
II. Metodología.

1. Sujetos.

 La muestra esta compuesta por 40 estudiantes de diversas carreras de la

Universidad de las Américas-Puebla. La edad de los participantes oscila

entre los 18 y 28 años. Porque es en éste donde se encuentran distribuidos

la mayoría de los estudiantes en edad universitaria. Se trabajó con los

estudiantes que presentaron mayores niveles de ansiedad en exámenes. Los

sujetos se asignaron aleatoriamente en dos grupos experimental y control. El

grupo experimental recibió un entrenamiento en estrategias de afrontamiento

y se dividió en tres, a 10 personas se les aplicó Técnicas de relajación con

visualización, a otras 10 personas se les aplicó terapia racional emotiva y a

las otras 10 personas las Técnicas de resolución de problemas, mientras que

el grupo control no recibió ninguna clase de entrenamiento (mientras este el

experimento, una vez que se halla terminado este, recibirán un

entrenamiento). En ambos grupos se aplicó un pretest y un postest para

medir su ansiedad en situaciones previas a exámenes.

2. Instrumentos.

 Inventario de Ansiedad Rasgo-Estado (IDARE) (Spielberger y Díaz-

Guerrero, 1975). Consiste en dos escalas de auto informe diseñadas para

medir la ansiedad como rasgo(IDARE-R) y como estado(IDARE-E). La

primera escala mide la frecuencia con que las personas experimentan

generalmente síntomas de ansiedad.

 La segunda pretende medir los síntomas de ansiedad que experimenta

alguna persona en una situación específica. Ambas escalas constan de 20

reactivos en una escala tipo Likert de cuatro opciones que van de no en lo

absoluto a mucho.

 Y han demostrado una alta confiabilidad (alfa de cronbach de 0.83 para el

IDARE-R y de 0.92 para el IDARE-E). El IDARE es aplicable en adultos,

estudiantes y pacientes.

 En el estudio se aplicó el inventario que mide ansiedad estado (IDARE-

E). En donde los puntos de la escala se suman obteniendo una puntuación

entre 20 y 80 puntos que son traducidos en percentiles (ver apéndice A).

3. Procedimiento.

 El estudio se desarrolló en tres etapas:

3.1 Etapa de preselección (pretest).

 Se inició con un sondeo de 100 personas, donde se les aplicó el (IDARE-

E) en una situación previa a un examen, permitiendo identificar a los sujetos

con mayores niveles de ansiedad que obtuvieron (por lo menos un percentil

de 50). Donde obtuvimos un número de 40 personas y esto es el pretest.

Donde se asignaron aleatoriamente 30 en un grupo experimental dividido en

tres (el primer grupo con Técnicas de relajación, el segundo con Terapia

racional emotiva y el tercero con Técnicas de resolución de problemas) con

los que se trabajo y 10 en un grupo control.

3.2 Etapa de intervención.

Se trabajo con el grupo experimental en el entrenamiento de afrontamiento

ante el estrés por medio de una (introducción del estudio y los temas a tratar,

desarrollo de técnicas de relajación, terapia racional emotiva y resolución de

problemas). Esto fue visto en tres sesiones para cada grupo.

Entrenamiento en Relajación. (Primera sesión).Estrategias que favorecen

el manejo emocional (controlar pensamientos, imágenes, sentimientos y

conductas).

*Se brindara un marco general del entrenamiento, así como una clarificación

de las expectativas de los participantes.

*Explicación: Cuando usted se encuentra angustiado o nervioso, ciertos

músculos de su cuerpo están tensos. Si pudiera aprender a identificar estos

músculos podría relajarlos y experimentaría una sensación opuesta a la tensión,

se sentiría relajado porque sus músculos están relajados. Primero les

enseñaremos la relajación haciendo que pongan tensos ciertos músculos del

cuerpo y después los relaje. Los mismos músculos que usted tensa

deliberadamente son los que se ponen tensos cuando esta angustiado o

nervioso. Si usted aprende a tensar ciertos músculos de su cuerpo, conseguirá

identificarlos cuando estén tensos; después aprenderá a relajarlos. Si aprende a

relajarse tal como le indicamos y practica, al cabo de cierto tiempo podrá

relajarse en cualquier situación que le provoque ansiedad.

*La posición de relajación: Se invita a las personas a ponerse cómodas

sentándose en una silla con la espalda tocando el respaldo y las piernas sin

cruzar, apoyadas en el suelo y las manos sobre los muslos. Ahora puede

comenzar a intentar relajarse. Esta es la posición de relajación.

*Asignación de tarea. (Ver apéndice B)

Segunda sesión:Efectuar una revisión de las experiencias de los sujetos en

la tarea asignada sobre la sesión anterior. Utilizar la relajación sin tensión: Se

repite de nuevo el proceso de relajación pero esta vez no se tensa ninguna zona

del cuerpo a menos que se encuentre dificultad para relajarse. Se recorre todo el

cuerpo y se relaja tanto como se pueda. Una vez que se hayan relajado todas

las partes de su cuerpo se realizan 5 ejercicios de respiración mientras se

pronuncia la palabra relax de forma que cuando se llegue a la x haya recorrido

todo su cuerpo relajándolo completamente, desde la cabeza hasta los dedos de

los pies. Repítalo 5 veces.

 Tercera sesión: Procedimiento de relajación con visualización.

*Por ultimo se comparte en grupo las experiencias de los sujetos, sus

beneficios, dificultades y sugerencias para mejorar.

Técnica de Terapia Racional Emotiva (Primera sesión). El papel de la

cognición frente a los hechos (se ataca a las creencias irracionales(visión

deformada de la realidad.))

*Se brindara una introducción del estudio y explicación de las bases de la

teoría A-B-C de Ellis.

*Se considera que los valores, las creencias y la forma en que los sujetos

interpretan los acontecimientos determinan como se sienten. Con el fin de

explicar este proceso Ellis (1986) formula el esquema A-B-C. En este caso el

punto (A) viene a ser la experiencia activadora del ambiente. En el punto (C) se

observaría la consecuencia emocional y conductual que presenta el sujeto ante

la aparición de (A). Sin embargo, Entre (A) y (C) se daría (B) que sería el

sistema de creencias del sujeto con el que interpreta los acontecimientos

ocurridos en (A) y a partir del cual se darán las emociones y conductas en el

individuo. De ahí que las creencias irracionales permitan interpretar de cierta

manera los acontecimientos y tener como consecuencia emociones negativas.

Se resalta la importancia de compartir y participar con la propia experiencia.

*Asignación de tarea acerca del A-B-C los sujetos elaboran un registro que

incluye las tres etapas A-B-C e identificar en su experiencia cotidiana una

situación estresante, las creencias al respecto y la consecuencia emocional.

(Ver apéndice B)

Segunda sesión:

*Continuar con el trabajo de Terapia Raciona l emotiva.

*Revisión de la tarea del A-B-C asignada en la sesión anterior.

*Revisión y discusión de creencias irracionales por medio de un intercambio

de experiencias en grupo y posibles mejores soluciones a aplicar.

Tercera sesión: Auto identificación del A-B-C por cada uno de los sujetos en

una hoja de trabajo.

*A) relacionando los eventos mas estresantes de la situación de examen

(acontecimiento en el ambiente)

*B) las creencias que las determinan (pensamientos)

*C) sus consecuencia emocionales (conductas emocionales)

*Revisión y evaluación general de todo el entrenamiento.

*Aplicar el inventario de autoevaluación (IDARE).

Técnicas de Resolución de problemas. (Primera sesión). Cognitivo-

conductual.

*Introducción del estudio.

*Definición de que es un problema: Controversia o duda que se intenta

resolver.

 *La resolución de problemas le permite al sujeto definir o especificar

situaciones problema, buscar alternativas de solución, prever consecuencias,

tomar decisiones y evaluar resultados. De este modo, la resolución de

problemas posibilita a que los problemas que no tienen aparente solución no

desemboquen en malestar, ni sensación de ansiedad que puede ser paralizante.

 *Las estrategias de resolución de problemas fueron ideadas por D¨Zurrilla y

Goldfried en 1971, considerando que un problema es tal cuando la respuesta no

es eficaz para la situación (Mckay y Davis, 1989).

 *Se resalta la importancia de compartir y participar con la propia experiencia.

*Elaborar una lista en orden de importancia sobre los factores problema, para

enfrentar exitosamente situaciones de examen. (Ver apéndice B)

 Segunda sesión.

 *Especificación de las fases para resolver problemas: Identificación del

problema, Selección de objetivos, Generación de alternativas, Consideración de

las consecuencias, Toma de decisiones; puesta en practica, Evaluación.

 *Asignación de la tarea acerca de aplicar un ejercicio por escrito, en la hoja

de trabajo de resolución de problemas considerando las situaciones problemas

de la lista de los sujetos y las diferentes etapas en la resolución de problemas.

 Tercera sesión.

 *Revisión de la tarea asignada en la sesión anterior.

 *Intercambio de experiencias en grupo y posibles mejores soluciones a

aplicar.

 *Revisión y evaluación general de todo el entrenamiento.

 *Aplicación del inventario de Ansiedad-Estado.

3.3 Etapa de postest.

 Se realizó esta etapa en los grupos experimental (dividido en tres) y

control. Donde se les aplicó nuevamente la prueba IDARE-E para evaluar los

niveles de ansiedad en una situación previa a los exámenes. Donde se

observaron las comparaciones y las diferencias entre el pretest y postest de

cada grupo y del postest de los grupos (experimental (dividido en 3) y

control). Se midieron los datos con la prueba estadística “t de Student”

utilizando el paquete SPSS.

