienda hasta la

parte baja de los mismos, ocupando de forma racional todo el espacio disponible. A

su vez, según el autor, el empleo de este tipo de respiración permite eliminar mayor

cantidad de dióxido de carbono (CO2) debido a la acción del músculo diafragmático

en la fase espiratoria.

Tal y como apunta Valín (2010), en muchas ocasiones, determinadas

circunstancias sociales o culturales comprometen este tipo de respiración, cuando la

persona se encuentra en bipedestación con el tórax fuera y el abdomen retraído.

Del Rosario, M.E., Enriquez, V., Alonso, M.B., García, M., García, S. y Mera, R.

(2011) señalan que en el ámbito clínico que concierne a la relajación, la respiración

completa es la mejor herramienta para normalizar los estados de nerviosismo,

irritabilidad y ansiedad. Igualmente, este ejercicio ayuda a reducir la tensión

muscular y la fatiga, teniendo especial importancia la toma de conciencia de nuestro

medio interno a través del ciclo respiratorio.

Villada y Vizuete (2002) hacen referencia a una serie de factores que inciden o

pueden incidir en la respiración. Entre ellos, señalan los factores mecánicos (juego

costal y diafragmático), los factores bioquímicos (a nivel de intercambio gaseoso) y

factores psíquicos. Son estos últimos factores los que guardan mayor relación con

estados afectivos y emocionales.

Los autores apuntan que los posibles conflictos o problemas personales

pueden tener consecuencias a nivel respiratorio, como por ejemplo la aceleración y

bloqueo del ritmo respiratorio. Por el contrario, situaciones que provocan estados de

seguridad y tranquilidad dan lugar a profundidad y regularidad en el ritmo

respiratorio. De este modo, la respiración se define como un elemento clave para

modular este tipo de respuesta.

En la mayoría de técnicas de relajación que se exponen a lo largo del presente

trabajo, la respiración consciente juega un papel esencial, por lo que el aprendizaje y

~ 14 ~

práctica de los diferentes tipos de respiración resulta un factor determinante para el

correcto desarrollo y funcionamiento de todas esas técnicas.

3.1.4. Técnicas de relajación

Martínez Tappe (2010) considera las técnicas de relajación como “el conjunto

de procedimientos y recursos de los que se sirve este arte, y métodos o

procedimientos ordenados y sistemáticos para llevarlos a cabo” (p.4).

Este autor aporta una definición siguiendo la línea argumental de muchos otros,

en la que las técnicas de relajación son los procedimientos que se emplean para

llegar a ese estado relajado. Existe una gran variedad de técnicas utilizadas para

conseguir esa sensación de distensión y desahogo, sirviéndose de un amplio

abanico de herramientas, como pueden ser el masaje, la respiración o la

visualización. Algunas de estas técnicas son estáticas, y otras juegan con la

adopción de posturas y movimientos pausados.

 A continuación, se exponen las técnicas de relajación más destacadas.

Relajación progresiva de Jacobson

Esta técnica de relajación fue propuesta por el psicólogo y fisiólogo Edmund

Jacobson. Valín (2010) narra que en 1908, mientras investigaba sobre el tono

muscular, Jacobson descubrió que los estados de alteración nerviosa y ansiedad

producen contracciones musculares y observó que si lograba reducir esas

contracciones el nivel de ansiedad y estrés disminuiría.

Diseñó un método de relajación para reducir las tensiones musculares y

nerviosas, basándose en la progresiva contracción y relajación de los grandes

grupos musculares. Villada y Vizuete (2002) señalan que el propósito de este

método es conseguir una relajación muscular diferencial. La técnica se divide en dos

ciclos o fases:

En primer lugar, existe una fase de relajación general, en la que el método se

centra en la decontracción de las extremidades, el control respiratorio y la distensión

facial.

~ 15 ~

El siguiente estadío se conoce como contracción diferencial (Villada y Vizuete,

2002). En él, los ejercicios se centran en realizar pequeños movimientos con la

menor contracción muscular posible, tratando de producir una relajación muscular en

los músculos que no estén implicados en el movimiento.

Para la realización del método, el sujeto debe situarse tumbado boca arriba,

colocando los brazos a lo largo del cuerpo y apoyando la cabeza en una almohada

no muy alta. Las piernas deben estar ligeramente separadas y completamente

extendidas, pudiendo colocar las puntas de los pies hacia fuera. Los ojos deben

estar cerrados y la musculatura facial relajada (Valín, 2010).

Durante la práctica de esta técnica se emplean frases como “mantengo tensa la

musculatura de mi pierna derecha y… la relajo”, “respiro profundamente, hasta notar

como el aire invade por completo mis pulmones”, o “siento mi cuerpo relajado y en

paz”. Estas indicaciones se dan de manera constante durante el transcurso de la

técnica.

Villada y Vizuete (2002) comentan que la eficacia de esta técnica es inferior a

la de otras, y afirman que para obtener buenos resultados es necesario seguir el

método con fidelidad, con sesiones de dos horas de duración en un ambiente

tranquilo, evitando ruidos y murmullos.

Entrenamiento Autógeno de Schultz

Schultz fue un psiquiatra alemán, autor del libro “El entrenamiento autógeno”,

que argumentaba que algunos pacientes decían experimentar sensaciones de calor

y pesadez tras las sesiones de hipnosis, acompañadas de un estado de serenidad y

tranquilidad (Valín, 2010).

Carranque (2004) lo entiende como un método mental de trabajo voluntario que

tiene la capacidad de modular el comportamiento del organismo.

Según Villada y Vizuete (2002), esta técnica se basa en la imaginación

voluntaria de sensaciones corporales de calor y peso, prestando especial atención a

las funciones cardíaca y respiratoria para, de esa manera, conseguir una

disminución generalizada del tono muscular, acompañado de una disminución de la

frecuencia respiratoria. Un aspecto vital en el desarrollo de esta técnica es la toma

~ 16 ~

de conciencia de las zonas corporales, focalizando la atención sobre las

sensaciones que se producen.

Al igual que la técnica de la relajación progresiva de Jacobson, el

entrenamiento autógeno de Schultz se divide en dos ciclos (Villada y Vizuete, 2002):

En el ciclo inferior se trabaja con sensaciones de peso y calor en las

extremidades y el tronco, persiguiendo inducir una sensación de frescor en la

cabeza. Además, busca que la persona sea consciente de su actividad pulmonar y

cardíaca.

El ciclo superior trabaja sobre las respuestas del subconsciente, la

visualización de objetos o la formulación de propósitos. Para llegar a este nivel, se

recomienda al menos dos años de experiencia en el ciclo inferior, siempre que su

aplicación sea llevada a cabo por profesionales.

La secuenciación de sensaciones que propone Valín (2010) consiste en inducir

calor y pesadez en los miembros superiores e inferiores, concentrar al sujeto en el

latido de su corazón y sus respiraciones, hacerle sentir calor en su abdomen y torso

y, finalmente, frescor en su cabeza.

A lo largo del proceso, todas las sensaciones son incitadas con frases similares

a: “siento que mi brazo se hace cada vez más y más pesado”, “Noto una sensación

de calor muy placentera en mi brazo” o “Mi corazón late fuerte y con regularidad, de

manera tranquila y lenta”.

Eutonía

La Eutonía es una técnica de relajación fruto de la revisión que Gerda

Alexander hizo sobre distintas áreas del conocimiento en el siglo XX, integrando

aspectos relativos al movimiento, la conciencia, experiencias y emociones (Escuela

Argentina de Eutonía, 2012).

El vocablo procede del griego, y significa “armonía del tono”, aunque hoy en día

hace alusión a un concepto más dinámico, en el que entra en juego la actividad del

momento.

~ 17 ~

La Escuela Argentina de Eutonía (2012) hace una descripción de la técnica

basada en tres elementos:

El primero de ellos es la actividad muscular. Afirma que las fluctuaciones en el

tono se pueden deber tanto al hipo como al hipertono, produciendo contracturas,

acortamientos musculares o generando inestabilidad en la estructura esquelética.

En segundo lugar habla sobre la actividad neurovegetativa, pretendiendo llegar

a una regulación entre la vía simpática y la parasimpática, evitando de esa manera

que determinadas zonas corporales puedan albergar tensión.

El tercer y último elemento es la actividad psicodimámica. A través de la

observación pueden apreciarse tonos corporales ligados a estados emocionales

displicentes, como la ansiedad o el estrés.

La Eutonía se mueve en el marco del holismo, considerando al ser humano

como un todo, estableciendo relaciones entre todos los procesos que pudieran

producirse en él.

Yoga

Según Guerrero (2005) el yoga es el antecesor de las técnicas de relajación.

Se trata de una técnica basada en ir más allá del sujeto como individuo, para

llegar a una realidad más profunda. Sus herramientas principales son la realización

de una serie de posturas preestablecidas (conocidas como asanas) y la respiración.

Las asanas tienen como objetivo reducir el tono muscular y deben ser

agradables y estables. Estas posiciones se agrupan por niveles, algunas de las más

usuales a nivel principiante son las representadas en las Figuras 3, 4 y 5.

~ 18 ~

Figura 3. Postura del sabio. Tomada del Instituto Mexicano de Yoga (2013).

Figura 4. Postura del poder. Tomada del Instituto Mexicano de Yoga (2013).

Figura 5. Postura del guerrero. Tomada del Instituto Mexicano de Yoga (2013).

Dentro de la amplia disciplina que es el yoga, existe una gran cantidad de tipos,

tal y como señala el Instituto Mexicano de Yoga (2013) en su página web, en la que

se diferencian más de 20 variantes. Cada una de estas variantes tiene un objetivo

específico diferente, como pueden ser aumentar la flexibilidad y la fuerza, trabajar el

alineamiento corporal o practicar ejercicios durante la gestación.

~ 19 ~

Técnica Alexander

Esta técnica fue propuesta por Frederik Matthias Alexander. El autor fue actor

de teatro que tuvo recurrentes problemas al recitar sus diálogos, perdiendo la voz en

muchas ocasiones. Este método de relajación se basa en una técnica de

reeducación corporal utilizada para localizar y prevenir los hábitos posturales

nocivos que pueden producir dolor, estrés o bajo rendimiento, especialmente en el

eje cabeza–cuello–espalda (Renau, 2010). Alexander propuso que el buen uso de la

voz depende directamente de un buen uso corporal.

La Asociación Americana de la Técnica Alexander (2014) la define como una

técnica para desaprender aquellos patrones corporales habituales que causan

tensión en el cuerpo.

Guerrero (2005) funda que la técnica Alexander se basa en el control primario

del eje cabeza-cuello-espalda, el buen uso de la postura, las percepciones

sensoriales, la reeducación de movimientos automáticos dañinos para la salud

postural y la integración del cuerpo y la mente.

Hoy en día, si deseamos practicar la técnica Alexander debemos hacerlo de la

mano de un profesor que nos ayude a diagnosticar la procedencia del problema y

establecer los medios indicados para la reeducación. Existen sociedades a nivel

nacional encargadas de formar a este tipo de profesorado, como lo es la APTAE en

España (Asociación de Profesores de Técnica Alexander en España).

Masaje

El masaje, entendido como una técnica de relajación, puede reportar grandes

beneficios a nivel educativo. La fundamentación de esta técnica es transmitir calma y

distensión del tono muscular a través de las manos, buscando la distensión de

contracturas y fomentando las relaciones afectivas entre los protagonistas (Martínez

Lorca, 2011).

Se trata de un método basado en la palpación del cuerpo a través de la

aplicación de presión en la zona diana. Según Martínez Lorca (2011) esta técnica de

relajación puede proporcionar beneficios psicológicos, fisiológicos, estéticos,

preventivos, mecánicos, terapéuticos, deportivos e incluso sexuales.

~ 20 ~

El masaje se sirve de diversas técnicas para conseguir su objetivo, las más

comunes que señala e ilustra Martínez Lorca (2011) son los desplazamientos, el

amasamiento, las percusiones, las vibraciones, las presiones y las fricciones.

Visualización

La visualización en la mayoría de las ocasiones, además de ser considerada

como una técnica de relajación en sí misma, es un recurso que utilizan otras muchas

técnicas para reforzar el mensaje que quieren transmitir. Podría definirse como “un

proceso mental en el que se involucran los sentidos y las sensaciones de la persona

que lo realiza” (p.213) (Pérez, Delgado y Núñez, 2009).

López González (2010) considera la visualización como la “habilidad voluntaria

de representar mentalmente cualquier objeto o escena”, resaltando su valor creativo

(p.5).

El método consiste, según los autores Pérez, Delgado y Núñez (2009) en la

imaginación de una escena relajante (playas, campos, escenarios agradables, etc.) y

la evocación de detalles, como la temperatura, el tacto, los colores o los olores que

esta situación produce.

~ 21 ~

3.2. Aspectos fisiológicos y beneficios de la relajación

Al revisar la bibliografía actual se pueden encontrar autores que definen la

relajación desde una perspectiva cercana a la fisiología, como Hites y Lundervold

(2013), que entienden la relajación como “la reducción del arousal1 neurofisiológico y

de la estimulación del sistema nervioso autónomo” (p.6).

La relajación produce cambios a nivel fisiológico, deteniendo las consecuencias

que generan procesos como el estrés o la ansiedad. Según Montes et al. (2013), la

práctica habitual de técnicas de relajación reporta beneficios a nivel cardiaco,

respiratorio y circulatorio, disminuyendo los ritmos corporales y generando estados

de paz y descanso.

3.2.1. Efectos fisiológicos de la relajación

La práctica de la relajación, entendida en un sentido amplio, deriva en una serie

de efectos a nivel fisiológico.

Relajación y eje hipotalámico-hipofisario-suprarrenal

Cea (2010) afirma que el estrés mantenido en el tiempo da lugar a la

producción de hormonas suprarrenales (a través de la estimulación del eje

hipotalámico-hipofisario-suprarrenal). Una de las hormonas que secreta este eje, el

cortisol, es el glucocorticoide encargado de modular la reacción del cuerpo ante una

amenaza (Fernández Alonso, 2009).

Ante situaciones en las que el estrés provoca una estimulación excesiva de los

mecanismos encargados de secretar esta hormona, la relajación es un buen

remedio. Reigal y Videra (2011) consideran a la relajación como un buen método

para reducir la estimulación del eje hipotalámico-hipofisario-suprarrenal, y con ello,

reducir la secreción de la hormona cortisol, disminuyendo de esa manera el nivel de

estrés.

1
 Arousal: Grado de activación fisiológica y psicológica de un cuerpo (Roncó, 1908, tomado de León,

2009).

~ 22 ~

Relajación y sistema neuromuscular (tono)

El cerebelo, junto con la sustancia reticular del tronco encefálico, son los

encargados de la regulación del tono muscular. Los impulsos (de contracción o

distensión) emitidos por las neuronas descienden hasta llegar al músculo (Pérez,

Delgado y Núñez, 2009). Los autores afirman que las técnicas de relajación actúan

sobre las células musculares, reduciendo los estímulos captados por el receptor

existente en la médula espinal.

De esta manera, los centros cerebrales encargados de la regulación motora

tienen la capacidad de influir en el tono muscular en función del estado psicológico

en que se encuentre el cuerpo humano. Si las emociones son de miedo y angustia,

el tono muscular se verá incrementado; pero en caso contrario, al inducir un estado

de reljación, el tono muscular disminuirá. Reigal y Videra (2011) citan que un

mecanismo somático que caracteriza a la relajación es precisamente éste, la

reducción del tono muscular.

Relajación y ECG

Guyton y Hall (2011), en su tomo de fisiología médica, hacen una revisión

sobre las distintas ondas reflejadas en un electrocardiograma y los estados

corporales. Durante ejercicios de relajación, se observa cómo se produce un

aumento de las ondas cerebrales α (ondas de baja frecuencia presentes en estados

de reposo) a la vez que hay una disminución de las ondas cerebrales β

(caracterizadas por su alta frecuencia, habituales en estados de mayor activación y

alerta) (Figura 6). De esta manera, los autores concluyen que los ejercicios de

relajación reducen la actividad cerebral, inoculando un estado de menor activación

cerebral.

Figura 6. Grados de actividad y ECG. Tomado de Guyton y Hall (2011).

~ 23 ~

Hussain y Bhushan (2010), al hablar sobre los beneficios de la relajación,

comentan que durante su práctica aumenta la actividad α del cerebro, indicando que

esto es señal de un estado de relajación profunda.

Martínez Tappe (2010) y Reigal y Videra (2011) también hacen alusión a este

aspecto, comentando que los ejercicios de relajación producen una disminución del

sistema nervioso simpático y un aumento en la actividad del sistema nervioso

parasimpático.

Ritmo cardiaco, respiratorio y metabólico

Reigal y Videra (2011) y Martínez Tappe (2010) coinciden en que los ejercicios

de relajación dan lugar a una disminución del ritmo cardiaco y a una menor

frecuencia respiratoria, que deriva en una disminución del estado metabólico

corporal, reduciendo el consumo de O2 y disminuyendo la producción de CO2.

Hussain y Bhushan (2010) indican que el consumo de oxígeno durante este tipo de

ejercicios puede llegar a verse reducido en un 50%.

Por su parte, Franco (2009) afirma que los ejercicios de meditación (que a

pesar de no ser considerados una técnica de relajación comparten muchas de sus

características) dan lugar a una reducción del ritmo metabólico, cardiaco y

respiratorio, generando un estado opuesto al de alarma y excitación, característico

de las situaciones de estrés. De la misma manera, se reduce la concentración de

lactato en sangre (sus altos niveles están correlacionados con tensión y estrés).

Con respecto al sistema cardiovascular, Pérez, Delgado y Núñez (2009) y

Martínez Tappe (2010) comentan que los ejercicios de relajación facilitan el trabajo

del corazón, a través de la vasodilatación periférica que se produce durante la

práctica de estas técnicas. Esto, sumado a la disminución de la tensión muscular,

facilita en gran medida la difusión sanguínea por todo el cuerpo. Hussain y Bhushan

(2010) coinciden apuntando que la frecuencia cardiaca se reduce durante este tipo

de ejercicios. Giralt (2011) comprobó a través de una profunda revisión que los

ejercicios de relajación también contribuyen a disminuir la tensión arterial.

~ 24 ~

3.2.2. Beneficios de la práctica de la relajación en la escuela

La relajación, a través de sus efectos tanto a nivel fisiológico como psicológico,

puede ser beneficiosa frente a una serie de trastornos; muchos de ellos presentes

en las aulas españolas. Algunos de estos trastornos en los que la relajación puede

ser provechosa se exponen a continuación.

Trastorno de Déficit de Atención con Hiperactividad (TDAH)

La Fundación Cántabra de Ayuda al Déficit de Atención o Hiperactividad (2012)

define el TDAH como un “trastorno neurobiológico de carácter crónico,

sintomáticamente evolutivo y de probable transmisión genética”. Este trastorno

puede llegar a afectar a un 10% de la población infantil. El TDAH impide mantener la

atención necesaria para realizar actividades académicas o cotidianas, debido a un

fallo en el desarrollo de los circuitos cerebrales que regulan la inhibición y el

autocontrol.

Actualmente, ante este trastorno se recomienda la práctica de actividad física

(Berwind y Halperin, 2012). Carriedo (2014) trata en uno de sus trabajos las

posibilidades que la Educación Física tiene para el tratamiento del TDAH. Además

de señalar la importancia que posee el hecho de crear un clima favorable para

conseguir un estado de ánimo positivo para el niño, comenta que ejercicios

respiratorios de relajación y concentración en los que se juegue con la postura,

tienen efectos muy positivos ante los síntomas que presenta el TDAH.

Ansiedad y estrés

Ya conocemos la respuesta fisiológica que modula la aparición del estrés (ver

apartado 3.2.1); ahora bien, ¿cuáles son sus consecuencias en la escuela?

La guía publicada por el Instituto de Educación al Paciente (Medline, 2010) cita

que las principales sensaciones experimentadas al sufrir este tipo de respuesta son

dolor de cabeza, tensión muscular excesiva, manos temblorosas o fatiga,

acompañado de un estado de angustia y nerviosismo. El ejercicio físico es una

buena medida para combatir el estrés, pero además esta guía entiende la

respiración y la relajación como un elemento vital para controlar este tipo de

situaciones. Bouchard, Blair y Haskell (2007) señalan que sesiones de 25 minutos

~ 25 ~

de relajación han demostrado ser muy eficaces en la reducción de la ansiedad

percibida.

El estrés y la ansiedad son elementos intrínsecos en la escuela secundaria.

Las cifras de estudiantes con ansiedad se sitúan entre el 10-20% de la población

escolar. Sin embargo, no todos ellos se encuentran diagnosticados (Sánchez, 2011

citado por Ruiz, Lorenzo y García, 2013). Los autores coinciden en que programas

que empleen técnicas como el mindfulness2 o la relajación podrían resultar muy

positivos para luchar contra elementos como el estrés o la ansiedad en las aulas. La

cifra de estrés percibido aumenta a la vez que los alumnos van avanzando de curso

y nivel académico, tal y como afirman Riks, Naquin, Vest, Hurtt y Cole (2011).

Por su parte, Hussain y Bhushan (2010) señalan a la relajación no sólo como

un método que puede reducir el estrés o la ansiedad, sino que también hacen

alusión a que aumenta la sensación percibida de felicidad y la autoconfianza,

elementos de gran importancia para el alumnado que sufre este tipo de trastornos

nerviosos.

Bonnie (2007) describe en su trabajo el proceso de aparición de estrés durante

las clases de Educación Física, acentuando la influencia que tienen las situaciones

competitivas. No obstante, para él, dicha asignatura puede jugar un importante papel

en la práctica del movimiento en todas sus dimensiones, para tratar aspectos

emocionales y afectivos, además de los motores y cognitivos.

Los datos de estrés en la edad adulta son sorprendentemente elevados. La

Encuesta Nacional de Salud de España, realizada en 2011-2012 por el Instituto

Nacional de Estadística (INE), en colaboración con el Ministerio de Sanidad,

Servicios Sociales e Igualdad, señalan las siguientes cifras de estrés percibido en la

población española (Tabla 1):

2
 Mindfulness: Estado mental activo, en el cual se fija la capacidad de atención, pensamiento,

reflexión y conciencia en un aspecto determinado (Gethin, 2011).

~ 26 ~

Tabla 1. Puntuaciones de estrés percibido en la población española (2011-2012).

Edad Media de estrés percibido Desviación Típica

De 15 a 24 años 3,93 1,84

De 25 a 34 años 4,32 1,69

De 35 a 44 años 4,39 1,74

De 45 a 54 años 4,36 1,74

De 55 a 64 años 4,18 1,80

Más de 65 años 3,79 2,00

Total 4,32 1,74

Nota: Las puntuaciones proceden de una escala subjetiva en base 7 y los datos has sido

tomados a partir de una muestra de ambos sexos.

Fuente: INE (2014).

Las preocupantes cifras de estrés percibido en la población española son fruto

de las preocupaciones laborales, escolares, familiares y personales, etc. A través del

tratamiento didáctico de las técnicas de relajación, se otorga a los alumnos las

herramientas necesarias para combatir ese tipo de estados nerviosos, ofreciendo

una posible solución a este problema.

Capacidad Perceptiva y Memoria

Hussain y Bhushan (2010), al hablar sobre los beneficios que el uso de

técnicas de meditación reporta a nivel psicológico, hacen referencia a la disminución

de los umbrales perceptivos (visual y auditivo), haciendo que aumente la capacidad

perceptiva. Linares y Sánchez (2010) confirman estos resultados a través del

empleo de técnicas de relajación en alumnos con discapacidad, añadiendo que en

ellos también se aprecia una mayor disposición tónico-emocional.

Hussain y Bhushan (2010) también comentan durante su trabajo que las

sesiones de meditación aumentan las puntuaciones obtenidas en las pruebas de

inteligencia no verbal. Por su parte, Justel y Rubinstein (2013) encuentran que tras la

exposición de los sujetos a música y ambiente relajante, además de reducir su nivel

de estrés percibido, mostraban un incremento en la memoria e inteligencia

emocional.

~ 27 ~

Uso Corporal y Vocal

Las técnicas y ejercicios de relajación ayudan a tomar conciencia del propio

sistema corporal. Autores como Villada y Vizuete (2002) comentan que a través de

la localización de tensiones musculares, la toma de conciencia respiratoria y la

propiocepción de los segmentos corporales, se interviene en la formación del

esquema corporal.

Determinadas técnicas de relajación pueden aportar a los alumnos numerosos

beneficios a su uso corporal.

Renau (2010) considera que la técnica Alexander puede aportar múltiples

beneficios a la escuela, entre los que destacan:

 Hacer mejor uso del cuerpo. A través del uso de las funciones corporales, se

puede mejorar cualquier aspecto del funcionamiento corporal (respiración,

postura, hábitos motrices, etc.).

 Mejorar el uso corporal y vocal. La técnica Alexander afirma que el uso de la

voz depende de manera directa del buen uso corporal, y afirma que a través

del eje cabeza-cuello-espalda se puede controlar la voz, favoreciendo la

utilización que los escolares hacen de ésta.

 Favorece la libertad de reacción. Esta técnica favorece la disociación entre la

percepción y la reacción, evitando las respuestas negativas (como la

sudoración excesiva, el tartamudeo o el miedo) ante estímulos negativos. A

través de la adquisición de conciencia del propio cuerpo y la respiración

pueden evitarse este tipo de situaciones tan desagradables para los alumnos.

Otras técnicas, como por ejemplo el masaje, pueden favorecer también la toma

de conciencia corporal. Según indica Martínez Lorca (2011) el masaje como técnica

de relajación en la escuela aporta múltiples beneficios al alumnado. Entre ellos, se

pueden señalar varios que favorecen la actitud y la formación del esquema corporal,

la facilitación de la coordinación de los movimientos, el control sobre el tono

muscular, la mejora del equilibrio psico-físico o el conocimiento sobre los segmentos

corporales de los alumnos.

~ 28 ~

3.3. Relajación, Educación Física y Escuela

3.3.1. Estudios y propuestas

Son muchas las propuestas educativas para integrar la relajación y elicitar la

respuesta relajada en la escuela.

Wilson et al. (2012), en Estados Unidos, realizaron varios tests en los que se

medía el estrés y la ansiedad percibidos por parte del alumnado. Posteriormente,

enseñaron las bases de la respuesta relajada a una serie de profesores de institutos

de secundaria. Una vez que el equipo docente implementó el programa de

relajación, se evaluaron los cambios en las puntuaciones de estrés y ansiedad

percibidos y hábitos saludables. Los resultados fueron muy contundentes, señalando

que tras la intervención de la relajación, disminuyeron las puntuaciones en los test

de estrés y ansiedad percibida. También se encontró un aumento en los hábitos

saludables que practicaban los alumnos.

Larson et al. (2011) estudiaron los beneficios que pueden reportar los ejercicios

de relajación y respiración profunda ante el estrés sufrido por los estudiantes de

enseñanza secundaria estadounidenses, antes de hacer la prueba ACT (American

College Testing), el equivalente a la Prueba de Acceso a la Universidad en nuestro

país. Los resultados mostraron que el grupo experimental (sometido a técnicas de

relajación progresiva, respiración profunda y yoga durante las sesiones de

Educación Ffísica) obtuvo puntuaciones menores en los test de estrés percibido,

mostrando una diferencia significativa entre el pre-test y el post-test. En otro trabajo,

Larson y Rose (2011) no encontraron diferencias significativas entre las

puntuaciones obtenidas en el ACT por los alumnos que habían recibido sesiones de

relajación, pero sí observaron un descenso en los test de ansiedad percibida por

parte de este grupo.

Foret et al. (2012) elaboraron un estudio cuyo objetivo era comprobar cómo la

introducción de técnicas de relajación en el currículum podía resultar beneficiosa en

los niveles de estrés y ansiedad de los estudiantes. En general, el desarrollo

consistió en aplicar durante las sesiones de Educación Física ejercicios de relajación

progresiva, visualización, yoga y respiración profunda. Además, los sujetos

realizaron fuera del horario escolar prácticas de 5-10 minutos en las que se persiguió

~ 29 ~

inducir una respuesta relajada, a través de una página web habilitada para ello. Los

resultados fueron similares a los estudios anteriores: la relajación dentro del

currículum de la educación secundaria reduce el estrés y la ansiedad percibidos.

Tras realizar el estudio, se elaboró una encuesta en la que los alumnos debían

anotar sus impresiones, y una de las partes que se señaló como más positiva fue la

realización de los ejercicios y técnicas que dedicaban tiempo a la relajación.

En 1988, una iniciativa del psicólogo Roger J. Klein y la profesora Nanci Klein

dio lugar a la creación de un programa que pretendía enseñar a los alumnos cómo la

relajación podía ayudarles a combatir los efectos negativos del estrés y la ansiedad.

Junto con la colaboración de los profesores Jeffrey y Vicki Allen crearon el programa

Ready, set, RELAX, para proporcionar esas herramientas a los alumnos (Inner

Coaching, 2013).

En Reino Unido también existen propuestas de este tipo. En 2004 nació un

programa llamado Relax Kids, enfocado a alumnos de un amplio abanico de edades,

desde los 3 hasta los 15 años. A través del uso de técnicas y ejercicios de relajación

y respiración, según exponen en su página web (Relax kids, 2013) han conseguido

resultados muy beneficiosos, como la drástica reducción de las tasas de exclusión y

la mejora del ambiente escolar. En la actualidad, esta iniciativa está activa en 37

países.

A nivel estatal, también se han llevado a cabo propuestas para integrar la

relajación de una manera más profunda en el currículum.

Un buen ejemplo de ello es el programa de Técnicas de Relajación Vivencial

Aplicadas al Aula (TREVA) propuesto por López González (2010). Este programa de

intervención incluye a los profesores y alumnos en el aprendizaje y uso de la

relajación como herramienta para luchar contra el estrés. El mismo plantea tres

objetivos principales: educar para la salud, mejorar el rendimiento escolar y

favorecer el desarrollo de la inteligencia emocional. Para conseguirlos, se ayuda de

doce unidades fundamentales que agrupa en forma de espiral (Figura 7).

La aplicación del programa se divide en cuatro fases:

 Diagnóstico. Se evalúa el rendimiento académico de los alumnos, sus niveles

de conciencia, su educación emocional y la “competencia relajatoria”.

~ 30 ~

También se mide el autocontrol emocional del docente y el clima que impera

en el aula.

 Formación. Los profesores participantes en el programa se someten a un

proceso formativo que dura entre 10 y 40 horas, y posteriormente, se les

realiza una evaluación.

 Intervención. Una vez se ha completado la formación del profesorado, se

procede a la intervención en el aula con los alumnos.

 Evaluación. Se realiza una evaluación del contexto, los recursos, el proceso

seguido y el producto final.

El programa TREVA lleva aplicándose en territorio español desde el curso

2002-2003, año que se aplicó por primera vez en el IES Mediterránea (Castelldefels,

Barcelona). Desde entonces, se ha aplicado en otros centros, obteniendo resultados

muy positivos. Estos resultados han reportado beneficios tanto al alumnado como a

la comunidad docente, mejorando el autocontrol emocional y el clima del aula.

Figura 7. Unidades fundamentales empleadas en el programa TREVA. Tomada de

López González (2010).

~ 31 ~

3.3.2. Relajación y currículum

El estrés, tal y como se ha tratado en apartados anteriores, es un elemento

característico de la sociedad actual. Ahora bien, se conoce que a través del ejercicio

físico y las técnicas de respiración y relajación se puede hacer frente a este

problema. Por ello, la Educación Física es una asignatura que tiene mucho que

aportar.

Desde el primer nivel de concreción curricular, a través de los Reales Decretos

que reflejan el currículum oficial, se hace referencia al trabajo de la relajación de la

siguiente manera:

ESO

El Real Decreto 1631/2006, de 29 de diciembre, por el que se establecen las

enseñanzas mínimas correspondientes a la Educación Secundaria Obligatoria hace

referencia de manera directa a la relajación y la respiración.

Al plantear los objetivos de la asignatura en la etapa educativa incluye “conocer

y consolidar hábitos de vida saludables, técnicas básicas de respiración y relajación

como medio para reducir desequilibrios y aliviar tensiones producidas en la vida

cotidiana y en la práctica físico-deportiva” (p.711).

Para el segundo curso de la ESO, se plantea un contenido dentro del bloque de

expresión corporal, que trata sobre el control de la respiración y la relajación en las

actividades expresivas.

Posteriormente, al establecer los contenidos para el tercer curso de la etapa

plantea la “ejecución de métodos de relajación como medio para liberar tensiones”

(p.713).

En el cuarto curso de la ESO, se propone un contenido similar al anterior:

“Relajación y respiración. Aplicación de técnicas y métodos de relajación de forma

autónoma y valoración de dichos métodos para aliviar tensiones de la vida cotidiana”

(p.714).

Finalmente, en el apartado que expone los criterios de evaluación del cuarto

curso, se añade uno que plantea “utilizar los tipos de respiración y las técnicas y

~ 32 ~

métodos de relajación como medio para la reducción de desequilibrios y el alivio de

tensiones producidas en la vida cotidiana” (p.715). El Real Decreto admite que a

través de este criterio de evaluación se busca la autonomía del alumnado para llevar

a cabo los diferentes tipos y técnicas de respiración y relajación. Se hace hincapié

en el control sobre la respiración y la disociación de las sensaciones corporales.

A lo largo del documento también se hace referencia de manera indirecta a los

beneficios que reportan este tipo de técnicas y ejercicios:

Al introducir la asignatura, se expresa que a través del ejercicio físico se

contribuye a la conservación y mejora del equilibrio físico y psíquico. También, al

tratar sobre la contribución de la Educación Física a la adquisición de las

competencias básicas, se da importancia a que los conocimientos y las destrezas

relativos a contribuir al bienestar físico y mental del alumno transciendan de su

periodo escolar (fomentando la competencia en el conocimiento y la interacción con

el mundo físico). A través del aprendizaje de las diferentes técnicas de relajación y

ejercicios de respiración se otorgan al alumno los instrumentos necesarios para

mantener un adecuado balance físico-emocional a lo largo de su vida.

Durante el desarrollo del texto, se hacen múltiples referencias a la relevancia

de conocer los resultados y beneficios de las actividades físicas saludables, llevarlos

a cabo de manera autónoma y prestar atención a la postura e higiene corporal.

Estos elementos, especialmente el trabajo autónomo, cobran especial

importancia en la relajación, ya que a través de la creación de unos hábitos

higiénicos saludables desde los ejercicios de relajación y respiración, el alumnado

recibe las herramientas necesarias para controlar sus estados de nerviosismo,

agitación y angustia ante dificultades futuras.

El currículum de la ESO no ha variado mucho en la última reforma educativa en

lo referente a la relajación. Si echamos la vista atrás para fijarnos en la anterior ley

educativa de nuestro país, la Ley Orgánica General del Sistema Educativo (obviando

la no aplicada LOCE) no encontramos diferencias significativas para esta etapa.

El Real Decreto 3473/2000, de 29 de diciembre, por el que se modifica el Real

Decreto 1007/1991, de 14 de junio, por el que se establecen las enseñanzas

~ 33 ~

mínimas correspondientes a la ESO difiere con la actual ley educativa al contemplar

como contenido en tercero de la ESO la práctica del método de relajación de

Jacobson (dentro del bloque de habilidades específicas, ritmo y expresión corporal).

En el cuarto curso de la etapa educativa, se añade como contenido la práctica

del método de relajación de Schultz.

Finalmente, en el último curso de la etapa educativa, se añade un criterio de

evaluación que hace referencia a “utilizar técnicas de relajación para recobrar el

equilibrio psicofísico y como preparación para el desarrollo de otras actividades”

(p.1821).

Como se puede observar, las diferencias existentes entre estas dos leyes no

son significativas. La tendencia general es que, en lo relativo a la relajación, la actual

ley deja más abierto el abanico de posibilidades para practicar y llevar a cabo las

propuestas que los siguientes niveles de concreción curricular consideren oportunas

para su alumnado.

Bachillerato

El Real Decreto 1467/2007, de 2 de noviembre, por el que se establece la

estructura del bachillerato y se fijan sus enseñanzas mínimas, hace referencia a la

respiración y la relajación de manera directa del siguiente modo:

Uno de los objetivos que plantea para esta etapa trata sobre “utilizar de forma

autónoma la actividad física y las técnicas de relajación como medio de

conocimiento personal y como recurso para reducir desequilibrios y tensiones

producidas en la vida diaria” (p.45390). A continuación, dentro del bloque de

contenidos de actividad física y salud, uno de ellos estipula la “aplicación de

diferentes métodos y técnicas de relajación” (p.45390).

En líneas generales, se aprecia que se continúa la progresión iniciada en la

ESO, resaltando la capacidad de autonomía que los alumnos deben adquirir a través

de su paso por esta etapa.

De la misma manera que ocurría en la anterior etapa educativa, durante el

texto de Bachillerato también se hace referencia de forma indirecta en varias

~ 34 ~

ocasiones a estos elementos. El conocimiento de los efectos positivos de la práctica

de actividades físicas, sus consecuencias a nivel de desarrollo personal y la mejora

y el mantenimiento de la salud son elementos a los que las técnicas de relajación y

ejercicios de respiración pueden ayudar en gran medida, otorgando un valor especial

al trabajo desde la autonomía.

Al igual que en el periodo anterior, las modificaciones realizadas desde la Ley

Orgánica General del Sistema Educativo no han sido sustanciales. Al acudir al Real

Decreto 3474/2000, de 29 de diciembre, por el que se modifica el Real Decreto

1700/1991, de 29 de noviembre, por el que se establece la estructura del

Bachillerato, y el Real Decreto 1178/1992, de 2 de octubre, por el que se establecen

las enseñanzas mínimas del bachillerato, las diferencias encontradas respecto a la

relajación y respiración son escasas:

En el apartado de objetivos, se puede observar una leve diferencia. Al plantear

el objetivo relativo a las técnicas de relajación, la ley anterior añadía la valoración de

las técnicas practicadas. Una segunda diferencia es que esa ley no contemplaba el

contenido de aplicación de diferentes métodos y técnicas de relajación.

3.3.3 Consideraciones metodológicas

A la hora de llevar a la práctica una propuesta didáctica en la que se incluya la

relajación, además de tener en cuenta los elementos estipulados en el primer nivel

de concreción curricular, se deben controlar una serie de consideraciones

metodológicas para su correcto desarrollo.

Pérez, Delgado y Núñez (2009) plantean varias orientaciones prácticas para la

puesta en marcha de los ejercicios de relajación:

 Se debe trabajar en un lugar silencioso, a una temperatura agradable,

evitando todas las distracciones posibles que puedan alterar el desarrollo de

las dinámicas. Martínez Tappe (2010) añade que, en la medida de lo posible,

los colores ambientales tengan tonos verdosos o azulados, evitando los

colores saturados.

~ 35 ~

 La superficie sobre la que se trabaje debe ser rígida y dura, pero debe

presentar un tacto agradable. De no ser posible, se pueden colocar mantas o

alfombrillas.

 La ropa que se utilice debe ser cómoda y confortable, permitiendo la libertad

necesaria que algunas técnicas de relajación exigen. Durante la relajación

desciende la temperatura corporal, por lo que es recomendable que la

indumentaria sea lo suficientemente abrigada. Castellano (2011) añade que

no es conveniente llevar relojes, pulseras, anillos u otros complementos.

 La condición mental debe prepararse para los ejercicios de relajación. Las

preocupaciones y las inquietudes presentes en los sujetos deben quedar

apartados de su mente durante la sesión. A su vez se debe tratar de focalizar

la atención sobre las zonas corporales que provocan tensión, para poder

actuar sobre ellas.

 La actitud postural adecuada dependerá de la técnica de relajación que se

emplee. No obstante, en la mayoría de éstas, la disposición que se adopte

será la de “dejarse estar”, evitando las intervenciones musculares

improductivas y forzadas. Los autores plantean que la postura idónea para

llevar a cabo técnicas de relajación en las que predomine la inmovilidad es

tumbado en decúbito supino, separando ligeramente los pies, extendiendo los

brazos a lo largo del cuerpo y colocando las palmas hacia arriba. No obstante,

la postura dependerá de las características de la técnica escogida.

 La respiración debe ser consciente. Castellano (2011) resalta la importancia

de este aspecto, afirmando que de manera previa al trabajo de cualquier

ejercicio de relajación o respiración, el individuo debe conocer y concienciarse

de su mecanismo y proceso de respiración. En la medida de lo posible, la

inspiración debe realizarse por la nariz (ya que actúa como filtro para calentar

el aire y limpiar las impurezas que contenga), evitando su entrada en los

pulmones. Son muchos los autores que afirman la importancia de adoptar

una respiración abdominal completa, como Valín (2010) o Castellano (2011),

~ 36 ~

pero al igual que ocurre con la postura, la respiración debe adaptarse a la

técnica de relajación que se va a desarrollar.

3.3.4. Factores que influyen en la relajación

Pérez, Delgado y Núñez (2009) hacen una distinción de los factores que

influyen en la relajación durante las sesiones que se puedan realizar en Educación

Física. Los autores diferencian factores externos y factores internos (Cuadro 1).

Factores Externos Factores Internos

- Condiciones ambientales (lugar

donde se realiza la actividad, ropa,

temperatura, etc.).

- Actividad realizada anteriormente

(intensidad y duración).

- Nivel de concentración y toma de

conciencia (fijar la atención en la

respiración, la técnica y la

relajación corporal).

- Respiración (tipo de respiración

realizada).

Cuadro1. Factores que influyen en la relajación. Fuente: Pérez, Delgado y Núñez (2009).

Por su parte, Castellano (2011) señala que el tiempo es uno de los elementos

con mayor influencia sobre la relajación. En muchas ocasiones, la reducida duración

de las sesiones de Educación Física, la escasez de tiempo en el día a día y el estilo

de vida de los alumnos, hacen imposible la efectividad de estas técnicas.

Existen una serie de principios básicos que deben reunirse para que se

produzca la relajación del alumno en el aula, llegando al equilibrio tónico-emocional

buscado. Estos principios son (Prado y Charaf, 2000, citado por Castellano, 2011):

 Equilibrio entre trabajo y descanso. Tras una actividad que requiera un gran

esfuerzo, se debe dedicar un tiempo de relajación acorde a ella.

 Tensión y distensión. Después de realizar una tensión muscular (o emocional)

de gran calibre, será necesario dedicar la misma proporción de tiempo a la

recuperación.

~ 37 ~

 Conciencia de parámetros corporales. Es de vital importancia tener conciencia

de los ritmos cardiaco y respiratorio, así como de la tensión muscular.

 Control respiratorio. El objetivo es disminuir la frecuencia cardiaca a través del

control que se ejerce sobre la respiración. Se busca una respiración lenta,

profunda y controlada.

 Simetría corporal. Igualar y evitar los desequilibrios producidos entre los

hemisferios corporales, repartiendo el esfuerzo y reduciendo la fatiga.

 Armonía. Es recomendable asociar la respiración y relajación con un sonido o

movimiento concreto.

3.3.5. Técnicas de relajación y docentes

Ha quedado demostrado que los ejercicios y técnicas de relajación y

respiración pueden aportar beneficios significativos para los alumnos, reduciendo su

nivel de estrés y ansiedad, creando el ellos un estado de calma y tranquilidad,

optimizando a su vez el clima de la clase.

Igualmente, se ha evidenciado que ese conjunto de técnicas y ejercicios surte

el mismo efecto en el profesorado, mejorando su autocontrol emocional y su

bienestar subjetivo (González, 2010).

Por ello, la aplicación de técnicas de relajación dentro de las aulas en

educación secundaria es un elemento muy positivo, capaz de reportar beneficios a

todas las partes que intervengan, tanto a los alumnos como a los profesores.

~ 38 ~

4. Objetivos y

metodología

~ 39 ~

Objetivos

 Conocer las principales técnicas de relajación.

 Comprender los efectos fisiológicos que derivan de la práctica de estas

técnicas.

 Analizar los beneficios que estas técnicas pueden reportar a la Educación

Física.

 Revisar los estudios y propuestas relativos a la relajación que se han

realizado en la escuela secundaria.

Metodología

Para la consecución de los objetivos, se ha realizado una exhaustiva búsqueda

bibliográfica de documentos con fechas de publicación entre 2009 y 2014. La

búsqueda ha sido ejecutada durante los meses de marzo y abril de 2014,

seleccionando artículos redactados en castellano o en inglés.

Para la misma, se han utilizado buscadores electrónicos, como el de la

Biblioteca de la Universidad de Alcalá de Henares y Dialnet Plus; bases de datos de

la Enseñanza y Ciencias de la Salud, como PubMed, SportDiscus o ERIC y

sistemas de almacenamiento estadístico como INEbase. Además, como

herramientas de búsqueda auxiliares, se han empleado buscadores electrónicos

como Google Scholar. También se han consultado libros en la biblioteca de la

Universidad de Alcalá de Henares.

Además, se han empleado revistas propias de Ciencias de la Educación y

Educación Física, como Emasf, EFDeportes, Journal of Physical Education,

Recreation & Dance o Journal of Teaching. Asimismo, se han consultado revistas

pertenecientes al campo de la Psicología y el Desarrollo, como Apuntes de

Psicología o International Journal of Psycology and Psycological Therapy.

~ 40 ~

5. Resultados

~ 41 ~

En general, todos los autores consultados ofrecen una definición similar sobre

el concepto de relajación. En el Cuadro 2 vienen reflejadas las líneas de

pensamiento de los diferentes autores analizados.

Autores Definiciones de relajación

Valín (2010) “Estado de reposo, distensión muscular y control

sobre la tensión física y mental” (p.114).

Pérez, Delgado y Núñez (2009) “Liberación de tensión corporal y mental.

Disminución del tono muscular y calma psico-

física” (p.208).

Del Rosario, M.E., Enríquez, V.,

Alonso, M.B., García, M.,

García, S., Mera, R. (2011)

“Distensión muscular y psicológica.

Recuperación, calma, equilibrio mental y paz

interior” (p.4).

Martínez Lorca (2011) “Disminución del excesivo tono muscular.

Distensión psico-física y aumento de energía

corporal” (p.2).

Villada y Vizuete (2002) “Distensión del tono muscular. Sensación

generalizada de reposo y descanso” (p.194).

Cuadro 2. Definiciones de relajación aportadas por diferentes autores.

Todos ellos coinciden al incluir en sus definiciones la distensión muscular, el

reposo y la calma. No obstante, cada una de las técnicas de relajación se sirve de

unos u otros elementos para conseguir su propósito. La variedad de herramientas de

utilizadas en las técnicas de relajación está reflejada en el Cuadro 3. Se puede

apreciar que la que aparece con más recurrencia es la respiración. Asimismo, los

autores coinciden que el control respiratorio es uno de los elementos fundamentales

en la relajación.

~ 42 ~

Cuadro 3. Herramientas empleadas por las diferentes técnicas de relajación.

Técnicas de relajación Herramientas

Relajación Progresiva Distensión muscular y respiración (Villada y

Vizuete, 2002).

Entrenamiento Autógeno Sensaciones de calor/pesadez y frescor,

distensión muscular y respiración (Valín, 2010).

Eutonía Actividad muscular (tono), actividad

neurovegetativa y actividad psicodinámica

(Escuela Argentina de Eutonía, 2012).

Yoga Adopción de posturas (asanas) y respiración

(Instituto Mexicano de Yoga, 2013).

Técnica Alexander Control del eje cabeza-cuello-columna, postura,

percepción sensorial, integración cuerpo-mente

y respiración (Guerrero, 2005).

Masaje Contacto corporal y distensión muscular

(Martínez Lorca, 2011).

Visualización Concentración y sentidos (Pérez, Delgado y

Núñez, 2009).

~ 43 ~

El empleo de estas y otras técnicas de relajación, surten en el organismo de

quien las practica una serie de efectos a nivel fisiológico. El Cuadro 4 resume los

efectos que derivan de la práctica de la relajación y cita los beneficios que este tipo

de técnicas pueden aportar.

Sistemas Efectos y beneficios de la relajación

Eje Hipotálamo-

Hipofisario

suprarrenal

Reducción de la secreción de

cortisol (Fernández Alonso,

2009).

Disminución del nivel de

estrés y ansiedad (Reigal y

Videra 2011).

Sistema

neuromuscular.

Tono

Reducción de los estímulos

eferentes de la médula espinal

(Pérez, Delgado y Núñez, 2009).

Disminución del tono

muscular (Reigal y Videra,

2011).

Electrocardiograma

(ECG)

Aumento de las ondas cerebrales

α y disminución de las β (Guyton

y Hall, 2011).

Disminución de los efectos del

SNS (Martínez Tappe, 2010).

Inducción de un estado de

relajación y disminución de

la actividad cerebral

(Hussain y Bhushan, 2010).

Ritmo cardiaco,

respiratorio y

metabólico

Reducción de los ritmos

corporales (Reigal y Videra,

2011).

Disminución de hasta el 50% del

consumo de O2 (Hussain y

Bhushan, 2010).

Disminución de la tensión arterial

(Giralt, 2011).

Disminución de la actividad

corporal (Hussain y

Bhushan, 2010).

Distensión muscular

(Martínez Tappe, 2010).

Cuadro 4. Efectos fisiológicos y beneficios derivados de la relajación.

~ 44 ~

Los beneficios que derivan de la práctica de las técnicas de relajación pueden

ser muy favorecedores para determinados aspectos que influyen en el contexto

escolar, dentro y fuera de las aulas. La Figura 8 representa los principales elementos

que se pueden ver favorecidos a través de la práctica de técnicas de relajación en la

escuela.

Figura 8. Elementos influyentes en el contexto escolar beneficiados por la relajación.

Han sido muchos los estudios y propuestas que se han realizado para integrar

la relajación en la escuela, y de esa manera, comprobar sus beneficios. Las

conclusiones extraídas de ellos, pueden verse reflejadas en la Figura 9. Se puede

observar que los resultados obtenidos son muy homogéneos.

Figura 9. Estudios y resultados sobre el efecto de la relajación en el aula.

Relajación

TDAH

Capacidad
perceptiva y

memoria

Uso corporal
y vocal

Ansiedad y
estrés

Wilson et al. (2012)

• Reducción de estrés
y ansiedad.

Larson et al. (2011)

• Reducción de estrés
y ansiedad.

Foret et al. (2012)

• Reducción de estrés
y ansiedad.

~ 45 ~

Los beneficios que puede aportar la relajación a la escuela son claros y

evidentes, por ello la legislación en materia de educación lo contempla en el

currículum oficial. El Cuadro 5 refleja el modo en que la relajación está presente de

manera directa en la actual ley educativa.

ESO

Objetivos de la

asignatura en la etapa

“Conocer y consolidar técnicas básicas de

relajación y respiración” (p.711).

Contenido en 2º ESO “Control sobre la respiración y la relajación

en actividades expresivas” (p.712).

Contenido en 3º ESO “Ejecución de métodos de relajación como

medio para liberar tensiones” (p.713).

Contenido en 4º ESO “Aplicación de técnicas de relajación y

valoración de estos métodos para reducir la

tensión” (p.714).

Criterio de evaluación

en 4º ESO

“Utilizar la respiración y la relajación para

reducir desequilibrios y aliviar tensiones”

(p.715).

Bachillerato

Objetivo de la

asignatura en la etapa

“Utilizar las técnicas de relajación como

método de conocimiento personal y como

recurso para reducir tensiones” (p.45390).

Contenido en 1º Curso “Aplicación de métodos y técnicas de

relajación” (p.45390).

Cuadro 5. La relajación en el currículum. Fuente: Real Decreto 1631/2006, de 29 de

diciembre, por el que se establecen las enseñanzas mínimas correspondientes a la

~ 46 ~

Educación Secundaria Obligatoria y Real Decreto 1467/2007, de 2 de noviembre, por el que

se establece la estructura del bachillerato y se fijan sus enseñanzas mínimas.

A la hora de trabajar la relajación, se deben tener en cuenta una serie de

consideraciones metodológicas y prever los factores que pueden influir en el éxito de

la práctica (Figura 10).

Figura 10. Factores externos, internos y consideraciones metodológicas de la relajación.

• Condiciones ambientales.

• Actividad precedente.

Factores externos

(Pérez, Delgado y Núñez,
2009)

• Concentración y toma de conciencia.

• Respiración.

Factores internos

(Pérez, Delgado y Núñez,
2009)

• Lugar silencioso.

• Temperatura agradable.

• Ropa cómoda.

• Buena condición mental y actitud
postural.

• Respiración consciente.

Consideraciones
Metodológicas

(Castellano, 2011)

~ 47 ~

6. Discusión

~ 48 ~

El enfoque que emplean los autores a la hora de otorgar una definición de

relajación sigue una misma línea argumental. Todos coinciden en ligar los conceptos

de respiración, tono muscular o distensión. Esto queda reflejado al estudiar las

diversas técnicas de relajación, que aunque diferentes, todas se sirven de

herramientas parecidas para lograr su propósito (Valín, 2010; Pérez, Delgado y

Núñez, 2009; o Martínez Lorca, 2011).

Los resultados obtenidos a la hora de estudiar los efectos que provee la

relajación en el organismo son homogéneos (Hussain y Bhushan, 2010). Los autores

coinciden a la hora de publicar sus estudios en los beneficios que aporta la práctica

de la relajación. Tomando como referencia esos estudios, las propuestas de

aplicación en la escuela han tenido los resultados esperados. La disminución de los

estados de estrés y ansiedad y las ventajas que este tipo de ejercicios reporta ante

determinados trastornos nerviosos presentes en las aulas, han convertido a la

relajación un elemento indispensable del currículum de la educación secundaria.

Finalmente, se observa convergencia de opiniones ante las consideraciones a

tener en cuenta a la hora de abordar la relajación en la práctica educativa. Los

autores coinciden en la importancia de seguir ciertas pautas para asegurar el éxito

de la práctica (Castellano, 2011; Pérez, Delgado y Núñez, 2009). De la misma

manera, se puede encontrar concordancia entre los autores que describen los

factores que influyen durante los ejercicios de relajación.

~ 49 ~

7. Conclusiones

~ 50 ~

Actualmente, es posible afirmar que existe una gran cantidad de técnicas de

relajación; todas ellas fruto de la experiencia e investigación. Si bien cada una posee

una serie de particularidades propias que la hacen idónea para el trabajo de una

serie de aspectos determinados, todas comparten características comunes. Entre

estas características cabe destacar la respiración, elemento utilizado para conseguir

estimular la respuesta de relajación en el cuerpo humano.

La práctica de este conjunto de técnicas de relajación da lugar a una serie de

consecuencias a nivel fisiológico, que pueden reportar grandes beneficios tanto a

nivel físico como psicológico. Entre ellas, destaca la reducción del estrés y la

ansiedad percibidos, además de la disminución de los ritmos corporales.

Los beneficios que la relajación aporta a las personas que la practican, hacen

de ella un elemento ideal para trabajar en la escuela secundaria. La propia

legislación actual contempla la relajación como un contenido a trabajar desde la

asignatura de Educación Física; tanto en la etapa de la ESO, como en la de

Bachillerato.

A la hora de trabajar la relajación como contenido de la asignatura de

Educación Física, deben existir una serie de condiciones ambientales y no

ambientales para facilitar la consecución de los objetivos perseguidos, logrando

producir los beneficios deseados en los alumnos practicantes. Estas condiciones, en

líneas generales, son similares a la hora de practicar una u otra técnica de

relajación.

Igualmente, deben tenerse en cuenta aquellos factores, tanto internos como

externos que tienen o pueden tener una influencia directa en la respuesta de

relajación.

Por los beneficios y la clara influencia de la relajación como factor determinante

de la salud, queda demostrada la importancia de incluir esta materia en el currículum

de la enseñanza. Para poder desarrollar adecuadamente los contenidos de dicha

disciplina, es imprescindible que los profesionales cuenten con los conocimientos

necesarios. Por ello, resulta esencial que los temarios pre y postgrado de Ciencias

de la Actividad Física y el Deporte incluyan conocimientos básicos sobre la misma, y

que todo el personal vinculado a la enseñanza se encuentre actualizado sobre las

~ 51 ~

últimas recomendaciones y pruebas científicas demostradas en relación con la

relajación.

~ 52 ~

8. Referencias

bibliográficas

~ 53 ~

 American Society for the Alexander Technique. (2014). Recuperado el 14 de

Abril 2014 de:

http://www.amsatonline.org/

 Benson-Henry Institute for Mind Body Medicine. (2014). Recuperado el 14 de

Abril 2014, de:

http://www.massgeneral.org/bhi/

 Berwind, O. & Halperin, J. (2012). Emerging Support for a Role of Exercise in

Attendion-Deficit/Hyperactivity Disorder Intervention Planning. Current

Psychiatry Reports, 14(5), pp.543-551. Recuperado el 14 de Abril 2014 de:

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3724411/#!po=52.5000

 Bonnie, B. (2007). The Stress Process in Physical Education. Journal of

Physical Education, Recreation & Dance, 78(6), pp.39-44. Recuperado el 14

de Abril 2014 de:

http://files.eric.ed.gov/fulltext/EJ795578.pdf

 Bouchard, C., Blair, S. & Haskell, W. (2007). Physical Activity and Health.

Illinois: Human Kinetics.

 Capote Carassou, A. E., Toledo Amador, A., Abreu Pérez, N., Pérez Silva, M.

E. & Howard O'farrill, R. (2006). Efectividad de la técnica de relajación de

Schultz modificada en la parte final de la clase de educación física. Archivo

Médico de Camagüey, 10(3). Recuperado el 26 de Marzo 2014 de:

http://www.redalyc.org/articulo.oa?id=211118136011.

 Carranque, G.A. (2004). Entrenamiento autógeno de Schultz: instrucciones

(Autorrelajación concentrativa). Efdeporte,, (73). Recuperado el 4 de Abril

2014 de:

http://www.efdeportes.com/efd73/schultz.htm.

 Carriedo, A. (2014). Beneficios de la Educación Física en alumnos

diagnosticados con Trastorno por Déficit de atención con Hiperactividad

(TDAH). Journal of Sport and Health Research. 6(1), pp.47-60. Recuperado el

14 de Abril 2014 de:

http://www.journalshr.com/papers/Vol%206_N%201/V06_1_5.pdf

 Castellano, M. (2011). La respiración consciente como factor principal de la

relajación en la educación física escolar. Emasf. (13), pp.19-31. Recuperado

el 25 de Marzo 2014 de:

http://www.amsatonline.org/
http://www.massgeneral.org/bhi/
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3724411/#!po=52.5000
http://files.eric.ed.gov/fulltext/EJ795578.pdf
http://www.redalyc.org/articulo.oa?id=211118136011
http://www.efdeportes.com/efd73/schultz.htm
http://www.journalshr.com/papers/Vol%206_N%201/V06_1_5.pdf

~ 54 ~

http://emasf.webcindario.com/La_respiracion_consciente.pdf

 Cea Ugarte, J.I. (2010). El arte de la relajación: bases funcionales de la

relajación mediante la respiración manejada a voluntad. ASMR revista

internacional on-line, 9(1). Recuperado el 15 de Abril 2014 de:

http://www.psiquiatria.com/revistas/index.php/asmr/article/view/969.

 Del Rosario, M.E., Enriquez, V., Alonso, M.B., García, M., García, S., Mera, R.

(2011, Abril). Un día en la UHB. [XXVIII Congreso Nacional de Enfermería de

Salud Mental, Tarragona 13-25 de Abril]. Recuperado el 10 de Abril 2014, de:

http://www.codem.es/Canales/Ficha.aspx?IdMenu=5EB46F5D-D732-4BA2-

A96C-4E438E63A2D9%20&Cod=92DC4967-1E55-43BD-82DC-

5C9C2A06657A

 Escuela Argentina de Eutonía. (2012). Recuperado el 14 de Abril 2014 de:

http://www.eutonia.edu.ar/eutonia.html#

 Fernández Alonso, C. (2009). El estrés en las enfermedades

cardiovasculares. En López Farré, A., Macaya, C. (Directores). Libro de la

salud cardiovascular del hospital clínico San Carlos y la Fundación BBVA, pp.

583-590. Bilbao: Fundación BBVA.

 Foret, M.M, Scult, M., Wilcher, M., Chudnofsky, R., Malloy, L., Hasheminejad

& N., Park, E.R. (2012). Integrating a relaxation response-based curriculum

into a public high school in Massachusetts. Journal of Adolescence. 35(2), pp.

325-332. Recuperado el 13 de Abril de:

http://www.ncbi.nlm.nih.gov/pubmed/21893336

 Franco, C. (2009). Reducción de la percepción del estrés en estudiantes de

Magisterio mediante la práctica de la meditación fluir. Apuntes de Psicología,

27(1). Recuperado el 14 Abril 2014 de:

 http://www.apuntesdepsicologia.es/index.php/revista/article/viewFile/177/179

 Fundación Cántabra de Ayuda al Déficit de Atención o Hiperactividad. (2012).

Recuperado el 2 de Abril 2014 de:

http://www.fundacioncadah.org/web/

 Gethin, R. (2011) On some definitions of mindfulness. Contemporary

Buddhism: An Interdisciplinar Journal. 12(1). Recuperado el 19 de Abril 2014,

de:

http://www.tandfonline.com/doi/pdf/10.1080/14639947.2011.564843

http://emasf.webcindario.com/La_respiracion_consciente.pdf
http://www.psiquiatria.com/revistas/index.php/asmr/article/view/969
http://www.codem.es/Canales/Ficha.aspx?IdMenu=5EB46F5D-D732-4BA2-A96C-4E438E63A2D9%20&Cod=92DC4967-1E55-43BD-82DC-5C9C2A06657A
http://www.codem.es/Canales/Ficha.aspx?IdMenu=5EB46F5D-D732-4BA2-A96C-4E438E63A2D9%20&Cod=92DC4967-1E55-43BD-82DC-5C9C2A06657A
http://www.codem.es/Canales/Ficha.aspx?IdMenu=5EB46F5D-D732-4BA2-A96C-4E438E63A2D9%20&Cod=92DC4967-1E55-43BD-82DC-5C9C2A06657A
http://www.eutonia.edu.ar/eutonia.html
http://www.ncbi.nlm.nih.gov/pubmed/21893336
http://www.apuntesdepsicologia.es/index.php/revista/article/viewFile/177/179
http://www.fundacioncadah.org/web/
http://www.tandfonline.com/doi/pdf/10.1080/14639947.2011.564843

~ 55 ~

 Giralt, B.M. (2011). Variante metodológica del programa de actividades físicas

para el tratamiento de la hipertensión arterial. Revista Internacional de

Medicina y Ciencias de la Actividad Física y el Deporte, 11(44), pp. 767-780.

Recuperado el 14 de Abril 2014 de:

http://cdeporte.rediris.es/revista/revista44/artvariante243.pdf

 Guerrero, S. (2005). La relajación y la respiración en la Educación Física y el

Deporte. Sevilla: Wanceulen.

 Guyton, C.G, Hall, J.E. (2011). Tratado de Fisiología Médica. 12º Edición.

Mississippi: Elsevier.

 Hites, L. & Lundervold, D. (2013). Relation between Direct Observation of

Relaxation and Self-Reported Mindfulness and Relaxation States.

International Journal of Behavioral Consultation and Therapy, 7(4), pp.6-7.

Recuperado el 10 de Abril 2014 de:

 http://www.baojournal.com/IJBCT/IJBCT-7_4/7_4_Articles/A02.pdf

 Hussain, D., Bhushan, B. (2010). Psycology of Meditation and Heatlh: Present

Status and Future Directions. International Journal of Psycology and

Psycological Therapy, 10(3), pp.439-451. Recuperado el 29 Marzo 2014 de:

http://www.ijpsy.com/volumen10/num3/273/psychology-of-meditation-and-

health-present-EN.pdf

 Inner Caching. (2013). Recuperado el 14 Abril 2014 de:

http://www.readysetrelax.com/index.html

 Instituto Mexicano de Yoga. (2013). Recuperado el 14 de Abril 2014 de:

http://www.yoga.com.mx/

 Instituto Nacional de Estadística (2014). Encuesta Nacional de Salud 2011-

2012 [INEbase]. Recuperado el 28 de Abril 2014, de:

http://www.ine.es/

 Justel, N., Rubinstein, W. (2013). La exposición a la música favorece la

consolidación de los recuerdos. Boletín de Psicología, (109), pp. 73-83.

Recuperado el 14 de Abril 2014 de:

http://www.uv.es/seoane/boletin/previos/N109-4.pdf

 Larson, H.A. & Rose, J.R. (2011). Effects of Deep Breathing and Muscle

Relaxation on ACT Scores. Eastern Education Journal. 40(1), pp.11-22.

Recuperado el 14 de Abril 2014 de:

http://cdeporte.rediris.es/revista/revista44/artvariante243.pdf
http://www.baojournal.com/IJBCT/IJBCT-7_4/7_4_Articles/A02.pdf
http://www.ijpsy.com/volumen10/num3/273/psychology-of-meditation-and-health-present-EN.pdf
http://www.ijpsy.com/volumen10/num3/273/psychology-of-meditation-and-health-present-EN.pdf
http://www.readysetrelax.com/index.html
http://www.yoga.com.mx/
http://www.ine.es/
http://www.uv.es/seoane/boletin/previos/N109-4.pdf

~ 56 ~

http://castle.eiu.edu/edjournal/Spring_2011/Effects_deep_breathing.pdf

 Larson, H.A., Yoder, A.M., Brucker, S., Lee, J., Washburn, F., Perdieu, D.,

Polydore, C. & Rose, J. (2011). Effects of Relaxation and Deep-Breathing on

High School Students: ACT Prep. Journal of Counseling in Illinois, 2(1), pp.

16-27. Recuperado el 6 de Abril 2014 de:

http://works.bepress.com/cgi/viewcontent.cgi?article=1003&context=catherine

_polydore

 León, V. (2009) La activación fisiológica. Implicaciones en la Educación Física

en Secundaria. EfDeportes, (14). Recuperado el 14 de Abril 2014 de:

http://www.efdeportes.com/efd136/la-activacion-fisiologica-implicaciones-en-

la-educacion-fisica.htm

 Linares, P.L. & Sánchez, M.J. (2010). Psicopedagogía de la relajación en el

ámbito de la discapacidad intelectual. Polibea, (97), pp. 4-9. Recuperado el 14

de Abril 2014 de:

http://europa.sim.ucm.es/compludoc/AA?articuloId=789200

 López González, L. (2010). El programa TREVA (Técnicas de Relajación

Vivencial Aplicadas al Aula): aplicaciones, eficacia y acciones formativas. En

Riart, J. y Martorell, A. (Coord.). L´estrés laboral docent, pp.183-96.

Barcelona: ISEP.

 Martínez Lorca, J. (2011). Masajes como medio de relajación en educación

física. Journal of Teaching: Didáctica del Profesor, 17, pp. 1-9. Recuperado el

15 de Abril de:

http://didacticadelprofesor.99k.org/index.php/Numeros/012011/1%20Enero%2

0Julia.pdf

 Martínez Tappe, J. (2010). Técnicas de Relajación. [Artículo en Internet].

Recuperado el 14 de Abril 2014 de:

http://www.sld.cu/galerias/pdf/sitios/rehabilitacion-ejer/relajacion.pdf

 Massachussets General Hospital. (2014). Recuperado el 16 de Abril 2014 de:

http://www.massgeneral.org/bhi/

 Medline Plus. Instituto de Educación al Paciente. (14 Agosto 2010).

Controlando el estrés, [Guía]. Recuperado el 14 Abril 2014 de:

http://www.nlm.nih.gov/medlineplus/spanish/tutorials/managingstressspanish/

hp0691s3.pdf

http://castle.eiu.edu/edjournal/Spring_2011/Effects_deep_breathing.pdf
http://works.bepress.com/cgi/viewcontent.cgi?article=1003&context=catherine_polydore
http://works.bepress.com/cgi/viewcontent.cgi?article=1003&context=catherine_polydore
http://www.efdeportes.com/efd136/la-activacion-fisiologica-implicaciones-en-la-educacion-fisica.htm
http://www.efdeportes.com/efd136/la-activacion-fisiologica-implicaciones-en-la-educacion-fisica.htm
http://europa.sim.ucm.es/compludoc/AA?articuloId=789200
http://didacticadelprofesor.99k.org/index.php/Numeros/012011/1%20Enero%20Julia.pdf
http://didacticadelprofesor.99k.org/index.php/Numeros/012011/1%20Enero%20Julia.pdf
http://www.sld.cu/galerias/pdf/sitios/rehabilitacion-ejer/relajacion.pdf
http://www.massgeneral.org/bhi/
http://www.nlm.nih.gov/medlineplus/spanish/tutorials/managingstressspanish/hp0691s3.pdf
http://www.nlm.nih.gov/medlineplus/spanish/tutorials/managingstressspanish/hp0691s3.pdf

~ 57 ~

 Montes Delgado, R., Oropeza Tena, R., Pedroza Cabrera, F. J., Verdugo

Lucero, J. C. & Enríquez Bielma, J. F. (2013). Manejo del estrés para el

control metabólico de personas con diabetes mellitus tipo 2. En-claves del

Pensamiento, 7(13) pp. 67-87. Recuperado el 14 de Abril 2014 de:

http://www.redalyc.org/articulo.oa?id=141128006004

 Pérez, J.M., Delgado, D., Núñez A.I. (2009). Fundamentos teóricos de la

educación física. España: Pila Teleña.

 REAL DECRETO 1467/2007, de 2 de noviembre, por el que se establece la

estructura del bachillerato y se fijan sus enseñanzas mínimas.

 REAL DECRETO 1631/2006, de 29 de diciembre, por el que se establecen

las enseñanzas mínimas correspondientes a la Educación Secundaria

Obligatoria.

 REAL DECRETO 3474/2000, de 29 de diciembre, por el que se modifica el

Real Decreto 1700/1991, de 29 de noviembre, por el que se establece la

estructura del Bachillerato, y el Real Decreto 1178/1992, de 2 de octubre, por

el que se establecen las enseñanzas mínimas del bachillerato.

 REAL DECRETO 3473/2000, de 29 de diciembre, por el que se modifica el

Real Decreto 1007/1991, de 14 de junio, por el que se establecen las

enseñanzas mínimas correspondientes a la educación secundaria obligatoria.

 Reigal, R. & Videra, A. (2011). Efectos de la técnica de relajación de Schultz

en el control de las pulsaciones tras un esfuerzo aeróbico. Lecturas:

Educación física y Deportes, (160). Recuperado el 9 de Abril 2014 de:

http://dialnet.unirioja.es/servlet/articulo?codigo=4503615

 Relax Kids. (2013). Recuperado el 14 de Abril 2014 de:

http://www.relaxkids.com/UK/Learning_outcomes

 Renau, M. (2010). La Técnica Alexander, una nueva voz en la didáctica de la

interpretación. Puentes, (9), pp. 81-88. Recuperado el 10 de Marzo 2014 de:

http://repositori.uji.es/xmlui/handle/10234/88389

 Ricks, J., Naquim, M., Vest, A., Hurt, D. & Cole, D. (2011). Examining the

Results of Podcast Relaxation Techniques in Higher Education. Journal of

Research. 6(1), pp. 68-72. Recuperado el 14 de Abril 2014 de:

http://files.eric.ed.gov/fulltext/EJ936023.pdf

http://www.redalyc.org/articulo.oa?id=141128006004
http://dialnet.unirioja.es/servlet/articulo?codigo=4503615
http://www.relaxkids.com/UK/Learning_outcomes
http://repositori.uji.es/xmlui/handle/10234/88389
http://files.eric.ed.gov/fulltext/EJ936023.pdf

~ 58 ~

 Ruiz, G., Lorenzo, L., García, A. (2013). El trabajo con la inteligencia

emocional en las clases de educación física: valoración de una experiencia

piloto en Educación Primaria. Journal of Sport and Heatlh Research, 5(2),

pp.203-210. Recuperado el 14 de Abril 2014 de:

http://www.journalshr.com/papers/Vol%205_N%202/V05_2_7.pdf

 Valín, A. (2010). Expresión corporal. Teoría y práctica. España: Esteban Sanz

 Villada, P. & Vizuete, M. (2002). Los fundamentos teórico-didácticos de la

educación física. Madrid: Secretaría General Técnica. Ministerio de

Educación, Cultura y Deporte.

 Wilson, H., Scult, M., Chudnofsky, R., Malloy, L., Fricchione, G., Benson, H. &

Denninger, J. (2012). Implementing a mind-body medicine relaxation training

program in an urban high school: changes in health behaviors, perceived

stress and anxiety. BioMed Central, 12(1). Recuperado el 14 de Abril de:

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3373704/#!po=16.66

http://www.journalshr.com/papers/Vol%205_N%202/V05_2_7.pdf
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3373704/#!po=16.66

~ 59 ~

9. Anexos

~ 60 ~

Anexo I. Índice de Figuras

Figura 1. Respiración abdominal ... 12

Figura 2. Respiración Torácica .. 12

Figura 3. Postura del sabio .. 18

Figura 4. Postura del poder ... 18

Figura 5. Postura del guerrero ... 18

Figura 6. Grados de actividad y ECG .. 22

Figura 7. Unidades fundamentales empleadas en el programa TREVA 30

Figura 8. Elementos influyentes en el contexto escolar beneficiados por la relajación

 .. 44

Figura 9. Estudios y resultados sobre el efecto de la relajación en el aula 44

Figura 10. Factores externos, internos y consideraciones metodológicas de la

relajación .. 46

Anexo II. Índice de Tablas y Cuadros

Tabla 1. Puntuaciones de estrés percibido en la población española (2011-2012) ... 26

Cuadro 1. Factores que influyen en la relajación ... 36

Cuadro 2. Definiciones de relajación aportadas por diferentes autores 41

Cuadro 3. Herramientas empleadas por las diferentes técnicas de relajación 42

Cuadro 4. Efectos fisiológicos y beneficios derivados de la relajación 43

Cuadro 5. La relajación en el currículum .. 45

