

Change to Chill para deportistas

Lo entendemos. La mayoría de los deportistas no están realmente interesados en el tema de

“mindfulness”.

Pero adivinen que: Hay un montón de investigaciones detrás de los beneficios de practicar

mindfulness y está vinculada con un mayor rendimiento deportivo, aptitud para la competencia

y éxito en general.

 En un estudio de más de 200 atletas olímpicos se evaluaron tres factores de aptitud

(mental, física y técnica), solo la aptitud mental se asoció significativamente con el

éxito de los atletas en los Juegos Olímpicos.

 Un estudio reciente publicado en el Journal of Health Psychology (Diario de Psicología

de la Salud) encontró que los atletas que practican técnicas de “minidfulness” están

mucho más motivados para hacer ejercicio y se sienten más satisfechos con sus

entrenamientos.

 Un estudio de estudiantes deportistas universitarios encontró que los atletas que tenían

una rutina mindfulness calificaron su propio rendimiento como más alto y reportaron

menos ansiedad relacionada con el deporte.

 En un estudio de 2017 de deportistas universitarios de la División I, los investigadores

encontraron que, cuando se usan juntas, las prácticas de relajación y concientización

sirven como factores de protección contra los impactos emocionales y cognitivos en los

momentos de alta demanda y estrés que los atletas enfrentan regularmente.

Como beneficio adicional, practicar “mindfulness” también ayuda a los adolescentes a:

• reducir su estrés general

• dormir mejor

• mejorar la claridad mental y la concentración

¿Tenemos tu atención? Empecemos.

Actividad de reflexión sobre “mindfulness”

Reúna al equipo en grupos grandes o pequeños y haga que los deportistas respondan una,

algunas o todas las siguientes preguntas. Una vez que hayan respondido la(s) pregunta(s)

discuta brevemente las respuestas.

• ¿Cuáles son tres razones por las que te gusta formar parte de un equipo deportivo?

• ¿Qué es lo que más te gusta de competir?

• ¿Qué sientes cuando juegas bien?

• Para ti, ¿qué significa sentirse seguro?

• ¿Cómo ser un deportista te convierte en una mejor persona?

• ¿Cuál es la única cosa que haces después de un buen desempeño?

• ¿Qué haces para calmar tus nervios mientras compites?

• ¿Qué haces para ayudarte a enfocarte antes de un partido o competencia?

• ¿Utilizas apoyos visuales de tu entorno para ayudarte a enfocarte? ¿Cuáles?

• ¿Qué sacrificas para hacer deporte?

• ¿Qué haces para mantener la calma bajo presión?

• ¿Tienes un mantra? ¿Cuál?

• ¿Crees que la actitud es un factor para ganar? ¿Por qué?

• ¿Cómo te inspira ser un deportista a hacer el bien?

• ¿Cómo ser un deportista te convierte en un mejor estudiante?

Prácticas de entrenamiento mental para deportistas

Haga que los deportistas aborden cada una de estas prácticas de entrenamiento, ya sea todas a

la vez o periódicamente durante la temporada. Consulte con el equipo con regularidad para

saber cómo les está yendo con sus prácticas.

1. Escribe tus objetivos.

¿Tienes una meta para tu salud mental? ¿Un objetivo para tu práctica de “mindfulness”?

¿Para tu desempeño deportivo?

¡Hazlo a la “antigua” y escribe tus metas mentales, físicas, emocionales, espirituales,

académicas y atléticas! Poner la pluma en el papel ayuda a sacar estos pensamientos de tu

cabeza y según las investigaciones, es más probable que cumplas con estos objetivos

cuando los escribes.

2. Practica el diálogo interno positivo

Como equipo o de manera individual, comprométete a usar un diálogo interno constructivo

positivo en vez de un diálogo crítico.

Ejemplos de un diálogo crítico Ejemplos de un diálogo constructivo/positivo

No puedo hacer ese lanzamiento. He estado entrenando. Puedo hacer ese

lanzamiento.

No voy a poder correr tan rápido. Soy fuerte y rápido.

No estoy motivado. ¿Qué canción me animaría en este momento?

No soy lo suficientemente bueno para formar

parte del equipo.

Soy suficiente y talentoso.

Voy a decepcionar a todos. Soy más que esta meta, haré lo mejor que

pueda.

Prestar atención a tu diálogo interno, así como a las historias que te cuentas a ti mismo, a

tus amigos y a tu familia, es importante porque tu diálogo interno puede reflejar y moldear

tu estado mental. Está bien notar los pensamientos o sentimientos cuando surgen, pero no

está bien llevarlos contigo a la siguiente carrera o lanzamiento.

3. Practica mentalmente como practicas físicamente

Como deportista, pasas innumerables horas entrenando tu cuerpo para que rinda. Ahora

que conoces la importancia de tu estado mental, reflexiona sobre cuánto tiempo dedicas a

entrenar tu cerebro.

Comienza poco a poco con pequeños chequeos durante todo el día. Cuando lo pienses,

pregúntale a tu mente dónde está tu cuerpo. ¿Cómo se siente tu cuerpo? ¿Cómo se siente

tu mente? ¿Hay emociones presentes?

Visualización para deportistas

Ya sea que tu equipo se esté preparando para un gran partido o se esté recuperando de una

derrota difícil, usa este ejercicio de visualización para llegar al estado mental que necesitas.

Invita a todos a ponerse en una posición cómoda. Asegúrate de haber determinado el resultado

deseado antes de comenzar; esto podría ser concentrarse, ganar, reiniciar, resistencia, etc.

1. Acomódate en el espacio. Siente el peso de tu cuerpo apoyado en el suelo/silla. Respira

profundamente unas cuantas veces: inhala por la nariz y exhala por la boca. Cierra

suavemente los ojos.

2. Pon atención a las sensaciones del espacio. ¿Notas algún olor? ¿Cuáles son los sonidos a tu

alrededor? ¿Cuál es la temperatura del aire? Simplemente asimila las sensaciones, no tienes

que reaccionar ni responder, solo observa.

3. Cambia suavemente tu atención a tu respiración. Relájate y respira normalmente. Siente

cómo tu vientre y tu pecho suben y bajan con cada respiración.

4. Invita al grupo a visualizar el resultado que predeterminaste. Esta visualización debe ser lo

más detallada y realista posible.

Utiliza los cinco sentidos cuando visualices el resultado. ¿Qué sentirías? ¿Qué verías? ¿Qué

escucharías? ¿Quién estaría ahí? ¿A qué huele? ¿A qué sabría? ¿Cuál sería la temperatura?

¿Qué texturas sentirías? Sé lo mas detallista que puedas.

5. Una vez que te hayas adaptado a la visualización, vuelve a centrar tu atención en tu

respiración.

6. Revisa las sensaciones del espacio en el que te encuentras: ¿cuáles son los sonidos, los

olores, la temperatura, etc.?

7. Siente el peso de tu cuerpo en el espacio y la tierra cargando tu cuerpo.

8. Cuando estés listo, abre lentamente los ojos.

Vuelve a hacer este ejercicio y visualizar el lugar con la mayor frecuencia posible antes o

después de un entrenamiento o partido.

¡Para mayor información, actividades y videos sobre visualizaciones, consulta el contenido
visualizaciones en Change to Chill!

Movimiento consciente para deportistas

El movimiento consciente significa desacelerar. Estar presente en lo que estamos haciendo en

cada momento. Al practicar el movimiento consciente podemos desacelerarnos para escuchar o

descubrir lo que estamos pensando y sintiendo.

Como equipo, comprométanse a empezar o terminar los entrenamientos o el ejercicio con

estos movimientos conscientes:

 La Paloma - mejora la movilidad.

• La Cobra – libera presión en la columna vertebral.

• El delfín - estira la parte superior de la espalda y los hombros, los femorales, las

pantorrillas y los arcos del pie al mismo tiempo.

• La rana - mejora la fuerza del tejido conectivo alrededor de los tobillos y las rodillas, lo

que lo convierte en un gran movimiento de calentamiento antes de los ejercicios para la

parte inferior del cuerpo.

• Flexiones hacia atrás con apoyo - estiran muy ligeramente las áreas tensas, al tiempo

que brindan a los deportistas la oportunidad de una relajación profunda, lo que acelera

la recuperación.

• o El pez

o El medio arco

• Postura del dedo gordo reclinada - fortalece las rodillas y puede enfocar en la banda

iliotibial (un área tensa común en los corredores) y puede aliviar los dolores de espalda

y ciática. El uso de una banda/cinturón lo hace accesible para todos.

• Postura del barco – Fortalece el abdomen y los flexores de la cadera.

• Postura del arco – estira la parte delantera del cuerpo, mejora la postura y fortalece los

músculos de la espalda.

