
Neuroplasticidad positiva:

La ciencia práctica del cerebro para
desarrollar recursos psicológicos

duraderos

Madrid, Junio 24 & 25, 2017

Rick Hanson, Ph.D.
Greater Good Science Center

Universidad de California, Berkeley
www.RickHanson.net

Recursos mentales para
un bienestar resilienteun bienestar resiliente

Bienestar

Hedonia

Eudaimonía
GB1

Slide 3

GB1 Esta es mi preferencia para estas palabras Rick tampoco las escribe como usualmente se usaría en Inglés (hedonism, hedonic, eudaimonic), sino
mantiene la pronunciacion griega, podemos hacer lo mismo en español si te parece
Gonzalo Brito, 6/8/2017

Dando forma al curso de una vida

Retos

Vulnerabilidades

Recursos

Localización de recursos

Mundo

Cuerpo

Mente

Recursos para el bienestar

Valor

Mindfulness

Apego seguro
Auto-regulación

Optimismo

Auto-valoración

Aproximadamente entre la mitad y dos
tercios de la variabilidad de los
atributos psicológicos involucran
factores no hereditarios.factores no hereditarios.

Una gran parte de los recursos
mentales de una persona normal son
adquiridos (aprendidos) más que
innatos.

Los recursos mentales se adquieren a
través de cambios en el Sistema

Nervioso

Lazar, et al. 2005.

La experiencia de

meditación está

relacionada con el

9

aumento en el grosor

cortical.

Neuroreport, 16,

1893-1897.

Un ejemplo de cómo
“absorber lo bueno”“absorber lo bueno”

(Taking in the Good)

Activación

1.Have: Tener una experiencia beneficiosa

Instalación

Cultivo consciente: Proceso HEAL

Instalación

2. E nrich: Enriquecer la experiencia

3. A bsorb: Absorber la experiencia

4. L ink: Vincular el material positivo con
el negativo (Opcional)

Tener una experiencia beneficiosa (H)

Enriquecerla (E)

Absorberla (A)

Vincular lo positivo con lo negativo (L)

Tenla, disfrútala

Percibe
cómo te
relajas

Vamos a intentarlo

Crea
una

experiencia de
alegría, de

Crea
una

experiencia de
al exhalar alegría, de

gratitud
cuidar a
alguien

Para cada una de las arriba mencionadas:
(H) Ten la experiencia. (E) Enriquécela.

(A) Absórbela.

Neuroplasticidad
Auto-dirigidaAuto-dirigida

En el jardín de la mente

Estar con lo
que hay allí

1

Disminuir lo
negativo

2

Aumentar lo
positivo

3

Ser testigo. Arrancar las malas hierbas. Plantar flores.

“Estar con” es fundamental, pero no suficiente.

También necesitamos el “esfuerzo sabio.”

Permitir. Soltar. Dejar entrar.
Mindfulness está presente en las tres.

Los recursos mentales
se adquieren en dos etapas:

Codificación ConsolidaciónCodificación

Activación

Estado

Consolidación

Instalación

Rasgo

Mecanismos neurales principales del
aprendizaje

(Des)Sensibilización de sinapsis existentes

Desarrollo de nuevas sinapsis

Alterar la expresión genética

Desarrollar e integrar nuevas neuronasDesarrollar e integrar nuevas neuronas

Aumento de la actividad en curso en una región

Aumento de la conectividad de regiones

Alterar la actividad neuroquímica

Información del hipocampo al córtex

Modulación por las hormonas del estrés, citocinas

Onda lenta y sueño REM

Las neuronas que se activan juntas

se conectan entre sí.

Los recursos mentales se Los recursos mentales se
desarrollan al ser
experimentados y a través de
factores relacionados - estados
activados - que se instalan
como rasgos.

Nos volvemos más compasivos
al instalar de forma repetida experiencias de

compasión.

Nos volvemos más agradecidos al instalar Nos volvemos más agradecidos al instalar
de forma repetida experiencias de gratitud.

Nos volvemos más resilientes al instalar
de forma repetida experiencias de

resiliencia.

En un ciclo positivo, los
rasgos beneficiosos -
recursos mentales -
fomentan los estados fomentan los estados
beneficiosos,

que suponen otra
oportunidad para reforzar
el rasgo beneficioso.

26
Josselyn et al., 2015. Nature Reviews Neuroscience, 16, 521-524.

La mayoría de experiencias de
fortalezas internas (resiliencia,
amabilidad, comprensión,
mindfulness, autoestima, amor, etc.)
son placenteras.son placenteras.

Así, el tono hedónico positivo es con
frecuencia un indicador de una
oportunidad para desarrollar un
recurso psicológico.

¿Cuáles son
algunas de las
cosas positivas que
están presentes en
tu vida
actualmente?

Escoge una pareja
estableciendo quién es A y
quién es B (A comenzará).

Al escuchar, continúa
descubriendo una felicidad
genuina por las cosas
buenas presentes en la vida
de tu pareja.

actualmente?quién es B (A comenzará).
Por turnos, una persona
habla mientras la pareja
escucha, y la pregunta a
investigar es:

If you’re alone,
reflect or journal.

El sesgo negativoEl sesgo negativo

Al mismo tiempo,

las experiencias estresantes, dolorosas
y perjudiciales

se transforman rápidamente en
cambios duraderos en la función o
estructura neural.

El sesgo negativo

Durante los 600 millones de años de evolución del
sistema nervioso, evitar los “palos” era más
importante que conseguir las “zanahorias”. Por
eso…eso…

1. Estamos atentos a las malas noticias,
2. nos sobre-focalizamos en ellas,
3. sobre-reaccionamos a ellas,
4. las instalamos de manera eficiente en la
memoria (incluida la implícita),
5. sensibilizamos el cerebro hacia lo negativo, y
6. creamos círculos viciosos con los demás.

Velcro para lo malo, Teflón para lo
bueno (el sesgo negativo)

El sesgo negativo

Aumentando la curva
de crecimiento personal

Experimentar no significa aprender.

La activación sin instalación
puede resultar placentera,

pero no se adquieren recursos a nivel
de rasgo.

¿Qué porcentaje de nuestros
estados mentales beneficiosos se
convierte en algún momento en

estructuras neurales?

de rasgo.

Los profesionales y el público
suelen ser buenos en cuanto a la suelen ser buenos en cuanto a la
activación, pero malos en
cuanto a la instalación.

La misma investigación
que demuestra que la
terapia funciona no
muestra mejoras en los muestra mejoras en los
resultados durante los
últimos 30 años.

Scott Miller
37

La fase de instalación del
aprendizaje es la debilidad - y la
oportunidad - fundamental en la oportunidad - fundamental en la
mayoría de las actividades de
coaching, psicoterapia, formación
de recursos humanos y programas
de mindfulness.

[learning curves]

(Cuatro curvas de aprendizaje)

39

[learning curves]

(Cuatro curvas de aprendizaje)

40

[learning curves]

(Cuatro curvas de aprendizaje)

41

[learning curves]

(Cuatro curvas de aprendizaje)

42

¿Cómo podemos
aumentar la tasa de aumentar la tasa de
conversión de los
estados positivos a
rasgos beneficiosos?

Factores de aprendizaje

Medioambientales - entorno, apoyo social

Conductuales - actividades, repetición

Mentales - motivación, implicación

Aprendiendo
cómo aprendercómo aprender

Tipos de factores de aprendizaje
mentales

Contextual Implicación

Apertura Relevancia personal

Mindfulness Alerta, sensación de novedad

Idea de experiencia positiva Excitación, ejecuciónIdea de experiencia positiva Excitación, ejecución

Crecimiento/actitud de aprendizaje Sensación de recompensa

Motivación Emoción

Eficacia personal Granularidad de atención
Autoestima Interocepción

Sentirse apoyado Mantenimiento, repetición

Sensación de seguridad Significado, elaboración

Beneficios de los factores mentales
de aprendizaje

Beneficios de ambos tipos de factores:

• Aumento del aprendizaje de la experiencia presente

• Preparar el SN para experiencias beneficiosas futuras

• Reforzar la consolidación de las experiencias pasadas

Los factores de implicación tienen beneficios
adicionales:

• Regulan directamente la experiencia

• Aumentan los procesos iniciales de consolidación

• Están bajo el control volitivo

Activation
1.HTener una experiencia beneficiosa

Cultivo de la atención: Proceso
HEAL

Installation
2.EEnriquecer la experiencia

3. AAbsorber la experiencia

4. LVincular lo positivo con lo negativo
(Opcional)

Vamos a intentarlo:

Observa tu estar en este momento:

• Resalta la experiencia en tu consciencia

• Quédate con ella; ábrete a ella en tu cuerpo; mantenla viva

• Sé consciente aquello que es gratificante , siente cómo lo • Sé consciente aquello que es gratificante , siente cómo lo
absorbes

Crea una experiencia de compasión:

• Desea que los seres no sufran, con un interés cálido

• Deja que impregne tu mente, encuentra la relevancia
personal

• Entrégate e imagina como se expande dentro de ti

(Have)
Ten una experiencia beneficiosa

1. Ten una experiencia beneficiosa

Experiencia: un pensamiento, percepción,
emoción, acción o una combinación

Percibe una experiencia que ya esté presente, en un
primer plano o en el trasfondo de la conscienciaprimer plano o en el trasfondo de la consciencia

Crea una experiencia, por ejemplo:
• Trae a la mente una serie de eventos

• Imagina algo

• Invoca los marcadores somáticos

• Lleva a cabo una acción

Dos aspectos de la instalación

Enriquecer:
• Mente - una experiencia grande, rica, protegida

• Cerebro - intensificar y mantener la actividad neural

Absorver:
• Mente - tener la intención y sentir que se recibe la
experiencia, con sus recompensas relacionadas

• Cerebro – preparar, sensibilizar y promover una
codificación y una consolidación más eficientes

(Enrich)
Enriquece la experiencia

Factores de enriquecimiento

Duración – mantenimiento, repetición

Intensidad - activación

Multimodalidad – múltiples aspectos de la Multimodalidad – múltiples aspectos de la
experiencia

Novedad – alerta, sensación de frescura,
granularidad de la atención

Importancia – relevancia personal

(Absorb it)
Absórbela

Factores de absorción

Intención de internalizar la experiencia (preparación).

Sentir cómo penetra la experiencia (sensibilizar):
• Imágenes – el agua en una esponja, una joya en un cofre
del tesorodel tesoro

• Sensación – bálsamo relajante que se extiende por dentro

• Conocer – “Me estoy volviendo un poco más _____ .”

• Sentimiento de cambio – registro del cambio personificado

Encontrar recompensas en la experiencia
(promoviendo la codificación y la consolidación

Como un agradable fuego

57

Percibe
un sonido o
una visión

Vamos a intentarlo

Crea
una

experiencia de

Crea
una

experiencia de una visión
agradable

experiencia de
soltar

experiencia de
estar en la
naturaleza

Para cada una de las arriba mencionadas:
(H) Ten la experiencia. (E) Enriquécela.

(A) Absórbela.

Este es el cómo fundamental del “beneficio
experiencial” que puede aplicarse a cualquier qué:
cualquier recurso psicológico (incluyendo los
resultados de la sanación) que una persona deseara
cultivar.

Los aspectos de Enriquecer y Absorber están presentes
en cualquier psicoterapia o cualquier programa de
coaching, de formación de recursos humanos o de coaching, de formación de recursos humanos o de
mindfulness que sea efectivo.

Pero la orientación específica y sistemática para la fase
de instalación del aprendizaje es poco frecuente.

Y no existe formación sistemática en los factores
mentales del aprendizaje somático, emocional.

(Link)
Vincula lo positivo con lo negativo

Comentarios sobre la vinculación

Este paso es opcional:

• No es necesario para el aprendizaje

• Riesgo de sentrse desbordado, de ser tomado por el
material negativomaterial negativo

Es habitual en la vida diaria y ampliamente utilizado
en la psicoterapia y otras intervenciones similares.

Tres condiciones:

• Mantener dos cosas en la consciencia

• Hacer que lo positivo sea más prominente

• Soltar lo negativo si resulta abrumador

Grado de implicación con lo
negativo

• La idea de lo negativo

• Un sensación vivida de lo negativo• Un sensación vivida de lo negativo

• El material positivo entra en el
material negativo

De principio a fin, lo positivo se mantiene más
prominentemente en la consciencia.

Tenla, disfrútala

Es bueno absorber lo bueno

Desarrolla recursos psicológicos:
• Generales - resiliencia, buen humor, sentirse amado

• Específicos – relacionados con retos, heridas,
carenciascarencias

Tiene beneficios implícitos, intrínsecos:
• Entrena la atención y las funciones ejecutivas

• Estar activo en lugar de estar pasivo

• Tratarse bien uno mismo, con auto-aprecio

Puede sensibilizar al cerebro hacia lo positivo

Alimenta ciclos positivos con los demás

Mantén un brote verde
en tu corazón,
y un pájaro acudirá a y un pájaro acudirá a
cantar.

Lao Tzu

Estudio piloto sobre un entrenamiento
de los factores mentales de aprendizaje

Estudio aleatorio con grupo de control en lista de espera sobre el
Curso “Absorber lo bueno” (Take in the Good)

Seis clases de 3 horas durante 7 semanas; 46 sujetos; aun no
publicado.publicado.

Comparados con el grupo control, los participantes reportaron
más plenitud, autoestima, satisfacción con la vida, capacidad de
saborear (savoring) y gratitud.

Después del curso y tras un seguimiento de 2 meses, participantes
reportaron menor ansiedad y depresión y más amor, compasión,
compasión hacia uno mismo, mindfulness, autocontrol, rumiación
positiva, alegría, disfrute, asombro y felicidad.

(L) Vínculo con la compasión
hacia uno mismo

La compasión es el deseo de que los seres no sufran, con un
interés afectuoso. La compasión es sincera incluso cuando

no podamos mejorar las cosas.

La compasión hacia uno mismo se trata simplemente de La compasión hacia uno mismo se trata simplemente de
aplicar esto a uno mismo.

Para fomentar la compasión hacia uno mismo:

1 2 3

Ten la sensación de
ser cuidado

Trae a la mente seres
que te importen.

Descubre la
compasión hacia ellos

Dirige esa
compasión hacia ti

mismo.

“Himno”

Toca las campanas que aún

puedan sonar

Olvida tu ofrenda perfectaOlvida tu ofrenda perfecta

Hay una grieta en todo

Así es como entra la luz

Así es como entra la luz

Leonard Cohen

Cuerpo y mente
en reposoen reposo

El cerebro y su evolución

Tres necesidades fundamentales

Seguridad

Evitar
daños

Satisfacción

Aproximarnos
a las

recompensas

Conexión

Vincularnos
con los
demás

Cuando las necesidades están
satisfechas

Cuando hay una sensación profunda de satisfacción de
las necesidades, de plenitud y equilibrio, el cerebro
entra por defecto en su estado homeostático de
descanso.

El cuerpo conserva sus recursos, se recupera del estrés,
se recarga y se repara por sí mismo.

En términos de seguridad, satisfacción y conexión, la
mente se ve coloreada por una sensación de paz,
contento y amor.

Esto es el cuerpo, cerebro y mente en su modo
Responsivo: la “zona verde.”

Cuando no se satisfacen las
necesidades

Cuando hay una sensación de fondo de que las necesidades
no están satisfechas – de déficit y perturbación – el
cerebro se altera entrando en un estado de impulso
alostático (“compulsión”).

El cuerpo quema recursos, agita sus sistemas, interrumpe El cuerpo quema recursos, agita sus sistemas, interrumpe
la recuperación a largo plazo y acumula una carga de
estrés.

En términos de seguridad, satisfacción y conexión, la
mente se ve teñida por una sensación de miedo y enfado,
frustración y manipulación, daño y agresión.

Este es el cuerpo, cerebro y mente en su modo Reactivo –
la “zona roja.”

Desde hace mucho tiempo las personas se
preguntan ¿cuál es la naturaleza humana?
Tenemos dos naturalezas: responsiva y
reactiva.

El modo reactivo ayudó a nuestra especie a
evolucionar en entornos hostiles, y hoy en evolucionar en entornos hostiles, y hoy en
día hay ocasiones en que sigue siendo
necesario.

Pero la mayor parte del tiempo nuestro
cerebro de la Edad de Piedra en la Zona
Roja causa mucho sufrimiento, problemas
de salud y conflictos; incluso guerras.

Acaricia al lagarto

Alimenta al ratón

Abraza al mono

Paz

Regresar a casa

Contento

Amor

Recursos clave para las
necesidades fundamentalesnecesidades fundamentales

¿Qué ayudaría realmente con
los retos, el temperamento, las
heridas internas o las
carencias –si estuviese más
presente en la mente de una
persona? persona?
¿Cómo podría una persona
tener e instalar más
experiencias de estos recursos
mentales?

Escoge una pareja
estableciendo quién es A y
quién es B (A comenzará).

¿Cuáles son algunos de
los retos presentes en
tu vida actualmente?
(en el mundo, el
cuerpo o la mente)

¿Qué recursos
mentales
te ayudan - o
podrían ayudarte -
con estos retos?

quién es B (A comenzará).
Por turnos, una persona
habla mientras la pareja
escucha, e investiga estas
preguntas:

If you’re alone,
reflect or journal.

Seguridad

Alerta
Valor
Resolución

Satisfacción

Gratitud
Alegría
Capacidades

Conexión

Empatía
Compasión
Amabilidad

Asociar los recursos con las
necesidades

Resolución
Protecciones
Calma
Relajación

Paz

Capacidades
Control
Ambición
Entusiasmo

Contento

Amabilidad
Asertividad
Autoestima
Confianza

Amor

En el cuarto paso del proceso “Taking in the Good” (absorber lo
bueno) podrías intentar llegar a la capa más antigua y más

vulnerable de material doloroso.

La “punta de la raíz” se encuentra habitualmente en la infancia.
Por lo general, el cerebro resulta más afectado por las

experiencias negativas que tienen lugar en la temprana infancia

La punta de la raíz

experiencias negativas que tienen lugar en la temprana infancia
que por aquellas que acontecen más tarde en la vida.

Requisitos previos:

1 2 3

Entender la
necesidad de llegar a

capas más
tempranas

Compasión y apoyo
hacia el niño interior

Capacidad de
“presenciar” material de
la infancia desbordarse

Sintiéndote esencialmente bien ahora
mismo

• Sintonizar con aquellas indicaciones del cuerpo de que
todo está bien ahora mismo

• Consciente de la respiración funcionando bien… el
corazón latiendo… siguiendo con la consciencia surja lo
que surja . . .

• Soltando el pasado, sin preocupaciones acerca del futuro.
Percibiendo que al menos en este momento estás OK.

• Al estar bien, puedes abandonar cualquier necesidad de
luchar contra cualquier cosa desagradable.

• Sintiéndote bien, sumergiéndote en lugares internos que
no han . . .

Explora estos parámetros para cosas que te
resulten bellas (o placenteras): sonidos,
apariencias, gustos, texturas, olores y apariencias, gustos, texturas, olores y
pensamientos. Busca las cosas pequeñas.

Absorbe de verdad el sentido de la belleza
(o la sensación de placer en general).

• Es natural e importante sentir que eres valioso como
persona – y eso no significa arrogancia ni ego.

• Tú desarrollas esta sensación de valía:
– A través del aprecio, la inclusión, el disfrute y el amor de los

Sentirse valioso

demás hacia ti

– Respetándote a ti mismo

• Absorbe experiencias de ti siendo:
– Capaz, hábil, dotado, útil
– Incluido, querido, buscado, escogido
– Apreciado, reconocido, respetado
– Gustado, amigable, respaldado
– Amado, valorado, especial

¿Qué has
aprendido hasta
el momento?

¿Qué ha sido
Escoge una pareja
estableciendo quién es A y
quién es B (A comenzará).

Mientras escuchas, sé lo
más empático posible con tu
pareja.

¿Qué ha sido
importante para ti?

quién es B (A comenzará).
Por turnos, una persona
habla mientras la pareja
escucha, e investiga estas
preguntas:

If you’re alone,
reflect or journal.

Utilizar HEAL
con los demáscon los demás

Recursos para el HEAL

Intención; disposición a sentirse bien

Identificación de la experiencia objetivo

Apertura a la experiencia; corporización

Mindfulness de los pasos del proceso
HEAL para sostenerlos

Trabajar con los obstáculos

Cuatro formas de ofrecer un método

Hacerlo de forma implícita

Enseñarlo y dejarlo en manos de las personasEnseñarlo y dejarlo en manos de las personas

Hacerlo de forma explícita con las personas

Solicitar a las personas que lo hagan por su
cuenta

HEAL en clases y formaciones

Tómate unos minutos para explicarlo y enseñarlo.

Durante el curso, potencia el Enriquecer y el Absorber
utilizando un lenguaje natural.utilizando un lenguaje natural.

Anima a que las personas usen el HEAL por su cuenta.

Realiza el proceso HEAL con frecuencia (por ej., al final de
una sesión de terapia, al final de una práctica de
mindfulness)

Promover la motivación

 Identifica aquello que quieres potenciar
(pensamiento, palabra, acción); sé claro; ¿cómo
sería?

 Utiliza HEAL para asociar recompensas con  Utiliza HEAL para asociar recompensas con
aquello que quieres potenciar:
 Antes de hacerlo

 Al hacerlo

 Después de hacerlo

 Entrégate a este nuevo hábito, deja que te lleve.

Escoge una pareja
estableciendo quién es A y
quién es B (A comenzará).

¿Qué recursos mentales
en otros sabes que les
podrían ayudar?

* ¿Cómo podrías
fomentar unaquién es B (A comenzará).

Por turnos, una persona
habla mientras la pareja
escucha, e investiga estas
preguntas:

fomentar una
instalación mayor de
dichos recursos?

Paz

Regresar a casa

Contento

Amor

Gracias

ReferenciasReferencias

Libros sugeridos

Véase RickHanson.net para otros libros interesantes.

• Austin, J. 2009. Selfless Insight. MIT Press.

• Begley. S. 2007. Train Your Mind, Change Your Brain. Ballantine.

• Carter, C. 2010. Raising Happiness. Ballantine.

• Hanson, R. (with R. Mendius). 2009. Buddha’s Brain: The Practical • Hanson, R. (with R. Mendius). 2009. Buddha’s Brain: The Practical
Neuroscience of Happiness, Love, and Wisdom. New Harbinger.

• Johnson, S. 2005. Mind Wide Open. Scribner.

• Keltner, D. 2009. Born to Be Good. Norton.

• Kornfield, J. 2009. The Wise Heart. Bantam.

• LeDoux, J. 2003. Synaptic Self. Penguin.

• Linden, D. 2008. The Accidental Mind. Belknap.

• Sapolsky, R. 2004. Why Zebras Don’t Get Ulcers. Holt.

• Siegel, D. 2007. The Mindful Brain. Norton.

• Thompson, E. 2007. Mind in Life. Belknap.

Referencias seleccionadas - 1

Véase www.RickHanson.net/key-papers/ para otras lecturas sugeridas.

 Atmanspacher, H. & Graben, P. (2007). Contextual emergence of mental
states from neurodynamics. Chaos & Complexity Letters, 2, 151-168.

 Bailey, C. H., Bartsch, D., & Kandel, E. R. (1996). Toward a molecular
definition of long-term memory storage. PNAS, 93(24), 13445-13452.

Baumeister, R., Bratlavsky, E., Finkenauer, C. & Vohs, K. (2001). Bad is

98

 Baumeister, R., Bratlavsky, E., Finkenauer, C. & Vohs, K. (2001). Bad is
stronger than good. Review of General Psychology, 5, 323-370.

 Bryant, F. B., & Veroff, J. (2007). Savoring: A new model of positive
experience. Mahwah, NJ: Erlbaum.

 Casasanto, D., & Dijkstra, K. (2010). Motor action and emotional memory.
Cognition, 115, 179-185.

 Claxton, G. (2002). Education for the learning age: A sociocultural approach to
learning to learn. Learning for life in the 21st century, 21-33.

 Clopath, C. (2012). Synaptic consolidation: an approach to long-term
learning.Cognitive Neurodynamics, 6(3), 251–257.

Referencias seleccionadas - 2

 Craik F.I.M. 2007. Encoding: A cognitive perspective. In (Eds. Roediger HL
I.I.I., Dudai Y. & Fitzpatrick S.M.), Science of Memory: Concepts (pp. 129-
135). New York, NY: Oxford University Press.

 Davidson, R.J. (2004). Well-being and affective style: neural substrates and
biobehavioural correlates. Philosophical Transactions of the Royal Society,
359, 1395-1411.

Dudai, Y. (2004). The neurobiology of consolidations, or, how stable is the

99

 Dudai, Y. (2004). The neurobiology of consolidations, or, how stable is the
engram?. Annu. Rev. Psychol., 55, 51-86.

 Dweck, C. (2006). Mindset: The new psychology of success. Random House.

 Fredrickson, B. L. (2013). Positive emotions broaden and build. Advances in
experimental social psychology, 47(1), 53.

 Garland, E. L., Fredrickson, B., Kring, A. M., Johnson, D. P., Meyer, P. S., &
Penn, D. L. (2010). Upward spirals of positive emotions counter downward
spirals of negativity: Insights from the broaden-and-build theory and affective
neuroscience on the treatment of emotion dysfunctions and deficits in
psychopathology. Clinical psychology review, 30(7), 849-864.

Referencias seleccionadas - 3

 Hamann, S. B., Ely, T. D., Grafton, S. T., & Kilts, C. D. (1999). Amygdala
activity related to enhanced memory for pleasant and aversive stimuli. Nature
neuroscience, 2(3), 289-293.

 Hanson, R. 2011. Hardwiring happiness: The new brain science of
contentment, calm, and confidence. New York: Harmony.

 Hölzel, B. K., Ott, U., Gard, T., Hempel, H., Weygandt, M., Morgen, K., & Vaitl,
D. (2008). Investigation of mindfulness meditation practitioners with voxel-

100

D. (2008). Investigation of mindfulness meditation practitioners with voxel-
based morphometry. Social cognitive and affective neuroscience, 3(1), 55-61.

 Hölzel, B. K., Carmody, J., Evans, K. C., Hoge, E. A., Dusek, J. A., Morgan,
L., ... & Lazar, S. W. (2009). Stress reduction correlates with structural
changes in the amygdala. Social cognitive and affective neuroscience,
nsp034.

 Jamrozik, A., McQuire, M., Cardillo, E. R., & Chatterjee, A. (2016). Metaphor:
Bridging embodiment to abstraction. Psychonomic bulletin & review, 1-10.

 Kensinger, E. A., & Corkin, S. (2004). Two routes to emotional memory:
Distinct neural processes for valence and arousal. Proceedings of the National
Academy of Sciences of the United States of America, 101(9), 3310-3315.

Referencias seleccionadas - 4

 Koch, J. M., Hinze-Selch, D., Stingele, K., Huchzermeier, C., Goder, R.,
Seeck-Hirschner, M., et al. (2009). Changes in CREB phosphorylation and
BDNF plasma levels during psychotherapy of depression. Psychotherapy and
Psychosomatics, 78(3), 187−192.

 Lazar, S., Kerr, C., Wasserman, R., Gray, J., Greve, D., Treadway, M.,
McGarvey, M., Quinn, B., Dusek, J., Benson, H., Rauch, S., Moore, C., &
Fischl, B. (2005). Meditation experience is associated with increased cortical

101

Fischl, B. (2005). Meditation experience is associated with increased cortical
thickness. Neuroreport, 16, 1893-1897.

 Lee, T.-H., Greening, S. G., & Mather, M. (2015). Encoding of goal-relevant
stimuli is strengthened by emotional arousal in memory. Frontiers in
Psychology, 6, 1173.

 Lutz, A., Brefczynski-Lewis, J., Johnstone, T., & Davidson, R. J. (2008).
Regulation of the neural circuitry of emotion by compassion meditation:
Effects of meditative expertise. PLoS One, 3(3), e1897.

 Madan, C. R. (2013). Toward a common theory for learning from reward,
affect, and motivation: the SIMON framework. Frontiers in systems
neuroscience, 7.

Referencias seleccionadas - 5

 Madan, C. R., & Singhal, A. (2012). Motor imagery and higher-level cognition:
four hurdles before research can sprint forward. Cognitive Processing, 13(3),
211-229.

 McGaugh, J.L. 2000. Memory: A century of consolidation. Science, 287, 248-
251.

 Nadel, L., Hupbach, A., Gomez, R., & Newman-Smith, K. (2012). Memory
formation, consolidation and transformation. Neuroscience & Biobehavioral

102

formation, consolidation and transformation. Neuroscience & Biobehavioral
Reviews, 36(7), 1640-1645.

 Pais-Vieira, C., Wing, E. A., & Cabeza, R. (2016). The influence of self-
awareness on emotional memory formation: An fMRI study. Social cognitive
and affective neuroscience, 11(4), 580-592.

 Palombo, D. J., & Madan, C. R. (2015). Making Memories That Last. The
Journal of Neuroscience, 35(30), 10643-10644.

 Paquette, V., Levesque, J., Mensour, B., Leroux, J. M., Beaudoin, G.,
Bourgouin, P. & Beauregard, M. 2003 Change the mind and you change the
brain: effects of cognitive-behavioral therapy on the neural correlates of spider
phobia. NeuroImage 18, 401–409.

Referencias seleccionadas - 6

 Rozin, P. & Royzman, E.B. (2001). Negativity bias, negativity dominance, and
contagion. Personality and Social Psychology Review, 5, 296-320.

 Sneve, M. H., Grydeland, H., Nyberg, L., Bowles, B., Amlien, I. K., Langnes,
E., ... & Fjell, A. M. (2015). Mechanisms underlying encoding of short-lived
versus durable episodic memories. The Journal of Neuroscience, 35(13),
5202-5212.

Talmi, D. (2013). Enhanced Emotional Memory Cognitive and Neural

103

 Talmi, D. (2013). Enhanced Emotional Memory Cognitive and Neural
Mechanisms. Current Directions in Psychological Science, 22(6), 430-436.

 Thompson, E. (2007). Mind in life: Biology, phenomenology, and the sciences
of mind. Harvard University Press.

 Wittmann, B. C., Schott, B. H., Guderian, S., Frey, J. U., Heinze, H. J., &
Düzel, E. (2005). Reward-related FMRI activation of dopaminergic midbrain is
associated with enhanced hippocampus-dependent long-term memory
formation. Neuron, 45(3), 459-467.

 Yonelinas, A. P., & Ritchey, M. (2015). The slow forgetting of emotional
episodic memories: an emotional binding account. Trends in cognitive
sciences, 19(5), 259-267.

Materiales
complementarioscomplementarios

Recursos para evitar daños

Recurso
Fortaleza

Voluntad

Acción, desahogo

Reto
Debilidad

Impotencia

Parálisis, inmovilidad

105

Acción, desahogo

Valoración precisa

Protección, calma

Relajación

Sentirse bien ahora,
elaborar un plan

Perspectiva amplia, paz

Parálisis, inmovilidad

Amenazas
sobredimensionadas

Alarma

Tensión

Preocupación, miedo

Irritación, enfado

Recursos para aproximarse a las recompensas

Reto Recurso
Aquello que no tengo Aquello que sí tengo

Escasez Suficiente, plenitud

106

Decepcionado, triste Gratitud, alegría

Frustración, fracaso Logro

Aburrido, anestesiado Placer, excitación

Aflicción Amado y amoroso

Rendirse Aspiración

Sin motivación Ya satisfecho

Resources for attaching to others

Reto Recurso
Olvidado, excluido Perteneciente, querido

Inadecuado, vergüenza Apreciado, respetado

Ignorado, invisible Recibiendo empatía

107

Solo Amistad, cuidar de otros y
de uno mismo

Resentimiento Reconocer que te duele

Envidia, celos Compasión hacia uno
mismo, actuar, buena voluntad

Sentirse reprimido Asertividad hábil

HEAL implícito en terapia

 Crear espacio para las experiencias beneficiosas

 Llevar la atención a los hechos beneficiosos

 Fomentar la experiencia positiva de un hecho
beneficiosobeneficioso

 Llevar la atención a los aspectos clave de una
experiencia

 Enlentecer el ritmo con el cliente; no pasar a lo
siguiente

 Ser ejemplo uno mismo de absorber lo bueno

Enseñar el método
 Las referencias son útiles en cuanto al cerebro, el sesgo

negativo

HEAL explícito en terapia
(1)

negativo

 Enfatiza los hechos y las experiencias beneficiosas
suaves.

 Saca a la superficie los obstáculos y trabaja con ellos.

 Explica la idea de “arriesgarse a la experiencia temida”
notando los resultados (usualmente) positivos, y
absorbiéndolos.

HEAL explícito en terapia
(2)

 Haz HEAL con los clientes durante una sesión
 Reforzando los estados y rasgos de recursos clave

 Vinculando recompensas a los pensamientos o acciones
deseadas

Cuando el aprendizaje de la terapia ha funcionado bien Cuando el aprendizaje de la terapia ha funcionado bien

 Cuando los puntos de vista realistas acerca de uno
mismo y del mundo se hacen realidad

 Buenas cualidades del cliente

 Nuevas comprensiones

 Fomenta el HEAL entre sesiones
 Nombrando ocasiones en que se realizó

 Identificando hechos y experiencias beneficiosas clave

 Observaciones generales:

 Las personas difieren en sus recursos y en sus traumas.

 A menudo la acción más importante es con los “protectores
fallidos”.

 Respetar las “luces amarillas” y el ritmo del cliente.

HEAL y el trauma

 Respetar las “luces amarillas” y el ritmo del cliente.

 Los tres primeros pasos de HEAL suelen ser seguros. Utilízalos
para crear recursos que ayuden a abordar el trauma
directamente.

 Utiliza el paso de la Vinculación para tratar las características y
los rasgos secundarios del trauma.

 De forma cuidadosa, utiliza la Vinculación para llegar al núcleo
del trauma.

Beneficios de HEAL en las parejas

 “Instala” recursos clave que respaldan las interacciones
(por ej., auto-calmarse, reconocimiento de las buenas
intenciones)

Atenúa los círculos viciosos Atenúa los círculos viciosos

 Ayuda a que el otro se sienta visto, reconocido por sus
esfuerzos

 Intensifica la sensación de lo bueno que está presente

 Reduce el apego, la persecución y el reproche de la cual la
otra persona huye

Uso de HEAL con una pareja
 Pasos básicos (normalmente informales):

 Prestar atención a un hecho positivo

 Evocar y mantener una buena experiencia

 Gestionar los bloqueos

 Ser consciente del impacto en el otro miembro de la
pareja

 Sesiones de seguimiento con las dos personas

 Escollos a evitar:
 Dar la impresión de tomar partido por uno de ellos

 Ayudar involuntariamente a una persona a que
subestime problemas reales

 Permitir que el otro miembro de la pareja lleve la carga

Usos para los niños

 Detectar las habilidades curriculares y otros recursos

 Motivación para aprender; asociación de recompensas

 Ver lo bueno en el mundo, en los demás y en uno  Ver lo bueno en el mundo, en los demás y en uno
mismo – y en el pasado, el presente y el futuro

 Ver la vida como una oportunidad

 Sentirse como un aprendiz activo

 Desarrollar las fortalezas internas específicas del niño

Adaptaciones para los niños:

 Los niños se benefician de HEAL – en especial los
niños maltratados, ansiosos, activos/ THDA, y
niños con trastornos de aprendizaje.

 Estilo: Estilo:
 Se práctico: esto es enseñanza mental/neural.

 Una pequeña charla sobre el cerebro sirve de mucho.

 Sé motivador: menciona los beneficios; “conviértete en el
amo de tu propia mente.”

 Con los pies en la tierra, naturalista

 Estructura basada en las funciones ejecutivas, la
motivación y la necesidad de autonomía.

 Breve, concreto

Oportunidades para utilizar HEAL
con niños

 Formación explícita en neuroplasticidad positiva

 Ritmos naturales durante el día (por ej., al
comienzo de las clases, después de una lección o en comienzo de las clases, después de una lección o en
un descanso, al final del día)

 Al trabajar con un niño de forma individual

 Al gestionar los problemas de la clase

