

Crítica de Llibres: Informació Psicològica.
Enero 2012 (en prensa)

Aprender a Practicar Mindfulness.
Autores: Vicente Simón, con la colaboración
de Christopher Germer. Prólogo de Ramón

Bayés.
Sello Editorial, Barcelona, 2011.

 Entre los diversos campos del conocimiento, la psicología y la
psicoterapia parecen especialmente proclives a las modas. Son numerosas las
teorías y tratamientos psicológicos que fueron populares en un tiempo y
después decayeron hasta desaparecer.

Es un hecho que mindfulness (o atención plena) está de moda. Hemos
observado en los últimos años al desarrollo de un interés creciente en los
enfoques basados en mindfulness, con centenares de artículos y decenas de
libros que aparecen constantemente sobre el tema que parecen saturar el
mercado editorial. Aunque no lo veamos ahora claramente, creo que habrá sin
duda un declive y un final para esta burbuja de publicaciones contemplativas.

 No obstante, pienso que estamos ante un libro que está destinado a
perdurar, o a mantener un interés permanente, por diversas razones. En primer
lugar, mindfulness posee una evidencia clínica y neurobiológica de su utilidad y
eficacia de la que carecen muchos enfoques clásicos y diversas teorías
novedosas en psicoterapia. Mindfulness no es una moda pasajera new age,
como se pretende en ocasiones, sino una sólida práctica basada en la
investigación que puede mejorar la salud y bienestar de forma consistente y
perdurable.

 En este libro, Vicente Simón nos ofrece un marco de introducción a la
práctica de mindfulness explicando de forma sencilla un esquema de actuación
muy eficaz para la regulación de las emociones difíciles que tiene relevancia
clínica y personal para terapeutas, pacientes y público en general. Está escrito
con el rigor del neurobiólogo en ciertos momentos, en otros con la sencillez e
inmediatez del practicante y en ocasiones con una prosa casi poética que
revela la profunda reflexión experiencial del autor:

La meditación (mindfulness), una práctica probablemente tan antigua como la
humanidad, es quizá la vía magna que puede conducirnos al centro de
nosotros mismos, el único lugar donde reina la paz y habita el misterio. Sólo
acallando la mente es posible encontrar la salida del laberinto. Sólo

renunciando a la locura (tan contagiosa y extendida) de pensar que la solución
se encuentra fuera o lejos de uno mismo, llegaremos a descubrir dónde se
esconden la felicidad y la abundancia ilimitadas que son consustanciales a la
vida. En nuestra ignorancia, las buscamos por doquier, a lo largo y ancho del
amplio mundo, sin darnos cuenta de que siempre habían estado aquí y ahora,
en el fondo inexplorado de nosotros mismos. (p.15)

En este libro se realiza una exposición breve pero profunda de lo más
necesario para comprender, iniciarse y adentrarse si uno lo desea, en la
meditación mindfulness. El autor sintetiza gran parte de la investigación clínica
y neurobiológica relevante documentada con referencias a neurocientíficos
como Daniel Siegel, Richard Davidson o Joseph Ledoux, pero también por los
insights de poetas/filósofos como Pessoa o Spinoza y de monjes budistas
como Ajahn Chah o Pema Chödron.

El libro está estructurado en siete capítulos. cada capítulo se cierra con la
transcripción de una meditación guiada.

En el capitulo 1(qué entendemos por mindfulness) , se abordan los conceptos
fundamentales y las circunstancias más propicias para la meditación formal,
tanto en cuanto a postura, momento del día y condiciones para practicar.
Culmina con la meditación guiada del sonido y el silencio.

El capítulo 2 (la instrucción fundamental) se adentra en proporcionar al lector
un soporte teórico para adentrarse en la experiencia de forma fundamentada y
anticipar aquello con lo que va a encontrarse y qué es posible observar.
Termina con la meditación del cuerpo.

El capítulo 3 (la actitud apropiada) constituye el centro del libro y explica la
naturaleza de la aceptación, el presente y la disposición con que hemos de
aproximarnos a la realidad fenomenológica que aparece con la práctica de la
meditación. Se cierra con la meditación de la respiración.

El capítulo 4 (las emociones) presenta de forma sucinta la función adaptativa
de las emociones y un esquema práctico para su regulación basado en
mindfulness que denomina “los siete peldaños del equilibrio emocional”.
Termina con la meditación de las emociones.

El capítulo 5 (compasión y autocompasión), escrito con Christopher Germer,
aclara ideas erróneas sobre el concepto de autocompasión de forma
esclarecedora y su necesidad e implicaciones en la práctica de mindfulness.
Termina con la meditación de dar y recibir, inspirada en la antigua práctica
tibetana del Tonglen.

El capítulo 6 (la presencia) trata sobre un estado de conciencia que es fruto de
la práctica, especialmente relevante para los clínicos, ilustrado con las
sugerentes metáforas del espacio y de la luz. Así describe este espacio interior
que emerge en la presencia: En la práctica, estar en presencia no es tan difícil
como pudiera parecer a primera vista. Basta con aterrizar en el ahora, hacerse
consciente de lo que sucede y no oponerse a la forma que el momento

presente adopta en cada instante. Nos hacemos presentes en la realidad que
vivimos en el momento, alineándonos con ella, acompañándola, dándole la
importancia que tiene, pero sin perder de vista que somos más que esa
realidad que se despliega ante nosotros. Que no nos agotamos en ella y que
somos el espacio sin límites capaz de contenerla. O también, que somos esa
conciencia en cuyo seno acontece todo lo que sucede, el juego divino de la
naturaleza, desplegándose sorprendente e incansablemente ante nuestros
ojos. (p.172). El capítulo se cierra con la meditación del espacio y de la luz.

El cápítulo 7 (recomendaciones finales) se centra en otros temas de interés
para profundizar en la práctica, los obstáculos que se presentarán
inevitablemente y la forma más apropiada de darles respuesta. Finaliza con
algunos comentarios sobre la conveniencia de los retiros, los grupos de
práctica y la incorporación de mindfulness en la vida cotidiana.

Este libro tiene el potencial de convertirse en un recurso práctico importante.
Aunque está dirigido al público en general, será de gran provecho para los
clínicos y sus consultantes. Pero también para cualquier persona que quiera
acercarse con curiosidad y una actitud abierta a la práctica de mindfulness que
encontrará en él todo lo que necesita para empezar.

Joaquín Pastor Sirera
Clínica de Psicología y Salud - GlobalC Psicólogos. Valencia

