

Sherry (Chen Yu) Shen (2013), Master Internship Report, Master of Public Health, Mel and Enid
Zuckerman College of Public Health (MEZCOPH), The University of Arizona

Thesis Title: Mindful practices for the health promotion and empowerment of institutionalized
youth and young adults in Peru

Committee Members:
Dr. Kerstin M. Reinschmidt, PhD, MPH (Chair), MEZCOPH, The University of Arizona
Dr. Burris Duncan, MD, MEZCOPH, The University of Arizona
Dr. Ivan Garcia, MD (Site Preceptor), La Comunidad Sagrada Familia, Lima, Peru

P.S.
"Due to author's inadvertent mistake, the following pages found in Appendices I.1, I.2, I.3, and I,4
(curriculum containing work from CNVC-certified trainer and mindfulness practices) have not
included references. Thus, the author includes the specific page numbers to indicate the source
from which the materials were used:

Kashtan and Kashtan (2006) for pages: 101, 129,166, 167, 169, 191, 228, 230, 231, 291, 293,
295

Kashtan, I. and Kashtan, M. (2006). Materials from “2007 Parent Peer Leadership Program: A
joint project of CNVC and BayNVC.”

Clarke (2004) for pages: 279, 280,281

Clarke, M. (2004). My sacred circle Mandala journal: A creative workbook for self-discovery &
exploration. Cross-Cultural Communications: Merrick, NY."

 RECONOCIMIENTOS/ACKNOWLEDGEMENTS

Mis agradecimientos van más allá de las palabras; sin la ayuda de los más de 50
universitarios y jóvenes participantes de La Comunidad de Niños Sagrada Familia, Lima,
Perú que han prestado tan bondadosamente su tiempo, ánimo y sobre todo su confianza,
este proyecto no hubiera sido posible. Mis agradecimientos va especialmente para los 3
universitarios y 22 jóvenes que han superado todo tipo de desafíos para completar el
proyecto.

Mil gracias al Dr. Iván García, MD, el supervisor de mi proyecto, por su guía y
paciencia; al director Miguel Rodriguez por su consentimiento y apoyo; y a los tutores Mama
Chogun, Srta Lili, Sra. Karina, José, Yanira, Nedy, Prof. Mercedes, Prof. Yuliza, Sra.
Patty, y Vico, quienes pacientemente asistieron con el reclutamiento y participación de los
jóvenes; y los voluntarios Francis, Teresa, Steve, José Antonio, Francesca, Benjamin,
Barnabé y Christophe, por sus escuchas, abrazos, y buen sentido del humor cuando me sentía
decaída.

Without the continuous help and trust from the following people in my life, I’d not be able to
imagine the possibility of carrying out a project as such in the first place: My Internship
Committee, Dr. Burris Duncan, MD and Dr. Kerstin M. Reinschmidt, PhD, MPH from the
University of Arizona, who have always trusted in my capacities, and cheered me when I was in
doubt; Certified trainers in NVC, Amalasiri Dharmacharini (Spain), and Duke Duchscherer,
MPH for their empathic and wise presence, as well as guidance on the curriculum content before,
during and after carrying out the project in Peru, especially supporting me to be grounded during
particularly challenging moments; Ana Rotondo who has opened her arms and heart to invite the
youth, the teachers from La Comunidad and to me into her world; my in-laws Janice & Terry
Donald, for their support from the beginning of our relationships; my husband Tom and
daughter Saskia, for bearing with my bad moods, my absences, for believing in me and for
always supporting my passions; and above all, my parents, Robert and Julia, for offering the
very first lessons of my life, opening up my very first horizons, and always guiding me with their
wisdom, love, wherever they are at.

I am deeply grateful for the generosity and trust from Ms. Jennifer Zahgkuni, and Mr. Tom
Nazario from The Forgotten International (TFI), who helped initiate my encounter with the
youth in La Comunidad, and entrusted me with a returned visit to carry out a project close to my
heart. I am also grateful to the Nichols Scholarship Committee. Both TFI and Nichols
Committee’s financial support were critical to the success of the project.

I am moved, and tremendously grateful for the trust and support from the following persons:
Nanne Lotzkat for her generosity and wisdom in sharing her teachings and materials in NVC,
and for connecting me with Julio Bernasconi, who has been kind in sharing his translations of
the NVC materials; to Donna Steckal, PhD, for the use of Self-Other Empathy (SOE) Survey; to
Dr. Christina Cutshaw from the University of Arizona, for her recommendation on Strengths
and Difficulties Questionnaire (SDQ); to Jason Murphy, MFTI and Mia Clarke, MA, ATR for
their trust in lending me their materials in meditation and Mandalas for the curriculum; to Sheena
Brown and Betty King, MPH, for their enthusiasm and suggestions on meditation materials; to
Martha Monroy, MA, Angela Valencia, & Ram Shrestha, MS, for their visions and guidance
during the initial planning stage; and to James Blackwell, MPH, whose friendship and statistical
guidance were greatly cherished.

 3

 DEDICATION

To all the children and youth, the dedicated beings who work towards being peace, and

my dear parents.

 4

TABLE OF CONTENTS

TITLE PAGE…………………………………………………………………………...1
STATEMENT BY AUTHOR………………………………………………………......2
RECONOCIMIENTOS/ACKNOWLEDGEMENTS………………………………......3
DEDICATION………………………………………………………………………….4
TABLE OF CONTENTS……………………………………………………………….5
LIST OF ILLUSTRATIONS/TABLES………………………………………………...7
ABSTRACT…………………………………………………………………………….8
INTRODUCTION…………………………………………………………………......10
The Public Health Problem…………………………………………………………….10
Theoretical Background behind the Proposed Internship Intervention…………….......13

Mindfulness Practices…………………………………………………………..14
Empathic Communication………………………………………………………14
Increase Social Capital and Support through Training the Locals………….......17
Empowerment through Mindfulness, Empathy, and Social Support……….......18

Internship Preceptor……………………………………………………………………..20
Organizational Objectives……………………………………………………….20
Organizational Funding………………………………………………………….21
Organizational Structure…………………………………………………………22

Internship Plan……………………………………………………………………….......23
Goal, Planned Outcomes, and Proposed Interventions………………………….24
Objective 1: Preliminary Assessment……………………………………………25
Objective 2: Train the University Students for Curriculum Delivery, and Conduct
Pilot Study with the Youth………………………………………………………26
Objective 3: Evaluation and Monitoring………………………………………..26

Learning Objectives, Internship Activities and Timeline…………………………….....28
METHODS……………………………………………………………………………...33
Human Subjects Approval………………………………………………………………33
Implementation……………………………………………………………………….....33
Research Questions……………………………………………………………………...35
Mixed Method Approach………………………………………………………………..36
 Qualitative Research and Evaluation……………………………………………37
 Quantitative Research and Evaluation…………………………………………..39
RESULTS/OUTPUTS…………………………………………………………………..41
Internship Products………………………………………………………………………41
Results from the Pilot Program……………………………………………………….....41
 Recruitment/Participation………………………………………………………..41
 Quantitative Results from Both Surveys…………………………………………42

Strengths and Difficulties Questionnaire (SDQ)………………………...42
Self-Other Empathy (SOE) Survey………………………………………43

Qualitative Data………………………………………………………………….45
 Health…………………………………………………………………….45

 5

 Stress/”Feeling Down”…………………………………………………..47
 Conflict…………………………………………………………………..51

An Example of Participant-Observation, and Empathy in Action………53
Participant’s Perception of University Students as Sources of Social
Support, and Participants’ Own Sense of Empowerment…………….....55

DISCUSSION…………………………………………………………………………...58
Pilot Data Interpretation…………………………………………………………………58

Experiences with Stress and Conflict within La Comunidad, and its relationship
with Favouritism, Competition, and Distrusts…………………………………...59
Qualitative Data filled in Discrepancies found in Youth’s Quantitative Results..61
Participant-Observation and Empathy’s Role during the Internship Project…….64
Participants’ Perception of the University Students as Sources of Social Support,
and Participants’ Sense of Empowerment……………………………………….67

Strengths and Limitations………………………………………………………………..69
Project Challenges, Resolutions, and Lessons Learned………………………………….70
Core Functions and Essential Services addressed through the Internship……………….72
CONCLUSION…………………………………………………………………………..73
Meeting Internship Objectives…………………………………………………………...73
Recommendations and Suggestions for Future Research………………………………..73
APPENDICES…………………………………………………………………………...77
REFERENCES…………………………………………………………………………368

 6

LIST OF ILLUSTRATIONS AND TABLES

Table 1: Learning Objectives, Activities and Timeline……………………………….29
Table 2: SDQ Overall Survey Results………………………………………………...43
Table 3: SOE Overall Survey Results………………………………………………....43
Table 4: SOE Results for “Empathy for Others”……………………………………...44
Table 5: SOE Results for “Self-Compassion”………………………………………...45
Illustration 1: Youth and Young Adults’ Concept and Experiences with Health in La
Comunidad…………………………………………………………………………….47
Illustration 2: Youth and Young Adults’ Experiences with Stress, Depression and
Conflict in La Comunidad……………………………………………………………..53
Illustration 3: The Cycle of Stress and Conflict in La Comunidad……………………60
Table 6: Comparison between Ana’s and the Overall Pre/post SDQ Results…………64

 7

 ABSTRACT

Mindful practices for the health promotion and empowerment of institutionalized

youth and young adults in Peru

Background: Poverty and conflict negatively affect the mental, emotional and

behavioral health of youth. I conducted my internship in La Comunidad Sagrada Familia

(LCSF), an institution in a Peruvian urban slum housing more than 830 youth and young

adults from lower socioeconomic and elevated violent circumstances. LCSF lacks

sufficient resources, adequate care and is witness to frequent conflicts. Goals: To

enhance psychological and social quality of life and increase empathy for others and self

(self-connection with one’s emotions and needs). Methods: I adapted a psychosocial

health curriculum based on mindfulness practices and Rosenberg’s Nonviolent

Communication (www.cnvc.org) to train university students residing at LCSF for

curriculum delivery to LCSF youth ages 14-18. To evaluate the curriculum and its

implementation, two surveys, focus groups, and interviews with youth and young adults

were conducted before and after the curriculum delivery, along with participant-

observation throughout implementation. Results: Three of 10 recruited university

students completed the training to deliver the curriculum. Nineteen of 39 recruited youth

completed all sessions and the pre/post-surveys. Conflict of schedules and obligations to

the site director took priority resulting in high attrition for both groups. While overall

post-intervention survey scores for youth regressed, individual scores and interview data

 8

http://www.cnvc.org/

indicated reduced stress and increased empathy and empowerment for both groups.

Qualitative findings revealed high levels of distrust, conflicts, and stress among

participants. Recommendations: Future projects should explore long-term support for

trained adults, staff inclusion to support retention and organizational change, and

attention to subtle cultural understandings for effective curriculum delivery.

 9

INTRODUCTION

The Public Health Problem

Poverty is considered a crucial risk factor affecting mental, emotional and

behavioral disorders of children and youth (Yoshikawa, Aber, and Beardslee, 2012). When

taking income gap into consideration, Latin America has the largest income disparities

between the rich and the poor (United Nations Development Programme, 2011; United

Nations-Habitat, 2008). In Peru, several rural areas with poverty rates as high as 57%

(“Peru’s poverty rate,” 2012) propelled many youth to migrate to urban areas for an

indeterminate time period in search of better opportunities; as such, Lima became the city

with the highest percentage of poverty and youth concentration in the nation (World Bank,

2007; Peters and Skop, 2007; Bayer, Gilman, Tsui, and Hindin, 2010).

The correlation between poverty and interpersonal conflict in Latin America has

been summarized succinctly in Briceno-Leon’s (2005) sociological interpretation of this

poignant public health issue. He proposed that conflict at the interpersonal level leading to

high rates of homicides is a societal problem that stemmed from having the largest regional

disparity between the richest and the poorest in the world (at the macro level); overpopulated

urban areas due to decades of massive rural migration, contributing to competition for limited

living spaces and employment opportunities (at the meso level); and possession of firearms,

along with difficulty with verbal expression of feelings and conflict resolution skills (at the

micro level). He concluded that these levels of influence weigh heavily on the sense of safety

 10

for citizens in Latin America, and that resolving violence (or conflict), especially for the poor

is essential for the enhancement of health.

According to the 2005 UN Study on Violence against Children, more than 6 million

of Latin American children suffer severe abuse, and approximately 2 million are sexually

abused each year (Klaus, 2006). Corporeal and humiliation punishment is accepted in Peru,

and 900 cases of child abuse have been reported in the first three months in 2011 (Save the

Children, 2013). Furthermore, 90% of Peruvian minors who became street children

experienced high parental conflicts or frequent encounters with intra-familial violence;

narratives from adolescents in a lower-income urban human settlement also confirmed

parental marital fights and domestic abuse, parental physical abuse, and economic stress were

common traumatic experiences (Consortium for Street Children, 2009; Bayer et al., 2010;

Scanlon, Tomkins, Lynch, and Scanlon, 1998).

A review of Latin American scientific studies indicated that health consequences

related to poor or abusive homes may include obesity, substance abuse, and depression

(Goldstein, Jacoby, del Aguila, and Lopez, 2005; Gaviria and Rondon, 2010). Furthermore, a

review of the impact of socioeconomic status (SES) on mental health in Latin American

populations also demonstrated that adolescents with low SES had greater risk of developing

mental disorder (Ortiz-Hernandez, Lopez-Moreno, and Borges, 2007). Unipolar depression is

already the number one disease worldwide for both genders, with major depression expected

to be the primary cause to disease burden worldwide by 2020 (World Health Organization,

2008), with societal costs comparable to other major diseases including cardiovascular

diseases and AIDS (Sado, Yamauchi, Kawakami, Ono, Furukawa, Tsuchiya et al., 2011).

 11

Mental health problems, poverty, interpersonal conflict, and domestic abuse of

minors or women in Latin America, thus, are intimately correlated and feed into a vicious

cycle of magnifying but neglected public health problems. Despite the evidence of the

correlation between poverty, interpersonal conflict, abuse, and mental disorders

(Oschilewsky, Gomez & Belfort, 2010), along with mental health listed as one of the leading

indicators of health in 2010 (Mitra and Rodriguez-Fernandez, 2010), the focus on possible

prevention strategies to support the mental wellbeing of population in developing countries is

still relatively low (Patel, Flisher, Nikapota, Malhotra, 2008). An evaluation of a classroom-

based intervention of psychosocial health of school age children and youth in Nepal is an

example of secondary preventive strategies (Jordans, Komproe, Tol, Kohrt, Luitel, Macy,

and de Jong, 2010). Researchers on mental health promotion, however, tend to focus on

adults in the developing countries, or on post-disasters mental health intervention (e.g.

Vijayakumar, Kannan, Ganesh, and Devarajan, 2006; Jordan, 2010), and not on the primary

prevention for mental well-being. Challenges with technical, socioeconomic and human

resources, as well as cultural and linguistic variations in subgroups within a country also pose

difficulties in implementing long-term, sustainable promotions of psychosocial health (So,

Hung, Bauermeister, Jensen, Habib, Knapp,…and Integrated Services Program Task Force,

2006). If developing countries aim to reach the standards set by the Millennium Development

Goals (MDG) (Sachs and Sachs, 2007), including achieving universal primary education

(Goal 2), promoting gender equality and empowering women (Goal 3), and developing a

global partnership for development (Goal 8), (World Health Organization, 2005), preventive

strategies for the population’s, including youths’, mental well-being are essential.

 12

Theoretical Background behind the Proposed Internship Intervention

Researchers have shown the importance of focusing on the psychosocial health of

youth. For example, some studies found correlations between psychosocial well-being and

academic performance, self-concept and depressive episodes among adolescents. In an

experimental study on emotional self-regulation and test anxiety for high school students, it

was found that increased emotional self-regulation is correlated with reduced test anxiety and

reduced negative affect (Bradley, McCraty, Atkinson, Tomasino, Daugherty, and Arguelles,

2010). Other studies found a correlation between self-esteem or self-concept and depressive

episodes among teenagers: the higher the degree of self-esteem one has, the lower the

depressive episodes (Van Voorhees, Paunesku, Kuwabara, Basu, Gollan, Hankin et al., 2008;

Lin, Tang, Yen, Ko, Huang, Liu, and Yen, 2008).

On the other hand, it has been found that maladaptive conflict resolution styles

serve as indicators for adolescent external problem behaviors (e.g. fighting, bullying), and

that populations with less exposure to educational opportunities may have less capacity to

verbally express their feelings, a crucial element in the dissolution of conflict (Colsman and

Wulfert, 2002; Briceno-Leon, 2005).

To augment the research and practice on the promotion of adolescents’ mental well-

being in developing countries, my internship project drew from the theoretical foundations

and practical applications of mindfulness, empathic communication, and social support, with

the goal to empower abandoned or unaccompanied youth in a Peruvian residential home.

 13

Mindfulness Practices

Over the decades, researchers have found positive health effects from mindful

practices. A review of more than 50 clinical and theoretical research studies found positive

correlations between mindful practices and reduced emotional distress, improved states of

mind, and potential positive influences on stress hormones and health behaviors (Greeson,

2009). Various studies also demonstrated that practicing meditation (or other mindful

practices) correlated with reduced anxiety symptoms, experienced lower stress levels, and

decreased blood pressure (Holzel, Carmody, Evans, Hoge, Dusek, Morgan, Pitman and

Lazar, 2010; Ospina, Bond, Karkhaneh, Tjosvold, Vandermeer, Liang, Hooton et al.,

2007).

Meditation practices as intervention have also been applied on adolescents, and

significant positive health effects and behavioral changes were found, including: Improved

emotional regulation and recognition of emotions, improvement in ADHD symptoms and

increased quality of life for affected youth, as well as decreased exterior violent behaviors

(e.g. physical fights) (Broderick and Metz, 2009; Bogels, Hoogstad, van Dun, de Schutter,

and Restifo, 2006; Mendelson, Greenberg, Dariotis, Gould, Rhoades, and Leaf, 2010).

Empathic Communication

Empathy plays a key role in improved sense of self and overall emotional health;

it is also an important factor in effective conflict resolution among teenagers (Little, 2008;

De Wied, Branje, and Meeus, 2007). Nonviolent Communication (NVC) (Rosenberg,

2003), a communication process with a firm foundation on the understanding and

 14

application of skills that promote empathy for ourselves and others (CNVC website, n.d.;

Rosenberg, 2003) is an example of communication system with empathy and authenticity

at the core of its practices. One of NVC’s core assumptions lies in that all actions or

behaviors are attempts to meet the needs that all human share, and that our positive or

negative feelings usually point to our own needs being met or unmet (Rosenberg, 2003;

Branscomb, 2011). For example, when a teenager lies to an adult (action), it is possible that

the teenager is trying to meet his needs for trust, protection, and/or emotional safety

(human shared needs). If the teenager’s needs for trust, for example, are unmet, he may

likely feel sad and/or angry; if the needs are met, he’s likely to feel relieved and/or content.

What does the role of “empathy for others and ourselves” look like in this

example? This would depend on the two power paradigm behind the adults’ response to the

teenager: Wink (1999)’s “power over”/domination system (cited from Rosenberg, 2003a, p.

110), or a “power with” approach with empathy for others and oneself (e.g. Kashtan and

Kashtan, 2006). Wink (1999) demonstrated that historical and theological studies traced

that domination or “power over” system has long existed in human history, and its

prominent features include unequal distribution of resources and privileges, hierarchical

power relations, and use of violence (verbal, physical, psychological, etc.) to make people

obey (cited from Rosenberg, 2003a, p. 110).

Using the example above, if the adult scolds or punishes, a common example of a

domination, “power over” approach (Rosenberg, 2003a), rather than emphatically

connecting with the teenager’s feelings and needs behind his action, the teenager is not

likely to be open to hearing what the adult has to say. Adolescents, according to Erikson

 15

(1956), have situated themselves in a developmental stage marked by exploration of self-

identity, and some form of rebellion against the authority figures is likely as they determine

“who they are” and navigate through the intricacies of social relationships and moral

understandings (Child Development Institute, 2013; Learning-Theories, 2013; Sigelman

and Rider, 2012). A “power over” pattern of interaction in this case may create distrust

between the two, and research has shown that trust plays a key role in youth and

disadvantaged population’s behavior. It was found that increased levels of trust in human

interaction is correlated with reduced risk-taking behaviors among female youth, lessening

sense of divisiveness and mistrust among youth, and higher sense of disaster preparedness

among low income Mexican-Americans (Borawski, Levers-Landis, Lovegreen, and Trapl,

2003; Batiuk, Boland, and Wilcox, 2003; Reininger, Rahbar, Lee, Chen, Alam, Pope, and

Adams, 2013).

If, however, the adult adopts a “power with” paradigm (Rosenberg, 2003a;

Kashtan and Kashtan, 2006), in which the adult considers both the youth’s needs (e.g.

protection, trust) behind the action, and the adult’s own needs (e.g. collaboration, trust) in

relation to the youth’s action, it is more likely that the teenager will open up to the adult.

This is empathy for others and for oneself. Coupled with the principle that everyone’s

needs are equally important (another key assumption in NVC’s practice), empathy for

others and oneself may contribute to more positive outcomes. It allows for mutual

understanding and better appreciation of each other’s humanity, creating the potential to

enhance capacities to authentically engage, and explore constructive communication

patterns and strategies to fulfill both of their needs.

 16

http://www.learning-theories.com/eriksons-stages-of-development.html

NVC has been applied for over 40 years in various settings globally, including

schools, healthcare and prison settings, as well as in international conflict zones (CNVC

website; D. Duchscherer, personal communication, January 29, 2012; Branscomb, 2011;

Rosenberg, 2003). It has also been adopted in different South American countries,

including in government supported social development projects in Peru (L. Acurio,

personal communication, October 21, 2011; PrevCon-PCM website).

Leiberg and Anders (2006) found several studies supporting empathy’s role in

prosocial behavior, including the ability to regulate one’s emotion; furthermore, there is

positive correlation between empathy and helping behaviors, and an inverse relationship

between empathy and aggressive behaviors. De Wied et al. (2007) also found that higher

levels of empathy were correlated with more skillful conflict management. Beyond existing

research findings on empathy, personal interviews with trainers who shared NVC cross-

culturally (CNVC Website; personal communication with the trainers working in Sri

Lanka, Spain, the U.S., and Israel), and data from participant observations, one of the

qualitative methods applied in the internship, further informed that empathically listening

to the youth during my previous site visit supported empathy as a health-promoting factor

for youth.

Increase Social Capital and Support through Training the Locals

Social support or social capital, according to Robert Putnam (1993; 2001), is a web

of intricate “connections among individuals in social networks and norms of reciprocity

and trustworthiness that arise from them” (as cited from LeBan, 2011, p. 5). The strength of

 17

these social relationships have been linked to reducing or buffering stress, decrease in

depressive symptoms, elevated desire to promote health practices for the well-being of

others, and increase in self-rated health, sense of belonging and self-worth, (LeBan, 2011;

Michael, Farquhar, Wiggins, and Green, 2008; Berkman, Glass, Brissette and Seeman,

2000; Glanz, Rimer, and Viswanath, 2008).

In public health, community health workers (CHWs) have exemplified how to

successfully tap into social capital to improve community health, including mental health.

In a review of the Spanish, Portuguese and English studies on community health worker

(CHW)’s role in the promotion of community members’ mental health, Stacciarini and

colleagues (2012) found that when well trained, CHWs are able to promote the mental

health of community members with limited or no access to preventive care.

Empowerment through Mindfulness, Empathy, and Social Support

Research has found that elements in mindfulness, empathic communication such as

NVC, and social support within the local community contribute to empowering youth

and/or disadvantaged population. Below are brief descriptions of such findings.

Mindful practices begin with a simple act of observing, an act without judgment, to

notice and experience what is happening right at this moment (Broderick and Metz, 2009).

Research in England found that participants with disability who took part in a health

project integrating mindfulness, participatory learning approaches, and lifestyle changes

associated with mindfulness-based stress reduction (MBSR) increased participants’ sense

of empowerment (Thompson, 2009). Also, the incorporation of mindfulness for mediators

 18

during mediation allowed the clients to experience elements of empowerment and

recognition (Limon, 2003).

Nonviolent Communication (NVC) is an empowering form of mindful

communication. With authentic communication and empathy for others and ourselves at

the core of the 4-step process (described below), it fosters the “power with each other”

paradigm, rather than a top-down, hierarchical model of “power over” paradigm

exemplified by criticism, punishment or blaming (Rosenberg, 2003; Kashtan and Kashtan,

2006). Instead of evaluating events or judging others for how we feel and react, we pay

attention to observation of the event that happened, our own feelings in reaction to the

event, the needs all human share, and make specific requests that would contribute to

peaceful human connection (e.g. Little, 2008; Kashtan and Kashtan, 2006). When

practicing these communication skills with empathy and authenticity for others and for

ourselves, we empower others and ourselves at the same time, And when individuals are

empowered, they would likely believe in their own ability to do things, to be more

motivated to build and find social support within a community such as the chosen site.

Such strengthening, in turn, would likely have direct and positive impact on health status

when exposed to stressors in life (Glanz et al., 2008).

Finally, an example of social support as empowering a vulnerable population was

found in a comparative study of two programs in developing countries aimed towards

increasing HIV/AIDS awareness. Campbell and Cornish (2012) investigated the theory and

application of “transformative communication—a more politicized process for the

marginalized groups to develop critical understanding of their roots to ill-health, and have

 19

confidence to tackle these” (p. 848). They argued that addressing both technical and

transformative communication is fundamental towards empowerment of the vulnerable

population. In the similar vein, though on a smaller scale, the incorporation of Nonviolent

Communication (NVC) aims towards addressing both sides of communication: the

technical (theory/skills in conflict resolution) and the transformative (empowerment

through supporting the locals to take over the project, and to eventually have a say over the

social conditions affecting their health). As an expert in improving the quality of healthcare

infrastructure in developing countries shared, the increase in self-esteem of the local

population cannot be taught, rather it must be built in the process and into their

environment (Shrestha, 2012).

Internship Preceptor

The project’s study site, La Comunidad Sagrada Familia (shortened as La

Comunidad thereafter), is located at a human settlement area on the outskirts of Lima, Peru.

La Comunidad currently cares for more than 900 children, youth, and young adults age 1 to

early 20s. The majority of the residents either had a history of living on the streets,

experienced physical or sexual abuse, witnessed family violence, or came from

socioeconomically disadvantaged households (La Comunidad Sagrada Familia, n.d.; Bayer

et al., 2010; Klaus, 2006; Shen, 2011).

Organizational Objectives (La Comunidad Sagrada Familia, n.d.)

 20

The objectives of La Comunidad include:

• To protect and take care of all children in difficult circumstances, street and

abandoned children, and children with conditions including AIDs, TB and such

• To provide the minors with a psychosocially harmonious and adequate environment

to grow up

• To offer an educational formation based on love, solidarity, and Catholic values

• To nurture with good food, education, and health, and

• To provide necessary assistance to minors who have parents suffering from

substance abuse, serving sentencing, and other difficult circumstances

Organizational Funding

The majority of La Comunidad’s international funding sources (since 2003) came

from NGOs, churches, businesses and individuals from Spain, Italy, U.S. and Peru.

Approximately twenty entities altogether offered an extensive amount of material

resources, human/professional support, and a conservative estimate of at least

US$140,000 in financial donation (from 2010-February 2013) to the site.

Aside from external funding sources, La Comunidad itself generates funding for

its own operations. As a result of a variety of workshops aimed towards economic

sustainability, the youth learn skills such as bakery, music performance, wielding, and

sewing, under the guidance of staff. The organization in turn generates income through

sales and contracts from the products and performances carried out by youth and young

adult residents on site. A third source of funding comes from fees paid by the families

 21

with minors admitted to La Comunidad. Finally, the clinic on site also generates, albeit

limited, income, through expansion of services to residents in nearby neighborhoods.

Organizational Structure (La Comunidad Sagrada Familia, n.d.; Shen, 2011)

 A public school on site at La Comunidad provides elementary and secondary school

education to the minors. In addition to school, at least ten skill-based classes and

workshops such as bakery, sewing, wielding, and English were provided for the minors. A

medical clinic not only attends to the minors and staff on site, but also patients from nearby

neighborhoods.

 The residents in each “house” are divided by age and sex (except for children under

age 4), and the task of caring for them falls to educators or caretakers that are either in paid

or volunteer positions. The youth residents’ daily routine starts at 5am during school days;

some youth attend early morning English classes, while others carry out assigned

community chores. Breakfast is at 7am, with school starting at 8am. After school ends right

at 2pm, the youth take lunch first, then complete other community chores, and do their

homework, as well as participate in various workshops. A small serving of soup, tea, or

cereal mixes is served at 7pm, and most residents are not allowed to leave their “house”

after 9pm.

 By law, a clinic must be on site to provide care for the children, but it also extends

its services to residents in the surrounding neighborhoods. Currently, the clinic has a

medical director, a pediatrician, a psychologist, several nurses, some of which are interns,

and a pharmacist. Several factors impede the youth’s adequate access to health education,

 22

including lack of sufficient human resources and clinical infrastructure, overcrowded living

conditions with frequent verbal conflict, and low caretaker-youth ratio (1:50). According to

the medical director, La Comunidad has a need for positive and effective preventive

approaches to support its residents’ mental health (Shen, 2011). Thus, access to health

education to improve the La Comunidad’s youth’s psychosocial need is an urgent public

health matter.

Internship Plan

For this internship, I developed and used a psychosocial health curriculum on

mindfulness, empathy and social support to train and guide the university students (insiders

in an institution in an urban slum), to teach the curriculum to the institution’s youth and to

provide them with social support. The university students thus functioned as CHWs, being

community members familiar with the institutional culture and thus suitable to deliver the

health curriculum to the youth. Tapping into the potential of an existing pool of human

resources by training the university students might increase a focus on mental health

promotion and strengthen the existing support network among members of the facility.

While the scope of the project did not aim towards addressing poverty issues

confronted by the target population, empowering these individuals was important in

breaking up the chain reaction that fostered unhealthy consequences mediated through the

cycle of poverty, abuse and interpersonal conflict. With the long-term goal of the project in

mind, I sought to incorporate mindfulness, empathic communication, and social support to

 23

empower the young adults and youth residing in an institution in an urban slum. Below I

briefly share how these elements were thought to empower the target population.

Overall Goal of the Study: Enhance psychological and social quality of life, and increase

the sense of empathy for self and others for institutionalized youth and young adults

residing in an urban slum in Lima, Peru, by training the young adults to provide health

education for youth residents.

Planned Outcomes:

1. Provide the partner organization (study site) and the trained students with copies of the

psychosocial health curriculum (Appendix I. 1-4) based on the collaborators’ feedback

2. Issue a Certificate of Training (Appendix II. 1) for each trained student who completed

the training and taught the sessions, and a Certificate of Completion (Appendix II.2) for

the youth who participated in the pilot or subsequent sessions

3. Provide the partner organization with a translated report of the pilot project with

evidence-based recommendations based on project results and provide strategies for

sustainability

Proposed Intervention

There are four stages to the pilot study to improve psychosocial health of

institutionalized youth and young adults at La Comunidad, located in an urban slum in

Peru:

 24

1. Compile an initial draft of the psychosocial health curriculum based on 2 modules:

Nonviolent Communication (NVC) and selected mindful practices applied for

adolescents

2. Pre-session Training: Training will be offered to the university students pursuing

health or social sciences in the psychosocial health curriculum.

3. Pilot and second implementation: The trained students will conduct a pilot, and a

second implementation session of the revised curriculum to youth ages 14-18, to

determine appropriateness of the curriculum.

4. Final material compilation and issuing of certificates to participants and trainees

Objective 1: Preliminary Assessment

1.1 Assess youth’s experiences with encountering stressful or conflicting situations in

La Comunidad, and determine youth’s appropriate learning styles to support the design and

modification of the health curriculum (2 modules: Nonviolent Communication, and

mindful practices) designed prior to arrival to the study site and by conducting two focus

groups (1 male, 1 female) of 8 to 16 participants (youth ages 14-18) upon arrival at the

study site (Week 1-2, Spring 2013)

1.2 Assess university students’ preferred teaching time length, style (e.g. small groups),

their perception of what constitutes a contextually-relevant curriculum, and their perception

of their confidence levels in stepping into then trainer’s role by conducting four semi-

structured interviews (Alcock, More, Patil, Porel, Vaidya, and Osrin, 2009) over the phone

during September and October of 2012

 25

1.3 Design an initial draft of the psychosocial health curriculum that will be modified

for youth (ages 14-18), with the help of curriculum experts (Certified NVC trainer and

experienced mindful practices instructor).

Objective 2: Train the University Students for Curriculum Delivery, and Conduct

Pilot Study with the Youth

2.1 Train 5-15 recruited young adults who are both residents at La Comunidad Sagrada

Familia (the study site) and pursuing degrees (in health or social sciences) in various

universities in the city of Lima, on the content of the psychosocial health curriculum, and

the skills to recruit and deliver the curriculum (1 pilot session, 1 post-pilot session) to 2

different groups of youth (ages 14-18) on site (Week 3-4 & 5-6, Spring 2013)

2.2 Modify the psychosocial health curriculum based on preliminary assessments (focus

groups and interviews) with the university students and the youth ages 14-18, and based on

the pilot and subsequent implementation throughout the stay on site (total of 8-9 weeks in

Spring 2013)

Objective 3: Evaluation and Monitoring

Process Evaluation—

3.1 Assess accuracy of psychosocial health curriculum’s delivery for university students’

teaching and youth’s learning by conducting observation and content evaluation for both

the trained students and the youth during Week 4-5, Spring 2013 (post-pilot session)

 26

3.2 Determine appropriateness of psychosocial health curriculum for youth’s learning by

conducting a focus group with trained students to analyze the extent of modification needed

on the curriculum during Week 4-5, Spring 2013

3.3 Determine appropriateness of psychosocial health curriculum for youth’s learning by

conducting a focus group with youth participants to analyze the extent of modification

needed on the curriculum during Week 4-5, Spring 2013

3.4 Modify the curriculum based on feedback from both the trained students and the youth

after the pilot session during Week 5-6, Spring 2013

3.5 Assess accuracy of modified psychosocial health curriculum’s delivery (2nd session) for

trained students’ teaching and youths’ learning by conducting observation and content

evaluation (Appendix III. 1-2) for both the trained students and the youth during Week 6-7,

Spring 2013

Outcome Evaluation—

3.6 Measure and compare pre and post-intervention value of the two surveys (see below) of

20 to 60 institutionalized youth (ages 14-18) in an urban slum in Lima, Peru, using the

following instruments during Week 8-9, Spring 2013:

• The Self-Other Empathy Survey (Steckal, 1994) (Appendix IV. 1-2)

 27

• The Strengths & Difficulties Questionnaire (SDQ) (http://www.sdqinfo.com/a0.html;

Vostanis, 2006) (Appendix V.1-2)

For baseline value: I hypothesize that at least 50% of youth would have low scores (at or

below 60 out of 120 total possible scores from the SOE survey) of empathy for oneself

and others, and that pre SDQ scores will show that at least 50% of youth would score

higher in the four categories (i.e. emotional symptoms, conduct problems, hyperactivity

and peer relationship problems) than the prosocial behavior category.

For post-intervention value: I hypothesize that at least 50% of youth would have

increased post-test scores of empathy for oneself and others using the SOE survey, and

that post SDQ scores will show that at least 50% of youth would score lower in the four

categories (i.e. emotional symptoms, conduct problems, hyperactivity and peer

relationship problems) than the prosocial behavior category immediately post-

intervention.

Assess youth’s perception on appropriateness of the curriculum, on their perception of their

stress level post-intervention, and on student’s effectiveness in teaching the curriculum by

conducting 2-5 interviews with youth ages 14-18 during Week 8-9, Spring 2013

Learning Objectives, Internship Activities and Timeline

 28

http://www.sdqinfo.com/a0.html

During the planning stage of the project (from August to December 2012), I adapted an

initial draft of the psychosocial health curriculum, and later translated the adapted

curriculum into Spanish. All these were conducted under the guidance of various

curriculum content and training experts in both mindfulness practices and Nonviolent

Communication (NVC). The initial draft compiled has been adapted with the young adults

in mind, and once in the field, it has been adapted to fit the needs of youth participants

during the training (for young adults) and implementation (for youth) sessions.

(Table 1: Learning Objectives, Activities and Timeline)

Learning
Objectives

Project (Stages) Activities Timeline

1. Define a problem
and conduct
assessment to refine
project’s
intervention

Compile an initial
draft of the
psychosocial health
curriculum based on
2 modules:
Nonviolent
Communication and
Jason Murphy’s
mindful practices

1.1. Conduct
literature review to
become familiar
with the
psychosocial health
problems faced by
the poor in Peru

1. 2. Conduct phone
interviews with 4
university students
to assess perception
of appropriate
curriculum material,
and confidence level
in teaching

1.3. Conduct 2 focus
groups with youth
(1 male, 1 female
group)

1.1 Summer 2012

1.2 Once IRB
approval obtained
(Fall 2012)

1.3 Upon arrival on
study site (Wk 1-2,
Spring 2013)

2. Communicate
professionally
(written and orally)

Compile an initial
draft of the
psychosocial health

2.1. Initiate
communication with
study site preceptors

2.1 Summer 2012

 29

curriculum

Pilot and second
implementation:
The trained students
will conduct a pilot,
and a second
implementation
session of the
revised curriculum
to youth ages 14-18,
to determine
appropriateness of
the curriculum.

for approval of the
project

2.2. Collaboration
with youth and
trained CHWs to
design the health
curriculum based on
pilot testing of the
material

2.2 Week 5-6 on site
(Spring 2013)

3. Recruit and
conduct CHW
training

Pre-session Training:
Training will be
offered to the
university students
pursuing health,
education or social
sciences in the
psychosocial health
curriculum.

3.1. Initial
advertisement
through email and
social media to
recruit university
students for CHW
training

3.2.Screening of
university students
to be trained as
CHWs

3.3. Four interviews
to the university
students selected for
CHW training for
applicable
time/format on
training

3.1 Once IRB
approval is obtained
(Fall 2012)

3.2 (same as above)

3.3 Week 1-2 upon
arrival on study site
(Spring 2013)

4. Develop a health
education and
training materials

Compile an initial
draft of the health
curriculum

Pilot and second
implementation: The
trained students will
conduct a pilot, and a
second
implementation

4.1. Design an
initial draft of the
health curriculum

4.2. Modify the
curriculum informed
by stakeholder’s
input

4.3. Consult with

4.1 Summer/Fall
2012 (while waiting
for IRB approval)

4.2 Week 1-2 & 5-6
on site (Spring
2013)

4.3 Throughout the

 30

session of the revised
curriculum to youth
ages 14-18, to
determine
appropriateness of the
curriculum.

curriculum experts
in NVC and
mindfulness
practices for
accuracy of
curriculum modified

stay on site (total of
8-9 weeks, Spring
2013)

5. Conduct and
evaluate health
education sessions
to youth ages 14-18

Pilot and second
implementation

5.1 . Support
trainees to recruit
youth through staff
announcements and
posters

5.2. Conduct pre-
test to 20-60 youth

5.3. Observe
trainees conducting
the pilot and second
implementation of
the curriculum, and
process evaluation
of youth and
trainees’ knowledge

5.1 Week 1-3 on site
(Spring 2013)

5.2 Week 1-2 on site
(Spring 2013)

5.3 Week 3-4 & 6-7
on site (Spring
2013)

6. Outcome
evaluation

Pilot and second
implementation

Final compilation of
curriculum and
issuing of
certificates

6.1. Conduct
curriculum contents’
test to trained
students and youth

6.2. Conduct post-
tests (2 surveys) to
20-60 youth to
determine whether
indicator
measurements have
changed according
to hypotheses

6.3. Conduct 2-5
interviews with
youth to solicit
qualitative data for
research Qs 2-5 (see
above), and explore
future

6.1 Week 3 & 6 (to
trained CHWs),
Week 5 & 8 (to
youth) on site
(Spring 2013)

6.2 Week 8 on site
(Spring 2013)

6.3 Week 8 on site
(Spring 2013)

 31

recommendations

6.4. Conduct 1 focus
group with trained
CHWs to solicit
qualitative data for
research Qs 2-5, and
explore future
recommendations

6.4 Week 8 on site
(Spring 2013)

7. Assemble
deliverables

Final compilation of
curriculum and
issuing of
certificates

7.1. Issue Certificate
of Completion for
youth who
completed health
education
workshops provided
by trained CHWs

7.2. Compile final
modification of the
training material
and curriculum for
the study site

7.3. Issue Certificate
of Training for
university students
who completed
CHW training and
teaching

7.1 Week 8-9 on site
(Spring 2013)

7.2 Week 8-9 on
site, or shortly after
leaving study site
(Spring 2013)

7.3 Week 8-9 on site
(Spring 2013)

 32

METHODS

Human Subjects Approval

The planning of this internship project started shortly after September 2011, when

I began maintaining professional contacts with the internship site upon my first visit, and

exploring the possibility of bringing a public health project to the site with Dr. Burris

Duncan from MEZCOPH.

 In March 2012, the plan to proceed with the project of such scope was

consolidated with Dr. Kerstin M. Reinschmidt’s acceptance to serve as Committee Chair.

In August 2012, I completed a final Plan of Study, drafted the psychosocial health

curriculum, and requested the University of Arizona’s Institutional Review Board (IRB)

to review relevant project documents and materials (in English and Spanish) prior to

starting the project. Consent forms (Appendix VI. 1-6), recruitment materials (Appendix

VII. 1-2) and procedures, Application for Human Research (F200 approval form,

Appendix VIII), Site Authorization from the internship site (Appendix IX), curriculum,

Certificates for the participants, as well as the Strengths and Difficulties Questionnaire

(SDQ) and Self-Other Empathy (SOE) surveys were approved on November 1, 2012.

Subsequent amendments (F224, Appendix X) to the curriculum materials, certificates and

surveys were approved on April 26, 2013 upon return from the internship site.

Implementation

 33

 Since my initial visit to the site, I had maintained professional contacts with

some of the staff members, including the preceptor, as well as young adult residents on

site. I was thus able to start recruitment through email correspondence, social media

postings and “word of mouth” through these contacts prior to arrival on site.

 Upon arrival, I used several strategies to recruit participants, including public

announcement to the entire site, invitations through individual houses in which target

population resided, and individual invitations during the first week of arrival.

 The youth participants who were interested but were not able to participate were

invited to do a pilot testing of the surveys at the recommendation of the site preceptor,

Dr. Ivan Garcia, MD. Four pilot surveys for both Strengths and Difficulties Questionnaire

(SDQ) and Self-Other Empathy (SOE) surveys (Spanish version) were conducted prior to

the onset of the project. Their overall comments were that it was clear and easily

understood, and only few changes on wording were made.

 Several university students and youth demonstrated great levels of interests in

participating in the project, but could not participate due to time limitation and other

responsibilities. I recruited a total of 10 university students, and 39 youth participants

ages 14-18.

 Once the young adults, i.e. the university students, were recruited, focus groups

and/or interviews were conducted in the first session of the training (Appendix XI). The

purpose of these interviews was to capture their understanding and experiences of health,

stress and conflict in La Comunidad. This information was then organized thematically

into the final version of the psychosocial health curriculum.

 34

 A total of 4 training sessions were conducted with the university students, lasting

from 1h15’ to 2 hrs each. Towards the end of the training, I conducted brief interviews

with individual university students to assess their perception of usefulness of the health

curriculum for the youth (Appenx XII). I also began inviting youth participants to

participate in the project. Once recruited, the youth were divided into groups based on

gender and their schedules that best match with the university students. Pre-surveys of

both SDQ and SOE were conducted with the youth participants prior to the first teaching

session offered by the university students. Three focus groups (2 female and 1 male

group) interviewing youth’s concept and experiences of health, stress and conflict in La

Comunidad were also conducted at this time (Appendix XI). A total of 3 sessions of

1h15’ each were conducted with each group of youth participants. At the end the

sessions, one focus group (with 9 girls) were conducted with the youth to assess their

perception of the usefulness of the curriculum. Post-tests of both the SDQ and SOE

surveys were again conducted with the youth to assess whether there have been changes

post-intervention. Individual interviews were also conducted with the university students

to assess their perception of the confidence level in the delivery of the curriculum, as well

as the level of support from the training (Appendx XII).

Research Questions

Given the project intervention involved curriculum adaptation of mindfulness practices

and Nonviolent Communication (NVC), as well as providing training to university

 35

students to share the curriculum with the youth, the following research questions were

designed:

a) Would there be an increase of sense of empathy for self and others for youth, and

would there be a change of scores in the Strengths and Difficulties Questionnaire, post-

intervention?

b) How would the university students pursuing health or social sciences perceive

themselves in their roles of supporting the improvement of psychosocial health of youth in

an institution located in the Peruvian urban slums?

c) Would these university students, once trained, be a source of social support for the

youth in the facility?

d) Would the health modules, Nonviolent Communication (NVC) and mindful

practices, be culturally and contextually adaptive for the university students to teach, and

for youth to apply towards improving emotional and social health? If so, how?

e) Would components found in NVC and meditation serve to empower the youth and

the university students? If so, how?

Mixed Method Approach

The qualitative data collected through focus groups and interviews had two

purposes: 1) to capture the participants’ perception and experiences with health, stress

and conflict in La Comunidad, and 2) to assess the effectiveness of the curriculum

delivery, training and curriculum implementation sessions with the youth throughout the

different stages of the project. Two quantitative surveys, Strengths and Difficulties

 36

Questionnaire (SDQ) and Self-Other Empathy (SOE) surveys were also adopted to assess

score changes towards hypothesized results for youth participants from pre- to post-

intervention. Participant-observation was another qualitative method used to further

supplement quantitative and qualitative data.

 Qualitative Research and Evaluation

Capturing local population’s perceptions and experiences with emotional and

mental health and distress have been considered essential, not only because it offers a

realistic glimpse of their daily experiences without “ethnic stereotyping” (Bhugra and

Mastrogianni, 2004), but it takes into account the various social, economic, political, and

cultural forces that influence the way they seek support (Pedersen, Kienzler, and Gamarra,

2010; Bhugra and Mastrogianni, 2004). The rich, qualitative data that I collected for my

internship project highlighted a public health problem that had not been studied for this

specific population, and further served to inform a more culturally-relevant adaptation of the

psychosocial health curriculum.

Research found that focus groups and interviews work well to capture information

from adolescents, especially if they are from similar sociocultural backgrounds (e.g. Daley,

2013; Araki, Kodani, Gupta, and Gill, 2013). Ensuring confidentiality, conducting mini focus

groups of 3-6 participants, asking questions true to their experiences rather than hypothetical

scenarios (Daley, 2013), along with increased level of trusts allowed the youth to be more

open about their intimate experiences during the interviews. A study on the application of

mindfulness practices with youth also found that qualitative data could complement the

 37

quantitative data, yielding richer insights into the youth’s experiences (Monshat, Khong,

Hassed, Vella-Brodrick, Norrish, Burns, and Herman, 2013). Specific to my project,

information gathered from the interviews served to culturally adapt the psychosocial health

curriculum for both the trained university students, and the youth receiving the sessions

based on this curriculum.

Participant-observation is one of various methods for collecting qualitative data,

involving social interaction between researcher and informants in the “milieu of the latter”

(Waddington, 2004, p.154), where the researcher’s own experiences in the field is considered

both to be important and a valid source of data (Waddington, 2004). Cultural anthropologists

and social scientists frequently apply this method in conjunction with other methods of data

collection, because it not only improves the quality of data collection and interpretation, it

also serves as an analytical tool (DeWalt and DeWalt, 2011). When conducting participant-

observation, the researcher must enter the field that guarantees confidentiality and privacy

(Waddington, 2004). In my project, this was made possible through obtaining informed

consent in a way that ensured anonymity to even the site preceptors, and through close

interactions with the youth and active participation of daily routines on site.

One main strategy adopted for the analysis of the qualitative data is constant

comparative analysis, in which the researcher takes on a piece of data (one interview, one

theme) and compares it with others of similar or different themes to investigate a possible

relationship between the different pieces of data (Thorne, 2000). This process helped meet

the aims of this project: 1) to be informed on how to best adapt the curriculum, 2) to be

informed about the participants’ experiences with health, stress, and interpersonal conflicts

 38

on site, and 3) to enrich survey results with specific information unobtainable with

quantitative data alone.

Quantitative Research and Evaluation

The Strengths and Difficulties Questionnaire (SDQ) is a short behavioral

screening questionnaire for 3 to 16 year olds, with 25 items on psychological attributes,

an impact supplement and follow-up questions (www.sdqinfo.com). For this project, I

measured the pre and post-intervention scores using only the questionnaire with the 25

items, which is divided up into five categories (with 5 items per category): 1) emotional

symptoms, 2) conduct problems, 3) hyperactivity/inattention, 4) peer relationship

problems, and 5) prosocial behavior. Scores from categories 1 to 4 also add up and

generate the score for the “overall stress” (shown in the charts in the Results section). The

SDQ has been translated and applied to children and youth in more than 65 languages,

including Spanish for Latin American users, and has been shown to be a valid assessment

tool for children and youth’s mental health across different societies (Achenbach,

Rescorla, and Ivanova, 2012; Woerner, Felitlich-Bilyk, Martinussen, Feltcher, and

Cucchiaro, 2004; Goodman and Goodman, 2009; www.sdqinfo.com).

The Self-Other Empathy (SOE) survey (Steckal, 1994) has been designed for the

purpose of assessing the changes on the level of empathy and self-compassion based on

Marshall Rosenberg’s Nonviolent Communication (NVC, www.cnvc.org), a model of

communication process that incorporate didactic and experiential methods. Because it has

been designed specifically with the NVC model in mind, and that it addresses both the

 39

http://www.sdqinfo.com/
http://www.sdqinfo.com/
http://www.cnvc.org/

empathy and self-compassion components, it has been adopted as one of the evaluation

instruments for the project.

 40

RESULTS/OUTPUTS

Internship Products

 Both tangible and intangible products were contributed through this internship

project. Two curricula, both of which were modified and adapted to their needs were

created: one for the young adults (university students who received training to teach the

youth), and one for the youth who participated in the sessions led by the young adults. A

Certificate of Training was offered to the young adults who completed the training and

the teaching, and a Certificate of Completion was offered to youth who completed the

sessions.

 An unplanned internship activity also took place on site. I conducted an

introductory workshop incorporating Nonviolent Communication and mindfulness

activities for more than 30 teachers, staff and international volunteers at the request by

the site director. Feedback from the participants of the workshop was overwhelmingly

positive and many requested further training (Appendices XIII).

Results from the Pilot Program

Recruitment/participation

 Enthusiasm was very high during the recruitment stage of the project, but due to

work and personal schedule conflicts, and most importantly, obligations to the site

director or staff within the study site, attrition was also high. A total of 10 university

students were recruited for the pilot project, but only three completed the process of

 41

receiving complete training sessions and teaching sessions to the youth. Similarly, 39

youth were initially recruited, but only 22 completed the sessions and 19, with a mean of

15 years of age, completed both the pre and post-surveys, and participated in all sessions.

Quantitative results from both surveys

Strengths and Difficulties Questionnaire (SDQ)

 A total of 18 youth completed the pre and post surveys. In the pre-SDQ survey,

only one category confirmed the hypothesis that at least 50% of the participants will have

higher pre SDQ scores in the four categories (emotional symptoms, behavioral

difficulties, hyperactivity, and peer relationship problems) than the prosocial behavior

category (emotional symptoms, 61% or N=11 obtained scores of 5 or above). Eight

participants (44%) also exhibited high scores (4 or above) under the category “peer

problem relationships” before the intervention.

 In the post-SDQ results, one category (behavioral difficulty) confirmed with the

hypothesis that at least 50% of youth would score higher on the prosocial behavior than

the categories with negative attributes (emotional distress, behavioral difficulties,

hyperactivity, and peer relationship problems). Fifty percent (N= 9) had reduced levels of

behavioral difficulty post-intervention. Average scores for other categories (emotional

distress, hyperactivity, peer problems, and prosocial behaviors) showed insignificant

regression (no more than 0.5 points for each category).

(Table 2: SDQ Overall Survey Results)

 42

Strength and Difficulties Questionnaire (SDQ)
Survey Results (N=18)

Category "Behavioral difficulties" met with the expected post-
intervention results (50%, N=9 reduced level of difficulties)

0

1

2

3

4

5

6

7

8

9

SDQ Categories

Sc
or

es

Pre 4.7 2.5 3.7 3.3 8.5
Post 4.9 2.3 4.2 3.6 8

emotional
distress

behavioral
difficulties hyperactivity peer problems prosocial

behavior

Self-Other Empathy (SOE, Steckal, 1994) survey

Pre-SOE results showed that all the youth participants had at least 67 (out of 120

possible) points for the SOE pre-tests, and did not meet the predicted hypothesis that at

least half of these participants would score 60 or less in the pre-SOE survey.

 The overall post-SOE results did not match with what was hypothesized (that at

least 50% of youth would show increase of at least 5 points on the posttest results). It

showed that 44% of participants (N=8 out of 18) had an increase in the overall post-SOE

scores (see Table 3)). Of the eight who improved, four (50%) showed a range of 5 to 10

points increase in the overall SOE scores, demonstrating a very significant change of an

overall level of empathy (for others and oneself) immediately after the intervention.

(Table 3: SOE Overall Survey Results)

 43

Self-Other Empathy (SOE) Overall Survey Results (N=18)
44% (N=8) improved post-intervention
Average Score: 74.4 (Pre) to 73 (Post)

0

2

4

6

8

10

55-60 60-65 65-70 70-75 75-80 80-85

Scores

Y

ou
th Pre

Post

When looking at the two individual categories under this survey (empathy for

others, and self-compassion), we see that under “empathy for others,” an overall pre/post

score went from 30.8 to 31.5 post-intervention (out of 60 total possible points), and 50%

of all the youth who took the survey demonstrated raised level of empathy towards others

post-intervention.

(Table 4: SOE Results for “Empathy for Others”)

"Empathy for others" Scores in SOE Survey (N=18)
50% (N=9) increased post-intervention
Average Score: 30.8 (Pre) to 31.5 (Post)

0

5

10

15

20-25 25-30 30-35

Scores

Y

ou
th Pre

Post

 44

 The average pre/post scores from the category “Self-compassion” (or self-

empathy) dropped from 43.6 to 41.4, and only 33% (N=6) of the participants showed

increased level of self-empathy post-intervention.

(Table 5: SOE Results for “Self-Compassion”)

"Self-compassion" Scores in SOE Survey (N=18)
33% (N=6) increased post-intervention
Average Score: 43.6 (Pre) to 41.4 (Post)

0
2
4
6
8

10

35-40 40-45 45-50 50-55

Scores

Y

ou
th Pre

Post

Qualitative data

Qualitative analysis led to three themes, i.e. health, stress and conflict, with several

patterns, each of which will be described in the following sections.

Health

Data from interviews and focus groups with both youth and young adults

(university students) revealed their experiences and understandings of their physical and

emotional conditions, the associations with the word “health,” and how health is

manifested in the human, social and geographical spheres.

 45

When asked what they associated with health, both youth and young adults said

feeling happy, energetic, and being up for doing things. They also associated the word

with “Cheers!” when drinking beer.

Both groups also related to health with physical protection (i.e. caring for one’s

body, hygiene, protection against diseases), and associated it with hospitals, clinics, and

access to care. A 17-year-old youth shared that he felt lucky that there was free access to

the clinic on site. A nursing student shared that she was concerned with the health

problems found in Peru, in particular, youth substance abuse, HIV/AIDS and

Tuberculosis.

The qualitative data revealed insights with positive and negative health

experiences in relation to human and social connections, as well as geographical

locations. Two youth shared the positive experiences of being able to talk with family

and friends through Facebook, and receiving visits from family members both of which

contributed to health. A university student from “La Sierra” (mountain) region expressed

that, living in an urban area, he had to learn how to relate to various types of people and

speak with foreigners as well, and he saw that it was healthy to be connected with the

world.

Negative experiences and consequences to health related to the urban area or La

Comunidad were compared with living in “La Sierra” and were shared by three

university students. Less environmental pollution, and more reliance on natural medicine

that was effective for illness treatment were common in La Sierra, whereas higher air

pollution and lots of pill use was found in the urban areas. A poignant example of the

 46

unhealthy behavioral pattern manifested in youth since residing in La Comunidad

reflected on their observations and experiences with social and geographical influences

on health:

“In 2006, a large group of children arrived from Cuzco (mountain region) and

the Amazons, and they were not used to engaging in conflicts the way one sees in La

Comunidad; but once they lived here, some of them quickly adapted to their new

environment and learned these behaviors (of lying, hypocrisy and fighting).”

(Illustration 1: Youth and young adults’ concept and experiences with health in La
Comunidad)

POSITVE:
When connecting

(in person/Facebook)
with family/friends;

Exposure to diversity

NEGATIVE:
+Maladaptive

Behaviors;
+Pollution;

+Synthetic Medicine

Happy;
Energetic;

Access to healthcare;
Protection

against diseases

HHEEAALLTTHH iinn

LLaa CCoommuunniiddaadd

Stress/”Feeling down”

Interviews, focus group and participant-observation data depicted participants’

reactions to feeling stressed or “down,” situations in which heightened stress was

experienced, and strategies taken to deal with stress or depression.

 47

Being aggressive to others (e.g. shouting, hitting), stealing, gossiping or back-

stabbing others, feeling tired or “bored” (lack of enthusiasm to do things), and sleeping a

lot were frequent reactions among participants from both age groups. Male youth also

mentioned that feeling either a low or bloated sense of self-esteem, as well as anger

towards oneself were common when stressed/depressed, whereas female youth said they

had headaches, or cried.

Several situations contributed to feeling stressed or depressed in La Comunidad

including being misunderstood, not taken seriously or treated with respect, favouritism

displayed by the adults, things stolen, and economic stress. Distrust and

miscommunication were both observed and commented by young adults and youth as one

core issue behind these situations.

Misunderstandings can happen among youth and young adults, or between adult

caretakers and residents of both age groups. Spreading rumors, other peers “policing” and

reports misbehaviors to the staff, adults misinterpreting youth’s behaviors or comments

were mentioned as key sources of stress. Two participants also said they gave advice to

others, either for their own good, or to assist them with understanding the rules in La

Comunidad, and mostly they were ignored or jeered at, which also made them sad.

Educators’ disrespectful treatment of residents through yelling and/or punishment

for not fulfilling obligations, and/or not complying with rules within La Comunidad was

another common experience among the participants. Lack of patience, not taking time to

listen to the youth, too many residents to take care of, being overworked and stressed,

 48

along with insufficient pay among educators were some of the comments and observed

experiences captured on site. One female university student mentioned,

“I grew up in a relatively normal family in the Andes (mountain) region, and we

were in harmony. But once I got here, I found myself constantly being yelled at or

punished for little things,… people stealing things and badmouthing on someone’s back,

and there’s no one I could trust.”

Favouritism was the most common theme derived from comments by both groups

of participants. Interviews and observation on site confirmed that, as a consequence of

being one of the favored by the staff, youth and university students had money or

valuable items stolen frequently, and did not have as many friendship or trusting

relationships with peers due to jealousy.

Distrust and miscommunication were observed and commented on as core issues

underlying these stressful situations, and examples among young adults towards staff

were poignantly observed during the internship project. One university student requested

that his participation in the project be kept anonymous even to the site preceptor lest

some unintended negative consequences may come out of it. The other university student

was regularly late or absent from the training sessions, resulting to frequent scheduling of

make-up sessions. When asked whether I could talk to his educator to facilitate his

participation, he preferred to not “ask of anything from her” and simply comply with the

obligations so that he would not be “picked on.” Observations and comments from other

 49

residents also informed that this participant was one of the educator’s least favored

members on site.

The interrelationship between favoritism, economic stress, and issues of trusts and

miscommunication among the site director and the university students yields another

painful reality in the lives of these residents. Young adults enrolled in the universities

rely on La Comunidad to provide for their tuition in return for performing specific

chores. The university students shared that, when chores were not fulfilled on time due to

lack of time and energy from the studies and long hours of commuting, the director

assumed disobedience from them and stopped the tuition payment. This sometimes

resulted in the universities prohibiting students from taking exams or receiving credits,

and further worry of losing the director’s trust.

Examples such as above further fostered a perception of a superficial sense of

community. As a university student pointed out:

“This place only puts on the face of the community, but deep down they are very

individualistic.”

 Some of common strategies adopted to handle stress or depression include: doing

things to distract themselves; shouting to release, then sleep in; the girls would dance,

listen to music, talk with friends, or seek affection/hugs. Both also played volleyball,

basketball or soccer to help release their stress. While both also sought opportunities to

go out of La Comunidad, distrust between adults and youth was observed in one

particular occasion. Female youth asked permission to leave La Comunidad, but due to,

 50

sometimes, favouritism, some were not granted to leave. Male youth responded

differently. Based on previous experiences, some seemed too afraid to ask, while others

would sneak out rather than risk asking the staff and being rejected.

Conflict

 Distrusts and miscommunication also underlie how conflicts arose between

adults and young adults/youth, and among peers. These, in turn, feed into

competitiveness and individualism rather than genuine concern and support for others

within La Comunidad.

 When interviewed, participants said that conflict could happen to people of all

ages; it could be verbal, physical or emotional conflict, and that much of the time conflict

arose due to disagreements. A university student mentioned that regional (subcultural)

differences among residents in La Comunidad might be an underlying reason. Since

2006, large groups of children and youth arrived to La Comunidad (urban area) from

inland (the Andes) and the Amazons (jungle). This has led to both positive, but much

negative interactions among residents with regionally different views and reactions

towards life events and human interaction.

 Examples of adult-youth conflict included adults’ misinterpretation of youth’s

behavior and misunderstanding arising from it that led to common yelling, punishment

(e.g. taking away privileges) and other forms of disrespectful treatments towards youth

and young adults. Female youth shared that some of the caretakers might behave like

“little kids” when youth did not comply with what was being asked of them. They also

 51

mentioned that jealousy towards the caretaker was another source of conflict. Male youth

commented that, depending on the caretaker, the level of conflict was different.

Observations and interviews with the youth and a volunteer on site revealed that several

male youth were under the care of an adult who was not only negligent, but frequently

yelled and punished the youth, including not allowing them to take part in the internship

project. Many of them were fearful or resentful of the caretaker, and some either slept in

areas outside of the “house” that was under his care, or even eventually escaped La

Comunidad.

 Male and female residents had different reasons and reactions to conflict. Male

youth mentioned that they fought to gain position among their peers, for food, and

because they “know the fists, they become afraid and would obey [to the person who

punched them]” (“entienden golpes, tienen miedo y obedecen”). Two university students

took a slightly different perspective. One said that he didn’t fight with others, but then he

also did not have friends to confide to; the other one observed that males tended to

exchange favors to “cover each other up,” so all looked calm on the surface, but

resentments continued to harbor, with unresolved deeper issues boiling below. Female

youth commented that male youth were more upfront with expressing their dislikes,

whereas girls would talk behind their backs. Another common source of conflict was

jealousy towards each other, with situations ranging from seeing a new girl in La

Comunidad who received attention from the boys, to being jealous when boys they liked,

or boyfriends, talked with other girls, to seeing other girls being the staff’s favorite, to

girls having more material possessions.

 52

(Illustration 2: Youth and young adults’ experiences with stress, depression and conflict
in La Comunidad)

Reactions?
-aggression

-stealing
-gossip

-feel tired/bored
MALE: low/bloated

self-esteem
FEMALE: headaches; cry

Coping strategies?

-distract themselves
(music, dancing, sleeping)

-talk with friends
-seek affections
-shout to release

-play sports

Stress Triggering Situations:
-being misunderstood (by peers and adults)

-treatments: disrespectful (by adults) or ignored (by peers/adults)
-favouritism (adult to youth)

Conflict Characteristics:
-Regional differences among residents

-Can be verbal, physical, emotional
-Differences of opinions, or “don’t get along”

-Happens to residents of all ages

CONFLICT

Between adults and youth:
-adult hypocrisy

-mutual disrespectful treatments
-adult “power over” youth

Between peers:

MALE: superficial avoidance,
not resolving deeper conflict;

one-upmanship; upfront
FEMALE: jealousy;

backstabbing

DDIISSTTRRUUSSTTSS &&
MMIISSCCOOMMMMUUNNIICCAATTIIOONN

DDIISSTTRRUUSSTTSS &&
MMIISSCCOOMMMMUUNNIICCAATTIIOONN

STRESS/

“FEELING DOWN”

C
om

petition/
Individualism

C
om

petition/
Individualism

An Example of Participant-Observation, and Empathy in Action

During one of the focus group on the concept of health, stress, and experiences

with conflict with four female youth (mean age =15), I witnessed a real time conflict

unfold as two of them started bickering and calling each other names, and the rest of

them quickly joining in. Intuitively I realized their needs to be heard, so I changed the

topic right away, and offered to hear their grievances after the focus group.

 Once the focus group has been completed, I met with two of the girls individually,

and two other girls at the same time. Given my training in empathic communication

(based on principles of Nonviolent Communication, one of the focus from the project

 53

intervention), I allowed them space to express themselves, and empathized with what

they were sharing. I continued to listen to them, until after a while, each of them started

opening up to me about their past, and these stories became important information

supporting my interpretation of the survey scores.

 One of the examples shown here is the story of “Ana” (pseudonym), a fifteen-

year-old who had been on site less than a week when she participated in the project. She

shared that she came from a household where her father never recognized her as his

daughter, and her mother had been abusive. Yet she was still grateful for her mother

providing food and shelter. She went on to share how she handled her pain:

“…I bring happiness to my friends and make them laugh, and when I see them laughing,

I feel happier, too…”

Towards the end of her sharing, she began to empathize with one of the girls

(whom everyone from the focus group has been complaining about), trying to guess the

challenges this girl might have and felt compassion for her. She and the other girl whom I

listened to in the same occasion showed statistically significant improvement in the post-

SDQ results. Both “Ana” and her friend showed an improvement of 10 and 12 points

post-intervention respectively, significant post-intervention changes demonstrating

decrease in levels of emotional distress, hyperactivity, and behavioral difficulties, and

increase in prosocial behaviors (see Table 6). While the other two girls did not show

improvement on the post-survey scores, both shared that they enjoyed and applied

 54

components of the intervention to support themselves. During a subsequent session

attempting to support one of the girls to resolve her anger issues during interpersonal

interactions, she said:

“When I remembered to use meditation, then I am calmer when talking with my

father or my boyfriend.” [Note: she commented that she usually shouted at both of them

when interacting with them].

While I did not heard their comments about their experiences of conflict, I

became a witness to it, observing the complexity of the conflict situation, and came to

understand how little support they received on such issues, both before they came to La

Comunidad and as they currently live on site.

Participants’ Perception of University Students as Sources of Social Support, and

Participants’ Own Sense of Empowerment

Interviews and participant-observation data suggested that with sufficient trust,

both the university students and the youth saw trained university students as a source of

social support on site.

The university students, regardless of the level of completion during their

participation, saw themselves as a source of social support for the youth. Two female

university students who participated in the project (but only one completed the entire

process) shared that, upon receiving their first training, they immediately tested it out

 55

with the youth under their care, and were able to experience less struggle in their

interactions on common daily routines. A male university student, who completed the

project, taught English to youth on site and offered to share the health curriculum in his

classes. He said this would engage the youth with a different but important subject, and

would make learning more interesting as well. Another male university student who

completed the training but was not able to teach due to imminent travel to France to

volunteer with a group of disadvantaged youth saw he could be a source of social support

not only with the youth in La Comunidad, but also with the youth in France.

 Interactions and observations outside of the sessions allowed me to witness some

crucial moments in which I, or participants themselves, considered as “empowering

moments.” These could be moments in which they experienced an elevated sense of self-

awareness, when they were listened to or when allowed to freely and confidentially

express themselves, or when they noticed their own power to contribute to their own or

others’ well-being. Below I shall briefly describe the context in which these “moments”

arose.

 A male university student commented in the beginning of the project that he had

been known as “the clown” who joked a lot among his peers. He said this was the

strategy to hide his pains and regrets, and to protect himself when his sincere concern for

others were not taken seriously. Towards the end of the participation, he shared that

others commented they did not see him smiling as much and they missed him being silly.

As the conversation went on, he said: “I’m not sure I like being like that anymore…”

While he did not elaborate further on his experiences with the gradual shift in his self-

 56

awareness, observations of him teaching the curriculum to the youth gave the clue that he

felt empowered to be trusted to be in the teaching role. Also, the male university student

who was traveling soon to France commented that he was inspired to make more

authentic connection with himself and his partner, and would like to take components of

this curriculum to share with the youth in France.

Similarly, the two female university students who also acted as caretakers of a

group of female youth shared their excitement in applying some of the newly acquired

skills to communicate with the youth after the first training session. During the initial

interview on their experiences with health, stress and conflict on site, both of them

opened up about past experiences growing up in La Comunidad, experiencing the

negative impact of favouritism, and made the choice not to repeat the same mistakes (of

showing favouritism). They shared much appreciation on the offering of this project,

which not only extended support for their decisions to be fair, but also allowed more ease

in their daily interaction with the girls.

 During the initial focus group with the male youth, I noticed that two members

who had lived on site for at least one year did not open up initially, but over time begun

to share more and more about their painful experiences living on site. This seems to

indicate an increased level of trust in a confidential setting, and the youth felt empowered

to be heard for what they had to say. Post-intervention feedback from male youth also

demonstrated elevated sense of empowerment as they paid more attention to their inner

feelings and needs, knew they could make mindful choices in life, and work towards

bettering themselves.

 57

DISCUSSION

Pilot Data Interpretation

 The mixed method approach applied in this internship project allowed me to gain

insights into some of the likely reasons why the post-intervention scores did not meet the

hypothesis. In many cases, participant-observation further allowed me to not only

complement the validity of the data from the surveys, focus groups and interviews, but

expanded my understanding of the phenomenon that could not have been captured with

other methods of data collection.

 Below I will answer the research questions based on the collected data that offers

insights into the experiences of the youth and young adults, and I will address how the

internship project may have supported the participants.

Question 1: Would there be an increase of sense of empathy for self and others among

youth at La Comunidad, and would there be a change of scores in the Strengths and

Difficulties Questionnaire at post-intervention?

Question 2: How would the university students pursuing health or social sciences perceive

themselves in their new roles of supporting the improvement of psychosocial health of

youth at La Comunidad?

 58

Question 3: Would these university students, once trained, be a source of social support for

La Comunidad youth?

Question 4: Would the health modules, Nonviolent Communication (NVC) and mindful

practices, be culturally and contextually adaptive for the university students to teach, and

for youth to apply towards improving emotional and social health? If so, how?

Question 5: Would components found in NVC and meditation serve to empower the youth

and the university students? If so, how?

Beyond these research questions, triangulation of all data sources also yielded

unanticipated yet rich insights surrounding, for example, interactions among different

members (residents, staff, and volunteers, including myself) on site, participants’ reaction

to the project, and the future potential of expanding the intervention for La Comunidad

Sagrada Familia.

Experiences with Stress and Conflict within La Comunidad, and its relationship with

Favoritism, Competition and Distrusts

 Qualitative methods have been applied to learn how members in societies

different from a researcher’s culture assign meanings to adversities and stressful

experiences in a unique way. Thus it is important to seek their own concepts and

linguistic expressions of distress, stress and conflict, and take into account specific social

 59

context for the target population (Bhugra and Mastrogianni, 2004; Pedersen, Kienzler,

and Gamarra, 2010).

 Participant-observation and data from group and individual interviews revealed

how little staff and residents within La Comunidad trusted each other. An outsider (in

many cases, an international volunteer) sometimes was seen as a more trustworthy entity

to confide in (this has been my experiences in both times, with some staff and youth;

several other volunteers confirmed this as well). Taking this into consideration, the PRE

survey scores may not reflect the true extent of what youth felt, and the POST survey

results could point to the two possibilities aforementioned, i.e. the level of trust gained

through the project (in particular, the empathy and genuineness demonstrated by the

person sharing NVC) to allow them to share more truth, as well as the level of self-

awareness.

A culture of competition, both backed by, and further instilled a culture of

favoritism, partly stemmed from an unequal distribution of resources within the study

site. Staff and teachers encouraged competition between “houses” and classrooms, and

among individual youth and staff. Fighting for food during meal and snack hours, for

funding sources to improve living conditions, and for volunteers’ affection and assistance

with caretaking were some demonstrations of collective competition on a daily basis.

At the heart of differential and disrespectful treatments, a culture of competition,

and favoritism, distrust was magnified, and fed into a vicious cycle of stress and conflict

for many in La Comunidad.

(Illustration 3: The cycle of stress and conflict in La Comunidad)

 60

(Staff)

FAVORITISM

DISRESPECTS
(among all)

STRESS
(esp.

residents)

DISTRUSTS
(among all)

CONFLICT
(among all)

COMPETITION
(for resources,

affection)

Other considerations may reflect the disparity between what had been

hypothesized and what was found, which may be more evident during summer vacation,

i.e. when the project took place. Participant-observation found that inabilities to travel to

places outside of La Comunidad for those who do not have a home to go to, and lack of

flexibility around rules-bending (e.g. leniency towards mandatory mealtime attendance)

were sources of stress. Furthermore, unavailable or non-engaging staff, either physically

or emotionally (e.g. too young, inexperienced or incapable to take care of the minors due

to unresolved personal trauma), were more reasons that fed into the vicious cycle

aforementioned.

Qualitative Data filled in Discrepancies found in Youth’s Quantitative Results

 61

An important feature of qualitative data was to see the individual differences

among participants, and to shed insights on the SOE and SDQ quantitative survey results

(total N=18 pre/post scores collected from youth).

In the Self-Other Empathy (SOE) survey, when comparing the overall pre/post

scores, 55% (N=10 of 18) of youth regressed post-intervention. When separating the

“empathy for others” and “self-compassion” categories, the scores showed that 50%

(N=9) of youth demonstrated increase in empathy towards others, while only 33% (N=6)

showed increase in self-compassion post-intervention.

In the Strengths and Difficulties Questionnaire (SDQ), a similar trend was shown

in the pre/post results. Of the four categories (emotional symptoms, behavioral

difficulties, hyperactivity, and peer relationship problems), one category (“emotional

distress”) confirmed with the hypothesis that at least 50% of the participants will have

higher pre SDQ scores (61% or N=11 obtained scores of 5 or above). Another category,

“peer problem relationships” also showed that eight participants (44%) exhibited high

scores (4 or above) before the intervention. Post-SDQ survey results showed that only

one category (“behavioral difficulties”) met with the hypothesis of having at least 50%

(N=9) of youth demonstrated reduced level of behavioral difficulties post-intervention.

 The analysis of the interview and observation data revealed crucial information,

some of which seemed to fill discrepancies from the quantitative findings:

• The surveys may have been too difficult to interpret (even after pilot testing), or

beyond comfortable reading levels for some of the youth (some requested help

 62

with reading it out loud). This could suggest that some of the youth may have had

difficulty with reading comprehension;

• The curriculum content might have been a bit too difficult and/or boring for some

youth participants, signaling a need to adapt the curriculum by using simpler

language and more engaging activities to meet with youth’s needs;

• When matching both quantitative and qualitative data, I observed that while some

of the youth did not show increased levels of empathy/self-compassion (SOE),

and/or reduced distress (SDQ) post-intervention, they did comment that they

found aspects of the curriculum practical in their daily lives;

• All except one youth demonstrated up to 8 points of regression post-intervention

in SOE; the outlier (21 points regression) may signal an unpredicted event in this

youth’s life, or the presence of a clinical problem. The report generated from the

SDQ website (www.sdqinfo.com) for this particular youth also confirmed that

both pre- and pos-SDQ scores showed an extremely high level of emotional

distress;

• While the overall post-intervention scores of the youth survey showed slight

regression, the analysis of youth’s qualitative results, and the university students’

qualitative data yielded insights into a likely “dip” of the initial encounter of

emotional awareness. Dr. Marshall Rosenberg (2003), a clinical psychologist and

the founder of Nonviolent Communication (NVC), observed three stages of

emotional changes (Rosenberg, 2003, p. 57) when learning NVC, a system in

elevating emotional awareness:

 63

http://www.sdqinfo.com/

o 1st Emotional slavery (when we see ourselves responsible for others’

feelings),

o 2nd “Obnoxious” (we feel angry with the new awareness and no longer

wants to be responsible for others’ feelings); and

o 3rd Emotional liberation (we take responsibility for our own

actions/intentions).

On such basis, one may argue that the participants, upon gaining emotional

awareness and crossing over to the 2nd stage of exploring this new experience,

may display heightened negative emotional responses, resulting in regressed

levels of empathy for others/oneself, and/or increased level of stress.

Participant-Observation and Empathy’s Role during the Internship Project

Importantly, the process in which qualitative data was obtained to inform the

survey results highlighted the essence of participant-observation and the role of empathy

(one component of project intervention) in providing insights into youth’s experiences,

and support for the youth. The conflict among the youth at the onset of the focus group

with the four female youth that allowed me to capture “Ana’s” experiences was but one

of many examples I witnessed real-time conflict, and how empathy has helped the youth

open up and feel understood, and most importantly, valued for what they had to say. ...

Below is a display of comparison between Ana’s, and the overall pre/post SDQ

results among the participants.

(Table 6: Comparison between Ana’s and the overall pre/post SDQ Results)

 64

Strengths and Difficulties Questionnaire (SDQ) Results

0

5

10

15

20

25

N
o.

 P
ar

tic
ip

an
ts

pre

post

pre 14 21 4.7 8 2.5 4 3.7 6
post 14.8 11 4.9 3 2.3 2 4.2 3

average Ana average Ana average Ana average Ana
overall stress emotional distress behavioral difficulties attention problem

 From this chart we see that the overall post-SDQ survey scores regressed,

although it was insignificant (<0.5 points for all the categories listed). When seeing Ana’s

scores, however, we notice quite a significant improvement on the categories listed. Her

individual scores may indicate that the intervention or at least, the empathic

communication may have exerted an important role in determining her post-intervention

scores. Similarly, Ana also showed a significant pre to post-intervention score increase

from the Self-Other Empathy (SOE) survey: 72 and 78 respectively. Another girl from

the same focus group also showed a slightly higher post-SDQ scores than Ana (Ana’s

pre/post overall stress: 21/11; 2nd girl’s pre/post overall stress: 23/11), demonstrating

greater reduction of stress level post-intervention.

Neither of the other two girls from the same focus group demonstrated

improvement on survey scores post-intervention. However, qualitative data revealed that

 65

they either have clinical depression or anxiety problems, and one of them sought

treatment off-site in the past. Both of them also commented that the mindfulness and

communication activities were user-friendly, and appreciated the support received from

one of the trained university student (who also acted as a caretaker of the girls).

Participant-observation data also demonstrated other examples of how empathic

and authentic communication such as NVC helped increase understanding and peaceful

communication, thus improving my relationship with staff, volunteers, and especially,

with the girls under my care. On one particular morning, I became quite impatient when

two of the girls took longer than usual to leave the house and attend to their chores, and

yelled some irritating remarks to them. I felt stressed, annoyed, and frustrated with the

situation, and regretted over how I have reacted to them. Hours later, one of the

volunteers unexpectedly offered his listening ears as I poured my frustration and regrets.

The simple act of his listening without offering advice or making judgment allowed me to

freely express myself. I felt relieved, well-supported, and experienced renewed strength

as he listened. That same evening, I went to the girls and expressed regret on the

disrespectful way I have interacted with them earlier. To my surprise, one of the girls

(who usually talked back to me) softened her facial expressions, and said that sometimes

they are not easy to be with either. With that, we made peace with each other, and moved

on to talking about other matters. Once again, I was in awe with how relationships could

be positively transformed through empathic and authentic communication.

 66

Participants’ Perception of the University Students as Sources of Social Support, and

Participants’ Sense of Empowerment

The level of trust and availability of the university students as caretakers seemed

to have greater impact on the female youth than the male youth on the perception of the

university students as sources of support. Three female youth under the care of the two

female university students commented that they have established a trusting relationship

with their caretakers prior to the project, and saw them as a reliable source of support. I

did not capture similar views from the male youth, however. Based on various sources of

information and observation, some of the recruited male youth held resentment, and

sometimes, fear against their caretaker (also an university student but not a project

participant), while some of the participants had a caretaker who was not an university

student and therefore was not able to comment on this aspect. Importantly, male youth

who participated in the sessions taught by the trained university students did not

commented on whether they trusted the students, and observations during the sessions did

not indicate elevated sense of trust between the male university student and the male

youth.

 The gender differences between the post-intervention trust levels experienced by

participants from both age groups may likely point to the different reactions towards

conflict within La Comunidad. From the qualitative data, male participants shared that

trust is an issue among staff/caretakers and peers, and that the avoidance of conflict was

merely a cover-up of deeper issues. The sample from the project was quite small and

given that no male university student who also served as caretakers participated in the

 67

project, we could only generate limited discussion surrounding how level of trust may

have influenced male youth’s perception of young adults as sources of social support.

 Overall personal sense of empowerment, however, was not affected by the

perception of the university students as sources of social support. The three male

university students—one taught English classes, one travelled to France soon after

training, and one who was seen as a clown but contemplated the experience of being

truthful to himself toward the end of the project—demonstrated increased sense of

empowerment. Through the initial training, teaching the sessions, and interaction with

them outside of the sessions, I captured moments in which they not only saw NVC and

mindfulness practices as helpful practices for themselves, but also saw the potential of

sharing that with youth in La Comunidad, and in the French organization. This was also

the case with the two female university students who also served as caretakers to a group

of female youth on site, in which they not only applied the newly learned skills upon

training, but that they experienced its effect upon interacting with the girls under their

care. I would argue that this is an example of how empowerment has been achieved

through sharing a curriculum of mindful living and communication that supported and

enhanced psychosocial health of participants from both age groups.

Among youth participants, empowerment has been gradually built among the

female youth participants have been observed during the unfolding of their conflict,

where empathy fostered their sense of being valued for who they were and what they had

to say. The girls have since shared with me or with their caretakers (trained university

students) that they now would take heed to how they would react to their family and

 68

friends. Furthermore, the act of seeking support from trusted adults also signaled they felt

empowered enough to actively take charge to meet their own needs in a constructive

manner. For male youth, a few of them commented that they began to reflect more on

their sense of self, and that they strive to better themselves through such practices.

Generally speaking, it seemed that, carving an environment ensuring emotional

safety and confidentiality for the participants to speak up about their own experiences,

and nurturing mutual trust as the training and teaching sessions went on contributed to

some sense of empowerment for the participants in a physically and emotionally

restricted situation. The implementation of the psychosocial curriculum focused on

mindful communication and practices were also key to supporting both empowering their

own sense of self, and allowed more choices in the way they could react to events outside

of their control.

Strengths and Limitations

 Limitations of the study design included a small sample size that was not able to

demonstrate statistically significant results to generalize the public health findings,

although qualitative data collection yielded rich insights and provided explanations to

better understand the realities of the youth and the young adult participants. High attrition

was another limitation that contributed to small sample size, and that was related to

conflict of scheduling, either for personal reasons, or due to having to fulfill obligations

asked by the site director or key staff members. As mentioned earlier, lack of trust of

participants towards the staff further made timely and/or full participation less likely. A

 69

third limitation of the study was insufficient training time for the young adults who were

trained to deliver the curriculum to the youth. The three young adults who completed the

training and teaching process wished to have longer time for the training, as well as

familiarizing themselves with the curriculum to feel confident in its delivery.

 Application and triangulation of various qualitative and quantitative methods is

one of the strengths in this internship project. Focus group and interview data allowed me

to fill in the gaps unanswered by the survey results alone, and provided me with insights

into the youth and young adults’ experiences and understanding of health, stress and

conflict in La Comunidad. These sources of information allowed me to directly obtain

both university students and youth participants’ feedback on the development and

modification of the curriculum, as well as their preferences on the strategies or techniques

that make learning the new curriculum more accessible. Most importantly, open-ended

interviews allowed the participants to have the freedom to express themselves and to be

heard, a chance they seldom received while living on site. Empathy, mindful activities,

and training the university students who resided in La Comunidad and shared curriculum

with the youth were crucial elements that contributed to the empowerment the

participants that found themselves in a stressful and conflict-bound situation.

Project Challenges, Resolutions, and Lessons Learned

 One of the biggest challenges of conducting an international public health

internship project is coordination prior to, and during the stay on site. Lack of effective

support from the organization in spite of their permission to conduct the project on site,

 70

negatively affected the full and timely participation from the residents, and my capacity

to carry out a second round of curriculum delivery to a second group of youth.

 Another challenge was, perhaps, the lack of sufficient incentives for some of the

youth and young adults to complete the participation. It seemed that, even with sufficient

enthusiasm, when time became tight, their interests and motivation waned. While none of

the university students suggested that financial compensation for their teaching should be

one incentive to interest them to complete the project, I suspect that it may well be an

incentive for some, as economic stress is a very real burden for the university students,

and many seek job opportunities during the summer to pay for necessities including bus

fares, food and other personal items.

 As pointed out in the cycle of stress and conflict on site, favouritism and distrusts,

as well as jealousy, among residents and staff members were common. The presence of a

volunteer from another country seemed to complicate matters even further. Based on my

observations and experiences from both visits, international volunteers were generally

favored by the residents over some of the existing staff, so an “inverse” relationship of

favouritism was at play. A subtle sense of distrust and jealousy from some of the

caretakers was also at play as I or other volunteers attempted to carry out our activities on

site.

 To support the participants who were interested in participating, I exercised

flexibility in the time and the structure of the sessions, allowing many of the opportunity

to participate and complete the project. This was done, at times, at the expense of not

collecting the pre and post survey data.

 71

 Certainly, with the various elements of the internship project, I needed more time

than the originally allocated eight weeks to carry out these activities on site to allow a

thorough fulfillment of the internship objectives. In spite of this, this has been an

ambitious internship project, with nearly all of the important elements of the project has

been completed, and that for the most part, it seemed to fulfill both sides’ need for

learning, sharing, and health consciousness.

Core Functions and Essential Services addressed through the Internship

My internship project addressed the three core functions of public health:

assessment, policy development and assurance. In summer 2011, I had the opportunity to

reside on the study site, conduct an investigation and identify community health

problems. Further assessments were conducted prior to arrival to the study site to inform

specific details to support tailoring of the intervention. Evaluation and provision of

population-based health services that aim towards educating, empowering and mobilizing

the community to take ownership of their problems were carried out by training the

university students, who were community members with experiences living or growing

up in the same institution. The rationale for such training not only provided La

Comunidad Sagrada Familia with health education focusing on basic emotional and

social (i.e. communication) aspects of health, which currently did not exist, but also

served the clinic as it currently lacked sufficient infrastructure to address emotional

health issues.

 72

CONCLUSION

This internship project aimed to fulfill the long-term goal of enhancing

psychosocial quality of life among youth and young adults, and to empower them through

mindfulness, empathic communication, and providing training local residents with skill

retention. A mixed method study design incorporated quantitative surveys that looked into

empathy, self-compassion, and emotional distress, with qualitative methods that used focus

groups, interviews and participant-observation to collect data, listen to the participants’

voices, adapt feedback into the curriculum, and evaluate the implementation of the project.

Meeting Internship Objectives

All but one of the internship objectives have been met. Due to time limitations,

insufficient support from the site, and issues of trust among staff and residents, the

objective of conducting a second round of curriculum delivery for a second group of youth

were not fulfilled.

Recommendations and Suggestions for Future Research

 As with any public health project, one important recommendation is seeking

sustainability to support the long-term implementation of the intervention, to allow

observation of changes in key indicators over time, and to truly empower the locals. Some

of the strategies to address this issue, and to ensure support from the organization, are the

staff inclusion during planning, training and implementation of the project. While an initial

 73

workshop was conducted for the staff on site, and was received with great enthusiasm by

many, the mid- and long-term implementation requires both the financial and human

resources to ensure a sustainable project.

 Based on the qualitative findings, the atmosphere in La Comunidad Sagrada

Familia is one filled with stress and conflict-bound events, in which fear and distrust runs

deep among staff and the minors. Leadership involvement is needed for effective support

and to promote a “climate change” that moves towards a more harmonious and genuine

interaction among staff and residents on site.

 Recommendations for the curriculum included working extensively with the

participants, as well as staff members, to address some of the subtle cultural

understandings, as well as relevant linguistic usage for effective curriculum design and

delivery, especially for the youth.

Discrepancies in the quantitative survey results and hypothesized statements, in

particular, the Strengths and Difficulties Questionnaire (SDQ) as a mental health screening

tool (www.sdqinfo.com) may reflect deeper psychological issues that need to be addressed

clinically, an important aspect of public health assessment and intervention which is

beyond the scope of my project.

Attending to the mental well-being of the psychosocial health of the youth, as a

long-term vision of the internship project, may effectively engage the younger generations

in the developing countries, further supporting the WHO to reach an important target under

one of MDG Goals: to develop and implement strategies for decent and productive work

for youth (Target 16) (WHO, 2005). More importantly, localizing the MDG efforts, as J.

 74

http://www.sdqinfo.com/

Coonrod (2013), the Vice President from The Hunger Project, recommended, would be

essential to meeting the targets for educational, health and developmental well-being of the

developing countries. Some of his insights, placed under the context of La Comunidad

Sagrada Familia, may serve as recommendations for the site, and suggestions for future

researches to improve the quality and access of psychosocial and public health of the

population:

1. Guarantee transparency and social accountability—Given that the majority

of the residents came from socioeconomically marginalized areas in Peru (Peter

and Skop, 2007; Shen, 2011), one way social accountability could be achieved

is through ensuring residents’ priorities and needs are at the forefront of the

organizational operation. Qualitative data from this internship, however,

indicated the contrary occurred.

2. Localize targets—various public health, educational and career targets could be

specified as benchmarks for success (M. Nichter, personal communication,

April 9, 2013) to evaluate the effectiveness of the site’s operation towards

meeting the organizational objectives.

3. Aggregating data collected at points of service—to add to Coonrod’s

suggestion, I would argue that effective public health assessment and eventual

delivery of public health services must not only gather data directly at points of

services and aggregate these data, but also include qualitative data as key

information to understand the reality of the target population.

 75

Finally, based on the qualitative data of the participant’s concepts of health, stress

and conflict, broader public health research and interventions in the future may include:

1) incorporation of traditional healing practices into the existing model of Western-style

medical care that the clinic on site operates on, 2) improvement of quality and quantity of

food served on site, and 3) mental health and learning disability screening of children and

youth.

 76

 77

APPENDICES

LIST OF APPENDICES……………………………………………………………….77
I. 1. University Students’ Curriculum (English)……………………………………….78
I. 2. University Students’ Curriculum (Spanish)……………………………………...135
I. 3. Youth’s Curriculum (English)…………………………………………………....198
I. 4. Youth’s Curriculum (Spanish)…………………………………………………....260
II. 1. Certificate of Training (for the University Student)……………………………..326
II. 2. Certificate of Completion (for the Youth)……………………………………….327
III. 1. Content Evaluation (English)……………………………………………………328
III. 2. Content Evaluation (Spanish)……………………………………………………329
IV. 1. Self-Other Empathy (SOE) Survey (English)……………………………………330
IV. 2. Self-Other Empathy (SOE) Survey (Spanish, pre-tested)……………………….332
V. 1. Strength and Difficulties Questionnaire (SDQ) (English)………………………..336
V. 2. Strength and Difficulties Questionnaire (SDQ) (Spanish, pre-tested)……………337
VI. 1. University Student Consent Form (Spanish)…………………………………….339
VI. 2. Legal Guardian Consent Form (English)………………………………………...341
VI. 3. Legal Guardian Consent Form (Spanish)………………………………………..344
VI. 4. Youth Assent Form (English)……………………………………………………347
VI. 5. Youth Assent Form (Spanish)…………………………………………………...349
VII. 1. Staff Announcement (Spanish)…………………………………………………351
VII. 2. Written Recruitment (Spanish)…………………………………………………352
VIII. Application for Human Research (F200)………………………………………...353
IX. Site Authorization (English, Spanish)……………………………………………...355
X. Reportable Local Information that is Potentially Problematic (F224)……………...358
XI. Youth Initial Focus Group Questions (Spanish)……………………………………361
XII. Trained University Students’ Mid- & Post-intervention Focus Group Questions
(Spanish; English)……………………………………………………………………....362
XIII. La Comunidad Sagrada Familia Staff Workshop Curriculum Outline…………...363

 78

APPENDIX I. 1—University Students’ Curriculum (English)

Mindful living and
communication: A psychosocial
health curriculum for residential
youth and young adults in Peru

Adapted by Sherry (Chen Yu) Shen,
With the support of youth and young adults
from La Comunidad Sagrada Familia,
Lima, Peru

March 2013

 79

TABLE OF CONTENT

I. Acknowledgement

II. Introduction

A. Why a health curriculum? And why focus on psychosocial health?
B. Who can use the curriculum?, and How to use it?
C. University/college students as Community Health Workers (CHWs)

III. Brief literature reviews on the effect of Mindfulness meditation and practices,

& Nonviolent Communication (NVC) on psychosocial health

IV. Mindfulness meditation and practices
A. Definition and examples of mindfulness practices
B. A few key terminologies
C. Activities

i. Mindful games (Murphy, n.d.)
ii. Guided meditation (Green, 2007)
iii. Mandala Circles (Clarke, 2004)

V. Introduction to Nonviolent Communication (NVC)

A. Brief notes on the origins, assumptions and applications of NVC
(Rosenberg, 2003; Kashtan & Kashtan, 2006)

B. Empathy (Kashtan & Kashtan, 2006; Rosenberg, 2003)
i. What is it?
ii. Some (health) benefits from people who have received empathy
iii. Common behaviors of non-empathy
iv. Activity

C. Four steps of NVC Model (Rosenberg, 2003; Mitrovich, n.d.; Haskvitz,
n.d.)

i. Observation (v.s. evaluation)
1. Game/Activity

ii. Feelings (v.s. non-feelings)
1. Game/Activity

iii. Needs that enrich our lives (the NVC way)
1. Game/activity

iv. Requests (v.s. demand)
1. Game/activity

VI. Disarming unhealthy patterns

A. Communication habits that disconnect people (and likely to create
negative psychological effects); Intentions when using NVC (Mitrovich,
n.d.; Rosenberg, 2003; Haskvitz, n.d.; Kashtan & Kashtan, 2006)

i. Criticism, judgment, labels

 80

ii. Denying responsibility
iii. Demands
iv. Approval based performance

B. Principles of Conflict (Duchscherer, 2012), and Intentions of Using NVC
(Kashtan & Kashtan, 2006)

C. Role play activities applying NVC model (4 steps), and mindfulness
practices (breathe, be aware, direct our attention)

VII. Mindfulness practices and NVC

A. Review: focus on the overlapping concepts and practices from both
B. Examples of combined activities/games for daily practice

VIII. Supporting the Community health workers (CHWs)

A. Self-empathy and self-compassion comes first
B. Practice/support:

i. Materials: This curriculum, and “IX. Resources” section
ii. People: Individually, paired or small support groups

C. Recruitment strategies
i. Exploring feelings & needs behind sharing this curriculum
ii. Recruitment strategies

D. Issues of confidentiality, privacy and voluntary participation
i. Importance of confidentiality & protection of personal information

(John Hopkins Medicine, n.d.; United for Sight, 2011; Ginebra,
2002)

ii. Importance of voluntary participation (Ginebra, 2002; United for
Sight, 2011)

IX. Resources

A. Activity pages & games/practices
B. Content evaluation
C. Contact information of practitioners (mainly Spanish speaking) in

mindfulness practices and NVC
D. Website of interests to help with expanding learning/support

X. References

 81

I. Acknowledgements

My gratitude goes beyond the words; without the help of more than 50 university
students and youth participants in La Comunidad de Niños Sagrada Familia, Lima,
Peru, who graciously lend me their time, enthusiasm and above all, their trust, this
project would not have been possible.

To the three university students who have completed the entire process, I am deeply
grateful for your determination and flexibility in doing all that’s possible to carry on. I
owe you a big one. I am also honored to have had seven university students, though not
able to complete the entire project, you showed tremendous interests and energy in being
part of the team.

A thousand thanks to Dr. Ivan Garcia, MD., the preceptor of my project, for his guide
and patience; to the site director Miguel for his consent and support; and to the
caretakers Mama Chogun, Srta Lili, Sra. Karina, Jose, Yanira, Nedy, Prof. Mercedes,
Prof Yuliza, Sra Patty & Vico, who patiently assisted with youth’s recruitment and
participation; and to the volunteers Francis, Teresa, Steve, Jose Antonio, Francesca,
Benjamin, Barnabe & Christophe, for their listening, hugs, and sense of humor when I
felt down.

I am deeply grateful for the generosity and trust from Jennifer Zahgkuni, and Mr. Tom
Nazario from The Forgotten International (TFI), who helped initiate my encounter
with the youth in La Comunidad, and entrusted me with a returned visit to carry out a
project close to my heart.

I am sincerely grateful to the Nichols Scholarship Committee. Their financial support
was critical to the success of the project.

I am moved, and tremendously grateful for the trust and support from the following
persons: Nanne Lotzkat (Argentina/Germany) for her generosity and wisdom in sharing
her teachings and materials in NVC, and for connecting me with Julio Bernasconi, who
has been kind in sharing his translations of the NVC materials; to Donna Steckal, PhD,
for the use of Self-Other Empathy (SOE) Survey; to Dr. Christina Cutshaw from
University of Arizona, for her recommendation on Strengths and Difficulties
Questionnaire (SDQ); to Jason Murphy, MFTI and Mia Clarke, MA, ATR for their
trust in lending me their materials in meditation and Mandalas for the curriculum; to
Sheena Brown and Betty King, MPH, for their enthusiasm and suggestions on
meditation materials; to Martha Monroy, MA, Angela Valencia, & Ram Shrestha,
MS, for their visions and guidance during the initial planning stage.

Finally, without the continuous help and trust from the following people in my life, I’d
not be able to imagine the possibility of carrying a project as such in the first place:

 82

 My Internship Committee: Dr. Burris Duncan and Dr. Kerstin Reinschmidt
from University of Arizona (U.S.), whom have always trusted in my capacities, and
cheered me when I was in doubt;
 Certified trainers in NVC, Amalasiri Dharmacharini (Spain), and Duke
Duchscherer, MPH (US) for their empathic and wise presence before, during and after
carrying out the project in Peru, especially supporting me to be grounded during
particularly challenging moments;
 Julio Hervas (Spain), whom has been an important connection that led me to
know Amalasiri;
 Mavi Reyes (Peru), for her presence and friendship after 20 years;
 Janine Petrick (US), for her continuous presence, support and friendship since
2007;
 Ana Rotondo (Peru) who has opened her arms and heart to invite the youth, the
teachers from La Comunidad and to me into her world;
 My in-laws Janice & Terry Donald (US), for their support from the beginning
of our relationships;
 My sister Syharn (Taiwan), for being my best friend in this life;
 My husband Tom and daughter Saskia (Canada), for bearing with my bad
moods, my absences, for believing in me and for always supporting my passions;
 And above all, my parents, Robert and Julia (Taiwan/Latin America), for
offering the very first lessons of my life, opening up my very first horizons, and always
guiding me with their wisdom, love, wherever they are at.

 83

II. Introduction

This is a health curriculum designed with the help of the university students and the
youth ages 14-17 from La Comunidad Sagrada Familia in Lima, Peru. The purpose of
this curriculum is to use existing health curriculum that has been applied cross-culturally
in many parts of the world, and to adapt to fit the specific needs of the university students
and the youth in this organization.

A. Why a health curriculum? And why focus on psychosocial health?

The are two main purposes for designing this health curriculum: to explore ways to
design the curriculum that will fit the needs of the university students who will be trained
as community health workers (CHWs) and adolescents who will receive the sessions
delivered by the CHWs, and to come up with the end product of a health curriculum and
its relevant materials for the organization’s future use.

So what does “psychosocial health” mean? The short definitions given in Merriam-
Webster Dictionary were: 1) involving both psychological and social aspects, and 2)
relating social conditions to mental health. According to Martikainen, Bartley, and
Lahelma (2002), using the macro-, meso- and micro-levels of sociological framework,
psychosocial is placed in the meso-level, a level that is all about the interpersonal
relationships: the family, religious institutions, a company, and a community organization
such as La Comunidad Sagrada Familia.

Thus, psychosocial health can be about the effect of interpersonal relationship on health.
The better the quality of our relationship with others, the higher likelihood of our health
outcome may be better as well (Duchscherer, 2012).

The focus on the need for enhancing psychosocial health came from an initial assessment
and literature reviews of the health educational needs of the youth in the organization.
Qualitative data and observed behaviors, and literature reviews of larger socioeconomic
impact on the lives of these youth prompted the need to initiate this health educational
project with the organization.

Various benefits were associated with enhancement of psychosocial health of the youth,
including higher sense of self-esteem and lower depressive episodes (Van Voorhees,
Paunesku, Kuwabara, Basu, Gollan, Hankin et al., 2008). In the sections below, the
curriculum will offer an overview of the psychosocial benefits from specific components
of the curriculum.

B. Who can use the curriculum?, and How to use it?

During the pilot project (January to March 2013), this curriculum is intended for two
groups of people in La Comunidad Sagrada Familia:

 84

1) The young adults currently pursuing university and/or college degrees in
health or social sciences to become community health workers (CHWs) in
the said organization, and

2) Adolescents ages 14-17 residing in the said organization receiving
sessions based on the curriculum from the trained CHWs

Once the pilot project is finished, and when the final curriculum is compiled based on the
trained CHWs and youth’s feedback, there may be potentially other uses, including but
not limited to:

1) Serving as a tool box of skills and practices that help both the trained CHWs and
youth who participated in the pilot project to form support groups (or pairs)

2) Serving as reference and teaching material for the CHWs who wish to teach other
youth who did not participate in the pilot program, or train other university
students to becomes CHWs

3) Serving as reference for CHWs and youth who participated in the pilot program to
share concepts and practices with other members in La Comunidad Sagrada
Familia

**Important reminders when sharing contents of the material…

• Before sharing any material relating to NVC from this curriculum, please read
Guidelines for sharing NVC:

http://www.cnvc.org/guidelines-for-sharing-nvc
• When sharing any material relating to mindfulness practices, please be sure to

credit the source of the material (e.g. mention the name of the person who created
the material when sharing, or write it on the presentation materials)

C. University/college students as Community Health Workers (CHWs)

As community members who are familiar with the institutional culture of La
Comunidad Sagrada Familia, and concurrently receiving higher education in health or social
sciences, the university students may be one of the most ideal candidates to be trained as
community health workers (CHWs) to deliver the curriculum to adolescents in the said
organization.

Given that the majority of the youth in the said organization are orphans and came
from poor families, these students may also serve as role models for the youth, inspiring
them to pursue higher education, become professionals in their chosen field, and to
eventually establish themselves to be self-sustaining members in the Peruvian society. Thus,
piloting the program to help the said organization to initiate a CHW system towards
enhancing youth’s psychosocial health may also fulfill the long-term goal of empowering the
university students and the youth in the said community.

http://www.cnvc.org/guidelines-for-sharing-nvc

 85

III. Brief literature reviews on the effect of Mindfulness meditation and
practices & Nonviolent Communication (NVC) on psychosocial health

A. Some examples of health effects found through application of mindful meditation
and practices

• Positive influences on stress hormones and health behaviors (Greeson, 2009)
• Improved recognition and regulation of emotions (e.g. Broderick and Metz, 2009)
• Increased concentration and sense balance (e.g. Murphy, n.d.)
• Lowered anxiety symptoms and stress levels for adolescents (e.g. Holzel,

Carmody, Evans, hoge, Dusek, Morgan, Pitman and Lazar, 2010)
• Reduced emotional distress (Greeson, 2009)

B. Some examples of health effects found through application of Nonviolent
Communication (NVC)

• Increased sense of empathy for oneself and others, which help with reduction of
stress and violence towards self and others (e.g. Little, 2008; Kashtan & Kashtan,
2006)

• Increased self‐understanding leading to enhanced mental clarity, ease in
decision‐making, increased ability to recognize when choices are not caring
for oneself physically, mentally, emotionally. (D. Duscherer, 2012)

• Improved relationship with co-workers, peers, and family members (e.g. Lasater,
2009; Little, 2008; Rosenberg, 2003)

• Skilled application of conflict resolution (e.g. Nash, 2007; Rosenberg, 2003)

C. Personal intentions in sharing this curriculum/program (optional, although may be
of help for the youth to understand where you are coming from)

 86

IV. Mindfulness meditation and practices

A. Definition and examples of mindfulness practices

“Mindfulness is the simple practice of paying attention to one’s experiences (thoughts,
feelings, physical sensations),” writes Jason Murphy, a meditation teacher and therapist
who works extensively with youth ages 14-18 (http://growingupmindful.com/index.html).
This is a kind of practice that could potentially increase our attention to the present
moment, not dwelling in the past, worrying about the future, or judging ourselves or
others (Murphy, n.d.; Shapiro, Oman, Thoresen, Plante and Flinders, 2008).

There are many forms of mindful practices, including meditation (can be sitting, walking,
eating, or recitation), different traditions of yoga practices, Qigong, Tai Chi, and also
mindful communications (an example of this is Nonviolent Communication, which will
be introduced in the next section).

Some examples of the practices will be included in the curriculum to allow the university
students and youth in La Comunidad Sagrada Familia to determine which ones best suit
their needs.

B. A few key terminologies (from Jason Murphy’s material)

Awareness—it is like a container that holds a lot of mental activities: our thoughts,
feelings, bodily sensations, mind states...at every moment of our experiences. So if we
peek inside the container, we see a lot of stuff is going on at the same time.
For example, when we are sitting in the library, we are reading a book, but we also hear
occasional talk from other people, feel the air blowing, we are thinking about what we are
reading, we are distracted by our own thoughts…lots of experiences are felt at any given
time.

Attention—it is what we choose to focus on, inside the container of awareness, at any
given moment. Most of the time our attention is scattered and not focused (e.g. when we
take the bus: we see people going up and down, hear the honk, smell the fumes, we sense
the sweat in the forehead, we have many many thoughts going on in one bus ride…)
So a key part of mindfulness is practicing to place attention on specific thing.

Æ Key reminder: awareness is all the mental activities and bodily sensations going on all
the time in ourselves (“the container”); attention is choosing to focus on a specific
thing/activity in the container

C. Activities (several are listed for choices depending on what arises in
the sessions)

http://growingupmindful.com/index.html

 87

We will now play some games to see what does this idea awareness and attention might
look like.

1) Mindful games (Murphy, n.d.)

Mindfully Eating a Raisin
A group leader distributes raisins. Group members are each asked to hold a raisin;
observe its appearance, texture, and scent; then put it in their mouths and slowly,
with awareness, begin eating- noticing the tastes, sensations, and even the sounds
of eating. This can also be done with candies (sweet tarts, caramels, fruit chews,
etc.)

Now I am aware of
Two people face each other and repeat the phrase now “I’m aware of” and say what
they are aware of: Thoughts, feelings, sights, sounds, smells and touch. Each person
takes two minutes non stop.

Walking the Line
Leaders put a line of tape on the floor. Each group member in turn walks on the line,
placing one foot directly in front of the other, with full attention to the activity.
The members share observations about it (eg, losing their balance, etc.).

Drawing your own Mandala
Each member is given a piece of paper and drawing materials.
Instruct:
This mindfulness activity is about drawing your personal Mandala. A Mandala is a
drawing meant to symbolize a state of mind, or way of being. Take a piece of paper,
fold it in half, then draw a circle in the middle of the page (a lid or plate may be
used to make the circle).
Members may be instructed to draw seeming opposites on either side of the paper.
For example: members can draw how they feel about themselves on one side, and
how they think others perceive them on the other side.
The lesson is to teach that apparent opposites or different views can be part of
the same.

Optional: At the end of each game (or a sequence of games) may gather the participants
for a group debriefing.

2) Guided meditation (Green, 2007)

The leader will share a short introduction to posture in sitting meditation.

 88

(Please note: The following link is already in Spanish, and will be adapted to introduce
participants the basics of sitting meditation
http://budismo-valencia.com/meditacion/meditacion-clase-virtual)

Before the meditation, the leader will share briefly what loving-kindness meditation is
about (Please note: the following link is already in Spanish, and will be adapted to
introduce participants the meaning of loving-kindness
http://budismo-valencia.com/meditacion/tecnica-meditacion-metta-bhavana

Then the leader will guide the following loving-kindness meditation using a script (found
below), and the guided meditation may be followed by a drawing/coloring activity.

1. Sit quietly and comfortably.
Sit in a comfortable way but without being in a sleepy position. For example,
back straight, head up, feet on the floor and your arms gently in your lap.
Breathing naturally. Watch your breath going in and your breath going out.
Keep focusing on your breathing for a while.

2. Place your attention on the area in the middle of your chest and around
your heart.
Repeat to yourself gently and softly, feeling what these words mean:
"Love, love, love, may my heart be filled with love..."
As you say this, if you like, bring up an image of something that you feel
caring and loving towards. It may be an image of a soft, lovable dog, or the
serene look on someone's face, or it might be a baby, or the feeling of the
soft fur as you stroke a kitten ...

3. Experience this feeling of warmth and love through your whole body:
Feel the sense of caring, healing and soothing. Let it wash over you and
through you while you gently repeat to yourself:
May I be well, healthy and strong
May I be happy
May I abide in peace
May I feel safe and secure
May I feel loved and cared for.

4. Bring into your mind someone who is important to you, someone you like
and respect.
Engulf them with this warmth and caring. See them happy and smiling:
May you be well
May you be happy
May you abide in peace

http://budismo-valencia.com/meditacion/meditacion-clase-virtual
http://budismo-valencia.com/meditacion/tecnica-meditacion-metta-bhavana

 89

May you feel safe and secure
May you feel loved and cared for.

5. Do this with someone else who is equally important, that you like and
respect.

6. Do this with someone you barely know.
7. Do this with someone you got irritated/upset with today.
8. Do this with someone who has hurt you/you are concerned about meeting

in the future.
9. Radiate the warmth and love to people around you

... to everyone in your suburb, in your city, in the nation, in the world: May we
all be well, May we all be happy, May we all abide in peace, May we all feel
safe and secure, May we all feel loved and cared for.

10. Bring your attention back to yourself, so the feeling fills your whole
being, breathing in peacefully, breathing out peacefully, at peace with
yourself and the world.

At the end of this activity, may engage the participants to express themselves using the
Mandala circles (Clarke, 2004) found below:

 90

Feelings MANDALA (Draw a Mandala based on how you are feeling right now)

 91

3) Mandala Circles (Clarke, 2004)

“Stress-Be-Gone” MANDALA (While listening to peaceful music, use soothing colors
to create a Mandala to help you relax)

 92

“I am Special” MANDALA (In what ways are you special? Write about how special
you are within the shape below)

 93

V. Introduction to Nonviolent Communication (NVC)*
A. Brief notes on the origins, assumptions and applications of NVC

(Rosenberg, 2003; Kashtan & Kashtan, 2006)

Dr. Marshall Rosenberg, a clinical psychologist who experienced verbal and physical
attack growing up because of his race and religion, shared with us how to change our
communication pattern to see humanity behind our actions, and lead better quality of life
(Rosenberg, 2003; Duchscherer, 2012).

While usually regarded as a model of conflict resolution, NVC’s deeper core lies in
drawing natural compassion in every human being that allows us to respect each others’
needs, and generate healthier and more caring patterns of communication and ways of
thinking.

Nonviolent Communication has been applied for over 40 years in various settings
globally, with people of any age and culture, in schools, healthcare and prison settings,
religious organizations, as well as in international conflict zones (CNVC website; D.
Duchscherer, personal communication, January 29, 2012; Branscomb, 2011; Rosenberg,
2003). It has also been adopted in different South American countries, including in a
government supported social development projects in Peru (L. Acurio, personal
communication, October 21, 2011; PrevCon-PCM website).

Key assumptions behind the application of NVC include: (Kashtan & Kashtan, 2006)

• All human beings share the same needs (be it physical, emotional, spiritual)
• All actions are attempts to meet needs (and different actions may bring positive or

negative health effects to one or others)
• Choice is internal (e.g. when facing an uncomfortable situation, the choice to be

angry, calm, humorous, or indifferent to it lies inside each of us, and how clear we
are about our own needs)

• Our feelings point to needs met or unmet
• Human beings enjoy giving, AND human beings meet needs through

interdependent relationships
• Self-connection is the most direct pathway to peace (regardless of whether we

meet our needs or not)

B. Empathy (Kashtan & Kashtan, 2006; Rosenberg, 2003)
i. What is it?

• Rosenberg (2003): “Empathy is a respectful understanding of what others are
experiencing” (p. 91 in English)

• Kashtan & Kashtan (2006): “It’s the energy that flows between the two people
receiving and giving empathy”

• For empathy to happen, presence of one’s heart is essential
• It’s not about the words!

 94

o Empathic words are only helpful if we carry compassionate energy
o Silent empathy is also a form of empathy (and sometimes more powerful

than words)
ii. Some (health) benefits from people who have received empathy:

1. Increased sense of self-compassion for youth who were
teenage mothers (Little, 2008), and increased capacity for
conflict resolution for male parolees (Marlow, Nyamathi,
Grajeda, Bailey, Weber, and Younger, 2012)

2. In my parenting group, empathy helped mothers to relax
with observed dropping of their shoulders, softening of
their facial expression and slower speed when speaking
(examples of physical responses contrary to being anxious)

3. Empathy to defuse anger in situations where one might feel
unsafe (examples drawn from Rosenberg (2003)’s book):

• P. 118—angry group of people confronting a cop
• P. 117—single female defusing potential rape from

happening
• P. 119—frustrated homeless person confronting a

social worker
iii. Common behaviors of non-empathy (p.92-93 in English; p. 100

in Spanish)
1. Advising: “I think you should…”
2. One-upping: “That’s nothing; what happened to me was ten

times worse”
3. Educating: “This could be a great lesson for you…”
4. Consoling: “It’s not your fault; you did your best”
5. Story-telling: “This reminds me of the time…”
6. Shutting down: “Cheer up. Don’t feel so bad”
7. Sympathizing: “Oh you poor thing…”
8. Interrogating: “When did this begin?”
9. Explaining: “I would have called but…”
10. Correcting: “That’s now how it happened”
11. Teasing: “You’re such a loser”

iv. Activity

• Include a short activity to help deepen understanding between differences in
sympathy and empathy

• Introduce “Four ways of listening and responding” (using NVC giraffe and jackal
symbols; click link to see actual material:
http://www.nvcworks.com/index.php?option=com_virtuemart&page=shop.brows
e&category_id=7&Itemid=46)

o Activity: “Four ways of listening” (Kashtan and Kashtan, 2006) [details on
how to carry out the game can be found under IX. Resources]

http://www.nvcworks.com/index.php?option=com_virtuemart&page=shop.browse&category_id=7&Itemid=46
http://www.nvcworks.com/index.php?option=com_virtuemart&page=shop.browse&category_id=7&Itemid=46

 95

o Invite 2 group members to share a situation that brings them pain/anger,
and play it out using the ears and the puppets to demonstrate ways to
respond empathically and non-empathically

• The reader reads the following statements and asks the group to choose which
ones are empathic responses (Rosenberg, 2003, p. 109 in English)

o A: How could I do something so stupid?
o B: Nobody is perfect; you’re too hard on yourself
o
o A: You aren’t God!
o B: Are you feeling frustrated because you would like me to admit that

there can be other ways of interpreting this matter?
o
o A: How could you say a thing like that to me?
o B: Are you feeling hurt because I said that?
o
o A: I’m furious with my husband. He’s never around when I need him.
o B: You think he should be around more than he is?
o
o A: I’m disappointed with your performance. I would have liked your

company to double your production last month
o B: I understand that you are disappointed, but we have had many absences

due to illness

C. Four steps of NVC Model (Rosenberg, 2003; Mitrovich, n.d.; Haskvitz,
n.d.)

i. Observation (v.s. evaluation)

• Concrete, measurable—“Like a video recorder”
• Not an interpretation, opinion or evaluation
• Points to what was said or done

Examples of observations mixed in v.s. separated with evaluations:

Observations mixed in with evaluations Observations separated from evaluations

 96

1. You are not working hard

2. Pablo is a poor soccer player

3. Sandra procrastinates

4. He won’t give me back my book

1. When I see that you did not memorize
your English vocabulary for 3 weeks, I
think you are not working hard

2. Pablo has not scored a goal in 20
games

3. Sandra writes her 30-page report only
the night before due day

4. He said “I won’t give the book back”

1. Activity/game
• The leader makes statements and ask whether the group recognize these as

observations or evaluations, and ask them for examples of observations if they
hear evaluations: (E= evaluation; O= observation)

“You are so ungrateful” (E) Æ e.g. “When I stayed late to finish a project and heard no
appreciation…”

“You did a great job!” (E) Æ e.g. “When I see that you have completed the work on time
and three professors gave you high scores…”

“When I noticed you did not do the laundry in the last three weeks,…” (O)

• Pair up the participants, have each take turns to describe what they observe in the
other person (e.g. clothing, accessories, physical features) without evaluating (e.g.
whether they like it or not)

ii. Feelings (vs non-feelings)

• Feelings points to our needs met or unmet.
• Feelings refer to a specific emotion, not something vague (e.g. I feel good about

it…We do not know whether the “good” points to “happy” or “relieved”)
• When we use “I feel” with nouns, pronouns, or words such as that/as if/like, these

point to how we think others react or behave toward us, not how we feel:
o I feel my classmate is being manipulative
o I feel I am constantly on call
o I feel like a failure
o I feel that she doesn’t like me

 97

o I feel abandoned, ignored, cheated, lied to, misunderstood, let down,
threatened, unheard, unsupported, betrayed, taken for granted…

• Distribute the print out of Feelings List (accessed through
http://www.cnvc.org/Training/feelings-inventory)

1. Activity/game

• Have premade feelings cards (drawn from printed Feelings List) ready
• Group game: “E/Motion Triangle” (Kashtan and Kashtan, 2006) [details on how

to carry out the game can be found under IX. Resources]

iii. Needs (the NVC way)
• Reminder of NVC assumption: All human beings share the same needs, but

differs in the actions/strategies to meet the needs
• Our feelings points to needs met or unmet
• Understanding that we are not the cause of other people’s feelings (e.g. Tibetan

monks who were tortured by the Chinese prison guards
• Intention in NVC application: Each one of us take responsibility for our own

feelings
• Intention in NVC: Everyone’s needs equally matters, regardless of whether these

are met or not
o Different people or times may have different preferences of needs, but a

need would not have priority over other needs
• No PLATO (no specific person, location, action, time, object)—key differences in

needs and strategies
• Distribute the print out of Needs List (accessed through

http://www.cnvc.org/Training/needs-inventory)

1. Activity/game
• Have premade needs cards (drawn from printed Feelings List) ready
• (Large group game: +10) “How do I feel about that?” (Morrison and King, n.d.)

[details on how to carry out the game can be found under IX. Resources]
• (Small group game) The leader share a scenario in which brought some pain to

him/herself, and using the cards, describe the feelings connected to the situation
described

• Invite 2-3 group members to share their situations, and have other members use
the premade cards to guess the feelings and needs for this person

iv. Requests (vs Demand)

• NVC assumption: All human beings share the same needs
• How we meet the needs may differ from one person to another, or from a situation

to another (e.g. Two people feel tense, and have the same need for relaxation, but
one of them may go for a run, while the other may go read their favourite novel)

• Requests are positive, concrete/doable in the present moment

http://www.cnvc.org/Training/feelings-inventory
http://www.cnvc.org/Training/needs-inventory

 98

• Tips on making requests…effectively (Censor, 1993) (presented on diagram
format)

o Ask for specific actions or words you’d like from the person, and check in
whether they really want to do it
� E.g. “I am afraid of walking on my own and need some company.

Would you consider getting up at 5am this Saturday to drive me to
the bus stop?” (NOT “I want your company”)

o Give “DO-wants” not “DON’T wants”
� E.g. “Would you be willing to tell me what keeps you from doing

what I requested?” (NOT “I don’t’ want to hear your excuses”)
o Ask for something specifically doable in the present

� E.g. “Would you be willing to let me know now whether you
would like to continue with this discussion this afternoon or
tomorrow morning?”

o Create CONNECTION—use words, tone and energy that INVITE further
dialogue and solutions; this is KEY TO EFFECTIVE REQUESTS

• We do not know what’s being asked is request or demand until we hear a “no” and
see how the person making the request responds

o If responding with “guilt, shame, anger”—it’s demand
• Requests v.s. demands…An example: (presented in diagram form)

Sherry: “I have an exam next Monday and need time and space to study this weekend.
Would you consider swapping our schedule and do my chores for this weekend?”

Yolanda: “No, I can’t. I also have a deadline for next week. How about you ask Lili
for help?”

If Sherry was making a demand, she might say:
“That’s so typical of you! I helped you twice last month when you had to work!”
(blaming, making the other feel guilty)
“Don’t you dare ask me to help you next time then!” (threatening or punishment)

If Sherry hears it as a request, she may check in with the feelings and needs
behind the “No”:
“I’m guessing you’re feeling anxious too about your own deadline and need more
space and time for yourself?”

Sherry may also express her own feelings and needs, and make specific request
when responding to “No”:
“I’m sad and disappointed to hear you say no to helping me this weekend. I need some
fairness and consideration of the time I’ve taken in helping you the last two times.

• When making demands, our needs are not likely to be met

 99

• The objective is a relationship based on honesty and empathy

1. Activity/game (choose 2 from below)
• The leader reads the following statements to see whether they group members can

identify these are demands or requests: (Rosenberg, 2003, p. 88; p. 95 in Spanish)
o “I want you to understand me”
o “I’d like you to tell me one thing that I did that you appreciate”
o “I’d like you to feel more confidence in yourself”
o “I want you to stop complaining”
o “I’d like you to be honest with me about yesterday’s meeting”
o “I would like you to show respect for my privacy”

• Activity: “Request—not!” by certified trainer Ingrid Bauer (D. Duchscherer,
personal communication, October 4, 2012) [details on how to carry out the game
can be found under IX. Resources]

• Separate everyone into pairs; present the following scenarios and incorporate the
4 steps of NVC language. Pay special attention that the requests are 1) in active
voice (what one wants, not what one doesn’t want), 2) concrete, 3) immediately
do-able: (Leu, 2003, p. 99-100)

o “Yelling obscenities isn’t going to get you what you want”
o “This soup is much too salty”
o “At this company, we require teamwork. If that’s not a priority for you,

you’d better be looking for another job”
o “Hey, kids, flashlights aren’t toys. Don’t waste batteries. They cost

money.”
o “That’s not NVC—what you just said”

*Please Note: While I am not a certified trainer in Nonviolent Communication, I have
been receiving training in NVC for an extended period of time (since 2007). I also do my
best in sharing what I have understood of the NVC philosophy and application through
inclusion of various sources of NVC materials from certified trainers, training from
various trainers, and my own experiences in sharing and practicing NVC.

VI. Disarming unhealthy patterns (through bodily and linguistically mindful
practices)

A. Communication habits that disconnect people (and likely to create

negative psychological effects); Intentions when using NVC

 100

(Mitrovich, n.d.; Rosenberg, 2003; Haskvitz, n.d.; Kashtan &
Kashtan, 2006)

i. Criticism, judgment, labels Æ Intention when using NVC: 1) Self-
compassion & compassion for others, 2) Beyond “right” and
“wrong”

1. move from moralistic judgments to needs-based
assessments

ii. Denying responsibility Æ Intention when using NVC: 1)
Take responsibility for our feelings and actions; 2) Choice is
internal

iii. Demands (include blaming, threatening or punishment) Æ
Intention when using NVC: 1) Prioritize connection (rather than
solutions that does not meet everyone’s needs), 2) Live in peace
with unmet needs

iv. Approval based performance (tend to focus on strategies
and results, neglecting universally shared human needs) Æ NVC
Intention: Caring equally for everyone’s needs

Remember to BREATHE DEEPLY (5 times), or WALK AWAY TEMPORARILY if
you sense you are about to jump in to those patterns of reaction!!

B. Principles of Conflict (Duchscherer, 2012), and Intentions of Using
NVC (Kashtan & Kashtan, 2006)

• The occurrence of conflict within a community informs us that there is something

within these relationships that is not working as well as it could. Therefore there
is something that can be learned to improve relationships within the community if
we explore that conflict. Æ Intention when using NVC 1: Caring equally for
everyone’s needs (Sharing power)

• People raise their voices when the perceived distance between themselves and

another increases. The louder someone is expressing the more worried/scared they
are that they will not be heard and that their needs will not be met

• When someone has emotional pain in them it makes it more difficult for them to

hear another person. The higher the intensity of the pain, the greater the deafness.
Æ This ‘deafness’ can be relieved when the deeper meaning of what someone said is
heard, enabling them, in turn, to then hear the other person
Æ Understanding, in turn, creates the space for mutually satisfying
solutions/strategies

 101

• Dehumanization and disconnection must occur before violence in any form can
take place Æ (remind them of the A section: communication patterns that
disconnect human beings)

• Conflict affects more than the two people who appear to be engaged in it. Conflict

directly and indirectly affects many people within a group/community and the
conditions which led to it arising were created by many people in the community.
Therefore to transform conflict sustainably all those involved need to be brought
together. Æ Whether large or small, a conflict negatively affects the health of
individuals, communities and societies. Mindfulness practices & NVC offer
systematic ways of living with ourselves and others for potential positive health
benefits

• The way forward in conflict is through. Moving away from conflict increases the

noise of conflict, moving toward it decreases the noise ÆBefore we run away
from, or react to the conflict, we can 1st BREATHE DEEPLY, and give self-
empathy and connect to our needs for wanting to run away (e.g. need for ease,
protection…); and 2) then empathize with the person you ’re in conflict with
(guessing his/her feelings/needs)

Two activities related to anger and conflict

Expressing Anger

Purpose: To learn the connection between anger and right/wrong

thinking; to cultivate the capacity to connect with the
needs underlying the anger; to distinguish stimulus, source,
and root cause of anger.

Activity Type: Skill building

Time Allotted: 30 minutes

Group Format: Individually and in dyads

Materials: Worksheet (below this section)

Key Learnings:

 102

• Anger usually involves some judgment, and noticing the judgment can help
us see where we are blaming others for our feelings instead of taking
responsibility for them.

• Thoughts that often lead to anger include “should,” “right/wrong,” “fault,”
etc.

• Instead of judging anger, we can see it as a “red flag” that lets us know
we’re connecting with judgments instead of needs. We can then try to
connect with the deepest feelings and needs we can.

• NVC is not about “being nice” or avoiding emotional intensity. We can still
express our intense emotions - but we can try to take responsibility for
those emotions by connecting them to our needs.

Suggested Participant Instructions and Facilitator Notes:

1. In this exercise you will be working individually and with one other person.

2. Please find your "Expressing Anger" sheet on page XXX. You will first
work for about 5-10 minutes on your own, and then pair up to deepen your
learning through mutual feedback and support. You will find full
instructions for this activity on your worksheet.

3. When you have completed your worksheet, turn to another person who is
done and go over your dialogues to refine your expressions of your
feelings and needs and your empathy guesses and to ensure that you are
staying within the process.

4. I will be moving around and answering questions.

Coaching Tips:

Encourage people to use the templates in their worksheets. We request this
because we believe the templates will support both skill development and the
consciousness shift of grasping the key learnings set out for this activity.

Invite participants to consider what the needs are behind the anger, how that
anger is rooted in right/wrong thinking, ask them what their feelings are, what
their needs are, what it is that’s leading them to be angry (inviting them to
experience the power of right/wrong thinking), etc.

 103

Suggest to participants to go back and forth between the questions as
needed. They might discover more thoughts, feelings or needs after they
explore additional questions.

Debrief Suggestions:

Take a few examples, and work with them in the large group. Do a role play
of expressing anger intensely.

Deepening Options:

Instead of using the worksheet for the responses of the other person, you
can invite people to engage in dialogue, to play each other’s jackal, and then
to come up with empathy or expression of their feelings and needs in writing.

FAQ/Stumbling blocks/Things to Watch Out For:

I. Some people have strong needs for understanding and expression and
can be very attached to the intensity of anger or see expressing their
feelings and needs in NVC as inauthentic (because it might lack
intensity). This type of concern can provide opportunities for modeling
intense expression of emotions (“screaming in Giraffe”) and for deep
empathy.

II. Other people may have strong attachments to “being right.” Again,
this type of concern can provide opportunities for modeling and
empathy, particularly around the paradigm shift of moving away from
“right/wrong thinking.”

 104

Expressing Anger--Worksheet

KEYS:

a. Anger usually involves some judgment, and noticing the judgment can help us see where
we are blaming others for our feelings instead of taking responsibility for them.

b. Thoughts that often lead to anger include “should,” “right/wrong,” “fault,” etc.
c. Instead of judging anger, we can see it as a “red flag” that lets us know we’re connecting

with judgments instead of needs. We can then try to connect with the deepest feelings
and needs we can.

d. NVC is not about “being nice” or avoiding emotional intensity. We can still express our
intense emotions - but we can try to take responsibility for those emotions by connecting
them to our needs.

1. Think of something that you are angry about and write down the situation.

2. What are you telling yourself are the reasons for your anger? (Identifying
thoughts that lead to anger)

3. What needs of yours are not being met? (Self-empathy)

4. When you focus your attention on those needs, what other feelings come up?
(Noticing complexity of emotions underneath anger)

5. Now write down what you could say to this person using your observations,
feelings, needs and requests.

6. Imagine what this person might say in response to what you just said and
write it down.

7. Imagine what feelings and needs this person is expressing through whatever
they are saying or doing, and write down an empathy guess that you might
say to them. (Empathy)

 105

8. Notice how you are feeling at this moment. Are you still angry? If so, repeat
this process starting at step 2.

Receiving Anger

Purpose: To deepen the understanding of the significance of

anger by cultivating one’s capacity to translate
another’s anger into their underlying feelings and
needs, and being able to contain their intensity with
empathy.

Activity Type: Skill building

Time Allotted: 30 minutes

Group Format: Individually and in dyads

Materials: Worksheet (right after the session)

Key Learnings:

• Reflecting a person’s needs when they are expressing anger can be particularly
liberating as a way of separating our own actions from the other person’s anger.

• To help the other person connect with their needs and shift away from
right/wrong thinking, we can guess feelings other than anger, those we imagine
are the ones connected with the needs we are guessing instead of the thought we
have identified.

Suggested Participant Instructions and Facilitator Notes:

1. In this exercise you will be working individually and with one other
person.

 106

2. Please find your "Receiving Anger" sheet on page XXX. You will first
work for about 5-10 minutes on your own, and then pair up to
deepen your learning and practice helping each other. You will find
full instructions for this activity on your worksheet.

3. When you have completed your worksheet, turn to another person
who is done and go over your dialogues to refine your expressions of
your feelings and needs and your empathy guesses and to ensure
that you are staying within the process.

4. I will be moving around and answering questions.

Coaching Tips:

See “Expressing Anger”

Ask participants to check to see if they are including themselves as the cause of
the anger in their empathy guesses, and if so, to go back and refine them.

Remind people to use the templates in their worksheets to support
their learning.

Debrief Suggestions:

Take a few examples, and work with them in the large group. Do a role
play of receiving intense anger.

Deepening Options:

Instead of using the worksheet for the responses of the other person,
you can invite people to engage in dialogue, to play each other’s jackal,
and then to come up with empathy or expression of their feelings and
needs in writing.

FAQ/Stumbling blocks/Things to Watch Out For:

 107

I. Many people have strong feelings when they are faced with
someone else’s anger, especially if it is expressed with intensity.
Encourage people to use self-empathy if their feelings are so
strong that they do not want to give empathy in the moment.

II. Some people perceive anger as “dangerous.” This may be a time
to talk about protective use of force, but also to stress
expression of OFNR in relation to the anger.

 108

Receiving Anger--Worksheet
KEYS:

a. When anger is directed at us, it may be challenging to separate our own actions from the
other person’s anger. Being able to reflect the other person’s need can be particularly
liberating in this case.

b. To help the other person connect with their needs and shift away from right/wrong thinking,
we can guess feelings other than anger, those we imagine are the ones connected with the
needs we are guessing instead of the thought we have identified.

1. Think of a situation in which someone is angry in relation to you, and write down the

situation.

1. Write down what thoughts this person has expressed to you or what you believe that this

person is thinking in relation to you. (Identifying thoughts that lead to anger)

1. How are you feeling and what do you need when you hear this person's anger? (Self-empathy)

1. What may be this person's feelings and needs? (Empathy)

Write down your empathy guess using: “Are you feeling … because you need …?”

1. Imagine how this person might respond and write down their response.

1. Guess what may be this person's feelings and needs underneath this response and write down

an empathy guess.

 109

C. Role play activities applying NVC 4 steps, and
mindfulness practices (breathe, be aware, direct our
attention)

Habitual Patterns of Responding

Purpose: To experience the possibility of transforming habitual

responses through recognition of our own feelings and
needs and those of others; to explore the options of
empathy and self-empathy

Activity Type: Skill Building
Time Allotted: 30 minutes
Group Format: Individual work sheets and small groups (3-4 people)
Materials: Worksheet (below)

Key Learnings:

• Habitual responses are not immutable. We have options for connecting
with our own and others’ needs in such a way that, over time, our habits
may be transformed.

Suggested Participant Instructions and Facilitator Notes:

1. Form groups of 3-5 people, then find the "Translating Habitual Patterns
of Responding" sheet and spend 10 minutes working on your own until I
call time.

2. In your small group, go over as many examples as you wish and share with
each other the feelings and needs you wrote down for self-empathy and
empathy guesses.

Debrief Suggestions:

Ask people to describe challenging ones they have encountered in themselves.
In particular, invite them to identify where they may experience blocks to
change, and how they might be able to work on them.

 110

Translating Habitual Responses--
Worksheet

Imagine each of the following examples is something someone says to you. a) Write
down what you might say habitually. b) Then write your feelings and needs which
give rise to this response. c) Then guess and write down the feelings and needs of
the other person that lead them to say what they are saying. The last example is
left blank so you can fill in your own situation.

1. Your child says to you: “You can’t tell me what to do.”

a. Habitual response:
b. Self-empathy: I feel… because I need…
c. Empathy Guess: This person may feel … because they may need…

2. Your partner says to you: “You just don’t care about what I want.”

a. Habitual response:
b. Self-empathy: I feel… because I need…
c. Empathy Guess: This person may feel … because they may need…

3. A stranger pulls into your lane closer to your car than you like.

a. Habitual response:
b. Self-empathy: I feel… because I need…
c. Empathy Guess: This person may feel … because they may need…

4. A friend tells you: “I don’t want to be your friend any more.”

a. Habitual response:
b. Self-empathy: I feel… because I need…
c. Empathy Guess: This person may feel … because they may need…

5. _______ says to you (or does): _______________________________________

a. Habitual response:
b. Self-empathy: I feel… because I need…
c. Empathy Guess: This person may feel … because they may need…

 111

Worry Stone Meditation: (Faber, 2009)

• This meditation can be done with a real rock, or just an imaginary one.
• Sitting up with straight spine but relaxed, hold your rock tight in one

hand.
• Close your eyes and take a second to think about something that

makes you angry, sad, or worried. Let that worry turn into a bright
light right in between your eyebrows.

• Then imagine that light moving down away from your head, down
through your neck, into your shoulder, past your elbow, into your hand
and all the way down to the rock.

• Then imagine your rock is like a sponge, and let it soak up all of the
light.

• As all of the light gets soaked into your rock, your worries go along
with it. Once all of your worries have left your body, open your hand
to look at your rock. Take a great big breath and blow on your rock,
blowing all of your worries away.

• Notice how much better you feel now that your worries aren’t in your
body anymore.

 112

VII. Integrating Mindfulness practices and NVC

A. Review: focus on the overlapping concepts and practices from both
i. Reminders:

1. It’s not about the words; it’s the energy one puts in (the
attention, where our heart is)

2. At the same time, NVC steps/words is an organized way to
help us stay on the path to connecting (and why
feelings/needs cards can be handy)

B. Examples of combined activities/games for daily practices

• Focus on breath (Murphy, n.d.)

A leader says: “Get into a comfortable position and just notice the experience of your
breath going in and out. Pay attention to what each breath feels like coming in through
your nose or mouth, and notice how your lungs expand like a balloon. Then notice how it
feels when you exhale”

• Mindful Listening and Expressing Feelings & Needs (Murphy, n.d.; Rosenberg,
2003)

A leader asks group members to break into pairs and discuss a topic of importance to
them. The listeners are asked not to be mindful (not paying attention), and act distracted
or bored. The leader then ask the speakers to use premade NVC feelings and needs cards
to describe what it was like to talk to someone who was not being mindful.
Now the pairs practice again, with the listeners being mindful (paying all attention) to the
interaction. Leaders and speakers discuss the difference: What was it like? (again using
NVC feelings and needs cards to describe)

• Drawing and/or coloring mandalas (Fincher, 2000)

This exercise is ideal for members to do outside the training sessions.
Encourage them to observe their bodily sensations and feelings before and after drawing
or coloring the mandala chosen (a copy of their chosen mandala will be provided), and
write down the sensations and feelings observed, and the needs met (or not) by doing this
activity.

 113

VIII. Supporting the Community Health Workers (CHWs)

A. Self-empathy and self-compassion comes first

It is possible that there may be things that come up for us as we teach the curriculum, be
it experiences mentioned by others that trigger our judgment or negative feelings towards
ourselves or others. When this happens, it may be difficult for us to continue teaching or
support the youth with the compassionate intention we set forth to do. This is an
opportunity for us to really look into ourselves and give some self-empathy for ourselves,
practice some loving-kindness meditation, or find someone with experience in NVC or
mindfulness meditation to hear us out (e.g. on site/locally with the PI, or Skype with the
PI or other trainers).

Many trainers in NVC and in mindfulness practices shared that, when they are triggered
and find themselves having a difficult time continuing to offer teaching or support to
other people, they find that taking some time for self-empathy and self-compassion is
crucial in translating, and transforming our own judgments into the 4 steps of NVC:
Observation (of our judgments), Feelings (of what needs are not met), Needs (that are
universally shared by all human beings), and Requests (to ourselves or others).

These steps may seem mechanical at first, but when it is exercised with intention to truly
care and accept ourselves for who we are, we make breakthroughs that would likely
support us in helping others learn how to experience greater sense of self-acceptance and
sincere care for others, and for a more harmonious way of communicating with each
other. These are the ultimate goals of sharing a curriculum such as this one: to improve
relationship with others, de-stress and enhance the health of ourselves and others through
compassion for self and others.

B. Practice/support:
i. Materials: This curriculum, and “IX. Resources” section
ii. People: Individually, paired or small support groups

(Based on the consensus of the CHWs, the group as a whole will decide the
games/materials applied to support in the practices before, during, and after they teach
the curriculum to the youth. Individual, paired or small support groups of 3-4 people may
take place depending on the CHWs’ time and preferences)

C. Recruitment strategies

i. Exploring feelings & needs behind sharing this curriculum—Discussions in pairs:

• What feelings and needs arise when you think about sharing this curriculum?
• What feelings and needs emerge when you think of recruiting/inviting the youth

to learn about this?

 114

ii. Some strategies for recruitment
• Verbal announcement through a community leader
• Using written scripts on site
• Online recruitment—strategies, and what to be on the lookout for (i.e. protection

of privacy)
• Discussion: what other ways of recruitment do they think most helpful for La

Comunidad Sagrada Familia?

D. Issues of confidentiality, privacy and voluntary participation (John
Hopkins Medicine, n.d.; United for Sight, 2011; Ginebra, 2002;
Aschengrau and Seage, 2008)

i. Importance of confidentiality & protection of personal information

Short introduction to the Belmont Report (Aschengrau and Seage, 2008)

The Belmont Report, published in 1979, is a summary of essential ethical principles
defined by the U.S. National Commission for the Protection of Human Subjects of
Biomedical and Behavioral Research. The 3 principles are: respect for persons,
beneficence, and justice.

These principles hold firm the idea of respecting people’s decision on whether to
participate in a research; researcher’s responsibility in holding maximum benefits for the
participants in conducting a study; and the principle of justice determines whether the
burdens and benefits of research are fairly distributed.

Meaning of privacy and confidentiality (United for Sight, 2011)

While not simple to define, a definition of privacy refers to “a culturally specific concept
defining the degree of one’s personal responsibility to others in regulating behavior that is
regarded as intrusive” (http://medical-dictionary.thefreedictionary.com/privacy). In the
intersection of ethics and research, privacy involves control of access to an individual’s
information, i.e. the power of deciding who and which information can be accessed of a
research participant.

Similarly, confidentiality refers to the information about the person that has been
revealed to the researcher. In medical research, researchers are in a position of
responsibility and dealing with a great deal of very personal information that their
participants have agreed to disclose. Safeguarding this information is a key part of the
relationship of trust and respect that exists between the researcher and the participant.

In the context of community health workers (CHWs), issues of confidentiality and
privacy is equally important, despite that the CHWs are not researchers, and yet because
of the role that involves them in collecting personal information relating to health, they

http://medical-dictionary.thefreedictionary.com/privacy

 115

are placed in an equally important place of safeguarding any personal information that
were obtained during their function as CHWs.

Examples of safeguarding the personal information

• Do not share any personal information, or content of the conversation with a
particular youth to any other people; only share relevant information pertaining to
the project with the researchers involved (in this project, the PI)

• If you have access to computers and will need to keep the youth’s information, use
participant codes to label data instead of using names, and keeping a separate list of
code-to-name match-ups (United for Sight, 2011).

• In interview studies, use the participant’s first name only (or even using an alias)
when recording or publishing data. Most of the time, an alias will suffice, and is
especially important to protect the participant if the published data includes other
identifiers such as age, gender, community affiliations, or place of residence
(United for Sight, 2011).

• If you need to write down notes during the interview or during the teaching, make
sure to not write down the full names of the youth. Write down enough information
to help remember when analyzing the data, and immediately destroy the notes or
safeguard any of those information in a secured place (in the case of this study, turn
it in to the PI to destroy the notes).

ii. Importance of voluntary participation

On informed consent (United for Sight, 2011; Ginebra, 2002)

(Please note: I used my informed consent for the project as a sample)
This document is an example of what informed consent is about. The information
contained in this document helps the participants to decide whether they want to take part
in the study. At its most basic, it includes:

1) Summary and specific activities that the study will undertake
2) What are the likely risks and benefits in participating in the study
3) What are the participants’ rights of confidentiality and privacy
4) Who could they contact if they have more questions (e.g. the specific institutional

IRB)
5) Emphasize that participation in the study is an entirely voluntary process, and at

anytime they may withdraw from the study

The process of obtaining an informed consent points to both legal and ethical standard by
which all research must abide. According to Family Health International, “Informed

 116

consent is not merely a legal requirement or a document to be signed; it is a
communication process between the researcher and the participant that starts before the
research is initiated and continues throughout the study. It is essential that the information
provided is understood by the potential participant and empowers that person to make a
voluntary decision about whether or not to participate in the study.

 117

IX. Resources

A. Activity pages & games/practices

SPECIFIC ACTIVITIES FOR THE CURRICULUM

1) Under V. Introduction to Nonviolent Communication,
Section B. Empathy

Activity: “Four Ways of listening” (Kashtan and Kashtan, 2006)

Purpose: To introduce people to the power of the stories we tell

ourselves about what others are doing or saying.

Activity Type: Inspiration and Connection

Time Allotted: 15 minutes

Group Format: Presentation to whole group

Materials: Giraffe and Jackal ears

Key Learnings:

• Learning to separate what is happening outside us from what we tell
ourselves about it.

• NVC is about how we THINK, not just how we TALK.
• Transforming how we think can make life more wonderful for us and

for others around us.
• Every message, whatever its form or content, is an expression of a

need.

Facilitator Notes:

1. This activity is a fun introduction to NVC consciousness. Start by
giving people a brief introduction to the puppets and what they
symbolize. We recommend making this as brief as possible, so that

 118

participants will have an experiential sense of the difference rather
than an intellectual one (you will have time right after this activity to
get more fully into the components of NVC and the key
differentiations)

2. Ask the group to name a few things that would be hard for them to
hear. Pick one to illustrate the power of the stories we tell ourselves.
Put on the Jackal ears facing outward, and ask someone in the group
(or your co-trainer if you have one) to say the statement that you
picked. Then say what you would be telling yourself internally if you
had those ears on. For example:

Someone: “You don’t love me.”
You (to yourself): “What’s wrong with her? Does she think anybody could

love her if she keeps being so needy?”

3. Ask the person to repeat the same statement, but this time have the
epeat, Jackal ears pointing inwards.

Someone: “You don’t love me.”
You (to yourself): “What’s wrong with me? Why can’t I love people? I’m a terrible

human being.”

4. Participants will most likely recognize these inner stories. You can

highlight how much of the time we oscillate between these two states
by swinging the ears inward and outward with your hand. This is the
source of much of the pain we are in.

5. Next put on the Giraffe ears pointing inwards, and show how when we
do that, we live in a different world. Instead of focusing on anyone’s
wrongness, we are attentive to our feelings and needs. Note how much
that changes the quality of our own experience even before we open
our mouth to say anything.

Someone: “You don’t love me.”
You (to yourself): “Oh, I feel sad because I want so much to have my love received.”

 119

4. Now put on the Giraffe ears pointing outwards. This time you are
illustrating how powerfully we can change the quality of our life and
experience if we pay attention to the feelings and needs underlying the
statements we are not enjoying. This humanizes the other person, reminds
us that they have needs similar to our own, and makes it possible to hope
for a connected outcome.

Someone: “You don’t love me.”
You (to yourself): “I wonder if she is hurt and disappointed because she needs

affection?”

Debrief Suggestions:

This is a time to establish connection with participants, and the beginning of
the shift of consciousness we are seeking.

Emphasize that this is what we tell ourselves before we even open our
mouths to say anything back, and that the story we tell ourselves when we
hear something will affect what we will say, not only our internal experience
of the encounter. Even when we don’t articulate our judgments of ourselves
or of others, they are often sensed from the way we express ourselves.

Deepening Options:

With some groups it may be possible to explore more deeply the
consciousness shift by looking at the assumptions underlying the
different stories we tell ourselves depending on the ears we wear.

 120

2) Under V. Introduction to Nonviolent Communication,
Section C. ii. Feelings

Activity: “E/Motion Triangle” (Kashtan and Kashtan, 2006)

Purpose: To develop an experiential understanding of how we can

respond differently to situations based on different
stories and meanings we assign to them.

Activity Type: Experiential Integration

Time allotted: 15 minutes

Group format: Large group

Materials: Emotion posters.

Key Learnings:

• Different people respond with very different emotions to similar
situations. This demonstrates that our feelings are not “caused” by the
external stimulus.

• Some people have patterns of responses to situation – a feeling they are
most likely to have in response to very different situations. This is an
opportunity for self-discovery about what needs of ours are not met,
judgments we tend to make, or which feelings we are or are not
comfortable having.

• The way we feel about things is not “right” or “wrong” – it is based on our
individual response to situations, and depends on which needs arise in us
in response to those situations, or, in the case of anger, on our judgments
about situations.

Suggested Participant Instructions and Facilitator Notes:

1. Please do this activity in silence. I have placed three sheets in three
corners of the room with the words “anger”, “fear”, and “pain”. Each
of these words represents all the feelings that resemble that word.
So “fear,” for example, could also represent worry, concern, or

 121

anxiety. I will now read a few simple scenarios. Try to imagine
yourself in each situation, and place yourself in the room in a way
that most closely describes how you believe you are likely to feel in
that situation. If you think you would be feeling more than one
feeling, stand somewhere between the two. If you don’t connect
with any of these feelings for that situation, step outside the circle
for that scenario.

Notes:

a. This activity requires a room or section of the room in which people
can move around freely without chairs or tables interfering.

b. Before people get up, place the signs in three different corners of
the room such that they define a triangle.

c. Here are possible scenarios for this portion of the activity. Feel free
to use some or all, or replace them with situations which may be more
meaningful to your participants:

1. Someone in the street refers to you using a slur
2. You see a parent hitting a child on the bus
3. You hear a rumor that someone in your work place doesn’t like you
4. You see a store clerk following you in a store
5. Your best friend stops talking to you
6. You hear someone else being called a racial term
7. Someone you are very close to is 2 hours later than you had agreed and

you cannot reach them
8. Your health insurance just denied you coverage for a medical procedure

your doctor says you should have
9. You find out that your significant other is having a sexual relationship he

or she has not told you about
10. You worked with a team on a project and one person is receiving all the

credit
11. Your teenager tells you that her or his friends are using drugs at their

parties
12. You hear that a suicide bomber killed people in your city

a. After reading each scenario, ask participants: "In this situation, do

 122

you imagine you would feel anger, fear, or pain?" Repeating this
question helps ground people in what you are asking them to do.

Coaching Tips:

Remind people to stay silent and notice their experience of being in different
places at different times, or different places from where others are.
Ask people to notice how others’ movements are affecting them. If you see
most people clustered in one place and just a few in another, ask everyone to
notice what it’s like to be in a different place from most people.

Debrief Suggestions:

Ask people to pair up and share their experience of doing this activity. Then ask
for feedback from the group, and focus on bringing out the awareness of different
feelings, and what stories lead to them.
Deepening Options:

You can take this opportunity for connecting with people about a variety of topics
related to emotions:

 The power of connecting with our feelings and getting comfortable with
having them (through stories or deep empathy).

 The power of getting comfortable with other people’s feelings, especially
when they are expressed intensely (through deep empathy, live dialogue
between two people who have strong emotions in relation to each other,
or role play).

 Noting cultural differences in terms of which feelings are “okay” and “not
okay” to feel in different cultures, or by different genders (through
dyads asking people to consider which feelings they feel comfortable or
uncomfortable feeling, have judgments about, etc., or through group
discussion and connecting with the underlying needs that lead people to
choose NOT to connect with feelings).

FAQ/Stumbling Blocks/Things to Watch Out For:

 123

I. People talking through the activity, joking. We encourage the quiet
because we want to contribute to meeting people’s needs for self-
discovery and authenticity, but you may have a different sense of a
particular group of participants and may decide that the lightness of
jokes or talking is contributing to meeting their needs.

II. Especially if people know others ahead of time, it may be useful to
remind them that there is no right and wrong answers, and to make
their decision about where to stand separate from where anyone else
is standing.

 124

3) Under V. Introduction to Nonviolent Communication,
Section C. iii. Needs
Activity: “How do I feel about that” (Morrison and King, n.d.)

 125

 126

 127

4) Under V. Introduction to Nonviolent Communication, Section C.
iv. Requests

Activity: “Request—not!” by certified trainer Ingrid Bauer
(D. Duchscherer, personal communication, October 4, 2012)

The leader (you) mentally chooses something s/he would like the whole group
to do (For example, choose a physical position for everyone to assume: sit
cross-legged on the floor with right hand on head and left hand in the air).
Then the leader (you) proceeds to try to request what you would like asking
only for what you DON’T want, and everyone tries their best to do what you
are requesting.

For example:
Would you be willing not to stand? (pause while people move)
Please don’t’ sit on a chair (pause…)
Etc.

Note to facilitator: the trainer’s experience with this activity is that people
have a lot of fun and also visceral learning about how confusing and difficult
it is to guess what someone wants when you don’t’ hear clear positive action
language. She sometimes go 15 or more rounds before everyone finally gets
the position/action I am asking for, instead of knowing what I want from one
single positive request.

 128

Additional notes on empathy from philosophers, trainers and supporters (may be
shared for review before or during activities)

The hearing that is only in the ears is one thing. The
hearing of the understanding is another. But the hearing of

the spirit is not limited to any one faculty, to the ear, or to the
mind. Hence it demands the emptiness of all the faculties. And

when the faculties are empty, then the whole being listens.
There is then a direct grasp of what is right there before you
that can never be heard with the ear or understood with the

mind.

Chuang-Tze (Thomas Moore’s book)

Empathy is the identification with and understanding of another's situation, feelings,
and needs. Empathy: Em – in; into; within; Pathy – feeling; perception

Empathy is the ability to experientially connect with the life energy within others, and
ourselves. It allows one to navigate the chaos or turbulence of human communication.
It enables one to connect with another without using ecologically unsound influence
strategies. Empathy is the means whereby two people connect in such a way that
everyone’s needs will be met. It is the means for liberating our natural compassion
which has been ‘hidden’ beneath a cloud of life-alienated thinking and communicating.

☺ Martin Buber: “Most precious gift one can give another is PRESENCE –
connecting with what is alive in others.” ☺

Empathy is presence, a sense of consciousness that transcends words: i.e. “Thank
you for allowing me to be present with you during your healing”. Words are the Lego
blocks that we put together for description after the connection between self and
another has already been made (not the opposite). With empathy there is a sense of
exploration and joy; excitement and spaciousness.
With empathy one is ‘adrift and aware’; you are following the wave but are conscious
of also being on the wave. This is the intuitive consciousness. The person riding a
wave doesn’t try to make the wave or direct it, they just surf on whatever wave is alive in

 129

the moment. I don’t give empathy; I bring an empathic presence to another. Yet
empathy is an active process. Give empathy because it is great fun and you really
want to contribute to yourself and others.

ALTERNATE ACTIVITIES FOR SUPPORT GROUPS AND PRACTICES

Listening for Deeper Meaning

a) Listening in Silence – Find a partner. Think of some event, low on
the emotional intensity scale, that you could share with your partner
and/or would like some empathy about. Partner A will share their
story first. Partner B will listen silently to Partner A, without using
any words. Use whatever means will help you to maintain conscious
presence with your partner. Each person will have 3-4 minutes to
share their story, then we will switch roles.

Debrief & Harvest:
What did you learn about yourself in relation to your ability to be present
with another in this way?
What was it like for you – what needs were met and not met – to be receiving
listening in this way?
What distracted you and what supported you in maintaining connection with
the other person?
Receiver of listening can also give feedback to silent listener as to what it
was like to receive hearing in this way.

b) Listening for the Deeper Meaning – Find a partner. Think of some
event, low on the emotional intensity scale, (or you could use the same
event for part a above) that you could share with your partner and/or
would like some empathy about. Partner A will share their story first.
Partner B will be mostly silent with Partner A while trying to zone in
to the essence of what is being shared by Partner A. After ~60
seconds Partner B will offer back to Partner A the essence or deeper
meaning of what s/he heard. This reflection is structured around a
basic word or phrase which seeks to give voice to this meaning or

 130

essence that is being communicated. It seeks to enunciate some
shared experience between this person and the listener in an attempt
to verbalize that shared experience as accurately as possible. So it
moves away from specificity and starts to move toward more general
senses of what human beings hold to be significant or valuable for
them. In-other-words what is the main point, the heart, core or
central thing that this person is trying to communicate to you. One
way of expressing this is to hear or translate whatever the person is
saying into feelings and needs and express that to Partner A. Partner
C will act as the facilitator listening attentively to the reflecting back
to be sure that there is no advice, analysis, telling one’s own story,
judgment, etc. If this occurs Partner C can gently interrupt and
remind everyone that we are seeking the essence of what has been
said. Partner A give feedback as to whether Partner B has accurately
reflected back the main point of what you were saying. If the
reflection is not quite accurate then offer more clarity. Continue with
this same story, stopping every 60 sec for reflection for 3-4 more
times. Each person will have ~5-8 minutes to share their story, then
we will switch roles.

Debrief & Harvest:
What was it like for you – what needs were met and not met – to be receiving
listening in this way? What does it feel like to be heard?
What does it feel like to hear someone in this way?
Did anyone find that the other person’s reflection was inaccurate? How did
that feel? Did it really matter to the connection? Perhaps when it was
inaccurate you would get more information and thus more clarity.

Anyone have the experience of understanding what you are sharing more
because someone was listening?
Did anyone have the impression that the person listening to them was non-
judgmental?
How did you know?
Did you notice a difference between when the person was listening silently
and when the person reflected back the deeper meaning of what you said?
What was one example of what that difference was?

 131

B. Content evaluation

Nonviolent Communication

• What are the four steps of NVC model?
• What is the difference between empathy and sympathy? Give examples.
• In sentences below, which ones are Observation, and which ones are Evaluation?

(Haskvitz, n.d.)
o When I hear you speaking louder than I would like…
o You yelled at me
o You complain about everything
o When I heard you say you did not want me to be part of the project…
o He is always late
o When I see the work you did for one of our clients…

• Which below refer to feelings that meets (or not) our needs? Which ones are non-
feelings?

o I feel like shouting
o I feel vulnerable
o He feels that he’s right
o Do you feel abandoned?
o When you said you will not be joining us, I felt desperate…

• What is the difference between needs and strategies?
• Which ones below are requests, and which ones are demands?

o Would you be willing to consider sending me the letter by tomorrow
afternoon?

o You have to get this done in one day
o Would you be willing to tell me what is that you are not happy with the

event?
o Can you please take care of this right away?

Mindfulness practices

• What does one do when one is mindful? Give examples
• What are some of the activities that can help us be more aware of our present?

Give examples

What are the similarities and differences you noticed in NVC and meditation?

 132

C. Contact information of practitioners (mainly Spanish speaking) in
mindfulness practices and NVC

Section D. has several links to NVC organizations in Spain, and throughout the world
(through Center for Nonviolent Communication website, www.cnvc.org) that may
connect with Spanish speakers. Two personal contacts with whom I have obtained
permission to share their contacts have been included in this section:

Ana Sofia Rotondo (Peru): anasofiarotondo@hotmail.com

CNV Argentina: http://www.cnvargentina.com.ar/nl01.htm , could look for Nanne
Lotzkat

D. Website of interests to help with expanding learning/support

Mindfulness practices (mostly meditation)

(Spanish)
http://mindfulkids.wordpress.com/en-espanol/
Provides information and free practices on Thich Nhat Hahn’s “Pebble Meditation for
Children” (also in English)

http://tarabrachmeditacion.blogspot.ca/
A blog written by an experienced meditation teacher, Tara Brach

http://www.tarabrach.com/audiodharma-Spanish.html
Tara Brach’s official website (scroll down to “Dos meditaciones: "Meditación de
Vipassana" y "El poder de decir sí" for free download of mp3 files of guided
meditation in Spanish)

http://www.rebapinternacional.com/english.html
Brief introduction about Mindfulness-based stress reduction (MBSR) program in Spanish

Nonviolent Communication

(Spanish)
http://www.cnvc.org/es/ABOUT/what%20is%20nvc/%C2%BFqu%C3%A9-es-la-cnv
(Center for Nonviolent Communication, CNVC website, only this page in Spanish)

http://www.cnvc.org/es/find-someone
(CNVC’s website to find trainers who speak Spanish)

http://www.asociacioncomunicacionnoviolenta.org/bibliografia.html
(NVC Association in Spain. The link goes to published NVC related titles in Spanish)

http://www.cnvc.org/
mailto:anasofiarotondo@hotmail.com
http://www.cnvargentina.com.ar/nl01.htm
http://mindfulkids.wordpress.com/en-espanol/
http://tarabrachmeditacion.blogspot.ca/
http://www.tarabrach.com/audiodharma-Spanish.html
http://www.rebapinternacional.com/english.html
http://www.cnvc.org/es/ABOUT/what is nvc/%C2%BFqu%C3%A9-es-la-cnv
http://www.cnvc.org/es/find-someone
http://www.asociacioncomunicacionnoviolenta.org/bibliografia.html

 133

http://www.herramientasempatia.org/fuentes
(scroll down to watch video on “Comunicacion No Violenta. Entrevista a Marshall
Rosenberg”)

(English)
www.cnvc.org
The main NVC site with access to trainers worldwide

Community Health Worker (CHW)—selected resources

Information on “Consent, Privacy, and Voluntary Participation”

(English)
http://www.uniteforsight.org/research-course/module4

http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelin
es/informed_consent_i.html

(Spanish)
Consent & Assent forms (using PI’s consent forms as an example)

http://www.ub.edu/recerca/Bioetica/doc/pautes_etiques.htm (A document translated into
Spanish in collaboration with the WHO, see “Pauta 4, 5, 6--consentimiento en
participación; 18—confidencialidad”)

http://www.herramientasempatia.org/fuentes
http://www.cnvc.org/
http://www.uniteforsight.org/research-course/module4
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelines/informed_consent_i.html
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelines/informed_consent_i.html
http://www.ub.edu/recerca/Bioetica/doc/pautes_etiques.htm

 134

X. References

Aschengrau, A., and Seage, G. (2008). Essentials of Epidemiology in Public Health (2nd
Edition). Jones and Bartlett Publishers: MA.

Censor, A. (1993). Information sheet: “Five properties of an effective specific request.”

Center for Nonviolent Communication (CNVC) website. (n.d.). Retrieved from
www.cnvc.org

Centro Budista Triratna de Valencia [Triratna Buddhist Center in Valencia] (2009). Una
clase virtual de meditacion [A virtual class in meditation]. Retrieved from http://budismo-
valencia.com/meditacion/meditacion-clase-virtual

Clarke, M. (2004). My sacred circle Mandala journal: A creative workbook for self-
discovery & exploration. Cross-Cultural Communications: Merrick, NY.

Duchscherer, D. (2012). Information sheet: “Principles of Conflict.”

Faber, S. (2009, November 25). Meditation for kids: guided visualizations to help
children relax. The Examiner. Retrieved from
http://www.examiner.com/article/meditation-for-kids-guided-visualizations-to-help-
children-relax

Fincher, S. (2002). Coloring mandalas: for insight, healing and self-expression. Shambala
Publications: Boston, Massachusetts.

Ginebra. (2002). Pautas eticas internacionales para la investigacion biomedical en seres
humanos [International ethical guideline for the biomedical investigation of human beings.]
Retrieved November 11, 2012 from
http://www.ub.edu/recerca/Bioetica/doc/pautes_etiques.htm

Green, R. (2007). A guided script for Loving-Kindness (Metta) Meditation. Retrieved from
http://www.rachelgreen.com/cgi-bin/a.pl?tips21

Haskvitz, S. (n.d.) Materials from “Key concepts for Connected Family Communication;”
“Examples of Step 1: Observations vs Evaluations;” “Examples of Step 4: Possible Present
Doable Requests”

John Hopkins Medicine. (n.d.). I. Informed Consent Guide. Retrieved November 11,
2012 from
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelin
es/informed_consent_i.html

http://www.cnvc.org/
http://budismo-valencia.com/meditacion/meditacion-clase-virtual
http://budismo-valencia.com/meditacion/meditacion-clase-virtual
http://www.examiner.com/article/meditation-for-kids-guided-visualizations-to-help-children-relax
http://www.examiner.com/article/meditation-for-kids-guided-visualizations-to-help-children-relax
http://www.ub.edu/recerca/Bioetica/doc/pautes_etiques.htm
http://www.rachelgreen.com/cgi-bin/a.pl?tips21
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelines/informed_consent_i.html
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelines/informed_consent_i.html

 135

Kashtan, I. and Kashtan, M. (2006). Materials from “2007 Parent Peer Leadership
Program: A joint project of CNVC and BayNVC.”

Leu, L. (2003). Nonviolent Communication Companion Workbook: A practical guide for
individual, group, or classroom study. Encinitas, CA: PuddleDancer Press.

Little, M. (2008). Total Honesty/Total Heart: Fostering empathy development and conflict
resolution skills. A violence prevention strategy. (Unpublished master’s thesis). University
of Victoria, British Columbia, Canada.

Marlow, E., Nyamathi, A., Grajeda, W., Bailey, N., Weber, A., and Younger, J. (2012).
Nonviolent Communication training and empathy in male parolees. Journal of
correctional health care, 18, 8-19.

Martikainen, P., Bartley, M., and Lahelma, E. (2002). Psychosocial determinants of
health in social epidemiology. International journal of epidemiology, 31, 1091-1093.

Mitrovich, V. (n.d.) Materials from Compassion Now, Inc.

Morrison, J., and King, C. (n.d.). How do you feel about that [activity].
www.communicateforlife.com

Murphy, J. (n.d.). Growing Up Mindful (www.growingupmindful.com), and Mindfulness
Based Psychotherapy (www.mindfulnessrecoverycounseling.com)

PrevCon-PCM website. (n.d.). Presidencia del Consejo de Ministros [Presidential
Council of Ministers]. Retrieved March 14, 2011 from
http://www.prevcon.gob.pe/somos

Rosenberg, M. (2003). Nonviolent Communication: A language of life (2nd ed.). Encinitas,
CA: PuddleDancer Press.

United for Sight. (2011). Module 4: Consent, Privacy and Confidentiality. Retrieved
November 11, 2012 from http://www.uniteforsight.org/research-course/module4

Van Voorhees, B., Paunesku, D., Kuwabara, S., Basu, A., Gollan, J.,…and Reinecke, M.
(2008). Protective and vulnerability factors predicting new-onset depressive episode in a
representative of U.S. adolescents. Journal of adolescent health, 42(6), 605-16.

http://www.communicateforlife.com/
http://www.growingupmindful.com/
http://www.mindfulnessrecoverycounseling.com/
http://www.prevcon.gob.pe/somos
http://www.uniteforsight.org/research-course/module4
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Van%20Voorhees%20BW%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Paunesku%20D%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Kuwabara%20SA%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Basu%20A%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Gollan%20J%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Reinecke%20M%5BAuthor%5D&cauthor=true&cauthor_uid=18486870

 136

Appendix I. 2—University Students’ Curriculum (Spanish)

Viviendo y comunicando
conscientemente: Un currícula de
salud psicosocial para los jóvenes
y los universitarios del albergue
del Perú

Adaptado por Sherry (Chen Yu) Shen,
Con apoyos del los jóvenes y los universitarios
de La Comunidad Sagrada Familia,
Lima, Peru

Marzo de 2013

 137

TABLA DE CONTENIDO

I. Reconocimientos
II. Introducción

A. ¿Por qué un plan de estudios de la salud? ¿Y por qué centrarse en la salud
psicosocial?

B. ¿Quién puede utilizar el plan de estudios?, Y ¿Cómo se usa?
C. Estudiantes universitarios como promotores/promotoras de salud

III. Breve resumen de la literatura sobre el efecto de la meditación de atención plena y

práctica, y Comunicación No Violenta (CNV) hacia la salud psicosocial

IV. Las prácticas y meditación de atención plena
A. Definición y ejemplos de prácticas/meditación de atención plena
B. Terminologías claves
C. Actividades

i. Actividades/juegos Conscientes (Murphy, s.f.)
ii. Meditación guiada (Green, 2007)
iii. Círculos de Mandala (Clarke, 2004)

V. Introducción a la Comunicación No Violenta (CNV)

A. Breves notas sobre los orígenes, los supuestos y las aplicaciones de
NVC (Rosenberg, 2003; Kashtan y Kashtan, 2006)

B. La empatía (Kashtan y Kashtan, 2006; Rosenberg, 2003)
i. ¿Qué es?
ii. Algunos de los beneficios (de salud) de las personas que han

recibido la empatía
iii. Los comportamientos comunes por falta de empatía
iv. Actividad

C. Cuatro pasos del Modelo de CNV (Rosenberg, 2003; Mitrovich, nd;
Haskvitz, sf)

i. Observación (en vez de evaluación)
1. Juego / Actividad

ii. Sentimientos (en vez de ausencia de sentimientos)
1. Juego / Actividad

iii. Necesidades que enriquecen nuestras vidas (a la manera CNV)
1. Juego / actividad

iv. Las peticiones (en vez de demanda/exigencias)
1. Juego / actividad

VI. Desarmando hábitos no saludables

A. Hábitos de comunicación que desconecta la gente (y probablemente
creando efectos psicológicos negativos); Intenciones cuando se utiliza CNV
(Mitrovich, nd; Rosenberg, 2003; Haskvitz, nd; Kashtan y Kashtan, 2006)

 138

i. La crítica, el juicio, las etiquetas
ii. Negando las responsabilidades
iii. Demandas/exigencias
iv. Aprobación basada en el rendimiento

B. Principios de Conflictos (Duchscherer, 2012), y las intenciones de la
utilización de CNV (Kashtan y Kashtan, 2006)

C. Actividades de Juego de rol aplicando el modelo de CNV (4 pasos) y
las prácticas de la atención plena (respirar, dirigir nuestra atención)

VII. La integración de las prácticas de la atención plena y la CNV

A. Repaso: centrando en los conceptos y prácticas comunes de los dos
B. Ejemplos de actividades combinadas / juegos para la práctica diaria

VIII. Apoyo a los/las promotores/promotoras de salud

A. Primeramente: auto-empatía y la compasión a si misma
B. Práctica / apoyo:

i. Materiales: Este plan de estudios, y "IX. Recursos "
ii. Personas: Individualmente, emparejados o pequeños grupos de

apoyo
C. Estrategias de Reclutamiento

i. Exploración de sentimientos y necesidades detrás de compartir
este plan de estudios

ii. Las estrategias de reclutamiento
D. Cuestiones de confidencialidad, privacidad y participación voluntaria

i. La importancia de la confidencialidad y protección de la
información personal (John Hopkins Medicine, s.f.; Unidos por la Vista,
2011; Ginebra, 2002)

ii. Importancia de la participación voluntaria (Ginebra, 2002;
United for Sight, 2011)

IX. Recursos

A. Páginas de actividades y juegos / prácticas
B. Contenido de la evaluación
C. La información de contacto de los profesionales (habla principalmente
español) en las prácticas de la atención plena (meditación) y la CNV
D. Sitio Web del interés para ayudar a la expansión de aprendizaje / apoyo

X. Referencias

 139

I. Reconocimientos

Mis agradecimientos van más allá de las palabras; sin la ayuda de los más de 50
universitarios y jóvenes participantes de La Comunidad de Niños Sagrada Familia,
Lima, Perú que han prestado tan bondadosamente su tiempo, ánimo y sobre todo su
confianza, este proyecto no hubiera sido posible.

A los tres universitarios que han completado el proceso, estoy profundamente

agradecida por su determinación y su flexibilidad en hacer todo lo posible para que esto
lleve a cabo. Les debo uno grande. Estoy también honrada de haber tenido a los siete
universitarios, aunque no han podido completar el proceso, han tomado bastante interés
y energía a formar parte del equipo.

Mil gracias al Dr. Iván García, MD, el supervisor de mi proyecto, por su guía y

paciencia; al director Miguel por su consentimiento y apoyo; y a los tutores Mama
Chogun, Srta Lili, Sra. Karina, José, Yanira, Nedy, Prof. Mercedes, Prof. Yuliza,
Sra. Patty, y Vico, quienes pacientemente asistieron con el reclutamiento y participación
de los jóvenes; y los voluntarios Francis, Teresa, Steve, José Antonio, Francesca,
Benjamin, Barnabé y Christophe, por sus escuchas, abrazos, y buen sentido del humor
cuando me sentía decaída.

Estoy profundamente agradecida por la generosidad y confianza de parte de Jennifer

Zahgkuni, y Sr. Tom Nazario de The Forgotten International (TFI), quienes han
ayudado iniciar mi encuentro con los chicos de La Comunidad, y confiaron en mi regreso
para llevar a cabo un proyecto creado por el corazón.

Estoy sinceramente agradecida por el Nichols Scholarship Committee. Sus apoyos

financieras fueron críticas en el éxito de este proyecto.

Estoy conmovida, y sumamente agradecida por la confianza y el apoyo de las

siguientes personas: Nanne Lotzkat (Argentina/Alemania) por su generosidad y
sabiduría con sus enseñanzas y materiales de CNV, y por conectarme con Julio
Bernasconi, quien fue bondadoso en compartir sus traducciones de los materiales; a
Donna Steckal, PhD., por el uso de Encuesta de Empatia para uno mismo y otros (Ingles:
Self-Other Empathy, SOE, Survey); a Dra. Christina Cutshaw de la Universidad de
Arizona, por su recomendación del Cuestionario de Capacidad y Dificultades (Ingles:
Strength & Difficulty Questionnarie, SDQ); a Jason Murphy, MFTI y Mia Clarke, MA,
ATR por su confianza en dejarme prestar sus materiales de meditación y Mándalas para
el currícula; a Sheena Brown y Betty King, MPH por su entusiasmo y sugerencias en
los materiales de meditación; a Martha Monroy, MA, Ángela Valencia y Ram
Shrestha, MS por sus vistas y guías durante los inicios del planeamiento.

Finalmente, sin el continuo apoyo y confianza de las siguientes personas en mi vida,

no llegaría a imaginar la posibilidad de este proyecto en el primer lugar:

 140

Mi Comité de Practica, Dr. Burris Duncan y Dr. Kerstin Reinschmidt de la
Universidad de Arizona (Estados Unidos), quienes siempre han confiado en mis
capacidades, y me animaban cuando estoy en dudas;

Entrenadores certificados de la Comunicación No Violenta, Amalasiri
Dharmacharini (España) y Duke Duchscherer, MPH (Estados Unidos) por brindar
sus empatias e sabidurías ante, durantes, y despues de llevar a cabo el proyecto en Peru,
apoyandome a sentir mas calmada y presente durante los momentos muy dificiles;

Julio Hervas (España), quien ha sido el enlace fundamental de conectarme con
Amalasiri;

Mavi Reyes (Perú), por su presencia y amistad después de 20 anos de haberla
conocido;

Janine Petrick (Estados Unidos), por su continuo presencia, apoyo y amistad desde
2007;

Ana Rotondo (Perú) quien ha abierto sus brazos y su corazón a invitar a los jóvenes,
los profesores de La Comunidad y a mí compartir su mundo;

Mis suegros, Janice & Terry Donald (Estados Unidos), por su apoyo profundo
desde el comienzo de nuestras relaciones;

Mi hermana Syharn (Taiwan), por ser mi mejor amiga en esta vida;
Mi esposo Tom e hija Saskia (Canadá), por aguantar mis males humores, mis

ausencias, por creer en mí, y por siempre estar apoyando lo que me apasiona en la vida;
Y más que todo, mis padres, Roberto y Julia (Taiwán/Latinoamérica), por

brindarme las primeras enseñanzas, abrir los primeros horizontes de mi vida, y siempre
guiándome con sus sabidurías y amor, sea donde estén.

 141

II. Introducción

Esta currícula se trata de un programa de salud diseñado con la ayuda de los estudiantes
universitarios y los jóvenes de edad 14-17 de La Comunidad Sagrada Familia en Lima,
Perú. El propósito de esta currícula es el uso de plan de estudios de salud que fue
aplicado en diferentes culturas y en muchas partes del mundo, y para adaptarse a las
necesidades específicas de los estudiantes universitarios y los jóvenes de esta
organización.

A. ¿Por qué un plan de estudios de la salud? ¿Y por qué centrarse en la salud
psicosocial?

Los dos propósitos principales para el diseño de este plan de estudios de la salud son 1)
explorar maneras de diseñar la currícula que se adapte a las necesidades de los
estudiantes universitarios que serán capacitados como promotores/promotoras de salud (a
partir de aquí se referira “promotores”) y adolescentes que recibirán las sesiones
entregados por los promotores, y 2) para llegar con el producto final de un programa de
salud y sus materiales pertinentes para el uso futuro de la organización.

Entonces, ¿qué significa "salud psicosocial"? Las definiciones cortas que figuran en el
Merriam-Webster Dictionary fueron: 1) que participen tanto los aspectos psicológicos y
sociales, y 2) sobre las condiciones sociales de la salud mental. Según Martikainen,
Bartley, y Lahelma (2002), mediante la macro, mezo y micro-niveles de marco
sociológico, psicosocial se sitúa en el nivel medio, nivel que tiene que ver con las
relaciones interpersonales: la familia, instituciones religiosos, sociedad, y una
organización de la comunidad, tales como La Comunidad Sagrada Familia.

Por lo tanto, la salud psicosocial puede ser sobre el efecto de la relación
interpersonal en la salud. Cuanto mejor sea la calidad de nuestra relación con los
demás, es posible tener alta probabilidad que nuestro salud puede ser mejor
también (Duchscherer, 2012).

El enfoque en la necesidad de mejorar la salud psicosocial provenía de una evaluación
inicial y bibliografía de las necesidades de educación en salud de los jóvenes en la
organización. Los datos cualitativos y los comportamientos observados, y revisiones de
literatura de mayor impacto socioeconómico en la vida de estos jóvenes llevaron a la
necesidad de iniciar este proyecto educativo de salud con la organización.

Diversos beneficios se asociaron con la mejora de la salud psicosocial de los jóvenes,
incluida la superior sentido de la autoestima y reducir los episodios depresivos (Van
Voorhees, Paunesku, Kuwabara, Basu, Gollan, Hankin et al., 2008). En las secciones
siguientes, el plan de estudios ofrecerá una visión general de los beneficios psicosociales
de los componentes específicos del plan de estudios.

 142

B. ¿Quién puede utilizar el plan de estudios?, Y ¿Cómo se usa?

Durante el proyecto piloto (de enero a marzo de 2013), este plan de estudios está dirigido
a dos grupos de personas en la Comunidad Sagrada Familia:

1) Los adultos jóvenes que actualmente cursan estudios universitarios y / o títulos
universitarios en ciencias de la salud o social para ser los/las promotores/promotoras de
salud en la dicha organización, y

2) Los adolescentes 14-17 años que viven en dicha organización para recibir
sesiones basándose en el plan de estudios de los promotores capacitados

Una vez que el proyecto piloto ha terminado, y cuando el plan de estudios definitivo se
elabora a base de los promotores capacitados y comentarios de los jóvenes participantes,
puede haber otros usos potenciales, que incluyen pero no se limitan a:

1) Servir como herramientas de habilidades y prácticas que ayudan tanto a los
promotores capacitados y jóvenes que participaron en el proyecto piloto para formar
grupos (o pares) de apoyo

2) Servir como referencia y material didáctico para los promotores que desean
enseñar a otros jóvenes que no participaron en el programa piloto, o entrenar a otros
estudiantes universitarios que se convierte en promotores de salud

3) Servir como referencia para los promotores y jóvenes que participaron en el
programa piloto para compartir conceptos y prácticas con otros miembros de La
Comunidad Sagrada Familia

** Recordatorios importantes al compartir contenidos de los materiales ...

 Antes de compartir cualquier material relacionado con CNV de este programa, por
favor, lea las Directrices para el intercambio de CNV:
http://www.cnvc.org/guidelines-for-sharing-nvc (esta pagina esta en Ingles, aunque
traducción completa en español se encuentra al fondo de esta sección)

 Al compartir cualquier material relacionado con las prácticas de la atención plena,
por favor asegúrese de dar crédito a la fuente del material (por ejemplo, mencionar o
escribe el nombre de la persona que creó el material o ejercicios particulares cuando se
comparten con otros)

C. Estudiantes universitarios como promotores/promotoras de salud

Como miembros de la comunidad que están familiarizados con la cultura
institucional de la Comunidad Sagrada Familia, y al mismo tiempo recibir educación
universitarias en ciencias sociales o de la salud, los estudiantes universitarios pueden ser
uno de los candidatos más ideales para ser capacitados como promotores/promotoras de
salud para entregar el plan de estudios a los adolescentes en dicha organización.

Dado que la mayoría de los jóvenes de dicha organización no tienen familiares y
procedían de familias de escasos recursos, estos estudiantes también pueden servir como

http://www.cnvc.org/guidelines-for-sharing-nvc

 143

modelos a seguir para los jóvenes, inspirando a cursar estudios superiores, se convierten
en profesionales en su campo elegido, y finalmente establecerse a ser autosuficientes
miembros en la sociedad peruana. Por lo tanto, poniendo a prueba el programa para
ayudar a dicha organización para iniciar un sistema de promotores a mejorar la salud
psicosocial de la juventud también puede cumplir con el objetivo a largo plazo de
potenciar a los estudiantes universitarios y los jóvenes de esta comunidad.

Pautas para compartir la CNV: Para los que no son Instructores Certificados por El
Centro de Comunicación No Violenta (CNVC en ingles)
(Contenido traducido de http://www.cnvc.org/guidelines-for-sharing-nvc)

Cuando usted experimenta los aportes que la Comunicación No Violenta (CNV) ha
realizado en su vida, a menudo es el siguiente paso a querer compartir lo que ha
aprendido con los demás. De hecho, es nuestro sueño que a través de nuestros esfuerzos
en conjunto, todas las personas y estructuras organizativas se profundizará en su
capacidad de relacionarse pacíficamente y servir a la vida más plenamente. Damos la
bienvenida a la participación de todos en la difusión del sueño sobre la visión de la NVC
(CNV en español) y queremos inspirar a compartir con autenticidad y creatividad de tu
corazón. Las siguientes preguntas se pregunta a menudo por personas que quieren
compartir su conocimiento de la CNV con las personas, grupos y organizaciones.

¿Por qué estoy empezando a ver los términos NVC (CNV en español), CNVC y
similar en cursiva?
Con la reciente revisión del Acuerdo CNVC Entrenadores y aclaración de los acuerdos de
nuestra marca, nos hemos dado cuenta que nos gustaría poner nuestro término de marca
registrada aparte del resto del texto para fines de identificación, la claridad y la marca.
Una forma fácil y efectiva de hacer esto es mediante el uso de la letra cursiva. Le
pedimos que considere la adopción de esta estrategia en sus materiales de promoción,
página web, etc, cuando se habla de los términos de marcas comerciales (que se
enumeran más abajo). Otras opciones para apartar a los términos de marcas comerciales
son: negrita, mayúsculas, subrayando, o entre comillas.

Si desea animar a cualquiera persona a compartir NVC, ¿por qué crear CNVC
Instructores Certificados?
Nuestra intención es animar a la gente a pasar su valioso aprendizaje en formas que sean
significativas para ellos. Promovemos la enseñanza de la CNV a través de nuestro
programa de certificación de entrenador porque valoramos la posibilidad de proteger la
integridad de la CNV como un cuerpo de enseñanza. Nuestro objetivo es hacer esto
mediante el fomento de una comunidad de CNVC entrenadores certificados que tienen la
experiencia compartida del proceso de certificación CNVC. A través del proceso de
certificación, desarrollamos una relación y confianza CNVC Certified Trainers para
comunicar los propósitos y la intención de la Comunicación No Violenta en una forma
precisa, completa, consistente y confiable. CNVC Instructores Certificados se pidió que

http://www.cnvc.org/guidelines-for-sharing-nvc

 144

se quedara en común con los entrenadores CNVC CNVC y otros certificados, y hacer un
compromiso anual para apoyar el trabajo y la misión de CNVC, junto con otros acuerdos
que se pueden encontrar en el Acuerdo Trainer CNVC. Una versión revisada del Acuerdo
CNVC Trainer estará disponible a finales de este año y disposición del público para
conocimiento compartido.

¿Así que cualquiera persona puede compartir sus propias experiencias con respecto
a NVC?
¡Sí! Le agradecemos que compartir de sus experiencias y aclarar que su experiencia se
basa en su propia comprensión de la Comunicación No Violenta. Al compartir sus
experiencias con cualquiera de los términos de marcas comerciales se enumeran a
continuación, le pedimos que usted reconoce Marshall B. Rosenberg y mencione
organizaciones NVC (CNV en español) locales o regionales y CNVC Certified Trainers
(instructores certificados por el Centro de Comunicación No Violenta), así como
proporcionar información de contacto CNVC, www.cnvc.org.

¿Podemos anunciar o preparar reuniones formales con respecto a la Comunicación
No Violenta?
Si va a compartir sus experiencias NVC través de una presentación como un grupo de
taller o práctica, le pedimos que se abstengan de utilizar los siguientes términos en los
títulos, títulos o subtítulos de sus talleres, materiales o medios de promoción de su trabajo,
tales como tarjetas de visita, folletos, direcciones de email o nombres de dominio de
Internet, marcas como estos términos están legalmente protegidas, propiedad de o
licenciadas a CNVC. Sin embargo, siéntase libre de utilizar estos términos en que
participáis en NVC, y en el cuerpo de sus materiales o medios de comunicación la
promoción de su obra.

Hemos escuchado las peticiones para crear una lista de nombres alternativos y / o títulos
para su uso por aquellos que no son CNVC Instructores Certificados. Nos gustaría
ayudarle en su creatividad, la elección y la libertad para encontrar títulos que describen su
intención y su enfoque personal, sentimos que la creación de una lista específica de las
alternativas pueden ser más limitantes que apoyo. En su lugar, le animamos a ser tan
creativos como sea posible, y se nos recuerda que hay muchas otras maneras de expresar
la belleza que NVC puede aportar a nuestras vidas.

Los términos de marcas comerciales son:

COMUNICACIÓN NO VIOLENTA
NVC
COMUNICACIÓN NO VIOLENTA un lenguaje de vida
EL CENTRO PARA LA COMUNICACIÓN NO VIOLENTA
CNVC
La marca estilizada (logo) debidamente registrado en la USPTO (reg. no 2460893.)

 145

TENGA EN CUENTA ESTA ACTUALIZACIÓN
Los siguientes términos son marcas registradas, pero le gustaría seguir utilizándolos en la
búsqueda de nuestro sueño compartido. Estos términos pueden ser utilizados en los
títulos, títulos y subtítulos de los talleres, o cualquier material o información que
promuevan el trabajo, tales como tarjetas de visita, folletos y direcciones de correo
electrónico o nombres de dominio de Internet, en el entendimiento de que los términos
sólo se identificarán en relación a la Comunicación No Violenta. Valoramos el uso de
estas marcas registradas para ayudar a los consumidores que dependen del Centro o de
los productos Dr. Rosenberg y servicios, y para ayudar a prevenir los signos de perder su
carácter distintivo y convertirse en genérico. Esperamos su apoyo a estas peticiones se
beneficiarán mutuamente CNVC y sus propias metas para el intercambio de NVC en el
mundo:

Comunicación compasiva
JIRAFA IDIOMA

¿Podemos decir que somos "NVC formadores"?
CNVC Instructores Certificados son identificados como siendo patrocinado por CNVC
aunque el uso del término "Entrenador Certificado CNVC", que significa su relación
con CNVC. Con el fin de evitar toda confusión sobre el patrocinio, le pedimos que
utilice términos que están libres de la implicación de la certificación o el patrocinio por
CNVC o cualquiera de la primera serie de términos de marcas comerciales
mencionadas en cualquier medio de comunicación o materiales tales como tarjetas de
visita, folletos, Las direcciones de correo electrónico y nombres de sitios web. (Por
ejemplo, por favor no utilice "entrenador NVC", "mediador NVC", "facilitador NVC"
o cualquier otro término similar). Se solicita que informe a los que usted comparta sus
experiencias con NVC que no están certificados por CNVC como entrenador, sin
embargo, siéntase libre de proporcionar información acerca de su propio trabajo, la
formación NVC, y experiencias de vida.

¿Qué acerca del uso de la imagen de jirafa?
La imagen de la jirafa puede ser una metáfora poderosa, y puede ser utilizado con gran
efecto en el intercambio de NVC y en materiales promocionales. Usted es libre de utilizar
la imagen y la jirafa plazo en todos los materiales, con la clara intención de que la
integridad de la CNV se respeta. Siéntase libre de utilizar la imagen, la palabra y los
títeres como una herramienta efectiva en la distribución de NVC.

¿Eso es todo? ¿Quieres un retorno financiero de mis talleres?
Nos encantaría recibir una donación de usted como una expresión del espíritu de dar y
recibir en el que esperamos que usted está compartiendo su experiencia NVC. (CNVC
entrenadores certificados ofrecemos un 10% de su entrenamiento basado en los ingresos.)
Estos fondos apoyan CNVC en su misión de hacer NVC en todo el mundo.

 146

¿Puedo compartir los materiales producidos por los entrenadores de CNVC cuando
hago presentaciones?
CNVC materiales tienen derechos de autor. Por favor, entablar un diálogo con CNVC
antes de usar estos materiales. La mayoría de los materiales son producidos para tipos
específicos de entrenamiento, y nos encontramos con que la claridad y la integridad de
estos materiales son mejor recibidas cuando se les ofrece en el contexto para el que
fueron desarrollados. Para utilizar los materiales creados por un individuo, póngase en
contacto con esa persona en primer lugar. Si usted produce sus propios materiales, en
lugar de que les da derecho "Comunicación No Violenta", por favor ser creativos y
utilizar un título diferente. Se puede hacer referencia a "Comunicación No Violenta",
como usted compartir sus experiencias, indicando los materiales y el contenido están
"basadas en el trabajo de Marshall B. Rosenberg y el Centro para la Comunicación No
Violenta, www.cnvc.org".

Si usted todavía tiene preguntas, nosotros haremos nuestro mejor esfuerzo para
responderlas. Si usted tiene necesidades que no se alcanzaría al aceptar las presentes
directrices, por favor comuníquese con la oficina CNVC para continuar el diálogo
antes de que usted o sus ingresos del grupo fuera de estas directrices. Esperamos con
interés trabajar con usted en la búsqueda de crear un mundo más pacífico.

Margo Pair, Director Administrativo
El Centro para la Comunicación No Violenta
15 de noviembre 2010

 147

III. Breve resumen de la literatura sobre el efecto de la meditación y practicas de
Mindfulness (de plena atención) y Comunicación No Violenta (CNV) hacia la salud
psicosocial

A. Ejemplos de los efectos a la salud a través de la aplicación de la
meditación conscientes/de plena atención y prácticas

 Se ha encontrado influencias positivas hacia las hormonas que producen estrés (o
sea, disminuir el estrés) y los comportamientos de salud (Greeson, 2009)

 Mejorar el reconocimiento y la regulación de las emociones (por ejemplo,
Broderick y Metz, 2009)

 Aumento de la concentración y el sentido del equilibrio (por ejemplo, Murphy,
s.f.)

 La disminución de los síntomas de ansiedad y el estrés de los adolescentes (por
ejemplo Hölzel, Carmody, Evans, hoge, Dusek, Morgan, Pitman y Lazar, 2010)

 Reducción de angustias emocionales (Greeson, 2009)

B. Algunos ejemplos de los efectos sobre la salud se encuentran a través de la
aplicación de la Comunicación No Violenta (CNV)

 Aumento del sentido de empatía hacia uno mismo y los demás, que ayudan a
reducir el estrés y la violencia hacia uno mismo y los demás (por ejemplo, Little, 2008;
Kashtan y Kashtan, 2006)

 Aumento de la comprensión de sí mismo que conduce a una mayor claridad
mental, facilidad en la toma de decisiones, y más capacidad en reconocer cuando las
opciones no está cuidando a sí mismo físicamente, mentalmente, emocionalmente. (D.
Duscherer de 2012)

 Mejora de la relación con los compañeros, colegas y miembros de la familia (por
ejemplo, Lasater, 2009; Little, 2008; Rosenberg, 2003)

 Habilidad en la aplicación de la resolución de conflictos (por ejemplo, Nash,
2007; Rosenberg, 2003)

C. Intenciones personales para compartir este programa

 148

IV. Meditación y las prácticas de la atención plena

A. Definición y ejemplo de las prácticas de atención plena

"La atención plena es la simple práctica de prestar atención a las experiencias
(pensamientos, sentimientos, sensaciones físicas)", escribe Jason Murphy, un maestro de
meditación y terapeuta con experiencias trabajando con los jóvenes de 14-18 de edad
(http://growingupmindful.com/index.html).
Este es un tipo de práctica que podría incrementar nuestra atención al momento presente,
no vivir en el pasado, preocuparse por el futuro, o juzgarnos a nosotros mismos o a los
demás (Murphy, s.f.; Shapiro, Omán, Thoresen, Plante y Flinders, 2008).

Hay muchas formas de prácticas conscientes, incluyendo la meditación (puede sentarse,
caminar, comer o recitación), las diferentes tradiciones de las prácticas de yoga, Chi
Gong, Tai Chi, y también comunicaciones conscientes (un ejemplo de esto es la
Comunicación No Violenta (CNV), que será introdujo en la siguiente sección).

Algunos ejemplos de las prácticas se incluirán en el plan de estudios para que los
estudiantes de la universidad y de los/las jóvenes en La Comunidad Sagrada Familia
determinen cuales practicas cubren sus necesidades.

B. Terminologías claves (proviene de materiales de Jason Murphy)

Conciencia/Estar consciente—Es como un contenedor que lleva una gran cantidad de
actividades mentales: pensamientos, sentimientos, sensaciones corporales, estados
mentales, etc. en cada momento de nuestras experiencias. Así que si echamos una
miradita al interior del contenedor, vemos un montón de cosas que está sucediendo al
mismo tiempo.
Por ejemplo, cuando estamos sentados en la biblioteca, estamos leyendo un libro, pero
también oímos a otras personas hablar, sentir el aire que sopla, estamos pensando en lo
que estamos leyendo, estamos distraídos por nuestros propios pensamientos ... un montón
de experiencias se hacen sentir en cualquier momento.

Atención—Es lo que hemos elegido por centrarse en el interior del contenedor de la
conciencia, en cualquier momento. La mayoría de las veces nuestra atención se dispersa y
no centrado (por ejemplo, cuando tomamos el bus: vemos a la gente subir y bajar,
escuchar el bocinazo, oler el humo, sentimos el sudor en la frente, tenemos muchos
muchos pensamientos pasando en un viaje en autobús ...)
Así que una parte importante de la atención plena es la práctica de colocar la atención en
algo específico.

Æ Importante para recordar: La conciencia es el conjunto de actividades mentales y
sensaciones corporales que ocurren todo el tiempo en nosotros mismos ("el contenedor");

http://growingupmindful.com/index.html

 149

la atención es la elección de centrarse en una cosa especifica / una actividad en el
contenedor

C. Actividades (varias opciones incluidas cuales sirven mejor en las sesiones)

Ahora vamos a hacer unos juegos para ver como estar consciente y atender con la
atención plena.

IMPORTANTE: pon atención en ti/tu actividad, y estar en silencio para tomar en
cuenta el efecto de la actividad.

1) Juegos Consciente (Murphy, n.d.)

Comiendo una pasa con atención plena
Un/a líder del grupo distribuye las pasas. A los miembros del grupo se les
piden que tomara una pasa, observa su aspecto, textura y olor, y luego ponlo
en la boca y lentamente, conscientemente, empiezan a masticar, notando los
gustos, sensaciones, e incluso los sonidos de comer. Esto también se puede
hacer con dulces (especialmente masticables de fruta, o frutas como naranja)

Ahora me doy cuenta de…
Dos personas estén frente a frente y, tomando turnos, primera persona
repiten la frase ahora "Soy consciente de…" y dicen de lo que esta
consciente: Pensamientos, sentimientos, imágenes, sonidos, olores y tacto.
Cada persona toma dos minutos sin parar.

Sigue la línea
Líderes ponen una línea de cinta adhesiva en el piso. Cada miembro del grupo
tomando su turno, colocan un pie directamente en frente de la otra encima
de la línea, poniendo toda su atención a la actividad. Después los miembros
pueden compartir sus observaciones con respecto a la actividad (por ejemplo,
perder el equilibrio, etc.)

Dibujando su propio Mandala
Cada miembro se le da un trozo de papel y materiales de dibujo.
Instruir:
Esta actividad de la atención plena es para dibujar su propia Mandala. Una
Mandala es un dibujo que simboliza un estado de ánimo, o forma de ser. Tome

 150

un pedazo de papel, dóblalo por la mitad, y dibuja un círculo en el centro de la
página (una tapa puede ser utilizado para hacer el círculo).
Dirigen a los miembros a dibujar lo que parecen opuestos en ambos lados del
papel. Por ejemplo: los miembros pueden dibujar cómo se sienten acerca de sí
mismos, por un lado, y cómo piensan los demás los perciben en el otro lado.
Esta actividad es enseñar lo que parecen opuestos o puntos de vista
diferentes pueden ser parte de la misma.

Opcional: Al final de cada juego (o una secuencia de juegos) pueden reunir los
participantes para compartir sus experiencias.

2) Meditación guiada (Green, 2007; Centro Budismo Triratna de Valencia, 2009)

Primeramente, el líder va a compartir brevemente que es la meditación “Metta” (un
ejemplo de definición viene de:
http://budismo-valencia.com/meditacion/tecnica-meditacion-metta-bhavana)

“El significado de Metta es complejo, se puede traducir como amor universal…[también]
se puede decir que Metta es una respuesta emocional positiva y creativa y podríamos
hacer una larga lista de su contenido y significado, por ejemplo: calma, solidaridad,
tolerancia, alegría, afecto, reconocimiento, respeto, comprensión, compasión.

Tu mismo/a puedes añadir a esta lista aquellas emociones positivas y creativas que te
parecen adecuadas, mas propias para ti…Si alguien te habla con malos modos tu puedes
responder con enfado y con mas malos modos, o también puedes decidir que tu no
quieres enfadarte en esas actitudes y responder con calma y eso es Metta.”

Esta practica hay una estructura de cinco partes que nos ayudaría con las practicas, que
nos vamos a ver en un rato. Las cinco partes son: 1) Metta hacia nosotros mismos, 2)
Metta hacia un buen amigo/a, 3) Metta hacia una personal indiferente, 4) Metta hacia una
personal que tenemos relaciones difíciles, 5) Metta hacia todos los seres.

Antes de empezar con la practica, voy a introducir la postura básica para meditación
sentada (http://budismo-valencia.com/meditacion/meditacion-clase-virtual)

“La postura
Comenzamos por sentarnos cómodamente buscando una postura que nos permita
mantener la quietud durante la meditación sentada.

Sentamos con las piernas cruzadas repartiendo el peso del cuerpo entre el asiento y las
piernas y tratando de encontrar la altura adecuada del asiento para una correcta

http://budismo-valencia.com/meditacion/tecnica-meditacion-metta-bhavana
http://budismo-valencia.com/meditacion/meditacion-clase-virtual

 151

inclinación de la pelvis que facilitara una columna vertebral recta…[O] meditamos
sentados en una silla…

Los hombros deben ser relajados, las manos han de apoyarse sobre los muslos (“thigh”)
o en el regazo (“lap”). La cabeza equilibrada con la columna, y la barbilla (“chin”)
apuntando suavemente hacia el corazón.”

Ahora el líder guiará al siguiente Meditación “Metta” utilizando las letras (Green, 2007;
encontrada para más abajo), y la meditación guiada puede ser seguido por una actividad
de dibujo / color.

1. Siéntese en silencio y cómodamente.
Siéntese en una forma cómoda, pero sin estar en una posición de sueño. Por
ejemplo, la espalda recta, la cabeza hacia arriba, con los pies en el suelo y los
brazos suavemente en su regazo. Respirar de forma natural. Cuida tu aliento
que entra y el aliento que sale. Mantenga atención en su respiración durante
un tiempo.

2. Pon tu atención en el área en el centro de su pecho y alrededor de su
corazón.
Repítase suavemente y en voz baja, sintiendo lo que significan estas palabras:
"Amor, amor, amor, que mi corazón esté lleno de amor ..."
Al decir esto, si se quiere, que aparezca una imagen de algo que se siente
cuidado y amor. Puede ser una imagen de un perro suave, amable, o la mirada
serena en el rostro de alguien, o podría ser un bebé, o la sensación de la piel
suave como un gatito ...

3. Experimente la sensación de calidez y amor a través de todo el cuerpo:
Siente el sentido de cuidar, sanar y calmante. Deja que pasen sobre ti ya
través de ti mientras suavemente repetir a ti mismo:

 152

Que yo esté bien, sano y fuerte
Puedo ser feliz
Puedo permanecer en paz
Puedo sentir segura y protegida
Puedo sentir amados y cuidados.

4. Trae a tu mente a alguien que es importante para ti, alguien que te gusta y
respeto.
Envolver con este calor y cariño. Ver felices y sonriendo:
Que estés bien
Que seas feliz
Que habitar en paz
Que se sientan seguros
Que se sientan amados y cuidados.

5. Haga esto con alguien que es igualmente importante, que te gusta y
respeto.
Envolver con este calor y cariño. Ver felices y sonriendo:
Que estés bien
Que seas feliz
Que habitar en paz
Que se sientan seguros
Que se sientan amados y cuidados.

6. Haga esto con alguien que apenas conoces.
Envolver con este calor y cariño. Ver felices y sonriendo:
Que estés bien
Que seas feliz
Que habitar en paz
Que se sientan seguros
Que se sientan amados y cuidados.

7. Haga esto con alguien a quien se molestó / disgustado con la actualidad.
Envolver con este calor y cariño. Ver felices y sonriendo:
Que estés bien
Que seas feliz

 153

Que habitar en paz
Que se sientan seguros
Que se sientan amados y cuidados.

8. Haga esto con alguien que te ha lastimado / usted está preocupado acerca
de la reunión en el futuro.
Envolver con este calor y cariño. Ver felices y sonriendo:
Que estés bien
Que seas feliz
Que habitar en paz
Que se sientan seguros
Que se sientan amados y cuidados.

9. Irradiar el calor y el amor a la gente que te rodea
... a cada uno en su barrio, en su ciudad, en la nación, en el mundo: Que todos
estén bien, Que todos sean felices, que todos nosotros permanecemos en paz,
Que todos se sientan seguros y seguros, ¡Que todos nos sentimos amados y
cuidados.

10. Lleve su atención de nuevo a sí mismo, por lo que la sensación llena todo su
ser, respirando tranquilamente, respirando tranquilamente, en paz con uno
mismo y del mundo.

Al final de esta actividad, pueden involucrar a los participantes a expresarse mediante los
círculos Mandala (Clarke, 2004) encontró a continuación:

 154

Sentimientos MANDALA (Dibuje un Manadala sobre la base de cómo se siente en este
momento)

 155

3) Círculos de Mandala (Clarke, 2004)

"Que el estrés desaparece" MANDALA (Podrías hacer esta actividad con música
tranquila, usando colores suaves para crear un Mandala para ayudarle a relajarse)

 156

"Soy especial" MANDALA (¿De qué manera eres especial? Escribe acerca de lo
especial que eres dentro de la forma siguiente)

 157

V. Introducción a la Comunicación No Violenta (CNV)*

A. Breves notas sobre los orígenes, los supuestos y las aplicaciones de CNV
(Rosenberg, 2003; Kashtan y Kashtan, 2006)

Dr. Marshall Rosenberg, un psicólogo clínico que sufrió agresiones verbales y físicas
durante su juventud a causa de su raza y religión, compartió con nosotros cómo cambiar
nuestros hábitos de comunicación para encontrar a la humanidad detrás de nuestras
acciones, y llevar una mejor calidad de vida (Rosenberg, 2003; Duchscherer, 2012).

Aunque por lo general considerado como un modelo de resolución de conflictos, un
profundo núcleo de CNV se radica en la elaboración de compasión natural en todo
ser humano que nos permite respetar las necesidades de los demás, y generar hábitos
más sanos y más solidarios de comunicación y formas de pensar.

Comunicación No Violenta se ha aplicado durante más de 40 años en diversos escenarios
a nivel mundial, con gente de cualquier edad y cultura, en las escuelas, establecimientos
de salud y la prisión, las organizaciones religiosas, así como en zonas de conflicto
internacional (sitio web CNVC, D. Duchscherer, comunicación personal , 29 de enero de
2012; Branscomb, 2011; Rosenberg, 2003). También se ha adoptado en diferentes países
de América del Sur, incluso en un gobierno apoyado proyectos de desarrollo social en el
Perú (L. Acurio, comunicación personal, 21 de octubre de 2011; PrevCon-PCM sitio
web).

Los principales supuestos detrás de la aplicación de la CNV incluyen: (Kashtan y
Kashtan, 2006)

 Todos los seres humanos comparten las mismas necesidades (ya sea física,
emocional, espiritual)

 Todas las acciones son intentos de satisfacer las necesidades (y las diferentes
acciones pueden traer efectos positivos o negativos para una u otras)

 Nuestras decisiones son internas (por ejemplo, cuando se enfrentan a una
situación incómoda, la decisión de estar enojado, tranquilo, de buen humor, o indiferentes
se encuentra dentro de cada uno de nosotros, y la claridad que tenemos de nuestras
propias necesidades)

 Nuestros sentimientos reflejan las necesidades satisfechas o insatisfechas
 Los seres humanos gozan de dar, y el ser humano satisfacen sus necesidades a

través de relaciones interdependencias
 Auto-conexión es la vía más directa para la paz (independientemente de si nos

satisfacemos de nuestras necesidades o no)

B. La empatía (Kashtan y Kashtan, 2006; Rosenberg, 2003)
i. ¿Qué es?

 Rosenberg (2003): "La empatía es una comprensión respetuosa de lo que otros
están experimentando" (p. 91 en Inglés)

 158

 Kashtan y Kashtan (2006): "Es la energía que fluye entre las dos personas que
reciben y dan empatía"

 Para que haya empatía, la presencia de nuestro corazón es fundamental
 No se trata de las palabras!

-Las palabras empáticas sólo son útiles si llevamos energía compasiva
-Estar en silencio es también una forma de empatía (y a veces más
poderosas que las palabras)

ii. Algunos beneficios (para la salud) de las personas que han recibido la

empatía:
1. Aumento del sentido de auto-compasión para las jóvenes que

fueron madres adolescentes (2008, Little), y aumento de capacidad para la
resolución de conflictos para hombres presos en libertad condicional
(Marlow, Nyamathi, Grajeda, Bailey, Weber, and Younger, 2012)

2. En mi grupo de CNV para los padres, la empatía ayudaba a las
madres a relajarse, por ejemplo, cuando sus hombros relajan, suavizando
su expresión en la cara y hablan mas lento que cuando estaban ansiosas
(estos son ejemplos de reacciones físicas contrarias a estar ansioso)

3. La empatía para calmar la ira en situaciones en las que uno
puede sentirse inseguro (ejemplos tomados de Rosenberg (2003)—paginas
de la traducción en español):

 P. 121 fondo-p. 122—un grupo de personas enojadas enfrentando
a un policía
 P. 121 medio—una señorita que distuvo/calmaba una potencia

violación
 P. 122 medio—una persona sin hogar y frustrado enfrentando a un

trabajador social
iii. Los comportamientos comunes por falta de empatía (Rosenberg, 2003,

p.100 en español)
1. Aconsejar: "Creo que deberías ...", “Como es que no…?”
2. Competir: "Eso no es nada, voy a contarte lo que me pasó."
3. Educar: "Esto podría ser una experiencia positiva para ti si..."
4. Consolar: "No es tu culpa, hiciste lo que pudiste"
5. Contarle alguna historia parecida: "Esto me recuerda una vez

que ..."
6. Minimizar: "Animo. No es para tanto!"
7. Compadecer/simpatizar: "Ay, pobrecito ..."
8. Interrogar: "¿Cuándo comenzó esto?"
9. Explicar: "Yo habría venido, pero ..."
10. Corregir: "No, esto no ocurrió asi."
11. Burlas: "Eres un perdedor."

iv. Actividad

 159

 Introducir "Cuatro maneras de escuchar y responder" (con CNV símbolos, jirafa
y chacal)

-Actividad: "Cuatro maneras de escuchar" (Kashtan y Kashtan,
2006) [detalles acerca de cómo llevar a cabo el juego se pueden encontrar
bajo IX. Recursos]

-Invitar a dos miembros del grupo a compartir una situación que
les trae dolor / enojo, y actuar con los símbolos jirafa y chacal para
demostrar la manera de responder con empatía y sin empatia-

 El lector lee las siguientes declaraciones y pregunta al grupo cuáles son las
respuestas empáticas (Rosenberg, 2003, p. 114 en traducción de español)

-A: ¿Cómo pude hacer algo tan estúpido?
-B: Nadie es perfecto, eres demasiado duro contigo mismo

-A: No eres Dios!
-B: ¿Te sientes frustrado porque te gustaría que yo admitiera que

existen otras maneras de interpretar este asunto?

-A: ¿Cómo pudiste decirme semejante cosa?
 -B: ¿Te sientes herido porque dije eso?

-A: Estoy furioso con mi marido. Él nunca está cuando lo necesito.
-B: ¿Cree usted que debe ser alrededor más de lo que es?

-A: Estoy decepcionado con su rendimiento. Me hubiera gustado

que su empresa duplicara su producción el mes pasado
-B: Entiendo que usted está decepcionado, pero hemos tenido

muchas ausencias por enfermedad

C. Cuatro pasos del Modelo de la CNV (Rosenberg, 2003; Mitrovich, nd; Haskvitz,
s.f.)

i. Observación (en vez de evaluación)
 Concreto—"Como un video cámara"
 No es una interpretación, opinión o evaluación
 Señala lo que fue dicho o hecho

Ejemplos de observaciones mezclados con evaluaciones, y observaciones separados de
evaluaciones:

Observaciones mezclados con las
evaluaciones

Observaciones separadas de las
evaluaciones

 160

1. Tu no estás trabajando duro

2. Pablo es un mal jugador de fútbol

3. Sandra posterga (“procrastinate”)

4. El no quiere devolver mi libro

1. Cuando veo que no has memorizado
los vocabularios de Inglés por 3 semanas,
creo que no están trabajando duro

2. Pablo no ha marcado un gol en 20
partidos

3. Sandra completa su reporte de 30
páginas un día antes de la entrega

4. Él dijo: "No voy a devolver el libro"

1. Actividad / juego
 El líder lee las siguientes oraciones y pregunta si el grupo reconoce estas como

observaciones o evaluaciones, y les piden ejemplos de observaciones si oyen
evaluaciones: (E = evaluación; O = observación)

"Eres muy desagradecido" (E) Æ por ejemplo "Cuando me quedaba hasta tarde para
terminar un proyecto y no he oído reconocimiento...”

"Hiciste un buen trabajo!" (E) Æ por ejemplo "Cuando veo que has completado el trabajo
a tiempo y tres profesores te han dado notas altas..."

"Cuando me di cuenta de que no lavaste las ropas en las últimas tres semanas, ..." (O)

 Emparejan a los participantes, con cada uno tomando turno para describir lo que
observan en la otra persona (por ejemplo, ropa, accesorios, características físicas) sin
evaluar (por ejemplo, les guste o no)

ii. Sentimientos (en vez de ausencia de sentimientos)

 Nuestros sentimientos nos señalan si nuestras necesidades están satisfechas o no.
 Los sentimientos se refieren a una emoción específica, no es algo vago (por

ejemplo, me siento bien por... No sabemos si “bien" señala "feliz" o "alivio")
 Cuando usamos la palabra "yo siento" con sustantivos, pronombres, o palabras

como que / como si / como, estos señalan a la forma en como otros reaccionan o se
comportan con nosotros, y no cómo sentimos:

- siento que mi compañero de clase está manipulándome
- siento que estoy constantemente de guardia
- me siento como un fracaso
- siento que ella no me quiere

 161

- me siento abandonado/a, ignorado/a, engañado/a; siento que me han
mentido/a, incomprendido/a, decepcionado/a, amenazado/a, sin apoyo,
traicionado/a, se da por sentado (“taken for granted”)...
 Distribuye las tarjetas de Sentimientos CNV

1. Actividad / juego

 Tenga las tarjetas o la lista de sentimientos CNV listos (se puede encontrar en
sitio web www.cnvc.org, en Ingles)

 Juego para el grupo: "Triangulo de E/Moción" (Kashtan y Kashtan, 2006)
[detalles acerca de cómo llevar a cabo el juego se pueden encontrar bajo IX. Recursos]

iii. Necesidades (la manera CNV)
 Recordando los supuestos de CNV: Todos los seres humanos comparten las

mismas necesidades, pero se diferencia en las acciones / estrategias para satisfacer las
necesidades

 Nuestros sentimientos señalan hacia las necesidades satisfechas o insatisfechas
 Entender que no somos la causa de los sentimientos de otras personas (Sherry usa

el ejemplo de los monjes tibetanos que fueron torturados por los guardias de prisiones
chinas; lideres buscan su propio ejemplo a compartir)

 Intención de utilizar la CNV: Cada uno de nosotros asumimos responsabilidad de
nuestros propios sentimientos

 Intención de utilizar la CNV: Las necesidades de todos seres humanos son
igualmente importantes, independientemente de si éstas están cubiertos o no

-Dependiendo de las personas o momentos, uno puede tener preferencias,
pero ninguna necesidad tendría prioridad encima de otras necesidades
 Sin PLATO (ningún/a persona, lugar, acción, tiempo, objeto especifico)--las

diferencias entre las necesidades y estrategias (para cubrir necesidades)
 Distribuya las tarjetas o la lista de Necesidades CNV (acceso a través de

http://www.cnvc.org/Training/needs-inventory, en Ingles)

1. Actividad / juego
 Tenga tarjetas de Necesidades CNV listo
 (Juego para grupo grande: mas de 10 personas) "¿Cómo me siento de eso?"

(Morrison y King, s.f.) [más información sobre cómo llevar a cabo el juego se pueden
encontrar bajo IX. Recursos]

 (Juego para grupo pequeño) El/la líder habla de un escenario en el cual trajo un
poco de dolor para él / ella, y con las tarjetas, describe los sentimientos conectados a la
situación descrita

 Invitar 2-3 miembros del grupo a compartir sus situaciones, y otros miembros de
utilizar las tarjetas para adivinar los sentimientos y necesidades de la personal que habla

iv. Las solicitudes (en vez de demanda/exigencia)
 Supuesto de la CNV: Todos los seres humanos comparten las mismas

necesidades

http://www.cnvc.org/
http://www.cnvc.org/Training/needs-inventory

 162

 Cómo uno cubre las necesidades puede variar de una persona a otra, o de una
situación a otra (por ejemplo, dos personas se sienten tensos, y tienen la misma necesidad
para relajación, pero uno de ellos prefiere ir a correr, mientras que el otro prefiere leer su
novela favorita)

 Los pedidos/peticiones son positivos, concretos/que puede ser actuado/hecho en
el momento presente

 Consejos sobre cómo hacer pedidos/peticiones ... efectivamente (Censor, 1993)
(presentado en formato de diagrama)

1) Pregunte por las acciones o palabras específicas que le gustaría a la
persona, y verifique si realmente quiere hacerlo

-Ej. "Tengo miedo de caminar sola y necesito compañía.
¿Considerarías levantarse a las 5 de la mañana este sábado a llevarme a la
parada del autobús? "(No simplemente, por ejemplo, "Quiero tu
compañía"—que no es muy especifico/claro)
2) Dar "Si quiero" en vez de "NO quiero"

-Ej. "¿Estaría usted dispuesto a contarme lo que le impide hacer lo
que te pido?" (No simplemente, por ejemplo, "No quiero escuchar sus
excusas")
3) pedir algo que puede ser específicamente hecho/actuado en el momento

presente
Ej. "¿Estarías dispuesto a dejarme saber ahora si deseas continuar

con esta discusión esta tarde o mañana en la mañana?"
4) Creando CONNECCION—usando las palabras, el tono y la energía que

invitan a la continuación del diálogo y las soluciones, lo que es clave para
pedidos/peticiones efectivas

 No sabemos lo que está pidiendo es un pedido o demanda hasta que escuche un

"no" y ver cómo la persona que hace el pedido responde
- Si responde con "culpándose, avergonzando, cólera”—es una demanda

 Pedidos v.s. demandas ... Un ejemplo:

Sherry: "Tengo un examen el lunes y necesito tiempo y espacio para estudiar este fin de
semana. ¿Consideraría cambiar el horario de mis labores conmigo para que yo pueda
terminar mis tareas este fin de semana? "

Yolanda: "No, no puedo. También tengo un plazo para la próxima semana. ¿Qué tal si
pides ayuda con Lili ? "

Si Sherry hizo una demanda, podría decir:
"Eso es tan típico de ti! Te ayude dos veces el mes pasado cuando tenias que trabajar!
(Culpar, para que el otro se sienta culpable)
"No te atrevas a pedir que te ayudara la próxima vez!" (Amenaza o castigo)

 163

Si Sherry hizo una petición, puede comprobar con los sentimientos y necesidades detrás
del "No":
"Te sientes demasiado ansioso acerca de tu plazo y necesitas más espacio y tiempo para ti
mismo?"

Sherry también pueden expresar sus propios sentimientos y necesidades, y hacer una
petición específica al responder a "No":
"Estoy triste y decepcionada al oírle decir que no me ayudarías este fin de semana.
Necesito un poco de justicia y consideración de las veces que he tomado en ayudarte las
últimas veces.

 Al hacer demandas, es probable que nuestras necesidades no serán cubiertos
 El objetivo es una relación basada en la honestidad y empatía

1. Actividad / juego (elegir 2 de abajo)

 El líder lee las siguientes instrucciones para ver si los miembros del grupo
pueden identificar estas son las demandas o peticiones: (Rosenberg, 2003, p 95 en
español.).

o "Quiero que me comprendas”
o "Me gustaría que me digas una cosa que yo he haya hecho por lo que

estas agradecido"
o "Me gustaría que confiaras más en ti mismo"
o "Quiero que dejas de quejar"
o "Me gustaría que seas sincero conmigo y me cuentas que te pareció

nuestro encuentro de ayer"

 Actividad: "Las peticiones—No!" por entrenadora certificada Ingrid Bauer (D.
Duchscherer, comunicación personal, 4 de octubre de 2012) [detalles acerca de cómo
llevar a cabo el juego se pueden encontrar bajo IX. Recursos]

 Separar el grupo en parejas; presenta las siguientes situaciones para que
incorporen los 4 pasos de la lengua CNV. Preste atención especial a que las peticiones
sean: 1) en la voz activa (lo que uno quiere, en vez de lo que uno no quiere), 2) concreto,
3) que puede ser hecho/actuado en el momento presente: (Leu, 2003, p 99-100 en Ingles,
traducción española basado de Julio Bernasconi).

o "Gritar groserías no va a conseguir lo que quieres"
o "Esta sopa está demasiado salado"
o "En esta compañía, se requiere trabajo en equipo. Si eso no es una

prioridad para usted, será mejor que busques otro trabajo"
o "Oye, chicos, la linterna no es un juguete. No gasten las pilas. Cuestan

dinero".
o "Lo que acabas de decir no es CNV"

 164

*Nota: Aunque no soy una entrenadora certificada en Comunicación No Violenta, he
recibiendo entrenamiento en CNV por un tiempo (desde 2007). También hago mi mejor
esfuerzo en compartir lo que he entendido de la filosofía de la CNV y la aplicación a
través de la inclusión de diversas fuentes de materiales de CNV provenido de diferentes
entrenadores certificado, y de mis propias experiencias para compartir y practicar la CNV.

 165

VI. Desarmado hábitos no saludables (a través de prácticas conscientes corporales y
lingüísticas)

A. Hábitos de comunicación que desconecta la gente (y probablemente
creando efectos psicológicos negativos)

• La critica, el juicio, las etiquetas
• Negar la responsabilidad
• Las demandas/exigencias (incluye culpar, amenazar o castigar)
• Aprobación basada en el rendimiento (inclinando a centrarse en las estrategias y

los resultados, descuidando las necesidades humanas universales)

Recuerde de RESPIRAR PROFUNDAMENTE (5 veces), o ALEJARSE
TEMPORALMENTE si te sientes que está a punto a empezar con esos hábitos de
reaccionar!

B. Principios de Conflictos (Duchscherer, 2012), y las intenciones de la
utilización la CNV (Kashtan y Kashtan, 2006)

 La gente levanta la voz cuando perciben un aumento de distancia de relaciones entre
ellos mismos y otros. Cuando más alta la voz se expresa uno, más preocupado / miedo se
sienten, pensando que no van a ser escuchados y que sus necesidades no serán cubiertos

 Cuando una persona tiene dolor emocional en ellos se hace más difícil para ellos
escuchar a otra persona. Cuanto mayor sea la intensidad del dolor, mayor es la
posibilidad que alguien no te podrá escuchar.
Æ Esta "sordera" puede ser aliviada cuando el significado mas profundo de lo que
alguien dijo fue oído, permitiendo, a su vez, escuchar a la otra persona
Æ Entendimiento, a su vez, crea el espacio para soluciones/estrategias mutuamente
satisfactorias

 El conflicto afecta a más de las dos personas que parecen estar comprometidos con el
conflicto.

El conflicto afecta directa e indirectamente a muchas personas dentro de un grupo
/ comunidad y las condiciones que dieron lugar a que surjan fueron creados por muchas
personas en la comunidad.
Por lo tanto, para transformar el conflicto de forma sostenible, todos los participantes
deben reunir.
Æ Ya sea grande o pequeño, un conflicto afecta negativamente a la salud de las personas,
las comunidades y las sociedades. Prácticas de atención plena y la CNV ofrecen formas
sistemáticas de vivir con nosotros mismos y los demás con posibles beneficios para la
salud

 La forma de deshacer el conflicto es atravesándolo. Alejándose de conflicto aumenta el
ruido de los conflictos, moviéndose hacia el disminuye el ruido Æ Antes de huir, o

 166

reaccionar ante el conflicto, 1) podemos respirar profundamente y dar auto-empatía y
conectarse con nuestras necesidades relacionado con el deseo de huir (por ejemplo,
necesidad de comodidad, protección ...), y 2) empatizar con la otra persona en el conflicto
(adivinando sus sentimientos y necesidades)

C. Dos actividades relacionadas con la cólera y el conflicto

EXPRESANDO EL ENOJO – Hoja de Ejercicio
CLAVES:

 El enojo por lo general implica algún juicio, y al darse cuenta del juicio
puede ayudarnos a ver dónde estamos culpando a otros por nuestros
sentimientos, en vez de asumir la responsabilidad por ellos (e.g. por sus
acciones o sentimientos).

 Los pensamientos que a menudo conducen al enojo incluye "debería",
"bueno / malo", "culpa", etc

 En vez de juzgar al enojo, le podemos ver como una señal de aviso (“a
red flag”), permitiéndonos saber que estamos conectando con los juicios en
vez de las necesidades. Sabiendo esto, podríamos tratar lo más que podemos
a conectar con los más profundos sentimientos y necesidades.

 CNV no se trata de "ser amable" o evitar la intensidad emocional.
Todavía podemos expresar nuestras emociones intensas - pero podemos
tratar de asumir la responsabilidad de esas emociones, conectándolos a
nuestras necesidades.

1. Piense en algo que te encuentres enojado/a y escribe la situación.

2. ¿Qué estás diciendo a ti mismo las razones de su enojo? (Identificar los
pensamientos que conducen al enojo)

3. ¿Qué necesidades no se están cubiertos? (Auto-empatía, empatía para si
misma)

 167

4. Cuando enfoques la atención en las necesidades, que otros sentimientos
surgen? (Dándose cuenta de lo complejo son las emociones por debajo del
enojo)

5. Ahora escribe lo que puedes decir a esta persona utilizando tus
observaciones, sentimientos, necesidades y peticiones.

6. Imagine lo que esta persona podría decir en respuesta a lo que usted acaba
de decir y anótelo.

7. Imagínese qué sentimientos y necesidades esta persona esta expresando a
través de lo que hizo/haya dicho, y escribir una empatía de lo que podría
decir a el/ella. (Empatía)

8. Observe cómo te sientes en este momento. ¿Todavía estás enojado? Si es
así, repita el proceso desde el paso 2.

RECIBIENDO EL ENOJO—Hoja de Ejercicio

CLAVES:

. Cuando el enojo se dirige a nosotros, puede ser difícil separar
nuestras propias acciones con el enojo de la otra persona. Ser capaz de
reflejar las necesidades (detrás de los enojos) de la otra persona puede ser
particularmente liberador en este caso.

. Para ayudar a la otra persona a conectarse con sus necesidades y
alejarse de “bien / mal pensar”, podemos adivinar otros sentimientos (además
del enojo), imaginando los sentimientos relacionados con las necesidades en
vez de los pensamientos que hemos identificado.

 168

1. Piense en una situación en la que alguien está enojado contigo, y escribe la
situación.

2. Anote los pensamientos que esta persona ha expresado a usted o lo que
usted cree que esta persona está pensando en relación a usted. (Identificar
los pensamientos que conducen al enojo)

3. Cómo te sientes y qué es lo que usted necesita cuando usted oye el enojo
de esta persona? (Auto-empatía; empatía para si misma)

4. ¿Cuales son sentimientos y necesidades de esa persona? (Empatía)
Escriba su empatía (que adivinas) usando: "¿Te sientes ... porque
necesitas ...?"

5. Imagínese cómo esta persona podría responder y escriba su respuesta.

6. Suponer que sentimientos y necesidades podrían ser de esa persona por
debajo de esta respuesta y escribe una conjetura/adivinanza de empatía.

 169

C. Actividades combinando CNV y meditación de atención plena

1) RESPONDIENDO HABITUALMENTE

Propósito: Experimentar la posibilidad de transformar las respuestas
habituales a través del reconocimiento de nuestros propios sentimientos y
necesidades y las de los demás, para explorar las opciones de la empatía y la
auto-empatía

Tipo de Actividad: Construcción de Habilidad

Tiempo asignado: 30 minutos

Formato: Hojas de ejercicio individuales y grupos pequeños (3-4 personas)

Materiales: Hoja de ejercicio (a continuación)

Aprendizajes claves:
 Las respuestas habituales no son inmutables. Tenemos opciones para
conectar con necesidades nuestras y de los demás, de tal manera que, con el
tiempo, nuestros hábitos pueden ser transformados.

TRANSFORMACION DE RESPUESTAS HABITUALES
- Hoja de ejercicio

Imagina cada uno de los siguientes ejemplos es algo que alguien te dice.
a) Escribe lo que podría decir habitualmente.
b) Luego escriba sus sentimientos y necesidades conectada a esta respuesta.
c) Finalmente, adivinar y escribir los sentimientos y necesidades de la otra
persona que les llevan a decir lo que están diciendo. El último ejemplo se deja
en blanco así que usted puede llenar en su propia situación.

1. Su hermanito/a le dice: "No me digas qué hacer".
a. Respuesta habitual:
b. Auto-empatía: (Me siento ... porque necesito ...)

 170

c. Adivinando la empatía: (Esta persona puede sentir ... porque pueden
necesitar ...)

2. Tu mejor amigo/a te dice: "A ti no te importa lo que quiero."
a. Respuesta habitual:
b. Auto-empatía: (Me siento ... porque necesito ...)

c. Adivinando la empatía: (Esta persona puede sentir ... porque pueden
necesitar ...)

3. Un desconocido ha parado en frente de ti más cercano de lo que te guste.
a. Respuesta habitual:
b. Auto-empatía: (Me siento ... porque necesito ...)

c. Adivinando la empatía: (Esta persona puede sentir ... porque pueden
necesitar ...)

4. Un amigo/a te dice: "Ya no quiero ser tu amigo/a."
a. Respuesta habitual:
b. Auto-empatía: (Me siento ... porque necesito ...)

c. Adivinando la empatía: Esta persona puede sentir ... porque pueden
necesitar ...

5. _______ Te dice (o hace):

a. Respuesta habitual:
b. Auto-empatía: (Me siento ... porque necesito ...)

c. Adivinando la empatía: (Esta persona puede sentir ... porque pueden
necesitar ...)

 171

2) MEDITACION GUIADA (MEDITACION DE METTA: Centro Budismo Triratna
de Valencia, 2009; Green, 2007)

Primeramente, el líder va a compartir brevemente que es la meditación “Metta” (un
ejemplo de definición viene de:
http://budismo-valencia.com/meditacion/tecnica-meditacion-metta-bhavana)

“El significado de Metta es complejo, se puede traducir como amor universal…[también]
se puede decir que Metta es una respuesta emocional positiva y creativa y podríamos
hacer una larga lista de su contenido y significado, por ejemplo: calma, solidaridad,
tolerancia, alegría, afecto, reconocimiento, respeto, comprensión, compasión.

Tu mismo/a puedes añadir a esta lista aquellas emociones positivas y creativas que te
parecen adecuadas, mas propias para ti…Si alguien te habla con malos modos tu puedes
responder con enfado y con mas malos modos, o también puedes decidir que tu no
quieres enfadarte en esas actitudes y responder con calma y eso es Metta.”

Esta practica hay una estructura de cinco partes que nos ayudaría con las practicas, que
nos vamos a ver en un rato. Las cinco partes son: 1) Metta hacia nosotros mismos, 2)
Metta hacia un buen amigo/a, 3) Metta hacia una personal indiferente, 4) Metta hacia una
personal que tenemos relaciones difíciles, 5) Metta hacia todos los seres.

Ahora el líder guiará al siguiente Meditación “Metta” utilizando las letras (Green, 2007;
encontrada para más abajo), y la meditación guiada puede ser seguido por una actividad
de dibujo / color.

1. Siéntese en silencio y en una forma cómoda, pero sin estar en una posición
de sueño. Respirar de forma natural. Cuida tu aliento que entra y el aliento
que sale. Mantenga atención en su respiración durante un tiempo.

2. Pon tu atención en el área en el centro de su pecho y alrededor de su
corazón.
Repítase suavemente y en voz baja, sintiendo lo que significan estas palabras:
"Amor, amor, amor, que mi corazón esté lleno de amor ..."
Al decir esto, si se quiere, que aparezca una imagen de algo que se siente
cuidado y amor. Puede ser una imagen de un perro suave, amable, o la mirada
serena en el rostro de alguien, o podría ser un bebé, o la sensación de la piel
suave como un gatito ...

3. Experimente la sensación de calidez y amor a través de todo el cuerpo:

http://budismo-valencia.com/meditacion/tecnica-meditacion-metta-bhavana

 172

Siente el sentido de cuidar, sanar y calmante. Deja que pasen sobre ti ya
través de ti mientras suavemente repetir a ti mismo:
Que yo esté bien, sano y fuerte
Que yo este feliz
Que yo permanezco en paz
Que yo me siento segura y protegida
Que yo me siento amado y cuidado.

4. Trae a tu mente a alguien que es importante para ti, alguien que te gusta y
respeto.
Envolver con este calor y cariño. Ver felices y sonriendo, y dile:
Que estés bien
Que seas feliz
Que estés en paz
Que te sientes seguro
Que te sientes amado y cuidado.

5. Haga esto con alguien que es igualmente importante, que te gusta y
respeto.
Envolver con este calor y cariño. Ver felices y sonriendo, y dile:
Que estés bien
Que seas feliz
Que estés en paz
Que te sientes seguro
Que te sientes amado y cuidado.

6. Haga esto con alguien que apenas conoces.
Envolver con este calor y cariño. Ver felices y sonriendo, y dile:
Que estés bien
Que seas feliz
Que estés en paz
Que te sientes seguro
Que te sientes amado y cuidado.

7. Haga esto con alguien a quien se molestó / disgustado con la actualidad.
Envolver con este calor y cariño. Ver felices y sonriendo, y dile:

 173

Que estés bien
Que seas feliz
Que estés en paz
Que te sientes seguro
Que te sientes amado y cuidado.

8. Haga esto con alguien que te ha lastimado / usted está preocupado acerca
de la reunión en el futuro.
Envolver con este calor y cariño. Ver felices y sonriendo, y dile:
Que estés bien
Que seas feliz
Que estés en paz
Que te sientes seguro
Que te sientes amado y cuidado.

9. Irradiar el calor y el amor a la gente que te rodea
... a cada uno en la comunidad, en su barrio, en su ciudad, en la nación, en el
mundo: Que todos estén bien, Que todos sean felices, que todos nosotros
permanecemos en paz, Que todos se sientan seguros y seguros, ¡Que todos
nos sentimos amados y cuidados.

10. Lleve su atención de nuevo a sí mismo, que la sensación llena todo su ser,
respirando tranquilamente, tranquilamente, estar en paz con uno mismo y del
mundo.

 174

VII. La integración de las prácticas de la atención plena y la CNV

A. Repaso: centrado en los conceptos y prácticas comunes de los dos

i. Recordatorios:
1. No se trata de las palabras, es la energía que se pone en (la atención,

donde está nuestro corazón)
2. Al mismo tiempo, los pasos CNV / palabras es una forma organizada

para ayudarnos a mantenernos en el camino a la conexión (y por qué las tarjetas
de sentimientos / necesidades puede ser útil)

B. Ejemplos de actividades combinadas / juegos para la practica diaria

Concéntrese en la respiración (Murphy, n.d.)

Un líder dice: "Póngase en una posición cómoda y simplemente nota la experiencia de la
respiración entrando y saliendo. Preste atención a lo que cada uno siente como aliento
que entra por la nariz o la boca, y observe cómo sus pulmones se expanden como un
globo. Entonces note cómo se siente cuando usted expira (aire para afuera)"

Escuchando conscientemente y Expresar los Sentimientos y Necesidades (Murphy, s.f.;
Rosenberg, 2003)

Un/a líder pedir a los miembros del grupo se dividen en parejas. Una persona habla
primero de algo que le interesa mucho. La otra persona (el oyente) se les pide no tener en
cuenta (sin prestar atención), y actuar distraído o aburrido. El/la líder luego piden a los
que hablaban que utilizan tarjetas de sentimientos y tarjetas de necesidades de CNV para
describir lo que era hablar con alguien que no estaba siendo consciente.
Ahora las parejas practican otra vez, con el/la oyente siendo consciente (prestando toda la
atención) para la interacción. Los líderes y hablantes discuten la diferencia: ¿Cómo fue?
(de nuevo usando tarjetas de sentimientos y de necesidades para describir)

Dibujar y / o colorear las Mandalas (Fincher, 2000)

Este ejercicio es ideal para los miembros que se puede hacer fuera de las sesiones de
entrenamiento.
Anímelos a observar sus sensaciones corporales y sentimientos antes y después de dibujar
o colorear los elegidos Mandala (se entregara una copia de su Mandala elegido), y anote
las sensaciones y sentimientos observados, y las necesidades satisfechas (o no) al hacer
esto actividad.

 175

VIII. Apoyo a los/las Promotores de Salud

A. Primeramente: la auto-empatía y compasión a si misma

Es posible que pueda haber cosas que vienen por nosotros, nos enseñan el plan de
estudios, ya sea de las experiencias mencionadas por otros que provocan nuestro juicio o
sentimientos negativos hacia nosotros mismos o para otros. Cuando esto sucede, puede
ser difícil para nosotros seguir enseñando o apoyar a los jóvenes con la intención
compasiva exponemos a hacer. Esta es una oportunidad para nosotros para mirar
realmente dentro de nosotros mismos y dar un poco de auto-empatía a si mismo, practicar
algún tipo de meditación amorosa bondad, o encontrar a alguien con experiencia en la
CNVC o meditación de atención plena para escuchar lo que esta pasando con nosotros
mismos (por ejemplo, con la investigadora mientras este en la comunidad, o conversar
con la investigadora u otros instructores a través de Skype).

Muchos entrenadores de CNV y en las prácticas de atención plena compartió que, cuando
algo dicho en el grupo te provoca y se encuentran teniendo un momento difícil seguir
ofreciendo enseñanza o apoyo a otras personas, tomate el tiempo para la auto-empatía y
la auto-compasión es crucial en la traducción y la transformación de nuestros propios
juicios en los 4 pasos de la CNV: Observación (de nuestros juicios), sentimientos
(señalan las necesidades que no son cubiertas), necesidades (que son universalmente
compartida por todos los seres humanos), y peticiones (a nosotros mismos o a los demás).

Estos pasos pueden parecer mecánica al principio, pero cuando son utilizados con la
intención de verdaderamente cuidar y aceptar por lo que somos, hacemos
descubrimientos que probablemente nos apoyan en ayudar a otros a aprender cómo
experimentar un mayor sentido de auto-aceptación y sincera atención para otros, y de una
manera más armoniosa de comunicarse entre sí. Estos son los objetivos fundamentales de
compartir un plan de estudios como el presente: a través de compasión a si misma y a
otros, mejorar las relaciones con otras personas, y a eliminar el estrés y mejorar la salud
de nosotros mismos y de los demás.

B. Práctica / apoyo:
i. Materiales: Este plan de estudios, y "IX. Recursos"

ii. Personas: Individualmente, emparejados o pequeños grupos de apoyo

(Basado en el consenso de los promotores, el grupo en su conjunto decidirá cuales son los
juegos / materiales para apoyar en las prácticas antes, durante y después de la enseñanza
de este plan de estudios para los jóvenes. Dependiendo de la disponibilidad e interés de
los promotores de salud, podría haber apoyos individualmente, con parejas o pequeños
grupos de apoyo de 3. - 4 personas)

C. Estrategias de Reclutamiento

 176

i. Exploración de sentimientos y necesidades detrás de compartir el currículo—
Discusiones en parejas:

 ¿Qué sentimientos y necesidades surgen cuando se piensa en compartir este plan
de estudios?

 ¿Qué sentimientos y necesidades surgen cuando se piensa en reclutar / invitar a
los jóvenes a aprender acerca de esto?

ii. Algunas estrategias para el reclutamiento

 Anuncio verbal a través de líder(es) de la comunidad
 Utilización de anuncios escritos en la comunidad
 Estrategias de reclutamiento a través del Internet, y lo que debe tener en cuenta

(es decir, la protección de la privacidad de los miembros reclutados)
 Discusión: ¿Qué otras formas de reclutamiento el grupo piensan más útil para La

Comunidad Sagrada Familia?

D. Cuestiones de confidencialidad, privacidad y participación voluntarias
(John Hopkins Medicine, s.f.; Unidos por la Vista, 2011; Ginebra, 2002; Aschengrau
y Seage, 2008)

i. La importancia de la confidencialidad y protección de datos personales

Breve introducción al Informe Belmont (Aschengrau y Seage, 2008)

El Informe Belmont, publicado en 1979, es un resumen de los principios éticos
fundamentales definidos por la Comisión Nacional de EE.UU. para la Protección de
Sujetos Humanos de Investigación Biomédica y del Comportamiento. Los tres principios
son: respeto por las personas, beneficencia y justicia.

Estos principios se mantienen firmes a la idea de respetar la decisión de las personas
sobre la posibilidad de participar en una investigación, la responsabilidad del investigador
en asegurar los máximos beneficios para los participantes en la realización de un estudio,
y el principio de la justicia determina si las cargas y beneficios de la investigación se
distribuyan equitativamente.

Significado de la privacidad y la confidencialidad (United for SIght, 2011)

Aunque no es fácil de dar una definición exacta, un significado de privacidad se refiere a
"un concepto culturalmente específico que define el grado de su responsabilidad personal
a los demás en la regulación de la conducta que se considera como una intromisión"
(http://medical-dictionary.thefreedictionary.com/privacy). En la intersección de la ética y
la investigación, a la privacidad implica el control de acceso a la información de un
individuo, es decir, el poder de decidir quién y qué información se puede acceder de un
participante de la investigación.

http://medical-dictionary.thefreedictionary.com/privacy

 177

Similarmente, la confidencialidad se refiere a la información sobre la persona que ha sido
revelado al investigador(a). En la investigación médica, los investigadores se encuentran
en una posición de responsabilidad y hacer frente a una gran cantidad de información
muy personal que los participantes han acordado revelar. La salvaguardia de esta
información es una parte fundamental de la relación de confianza y respeto que existe
entre el investigador y el participante.

En el contexto de los promotores, las cuestiones de la confidencialidad y la privacidad es
igualmente importante, a pesar de que los promotores no son investigadores, debido al
papel que los involucra en la recogida de datos personales relativos a la salud, se colocan
en una lugar igualmente importante de la protección de los datos personales que se
obtuvieron durante su función como promotores.

Ejemplos de salvaguarda de la información personal

 No compartimos ninguna información personal, ni el contenido de la conversación con
un joven en particular a ninguna otra persona; sólo comparten información pertinente con
el proyecto y solamente con los investigadores involucrados (en este proyecto, la
investigadora de este proyecto)

 Si usted tiene acceso a una computadora y deberá guardar la información de los jóvenes,
utilice códigos para los participantes, para etiquetar los datos en lugar de utilizar nombres,
y mantener una lista separada emparejando código-a-nombre (United for Sight, 2011).

 Durante las entrevistas, solamente utilice el primer nombre del participante (o incluso
usando un alias) durante la grabación o la publicación de los datos. La mayoría de las
veces, un alias será suficiente, y es especialmente importante para proteger al participante
si los datos publicada incluye otros identificadores tales como la edad, el sexo, la
afiliación de la comunidad, o el lugar de residencia (United for Sight, 2011).

 Si necesita tomar notas durante la entrevista o durante la enseñanza, asegúrese de no
escribir los nombres completos de los jóvenes. Anote la información suficiente para su
memoria y ayudar con analizar los datos, e inmediatamente destruir las notas o de
salvaguardar los datos en un lugar seguro (en el caso de este estudio, se entregue a la
investigadora para destruir las notas).

ii. Importancia de la participación voluntaria

El consentimiento informado (Unidos por la Vista, 2011; Ginebra, 2002)

(Usando mi consentimiento informado para el proyecto como una muestra)

 178

Este documento es un ejemplo de lo que el consentimiento informado se trata. La
información contenida en este documento ayuda a los participantes a decidir si quieren
participar en el estudio. Los puntos mas básicos incluye:

1) Resumen y actividades específicas que llevarán a cabo el estudio
2) ¿Cuáles son los posibles riesgos y beneficios de participar en el estudio
3) ¿Cuáles son los derechos de los participantes de confidencialidad y privacidad
4) ¿Con quién podrían comunicarse si tienen más preguntas (por ejemplo, el

comité ética institucional específico de cada proyecto)
5) Subrayando que la participación en el estudio es un proceso totalmente

voluntario, y en cualquier momento pueden retirarse del estudio

El proceso de obtener un consentimiento informado indica a la norma legal y ético por el
cual todas las investigaciones que deben cumplir. De acuerdo con Family Health
International, "El consentimiento informado no es solo un requisito legal o un documento
a ser firmado, sino que es un proceso de comunicación entre el investigador y el
participante que comienza antes de que la investigación se inició y continúa durante todo
el estudio. Es esencial que la información proporcionada sea entendida por el participante
potencial, capacitando a la persona a tomar una decisión voluntaria acerca de si debe o no
participar en el estudio.

 179

IX. Recursos

 A. Pagina de actividades y practicas/juegos

ACTIVIDADES ESPECÍFICAS PARA EL PLAN DE ESTUDIOS

1) Bajo V. Introducción a la Comunicación No Violenta,
Sección C. La empatía

Actividad: "Cuatro maneras de escuchar"
(Kashtan y Kashtan, 2006)

Objetivo: presentar a la gente el poder de las historias que nos contamos
acerca de lo que otros están haciendo o diciendo.

Tipo de Actividad: La inspiración y la conexión

Tiempo asignado: 15 minutos

Formato: Presentación a todo el grupo

Materiales: Los oídos Jirafa y Chacal

Aprendizajes clave:

 Aprender a separar lo que está sucediendo fuera de nosotros de lo
que nos decimos a nosotros mismos al respecto.

 CNV se trata de nuestra forma de PENSAR, no sólo nuestro DECIR.
 La transformación de nuestra forma de pensar puede hacer la vida

más maravillosa para nosotros y para los que nos rodean.
 Cada mensaje, cualquiera que sea su forma o contenido, es una

expresión de una necesidad.

Notas para el/la líder:

1. Esta actividad es una introducción divertida a la conciencia NVC.
Comience por darle a la gente una breve introducción a los títeres y lo que
simbolizan. Se recomienda hacer esta lo más breve posible, de manera que los
participantes tengan un sentido de experiencias de la diferencia en lugar de
uno intelectual (que tendrá el tiempo después de esta actividad para

 180

conseguir más plenamente en los componentes de la CNV y las
diferenciaciones clave)

2. Pida al grupo que nombre a un par de cosas que sería muy difícil para
ellos escuchar. Escoja uno para ilustrar el poder de las historias que nos
contamos. Póngase los oídos Chacal hacia afuera, y pedir a alguien en el grupo
(o su co-entrenador si tiene uno) para decir la afirmación de que usted
escogió. Luego diga lo que se estaría diciendo internamente si tuviera esas
orejas sucesivamente. Por ejemplo:

Alguien: "Tú no me quieres".
Usted (a ti mismo): "¿Qué pasa con ella? ¿Acaso piensa que

nadie podría amarla si sigue siendo tan necesitados? "

3. Pídale a la persona que repita la misma declaración, pero esta vez tiene las
orejas Chacal apuntando hacia adentro.

Alguien: "Tú no me quieres".
Usted (a ti mismo): "¿Qué hay de malo en mí? ¿Por qué no puedo

amar a la gente? Soy un ser humano terrible. "

4. Los participantes lo más probable es reconocer estas historias
interiores. Puede resaltar la cantidad de tiempo que oscilan entre estos dos
estados moviendo las orejas hacia dentro y hacia fuera con la mano. Esta es
la fuente de gran parte del dolor que uno se encuentra frecuentemente.

5. A continuación, pon en las orejas Jirafa apuntando hacia adentro, y

muestran cómo, cuando lo hacemos, vivimos en un mundo diferente. En lugar
de centrarse en la maldad de nadie, estamos atentos a nuestros sentimientos
y necesidades. Tenga en cuenta lo mucho que cambia la calidad de nuestra
propia experiencia, incluso antes de abrir la boca para decir algo.

Alguien: "Tú no me quieres".
Usted (a sí mismo): "Ay, me siento triste porque quiero tanto

que mi amor sea recibido por ti."

6. Ahora ponga en las orejas Jirafa apuntando hacia fuera. Esta vez
usted está ilustrando cuán poderosamente podemos cambiar la calidad de
nuestra vida y experiencia, si se presta atención a los sentimientos y
necesidades subyacentes a los estados que no están disfrutando. Esto

 181

humaniza la otra persona, nos recuerda que tienen necesidades similares a las
nuestras, y hace posible esperar en un resultado conectado.

Alguien: "Tú no me quieres".
Usted (a ti mismo): "Me pregunto si está herido y decepcionado

porque necesita cariño?"

Sugerencias para compartir con el grupo:

Este es un tiempo para establecer la conexión con los participantes, y
el comienzo de la transición de la conciencia que estamos buscando.
Subráyalo que esto es lo que nos decimos a nosotros mismos antes incluso de
abrir la boca para hablar, y que la historia nos decimos a nosotros mismos
cuando escuchamos algo va a afectar lo que vamos a decir, no sólo nuestra
experiencia interna del encuentro. Incluso cuando no se articulan nuestros
juicios de nosotros mismos o de los demás, otros podrían percibir estos
juicios a menudo por la forma en que nos expresamos.

Opciones para profundizar:
Con algunos grupos puede ser posible explorar más profundamente el cambio
de conciencia mirando los supuestos que subyacen en las diferentes historias
que nos contamos en función de las orejas que usamos.

 182

2) Bajo V. Introducción a la Comunicación No Violenta,
Sección B. ii. Sentimientos

Actividad: "Triangulo de E/Moción"
(Kashtan y Kashtan, 2006)

Objetivo: Desarrollar una comprensión experiencial de cómo podemos
responder de manera diferente a las situaciones sobre la base de diferentes
historias y significados que asignamos a ellos.

Tipo de Actividad: Integración experiencial

Tiempo asignado: 15 minutos

Formato de grupo: Grupo numeroso

Materiales: Piezas grandes de emociones.

Aprendizajes clave:

 Diferentes personas responden con emociones muy distintas a
situaciones similares. Esto demuestra que nuestros sentimientos no son
"causados" por el estímulo externo.

 Algunas personas tienen ciertas respuestas (de habito) a la situación –
un sentimiento que generalmente tiene cuando frente a situaciones muy
diferentes. Esta es una oportunidad para el auto-descubrimiento de que
nuestras necesidades no son cubiertas, los juicios que tendemos a hacer, o
que los sentimientos que estamos (o no) cómodos a tener.

 La forma en que nos sentimos acerca de las cosas no se trata de estar
"correcto" o "incorrecto" – sino basado en nuestras reacciones individuales a
las situaciones, y depende de las necesidades que surgen en nosotros en
relación con las reacciones a esas situaciones, o, en el caso del enojo, en
relación con nuestros juicios acerca de situaciones.

Las instrucciones sugeridas para participantes y notas para el/la líder:

1. Por favor, hacer esta actividad en silencio. El/la líder ha puesto tres
hojas en tres esquinas de la habitación con la palabra "ira/enojo", "miedo" y
"dolor". Cada una de estas palabras representa todos los sentimientos que

 183

son semejantes a esa palabra. Así que "el miedo", por ejemplo, pero también
puede representar la preocupación, o la ansiedad. Ahora voy a leer una serie
de escenarios simples. Trate de imaginar en cada situación, y colocarse en el
cuarto de una manera que mejor describa cómo usted cree que es probable
que se sienta en esa situación. Si usted cree que se sentiría más que un
sentimiento, de pie en algún lugar entre los dos. Si no conecta con ninguno de
estos sentimientos por esa situación, dar un paso fuera del círculo para ese
escenario.

Notas:

a. Esta actividad requiere una sala o sección de la sala en la que la
gente puede moverse libremente sin sillas o mesas de interferencia.

b. Antes que la gente se levanta, coloca los signos en tres diferentes
rincones de la habitación de manera que definen un triángulo.

c. Aquí son posibles escenarios para esta parte de la actividad.
Siéntase libre de utilizar parte o la totalidad, o reemplazarlos con
situaciones que pueden ser más significativas para sus participantes:

1. Alguien en la calle se refiere a usted con un insulto
2. Usted ve a un padre golpear a un niño en el autobús
3. Se oye un rumor de que alguien en su lugar de trabajo no le

gustas
4. Verás un empleado de la tienda después de que en una tienda
5. Su mejor amigo se detiene a hablar con usted
6. Se oye a alguien que se llama un término racial
7. Alguien que está muy cerca es de 2 horas más tarde de lo que

habían acordado y no se puede llegar a ellos
8. Su seguro médico sólo le niega la cobertura de un

procedimiento médico que su médico le dice que debe tener
9. Te das cuenta de que tu pareja está teniendo una relación

sexual que él o ella no ha hablado de
10. Usted trabajó con un equipo en un proyecto y una persona

recibe todo el crédito
11. Su hijo adolescente le dice que ella o sus amigos están

usando drogas en sus fiestas
12. Se oye que un atacante suicida mató a gente en tu ciudad

 184

d. Después de leer cada escenario, pregunte a los participantes: "En
esta situación, ¿creen ustedes que te sentirías ira, el miedo o el dolor?"
Repitiendo esta pregunta ayuda a gente centrando su experiencia en lo que
usted les está pidiendo que hagan.

Consejos de Entrenamiento:

Recordar a las personas a permanecer en silencio y observe su
experiencia de estar en diferentes lugares en diferentes momentos o lugares
distintos de donde están los demás.

Pedir a la gente darse cuenta de cómo los movimientos de los demás los
están afectando. Si usted ve la mayoría de las personas agrupadas en un solo
lugar y sólo algunos en otro, pido a todos que darse cuenta de lo que se siente
al estar en un lugar diferente de la mayoría de la gente.

Sugerencias para compartir en el grupo:

Pregunte a las personas que formen parejas y comparten su
experiencia de hacer esta actividad. A continuación, pidan a algunos a
compartir con el grupo, y se centran en llevar a cabo la toma de conciencia de
los sentimientos diferentes, y qué historias conducen a ellos.

Opciones para profundizar:
Usted puede aprovechar esta oportunidad para conectar con la gente sobre
una variedad de temas relacionados con las emociones:

 El poder de conectar con nuestros sentimientos y sentirse cómodo con
tenerlos (a través de historias o empatía profunda).

 El poder de encontrar una posición cómoda con los sentimientos de
otras personas, especialmente cuando se expresan intensamente (a través de
una profunda empatía, el diálogo directo entre dos personas que tienen
emociones fuertes en relación con los demás, o juegos de rol).

 Teniendo en cuenta las diferencias culturales en términos de que los
sentimientos están "bien" y "no están bien" para no sentirse en las diferentes
culturas, o bien a través de diferentes géneros (pidiendo a la gente a
considerar que los sentimientos que se sienten sensación cómoda o incómoda,
tener juicios sobre, etc , o a través de grupos de discusión y la conexión con

 185

las necesidades subyacentes que llevan a la gente a optar por no conectar con
los sentimientos).

Preguntas/Obstáculos/Cosas a tener en cuenta:

I. Personas hablando, o bromeando durante la actividad. Alentamos a la calma,
porque queremos contribuir a satisfacer las necesidades de la gente para el
auto-descubrimiento y la autenticidad, pero es posible que tenga un sentido
diferente a un determinado grupo de participantes y podrá decidir que la
ligereza de los chistes o hablar está contribuyendo a la satisfacción de sus
necesidades.

II. Sobre todo si la gente si conocen a otros participantes, puede ser útil
para recordarles que no hay respuestas correctas e incorrectas, y para
tomar su decisión sobre dónde colocarse separado de donde nadie está de pie.

 186

3) Bajo V. Introducción a la Comunicación No Violenta,
Sección C. iii. Necesidades

Actividad:
¿Cómo me siento acerca de eso?—Demostrando cómo cada uno de
nosotros tenemos sentimientos diferentes con la misma situación.
(Morrison y Rey, s.f.)

Materiales:
-Seis (6) tarjetas grandes (tamaño A4) con una palabra en cada tarjeta—
enojado, dolor, miedo, feliz, triste, cómodo
-Una lista de situaciones apropiados para el grupo (siguiente pagina)
-Lista/Tarjetas de necesidades

Tiempo: aproximadamente 30 minutos

Nivel: principiantes, intermedios

Instrucciones para el/la líder:

1. Lee un escenario al grupo, invitándolos a parar cerca de una de las
tarjetas grandes de sentimientos que mejor representa como se
sienten con la situación.

2. Pide a todos a chequear el salón y vean donde la gente estén parados.
Si algunos no están seguros de donde parar, podrían para en el medio
del salón en un “circulo de indecisiones.”

3. Pregunta al grupo de personas que están parados juntos a mirar a la
lista de necesidades y nombrar a ellos mismos cuales
necesidades/valores tienen acerca de esta situación.

4. Uno por uno, pregunta a cada grupo a nombrar a todos las
necesidades/valores.

5. Repite pasos 1-4, tomando el tiempo y todas las veces que necesitan
para su grupo.

6. Pide que el grupo a sentar, formando un grupo grande.

Compartiendo con el grupo (el/la líder pregunta al grupo lo siguiente):

• ¿Cómo fue esta experiencia para ti?
• ¿Haz hecho descubrimientos acerca de ti mismo?

 187

• ¿Haz hecho descubrimientos sobre los sentimientos?
• ¿Haz hecho descubrimientos sobre las necesidades/valores?

Notas para el/la líder:
• Después de usar varias situaciones, como una opcion, puedes preguntar

si hay voluntarios a nombrar una situación en su vida (o uno que lo
inventaron) y el grupo puede responder parando cerca de las tarjetas
de sentimientos, etc.

Escenarios/situaciones para esta actividad

1. Tu y tu supervisor(a) tuvieron una pelea/enfrentamiento. Luego ellos
te dicen que tienes que tomar una clase para calmar/manejar tu
enojo/cólera.

2. Estas muy ocupado con tus estudios/trabajo, y tu compañero(a) del
cuarto o miembros de la familia insiste en hablar contigo en ese
instante.

3. Tu mejor amigo(a) te dice que ya no quiere ser tu me mejor amigo(a).
4. Has trabajado en la misma empresa por cinco anos y no te han dado

ningún aumento o beneficio.
5. Entras al salón trayendo ropas nuevas. Cuando otros te ven, ellos hacen

sus miraditas y sonríen con otros.
6. Ves que otro estudiante esta golpeando uno de tus amigos.
7. Has oído por casualidad un(a) buen(a) amigo(a) contando algo que

querías guardar secreto a otros.
8. Estas en el colegio/trabajo y alguien dijo algo bien feo de ti o de tus

amigos.
9. Tu profesor(a) te ha dado 12 para un reporte que has escrito, y tu

piensas que deberías tener al menos 15.
10. Tu grupo de amigo(a)s continúan a hacer planes sin decírtelo o

invitarte.
11. Te das cuenta que un empleado en la tienda te esta siguiendo cuando

haces la compra.
12. Sospechas que alguien tu conoces muy bien esta empezando a usar las

drogas.
13. Terminaste el proyecto/la tarea a tiempo y el resultado fue lo que tu

querías/imaginabas ser.

 188

14. Empiezas a vestirte en la mañana y te das cuenta que tu polo/camisa
favorito(a) se ha desaparecido.

15. Te vas al comedor y encuentras todas tus comidas favoritas.
16. Te vas a la universidad/trabajo y alguien viene a preguntar si quieres

hacer algo divertido en la tarde.

 189

4) Bajo V. Introducción a la Comunicación No Violenta, sección C.
iv. Peticiones/pedidos

Actividad: "Peticiones-no!" Ingrid Bauer, entrenadora certificada en CNV
(D. Duchscherer, comunicación personal, 4 de octubre de 2012)

El líder (tú) elige mentalmente algo s / que le gustaría a todo el grupo para
hacer (por ejemplo, elegir una posición física para todos a asumir: sentarse
con las piernas cruzadas en el suelo con la mano derecha sobre la cabeza y la
mano izquierda en el aire). Entonces el líder (usted) procede a tratar de
pedir por lo que usted NO quiere que hagan, y todos hacen su mejor esfuerzo
para hacer lo que usted está pidiendo.

Por ejemplo:
¿Estaría usted dispuesto a no estar parados? (Pausa mientras la gente se
mueve)
Por favor, no se siente en una silla (pausa ...)
Etcétera

Nota para el facilitador: en general, los entrenadores se dan cuentan que la
gente tiene un montón de diversión con esta actividad y también
experienciando aprendizaje visceral/de intuición acerca de lo confuso y
difícil es adivinar lo que alguien quiere cuando uno no escucha el lenguaje
claro de una acción positiva. A veces el grupo van 15 o más rondas antes que
finalmente consigue la posición / acción que estoy pidiendo, en vez de saber
lo que quiero con una petición de acción positivo.

 190

Notas adicionales sobre la empatía de los filósofos, los instructores y tutores (puede
ser compartida como repaso o profundización del entendimiento antes o durante las
actividades)

La audiencia que es sólo en los oídos es una cosa. La audiencia de la comprensión es otra. Pero
la audiencia del espíritu no se limita a cualquier facultad, al oído, o de la mente. Así lo exige la
vacuidad (“emptiness”) de todas las facultades. Y cuando las facultades están vacías, entonces todo el
ser escucha. Hay, pues, un conocimiento directo de lo que está ahí antes de que nunca se puede oír con
el oído o entendido con la mente.

~Chuang-Tze (libro de Thomas Moore)

La empatía es la identificación y comprensión de la situación, los
sentimientos y necesidades del otro.

Empatía: Em - en, dentro de
Patía – sentir; percepción

La empatía es la capacidad de conectar experiencialmente (con

nuestro cuerpo) con la energía de la vida dentro de los demás y de
nosotros mismos. Le permite a uno navegar por el caos o la turbulencia de la
comunicación humana. Le permite a uno conectarse a otro sin necesidad de
utilizar estrategias de influencia ecológicamente de poca razón. La empatía es el
medio por el cual dos personas se conectan de tal manera que las necesidades
de todos se cumplirán. Es el medio para liberar a nuestra compasión natural que
ha estado "oculto" bajo una nube de vivir con el pensar y comunicarse
alienadamente.

Martin Buber: "un regalo más precioso que puede dar a otro es la PRESENCIA - la conexión
con lo que está vivo en los demás".

La empatía es la presencia, el sentido de la conciencia que
sobrepasa más de allá las palabras: es decir, "Gracias por permitirme estar
presente con usted durante su curación". Las palabras son los bloques de Lego
que ponemos juntos para la descripción después de que la conexión entre si
mismo y el otro ya se ha hecho (y no al revés). Con empatía hay un sentido de la
exploración y la alegría; emoción y amplitud.

Con empatía uno esta en la deriva y consciente, que está siguiendo la ola,
pero también son conscientes de estar en la onda. Esta es la conciencia
intuitiva. La persona que monta una onda no tratar de hacer la ola y no dirigir,
simplemente navegar en cualquier onda está vivo en este momento. No doy
empatía; traigo una presencia empática a otro. Sin embargo, la empatía es
un proceso activo. Dale empatía porque es muy divertido y realmente queremos
contribuir a ti mismo ya los demás.

 191

ACTIVIDADES ALTERNATIVAS PARA GRUPOS DE APOYO Y PRÁCTICAS

Escuchar por los significados más profundos

a) Escuchar en silencio - Encuentra un compañero. Piense en algún
evento, que no sea muy intenso emocionalmente, que podría compartir con su
pareja y / o le gustaría un poco de empatía. Un Compañero A compartirá su
primera historia. Compañero B va a escuchar en silencio al Compañero A, sin
utilizar ninguna palabra. Haz todo lo posible para ayudarte a mantener la
presencia consciente con tu pareja. Cada persona tendrá unos 3-4 minutos
para compartir su historia, tomando turnos.

Comparten y Recolecciones:

¿Qué aprendió sobre sí mismo en relación con su capacidad de estar
presente con otro de esta manera?

¿Cómo fue para usted – las necesidades cubiertos o no – en ser
escuchado(a)/recibido(a) de esta manera?

¿Qué te distrae y que te apoya en manteniendo la conexión con la otra
persona?

Receptor de escucha también puede dar información al oyente silencioso en
como fue para el/ella en recibir que alguien le escuche de esta manera.

b) Escuchando el significado más profundo - Encuentre un compañero.
Piense en algún evento, que no fuera intenso emocionalmente (o podría
utilizar el mismo evento que el ejercicio anterior) que se puede compartir con
su pareja y / o le gustaría un poco de empatía con el evento. Un Compañero A
compartirá su primera historia. Compañero B será en silencio con su
compañero, y también intenta centrar en la esencia de lo que el compañero A
esta compartiendo. Después de 60 segundos el compañero B ofrecerá de
nuevo al compañero A la esencia o el significado más profundo de lo que
el/ella ha escuchado. Esta reflexión se estructura en torno a una palabra o
frase básica que busca dar voz a este significado o la esencia que se está
comunicando. Se trata de enunciar alguna experiencia compartida entre esta
persona y el oyente en un intento de verbalizar esta experiencia compartida
con la mayor precisión posible. Por lo tanto, se aleja de la especificidad y

 192

comienza a moverse hacia sentidos más generales de lo que los seres humanos
valoran o sea significativo para ellos. En otras palabras, lo que es el punto
principal, el corazón, el núcleo o la cosa central que esta persona está
tratando de comunicarse con usted. Una manera de expresar esto es
escuchar o traducir lo que la persona está diciendo a los sentimientos y
necesidades y expresarlos al Compañero A. Un Compañero C actuará como
facilitador/líder escuchando atentamente la refleja de nuevo para
asegurarse de que no hay ningún asesoramiento, análisis, contando la historia
de uno mismo, el juicio, etc. Si esto ocurre el Compañero C puede interrumpir
con delicadez y recordar a todos que estamos buscando la esencia de lo que
se ha dicho. El Compañero A da su opinión en cuanto si el Compañero B ha
reflejado con exactitud el punto principal de lo que estaba diciendo. Si la
reflexión no es del todo precisa a continuación, ofrece más claridad. Continua
con esta misma historia, parando cada 60 segundos de reflexión para 3-4
veces más. Cada persona tendrá 5-8 minutos para compartir su historia,
tomando turnos con los diferentes papeles entre A, B y C.

Comparten y Recolecciones:

¿Cómo fue para usted – las necesidades cubiertas o no - que fuera
escuchada de esta manera? ¿Qué se siente al ser el/la escuchado(a)?

¿Qué se siente al escuchar a alguien de esta manera?
¿Alguien encontró que la reflexión de la otra persona era inexacta?

¿Cómo se siente? ¿Realmente importa la conexión? Tal vez cuando era
inexacto que uno obtendría más información y por lo tanto más claridad.

¿Quienes tienen la experiencia de entender lo que están compartiendo
más porque alguien estaba escuchando?

¿Alguien tuvo la impresión de que la persona que escucha a ellos fue sin
prejuicios?

¿Cómo lo supiste?
¿Notaste la diferencia entre el momento en que la persona estaba

escuchando en silencio y cuando la persona se refleja de vuelta el significado
más profundo de lo que dijiste? ¿Cual era un ejemplo de lo que la diferencia
era?

 193

 B. Evaluacion del contenido

Comunicación No Violenta

• ¿Cuáles son los cuatros pasos de la CNV?
• ¿Cuál es la diferencia entre empatia y simpatia? De ejemplos.
• En las siguientes oraciones, ¿Cuáles son “Observacion”, y cuales son

“Evaluaciones”? (Haskvitz, s.f.)
o Cuando te oigo hablar mas fuerte de lo que me agrada…
o Tu gritaste a mi
o Tu te quejas de todo
o Cuando te oigo decir que no querias que yo formara parte del proyecto…
o El siempre llega tarde
o Cuando veo el trabajo que hiciste para los clientes…

• ¿Cuáles de los siguientes se refiere a los sentimientos que satisface (o no) nuestras
necesidades? ¿Cuáles no son sentimientos?

o Siento como gritar
o Me siento vulnerable
o El siente que esta correcto
o ¿Te sientes abandonado?
o Cuando dijiste que no ibas a venir con nosotros, me sentí desesperada…

• ¿Cuál es la diferencia entre necesidades y estrategias?
• ¿Cuál de los siguientes son pedidos, y cuales son demandas?

o ¿Me podrías decir si consideras mandarme la carta antes de mañana por la
tarde?

o Tienes que tener esto listo in un dia
o ¿Me podiras decir que es lo que no estas satisfecho con el evento?
o ¿Podrias arreglar esto de inmediatamente?

Practicas conscientes

• ¿Qué hace uno cuando esta consciente? De ejemplos
• ¿Cuáles son las actividades que nos ayuda a estar mas presente? De ejemplos

¿Cuáles son las partes diferentes o similares que has notado entre CNV y la meditación?

 194

 C. Contactos de instructores (mayoría de habla español) en CNV y
meditación de plena atención

En seccion D. has varios sitio webs de organization de CNV en Espana, y tambien
del mundo (a traves del sitio web del Centro de Comunicacion No Violenta,
www.cnvc.org).

Dos contactos personales estan includes en esta seccion:

Ana Sofia Rotondo (Peru): anasofiarotondo@hotmail.com

CNV Argentina: http://www.cnvargentina.com.ar/nl01.htm , podria conectar con
Nanne Lotzkat

 D. Sitios Web del interés para ayudar a la expansión de aprendizaje/apoyo

Practicas de plena atención (mayormente la meditación)
(Español)
http://mindfulkids.wordpress.com/en-espanol/
Da informaciones y practicas gratis de “Meditación de rocas para los niños” (también en
Ingles)

http://tarabrachmeditacion.blogspot.ca/
Un blog escrito por Tara Brach, una instructora de meditación con mucha experiencia.

http://www.tarabrach.com/audiodharma-Spanish.html
Sitio Web oficial de Tara Brach (baja el cursor para “Dos meditaciones: "Meditación
de Vipassana" y "El poder de decir sí" para descargar meditación guiada gratis)

http://www.rebapinternacional.com/english.html
Breve información en español sobre programas de Reducción de Estres Basados en la
Atención Plena (Mindfulness-based stress reduction, MBSR)

Comunicación No Violenta (CNV)

(Español)
http://www.cnvc.org/es/ABOUT/what%20is%20nvc/%C2%BFqu%C3%A9-es-la-cnv
(Solamente esta pagina en espaol, del “Center for Nonviolent Communication, sitio web
de CNVC)

http://www.cnvc.org/es/find-someone
(El sitio Web de CNVC para encontrar instructores de habla español)

http://www.asociacioncomunicacionnoviolenta.org/bibliografia.html

http://www.cnvc.org/
mailto:anasofiarotondo@hotmail.com
http://www.cnvargentina.com.ar/nl01.htm
http://mindfulkids.wordpress.com/en-espanol/
http://tarabrachmeditacion.blogspot.ca/
http://www.tarabrach.com/audiodharma-Spanish.html
http://www.rebapinternacional.com/english.html
http://www.cnvc.org/es/ABOUT/what is nvc/%C2%BFqu%C3%A9-es-la-cnv
http://www.cnvc.org/es/find-someone
http://www.asociacioncomunicacionnoviolenta.org/bibliografia.html

 195

(Asociación de Comunicación No Violenta en España. Con enlaces hacia publicaciones
de CNV en español)

http://www.herramientasempatia.org/fuentes
(baja el cursor par ver el video de “Comunicación No Violenta. Una entrevista con el
fundador de CNV, Marshall Rosenberg”)
(Ingles)
www.cnvc.org
El sitio Web principal de CNV con acceso a instructores en todo el mundo

Promotores de Salud—recursos limitados

Información acerca de “confidencialidad, privacidad, y participación voluntaria”

(Ingles)
http://www.uniteforsight.org/research-course/module4

http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelin
es/informed_consent_i.html

(Español)
Documento de consentimiento del guardian/tutor y de participantes menores de edad
(usando los documentos de la investigadora del proyecto como muestras)

http://www.ub.edu/recerca/Bioetica/doc/pautes_etiques.htm (Un documento traducido en
español en colaboración de la Organización de Salud Mundial, véase “Pauta 4, 5, 6--
consentimiento en participación; 18—confidencialidad”)

http://www.herramientasempatia.org/fuentes
http://www.cnvc.org/
http://www.uniteforsight.org/research-course/module4
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelines/informed_consent_i.html
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelines/informed_consent_i.html
http://www.ub.edu/recerca/Bioetica/doc/pautes_etiques.htm

 196

X. Referencias

Aschengrau, A., y Seage, G. (2008). Fundamentos de la Epidemiología en Salud Pública
(2 ª edición). Jones and Bartlett Publishers: MA.

Censor, A. (1993). Hoja informativa: "Cinco propiedades de una petición específica
eficaz".

Centro para la Comunicación No Violenta (CNVC) sitio web. (s.f.). Obtenido de
www.cnvc.org (en Ingles)

Centro Budista de Valencia Triratna (2009). Una Clase Virtual de meditación. Obtenido
de http://budismo-valencia.com/meditacion/meditacion-clase-virtual (en Ingles)

Clarke, M. (2004). Mi círculo sagrado, un diario de Mandala: Un libro de trabajo creativo
para el auto-descubrimiento y exploración. Cross-Cultural Communications: Merrick,
NY.

Duchscherer, D. (2012). Hoja informativa: "Principios de conflicto".

Faber, S. (2009, noviembre 25). Meditación para niños: visualizaciones dirigidas a
ayudar a los niños a relajarse. The Examiner. Obtenido de
http://www.examiner.com/article/meditation-for-kids-guided-visualizations-to-help-
children-relax (en Ingles)

Fincher, S. (2002). Colorear Mandalas: para la perspicacia, la curación y auto-expresión.
Shambala Publications: Boston, Massachusetts.

Ginebra. (2002). Pautas éticas internacionales para la investigación biomédica en seres
humanos. Obtenido el 11 del noviembre del 2012 desde
http://www.ub.edu/recerca/Bioetica/doc/pautes_etiques.htm

Green, R. (2007). Letras guiada de la Meditación de Amor-Amabilidad (Metta). Obtenido
de http://www.rachelgreen.com/cgi-bin/a.pl?tips21 (en Ingles)

Haskvitz, S. (s.f.) Los materiales de "conceptos clave para la comunicación en la familia
conectada;" "Ejemplos de Paso 1: Observaciones en vez de evaluaciones;" "Ejemplos de
Paso 4: Posibles peticiones concretos para el presente"

John Hopkins Medicine. (s.f.). I. Guía para Consentimiento Informado. Obtenido el 11
del noviembre del 2012 desde
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelin
es/informed_consent_i.html (en Ingles)

http://www.cnvc.org/
http://budismo-valencia.com/meditacion/meditacion-clase-virtual
http://www.examiner.com/article/meditation-for-kids-guided-visualizations-to-help-children-relax
http://www.examiner.com/article/meditation-for-kids-guided-visualizations-to-help-children-relax
http://www.ub.edu/recerca/Bioetica/doc/pautes_etiques.htm
http://www.rachelgreen.com/cgi-bin/a.pl?tips21
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelines/informed_consent_i.html
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelines/informed_consent_i.html

 197

Kashtan, I. y Kashtan, M. (2006). Los materiales de "2007 Programa de Liderazgo de
Padres Colegas: Un proyecto conjunto de CNVC y BayNVC"

Leu, L. (2003). Acompañamiento del libro Comunicación No Violenta: Una guía práctica
para el individuo, el grupo o aula de estudio. Encinitas, CA: PuddleDancer Press.

Little, M. (2008). Honestidad total/Corazón total: Aumentando desarrollo de empatia y
técnicas en resolución de conflictos. Una estrategia de prevención de violencia. (Tesis de
master no publicado). Universidad de Victoria, British Columbia, Canada.

Marlow, E., Nyamathi, A., Grajeda, W., Bailey, N. Weber, A., and Younger, J. (2012).
Entrenamiento de Comunicación No Violenta y empatia en los hombres presos de
libertad condicional. Journal of correccional health care, 18, 8-19.

Martikainen, P., Bartley, M., y Lahelma, E. (2002). Determinantes psicosociales de la
salud en epidemiología social. International Journal of Epidemiology, 31, 1091-1093.

Mitrovich, V. (s.f.) Materiales de Compassion Now, Inc.

Morrison, J. y Rey, C. (s.f.). ¿Cómo te sientes acerca de eso? [actividad].
www.communicateforlife.com (en Ingles)

Murphy, J. (s.f.). Creciendo Consciente (www.growingupmindful.com en Ingles), y
Psicoterapia basada en Mindfulness/Plena Atención
(www.mindfulnessrecoverycounseling.com en Ingles)

PrevCon-PCM sitio web. (N.d.). Presidencia del Consejo de Ministros. Obtenido el 14 de
marzo del 2011 desde
http://www.prevcon.gob.pe/somos

Rosenberg, M. (2003). Comunicación No Violenta: Un lenguaje de la vida (2 ª ed.).
Encinitas, CA: PuddleDancer Press.

United for Sight. (2011). Módulo 4: Consentimiento, Privacidad y Confidencialidad.
Obtenido el 11 de noviembre del 2012 desde http://www.uniteforsight.org/research-
course/module4 (en Ingles)

Van Voorhees, B., Paunesku, D., Kuwabara, S., Basu, A., Gollan, J., ... y Reinecke, M.
(2008). Los factores de protección y vulnerabilidad prediciendo nueva aparición en un
episodio depresivo representativa de adolescentes estadounidenses. Journal of
adolescente health, 42 (6), 605-16.

http://www.communicateforlife.com/
http://www.growingupmindful.com/
http://www.mindfulnessrecoverycounseling.com/
http://www.prevcon.gob.pe/somos
http://www.uniteforsight.org/research-course/module4
http://www.uniteforsight.org/research-course/module4

 198

Appendix I. 3—Youth’s Curriculum (English)

Mindful living and
communication: A psychosocial
health curriculum for residential
youth and young adults in Peru

Adapted by Sherry (Chen Yu) Shen,
With the support of youth and young adults
from La Comunidad Sagrada Familia,
Lima, Peru

March 2013

 199

TABLE OF CONTENT

I. Acknowledgement
II. Introduction

A. Why a health curriculum? And why focus on psychosocial
health?

B. Who can use the curriculum?, and How to use it?
C. University/college students as Community Health Workers

(CHWs)
D. Definitions based on experiences & observations from

university students & youth in La Comunidad Sagrada Familia
i. Health
ii. To be depressed, stressed
iii. Conflict

III. Brief literature reviews on the effect of Mindfulness meditation

and practices, & Nonviolent Communication (NVC) on
psychosocial health

IV. Mindfulness meditation and practices

A. Definition and examples of mindfulness practices
B. A few key terminologies
C. Activities

i. Mindful games (Murphy, n.d.)
ii. Worrying Meditation with Stones (guided)

V. Introduction to Nonviolent Communication (NVC)

A. Brief notes on the origins, assumptions and applications of
NVC (Rosenberg, 2003; Kashtan & Kashtan, 2006)

B. Empathy (Kashtan & Kashtan, 2006; Rosenberg, 2003)
i. What is it?
ii. Some (health) benefits from people who have received

empathy
iii. Common behaviors of non-empathy
iv. Activity

C. Four steps of NVC Model (Rosenberg, 2003; Mitrovich, n.d.;
Haskvitz, n.d.)

i. Observation (v.s. evaluation)

 200

1. Game/Activity
ii. Feelings (v.s. non-feelings)

1. Game/Activity
iii. Needs that enrich our lives (the NVC way)

1. Game/activity
iv. Requests (v.s. demand)

1. Game/activity

VI. Disarming unhealthy patterns
A. Communication habits that disconnect people
B. Principles of Conflict (Duchscherer, 2012), and Intentions of

Using NVC (Kashtan & Kashtan, 2006)
C. Role play activities applying NVC model (4 steps), and

mindfulness practices

VII. Mindfulness practices and NVC
A. Review: focus on the overlapping concepts and practices from

both
B. Examples of combined activities/games for daily practice

VIII. Resources

A. Activity pages & games/practices
B. Extra notes on empathy
C. Contact information of practitioners (mainly Spanish speaking)

in mindfulness practices and NVC
D. Website of interests to help with expanding learning/support
E. Guidelines on sharing NVC

IX. References

 201

I. Acknowledgements

My gratitude goes beyond the words; without the help of more than 50
university students and youth participants in La Comunidad de Niños
Sagrada Familia, Lima, Peru, who graciously lend me their time,
enthusiasm and above all, their trust, this project would not have been
possible.

To the three university students who have completed the entire process, I
am deeply grateful for your determination and flexibility in doing all that’s
possible to carry on. I owe you a big one. I am also honored to have had
seven university students, though not able to complete the entire project,
you showed tremendous interests and energy in being part of the team.

A thousand thanks to Dr. Ivan Garcia, MD., the preceptor of my project,
for his guide and patience; to the site director Miguel for his consent and
support; and to the caretakers Mama Chogun, Srta Lili, Sra. Karina, Jose,
Yanira, Nedy, Prof. Mercedes, Prof Yuliza, Sra Patty & Vico, who
patiently assisted with youth’s recruitment and participation; and to the
volunteers Francis, Teresa, Steve, Jose Antonio, Francesca, Benjamin,
Barnabe & Christophe, for their listening, hugs, and sense of humor when
I felt down.

I am deeply grateful for the generosity and trust from Jennifer Zahgkuni,
and Mr. Tom Nazario from The Forgotten International (TFI), who
helped initiate my encounter with the youth in La Comunidad, and entrusted
me with a returned visit to carry out a project close to my heart.

I am sincerely grateful to the Nichols Scholarship Committee. Their
financial support was critical to the success of the project.

I am moved, and tremendously grateful for the trust and support from the
following persons: Nanne Lotzkat (Argentina/Germany) for her generosity
and wisdom in sharing her teachings and materials in NVC, and for
connecting me with Julio Bernasconi, who has been kind in sharing his
translations of the NVC materials; to Donna Steckal, PhD, for the use of
Self-Other Empathy (SOE) Survey; to Dr. Christina Cutshaw from
University of Arizona, for her recommendation on Strengths and Difficulties

 202

Questionnaire (SDQ); to Jason Murphy, MFTI and Mia Clarke, MA, ATR
for their trust in lending me their materials in meditation and Mandalas for
the curriculum; to Sheena Brown and Betty King, MPH, for their
enthusiasm and suggestions on meditation materials; to Martha Monroy,
MA, Angela Valencia, & Ram Shrestha, MS, for their visions and
guidance during the initial planning stage.

Finally, without the continuous help and trust from the following people in
my life, I’d not be able to imagine the possibility of carrying a project as
such in the first place:
 My Internship Committee: Dr. Burris Duncan and Dr. Kerstin
Reinschmidt from University of Arizona (U.S.), whom have always trusted
in my capacities, and cheered me when I was in doubt;
 Certified trainers in NVC, Amalasiri Dharmacharini (Spain), and
Duke Duchscherer, MPH (US) for their empathic and wise presence before,
during and after carrying out the project in Peru, especially supporting me to
be grounded during particularly challenging moments;
 Julio Hervas (Spain), whom has been an important connection that
led me to know Amalasiri;
 Mavi Reyes (Peru), for her presence and friendship after 20 years;
 Janine Petrick (US), for her continuous presence, support and
friendship since 2007;
 Ana Rotondo (Peru) who has opened her arms and heart to invite the
youth, the teachers from La Comunidad and to me into her world;
 My in-laws Janice & Terry Donald (US), for their support from the
beginning of our relationships;
 My sister Syharn (Taiwan), for being my best friend in this life;
 My husband Tom and daughter Saskia (Canada), for bearing with
my bad moods, my absences, for believing in me and for always supporting
my passions;
 And above all, my parents, Robert and Julia (Taiwan/Latin
America), for offering the very first lessons of my life, opening up my very
first horizons, and always guiding me with their wisdom, love, wherever
they are at.

 203

II. Introduction

This is a health curriculum designed with the help of the university students
and the youth ages 14-17 from La Comunidad Sagrada Familia in Lima,
Peru. The purpose of this curriculum is to use existing health curriculum that
has been applied cross-culturally in many parts of the world, and to adapt to
fit the specific needs of the university students and the youth in this
organization.

A. Why a health curriculum? And why focus on psychosocial health?

There are two main purposes for designing this health curriculum:

1) To explore ways to design the curriculum that will fit the
needs of the university students who will be trained as
community health workers (CHWs) and adolescents who will
receive the sessions delivered by the CHWs, and

2) To come up with the end product of a health curriculum and
its relevant materials for the organization’s future use.

So what does “psychosocial health” mean? The short definitions given in
Merriam-Webster Dictionary were:

1) Involving both psychological and social aspects, and
2) Relating social conditions to mental health.

Psychosocial health can be about the effect of interpersonal

relationship on health. The better the quality of our relationship with
others, the higher likelihood of our health outcome may be better as well
(Duchscherer, 2012).

B. Who can use the curriculum?, and How to use it?

During the pilot project (January to March 2013), this curriculum is intended
for two groups of people in La Comunidad Sagrada Familia:

1) The young adults currently pursuing university and/or college
degrees in health or social sciences to become community
health workers (CHWs) in the said organization, and

 204

2) Adolescents ages 14-17 residing in the said organization
receiving sessions based on the curriculum from the trained
CHWs

Once the pilot project is finished, and when the final curriculum is compiled
based on the trained CHWs and youth’s feedback, there may be potentially
other uses, including but not limited to:

1) Serving as a tool box of skills and practices that help both the trained
CHWs and youth who participated in the pilot project to form support
groups (or pairs)

2) Serving as reference and teaching material for the CHWs who wish to
teach other youth who did not participate in the pilot program, or train
other university students to becomes CHWs

3) Serving as reference for CHWs and youth who participated in the
pilot program to share concepts and practices with other members in
La Comunidad Sagrada Familia

**Important reminders when sharing contents of the material…

• Before sharing any material relating to NVC from this curriculum,

please read Guidelines for sharing NVC:
http://www.cnvc.org/guidelines-for-sharing-nvc (this page is in English,
although translation in Spanish can be found under section VIII.
Resources)

• When sharing any material relating to mindfulness practices, please

be sure to credit the source of the material (e.g. mention the name of
the person who created the material when sharing, or write it on the
presentation materials)

C. University/college students as Community Health Workers (CHWs)

As community members who are familiar with the institutional culture of
La Comunidad Sagrada Familia, and concurrently receiving higher education in
health or social sciences, the university students may be one of the most ideal
candidates to be trained as community health workers (CHWs) to deliver the
curriculum to adolescents in the said organization.

http://www.cnvc.org/guidelines-for-sharing-nvc

 205

Given that the majority of the youth in the said organization are orphans
and came from poor families, these students may also serve as role models for
the youth, inspiring them to pursue higher education, become professionals in
their chosen field, and to eventually establish themselves to be self-sustaining
members in the Peruvian society. Thus, piloting the program to help the said
organization to initiate a CHW system towards enhancing youth’s psychosocial
health may also fulfill the long-term goal of empowering the university students
and the youth in the said community.

D. Definitions based on experiences and observations of university
students and youth in La Comunidad Sagrada Familia

i. Health

The following definitions were based on the comments and experiences
from youth ages 14-17:

• Energized; up for doing anything
• Be happy, content, feel at ease
• Have free access to the clinic within La Comunidad is

also an experience of health
• The boys commented that being able to talk with family

and friends through Facebook, or when they receive
visits also contribute to their health

• When one drinks “Salud!” (Cheers)
• Eating well, when one takes care of oneself

The following definitions of health were based on comments and
experiences from the university students:

• Refers to how a person is, the condition in which one finds oneself in
• Also refer to health of a place (like in their respective “houses”)

o Experiences checking on the cleanliness of the houses;
observed that majority of kids take care of what belong to them
(e.g. their beds), and only a few care about shared spaces

• The culture within La Comunidad is very individualistic, even though
it is presented as “a community”—everyone wants to protect
themselves, and put on the mask of a community

o Some of the educators/caretakers also are hypocrites; they do
not really care for the kids or the house they are in charge in

 206

(simply treat this as a paying job); there are also problems with
“favouritism”

o It is also difficult for one caretaker to take care of 50 kids
o Competition exists between houses, and when children are

young or new to La Comunidad, they pick up habits from living
in La Comunidad—adapting the culture of La Comunidad to be
part of it (or to survive)

One of the university students studied nursing, and had completed her
practicum, and the following were her comments:

• When thinking about the word “health”, she thinks about “how am I
doing, whether I am doing well”; in global sense—illnesses; the state
in which one finds oneself in

o Health issues found in Peru:
o Drug abuse
o AIDS
o Underage drinking/smoking
o Incidence of TB cases (mostly affecting population who lack

resources)

One of the university students commented:

• Coming from Cuzco (mountain area, to the south of Lima), I observe
less pollution in the mountains as compared to the cities, and this
contributes to health:

o In the cities: relies on pills
o In Cuzco (o in the mountains): use of natural medicine and are

more effective; also suffer less illnesses
• Thinks that education is an aspect that contributes to health, but in

rural areas there are also less opportunities than Lima
• In Cuzco only talked in Quechua with his mother; being in La

Comunidad (and in Lima), he learned to relate with various types of
people and speaking with foreigners—and this also contributes to his
health

ii. Be depressed or stressed

 207

The following definitions were based on comments and experiences from
youth ages 14-17:

In the focus group with the girls, they shared that when they felt down or
stressed:

• They felt sad, and cried; they were tired
• They could be aggressive (hitting or shouting) towards

someone
• Situations which fostered stress:

1. When other people misinterpret their
behavior/intentions

2. When one lies to others, or when someone acted as
whistleblower on every little behavior

3. When one makes jokes or teases
4. When things were stolen
5. Jealousy
6. When they have headache
7. When sharing advices but were not taken well
8. Chores
9. The disorder (in the house, rooms)

• What does one do to relieve stress?
1. Shout, then go to sleep
2. Also look for affection or hugs
3. Talk with friends
4. Ask for permission to get out of La Comunidad

(change of environment)
5. Playing volleyball (girls), soccer (boys), basketball

(both)
6. Listen to music, dance, or watch films

For the boys, when they feel down or stressed…

• Feel anger towards oneself
• Want to escape from La Comunidad
• … to steal
• … to shave their educator
• … to gossip
• … mess with others

 208

• Turn into “sleepy heads”

Definitions of being down or stressed based on comments and experiences
from the university students were:

• Reasons for being stressed:
o Always depending on things/people outside of their control
o Not much to fight for, although conflict arise as opinions differ
o When one is by oneself, tend to think about their own problems

(although temporarily forgets when one is with others)
o Many are tired due to their busy schedule filled with schools,

work, and other activities that one has to fulfill within La
Comunidad (e.g. chores)

• Stressed:
o One looks at others and says “why do I have to do this…” etc.
o When one feels bad (e.g. physical ailment)—“Feeling down”

and “being stressed” are sometimes related
o People with stress generally stay stressed (because there are so

many things happening daily, and one cannot avoid those; this
is especially so for those isolated in the hospital)

o Not adjusting well to Lima’s weather (for ones coming from
other regions)

• Common issues facing youth/young adults in La Comunidad:
o They get into trouble
o Economic situation (for university students): bus fares, tuition

in exchange of fulfilling specific chores
• Caretakers with the kids:

o Favouritism, affecting others
o Imposing rules
o Deception, especially when one has good relationship with

caretakers but has failed the caretaker and worry about how to
mend this relationship

• Being down means: be in a different world (e.g. not listening to what
other people were saying); not paying attention to what’s not present

o Also “I’m bored”—which means I’m fed up, don’t want to do it
• Feeling down: all of us have problems, and youth worry more than the

kids

 209

o One girls shared that when her dad is sick, she worries whether
his illness would be worse (this girl’s mother died a long time
ago, and she is close to his dad)

o They hear that there are problems in their own homes (with
their families) but feel powerless to do something to resolve it

• If a person is humble (e.g. Works hard and does not step on others to
advance their position), and simple (not too materialistic) then one has
no anxiety

iii. Conflict

The following definitions were based on the comments and experiences
from youth ages 14-17:

Comments from the girls:

• Conflicts between new and old girls:
o New girls don’t understand the rules
o Fights (some prefer that they are upfront with how they feel,

rather than spreading rumors behind their back)
• Observed that they see kids fighting but others don’t stop the fights

(either sex)
• “Careless attitude” (e.g. Don’t pick up the trash on the floor)
• Conflict between girls from the same room:

o When they do not get along: jealousy, “mira mal” (don’t see
straight with each other) (e.g. Don’t like the music they listen
to, or how they dress)

o Instead of advising the new girls, they ignore them yet later
pick on them in public

• Conflict with educators:
o If educators were new, girls think she is dumb (or don’t know

what’s going on)
o Jealousy (of educators or girls who have been in La

Comunidad longer—thinks they are proud)
o Sometimes educators become immature and behave like kids
o Don’t get along with educators who yell

 210

o There are educators who cover up some inappropriate
behaviors of the kids (they know, but don’t point out or call
them out)

• Conflict due to their schooling:
o Some don’t study or do their homework
o For those who learn slower than others, the ones who are quick

to learn make fun of those who need more time
• Differences of opinions and begin a rivalry with punches

Comments from the guys:
Conflict arises due to…

• Seeking leadership/respect for oneself
• For the food
• For the punches (they understand how hitting/punches work, one is

afraid of it and obeys)
• To have control over others; those who are proud want to control

others, and have most conflict with others
• With adults (depending on the educators, and how they treat the youth)

Definitions of conflict based on comments and experiences from the
university students were:

• Sometimes fighting brings understanding (“A veces con las peleas
viene el entendimiento”)

• One’s own experiences: “personally I don’t mess with others; I try to
get along with others, and if they mess with me, I win for being strict
and just with how I handle things”

• As any institution, many are from different background, and each has
their own problems; the majority only discuss issues affecting the
house where they reside, or the community as a whole, but not much
personal problems

• For one of them, although he has little conflict with others, he also
cannot confide in other people within La Comunidad. 90% of the
times only confide in his family (in Cuzco)

• Relatively little conflict among guys, because they exchange favors to
keep secrets between the two to avoid conflict (superficially)

 211

• Physical fights; also verbal and psychological conflicts (due to lack of
compatibility in opinions)

• Sometimes begin as verbal assaults but end up as physical fights, and
with lots of anger

• “When two people don’t get along”
• Occasionally they start with physical fights, but then speak calmly to

resolve their conflicts
o They fight to gain respect
o Position/power within “the house” (in which one lives in)
o Those who want to rebel against the norm

• Occurs when a group of girls make things difficult for the new girl
• Regional differences (especially since arrival of groups of kids from

Cuzco and the Amazons in 2006):
o The coast—smarter, also interacts or reacts more to

others/situations, sly, “don’t want to lose and insist they are
right”, “lies”, “they are proud”

o The mountain—too humble, honest, quiet, and people can use
that against them; “firm character”

o The Amazons—don’t care too much, “more accessible” and
adapt quickly

• Racism, discrimination, insults
• Relationship between educators and the youth (where conflict

happens): Adults misinterpret youth’s behavior; and youth has no
respect for the adults

• Educators could be hypocrites, and there is a lack of trust in one of the
houses

• Competition between the houses or classrooms
• Other cases in which conflict arises:

o Different expectations
o When educators are not sensitive and call out on a particular

girl may damage their self-esteem
o Accusing youth for something they have not done

• Kids may have been traumatized before arrival to La Comunidad, and
when faced with more shouting, they are further traumatized—e.g.
one had a decent childhood but did not expect that La Comunidad had
a way of using punishment and shouting to discipline; she is furious of

 212

the situation and sometimes want to leave, plus there are not many she
could connect within La Comunidad. But the thought of returning
home to its same old problems is not appealing—torn and mixed
feelings regarding staying in La Comunidad

 213

III. Brief literature reviews on the effect of Mindfulness meditation
and practices & Nonviolent Communication (NVC) on
psychosocial health

A. Some examples of health effects found through application of
mindful meditation and practices

• Positive influences on stress hormones and health behaviors (Greeson,
2009)

• Improved recognition and regulation of emotions (e.g. Broderick and
Metz, 2009)

• Increased concentration and sense balance (e.g. Murphy, n.d.)
• Lowered anxiety symptoms and stress levels for adolescents (e.g.

Holzel, Carmody, Evans, hoge, Dusek, Morgan, Pitman and Lazar,
2010)

• Reduced emotional distress (Greeson, 2009)

B. Some examples of health effects found through application of
Nonviolent Communication (NVC)

• Increased sense of empathy for oneself and others, which help with
reduction of stress and violence towards self and others (e.g. Little,
2008; Kashtan & Kashtan, 2006)

• Increased self‐understanding leading to enhanced mental clarity,
ease in decision‐making, increased ability to recognize when
choices are not caring for oneself physically, mentally, emotionally.
(D. Duscherer, 2012)

• Improved relationship with co-workers, peers, and family members (e.g.
Lasater, 2009; Little, 2008; Rosenberg, 2003)

• Skilled application of conflict resolution (e.g. Nash, 2007; Rosenberg,
2003)

C. Personal intentions in sharing this curriculum/program (optional,
although may be of help for the youth to understand where you are
coming from)

 214

IV. Mindfulness meditation and practices

A. Definition and examples of mindfulness practices

• “Mindfulness is the simple practice of paying attention to one’s
experiences (thoughts, feelings, physical sensations),” writes Jason
Murphy, a meditation teacher and therapist who works extensively
with youth ages 14-18 (http://growingupmindful.com/index.html).

• This is a kind of practice that could potentially increase our attention
to the present moment, not dwelling in the past, worrying about the
future, or judging ourselves or others (Murphy, n.d.; Shapiro, Oman,
Thoresen, Plante and Flinders, 2008).

• There are many forms of mindful practices:
o Meditation, can be sitting, walking, eating or recitation
o Different traditions in yoga, Chi Gong, Tai Chi practices, and
o Conscious communication: an example of this is Nonviolent

Communicacion, NVC

B. A few key terminologies (from Jason Murphy’s material)

• Awareness it is like a container that holds a lot of mental activities:
our thoughts, feelings, bodily sensations, mind states...at every
moment of our experiences.

• So if we peek inside the container, we see a lot of stuff is going on at
the same time.

o For example, when we are sitting in the library, we are reading
a book, but we also hear occasional talk from other people, feel
the air blowing, we are thinking about what we are reading, we
are distracted by our own thoughts…lots of experiences are felt
at any given time.

• Attention it is what we choose to focus on, inside the container of

awareness, at any given moment.
• Most of the time our attention is scattered and not focused (e.g. when

we take the bus: we see people going up and down, hear the honk,
smell the fumes, we sense the sweat in the forehead, we have many
many thoughts going on in one bus ride…)

http://growingupmindful.com/index.html

 215

• So a key part of mindfulness is practicing to place attention on
specific thing.

Æ Key reminder:

• Awareness is all the mental activities and bodily sensations going on
all the time in ourselves (“the container”);

• Attention is choosing to focus on a specific thing/activity in the
container

C. Activities (several are listed for choices depending on what

arises in the sessions)

We will now play some games to see what does this idea awareness and
attention might look like.

1) Mindful games (Murphy, n.d.)

Mindfully Eating a Raisin
A group leader distributes raisins. Group members are each asked
to hold a raisin; observe its appearance, texture, and scent; then
put it in their mouths and slowly, with awareness, begin eating-
noticing the tastes, sensations, and even the sounds of eating.
This can also be done with candies (sweet tarts, caramels, fruit
chews, etc.)

Now I am aware of
Two people face each other and repeat the phrase now “I’m aware
of” and say what they are aware of: Thoughts, feelings, sights,
sounds, smells and touch. Each person takes two minutes non stop.

Walking the Line
Leaders put a line of tape on the floor. Each group member in
turn walks on the line, placing one foot directly in front of the

 216

other, with full attention to the activity. The members share
observations about it (eg, losing their balance, etc.).

Drawing your own Mandala
Each member is given a piece of paper and drawing materials.
Instruct:
This mindfulness activity is about drawing your personal Mandala.
A Mandala is a drawing meant to symbolize a state of mind, or
way of being. Take a piece of paper, fold it in half, then draw a
circle in the middle of the page (a lid or plate may be used to
make the circle).
Members may be instructed to draw seeming opposites on either
side of the paper. For example: members can draw how they feel
about themselves on one side, and how they think others perceive
them on the other side.
The lesson is to teach that apparent opposites or different views
can be part of the same.

Optional: At the end of each game (or a sequence of games) may gather the
participants for a group debriefing.

2) Guided meditation (Green, 2007)

Before the meditation, the leader will share briefly what loving-kindness
meditation is about (to IRB reviewers: the following link is already in
Spanish, and will be adapted to introduce participants the meaning of loving-
kindness
http://budismo-valencia.com/meditacion/tecnica-meditacion-metta-bhavana

“The posture
We begin by sitting comfortably, finding a posture that allow us to stay quiet
during sitting meditation.

http://budismo-valencia.com/meditacion/tecnica-meditacion-metta-bhavana

 217

We sit cross-legged, balancing the weight of our body between the seat and
the legs, and trying to find a height appropriate for the seat to allow the
pelvic area to incline correctly, and to allow straight vertebrae…or we
could meditate by sitting in a chair…

The shoulders should be relaxed, the hands resting on the thighs o on the
lap. The head balanced with the spine, and the chin pointing slightly
towards the heart.”

Worry Stone Meditation: (Faber, 2009)

• This meditation can be done with a real rock, or just an
imaginary one.

• Sitting up with straight spine but relaxed, hold your rock
tight in one hand.

• Close your eyes and take a second to think about something
that makes you angry, sad, or worried. Let that worry turn
into a bright light right in between your eyebrows.

• Then imagine that light moving down away from your head,
down through your neck, into your shoulder, past your elbow,
into your hand and all the way down to the rock.

• Then imagine your rock is like a sponge, and let it soak up all
of the light.

 218

• As all of the light gets soaked into your rock, your worries
go along with it. Once all of your worries have left your body,
open your hand to look at your rock. Take a great big breath
and blow on your rock, blowing all of your worries away.

• Notice how much better you feel now that your worries
aren’t in your body anymore.

 219

V. Introduction to Nonviolent Communication (NVC)*

A. Brief notes on the origins, assumptions and applications of
NVC (Rosenberg, 2003; Kashtan & Kashtan, 2006)

• NVC was created by Dr. Marshall Rosenberg, a clinical psychologist

who experienced verbal and physical attack growing up because of his
race and religion

• He shared with us how to change our communication pattern to see
humanity behind our actions, and lead better quality of life
(Rosenberg, 2003; Duchscherer, 2012).

• A core of NVC practice lies in drawing out the natural
compassion in every human being

• This kind of compassion allows us to respect each other’s needs,
and generate healthier and more caring patterns of
communication and ways of thinking.

• Nonviolent Communication has been applied for over 40 years in
various settings globally, with people of any age and culture, in
schools, healthcare and prison settings, religious organizations, as
well as in international conflict zones (CNVC website; D.
Duchscherer, personal communication, January 29, 2012; Branscomb,
2011; Rosenberg, 2003).

• In South American countries, NVC has been applied in Argentina,
Colombia, and a government supported social development projects
in Peru (L. Acurio, personal communication, October 21, 2011;
PrevCon-PCM website).

Key assumptions behind the application of NVC include: (Kashtan &
Kashtan, 2006)

• All human beings share the same needs (be it physical, emotional,
spiritual)

• All actions are attempts to meet needs (and different actions may
bring positive or negative health effects to one or others)

• Human beings enjoy giving, AND human beings meet needs through
interdependent relationships

 220

B. Four steps of NVC Model (Rosenberg, 2003; Mitrovich, n.d.;
Haskvitz, n.d.)

i. Observation (v.s. evaluation)

• Concrete, measurable—“Like a video recorder”
• Not an interpretation, opinion or evaluation
• Points to what was said or done

Examples of observations mixed in v.s. separated with evaluations:

Observations mixed in with
evaluations

Observations separated from
evaluations

1. You are not working hard

2. Pablo is a poor soccer player

3. Sandra procrastinates

4. He won’t give me back my book

1. When I see that you did not
memorize your English vocabulary
for 3 weeks, I think you are not
working hard

2. Pablo has not scored a goal in 20
games

3. Sandra writes her 30-page report
only the night before due day

4. He said “I won’t give the book
back”

1. Activity/game
• The leader makes statements and ask whether the group recognize

these as observations or evaluations, and ask them for examples of
observations if they hear evaluations: (E= evaluation; O= observation)

“You are so ungrateful” (E) Æ e.g. “When I stayed late to finish a project
and heard no appreciation…”

 221

“You did a great job!” (E) Æ e.g. “When I see that you have completed the
work on time and three professors gave you high scores…”

“When I noticed you did not do the laundry in the last three weeks,…” (O)

• Pair up the participants, have each take turns to describe what they
observe in the other person (e.g. clothing, accessories, physical
features) without evaluating (e.g. whether they like it or not)

ii. Feelings (vs non-feelings)

• Feelings points to our needs met or unmet.
• Feelings refer to a specific emotion, not something vague (e.g. I feel

good about it…We do not know whether the “good” points to
“happy” or “relieved”)

• When we use “I feel” with nouns, pronouns, or words such as that/as
if/like, these point to how we think others react or behave toward us,
not how we feel:

o I feel my classmate is being manipulative
o I feel I am constantly on call
o I feel like a failure
o I feel that she doesn’t like me
o I feel abandoned, ignored, cheated, lied to, misunderstood, let

down, threatened, unheard, unsupported, betrayed, taken for
granted…

• Distribute the print out of Feelings List (accessed through
http://www.cnvc.org/Training/feelings-inventory)

1. Activity/game

• Have list of NVC Feelings ready
• Group game: “E/Motion Triangle” (Kashtan and Kashtan, 2006)

[details on how to carry out the game can be found under VIII.
Resources]

iii. Needs (the NVC way)

• Our feelings points to needs met or unmet

http://www.cnvc.org/Training/feelings-inventory

 222

• Understanding that we are not the cause of other people’s feelings (e.g.
Tibetan monks who were tortured by the Chinese prison guards

• Intention in NVC application: Each one of us take responsibility for
our own feelings

• Intention in NVC: Everyone’s needs equally matters, regardless of
whether these are met or not

o Different people or times may have different preferences of
needs, but a need would not have priority over other needs

• No PLATO (no specific person, location, action, time, object)—key
differences in needs and strategies

• Distribute the print out of Needs List (accessed through
http://www.cnvc.org/Training/needs-inventory)

1. Activity/game

• Have premade needs cards (drawn from printed Feelings List) ready
• “How do I feel about that?” (Morrison and King, n.d.) [details on how

to carry out the game can be found under VIII. Resources]
• Invite 2-3 group members to share their situations, and have other

members use the premade cards to guess the feelings and needs for
this person

iv. Requests (vs Demand)

• NVC assumption: All human beings share the same needs
• Requests are positive, concrete/doable in the present moment
• Tips on making requests…effectively (Censor, 1993) (presented on

diagram format)
o Ask for specific actions or words you’d like from the person,

and check in whether they really want to do it
� E.g. “I am afraid of walking on my own and need some

company. Would you consider getting up at 5am this
Saturday to drive me to the bus stop?” (NOT “I want
your company”)

o Give “DO-wants” not “DON’T wants”
� E.g. “Would you be willing to tell me what keeps you

from doing what I requested?” (NOT “I don’t’ want to
hear your excuses”)

http://www.cnvc.org/Training/needs-inventory

 223

o Ask for something specifically doable in the present
� E.g. “Would you be willing to let me know now whether

you would like to continue with this discussion this
afternoon or tomorrow morning?”

o Create CONNECTION—use words, tone and energy that
INVITE further dialogue and solutions; this is KEY TO
EFFECTIVE REQUESTS

• We do not know what’s being asked is request or demand until we
hear a “no” and see how the person making the request responds

o If responding with “guilt, shame, anger”—it’s demand
• Requests v.s. demands…An example: (presented in diagram form)

Sherry: “I have an exam next Monday and need time and space to study
this weekend. Would you consider swapping our schedule and do my
chores for this weekend?”

Yolanda: “No, I can’t. I also have a deadline for next week. How about
you ask Lili for help?”

If Sherry was making a demand, she might say:
“That’s so typical of you! I helped you twice last month when you had to
work!” (blaming, making the other feel guilty)
“Don’t you dare ask me to help you next time then!” (threatening or
punishment)

If Sherry hears it as a request, she may check in with the feelings and
needs behind the “No”:
“I’m guessing you’re feeling anxious too about your own deadline and
need more space and time for yourself?”

Sherry may also express her own feelings and needs, and make
specific request when responding to “No”:
“I’m sad and disappointed to hear you say no to helping me this weekend.
I need some fairness and consideration of the time I’ve taken in helping
you the last two times.

• When making demands, our needs are not likely to be met

 224

• The objective is a relationship based on honesty and empathy

1. Activity/game (choose 2 from below)
• The leader reads the following statements to see whether they group

members can identify these are demands or requests: (Rosenberg,
2003, p. 88; p. 95 in Spanish)

o “I want you to understand me”
o “I’d like you to tell me one thing that I did that you appreciate”
o “I’d like you to feel more confidence in yourself”
o “I want you to stop complaining”
o “I’d like you to be honest with me about yesterday’s meeting”
o “I would like you to show respect for my privacy”

• Activity: “Request—not!” by certified trainer Ingrid Bauer (D.
Duchscherer, personal communication, October 4, 2012) [details on
how to carry out the game can be found under VIII. Resources]

• Separate everyone into pairs; present the following scenarios and
incorporate the 4 steps of NVC language. Pay special attention that
the requests are 1) in active voice (what one wants, not what one
doesn’t want), 2) concrete, 3) immediately do-able: (Leu, 2003, p. 99-
100)

o “Yelling obscenities isn’t going to get you what you want”
o “This soup is much too salty”
o “At this company, we require teamwork. If that’s not a priority

for you, you’d better be looking for another job”
o “Hey, kids, flashlights aren’t toys. Don’t waste batteries. They

cost money.”
o “That’s not NVC—what you just said”

C. Empathy (Kashtan & Kashtan, 2006; Rosenberg, 2003)

i. What is it?

• Rosenberg (2003): “Empathy is a respectful understanding of what
others are experiencing” (p. 91 in English)

• Kashtan & Kashtan (2006): “It’s the energy that flows between the
two people receiving and giving empathy”

• For empathy to happen, presence of one’s heart is essential

 225

• It’s not about the words!
o Empathic words are only helpful if we carry compassionate

energy
o Silent empathy is also a form of empathy (and sometimes more

powerful than words)

ii. Some (health) benefits from people who have received
empathy:

1. Increased sense of self-compassion for youth who
were teenage mothers (Little, 2008), and increased
capacity for conflict resolution for male parolees
(Marlow, Nyamathi, Grajeda, Bailey, Weber, and
Younger, 2012)

2. In my parenting group, empathy helped mothers to
relax with observed dropping of their shoulders,
softening of their facial expression and slower
speed when speaking (examples of physical
responses contrary to being anxious)

iii.Common behaviors of non-empathy (p.92-93 in English;

p. 100 in Spanish)
1. Advising: “I think you should…”
2. One-upping: “That’s nothing; what happened to me

was ten times worse”
3. Educating: “This could be a great lesson for

you…”
4. Consoling: “It’s not your fault; you did your best”
5. Story-telling: “This reminds me of the time…”
6. Shutting down: “Cheer up. Don’t feel so bad”
7. Sympathizing: “Oh you poor thing…”
8. Interrogating: “When did this begin?”
9. Explaining: “I would have called but…”
10. Correcting: “That’s now how it happened”
11. Teasing: “You’re such a loser”

iv. Activity

 226

• Introduce “Four ways of listening and responding” (using NVC
giraffe and jackal symbols; click link to see actual material:
http://www.nvcworks.com/index.php?option=com_virtuemart&page=
shop.browse&category_id=7&Itemid=46)

o Activity: “Four ways of listening” (Kashtan and Kashtan, 2006)
[details on how to carry out the game can be found under VIII.
Resources]

o Invite 2 group members to share a situation that brings them
pain/anger, and play it out using the ears and the puppets to
demonstrate ways to respond empathically and non-
empathically

*Please Note: While I am not a certified trainer in Nonviolent
Communication, I have been receiving training in NVC for an extended
period of time (since 2007). I also do my best in sharing what I have
understood of the NVC philosophy and application through inclusion of
various sources of NVC materials from certified trainers, training from
various trainers, and my own experiences in sharing and practicing NVC.

http://www.nvcworks.com/index.php?option=com_virtuemart&page=shop.browse&category_id=7&Itemid=46
http://www.nvcworks.com/index.php?option=com_virtuemart&page=shop.browse&category_id=7&Itemid=46

 227

VI. Disarming unhealthy patterns (through bodily and
linguistically mindful practices)

A. Communication habits that disconnect people (and likely

to create negative psychological effects)
• Criticism, judgment, labels
• Denying responsibility
• Demands (include blaming, threatening or punishment)

Approval based performance (tend to focus on strategies
and results, neglecting universally shared human needs)

• Approval based on accomplishments (tendency to focus
on strategies and the results, and not on the universally
shared human needs)

Remember to BREATHE DEEPLY (5 times), or WALK AWAY
TEMPORARILY if you sense you are about to jump in to those patterns of
reaction!!

B. Principles of Conflict (Duchscherer, 2012), and

Intentions of Using NVC (Kashtan & Kashtan, 2006)

• People raise their voices when the perceived distance between

themselves and another increases. The louder someone is expressing
the more worried/scared they are that they will not be heard and that
their needs will not be met

• When someone has emotional pain in them it makes it more difficult

for them to hear another person. The higher the intensity of the pain,
the greater the deafness.

Æ This ‘deafness’ can be relieved when the deeper meaning of what
someone said is heard, enabling them, in turn, to then hear the other
person
Æ Understanding, in turn, creates the space for mutually satisfying
solutions/strategies

• Conflict affects more than the two people who appear to be engaged

in it.

 228

o Conflict directly and indirectly affects many people within a
group/community and the conditions which led to it arising
were created by many people in the community. Therefore to
transform conflict sustainably all those involved need to be
brought together.
Æ Whether large or small, a conflict negatively affects the
health of individuals, communities and societies. Mindfulness
practices & NVC offer systematic ways of living with ourselves
and others for potential positive health benefits

• The way forward in conflict is through. Moving away from conflict

increases the noise of conflict, moving toward it decreases the noise
ÆBefore we run away from, or react to the conflict, we can 1st
BREATHE DEEPLY, and give self-empathy and connect to our needs
for wanting to run away (e.g. need for ease, protection…); and 2) then
empathize with the person you’re in conflict with (guessing his/her
feelings/needs)

Two activities related to anger and conflict

Expressing Anger--Worksheet
KEYS:

a. Anger usually involves some judgment, and noticing the
judgment can help us see where we are blaming others for
our feelings instead of taking responsibility for them.

b. Thoughts that often lead to anger include “should,”
“right/wrong,” “fault,” etc.

c. Instead of judging anger, we can see it as a “red flag” that
lets us know we’re connecting with judgments instead of
needs. We can then try to connect with the deepest
feelings and needs we can.

d. NVC is not about “being nice” or avoiding emotional intensity.
We can still express our intense emotions - but we can try

 229

to take responsibility for those emotions by connecting
them to our needs.

1. Think of something that you are angry about and write
down the situation.

2. What are you telling yourself are the reasons for your
anger? (Identifying thoughts that lead to anger)

3. What needs of yours are not being met? (Self-
empathy)

4. When you focus your attention on those needs, what
other feelings come up? (Noticing complexity of
emotions underneath anger)

5. Now write down what you could say to this person
using your observations, feelings, needs and requests.

6. Imagine what this person might say in response to
what you just said and write it down.

7. Imagine what feelings and needs this person is
expressing through whatever they are saying or doing,
and write down an empathy guess that you might say to
them. (Empathy)

8. Notice how you are feeling at this moment. Are you
still angry? If so, repeat this process starting at step
2.

 230

Receiving Anger--Worksheet
KEYS:
a. When anger is directed at us, it may be challenging to separate

our own actions from the other person’s anger. Being able to
reflect the other person’s need can be particularly liberating
in this case.

b. To help the other person connect with their needs and shift
away from right/wrong thinking, we can guess feelings other
than anger, those we imagine are the ones connected with the
needs we are guessing instead of the thought we have
identified.

1. Think of a situation in which someone is angry in relation to

you, and write down the situation.

2. Write down what thoughts this person has expressed to you or
what you believe that this person is thinking in relation to you.
(Identifying thoughts that lead to anger)

3. How are you feeling and what do you need when you hear this
person's anger? (Self-empathy)

4. What may be this person's feelings and needs? (Empathy)

Write down your empathy guess using: “Are you feeling …
because you need …?”

5. Imagine how this person might respond and write down their
response.

6. Guess what may be this person's feelings and needs
underneath this response and write down an empathy guess.

 231

C. Role play activities applying NVC 4 steps, and mindfulness

practices (breathe, be aware, direct our attention)

Habitual Patterns of Responding
Purpose: To experience the possibility of transforming

habitual responses through recognition of our own
feelings and needs and those of others; to explore
the options of empathy and self-empathy

Activity Type: Skill Building
Time Allotted: 30 minutes
Group Format: Individual work sheets and small groups (3-4

people)
Materials: Worksheet (below)
Key Learnings:
• Habitual responses are not immutable. We have options for

connecting with our own and others’ needs in such a way that,
over time, our habits may be transformed.

 232

Translating Habitual Responses--Worksheet
Imagine each of the following examples is something someone
says to you. a) Write down what you might say habitually. b) Then
write your feelings and needs which give rise to this response. c)
Then guess and write down the feelings and needs of the other
person that lead them to say what they are saying. The last
example is left blank so you can fill in your own situation.

1. Your child says to you: “You can’t tell me what to do.”

a. Habitual response:
b. Self-empathy: I feel… because I need…
c. Empathy Guess: This person may feel … because they may

need…

2. Your partner says to you: “You just don’t care about what I

want.”
a. Habitual response:
b. Self-empathy: I feel… because I need…
c. Empathy Guess: This person may feel … because they may

need…

3. A stranger pulls into your lane closer to your car than you

like.
a. Habitual response:
b. Self-empathy: I feel… because I need…
c. Empathy Guess: This person may feel … because they may

need…

 233

4. A friend tells you: “I don’t want to be your friend any more.”
a. Habitual response:
b. Self-empathy: I feel… because I need…
c. Empathy Guess: This person may feel … because they may

need…

5. _______ says to you (or does):

a. Habitual response:
b. Self-empathy: I feel… because I need…
c. Empathy Guess: This person may feel … because they may

need…

 234

Guided meditation (Metta Meditation: Centro Budismo Triratna de
Valencia, 2009, Green, 2007)

Before the meditation, the leader will share briefly what loving-kindness
meditation is about:
http://budismo-valencia.com/meditacion/tecnica-meditacion-metta-bhavana

“The meaning of Metta is complex, it can be translated as universal
love…Metta can also be said to be a positive and creative emotional
response, and we could make a long list of what is it about and what does it
mean, for example: calmness, brotherhood-sisterhood, tolerance, happiness,
affection, recognition, respect, comprehension, compassion. You yourself
can add more positive and creative emotions to this list that you find suitable
to you…If someone speaks to you in a negative manner you could respond
with anger and bad attitude, or you could decide not to be angry and respond
with calmness and that is also Metta.¨

This practice has a structure of five parts. These are: 1) Metta towards
ourselves, 2) Metta towards a good friend, 3) Metta towards someone neutral,
4) Metta towards someone we have trouble relating with, 5) Metta towards
all beings.

Then the leader will guide the following loving-kindness meditation using a
script (found below).

1. Sit quietly and comfortably.

Sit in a comfortable way but without being in a sleepy
position. For example, back straight, head up, feet on the
floor and your arms gently in your lap. Breathing naturally.
Watch your breath going in and your breath going out. Keep
focusing on your breathing for a while.

2. Place your attention on the area in the middle of your
chest and around your heart.
Repeat to yourself gently and softly, feeling what these
words mean:

http://budismo-valencia.com/meditacion/tecnica-meditacion-metta-bhavana

 235

"Love, love, love, may my heart be filled with love..."
As you say this, if you like, bring up an image of something
that you feel caring and loving towards. It may be an image
of a soft, lovable dog, or the serene look on someone's face,
or it might be a baby, or the feeling of the soft fur as you
stroke a kitten ...

3. Experience this feeling of warmth and love through your
whole body:
Feel the sense of caring, healing and soothing. Let it wash
over you and through you while you gently repeat to
yourself:
May I be well, healthy and strong
May I be happy
May I abide in peace
May I feel safe and secure
May I feel loved and cared for.

4. Bring into your mind someone who is important to you,
someone you like and respect.
Engulf them with this warmth and caring. See them happy
and smiling:
May you be well
May you be happy
May you abide in peace
May you feel safe and secure
May you feel loved and cared for.

5. Do this with someone else who is equally important, that
you like and respect.

6. Do this with someone you barely know.
7. Do this with someone you got irritated/upset with

today.

 236

8. Do this with someone who has hurt you/you are
concerned about meeting in the future.

9. Radiate the warmth and love to people around you
... to everyone in your suburb, in your city, in the nation, in
the world: May we all be well, May we all be happy, May we
all abide in peace, May we all feel safe and secure, May we
all feel loved and cared for.

10. Bring your attention back to yourself, so the feeling fills
your whole being, breathing in peacefully, breathing out
peacefully, at peace with yourself and the world.

 237

VII. Integrating Mindfulness practices and NVC

A. Review: focus on the overlapping concepts and practices
from both

i. Reminders:
1. It’s not about the words; it’s the energy one puts in

(the attention, where our heart is)
2. At the same time, NVC steps/words is an

organized way to help us stay on the path to
connecting (and why feelings/needs cards can be
handy)

B. Examples of combined activities/games for daily practices

• Focus on breath (Murphy, n.d.)

A leader says: “Get into a comfortable position and just notice the
experience of your breath going in and out. Pay attention to what each breath
feels like coming in through your nose or mouth, and notice how your lungs
expand like a balloon. Then notice how it feels when you exhale”

• Mindful Listening and Expressing Feelings & Needs (Murphy, n.d.;
Rosenberg, 2003)

A leader asks group members to break into pairs and discuss a topic of
importance to them. The listeners are asked not to be mindful (not paying
attention), and act distracted or bored. The leader then ask the speakers to
use premade NVC feelings and needs cards to describe what it was like to
talk to someone who was not being mindful.
Now the pairs practice again, with the listeners being mindful (paying all
attention) to the interaction. Leaders and speakers discuss the difference:
What was it like? (again using NVC feelings and needs cards to describe)

With youth´s help, the leaders (CHWs) could also come up with other
creative ways to combine the two practices.

 238

VIII. Resources

A. Activity pages & games/practices

SPECIFIC ACTIVITIES FOR THE CURRICULUM

1) Under V. Introduction to Nonviolent Communication,

Section C. ii. Feelings

Activity: “E/Motion Triangle” (Kashtan and Kashtan, 2006)

Purpose: To develop an experiential understanding of how

we can respond differently to situations based on
different stories and meanings we assign to them.

Activity Type: Experiential Integration
Time allotted: 15 minutes
Group format: Large group
Materials: Emotion posters.
Key Learnings:
• Different people respond with very different emotions to

similar situations. This demonstrates that our feelings are not
“caused” by the external stimulus.

• Some people have patterns of responses to situation – a feeling
they are most likely to have in response to very different
situations. This is an opportunity for self-discovery about what
needs of ours are not met, judgments we tend to make, or
which feelings we are or are not comfortable having.

• The way we feel about things is not “right” or “wrong” – it is
based on our individual response to situations, and depends on
which needs arise in us in response to those situations, or, in
the case of anger, on our judgments about situations.

Suggested Participant Instructions and Facilitator Notes:

 239

1. Please do this activity in silence. I have placed three
sheets in three corners of the room with the words “anger”,
“fear”, and “pain”. Each of these words represents all the
feelings that resemble that word. So “fear,” for example,
could also represent worry, concern, or anxiety. I will now
read a few simple scenarios. Try to imagine yourself in
each situation, and place yourself in the room in a way
that most closely describes how you believe you are likely
to feel in that situation. If you think you would be feeling
more than one feeling, stand somewhere between the two.
If you don’t connect with any of these feelings for that
situation, step outside the circle for that scenario.

Notes:
a. This activity requires a room or section of the room in which

people can move around freely without chairs or tables
interfering.

b. Before people get up, place the signs in three different
corners of the room such that they define a triangle.

c. Here are possible scenarios for this portion of the activity.
Feel free to use some or all, or replace them with situations
which may be more meaningful to your participants:

1. Someone in the street refers to you using a slur

2. You see a parent hitting a child on the bus

3. You hear a rumor that someone in your work place doesn’t like
you

4. You see a store clerk following you in a store

 240

5. Your best friend stops talking to you

6. You hear someone else being called a racial term

7. Someone you are very close to is 2 hours later than you had
agreed and you cannot reach them

8. Your health insurance just denied you coverage for a medical
procedure your doctor says you should have

9. You find out that your significant other is having a sexual
relationship he or she has not told you about

10. You worked with a team on a project and one person is
receiving all the credit

11. Your teenager tells you that her or his friends are using drugs
at their parties

12. You hear that a suicide bomber killed people in your city

a. After reading each scenario, ask participants: "In this
situation, do you imagine you would feel anger, fear, or
pain?" Repeating this question helps ground people in what
you are asking them to do.

Coaching Tips:
Remind people to stay silent and notice their experience of being in
different places at different times, or different places from where
others are.

 241

Ask people to notice how others’ movements are affecting them.
If you see most people clustered in one place and just a few in
another, ask everyone to notice what it’s like to be in a different
place from most people.

Debrief Suggestions:
Ask people to pair up and share their experience of doing this activity.
Then ask for feedback from the group, and focus on bringing out the
awareness of different feelings, and what stories lead to them.

Deepening Options:
You can take this opportunity for connecting with people about a
variety of topics related to emotions:

 The power of connecting with our feelings and getting

comfortable with having them (through stories or deep
empathy).

 The power of getting comfortable with other people’s feelings,

especially when they are expressed intensely (through deep
empathy, live dialogue between two people who have strong
emotions in relation to each other, or role play).

 Noting cultural differences in terms of which feelings are

“okay” and “not okay” to feel in different cultures, or by
different genders (through dyads asking people to consider
which feelings they feel comfortable or uncomfortable feeling,
have judgments about, etc., or through group discussion and
connecting with the underlying needs that lead people to
choose NOT to connect with feelings).

FAQ/Stumbling Blocks/Things to Watch Out For:

 242

I. People talking through the activity, joking. We encourage
the quiet because we want to contribute to meeting people’s
needs for self-discovery and authenticity, but you may have
a different sense of a particular group of participants and
may decide that the lightness of jokes or talking is
contributing to meeting their needs.

II. Especially if people know others ahead of time, it may be
useful to remind them that there is no right and wrong
answers, and to make their decision about where to stand
separate from where anyone else is standing.

 243

\2) Under V. Introduction to Nonviolent Communication,
Section C. iii. Needs
Activity: “How do I feel about that” (Morrison and King, n.d.)

 244

 245

3) Under V. Introduction to Nonviolent Communication,

Section B. Empathy

Activity: “Four Ways of listening” (Kashtan and Kashtan, 2006)

Purpose: To introduce people to the power of the stories

we tell ourselves about what others are doing or
saying.

Activity Type: Inspiration and Connection
Time Allotted: 15 minutes
Group Format: Presentation to whole group
Materials: Giraffe and Jackal ears
Key Learnings:
• Learning to separate what is happening outside us from what

we tell ourselves about it.
• NVC is about how we THINK, not just how we TALK.
• Transforming how we think can make life more wonderful for

us and for others around us.
• Every message, whatever its form or content, is an expression

of a need.

Facilitator Notes:
1. This activity is a fun introduction to NVC consciousness. Start

by giving people a brief introduction to the puppets and what
they symbolize. We recommend making this as brief as
possible, so that participants will have an experiential sense of
the difference rather than an intellectual one (you will have
time right after this activity to get more fully into the
components of NVC and the key differentiations)

2. Ask the group to name a few things that would be hard for
them to hear. Pick one to illustrate the power of the stories

 246

we tell ourselves. Put on the Jackal ears facing outward, and
ask someone in the group (or your co-trainer if you have one)
to say the statement that you picked. Then say what you would
be telling yourself internally if you had those ears on. For
example:

Someone: “You don’t love me.”
You (to yourself): “What’s wrong with her? Does she

think anybody could love her if she keeps being so
needy?”

3. Ask the person to repeat the same statement, but this time
have the epeat, Jackal ears pointing inwards.

Someone: “You don’t love me.”
You (to yourself): “What’s wrong with me? Why can’t I love

people? I’m a terrible human being.”
4. Participants will most likely recognize these inner stories. You

can highlight how much of the time we oscillate between these
two states by swinging the ears inward and outward with your
hand. This is the source of much of the pain we are in.

5. Next put on the Giraffe ears pointing inwards, and show how
when we do that, we live in a different world. Instead of
focusing on anyone’s wrongness, we are attentive to our
feelings and needs. Note how much that changes the quality of
our own experience even before we open our mouth to say
anything.

Someone: “You don’t love me.”
You (to yourself): “Oh, I feel sad because I want so much to

have my love received.”
6. Now put on the Giraffe ears pointing outwards. This time you are

illustrating how powerfully we can change the quality of our life
and experience if we pay attention to the feelings and needs
underlying the statements we are not enjoying. This humanizes
the other person, reminds us that they have needs similar to our
own, and makes it possible to hope for a connected outcome.

 247

Someone: “You don’t love me.”
You (to yourself): “I wonder if she is hurt and disappointed

because she needs affection?”

Debrief Suggestions:
This is a time to establish connection with participants, and the
beginning of the shift of consciousness we are seeking.
Emphasize that this is what we tell ourselves before we even open
our mouths to say anything back, and that the story we tell
ourselves when we hear something will affect what we will say,
not only our internal experience of the encounter. Even when we
don’t articulate our judgments of ourselves or of others, they are
often sensed from the way we express ourselves.

Deepening Options:
With some groups it may be possible to explore more deeply the
consciousness shift by looking at the assumptions underlying the
different stories we tell ourselves depending on the ears we wear.

 248

Additional notes on empathy from philosophers, trainers and
supporters (may be shared for review before or during activities)

The hearing that is only in the ears is one thing.

The hearing of the understanding is another. But the
hearing of the spirit is not limited to any one faculty,

to the ear, or to the mind. Hence it demands the
emptiness of all the faculties. And when the faculties
are empty, then the whole being listens. There is then
a direct grasp of what is right there before you that
can never be heard with the ear or understood with

the mind.
Chuang-Tze (Thomas Moore’s book)

Empathy is the identification with and understanding of another's
situation, feelings, and needs. Empathy: Em – in; into; within; Pathy –
feeling; perception

Empathy is the ability to experientially connect with the life energy within
others, and ourselves. It allows one to navigate the chaos or turbulence of
human communication. It enables one to connect with another without
using ecologically unsound influence strategies. Empathy is the means
whereby two people connect in such a way that everyone’s needs will be
met. It is the means for liberating our natural compassion which has been
‘hidden’ beneath a cloud of life-alienated thinking and communicating.

☺ Martin Buber: “Most precious gift one can give another is
PRESENCE – connecting with what is alive in others.” ☺

 249

Empathy is presence, a sense of consciousness that transcends words:
i.e. “Thank you for allowing me to be present with you during your
healing”. Words are the Lego blocks that we put together for description
after the connection between self and another has already been made
(not the opposite). With empathy there is a sense of exploration and joy;
excitement and spaciousness.

With empathy one is ‘adrift and aware’; you are following the wave but are
conscious of also being on the wave. This is the intuitive consciousness.
The person riding a wave doesn’t try to make the wave or direct it, they
just surf on whatever wave is alive in the moment. I don’t give empathy; I
bring an empathic presence to another. Yet empathy is an active process.
Give empathy because it is great fun and you really want to contribute to
yourself and others.

 250

B. Contact information of practitioners (mainly Spanish
speaking) in mindfulness practices and NVC

(Information from this section has been shared privately to the youth through
individual emails, and/or verbally shared on site)

C. Website of interests to help with expanding

learning/support

Mindfulness practices (mostly meditation)

(Spanish)

http://mindfulkids.wordpress.com/en-espanol/
Provides information and free practices on Thich Nhat Hahn’s “Pebble
Meditation for Children” (also in English)

http://tarabrachmeditacion.blogspot.ca/
A blog written by an experienced meditation teacher, Tara Brach

http://www.tarabrach.com/audiodharma-Spanish.html
Tara Brach’s official website (scroll down to “Dos meditaciones:
"Meditación de Vipassana" y "El poder de decir sí" for free download of
mp3 files of guided meditation in Spanish)

http://www.rebapinternacional.com/english.html
Brief introduction about Mindfulness-based stress reduction (MBSR)
program in Spanish

Nonviolent Communication

(Spanish)

http://www.cnvc.org/es/ABOUT/what%20is%20nvc/%C2%BFqu%C3%A9-
es-la-cnv (Center for Nonviolent Communication, CNVC website, only this
page in Spanish)

http://www.cnvc.org/es/find-someone

http://mindfulkids.wordpress.com/en-espanol/
http://tarabrachmeditacion.blogspot.ca/
http://www.tarabrach.com/audiodharma-Spanish.html
http://www.rebapinternacional.com/english.html
http://www.cnvc.org/es/ABOUT/what is nvc/%C2%BFqu%C3%A9-es-la-cnv
http://www.cnvc.org/es/ABOUT/what is nvc/%C2%BFqu%C3%A9-es-la-cnv
http://www.cnvc.org/es/find-someone

 251

(CNVC’s website to find trainers who speak Spanish)

http://www.asociacioncomunicacionnoviolenta.org/bibliografia.html
(NVC Association in Spain. The link goes to published NVC related titles in
Spanish)

http://www.herramientasempatia.org/fuentes
(scroll down to watch video on “Comunicacion No Violenta. Entrevista a
Marshall Rosenberg”)

(English)

www.cnvc.org
The main NVC site with access to trainers worldwide

Community Health Worker (CHW)—selected resources

Information on “Consent, Privacy, and Voluntary Participation”

(English)
http://www.uniteforsight.org/research-course/module4

http://www.hopkinsmedicine.org/institutional_review_board/guidelines_poli
cies/guidelines/informed_consent_i.html

(Spanish)
Consent & Assent forms (using PI’s consent forms as an example)

http://www.ub.edu/recerca/Bioetica/doc/pautes_etiques.htm (A document
translated into Spanish in collaboration with the WHO, see “Pauta 4, 5, 6--
consentimiento en participación; 18—confidencialidad”)

D. The following information from:
http://www.cnvc.org/guidelines-for-sharing-nvc

Guidelines for Sharing NVC: For Those Who Are Not CNVC Certified
Trainers

http://www.asociacioncomunicacionnoviolenta.org/bibliografia.html
http://www.herramientasempatia.org/fuentes
http://www.cnvc.org/
http://www.uniteforsight.org/research-course/module4
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelines/informed_consent_i.html
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelines/informed_consent_i.html
http://www.ub.edu/recerca/Bioetica/doc/pautes_etiques.htm
http://www.cnvc.org/guidelines-for-sharing-nvc

 252

When you experience the contributions that Nonviolent
Communication (NVC) has made to your life, it is often the next
step to want to share what you have learned with others. Indeed it is
our dream that through our efforts together, all people and
organizational structures will deepen in their capacity to relate
peacefully and serve life more fully. We welcome everyone’s
participation in spreading the dream about the vision of NVC and we
want to inspire you to share authentically and creatively from your
heart. The following questions are often asked by individuals who
want to share their understanding of NVC with individuals, groups,
and organizations.

Why am I starting to see NVC, CNVC and similar terms in
italics?
With the recent revision of the CNVC Trainers Agreement and
clarification of our trademark agreements, we have become aware
that we would like to set our trademarked terms apart from
surrounding text for identification, clarity and branding purposes. An
easy and effective way to do this is through the use of italics. We
request that you consider adopting this strategy in your promotion
materials, website, etc, when mentioning the trademarked terms
(listed below). Other options for setting apart the trademarked terms
are: bold type, capital letters, underscoring, or quotation marks.

If you want to encourage anyone to share NVC, why do you
create CNVC Certified Trainers?
Our intention is to encourage people to pass on their valuable
learning in ways that are meaningful to them. We promote the
teaching ofNVC through our trainer certification program because we
value being able to protect the integrity of NVC as a body of teaching.
We aim to do this by fostering a community of CNVC Certified
Trainers who have the shared experience of the CNVC certification
process. Through the certification process, we develop a relationship
with and trust CNVC Certified Trainers to communicate the purposes
and the intent of Nonviolent Communication in an accurate, thorough,
consistent and reliable way. CNVC Certified Trainers are asked to

 253

stay in community with CNVC and other CNVC Certified Trainers, and
to make a yearly commitment to support the work and mission
of CNVC, along with other agreements that can be found in
the CNVC Trainer Agreement. A revised version of the CNVC Trainer
Agreement will be available later this year and made publically
available for shared understanding.

So anyone can share their own experiences regarding NVC?
Yes! We appreciate you sharing from your experiences and clarifying
that your experience is based on your own understanding
ofNonviolent Communication. When you share your experiences
using any of the trademarked terms listed below, we request that
you acknowledge Marshall B. Rosenberg and mention local or
regional NVC organizations and CNVC Certified Trainers, as well as
provide CNVCcontact information, www.cnvc.org.

Can we advertise or set up formal meetings
regarding Nonviolent Communication?
If you are sharing your NVC experiences through a presentation such
as a workshop or practice group, we request that you refrain from
using the following terms in the headings, titles, or subtitles of your
workshops, materials or media promoting your work such as business
cards, brochures, email addresses or internet domain names, as
these terms are legally protected trademarks, owned or licensed
to CNVC. However, feel free to use these terms as you share NVC,
and in the body of your materials or media promoting your work.

We have heard requests to create a list of alternative names and/or
titles for use by those who are not CNVC Certified Trainers. We would
like to support you in your creativity, choice, and freedom to find
titles that describe your intent and your own personal focus; we feel
that creating a specific list of alternatives might be more limiting than
supportive. Instead, we encourage you to be as creative as possible,
and we are reminded that there are so many other ways to express
the beauty that NVC can bring to our lives.

The trademarked terms include:

 254

• NONVIOLENT COMMUNICATION
• NVC
• NONVIOLENT COMMUNICATION A LANGUAGE OF LIFE
• THE CENTER FOR NONVIOLENT COMMUNICATION
• CNVC The stylized mark (logo) as registered with the USPTO

(reg. no. 2460893):

PLEASE NOTE THIS UPDATE
The following terms are trademarked, but we would like you to
continue to use them in pursuit of our shared dream. These terms
can be used in the headings, titles, and subtitles of your workshops,
or any materials or media promoting your work such as business
cards, brochures, and email addresses or internet domain names,
with the understanding that the terms will only be identified in
connection toNonviolent Communication. We value using these
trademarks to aid consumers who depend upon the Center or Dr.
Rosenberg's products and services, and to help prevent the marks
from losing their distinctiveness and becoming generic. We hope your
support of these requests will mutually benefit CNVC and your own
goals for the sharing of NVC in the world:
• COMPASSIONATE COMMUNICATION
• GIRAFFE LANGUAGE

Can we say that we are “NVC trainers”?
CNVC Certified Trainers are identified as being sponsored
by CNVC though use of the term “CNVC Certified Trainer” which
signifies their connection with CNVC. In order to avoid any confusion
regarding sponsorship, we request that you use terms that are free
of the implication of certification or sponsorship by CNVC or any of
the first set of trademarked terms listed above on any media or
materials such as business cards, brochures, email addresses and
website names. (For example, please do not use "NVC trainer,"
“NVC mediator,” “NVCfacilitator” or any similar terms). We request
that you inform those that you share your NVC experiences with that
you are not certified byCNVC as a trainer; however, feel free to

 255

provide information about your own work, NVC training, and life
experiences.

What about using the giraffe image?
The giraffe image can be a powerful metaphor, and can be used to
great effect in your sharing of NVC and in promotional materials. You
are free to use the image and term giraffe in all materials, with the
clear intent that the integrity of NVC is respected. Feel free to use the
image, word, and puppets as an effective tool in your sharing of NVC.

Is that all? Do you want any financial return from my
workshops?
We would enjoy receiving a donation from you as an expression of
the giving and receiving spirit in which we hope you are sharing
yourNVC experience. (CNVC certified trainers offer 10% of their
training-based income.) These funds support CNVC in its mission to
make NVCavailable throughout the world.

May I share materials produced by CNVC or CNVC trainers
when I do presentations?
CNVC materials are copyrighted. Please engage in a dialogue
with CNVC before using these materials. Most materials are
produced for specific types of training, and we find that the clarity
and integrity of these materials are best received when offered within
the context for which they were developed. To use materials created
by an individual, please check with that person first. If you produce
your own materials, rather than entitling them “Nonviolent
Communication,” please be creative and use a different title. You
can refer to “Nonviolent Communication” as you share your
experiences, indicating the materials and content are “based on the
work of Marshall B. Rosenberg and the Center for Nonviolent
Communication, www.cnvc.org.”

If you still have questions, we will do our best to answer them. If
you have needs that would not be met by agreeing to these
guidelines, please contact the CNVC office for further dialogue before
you or your group proceeds outside these guidelines. We look

 256

forward to working with you in our quest to create a more peaceful
world.

 Margo Pair, Administrative Director
The Center for Nonviolent Communication
November 15, 2010

 257

IX. References

Aschengrau, A., and Seage, G. (2008). Essentials of Epidemiology in Public
Health (2nd Edition). Jones and Bartlett Publishers: MA.

Censor, A. (1993). Information sheet: “Five properties of an effective specific
request.”

Center for Nonviolent Communication (CNVC) website. (n.d.). Retrieved
from www.cnvc.org

Centro Budista Triratna de Valencia [Triratna Buddhist Center in Valencia]
(2009). Una clase virtual de meditacion [A virtual class in meditation].
Retrieved from http://budismo-valencia.com/meditacion/meditacion-clase-
virtual

Clarke, M. (2004). My sacred circle Mandala journal: A creative workbook
for self-discovery & exploration. Cross-Cultural Communications: Merrick,
NY.

Duchscherer, D. (2012). Information sheet: “Principles of Conflict.”

Faber, S. (2009, November 25). Meditation for kids: guided visualizations to
help children relax. The Examiner. Retrieved from
http://www.examiner.com/article/meditation-for-kids-guided-visualizations-
to-help-children-relax

Fincher, S. (2002). Coloring mandalas: for insight, healing and self-
expression. Shambala Publications: Boston, Massachusetts.

Ginebra. (2002). Pautas eticas internacionales para la investigacion
biomedical en seres humanos [International ethical guideline for the
biomedical investigation of human beings.]
Retrieved November 11, 2012 from
http://www.ub.edu/recerca/Bioetica/doc/pautes_etiques.htm

Green, R. (2007). A guided script for Loving-Kindness (Metta) Meditation.
Retrieved from http://www.rachelgreen.com/cgi-bin/a.pl?tips21

http://www.cnvc.org/
http://budismo-valencia.com/meditacion/meditacion-clase-virtual
http://budismo-valencia.com/meditacion/meditacion-clase-virtual
http://www.examiner.com/article/meditation-for-kids-guided-visualizations-to-help-children-relax
http://www.examiner.com/article/meditation-for-kids-guided-visualizations-to-help-children-relax
http://www.ub.edu/recerca/Bioetica/doc/pautes_etiques.htm
http://www.rachelgreen.com/cgi-bin/a.pl?tips21

 258

Haskvitz, S. (n.d.) Materials from “Key concepts for Connected Family
Communication;” “Examples of Step 1: Observations vs Evaluations;”
“Examples of Step 4: Possible Present Doable Requests”

John Hopkins Medicine. (n.d.). I. Informed Consent Guide. Retrieved
November 11, 2012 from
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_poli
cies/guidelines/informed_consent_i.html

Kashtan, I. and Kashtan, M. (2006). Materials from “2007 Parent Peer
Leadership Program: A joint project of CNVC and BayNVC.”

Leu, L. (2003). Nonviolent Communication Companion Workbook: A
practical guide for individual, group, or classroom study. Encinitas, CA:
PuddleDancer Press.

Little, M. (2008). Total Honesty/Total Heart: Fostering empathy development
and conflict resolution skills. A violence prevention strategy. (Unpublished
master’s thesis). University of Victoria, British Columbia, Canada.

Marlow, E., Nyamathi, A., Grajeda, W., Bailey, N., Weber, A., and Younger,
J. (2012). Nonviolent Communication training and empathy in male parolees.
Journal of correctional health care, 18, 8-19.

Martikainen, P., Bartley, M., and Lahelma, E. (2002). Psychosocial
determinants of health in social epidemiology. International journal of
epidemiology, 31, 1091-1093.

Mitrovich, V. (n.d.) Materials from Compassion Now, Inc.

Morrison, J., and King, C. (n.d.). How do you feel about that [activity].
www.communicateforlife.com

Murphy, J. (n.d.). Growing Up Mindful (www.growingupmindful.com), and
Mindfulness Based Psychotherapy
(www.mindfulnessrecoverycounseling.com)

http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelines/informed_consent_i.html
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelines/informed_consent_i.html
http://www.communicateforlife.com/
http://www.growingupmindful.com/
http://www.mindfulnessrecoverycounseling.com/

 259

PrevCon-PCM website. (n.d.). Presidencia del Consejo de Ministros
[Presidential Council of Ministers]. Retrieved March 14, 2011 from
http://www.prevcon.gob.pe/somos

Rosenberg, M. (2003). Nonviolent Communication: A language of life (2nd
ed.). Encinitas, CA: PuddleDancer Press.

United for Sight. (2011). Module 4: Consent, Privacy and Confidentiality.
Retrieved November 11, 2012 from http://www.uniteforsight.org/research-
course/module4

Van Voorhees, B., Paunesku, D., Kuwabara, S., Basu, A., Gollan, J.,…and
Reinecke, M. (2008). Protective and vulnerability factors predicting new-
onset depressive episode in a representative of U.S. adolescents. Journal of
adolescent health, 42(6), 605-16.

http://www.prevcon.gob.pe/somos
http://www.uniteforsight.org/research-course/module4
http://www.uniteforsight.org/research-course/module4
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Van%20Voorhees%20BW%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Paunesku%20D%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Kuwabara%20SA%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Basu%20A%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Gollan%20J%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Reinecke%20M%5BAuthor%5D&cauthor=true&cauthor_uid=18486870

 260

Appendix I. 4—Youth’s Curriculum (Spanish)

Viviendo y comunicando
conscientemente: Un currícula de
salud psicosocial para los jóvenes
y los universitarios del albergue
del Perú

Adaptado por Sherry (Chen Yu) Shen,
Con apoyos del los jóvenes y los universitarios
de La Comunidad Sagrada Familia,
Lima, Peru

Marzo de 2013

 261

I. Reconocimientos

Mis agradecimientos van más allá de las palabras; sin la ayuda de los
más de 50 universitarios y jóvenes participantes de La Comunidad de
Niños Sagrada Familia, Lima, Perú que han prestado tan
bondadosamente su tiempo, ánimo y sobre todo su confianza, este proyecto
no hubiera sido posible.

A los tres universitarios que han completado el proceso, estoy

profundamente agradecida por su determinación y su flexibilidad en hacer
todo lo posible para que esto lleve a cabo. Les debo uno grande. Estoy
también honrada de haber tenido a los siete universitarios, aunque no han
podido completar el proceso, han tomado bastante interés y energía a formar
parte del equipo.

Mil gracias al Dr. Iván García, MD, el supervisor de mi proyecto, por

su guía y paciencia; al director Miguel por su consentimiento y apoyo; y a
los tutores Mama Chogun, Srta Lili, Sra. Karina, José, Yanira, Nedy,
Prof. Mercedes, Prof. Yuliza, Sra. Patty, y Vico, quienes pacientemente
asistieron con el reclutamiento y participación de los jóvenes; y los
voluntarios Francis, Teresa, Steve, José Antonio, Francesca, Benjamin,
Barnabé y Christophe, por sus escuchas, abrazos, y buen sentido del humor
cuando me sentía decaída.

Estoy profundamente agradecida por la generosidad y confianza de parte

de Jennifer Zahgkuni, y Sr. Tom Nazario de The Forgotten
International (TFI), quienes han ayudado iniciar mi encuentro con los
chicos de La Comunidad, y confiaron en mi regreso para llevar a cabo un
proyecto creado por el corazón.

Estoy sinceramente agradecida por el Nichols Scholarship Committee.

Sus apoyos financieras fueron críticas en el éxito de este proyecto.

Estoy conmovida, y sumamente agradecida por la confianza y el apoyo

de las siguientes personas: Nanne Lotzkat (Argentina/Alemania) por su
generosidad y sabiduría con sus enseñanzas y materiales de CNV, y por
conectarme con Julio Bernasconi, quien fue bondadoso en compartir sus
traducciones de los materiales; a Donna Steckal, PhD., por el uso de

 262

Encuesta de Empatia para uno mismo y otros (Ingles: Self-Other Empathy,
SOE, Survey); a Dra. Christina Cutshaw de la Universidad de Arizona, por
su recomendación del Cuestionario de Capacidad y Dificultades (Ingles:
Strength & Difficulty Questionnarie, SDQ); a Jason Murphy, MFTI y Mia
Clarke, MA, ATR por su confianza en dejarme prestar sus materiales de
meditación y Mándalas para el currícula; a Sheena Brown y Betty King,
MPH por su entusiasmo y sugerencias en los materiales de meditación; a
Martha Monroy, MA, Ángela Valencia y Ram Shrestha, MS por sus
vistas y guías durante los inicios del planeamiento.

Finalmente, sin el continuo apoyo y confianza de las siguientes personas

en mi vida, no llegaría a imaginar la posibilidad de este proyecto en el
primer lugar:

Mi Comité de Practica, Dr. Burris Duncan y Dr. Kerstin Reinschmidt
de la Universidad de Arizona (Estados Unidos), quienes siempre han
confiado en mis capacidades, y me animaban cuando estoy en dudas;

Entrenadores certificados de la Comunicación No Violenta, Amalasiri
Dharmacharini (España) y Duke Duchscherer, MPH (Estados Unidos)
por brindar sus empatias e sabidurías ante, durantes, y despues de llevar a
cabo el proyecto en Peru, apoyandome a sentir mas calmada y presente
durante los momentos muy dificiles;

Julio Hervas (España), quien ha sido el enlace fundamental de
conectarme con Amalasiri;

Mavi Reyes (Perú), por su presencia y amistad después de 20 anos de
haberla conocido;

Janine Petrick (Estados Unidos), por su continuo presencia, apoyo y
amistad desde 2007;

Ana Rotondo (Perú) quien ha abierto sus brazos y su corazón a invitar a
los jóvenes, los profesores de La Comunidad y a mí compartir su mundo;

Mis suegros, Janice & Terry Donald (Estados Unidos), por su apoyo
profundo desde el comienzo de nuestras relaciones;

Mi hermana Syharn (Taiwan), por ser mi mejor amiga en esta vida;
Mi esposo Tom e hija Saskia (Canadá), por aguantar mis males humores,

mis ausencias, por creer en mí, y por siempre estar apoyando lo que me
apasiona en la vida;

Y más que todo, mis padres, Roberto y Julia (Taiwán/Latinoamérica),
por brindarme las primeras enseñanzas, abrir los primeros horizontes de mi
vida, y siempre guiándome con sus sabidurías y amor, sea donde estén.

 263

II. Introducción

Esta currícula se trata de un programa de salud diseñado con la ayuda de los
estudiantes universitarios y los jóvenes de edad 14-17 de La Comunidad
Sagrada Familia en Lima, Perú. El propósito de esta currícula es el uso de
plan de estudios de salud que fue aplicado en diferentes culturas y en
muchas partes del mundo, y para adaptarse a las necesidades específicas de
los estudiantes universitarios y los jóvenes de esta organización.

A. ¿Por qué un plan de estudios de la salud? ¿Y por qué centrarse en la
salud psicosocial?

Los dos propósitos principales para el diseño de este plan de estudios de la
salud son:

1) explorar maneras de diseñar la currícula que se adapte a las
necesidades de los estudiantes universitarios que serán capacitados como
promotores/promotoras de salud (a partir de aquí se referirá “promotores”) y
adolescentes que recibirán las sesiones entregados por los promotores, y

2) para llegar con el producto final de un programa de salud y sus
materiales pertinentes para el uso futuro de la organización.

Entonces, ¿qué significa "salud psicosocial"? En Merriam-Webster
Dictionary se encontraban:

1) que participen tanto los aspectos psicológicos y sociales, y
2) sobre las condiciones sociales de la salud mental.

La salud psicosocial puede ser sobre el efecto de la relación

interpersonal en la salud. Cuanto mejor sea la calidad de nuestra relación
con los demás, es posible tener alta probabilidad que nuestro salud puede
ser mejor también (Duchscherer, 2012).

B. ¿Quién puede utilizar el plan de estudios?, Y ¿Cómo se usa?

Durante el proyecto piloto (de enero a marzo de 2013), este plan de estudios
está dirigido a dos grupos de personas en la Comunidad Sagrada Familia:

1) Los adultos jóvenes que actualmente cursan estudios universitarios
y / o títulos universitarios en ciencias de la salud o social para ser los/las
promotores/promotoras de salud en la dicha organización, y

 264

2) Los adolescentes 14-17 años que viven en dicha organización para
recibir sesiones basándose en el plan de estudios de los promotores
capacitados

Una vez que el proyecto piloto ha terminado, y cuando el plan de estudios
definitivo se elabora a base de los promotores capacitados y comentarios de
los jóvenes participantes, puede haber otros usos potenciales, que incluyen
pero no se limitan a:

1) Servir como herramientas de habilidades y prácticas que ayudan
tanto a los promotores capacitados y jóvenes que participaron en el proyecto
piloto para formar grupos (o pares) de apoyo

2) Servir como referencia y material didáctico para los promotores
que desean enseñar a otros jóvenes que no participaron en el programa piloto,
o entrenar a otros estudiantes universitarios que se convierte en promotores
de salud

3) Servir como referencia para los promotores y jóvenes que
participaron en el programa piloto para compartir conceptos y prácticas con
otros miembros de La Comunidad Sagrada Familia

** Recordatorios importantes al compartir contenidos de los materiales ...

 Antes de compartir cualquier material relacionado con CNV de este
programa, por favor, lea las Directrices para el intercambio de CNV:
http://www.cnvc.org/guidelines-for-sharing-nvc (esta pagina esta en
Ingles, aunque traducción completa en español se encuentra en sección
VIII. Recursos)

 Al compartir cualquier material relacionado con las prácticas de la
atención plena, por favor asegúrese de dar crédito a la fuente del material
(por ejemplo, mencionar o escribe el nombre de la persona que creó el
material o ejercicios particulares cuando se comparten con otros)

C. Estudiantes universitarios como promotores/promotoras de salud

Como miembros de la comunidad que están familiarizados con la
cultura institucional de la Comunidad Sagrada Familia, y al mismo tiempo
recibir educación universitarias en ciencias sociales o de la salud, los
estudiantes universitarios pueden ser uno de los candidatos más ideales para

http://www.cnvc.org/guidelines-for-sharing-nvc

 265

ser capacitados como promotores/promotoras de salud para entregar el plan
de estudios a los adolescentes en dicha organización.

Dado que la mayoría de los jóvenes de dicha organización no tienen
familiares y procedían de familias de escasos recursos, estos estudiantes
también pueden servir como modelos a seguir para los jóvenes, inspirando a
cursar estudios superiores, se convierten en profesionales en su campo
elegido, y finalmente establecerse a ser autosuficientes miembros en la
sociedad peruana. Por lo tanto, poniendo a prueba el programa para ayudar a
dicha organización para iniciar un sistema de promotores a mejorar la salud
psicosocial de la juventud también puede cumplir con el objetivo a largo
plazo de potenciar a los estudiantes universitarios y los jóvenes de esta
comunidad.

D. Definiciones basado de las experiencias y observaciones de los
universitarios y jóvenes en La Comunidad Sagrada Familia

i. La Salud

Las siguientes definiciones eran basadas en los comentarios y experiencias
de los jóvenes de 14-17 de edad:

• Con ganas de hacer cosas; “empilados”
• Están alegre, feliz, cómodo
• Tener acceso gratis a la clínica en la comunidad también es una de sus

experiencias con salud
• Los chicos comentaron que poder conversar con familia y amigos

usando Facebook, o cuando vienen las visitas también contribuye a su
salud

• Cuando toman cerveza “Salud!”
• Comiendo bien, cuando uno se cuida

Las definiciones de la salud basadas en los comentarios y experiencias de los
universitarios eran:

• “Se trata de como esta una persona” “en que condición esta una”
• También se trata de salud de un lugar (como en las casas)

 266

o Experiencias revisando las casas; nota que la mayoría
solamente cuida lo que pertenece no mas (ej. su cama); y
poquitas cuidan del espacio que comparten todos

• Cultura de la comunidad en realidad es muy individualista, aunque
tiene en el superficie de ser “una comunidad”—quieren protegerse de
ellos mismos, y solamente ponen caras de comunidad

o Algunos tutores también son hipócritas que no realmente aman
a la casa/los chicos (solamente lo trata como un trabajo que
paga); existe el problema de favoritismo

o A veces es difícil para los tutores a cuidar cada niño cuando hay
50 a atender

o Cultura de competición existe entre casa y cuando los niños son
chicos o nuevos, aprenden de los hábitos de la comunidad—
“adaptando” para formar parte de la comunidad

Una de las universitarias estudia enfermería, e hizo su práctica, entonces lo
siguiente fueron sus comentarios:

• Al pensar la palabra “salud”, conecta con “como estoy, si estoy bien”;
“global—enfermedades, el estado de animo de una persona”

• Problemas de salud notado en Peru:
o Consumo de drogas
o SIDA
o Menores de edad toman/fuman
o Mayor frecuencia de casos de TB (y afecta mas a la gente que

faltan recursos)

Uno de los universitarios comentaba lo siguiente:

• Viniendo del Cuzco, nota que en las sierras hay menos contaminación
ambiental en comparación con las ciudades y estos contribuye a la
salud:

o En las ciudades: usan muchas pastillas
o En Cuzco (o en “las sierras”): uso de medicinas naturales y que

son mas efectivos; también padecen de menor casos de
enfermedades

 267

• Piensa que educación es un aspecto que contribuye a la salud, pero
que en zonas rurales hay menos oportunidades que en Lima

• En Cuzco solamente hablaba en Quechua con su madre; al estar en
este albergue en Lima, el aprendió a relacionar con varios tipos de
personas y hablando con los extranjeros—y esto también contribuye
su “salud”

ii. Al estar decaído, estresado

Las siguientes definiciones eran basadas de los comentarios y experiencias
de los jóvenes de 14-17 de edad:

En el grupo de entrevista con las chicas, comentaron que cuando se sentían
decaídas o estresadas:

• Sentían triste, y lloraban; sentían cansadas
• Podrían ser agresivas (pegando o gritando) hacia alguien
• Las situaciones que surgen el estrés:

o Cuando otras personas les malinterpretan
o Cuando uno dice mentiras de otros, o cada cosita/error le

comenta a los tutores
o Cuando uno hace bromas o se burla de uno
o Cuando las cosas fueron robadas
o Envidia
o Cuando duele la cabeza
o Las chicas aconsejan, pero cuando no lo toman caso, se ponen

decaídas
o Por labor
o El desorden (en la casa, cuartos)

• ¿Que hace uno para aliviar el estrés?
o Grita para aliviarse, después va a dormir;
o También busca abrazos o afectos de otras personas
o Conversa con amigos
o Piden permiso para salir de la comunidad (cambio de ambiente)
o Jugando volleyball (chicas), futbol (chicos), basketbol (mixtos)
o Escuchar música; bailar; ver películas

 268

Para los chicos, cuando sienten estresados o decaidos…
• Siente rencor hacia uno mismo
• Quieren escaparse
• … robar
• …pelar al tutor
• …cagar a la casa (con engaños)
• … chismosear
• … fregar a otros
• Se convierten en dormilones

Las definiciones de estar decaído o estresado basadas en los comentarios y
experiencias de los universitarios eran:

• Causas del estres:
o Siempre pendiente de cosas/personas fuera de casa o su control
o No mucho de pelear, aunque violencia surgen cuando las

opiniones chocan
o Cuando uno esta sola, tiende a pensar en sus problemas (aunque

se olvida temporalmente cuando están con otros)
o Muchos están cansados con sus horarios llenos de estudios,

trabajo, y otras actividades que cumplir por estar en la
comunidad (ej. Labores)

o La comunidad es un mundo pequeño para muchos, con sus
horarios fijos y uno se aburre

• Estresado:
o Se fija en otros y dice “porque yo tengo que hacerlo, etc.”
o Cuando uno esta mal (ej, dolor del cuerpo)--“Decaída” y

“estresado” están relacionados a veces
o Personas con estrés en general queda siendo estresado (porque

hay tantas cosas que pasa en la vida cotidiana, no salen de eso;
esto especialmente para los que están aislados en el hospital)

o No se adapta al clima de Lima (viniendo de otras regiones)
• Problemas comunes que se encuentra con los jóvenes en la comunidad:

o Se meten en lío
o Economía (para los universitarios): pasajes, mensualidad a

cambio de labores específicos

 269

• Tutor con los chicos:
o “favoritismo”, afectando a otros
o Normas (imponiéndolos)
o Decepción, especialmente si uno lleva bien con tutor pero hizo

algo malo y preocupa de cómo arreglar esa relación

• Estar decaida significa: estar en otro mundo (ej. No escucha lo que
otra persona decia); “no atiendo a lo que esta presente”

o Tambien “me aburre”—que me fastidia, no quiero hacerlo,
da flojera

• Decaído: todos tienen problemas, y los jóvenes preocupan más que
los niños

o Una dice que cuando su papa esta mal/enfermo, se preocupa
si su enfermedad le va ser peor

o Escucharon que otros dicen que hay problemas en su casa
pero se sienten impotentes en como ayudar/resolverlos

• Si una persona es humilde (ej. Trabaja duro y no pisa a los otros para

avanzar en su vida), y simple (no tan materialista) entonces uno no
tiene ansiedad

iii. El Conflicto

Las siguientes definiciones eran basadas de los comentarios y experiencias
de los jóvenes de 14-17 de edad:

Comentario de las chicas:

• Conflicto entre chicas nuevas y viejas:
o No se entienden, o no saben las reglas de la comunidad
o Peleas (algunas prefieren que le digan de frente lo que no les

gustan, en vez de hablar mal en sus espaldas)
• Notan que chicos ven peleas pero no lo paran (ambos sexos)
• “Actitud de descuido” (ej. No cojan las basuras del piso)
• Conflicto entre las chicas del cuarto:

o Cuando no se llevan bien: “envidia”, “mira mal” (ej. No le
gusta la música que uno escucha, como se viste)

 270

o En vez de consejar a las nuevas, la ignoran y después las
critican o llaman atención en el grupo

• Conflicto con los tutores:
o Si son nuevas, creen que la tutora es tonta (no sabe)
o Envidia (de los tutores o las chicas viejas—piensan que se creen)
o Nivelan con los chicos y se ponen aniñadas (inmaduras)
o Tampoco lleva bien con los tutores que gritan
o “Alcahueta” (lo tapan, mira pero no aconseja los

comportamientos inapropiados)
• Conflicto con los estudios:

o No cumplen los estudios
o A los que no captan, los que son inteligentes se creen y se

burlan los que necesitan mas tiempo
• Diferencia de opiniones y empieza rivaldad con golpes (una vio dos

veces con las chicas de su casa)

Comentarios de los chicos:
Los conflictos surgen por…

• Liderazgo/respeto por uno mismo
• Por la comida
• Por golpes (entienden golpes, tienen miedo y obedece)
• Te mandan; los que se creen te quieren mandar, y chocan mas con

otros
• Con adultos (depende de los tutores, y como los tratan)

Las definiciones de conflicto basadas en los comentarios y experiencias de
los universitarios eran:

• “A veces con las peleas viene el entendimiento”
• Propia experiencia de uno de ellos: “personalmente no me meto en las

cosas”, “trata de llevar con otros”, y “Si chocan con el, el gana por ser
estricto y justo con las cosas”

• Como una institución, muchos vienen de diferentes situaciones, con
diferentes casos; la mayoría solamente discute los casos que afecta la
casa o la comunidad, pero no se discute muchos problemas personales

 271

• Para uno de ellos, aunque no haya muchos conflictos con otros,
tampoco puede confiar mucho en los chicos de la comunidad. El 90%
de las veces confía solamente en su familia (en Cuzco)

• No hay muchos conflictos entre los chicos, porque hacen favores para
guardar los secretos entre ellos para evitar el conflicto (en el
superficie)

• Conflictos físicos; verbales y psicológicos (“falta de compatibilidad
en los pensamientos”)

• A veces empieza verbal pero termina en peleas físicas, y con mucho
cólera

• “Cuando no caen bien a otros”
• Hay ocasiones y algunos en la comunidad que pelean físicamente

primero, luego hablan en forma calmado para resolver sus conflictos
o “Por el respeto se pelean”
o Posicion dentro de “la casa”
o Los que quieren ir en contra de las reglas

• Ocurre cuando un grupo de chicas hacen las cosas dificiles para la
chica nueva (particular “casa”)

• Diferencias regionales (especialmente desde la llegada de los grupos
de Cuzco y la selva en 2006):

o La costa—mas vivos, y también reaccionan con otros, astutos,
“no quieren perder e insiste que tienen razón”, “hacen mentiras”
“orgullosos”

o La sierra—demasiado humilde, honesta, callada, y la gente
puede abusar de eso; “de carácter firme”

o La selva—no les importa mucho, “mas accesible” y se adaptan
rápidamente

• Racismo, discriminación, insultos
• Relación entre educadores y chicos (que surgen conflictos):

Educadores malinterpretando comportamientos de los chicos; y chicos
faltan respeto a los educadores

• Tutores podrian ser hipocritas, y asi faltan confianza entre los tutores
y las chicas

• Competencias/concursos entre casas o salones
• Otros casos que surge el conflicto:

o Diferentes expectativas;

 272

o Cuando educadores no son sensibles y cuando llama la atención
afecta autoestima de las chicas;

o Acusando de algo que uno no ha hecho
• Niños traumados en crecimiento y cuando uno grita y trauma mas—ej

una crecio bien pero no esperaba que la comu crian de forma de
gritos/experiencia; le da colera esta situación y a veces quiere retirar,
ademas no hay muchas personas quien ella pueda conectar con en la
comu; pero al pensar de regresar a casa y con sus problemas, tal vez
preferiria estar en la comu—sentimientos mixtos al quedarse

 273

III. Breve resumen de la literatura sobre el efecto de la meditación y
practicas de Mindfulness (de plena atención) y Comunicación No
Violenta (CNV) hacia la salud psicosocial

A. Ejemplos de los efectos a la salud a través de la aplicación de la
meditación conscientes/de plena atención y prácticas

 Se ha encontrado influencias positivas hacia las hormonas que
producen estrés (o sea, disminuir el estrés) y los comportamientos de salud
(Greeson, 2009)

 Mejorar el reconocimiento y la regulación de las emociones (por
ejemplo, Broderick y Metz, 2009)

 Aumento de la concentración y el sentido del equilibrio (por ejemplo,
Murphy, s.f.)

 La disminución de los síntomas de ansiedad y el estrés de los
adolescentes (por ejemplo Hölzel, Carmody, Evans, hoge, Dusek, Morgan,
Pitman y Lazar, 2010)

 Reducción de angustias emocionales (Greeson, 2009)

B. Algunos ejemplos de los efectos sobre la salud se encuentran a
través de la aplicación de la Comunicación No Violenta (CNV)

 Aumento del sentido de empatía hacia uno mismo y los demás, que
ayudan a reducir el estrés y la violencia hacia uno mismo y los demás (por
ejemplo, Little, 2008; Kashtan y Kashtan, 2006)

 Aumento de la comprensión de sí mismo que conduce a una mayor
claridad mental, facilidad en la toma de decisiones, y más capacidad en
reconocer cuando las opciones no está cuidando a sí mismo físicamente,
mentalmente, emocionalmente. (D. Duscherer de 2012)

 Mejora de la relación con los compañeros, colegas y miembros de la
familia (por ejemplo, Lasater, 2009; Little, 2008; Rosenberg, 2003)

 Habilidad en la aplicación de la resolución de conflictos (por ejemplo,
Nash, 2007; Rosenberg, 2003)

C. Intenciones personales para compartir este programa (opcional,
pero podría servir de ayuda para los jóvenes)

 274

IV. Meditación y las prácticas de la atención plena

A. Definición y ejemplo de las prácticas de atención plena

• "La atención plena es la simple práctica de prestar atención a las
experiencias (pensamientos, sentimientos, sensaciones físicas)",
escribe Jason Murphy, un maestro de meditación y terapeuta con
experiencias trabajando con los jóvenes de 14-18 de edad
(http://growingupmindful.com/index.html).

• Este es un tipo de práctica que podría incrementar nuestra atención al
momento presente, no vivir en el pasado, preocuparse por el futuro, o
juzgarnos a nosotros mismos o a los demás (Murphy, s.f.; Shapiro,
Omán, Thoresen, Plante y Flinders, 2008).

• Hay muchas formas de prácticas conscientes:
o la meditación (puede sentarse, caminar, comer o recitación),
o las diferentes tradiciones de las prácticas de yoga, Chi Gong,

Tai Chi, y
o comunicaciones conscientes: un ejemplo de esto es la

Comunicación No Violenta (CNV)

B. Terminologías claves (proviene de materiales de Jason Murphy)

• Conciencia/Estar consciente—Es como un contenedor que lleva una
gran cantidad de actividades mentales: pensamientos, sentimientos,
sensaciones corporales, estados mentales, etc. en cada momento de
nuestras experiencias.

• Si echamos una miradita al interior del contenedor, vemos un montón
de cosas que está sucediendo al mismo tiempo.

o Ej: cuando estamos sentados en la biblioteca, estamos leyendo
un libro, pero también oímos a otras personas hablar, sentir el
aire que sopla, estamos pensando en lo que estamos leyendo,
estamos distraídos por nuestros propios pensamientos ... un
montón de experiencias se hacen sentir en cualquier momento.

• Atención�Es lo que hemos elegido por centrarse en el interior del

contenedor de la conciencia, en cualquier momento.

http://growingupmindful.com/index.html

 275

• La mayoría de las veces nuestra atención se dispersa y no centrado
(por ejemplo, cuando tomamos el bus: vemos a la gente subir y bajar,
escuchar el bocinazo, oler el humo, sentimos el sudor en la frente,
tenemos muchos muchos pensamientos pasando en un viaje en
autobús ...)

• Así que una parte importante de la atención plena es la práctica de
colocar la atención en algo específico.

Æ RESUMEN:

• La conciencia es el conjunto de actividades mentales y sensaciones
corporales que ocurren todo el tiempo en nosotros mismos ("el
contenedor");

• La atención es la elección de centrarse en una cosa especifica / una
actividad en el contenedor

C. Actividades

Ahora vamos a hacer unos juegos para ver como estar consciente y atender
con la atención plena.

IMPORTANTE: pon atención en ti/tu actividad, y estar en silencio para
tomar en cuenta el efecto de la actividad.

1) Juegos Consciente (Murphy, n.d.)

Comiendo una pasa con atención plena
Un/a líder del grupo distribuye las pasas. A los miembros del
grupo se les piden que tomara una pasa, observa su aspecto,
textura y olor, y luego ponlo en la boca y lentamente,
conscientemente, empiezan a masticar, notando los gustos,
sensaciones, e incluso los sonidos de comer. Esto también se
puede hacer con dulces (especialmente masticables de fruta, o
frutas como naranja)

Ahora me doy cuenta de…

 276

Dos personas estén frente a frente y, tomando turnos, primera
persona repiten la frase ahora "Soy consciente de…" y dicen de lo
que esta consciente: Pensamientos, sentimientos, imágenes,
sonidos, olores y tacto. Cada persona toma dos minutos sin parar.

Sigue la línea
Líderes ponen una línea de cinta adhesiva en el piso. Cada miembro
del grupo tomando su turno, colocan un pie directamente en
frente de la otra encima de la línea, poniendo toda su atención a la
actividad. Después los miembros pueden compartir sus
observaciones con respecto a la actividad (por ejemplo, perder el
equilibrio, etc.)

Dibujando su propio Mandala
Cada miembro se le da un trozo de papel y materiales de dibujo.
Instruir:
Esta actividad de la atención plena es para dibujar su propia
Mandala. Una Mandala es un dibujo que simboliza un estado de
ánimo, o forma de ser. Tome un pedazo de papel, dóblalo por la
mitad, y dibuja un círculo en el centro de la página (una tapa puede
ser utilizado para hacer el círculo).
Dirigen a los miembros a dibujar lo que parecen opuestos en
ambos lados del papel. Por ejemplo: los miembros pueden dibujar
cómo se sienten acerca de sí mismos, por un lado, y cómo piensan
los demás los perciben en el otro lado.
Esta actividad es enseñar lo que parecen opuestos o puntos de
vista diferentes pueden ser parte de la misma.

Opcional: Al final de cada juego (o una secuencia de juegos) pueden reunir
los participantes para compartir sus experiencias.

 277

2) Meditación guiada (Centro Budismo Triratna de Valencia, 2009;
Faber, 2009)

Antes de empezar con la meditación, voy a introducir la postura básica para
meditación sentada (http://budismo-valencia.com/meditacion/meditacion-
clase-virtual)

“La postura
Comenzamos por sentarnos cómodamente buscando una postura que nos
permita mantener la quietud durante la meditación sentada.

Sentamos con las piernas cruzadas repartiendo el peso del cuerpo entre el
asiento y las piernas y tratando de encontrar la altura adecuada del asiento
para una correcta inclinación de la pelvis que facilitara una columna
vertebral recta…[O] meditamos sentados en una silla…

Los hombros deben ser relajados, las manos han de apoyarse sobre los
muslos (“thigh”) o en el regazo (“lap”). La cabeza equilibrada con la
columna, y la barbilla (“chin”) apuntando suavemente hacia el corazón.”

Meditación de preocupación usando piedras (Faber, 2009)

 Esta meditación se puede hacer con una piedra real o imaginaria.

http://budismo-valencia.com/meditacion/meditacion-clase-virtual
http://budismo-valencia.com/meditacion/meditacion-clase-virtual

 278

 Sentando con su espalda recta pero relajada, apretando su roca
en una mano.
 Cierra los ojos y toma un segundo para pensar en algo que te hace
enojado, triste o preocupado. Luego deje que esa preocupación
convierte en una luz brillante entre tus cejas.
 A continuación, imagine que la luz moviéndose hacia abajo de su
cabeza, a lo largo de su cuello, en el hombro, el codo, en tu mano y
todo el camino hasta la roca.
 Luego, imagine que su roca es como una esponja, y se deja
absorber toda la luz.
 Como toda la luz se empapa en su roca, sus preocupaciones van
junto con ella. Una vez que todas sus preocupaciones dejo salir de
tu cuerpo, abre tu mano para mirar a su roca. Tome un gran
respiro grande y soplar sobre su roca, soplando todas sus
preocupaciones para afuera.
 Tenga en cuenta como te sientes ahora que sus preocupaciones no
están mas en su cuerpo.

 279

Sentimientos MANDALA (Dibuje un Manadala sobre la base de cómo se
siente en este momento)

 280

"Que el estrés desaparece" MANDALA (Podrías hacer esta actividad con
música tranquila, usando colores suaves para crear un Mandala para
ayudarle a relajarse)

 281

"Soy especial" MANDALA (¿De qué manera eres especial? Escribe acerca
de lo especial que eres dentro de la forma siguiente)

 282

V. Introducción a la Comunicación No Violenta (CNV) *

A. Breves notas sobre los orígenes, los supuestos y las aplicaciones
de CNV (Rosenberg, 2003; Kashtan y Kashtan, 2006)

• La CNV fue creado por Dr. Marshall Rosenberg, un psicólogo clínico

que sufrió agresiones verbales y físicas durante su juventud a causa de
su raza y religión

• El nos comparte cómo cambiar nuestros hábitos de comunicación para
encontrar a la humanidad detrás de nuestras acciones, y llevar una
mejor calidad de vida (Rosenberg, 2003; Duchscherer, 2012).

• Un profundo núcleo de CNV se radica en la elaboración de
compasión natural en todo ser humano

• Este sentido de compasión natural nos permite respetar las
necesidades de los demás, y ayuda a generar hábitos de pensar y
comunicar más sanos y solidarios

• La Comunicación No Violenta (CNV) se ha aplicado durante más de
40 años en diversos escenarios a nivel mundial, con gente de cualquier
edad y cultura, en las escuelas, establecimientos de salud y la prisión,
las organizaciones religiosas, así como en zonas de conflicto
internacional (sitio web CNVC, D. Duchscherer, comunicación
personal , 29 de enero de 2012; Branscomb, 2011; Rosenberg, 2003)

• En países de América del Sur, la CNV fue aplicado en Argentina,
Colombia, y en un gobierno apoyado proyectos de desarrollo social en
el Perú (L. Acurio, comunicación personal, 21 de octubre de 2011;
PrevCon-PCM sitio web).

Los principales supuestos detrás de la aplicación de la CNV incluyen:
(Kashtan y Kashtan, 2006)

 Todos los seres humanos comparten las mismas necesidades (ya sea
física, emocional, espiritual)

 Todas las acciones son intentos de satisfacer las necesidades (y las
diferentes acciones pueden traer efectos positivos o negativos para una u
otras)

 Los seres humanos gozan de dar, y el ser humano satisfacen sus
necesidades a través de relaciones interdependencias

 283

B. Cuatro pasos del Modelo de la CNV (Rosenberg, 2003; Mitrovich, nd;
Haskvitz, s.f.)

i. Observación (en vez de evaluación)
 Concreto—"Como un video cámara"
 No es una interpretación, opinión o evaluación
 Señala lo que fue dicho o hecho

• Ejemplos de observaciones mezclados con evaluaciones, y
observaciones separados de evaluaciones:

Observaciones mezclados con las
evaluaciones

Observaciones separadas de las
evaluaciones

1. Tu no estás trabajando duro

2. Pablo es un mal jugador de fútbol

3. Sandra posterga (“procrastinate”)

4. El no quiere devolver mi libro

1. Cuando veo que no has
memorizado los vocabularios de
Inglés por 3 semanas, creo que no
están trabajando duro

2. Pablo no ha marcado un gol en
20 partidos

3. Sandra completa su reporte de 30
páginas un día antes de la entrega

4. Él dijo: "No voy a devolver el
libro"

1. Actividades
 El líder lee las siguientes oraciones y pregunta si el grupo reconoce

estas como observaciones o evaluaciones, y les piden ejemplos de
observaciones si oyen evaluaciones: (E = evaluación; O = observación)

1) "Eres muy desagradecido" (E) Æ por ejemplo "Cuando me quedaba hasta
tarde para terminar un proyecto y no he oído reconocimiento...”

 284

2) "Hiciste un buen trabajo!" (E) Æ por ejemplo "Cuando veo que has
completado el trabajo a tiempo y tres profesores te han dado notas altas..."

3) "Cuando me di cuenta de que no lavaste las ropas en las últimas tres
semanas, ..." (O)

 Emparejan a los participantes, con cada uno tomando turno para
describir lo que observan en la otra persona (por ejemplo, ropa, accesorios,
características físicas) sin evaluar (por ejemplo, les guste o no)

ii. Sentimientos (en vez de ausencia de sentimientos)

 Nuestros sentimientos nos señalan si nuestras necesidades están
satisfechas o no.

 Los sentimientos se refieren a una emoción específica, no es algo
vago (por ejemplo, me siento bien por... No sabemos si “bien" señala "feliz"
o "alivio")

 Cuando usamos la palabra "yo siento" con sustantivos, pronombres, o
palabras como que / como si / como, estos señalan a la forma en como otros
reaccionan o se comportan con nosotros, y no cómo sentimos:

- siento que mi compañero de clase está manipulándome
- siento que estoy constantemente de guardia
- me siento como un fracaso
- siento que ella no me quiere
- me siento abandonado/a, ignorado/a, engañado/a; siento que

me han mentido/a, incomprendido/a, decepcionado/a, amenazado/a,
sin apoyo, traicionado/a, se da por sentado (“taken for granted”)...
 Los lideres distribuye la lista de Sentimientos CNV

1. Actividad / juego

 Tenga lista de Sentimientos CNV listo
 Juego para el grupo: "Triangulo de E/Moción" (Kashtan y Kashtan,

2006) [detalles acerca de cómo llevar a cabo el juego se pueden encontrar
bajo VIII. Recursos]

iii. Necesidades (a la manera CNV)

 Nuestros sentimientos señalan hacia las necesidades satisfechas o
insatisfechas

 285

 Entender que no somos la causa de los sentimientos de otras personas
(Sherry usa el ejemplo de los monjes tibetanos que fueron torturados por los
guardias de prisiones chinas; lideres buscan su propio ejemplo a compartir)

 Intención de utilizar la CNV: Cada uno de nosotros asumimos
responsabilidad de nuestros propios sentimientos

 Intención de utilizar la CNV: Las necesidades de todos seres
humanos son igualmente importantes, independientemente de si éstas están
cubiertos o no

-Dependiendo de las personas o momentos, uno puede tener
preferencias, pero ninguna necesidad tendría prioridad encima de
otras necesidades
 Sin PLATO (ningún/a persona, lugar, acción, tiempo, objeto

especifico)--las diferencias entre las necesidades y estrategias (para cubrir
necesidades)

 El líder distribuya la lista de Necesidades CNV

1. Actividad / juego
 Tenga lista de Necesidades CNV listo
 Juego "¿Cómo me siento de eso?" (Morrison y King, s.f.) [detalles

acerca de cómo llevar a cabo el juego se pueden encontrar bajo VIII.
Recursos]

 Invitar 2-3 miembros del grupo a compartir sus situaciones, y otros
miembros de utilizar las tarjetas para adivinar los sentimientos y necesidades
de la personal que habla

iv. Las solicitudes (en vez de demanda/exigencia)
 Supuesto de la CNV: Todos los seres humanos comparten las mismas

necesidades—sin PLATO
 Consejos sobre cómo hacer pedidos/peticiones ... efectivamente

(Censor, 1993) (presentado en formato de diagrama)
1) Pregunte por las acciones o palabras específicas que le

gustaría a la persona, y verifique si realmente quiere hacerlo
-Ej. "Tengo miedo de caminar sola y necesito compañía.

¿Considerarías levantarse a las 5 de la mañana este sábado a
llevarme a la parada del autobús? "(No simplemente, por
ejemplo, "Quiero tu compañía"—que no es muy
especifico/claro)
2) Dar "Si quiero" en vez de "NO quiero"

 286

-Ej. "¿Estaría usted dispuesto a contarme lo que le
impide hacer lo que te pido?" (No simplemente, por ejemplo,
"No quiero escuchar sus excusas")
3) Pedir algo que puede ser específicamente hecho/actuado en

el momento presente
Ej. "¿Estarías dispuesto a dejarme saber ahora si deseas

continuar con esta discusión esta tarde o mañana en la
mañana?"
4) Creando CONNECCION—usando las palabras, el tono y

la energía que invitan a la continuación del diálogo y las soluciones,
lo que es clave para pedidos/peticiones efectivas

 No sabemos lo que está pidiendo es un pedido o demanda hasta que

escuche un "no" y ver cómo la persona que hace el pedido responde
- Si responde con "culpándose, avergonzando, cólera”—es una

demanda
 Pedidos v.s. demandas ... Un ejemplo:

Sherry: "Tengo un examen el lunes y necesito tiempo y espacio para estudiar
este fin de semana. ¿Consideraría cambiar el horario de mis labores conmigo
para que yo pueda terminar mis tareas este fin de semana? "

Yolanda: "No, no puedo. También tengo un plazo para la próxima semana.
¿Qué tal si pides ayuda con Lili ? "

Si Sherry hizo una demanda, podría decir:
"Eso es tan típico de ti! Te ayude dos veces el mes pasado cuando tenias que
trabajar! (Culpar, para que el otro se sienta culpable)
"No te atrevas a pedir que te ayudara la próxima vez!" (Amenaza o castigo)

Si Sherry hizo una petición, puede comprobar con los sentimientos y
necesidades detrás del "No":
"Te sientes demasiado ansioso acerca de tu plazo y necesitas más espacio y
tiempo para ti mismo?"

Sherry también pueden expresar sus propios sentimientos y necesidades, y
hacer una petición específica al responder a "No":

 287

"Estoy triste y decepcionada al oírle decir que no me ayudarías este fin de
semana. Necesito un poco de justicia y consideración de las veces que he
tomado en ayudarte las últimas veces.

 Al hacer demandas, es probable que nuestras necesidades no serán
cubiertos

 El objetivo es una relación basada en la honestidad y empatía

1. Actividad / juego (elegir 2 de abajo)
 El líder lee las siguientes instrucciones para ver si los miembros del

grupo pueden identificar estas son las demandas o peticiones: (Rosenberg,
2003, p 95 en español.).

o "Quiero que me comprendas”
o "Me gustaría que me digas una cosa que yo he haya hecho por

lo que estas agradecido"
o "Me gustaría que confiaras más en ti mismo"
o "Quiero que dejas de quejar"
o "Me gustaría que seas sincero conmigo y me cuentas que te

pareció nuestro encuentro de ayer"

 Actividad: "Las peticiones—No!" por entrenadora certificada Ingrid
Bauer (D. Duchscherer, comunicación personal, 4 de octubre de 2012)
[detalles acerca de cómo llevar a cabo el juego se pueden encontrar bajo VIII.
Recursos]

 Separar el grupo en parejas; presenta las siguientes situaciones para
que incorporen los 4 pasos de la lengua CNV. Preste atención especial a que
las peticiones sean: (Leu, 2003, p 99-100 en Ingles, traducción española
basado de Julio Bernasconi)

1) en la voz activa (lo que uno quiere, en vez de lo que uno no quiere),
2) concreto,
3) que puede ser hecho/actuado en el momento presente

o "Gritar groserías no va a conseguir lo que quieres"
o "Esta sopa está demasiado salado"
o "En esta compañía, se requiere trabajo en equipo. Si eso no es

una prioridad para usted, será mejor que busques otro trabajo"
o "Oye, chicos, la linterna no es un juguete. No gasten las pilas.

Cuestan dinero".
o "Lo que acabas de decir no es CNV"

 288

C. La empatía (Kashtan y Kashtan, 2006; Rosenberg, 2003)
i. ¿Qué es?

 Rosenberg (2003): "La empatía es una comprensión respetuosa de lo
que otros están experimentando" (p. 91 en Inglés)

 Kashtan y Kashtan (2006): "Es la energía que fluye entre las dos
personas que reciben y dan empatía"

 Para que haya empatía, la presencia de nuestro corazón es
fundamental

 No se trata de las palabras!
-Las palabras empáticas sólo son útiles si llevamos energía

compasiva
-Estar en silencio es también una forma de empatía (y a veces
más poderosas que las palabras)

ii. Algunos beneficios (para la salud) de las personas que han

recibido la empatía:
1. Aumento del sentido de auto-compasión para las

jóvenes que fueron madres adolescentes (2008, Little), y
aumento de capacidad para la resolución de conflictos para
hombres presos en libertad condicional (Marlow, Nyamathi,
Grajeda, Bailey, Weber, and Younger, 2012)

2. En mi grupo de CNV para los padres, la empatía
ayudaba a las madres a relajarse, por ejemplo, cuando sus
hombros relajan, suavizando su expresión en la cara y hablan
mas lento que cuando estaban ansiosas (estos son ejemplos de
reacciones físicas contrarias a estar ansioso)

iii. Los comportamientos comunes por falta de empatía

(Rosenberg, 2003, p.100 en español)
1. Aconsejar: "Creo que deberías ...", “Como es que no…?”
2. Competir: "Eso no es nada, voy a contarte lo que me pasó."
3. Educar: "Esto podría ser una experiencia positiva para ti si..."
4. Consolar: "No es tu culpa, hiciste lo que pudiste"
5. Contarle alguna historia parecida: "Esto me recuerda una vez que ..."
6. Minimizar: "Animo. No es para tanto!"
7. Compadecer/simpatizar: "Ay, pobrecito ..."

 289

8. Interrogar: "¿Cuándo comenzó esto?"
9. Explicar: "Yo habría venido, pero ..."
10. Corregir: "No, esto no ocurrió asi."
11. Burlas: "Eres un perdedor."

iv. Actividad
 Introducir "Cuatro maneras de escuchar y responder" (Kashtan y
Kashtan, 2006) [detalles acerca de cómo llevar a cabo el juego se
pueden encontrar bajo VIII. Recursos]

• Distribuye las “Orejas” (los papeles con 4 formas de
escuchar) a los participantes

• Invitar a dos miembros del grupo a compartir una situación
que les trae dolor / enojo, y actuar con los símbolos jirafa y
chacal para demostrar la manera de responder con empatía y
sin empatia

*Nota: Aunque la investigadora de este proyecto no una entrenadora
certificada en Comunicación No Violenta, harecibiendo entrenamiento en
CNV por un tiempo (desde 2007). También hizo su mejor esfuerzo en
compartir lo que ha entendido de la filosofía de la CNV y la aplicación a
través de la inclusión de diversas fuentes de materiales de CNV provenido
de diferentes entrenadores certificado, y de sus propias experiencias para
compartir y practicar la CNV.

 290

VI. Desarmado hábitos no saludables (a través de prácticas conscientes
corporales y lingüísticas)

A. Hábitos de comunicación que desconecta la gente (y
probablemente creando efectos psicológicos negativos)

• La critica, el juicio, las etiquetas
• Negar la responsabilidad
• Las demandas/exigencias (incluye culpar, amenazar o castigar)
• Aprobación basada en el rendimiento (inclinando a centrarse en las

estrategias y los resultados, descuidando las necesidades humanas
universales)

Recuerde de RESPIRAR PROFUNDAMENTE (5 veces), o ALEJARSE
TEMPORALMENTE si te sientes que está a punto a empezar con esos
hábitos de reaccionar!

B. Principios de Conflictos (Duchscherer, 2012), y las intenciones
de la utilización la CNV (Kashtan y Kashtan, 2006)

 La gente levanta la voz cuando perciben un aumento de distancia de
relaciones entre ellos mismos y otros. Cuando más alta la voz se expresa uno,
más preocupado / miedo se sienten, pensando que no van a ser escuchados y
que sus necesidades no serán cubiertos

 Cuando una persona tiene dolor emocional en ellos se hace más difícil para
ellos escuchar a otra persona. Cuanto mayor sea la intensidad del dolor,
mayor es la posibilidad que alguien no te podrá escuchar.
Æ Esta "sordera" puede ser aliviada cuando el significado mas profundo de
lo que alguien dijo fue oído, permitiendo, a su vez, escuchar a la otra
persona
Æ Entendimiento, a su vez, crea el espacio para soluciones/estrategias
mutuamente satisfactorias

 El conflicto afecta a más de las dos personas que parecen estar
comprometidos con el conflicto.

 291

El conflicto afecta directa e indirectamente a muchas personas dentro
de un grupo / comunidad y las condiciones que dieron lugar a que surjan
fueron creados por muchas personas en la comunidad.
Por lo tanto, para transformar el conflicto de forma sostenible, todos los
participantes deben reunir.
Æ Ya sea grande o pequeño, un conflicto afecta negativamente a la salud de
las personas, las comunidades y las sociedades. Prácticas de atención plena y
la CNV ofrecen formas sistemáticas de vivir con nosotros mismos y los
demás con posibles beneficios para la salud

 La forma de deshacer el conflicto es atravesándolo. Alejándose de conflicto
aumenta el ruido de los conflictos, moviéndose hacia el disminuye el ruido
Æ Antes de huir, o reaccionar ante el conflicto, 1) podemos respirar
profundamente y dar auto-empatía y conectarse con nuestras necesidades
relacionado con el deseo de huir (por ejemplo, necesidad de comodidad,
protección ...), y 2) empatizar con la otra persona en el conflicto (adivinando
sus sentimientos y necesidades)

C. Dos actividades relacionadas con la cólera y el conflicto

EXPRESANDO EL ENOJO – Hoja de Ejercicio
CLAVES:

 El enojo por lo general implica algún juicio, y al darse cuenta
del juicio puede ayudarnos a ver dónde estamos culpando a otros
por nuestros sentimientos, en vez de asumir la responsabilidad por
ellos (e.g. por sus acciones o sentimientos).

 Los pensamientos que a menudo conducen al enojo incluye
"debería", "bueno / malo", "culpa", etc

 En vez de juzgar al enojo, le podemos ver como una señal de
aviso (“a red flag”), permitiéndonos saber que estamos conectando
con los juicios en vez de las necesidades. Sabiendo esto,
podríamos tratar lo más que podemos a conectar con los más
profundos sentimientos y necesidades.

 292

 CNV no se trata de "ser amable" o evitar la intensidad
emocional. Todavía podemos expresar nuestras emociones
intensas - pero podemos tratar de asumir la responsabilidad de
esas emociones, conectándolos a nuestras necesidades.

1. Piense en algo que te encuentres enojado/a y escribe la
situación.

2. ¿Qué estás diciendo a ti mismo las razones de su enojo?
(Identificar los pensamientos que conducen al enojo)

3. ¿Qué necesidades no se están cubiertos? (Auto-empatía,
empatía para si misma)

4. Cuando enfoques la atención en las necesidades, que otros
sentimientos surgen? (Dándose cuenta de lo complejo son las
emociones por debajo del enojo)

5. Ahora escribe lo que puedes decir a esta persona utilizando tus
observaciones, sentimientos, necesidades y peticiones.

6. Imagine lo que esta persona podría decir en respuesta a lo que
usted acaba de decir y anótelo.

 293

7. Imagínese qué sentimientos y necesidades esta persona esta
expresando a través de lo que hizo/haya dicho, y escribir una
empatía de lo que podría decir a el/ella. (Empatía)

8. Observe cómo te sientes en este momento. ¿Todavía estás
enojado? Si es así, repita el proceso desde el paso 2.

RECIBIENDO EL ENOJO—Hoja de Ejercicio

CLAVES:

. Cuando el enojo se dirige a nosotros, puede ser difícil
separar nuestras propias acciones con el enojo de la otra persona.
Ser capaz de reflejar las necesidades (detrás de los enojos) de la
otra persona puede ser particularmente liberador en este caso.

. Para ayudar a la otra persona a conectarse con sus
necesidades y alejarse de “bien / mal pensar”, podemos adivinar
otros sentimientos (además del enojo), imaginando los
sentimientos relacionados con las necesidades en vez de los
pensamientos que hemos identificado.

1. Piense en una situación en la que alguien está enojado contigo, y
escribe la situación.

2. Anote los pensamientos que esta persona ha expresado a usted
o lo que usted cree que esta persona está pensando en relación a
usted. (Identificar los pensamientos que conducen al enojo)

 294

3. Cómo te sientes y qué es lo que usted necesita cuando usted
oye el enojo de esta persona? (Auto-empatía; empatía para si
misma)

4. ¿Cuales son sentimientos y necesidades de esa persona?
(Empatía)
Escriba su empatía (que adivinas) usando: "¿Te sientes ... porque
necesitas ...?"

5. Imagínese cómo esta persona podría responder y escriba su
respuesta.

6. Suponer que sentimientos y necesidades podrían ser de esa
persona por debajo de esta respuesta y escribe una
conjetura/adivinanza de empatía.

 295

C. Actividades combinando CNV y meditación de atención plena

1) RESPONDIENDO HABITUALMENTE

Propósito: Experimentar la posibilidad de transformar las
respuestas habituales a través del reconocimiento de nuestros
propios sentimientos y necesidades y las de los demás, para
explorar las opciones de la empatía y la auto-empatía

Tipo de Actividad: Construcción de Habilidad

Tiempo asignado: 30 minutos

Formato: Hojas de ejercicio individuales y grupos pequeños (3-4
personas)

Materiales: Hoja de ejercicio (a continuación)

Aprendizajes claves:
 Las respuestas habituales no son inmutables. Tenemos opciones
para conectar con necesidades nuestras y de los demás, de tal
manera que, con el tiempo, nuestros hábitos pueden ser
transformados.

TRANSFORMACION DE RESPUESTAS HABITUALES
- Hoja de ejercicio

Imagina cada uno de los siguientes ejemplos es algo que alguien te
dice.
a) Escribe lo que podría decir habitualmente.

 296

b) Luego escriba sus sentimientos y necesidades conectada a esta
respuesta.
c) Finalmente, adivinar y escribir los sentimientos y necesidades
de la otra persona que les llevan a decir lo que están diciendo. El
último ejemplo se deja en blanco así que usted puede llenar en su
propia situación.

1. Su hermanito/a le dice: "No me digas qué hacer".
a. Respuesta habitual:
b. Auto-empatía: (Me siento ... porque necesito ...)

c. Adivinando la empatía: (Esta persona puede sentir ... porque
pueden necesitar ...)

2. Tu mejor amigo/a te dice: "A ti no te importa lo que quiero."
a. Respuesta habitual:
b. Auto-empatía: (Me siento ... porque necesito ...)

c. Adivinando la empatía: (Esta persona puede sentir ... porque
pueden necesitar ...)

3. Un desconocido ha parado en frente de ti más cercano de lo que
te guste.
a. Respuesta habitual:
b. Auto-empatía: (Me siento ... porque necesito ...)

c. Adivinando la empatía: (Esta persona puede sentir ... porque
pueden necesitar ...)

4. Un amigo/a te dice: "Ya no quiero ser tu amigo/a."
a. Respuesta habitual:

 297

b. Auto-empatía: (Me siento ... porque necesito ...)

c. Adivinando la empatía: Esta persona puede sentir ... porque
pueden necesitar ...

5. _______ Te dice (o hace):

a. Respuesta habitual:
b. Auto-empatía: (Me siento ... porque necesito ...)

c. Adivinando la empatía: (Esta persona puede sentir ... porque
pueden necesitar ...)

 298

2) MEDITACION GUIADA (MEDITACION DE METTA: Centro
Budismo Triratna de Valencia, 2009; Green, 2007)

Primeramente, el líder va a compartir brevemente que es la meditación
“Metta” (un ejemplo de definición viene de:
http://budismo-valencia.com/meditacion/tecnica-meditacion-metta-bhavana)

“El significado de Metta es complejo, se puede traducir como amor
universal…[también] se puede decir que Metta es una respuesta emocional
positiva y creativa y podríamos hacer una larga lista de su contenido y
significado, por ejemplo: calma, solidaridad, tolerancia, alegría, afecto,
reconocimiento, respeto, comprensión, compasión.

Tu mismo/a puedes añadir a esta lista aquellas emociones positivas y
creativas que te parecen adecuadas, mas propias para ti…Si alguien te habla
con malos modos tu puedes responder con enfado y con mas malos modos, o
también puedes decidir que tu no quieres enfadarte en esas actitudes y
responder con calma y eso es Metta.”

Esta practica hay una estructura de cinco partes que nos ayudaría con las
practicas, que nos vamos a ver en un rato. Las cinco partes son: 1) Metta
hacia nosotros mismos, 2) Metta hacia un buen amigo/a, 3) Metta hacia una
personal indiferente, 4) Metta hacia una personal que tenemos relaciones
difíciles, 5) Metta hacia todos los seres.

Ahora el líder guiará al siguiente Meditación “Metta” utilizando las letras
(Green, 2007; encontrada para más abajo), y la meditación guiada puede ser
seguido por una actividad de dibujo / color.

1. Siéntese en silencio y en una forma cómoda, pero sin estar en
una posición de sueño. Respirar de forma natural. Cuida tu aliento
que entra y el aliento que sale. Mantenga atención en su
respiración durante un tiempo.

2. Pon tu atención en el área en el centro de su pecho y alrededor
de su corazón.

http://budismo-valencia.com/meditacion/tecnica-meditacion-metta-bhavana

 299

Repítase suavemente y en voz baja, sintiendo lo que significan
estas palabras:
"Amor, amor, amor, que mi corazón esté lleno de amor ..."
Al decir esto, si se quiere, que aparezca una imagen de algo que se
siente cuidado y amor. Puede ser una imagen de un perro suave,
amable, o la mirada serena en el rostro de alguien, o podría ser un
bebé, o la sensación de la piel suave como un gatito ...

3. Experimente la sensación de calidez y amor a través de todo el
cuerpo:
Siente el sentido de cuidar, sanar y calmante. Deja que pasen
sobre ti ya través de ti mientras suavemente repetir a ti mismo:
Que yo esté bien, sano y fuerte
Que yo este feliz
Que yo permanezco en paz
Que yo me siento segura y protegida
Que yo me siento amado y cuidado.

4. Trae a tu mente a alguien que es importante para ti, alguien que
te gusta y respeto.
Envolver con este calor y cariño. Ver felices y sonriendo, y dile:
Que estés bien
Que seas feliz
Que estés en paz
Que te sientes seguro
Que te sientes amado y cuidado.

5. Haga esto con alguien que es igualmente importante, que te
gusta y respeto.
Envolver con este calor y cariño. Ver felices y sonriendo, y dile:
Que estés bien

 300

Que seas feliz
Que estés en paz
Que te sientes seguro
Que te sientes amado y cuidado.

6. Haga esto con alguien que apenas conoces.
Envolver con este calor y cariño. Ver felices y sonriendo, y dile:
Que estés bien
Que seas feliz
Que estés en paz
Que te sientes seguro
Que te sientes amado y cuidado.

7. Haga esto con alguien a quien se molestó / disgustado con la
actualidad.
Envolver con este calor y cariño. Ver felices y sonriendo, y dile:
Que estés bien
Que seas feliz
Que estés en paz
Que te sientes seguro
Que te sientes amado y cuidado.

8. Haga esto con alguien que te ha lastimado / usted está
preocupado acerca de la reunión en el futuro.
Envolver con este calor y cariño. Ver felices y sonriendo, y dile:
Que estés bien
Que seas feliz
Que estés en paz
Que te sientes seguro
Que te sientes amado y cuidado.

 301

9. Irradiar el calor y el amor a la gente que te rodea
... a cada uno en la comunidad, en su barrio, en su ciudad, en la
nación, en el mundo: Que todos estén bien, Que todos sean felices,
que todos nosotros permanecemos en paz, Que todos se sientan
seguros y seguros, ¡Que todos nos sentimos amados y cuidados.

10. Lleve su atención de nuevo a sí mismo, que la sensación llena
todo su ser, respirando tranquilamente, tranquilamente, estar en
paz con uno mismo y del mundo.

 302

VII. La integración de las prácticas de la atención plena y la CNV

A. Repaso: centrado en los conceptos y prácticas comunes de los dos

i. Recordatorios:
1. No se trata de las palabras, es la energía que se pone en (la

atención, donde está nuestro corazón)
2. Al mismo tiempo, los pasos CNV / palabras es una forma

organizada para ayudarnos a mantenernos en el camino a la conexión
(y por qué las tarjetas de sentimientos / necesidades puede ser útil)

B. Ejemplos de actividades combinadas / juegos para la practica diaria

 Concéntrese en la respiración (Murphy, n.d.)

Un líder dice: "Póngase en una posición cómoda y simplemente nota la
experiencia de la respiración entrando y saliendo. Preste atención a lo que
cada uno siente como aliento que entra por la nariz o la boca, y observe
cómo sus pulmones se expanden como un globo. Entonces note cómo se
siente cuando usted expira (aire para afuera)"

 Escuchando conscientemente y Expresar los Sentimientos y Necesidades
(Murphy, s.f.; Rosenberg, 2003)

• Un/a líder pedir a los miembros del grupo se dividen en parejas.
• Una persona habla primero de algo que le interesa mucho. La otra

persona (el oyente) se les pide no tener en cuenta (sin prestar
atención), y actuar distraído o aburrido.

• El/la líder luego piden a los que hablaban que utilizan lista o tarjetas
de sentimientos y tarjetas de necesidades de CNV para describir lo
que era hablar con alguien que no estaba siendo consciente.

• Ahora las parejas practican otra vez, con el/la oyente siendo
consciente (prestando toda la atención) para la interacción.

• Los líderes y hablantes discuten la diferencia: ¿Cómo fue? (de nuevo
usando tarjetas de sentimientos y de necesidades para describir)

Con la ayuda de los jóvenes, los líderes (promotores de salud) también
pueden formar en otras ideas creativas de combinar estas dos prácticas.

 303

IX. Recursos

A. Actividades/Juegos

1) Bajo V. Introducción a la Comunicación No Violenta,
Sección B. ii. Sentimientos

Actividad: "Triangulo de E/Moción"
(Kashtan y Kashtan, 2006)

Objetivo: Desarrollar una comprensión experiencial de cómo podemos
responder de manera diferente a las situaciones sobre la base de diferentes
historias y significados que asignamos a ellos.

Tipo de Actividad: Integración experiencial

Tiempo asignado: 15 minutos

Formato de grupo: Grupo numeroso

Materiales: Piezas grandes de emociones.

Aprendizajes clave:

 Diferentes personas responden con emociones muy distintas a
situaciones similares. Esto demuestra que nuestros sentimientos no son
"causados" por el estímulo externo.

 Algunas personas tienen ciertas respuestas (de habito) a la situación –
un sentimiento que generalmente tiene cuando frente a situaciones muy
diferentes. Esta es una oportunidad para el auto-descubrimiento de que
nuestras necesidades no son cubiertas, los juicios que tendemos a hacer, o
que los sentimientos que estamos (o no) cómodos a tener.

 La forma en que nos sentimos acerca de las cosas no se trata de estar
"correcto" o "incorrecto" – sino basado en nuestras reacciones individuales a
las situaciones, y depende de las necesidades que surgen en nosotros en
relación con las reacciones a esas situaciones, o, en el caso del enojo, en
relación con nuestros juicios acerca de situaciones.

 304

Las instrucciones sugeridas para participantes y notas para el/la líder:

1. Por favor, hacer esta actividad en silencio. El/la líder ha puesto tres
hojas en tres esquinas de la habitación con la palabra "ira/enojo", "miedo" y
"dolor". Cada una de estas palabras representa todos los sentimientos que
son semejantes a esa palabra. Así que "el miedo", por ejemplo, pero también
puede representar la preocupación, o la ansiedad. Ahora voy a leer una serie
de escenarios simples. Trate de imaginar en cada situación, y colocarse en el
cuarto de una manera que mejor describa cómo usted cree que es probable
que se sienta en esa situación. Si usted cree que se sentiría más que un
sentimiento, de pie en algún lugar entre los dos. Si no conecta con ninguno de
estos sentimientos por esa situación, dar un paso fuera del círculo para ese
escenario.

Notas:

a. Esta actividad requiere una sala o sección de la sala en la que la
gente puede moverse libremente sin sillas o mesas de interferencia.

b. Antes que la gente se levanta, coloca los signos en tres diferentes
rincones de la habitación de manera que definen un triángulo.

c. Aquí son posibles escenarios para esta parte de la actividad.
Siéntase libre de utilizar parte o la totalidad, o reemplazarlos con
situaciones que pueden ser más significativas para sus participantes:

1. Alguien en la calle se refiere a usted con un insulto
2. Usted ve a un padre golpear a un niño en el autobús
3. Se oye un rumor de que alguien en su lugar de trabajo no le

gustas
4. Verás un empleado de la tienda después de que en una tienda
5. Su mejor amigo se detiene a hablar con usted
6. Se oye a alguien que se llama un término racial
7. Alguien que está muy cerca es de 2 horas más tarde de lo que

habían acordado y no se puede llegar a ellos
8. Su seguro médico sólo le niega la cobertura de un

procedimiento médico que su médico le dice que debe tener
9. Te das cuenta de que tu pareja está teniendo una relación

sexual que él o ella no ha hablado de

 305

10. Usted trabajó con un equipo en un proyecto y una persona
recibe todo el crédito

11. Su hijo adolescente le dice que ella o sus amigos están
usando drogas en sus fiestas

12. Se oye que un atacante suicida mató a gente en tu ciudad

d. Después de leer cada escenario, pregunte a los participantes: "En
esta situación, ¿creen ustedes que te sentirías ira, el miedo o el dolor?"
Repitiendo esta pregunta ayuda a gente centrando su experiencia en lo que
usted les está pidiendo que hagan.

Consejos de Entrenamiento:

Recordar a las personas a permanecer en silencio y observe su
experiencia de estar en diferentes lugares en diferentes momentos o lugares
distintos de donde están los demás.

Pedir a la gente darse cuenta de cómo los movimientos de los demás los
están afectando. Si usted ve la mayoría de las personas agrupadas en un solo
lugar y sólo algunos en otro, pido a todos que darse cuenta de lo que se siente
al estar en un lugar diferente de la mayoría de la gente.

Sugerencias para compartir en el grupo:

Pregunte a las personas que formen parejas y comparten su
experiencia de hacer esta actividad. A continuación, pidan a algunos a
compartir con el grupo, y se centran en llevar a cabo la toma de conciencia de
los sentimientos diferentes, y qué historias conducen a ellos.

Opciones para profundizar:
Usted puede aprovechar esta oportunidad para conectar con la gente sobre
una variedad de temas relacionados con las emociones:

 El poder de conectar con nuestros sentimientos y sentirse cómodo con
tenerlos (a través de historias o empatía profunda).

 El poder de encontrar una posición cómoda con los sentimientos de
otras personas, especialmente cuando se expresan intensamente (a través de
una profunda empatía, el diálogo directo entre dos personas que tienen
emociones fuertes en relación con los demás, o juegos de rol).

 306

 Teniendo en cuenta las diferencias culturales en términos de que los
sentimientos están "bien" y "no están bien" para no sentirse en las diferentes
culturas, o bien a través de diferentes géneros (pidiendo a la gente a
considerar que los sentimientos que se sienten sensación cómoda o incómoda,
tener juicios sobre, etc , o a través de grupos de discusión y la conexión con
las necesidades subyacentes que llevan a la gente a optar por no conectar con
los sentimientos).

Preguntas/Obstáculos/Cosas a tener en cuenta:

I. Personas hablando, o bromeando durante la actividad. Alentamos a la calma,
porque queremos contribuir a satisfacer las necesidades de la gente para el
auto-descubrimiento y la autenticidad, pero es posible que tenga un sentido
diferente a un determinado grupo de participantes y podrá decidir que la
ligereza de los chistes o hablar está contribuyendo a la satisfacción de sus
necesidades.

II. Sobre todo si la gente si conocen a otros participantes, puede ser útil
para recordarles que no hay respuestas correctas e incorrectas, y para
tomar su decisión sobre dónde colocarse separado de donde nadie está de pie.

 307

2) Bajo V. Introducción a la Comunicación No Violenta,
Sección B. iii. Necesidades

Actividad:
¿Cómo me siento acerca de eso?—Demostrando cómo cada uno de
nosotros tenemos sentimientos diferentes con la misma situación.
(Morrison y Rey, s.f.)

Materiales:
-Seis (6) tarjetas grandes (tamaño A4) con una palabra en cada tarjeta—
enojado, dolor, miedo, feliz, triste, cómodo
-Una lista de situaciones apropiados para el grupo (siguiente pagina)
-Lista/Tarjetas de necesidades

Tiempo: aproximadamente 30 minutos

Nivel: principiantes, intermedios

Instrucciones para el/la líder:

1. Lee un escenario al grupo, invitándolos a parar cerca de una de las
tarjetas grandes de sentimientos que mejor representa como se
sienten con la situación.

2. Pide a todos a chequear el salón y vean donde la gente estén parados.
Si algunos no están seguros de donde parar, podrían para en el medio
del salón en un “circulo de indecisiones.”

3. Pregunta al grupo de personas que están parados juntos a mirar a la
lista de necesidades y nombrar a ellos mismos cuales
necesidades/valores tienen acerca de esta situación.

4. Uno por uno, pregunta a cada grupo a nombrar a todos las
necesidades/valores.

5. Repite pasos 1-4, tomando el tiempo y todas las veces que necesitan
para su grupo.

6. Pide que el grupo a sentar, formando un grupo grande.

Compartiendo con el grupo (el/la líder pregunta al grupo lo siguiente):

• ¿Cómo fue esta experiencia para ti?
• ¿Haz hecho descubrimientos acerca de ti mismo?

 308

• ¿Haz hecho descubrimientos sobre los sentimientos?
• ¿Haz hecho descubrimientos sobre las necesidades/valores?

Notas para el/la líder:
• Después de usar varias situaciones, como una opcion, puedes preguntar

si hay voluntarios a nombrar una situación en su vida (o uno que lo
inventaron) y el grupo puede responder parando cerca de las tarjetas
de sentimientos, etc.

Escenarios/situaciones para esta actividad

1. Tu y tu supervisor(a) tuvieron una pelea/enfrentamiento. Luego ellos
te dicen que tienes que tomar una clase para calmar/manejar tu
enojo/cólera.

2. Estas muy ocupado con tus estudios/trabajo, y tu compañero(a) del
cuarto o miembros de la familia insiste en hablar contigo en ese
instante.

3. Tu mejor amigo(a) te dice que ya no quiere ser tu me mejor amigo(a).
4. Has trabajado en la misma empresa por cinco anos y no te han dado

ningún aumento o beneficio.
5. Entras al salón trayendo ropas nuevas. Cuando otros te ven, ellos hacen

sus miraditas y sonríen con otros.
6. Ves que otro estudiante esta golpeando uno de tus amigos.
7. Has oído por casualidad un(a) buen(a) amigo(a) contando algo que

querías guardar secreto a otros.
8. Estas en el colegio/trabajo y alguien dijo algo bien feo de ti o de tus

amigos.
9. Tu profesor(a) te ha dado 12 para un reporte que has escrito, y tu

piensas que deberías tener al menos 15.
10. Tu grupo de amigo(a)s continúan a hacer planes sin decírtelo o

invitarte.
11. Te das cuenta que un empleado en la tienda te esta siguiendo cuando

haces la compra.
12. Sospechas que alguien tu conoces muy bien esta empezando a usar las

drogas.
13. Terminaste el proyecto/la tarea a tiempo y el resultado fue lo que tu

querías/imaginabas ser.

 309

14. Empiezas a vestirte en la mañana y te das cuenta que tu polo/camisa
favorito(a) se ha desaparecido.

15. Te vas al comedor y encuentras todas tus comidas favoritas.
16. Te vas a la universidad/trabajo y alguien viene a preguntar si quieres

hacer algo divertido en la tarde.

 310

3) Bajo V. Introducción a la Comunicación No Violenta
Sección B. iv. Peticiones/pedidos

Actividad: "Peticiones-no!" Ingrid Bauer, entrenadora certificada en CNV
(D. Duchscherer, comunicación personal, 4 de octubre de 2012)

El líder (tú) elige mentalmente algo s / que le gustaría a todo el grupo para
hacer (por ejemplo, elegir una posición física para todos a asumir: sentarse
con las piernas cruzadas en el suelo con la mano derecha sobre la cabeza y la
mano izquierda en el aire). Entonces el líder (usted) procede a tratar de
pedir por lo que usted NO quiere que hagan, y todos hacen su mejor esfuerzo
para hacer lo que usted está pidiendo.

Por ejemplo:
¿Estaría usted dispuesto a no estar parados? (Pausa mientras la gente se
mueve)
Por favor, no se siente en una silla (pausa ...)
Etcétera

Nota para el facilitador: en general, los entrenadores se dan cuentan que la
gente tiene un montón de diversión con esta actividad y también
experienciando aprendizaje visceral/de intuición acerca de lo confuso y
difícil es adivinar lo que alguien quiere cuando uno no escucha el lenguaje
claro de una acción positiva. A veces el grupo van 15 o más rondas antes que
finalmente consigue la posición / acción que estoy pidiendo, en vez de saber
lo que quiero con una petición de acción positivo.

 311

4) Bajo V. Introducción a la Comunicación No Violenta,
Sección C. La empatía

Actividad: "Cuatro maneras de escuchar"
(Kashtan y Kashtan, 2006)

Objetivo: presentar a la gente el poder de las historias que nos contamos
acerca de lo que otros están haciendo o diciendo.

Tipo de Actividad: La inspiración y la conexión

Tiempo asignado: 15 minutos

Formato: Presentación a todo el grupo

Materiales: Los oídos Jirafa y Chacal

Aprendizajes clave:

 Aprender a separar lo que está sucediendo fuera de nosotros de lo
que nos decimos a nosotros mismos al respecto.

 CNV se trata de nuestra forma de PENSAR, no sólo nuestro DECIR.
 La transformación de nuestra forma de pensar puede hacer la vida

más maravillosa para nosotros y para los que nos rodean.
 Cada mensaje, cualquiera que sea su forma o contenido, es una

expresión de una necesidad.

Notas para el/la líder:

1. Esta actividad es una introducción divertida a la conciencia NVC.
Comience por darle a la gente una breve introducción a los títeres y lo que
simbolizan. Se recomienda hacer esta lo más breve posible, de manera que los
participantes tengan un sentido de experiencias de la diferencia en lugar de
uno intelectual (que tendrá el tiempo después de esta actividad para
conseguir más plenamente en los componentes de la CNV y las
diferenciaciones clave)

2. Pida al grupo que nombre a un par de cosas que sería muy difícil para
ellos escuchar. Escoja uno para ilustrar el poder de las historias que nos

 312

contamos. Póngase los oídos Chacal hacia afuera, y pedir a alguien en el grupo
(o su co-entrenador si tiene uno) para decir la afirmación de que usted
escogió. Luego diga lo que se estaría diciendo internamente si tuviera esas
orejas sucesivamente. Por ejemplo:

Alguien: "Tú no me quieres".
Usted (a ti mismo): "¿Qué pasa con ella? ¿Acaso piensa que

nadie podría amarla si sigue siendo tan necesitados? "

3. Pídale a la persona que repita la misma declaración, pero esta vez tiene las
orejas Chacal apuntando hacia adentro.

Alguien: "Tú no me quieres".
Usted (a ti mismo): "¿Qué hay de malo en mí? ¿Por qué no puedo

amar a la gente? Soy un ser humano terrible. "

4. Los participantes lo más probable es reconocer estas historias
interiores. Puede resaltar la cantidad de tiempo que oscilan entre estos dos
estados moviendo las orejas hacia dentro y hacia fuera con la mano. Esta es
la fuente de gran parte del dolor que uno se encuentra frecuentemente.

5. A continuación, pon en las orejas Jirafa apuntando hacia adentro, y

muestran cómo, cuando lo hacemos, vivimos en un mundo diferente. En lugar
de centrarse en la maldad de nadie, estamos atentos a nuestros sentimientos
y necesidades. Tenga en cuenta lo mucho que cambia la calidad de nuestra
propia experiencia, incluso antes de abrir la boca para decir algo.

Alguien: "Tú no me quieres".
Usted (a sí mismo): "Ay, me siento triste porque quiero tanto

que mi amor sea recibido por ti."

6. Ahora ponga en las orejas Jirafa apuntando hacia fuera. Esta vez
usted está ilustrando cuán poderosamente podemos cambiar la calidad de
nuestra vida y experiencia, si se presta atención a los sentimientos y
necesidades subyacentes a los estados que no están disfrutando. Esto
humaniza la otra persona, nos recuerda que tienen necesidades similares a las
nuestras, y hace posible esperar en un resultado conectado.

Alguien: "Tú no me quieres".

 313

Usted (a ti mismo): "Me pregunto si está herido y decepcionado
porque necesita cariño?"

Sugerencias para compartir con el grupo:

Este es un tiempo para establecer la conexión con los participantes, y
el comienzo de la transición de la conciencia que estamos buscando.
Subráyalo que esto es lo que nos decimos a nosotros mismos antes incluso de
abrir la boca para hablar, y que la historia nos decimos a nosotros mismos
cuando escuchamos algo va a afectar lo que vamos a decir, no sólo nuestra
experiencia interna del encuentro. Incluso cuando no se articulan nuestros
juicios de nosotros mismos o de los demás, otros podrían percibir estos
juicios a menudo por la forma en que nos expresamos.

Opciones para profundizar:
Con algunos grupos puede ser posible explorar más profundamente el cambio
de conciencia mirando los supuestos que subyacen en las diferentes historias
que nos contamos en función de las orejas que usamos.

 314

B. Notas adicionales sobre la empatía de los filósofos e
instructores

La audiencia que es sólo en los oídos es una cosa. La audiencia de la comprensión

es otra. Pero la audiencia del espíritu no se limita a cualquier facultad, al oído, o de la
mente. Así lo exige la vacuidad (“emptiness”) de todas las facultades. Y cuando las
facultades están vacías, entonces todo el ser escucha. Hay, pues, un conocimiento directo
de lo que está ahí antes de que nunca se puede oír con el oído o entendido con la mente.

~Chuang-Tze (libro de Thomas Moore)

La empatía es la identificación y comprensión de la situación,
los sentimientos y necesidades del otro.

Empatía: Em - en, dentro de
Patía – sentir; percepción

La empatía es la capacidad de conectar experiencialmente

(con nuestro cuerpo) con la energía de la vida dentro de los
demás y de nosotros mismos. Le permite a uno navegar por el
caos o la turbulencia de la comunicación humana. Le permite a uno
conectarse a otro sin necesidad de utilizar estrategias de influencia
ecológicamente de poca razón. La empatía es el medio por el cual
dos personas se conectan de tal manera que las necesidades de
todos se cumplirán. Es el medio para liberar a nuestra compasión
natural que ha estado "oculto" bajo una nube de vivir con el pensar y
comunicarse alienadamente.

Martin Buber: "un regalo más precioso que puede dar a otro es la PRESENCIA
- la conexión con lo que está vivo en los demás".

La empatía es la presencia, el sentido de la conciencia que
sobrepasa más allá de las palabras: es decir, "Gracias por
permitirme estar presente con usted durante su curación". Las
palabras son los bloques de Lego que ponemos juntos para la
descripción después de que la conexión entre si mismo y el otro ya
se ha hecho (y no al revés). Con empatía hay un sentido de la
exploración y la alegría; emoción y amplitud.

Con empatía uno esta en la deriva y consciente, que está
siguiendo la ola, pero también son conscientes de estar en la onda.

 315

Esta es la conciencia intuitiva. La persona que monta una onda no
tratar de hacer la ola y no dirigir, simplemente navegar en cualquier
onda está vivo en este momento. No doy empatía; traigo una
presencia empática a otro. Sin embargo, la empatía es un proceso
activo. Dale empatía porque es muy divertido y realmente queremos
contribuir a ti mismo y a los demás.

 316

 C. Contactos de instructores (mayoría de habla español) en CNV
y meditación de plena atención

(Informaciones han sido compartido privadamente con los jóvenes durante
las clases)

 D. Sitios Web del interés para ayudar a la expansión de
aprendizaje/apoyo

Practicas de plena atención (mayormente la meditación)

(Español)
http://mindfulkids.wordpress.com/en-espanol/
Da informaciones y practicas gratis de “Meditación de rocas para los niños”
(también en Ingles)

http://tarabrachmeditacion.blogspot.ca/
Un blog escrito por Tara Brach, una instructora de meditación con mucha
experiencia.

http://www.tarabrach.com/audiodharma-Spanish.html
Sitio Web oficial de Tara Brach (baja el cursor para “Dos meditaciones:
"Meditación de Vipassana" y "El poder de decir sí" para descargar
meditación guiada gratis)

http://www.rebapinternacional.com/english.html
Breve información en español sobre programas de Reducción de Estres
Basados en la Atención Plena (Mindfulness-based stress reduction, MBSR)

Comunicación No Violenta (CNV)

(Español)
http://www.cnvc.org/es/ABOUT/what%20is%20nvc/%C2%BFqu%C3%A9-
es-la-cnv (Solamente esta pagina en espaol, del “Center for Nonviolent
Communication, sitio web de CNVC)

http://www.cnvc.org/es/find-someone
(El sitio Web de CNVC para encontrar instructores de habla español)

http://mindfulkids.wordpress.com/en-espanol/
http://tarabrachmeditacion.blogspot.ca/
http://www.tarabrach.com/audiodharma-Spanish.html
http://www.rebapinternacional.com/english.html
http://www.cnvc.org/es/ABOUT/what is nvc/%C2%BFqu%C3%A9-es-la-cnv
http://www.cnvc.org/es/ABOUT/what is nvc/%C2%BFqu%C3%A9-es-la-cnv
http://www.cnvc.org/es/find-someone

 317

http://www.asociacioncomunicacionnoviolenta.org/bibliografia.html
(Asociación de Comunicación No Violenta en España. Con enlaces hacia
publicaciones de CNV en español)

http://www.herramientasempatia.org/fuentes
(baja el cursor par ver el video de “Comunicación No Violenta. Una
entrevista con el fundador de CNV, Marshall Rosenberg”)
(Ingles)

www.cnvc.org
El sitio Web principal de CNV con acceso a instructores en todo el mundo
http://www.cnvc.org/guidelines-for-sharing-nvc
Pautas para compartir la CNV (se encuentra traducciones en español en lo
siguiente)

http://www.asociacioncomunicacionnoviolenta.org/bibliografia.html
http://www.herramientasempatia.org/fuentes
http://www.cnvc.org/
http://www.cnvc.org/guidelines-for-sharing-nvc

 318

E. Pautas para compartir la CNV: Para los que no son Instructores
Certificados por El Centro de Comunicación No Violenta (CNVC en
ingles)

Cuando usted experimenta los aportes que la Comunicación No Violenta
(CNV) ha realizado en su vida, a menudo es el siguiente paso a querer
compartir lo que ha aprendido con los demás. De hecho, es nuestro sueño
que a través de nuestros esfuerzos en conjunto, todas las personas y
estructuras organizativas se profundizará en su capacidad de relacionarse
pacíficamente y servir a la vida más plenamente. Damos la bienvenida a la
participación de todos en la difusión del sueño sobre la visión de la NVC
(CNV en español) y queremos inspirar a compartir con autenticidad y
creatividad de tu corazón. Las siguientes preguntas se pregunta a menudo
por personas que quieren compartir su conocimiento de la CNV con las
personas, grupos y organizaciones.

¿Por qué estoy empezando a ver los términos NVC (CNV en español),
CNVC y similar en cursiva?
Con la reciente revisión del Acuerdo CNVC Entrenadores y aclaración de
los acuerdos de nuestra marca, nos hemos dado cuenta que nos gustaría
poner nuestro término de marca registrada aparte del resto del texto para
fines de identificación, la claridad y la marca. Una forma fácil y efectiva de
hacer esto es mediante el uso de la letra cursiva. Le pedimos que considere
la adopción de esta estrategia en sus materiales de promoción, página web,
etc, cuando se habla de los términos de marcas comerciales (que se
enumeran más abajo). Otras opciones para apartar a los términos de marcas
comerciales son: negrita, mayúsculas, subrayando, o entre comillas.

Si desea animar a cualquiera persona a compartir NVC, ¿por qué crear
CNVC Instructores Certificados?
Nuestra intención es animar a la gente a pasar su valioso aprendizaje en
formas que sean significativas para ellos. Promovemos la enseñanza de la
CNV a través de nuestro programa de certificación de entrenador porque
valoramos la posibilidad de proteger la integridad de la CNV como un
cuerpo de enseñanza. Nuestro objetivo es hacer esto mediante el fomento de
una comunidad de CNVC entrenadores certificados que tienen la experiencia
compartida del proceso de certificación CNVC. A través del proceso de
certificación, desarrollamos una relación y confianza CNVC Certified

 319

Trainers para comunicar los propósitos y la intención de la Comunicación
No Violenta en una forma precisa, completa, consistente y confiable. CNVC
Instructores Certificados se pidió que se quedara en común con los
entrenadores CNVC CNVC y otros certificados, y hacer un compromiso
anual para apoyar el trabajo y la misión de CNVC, junto con otros acuerdos
que se pueden encontrar en el Acuerdo Trainer CNVC. Una versión revisada
del Acuerdo CNVC Trainer estará disponible a finales de este año y
disposición del público para conocimiento compartido.

¿Así que cualquiera persona puede compartir sus propias experiencias
con respecto a NVC?
¡Sí! Le agradecemos que compartir de sus experiencias y aclarar que su
experiencia se basa en su propia comprensión de la Comunicación No
Violenta. Al compartir sus experiencias con cualquiera de los términos de
marcas comerciales se enumeran a continuación, le pedimos que usted
reconoce Marshall B. Rosenberg y mencione organizaciones NVC (CNV en
español) locales o regionales y CNVC Certified Trainers (instructores
certificados por el Centro de Comunicación No Violenta), así como
proporcionar información de contacto CNVC, www.cnvc.org.

¿Podemos anunciar o preparar reuniones formales con respecto a la
Comunicación No Violenta?
Si va a compartir sus experiencias NVC través de una presentación como un
grupo de taller o práctica, le pedimos que se abstengan de utilizar los
siguientes términos en los títulos, títulos o subtítulos de sus talleres,
materiales o medios de promoción de su trabajo, tales como tarjetas de visita,
folletos, direcciones de email o nombres de dominio de Internet, marcas
como estos términos están legalmente protegidas, propiedad de o licenciadas
a CNVC. Sin embargo, siéntase libre de utilizar estos términos en que
participáis en NVC, y en el cuerpo de sus materiales o medios de
comunicación la promoción de su obra.

Hemos escuchado las peticiones para crear una lista de nombres alternativos
y / o títulos para su uso por aquellos que no son CNVC Instructores
Certificados. Nos gustaría ayudarle en su creatividad, la elección y la
libertad para encontrar títulos que describen su intención y su enfoque
personal, sentimos que la creación de una lista específica de las alternativas
pueden ser más limitantes que apoyo. En su lugar, le animamos a ser tan

 320

creativos como sea posible, y se nos recuerda que hay muchas otras maneras
de expresar la belleza que NVC puede aportar a nuestras vidas.

Los términos de marcas comerciales son:

COMUNICACIÓN NO VIOLENTA
NVC
COMUNICACIÓN NO VIOLENTA un lenguaje de vida
EL CENTRO PARA LA COMUNICACIÓN NO VIOLENTA
CNVC
La marca estilizada (logo) debidamente registrado en la USPTO (reg. no
2460893.)

TENGA EN CUENTA ESTA ACTUALIZACIÓN
Los siguientes términos son marcas registradas, pero le gustaría seguir
utilizándolos en la búsqueda de nuestro sueño compartido. Estos términos
pueden ser utilizados en los títulos, títulos y subtítulos de los talleres, o
cualquier material o información que promuevan el trabajo, tales como
tarjetas de visita, folletos y direcciones de correo electrónico o nombres de
dominio de Internet, en el entendimiento de que los términos sólo se
identificarán en relación a la Comunicación No Violenta. Valoramos el uso
de estas marcas registradas para ayudar a los consumidores que dependen
del Centro o de los productos Dr. Rosenberg y servicios, y para ayudar a
prevenir los signos de perder su carácter distintivo y convertirse en genérico.
Esperamos su apoyo a estas peticiones se beneficiarán mutuamente CNVC y
sus propias metas para el intercambio de NVC en el mundo:

Comunicación compasiva
JIRAFA IDIOMA

¿Podemos decir que somos "NVC formadores"?
CNVC Instructores Certificados son identificados como siendo
patrocinado por CNVC aunque el uso del término "Entrenador
Certificado CNVC", que significa su relación con CNVC. Con el fin de
evitar toda confusión sobre el patrocinio, le pedimos que utilice términos
que están libres de la implicación de la certificación o el patrocinio por
CNVC o cualquiera de la primera serie de términos de marcas comerciales
mencionadas en cualquier medio de comunicación o materiales tales como

 321

tarjetas de visita, folletos, Las direcciones de correo electrónico y nombres
de sitios web. (Por ejemplo, por favor no utilice "entrenador NVC",
"mediador NVC", "facilitador NVC" o cualquier otro término similar). Se
solicita que informe a los que usted comparta sus experiencias con NVC
que no están certificados por CNVC como entrenador, sin embargo,
siéntase libre de proporcionar información acerca de su propio trabajo, la
formación NVC, y experiencias de vida.

¿Qué acerca del uso de la imagen de jirafa?
La imagen de la jirafa puede ser una metáfora poderosa, y puede ser
utilizado con gran efecto en el intercambio de NVC y en materiales
promocionales. Usted es libre de utilizar la imagen y la jirafa plazo en todos
los materiales, con la clara intención de que la integridad de la CNV se
respeta. Siéntase libre de utilizar la imagen, la palabra y los títeres como una
herramienta efectiva en la distribución de NVC.

¿Eso es todo? ¿Quieres un retorno financiero de mis talleres?
Nos encantaría recibir una donación de usted como una expresión del
espíritu de dar y recibir en el que esperamos que usted está compartiendo su
experiencia NVC. (CNVC entrenadores certificados ofrecemos un 10% de
su entrenamiento basado en los ingresos.) Estos fondos apoyan CNVC en su
misión de hacer NVC en todo el mundo.

¿Puedo compartir los materiales producidos por los entrenadores de
CNVC cuando hago presentaciones?
CNVC materiales tienen derechos de autor. Por favor, entablar un diálogo
con CNVC antes de usar estos materiales. La mayoría de los materiales
son producidos para tipos específicos de entrenamiento, y nos
encontramos con que la claridad y la integridad de estos materiales son
mejor recibidas cuando se les ofrece en el contexto para el que fueron
desarrollados. Para utilizar los materiales creados por un individuo,
póngase en contacto con esa persona en primer lugar. Si usted produce
sus propios materiales, en lugar de que les da derecho "Comunicación No
Violenta", por favor ser creativos y utilizar un título diferente. Se puede
hacer referencia a "Comunicación No Violenta", como usted compartir
sus experiencias, indicando los materiales y el contenido están "basadas
en el trabajo de Marshall B. Rosenberg y el Centro para la Comunicación
No Violenta, www.cnvc.org".

 322

Si usted todavía tiene preguntas, nosotros haremos nuestro mejor esfuerzo
para responderlas. Si usted tiene necesidades que no se alcanzaría al
aceptar las presentes directrices, por favor comuníquese con la oficina
CNVC para continuar el diálogo antes de que usted o sus ingresos del
grupo fuera de estas directrices. Esperamos con interés trabajar con usted
en la búsqueda de crear un mundo más pacífico.

Margo Pair, Director Administrativo
El Centro para la Comunicación No Violenta
15 de noviembre 2010

 323

X. Referencias

Aschengrau, A., y Seage, G. (2008). Fundamentos de la Epidemiología en
Salud Pública (2 ª edición). Jones and Bartlett Publishers: MA.

Censor, A. (1993). Hoja informativa: "Cinco propiedades de una petición
específica eficaz".

Centro para la Comunicación No Violenta (CNVC) sitio web. (s.f.).
Obtenido de www.cnvc.org (en Ingles)

Centro Budista de Valencia Triratna (2009). Una Clase Virtual de
meditación. Obtenido de http://budismo-
valencia.com/meditacion/meditacion-clase-virtual (en Ingles)

Clarke, M. (2004). Mi círculo sagrado, un diario de Mandala: Un libro de
trabajo creativo para el auto-descubrimiento y exploración. Cross-Cultural
Communications: Merrick, NY.

Duchscherer, D. (2012). Hoja informativa: "Principios de conflicto".

Faber, S. (2009, noviembre 25). Meditación para niños: visualizaciones
dirigidas a ayudar a los niños a relajarse. The Examiner. Obtenido de
http://www.examiner.com/article/meditation-for-kids-guided-visualizations-
to-help-children-relax (en Ingles)

Fincher, S. (2002). Colorear Mandalas: para la perspicacia, la curación y
auto-expresión. Shambala Publications: Boston, Massachusetts.

Ginebra. (2002). Pautas éticas internacionales para la investigación
biomédica en seres humanos. Obtenido el 11 del noviembre del 2012 desde
http://www.ub.edu/recerca/Bioetica/doc/pautes_etiques.htm

Green, R. (2007). Letras guiada de la Meditación de Amor-Amabilidad
(Metta). Obtenido de http://www.rachelgreen.com/cgi-bin/a.pl?tips21 (en
Ingles)

http://www.cnvc.org/
http://budismo-valencia.com/meditacion/meditacion-clase-virtual
http://budismo-valencia.com/meditacion/meditacion-clase-virtual
http://www.examiner.com/article/meditation-for-kids-guided-visualizations-to-help-children-relax
http://www.examiner.com/article/meditation-for-kids-guided-visualizations-to-help-children-relax
http://www.ub.edu/recerca/Bioetica/doc/pautes_etiques.htm
http://www.rachelgreen.com/cgi-bin/a.pl?tips21

 324

Haskvitz, S. (s.f.) Los materiales de "conceptos clave para la comunicación
en la familia conectada;" "Ejemplos de Paso 1: Observaciones en vez de
evaluaciones;" "Ejemplos de Paso 4: Posibles peticiones concretos para el
presente"

John Hopkins Medicine. (s.f.). I. Guía para Consentimiento Informado.
Obtenido el 11 del noviembre del 2012 desde
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_poli
cies/guidelines/informed_consent_i.html (en Ingles)

Kashtan, I. y Kashtan, M. (2006). Los materiales de "2007 Programa de
Liderazgo de Padres Colegas: Un proyecto conjunto de CNVC y BayNVC"

Leu, L. (2003). Acompañamiento del libro Comunicación No Violenta: Una
guía práctica para el individuo, el grupo o aula de estudio. Encinitas, CA:
PuddleDancer Press.

Little, M. (2008). Honestidad total/Corazón total: Aumentando desarrollo de
empatia y técnicas en resolución de conflictos. Una estrategia de prevención
de violencia. (Tesis de master no publicado). Universidad de Victoria,
British Columbia, Canada.

Marlow, E., Nyamathi, A., Grajeda, W., Bailey, N. Weber, A., and Younger,
J. (2012). Entrenamiento de Comunicación No Violenta y empatia en los
hombres presos de libertad condicional. Journal of correccional health care,
18, 8-19.

Martikainen, P., Bartley, M., y Lahelma, E. (2002). Determinantes
psicosociales de la salud en epidemiología social. International Journal of
Epidemiology, 31, 1091-1093.

Mitrovich, V. (s.f.) Materiales de Compassion Now, Inc.

Morrison, J. y Rey, C. (s.f.). ¿Cómo te sientes acerca de eso? [actividad].
www.communicateforlife.com (en Ingles)

http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelines/informed_consent_i.html
http://www.hopkinsmedicine.org/institutional_review_board/guidelines_policies/guidelines/informed_consent_i.html
http://www.communicateforlife.com/

 325

Murphy, J. (s.f.). Creciendo Consciente (www.growingupmindful.com en
Ingles), y Psicoterapia basada en Mindfulness/Plena Atención
(www.mindfulnessrecoverycounseling.com en Ingles)

PrevCon-PCM sitio web. (N.d.). Presidencia del Consejo de Ministros.
Obtenido el 14 de marzo del 2011 desde
http://www.prevcon.gob.pe/somos

Rosenberg, M. (2003). Comunicación No Violenta: Un lenguaje de la vida
(2 ª ed.). Encinitas, CA: PuddleDancer Press.

United for Sight. (2011). Módulo 4: Consentimiento, Privacidad y
Confidencialidad. Obtenido el 11 de noviembre del 2012 desde
http://www.uniteforsight.org/research-course/module4 (en Ingles)

Van Voorhees, B., Paunesku, D., Kuwabara, S., Basu, A., Gollan, J., ... y
Reinecke, M. (2008). Los factores de protección y vulnerabilidad
prediciendo nueva aparición en un episodio depresivo representativa de
adolescentes estadounidenses. Journal of adolescente health, 42 (6), 605-16.

http://www.growingupmindful.com/
http://www.mindfulnessrecoverycounseling.com/
http://www.prevcon.gob.pe/somos
http://www.uniteforsight.org/research-course/module4

 326

Appendix II.1—Certificate of Training (for the University Student)

Certificate of Training

This is to certify that, ______________________
has completed a pilot training program in the delivery of a
psychosocial health curriculum (empathic communication and
mindfulness)* for La Comunidad Sagrada Familia, Lima, Peru,
from January to March, 2013.

_______________ ___________
Principal Investigator of the project Date

_______________ ____________
Supervisor to the PI Date
*This project has been funded by The Forgotten International & Nichols Initiative Scholarship

Certificado de Entrenamiento
Se otorga este certificado a ________________________,

quien ha completado un programa de entrenamiento piloto con la
enseñanza de un currícula de salud psicosocial (comunicación
empática y practicas conscientes)* en La Comunidad Sagrada
Familia, Lima, Peru, del Enero a Marzo de 2013.

________________ __________
Investigadora del proyecto Fecha

_________________ ___________
Supervisor a la investigadora Fecha
*Este proyecto fue fundado por The Forgotten International, y Nichols Initiative Scholarship

 327

Appendix II.2—Certicate of Completion (for the Youth)

Certificate of Completion

This is to certify that ________________________
has completed a pilot program in the psychosocial health sessions*
taught by the first community health workers in La Comunidad
Sagrada Familia, Lima, Peru, from January to March, 2013.

_______________ ____________
Project Principal Investigator (PI) Date

_______________ ____________
Supervisor to the PI Date
*This project has been funded by The Forgotten International & Nichols Initiative Scholarship
Certificado de Finalización

Se otorga este certificado a ____________________, quien
ha completado un programa piloto de un currícula de salud
psicosocial (comunicación empática y practicas conscientes)*
ensenada por los primeros promotores de salud en La Comunidad
Sagrada Familia, Lima, Peru, del Enero a Marzo de 2013.

________________ __________
Investigadora del proyecto Fecha

________________ __________
Supervisor de la Investigadora Fecha
*Este proyecto fue fundado por The Forgotten International, y Nichols Initiative Scholarship

 328

Appendix III. 1—Content Evaluation (English)

Nonviolent Communication

• What are the four steps of NVC model?
• What is the difference between empathy and sympathy? Give examples.
• In sentences below, which ones are Observation, and which ones are Evaluation?

(Haskvitz, n.d.)
o When I hear you speaking louder than I would like…
o You yelled at me
o You complain about everything
o When I heard you say you did not want me to be part of the project…
o He is always late
o When I see the work you did for one of our clients…

• Which below refer to feelings that meets (or not) our needs? Which ones are non-
feelings?

o I feel like shouting
o I feel vulnerable
o He feels that he’s right
o Do you feel abandoned?
o When you said you will not be joining us, I felt desperate…

• What is the difference between needs and strategies?
• Which ones below are requests, and which ones are demands?

o Would you be willing to consider sending me the letter by tomorrow
afternoon?

o You have to get this done in one day
o Would you be willing to tell me what is that you are not happy with the

event?
o Can you please take care of this right away?

Mindfulness practices

• What does one do when one is mindful? Give examples
• What are some of the activities that can help us be more aware of our present?

Give examples

What are the similarities and differences you noticed in NVC and meditation?

 329

Appendix III. 2—Content Evaluation (Spanish)

Comunicación No Violenta

• ¿Cuáles son los cuatros pasos de la CNV?
• ¿Cuál es la diferencia entre empatia y simpatia? De ejemplos.
• En las siguientes oraciones, ¿Cuáles son “Observacion”, y cuales son

“Evaluaciones”? (Haskvitz, s.f.)
o Cuando te oigo hablar mas fuerte de lo que me agrada…
o Tu gritaste a mi
o Tu te quejas de todo
o Cuando te oigo decir que no querias que yo formara parte del proyecto…
o El siempre llega tarde
o Cuando veo el trabajo que hiciste para los clientes…

• ¿Cuáles de los siguientes se refiere a los sentimientos que satisface (o no) nuestras
necesidades? ¿Cuáles no son sentimientos?

o Siento como gritar
o Me siento vulnerable
o El siente que esta correcto
o ¿Te sientes abandonado?
o Cuando dijiste que no ibas a venir con nosotros, me sentí desesperada…

• ¿Cuál es la diferencia entre necesidades y estrategias?
• ¿Cuál de los siguientes son pedidos, y cuales son demandas?

o ¿Me podrías decir si consideras mandarme la carta antes de mañana por la
tarde?

o Tienes que tener esto listo in un dia
o ¿Me podiras decir que es lo que no estas satisfecho con el evento?
o ¿Podrias arreglar esto de inmediatamente?

Practicas conscientes

• ¿Qué hace uno cuando esta consciente? De ejemplos
• ¿Cuáles son las actividades que nos ayuda a estar mas presente? De ejemplos

¿Cuáles son las partes diferentes o similares que has notado entre CNV y la meditación?

What is your age? ________

What is your gender (sex)? M_ F_

S-O E INVENTORY

Direction: Please indicate your amount of agreement with each

 of the following statements by placing an “x” in the

 corresponding box.

S
tr
o
n
g
ly

A
g
re
e

M
il
d
ly

A
g
re
e

N
eu
tr
al

M
il
d
ly

D
is
ag
re
e

S
tr
o
n
g
ly

D
is
ag
re
e

1. It is important for me to listen to my inner feelings about a

situation.

2. When I am trying to understand someone, it is okay to guess what

that person is feeling and check this out with him/her.

3. I’d rather tell myself to cheer up than acknowledge my sad

feelings about a situation.

4. When I listen to another in a caring way, I like to analyze or

interpret their problems.

5. If I’m feeling upset about the way an event has turned out, it is

helpful to consider what I would have liked to have happen.

6. I like to give advice when I listen to another’s concerns before

asking the person if they would like advice.

7. If I’m feeling apprehensive about a situation, it is helpful to

distract myself by keeping busy or thinking about other things.

8. When I listen to another’s feelings, it is helpful to also listen for

what they may have been wanting.

9. I prefer to take action on a situation rather than take time to

consider my feelings about it.

10. When someone seems down about a situation, it is helpful to get

them to focus on the brighter side of the situation.

11. When I’m feeling upset, I find it helpful to remind myself that

things could be worse.

12. When I would like to understand another more clearly, it is

helpful to paraphrase what I’ve heard them say.

13. It is important to allow myself time to feel pleased or proud when

I recall something I think I’ve done well.

S
tr
o
n
g
ly

A
g
re
e

M
il
d
ly

A
g
re
e

N
eu
tr
al

M
il
d
ly

D
is
ag
re
e

S
tr
o
n
g
ly

D
is
ag
re
e

14. If someone I care about seems upset, it is a good idea to help

them find reasons to feel differently about the situation.

15. If I’m feeling unsure about a situation, it is helpful to consider the

results I would like to obtain, before I take action.

16. When someone I care about appears worried, it is helpful to

reassure them that things will get better

17. I am aware of a difference between my inner feelings and my

thoughts or judgments.

18. When someone appears upset or critical about my behavior, it is

best to offer a quick apology

19. When I believe I’ve made a wrong decision, it is easy to put

myself down about it.

20. When someone appears to criticize me it is helpful to listen to

what that person is feeling.

21. If I have strong feelings about a situation it is helpful to consider

my values as well.

22. When someone seems down about a situation it is helpful to get

them to look at it from another perspective.

23. If I notice I am feeling tired, it is important for me to find some

time to rest.

24. When I do not understand another’s reaction, it is okay to guess

what the person may be reacting and check this out with them.

From: donald shoemaker [mailto:shoemake@vt.edu]
Sent: Tuesday, November 01, 2005 9:20 AM

To: Caruso, Thomas P.
Subject: RE: Coding for the SOE

As the S.O.E. is constructed, items 3, 4, 6, 7, 9, 10, 11, 14, 16, 18, 19, and 22 are reverse coded. We

have been using the code 5,4,3,2,1. We have been getting good reliability scores using this scale,

ranging from .80-.95. Please let us know how it goes.

Don

Appendix IV. 2—Self-Other Empathy (SOE) Survey (Spanish)

Encuesta de empatia para uno mismo y otros
(Traducido del “Self-Other Empathy Survey” de Dra. Donna Steckal, 1994)

Tu edad: _______

Varon/Mujer: ________

Tiempo que has vivido en La Comunidad Sagrada Familia: ______ (Años)_____ (Meses)

Como responder esta encuesta:
Por favor indica que tanto estas de acuerdo con cada una de las siguientes frases.
Ponga un X a la caja que estas más de acuerdo con la frase.

Frases Estoy

de
acuerdo

Estoy
un
poco de
acuerdo

Neutro Estoy
un
poco
no de
acuerdo

No
estoy
de
acuerdo

1. Me es importante escuchar lo que
siento dentro de mi cuando enfrento
una situación.

2. Cuando intento entender a alguien,
me siento bien a adivinar como se
siente la otra persona y chequear con
el/ella.

3. Cuando me siento triste sobre una
situación, prefiero animarme, y no
reconocer mi tristeza.

4. Cuando escucho a otros atentamente,
me gusta analizar o interpretar sus
problemas.

5. Si yo me siento disgustado por los
resultados de una situación, me
ayudaría imaginar como me gustaría
que la situación resultara.

6. Cuando escucho a las
preocupaciones de otros, me gusta dar
sugerencias a otros antes de
preguntarles si quieren sugerencias.

(mas preguntas en la siguiente pagina)

 332

Como responder esta encuesta:
Por favor indica que tanto estas de acuerdo con cada una de las siguientes frases.
Ponga un X a la caja que estas más de acuerdo con la frase.

Preguntas Estoy

de
acuerdo

Estoy
un
poco de
acuerdo

Neutro Estoy
un
poco
no de
acuerdo

No
estoy
de
acuerdo

7. Si me siento inquieto sobre una
situación, me pongo a ocuparme o
pensar de otras cosas para distraerme de
la inquietud.

8. Cuando escucho a los sentimientos
de otros, me ayudaría también escuchar
lo que necesitan.

9. Prefiero hacer algo sobre una
situación que escuchar lo que siento por
la situación.

10. Cuando alguien parece
deprimido/triste sobre una situación, es
bueno ayudarles que pon atención en
los aspectos positivas.

11. Cuando me siento inquieto, me
siento mejor que las cosas podrían ser
peor.

12. Cuando quiero entender a otros con
más claridad, me ayuda repetir lo que
he oído a ellos decir.

(mas preguntas en la siguiente pagina)

 333

Como responder esta encuesta:
Por favor indica que tanto estas de acuerdo con cada una de las siguientes frases.
Ponga un X a la caja que estas más de acuerdo con la frase.

Preguntas Estoy

de
acuerdo

Estoy
un
poco de
acuerdo

Neutro Estoy
un
poco
no de
acuerdo

No
estoy
de
acuerdo

13. Es importante para mi dejar tiempo
para sentir a gusto y animar de mi
mismo cuando recuerdo en algo que
hice bien.

14. Cuando alguien que quiero parece
inquieto/a, es buena idea ayudarles
encontrar razones para sentirse
diferente sobre lo que paso.

15. Si no estoy seguro/a de una
situación, me ayudaría pensar en los
resultados que quiero ver, antes de que
tomo una acción.

16. Cuando alguien que quiero parece
preocupado/a, me ayudaría decirles que
las cosas serán mejor.

17. Reconozco las diferencias entre mis
sentimientos, y mis pensamientos o
juicios.

18. Cuando alguien parece inquieto o
me critica por mi comportamiento, es
mejor pedir perdón de inmediatamente.

(mas preguntas en la siguiente pagina)

 334

Como responder esta encuesta:
Por favor indica que tanto estas de acuerdo con cada una de las siguientes frases.
Ponga un X a la caja que estas más de acuerdo con la frase.

Preguntas Estoy

de
acuerdo

Estoy
un
poco de
acuerdo

Neutro Estoy
un
poco
no de
acuerdo

No
estoy
de
acuerdo

19. Si pienso que he hecho una decisión
equivocada o mala, es fácil para mí
menospreciar a mi mismo.

20. Cuando alguien parece que me esta
criticando, me ayuda si escucho a lo
que la persona lo que esta sintiendo.

21. Si tengo sentimientos fuertes sobre
una situación, me ayuda a pensar sobre
lo que me importa (mis valores).

22. Cuando alguien parece deprimido
sobre una situación, ayudaría a que esa
persona vea la situación con otro punto
de vista.

23. Si observo que estoy cansado/a, es
importante para mi tomar el tiempo a
descansar.

24. Cuando no entiendo la reacción de
la otra persona, a mi me parece bien
preguntar de lo que la otra persona
podría estar reaccionando y preguntarle
sobre eso.

(ya terminaste la encuesta)

 335

Appendix V. 2—Strength and Difficulties Questionnaire (SDQ) (Spanish, pre-
tested)

Cuestionario de capacidades y dificultades (SDQ-Cas)

Por favor coloca una cruz en el cuadro que creas que mejor responde a cada una de las
preguntas: No es cierto, Un tanto cierto, Absolutamente cierto.

Es importante que respondas a todas las preguntas lo mejor que puedas, aunque no
estés completamente seguro/a de la respuesta, o te parezca una pregunta rara.

Por favor, responde a las preguntas pensando como fueron tus cosas en los últimos
seis meses.

Varón/Mujer _______________

Tu edad _____________

Tiempo que has vivido en La Comunidad Sagrada Familia _____ (Años) ____ (Meses)

Frases No A veces Si
Intento ser agradable con los demás. Tengo en
cuenta los sentimientos de las otras personas

Soy inquieto/a, hiperactivo/a, no puedo
permanecer quieto/a por mucho tiempo

Frecuentemente suelo tener dolores de cabeza,
estómago o náuseas

Normalmente comparto con otros mis juegos,
galletitas, lápices, etc

Cuando me enojo, me enojo mucho y pierdo el
control

Soy más bien solitario/a y tiendo a jugar solo/a
Por lo general soy obediente
A menudo estoy preocupado/a
Ayudo si alguien está enfermo, disgustado o
herido

Estoy todo el tiempo moviéndome, me muevo
demasiado

Tengo un/a buen/a amigo/a por lo menos
Peleo mucho. Puedo hacer que los demás
hagan lo que yo quiero

Me siento a menudo triste, desanimado o con
ganas de llorar

 337

Por lo general caigo bien a la otra gente de mi
edad

Me distraigo con facilidad, me cuesta
concentrarme

(Sigue con la siguiente página)

Frases No A veces Si
Me pongo nervioso/a con las situaciones
nuevas, fácilmente pierdo la confianza en mí
mismo/a

Trato bien a los niños/as más pequeños/as
A menudo me acusan de mentir o de hacer
trampa

Otros chicos de mi edad se meten conmigo o
se burlan de mí

A menudo ofrezco mi ayuda (a padres,
profesores, niños)

Pienso las cosas antes de hacerlas
Tomo cosas que no son mías de casa, la
escuela o de otros sitios

Me llevo mejor con adultos que con otros de mi
edad

Tengo muchos miedos, me asusto fácilmente
Termino lo que empiezo, tengo buena
concentración

 338

Appendix VII. 1—Staff Announcement (Spanish)

(ANUNCIO a través de LA COMUNIDAD SAGRADA FAMILIA)

INVITACION A PARTICIPAR EN UN PROYECTO DE SALUD

Ms. Sherry, la voluntaria que estuvo en La Comu en 2011, y quien ha extrañado
mucho a todos, ha regresado a la comunidad!

Esta vez ella va a hacer un estudio para ver si los miembros jóvenes de La
Comunidad podrían beneficiar con las clases de salud.

De que se trata este estudio?
Ella quiere saber si las prácticas que ella va a ensenar podrían ayudar a los jóvenes
cuando están estresados, o cuando tienen conflictos con otros.

También quiere trabajar juntos con los jóvenes/las jóvenes de La Comu a crear una
currícula para que en el futuro, mucho mas jóvenes podrían usar este currícula.

Quienes serán invitados a participar en el estudio?

a) Los/las jóvenes de edad 14-17, y
b) los estudiantes universitario/as que estudian ciencias sociales y de salud

Si quieren participar en este estudio, los que son menores de 18 tienen que pedir
permiso con el Profe Miguel ANTES de participar.

Si tienen mas preguntas acerca del estudio, pueden preguntar a la voluntaria
directamente.

El Comité Institucional de Ética para la investigación de los humanos en La Universidad de
Arizona ha revisado esta investigación y declara que este proyecto esta bien para llevar a cabo,
basado de los reglamentos federales y estatales, y de las polizas de la dicha Universidad, que son
diseñados a proteger los derechos y el bienestar de los participantes de la investigación.

 351

Appendix VII. 2—Written Recruitment (Spanish)

Si eres…

a) Entre edad 14-17? O,

b) Estudiante universitario/a en ciencias sociales o de salud?

Si eres a) o b), estas invitado/a a participar en un proyecto
de Ms. Sherry (la voluntaria que vivía en La Comunidad en
2011)!
Ven a aprender capacidades que podría ayudarte a…

• Sentir mas relajado/a

• Mejorar su comunicación con otros

• Mejorar su concentración

O solamente venga a aprender cosas nuevas con la Ms. Sherry!
Lo(a)s universitario(a)s mayores de 18 de edad podrán además
participar como promotores de salud con este proyecto!

Preguntas? Déjame un mensaje en sshen@email.arizona.edu,
en mi Facebook (busca “Sherry Chen Yu Shen”), o háblame en
persona cuando llego a la Comunidad (en Enero 2013)!

El Comité Institucional de Ética para la investigación de los humanos en La Universidad
de Arizona ha revisado esta investigación y declara que este proyecto esta bien para
llevar a cabo, basado de los reglamentos federales y estatales, y de las polizas de la dicha
Universidad, que son diseñados a proteger los derechos y el bienestar de los participantes
de la investigación.

 352

mailto:sshen@email.arizona.edu

Appendix XI. Youth Initial Focus Group Questions (Spanish)

Preguntas para dos (2) grupos de enfoque (1 de chicos, 1 de chicas, 1ra semana de la
llegada): (Farquhar et al., 2004)

1) ¿Qué significa para ustedes la palabra “estresadas”, o en que forma se presenta en
una persona?

2) Que significa para ustedes el frase “estar en conflicto”?
3) ¿Cuando alguien se siente estresada, crees que afecta su salud (física, emocional,

etc.)? ¿Si o no, y de que manera?
4) ¿Cuando alguien esta en conflicto (por ejemplo, pelea con alguien, o no esta de

acuerdo con otros), crees que afecta su salud? ¿Si o no, y de que manera?
5) ¿Qué otros ejemplos puedes pensar cuando uno no se siente alegre—como se

manifiesta uno? Por ejemplo, que pasa con su cuerpo fisico, que se sienten cuando
no estan alegre?

6) ¿Crees que uno puede hacer algo para ayudar a si mismo(a) cuando se siente
estresado(a) o esta en conflicto con otros? (Si creen, “cuales son las formas de
ayuda que conocen?)

7) ¿Si hay miembros en La Comunidad Sagrada Familia enseña clases para ayudar
con estas situaciones, piensas que estos talleres serán útil? ¿Te gustaria ser parte,
o aprender como ayudar con estas situaciones?

8) ¿Cuáles son las formas de enseñanza que serian más interesante para aprender
estos temas (por ejemplo, en grupos pequeños, con dibujos, con tarjetas pequeñas
para ayudar a recordar los pasos, etc.)?

 361

Appendix XII. Trained University Students’ Mid- & Post-intervention Focus Group
Questions (Spanish; English)

Grupos de enfoque para los promotores (los estudiantes universitarios que
recibieron entrenamiento) (1 grupo después de la primera clase, 1 grupo al final del
proyecto)

1) ¿Crees que los esfuerzos a invitar chicos a participar en las clases fueron
exitosos? ¿Si/no, y por que?

2) ¿Crees que las enseñanzas fueron exitosos? ¿Qué partes fueron (no fueron) para
ti?

3) ¿Qué parte del currícula fue fácil/difícil para ensenar? ¿Cómo te parece que
puedan ser cambiados (por ejemplo, en la estructura, o la forma de ensenar) para
que sean mas interesante para los chicos?

4) ¿Notas si hubo cambios en tu autoestima antes y después de ensenar una o dos
sesiones? ¿Si/no, y como?

5) ¿Estarías interesados a continuar siendo un(a) promotor(a) de salud y ensenar este
currícula? ¿Si/no, y por que?

6) Si tuvieras una oportunidad, ¿te gustaría ser promotor de salud para ensenar otros
temas de salud? Si tienes el interés, ¿cuales serán?

7) ¿Qué tipos de entrenamiento, motivación y ayuda los ayudarían para continuar a
ser un promotor de salud en La Comunidad Sagrada Familia?

Focus group for CHWs (one after the pilot session, and one at the end of the study)

1) How successful did you think the recruitment efforts were? Why or why not?
2) How successful did you think the teaching went? Which parts were (not)

successful?
3) Which module was easy/difficult for you to teach? Why? How could we have

changed (e.g. the structure, the approach) to make it more accessible in teaching?
4) How has your confidence changed after teaching one/two session(s)?
5) Would you still be interested in serving as a CHW and to offer this curriculum?

Why or why not?
6) If given a chance, would you be interested in serving as CHW for other health

topics? Which ones?
7) What kinds of training, incentives and support system would help you to continue

to serve as CHW in La Comunidad Sagrada Familia?

 362

Appendix XIII. La Comunidad Sagrada Familia Staff Workshop Curriculum
Outline

Iniciación al lenguaje del corazón—

Una introducción

Ana Sofia Rotondo
Sherry (Chen Yu) Shen

Sabado, 9 de febrero de 2013

La Comunidad de Niños Sagrada Familia,
Ventanilla, Lima, Perú

 363

1. Introducción:

• Bienvenidos
• Invitación a compartir:

o Nombre
o Responsabilidad en la comunidad
o Que es lo que espera de este taller

Meditación guiada

Introducción a la postura básica para meditación sentada (http://budismo-
valencia.com/meditacion/meditacion-clase-virtual)

Meditación de preocupación usando piedras (Faber, 2009)

• Esta meditación se puede hacer con una piedra real o imaginaria.
• Sentando con su espalda recta pero relajada, apretando su roca
en una mano.
• Cierra los ojos y toma un segundo para pensar en algo que te
hace enojado, triste o preocupado. Luego deje que esa
preocupación convierte en una luz brillante entre tus cejas.
• A continuación, imagine que la luz moviéndose hacia abajo de su
cabeza, a lo largo de su cuello, en el hombro, el codo, en tu mano y
todo el camino hasta la roca.
• Luego, imagine que su roca es como una esponja, y se deja
absorber toda la luz.
• Como toda la luz se empapa en su roca, sus preocupaciones van
junto con ella. Una vez que todas sus preocupaciones dejo salir de
tu cuerpo, abre tu mano para mirar a su roca. Tome un gran
respiro grande y soplar sobre su roca, soplando todas sus
preocupaciones para afuera.
• Tenga en cuenta como te sientes ahora que sus preocupaciones
no están mas en su cuerpo.

 364

http://budismo-valencia.com/meditacion/meditacion-clase-virtual
http://budismo-valencia.com/meditacion/meditacion-clase-virtual

(Repite 2 veces, invitando a pensar el mismo caso, o empezando
con caso nuevo)

Dinámica de las frases de educación

2. Introducción a la Comunicación No Violenta (Shen, 2013)

Breves notas sobre los orígenes, los supuestos y las aplicaciones de
CNV (Rosenberg, 2003; Kashtan y Kashtan, 2006)

• La CNV fue creado por Dr. Marshall Rosenberg, un psicólogo clínico

que sufrió agresiones verbales y físicas durante su juventud a causa de
su raza y religión

• El nos comparte cómo cambiar nuestros hábitos de comunicación para
encontrar a la humanidad detrás de nuestras acciones, y llevar una
mejor calidad de vida (Rosenberg, 2003; Duchscherer, 2012).

• Un profundo núcleo de CNV se radica en la elaboración de
compasión natural en todo ser humano

• Este sentido de compasión natural nos permite respetar las
necesidades de los demás, y ayuda a generar hábitos de pensar y
comunicar más sanos y solidarios

• La Comunicación No Violenta (CNV) se ha aplicado durante más de
40 años en diversos escenarios a nivel mundial, con gente de cualquier
edad y cultura, en las escuelas, establecimientos de salud y la prisión,
las organizaciones religiosas, así como en zonas de conflicto
internacional (sitio web CNVC, D. Duchscherer, comunicación
personal , 29 de enero de 2012; Branscomb, 2011; Rosenberg, 2003)

• En países de América del Sur, la CNV fue aplicado en Argentina,
Colombia, y en un gobierno apoyado proyectos de desarrollo social en
el Perú (L. Acurio, comunicación personal, 21 de octubre de 2011;
PrevCon-PCM sitio web).

Los principales supuestos detrás de la aplicación de la CNV incluyen:

(Kashtan y Kashtan, 2006)

• Todos los seres humanos comparten las mismas necesidades (ya sea
física, emocional, espiritual)

 365

• Todas las acciones son intentos de satisfacer las necesidades (y las
diferentes acciones pueden traer efectos positivos o negativos para una u
otras)

• Los seres humanos gozan de dar, y el ser humano satisfacen sus
necesidades a través de relaciones interdependencias

Aspectos positivos que proviene con la aplicación de CNV
(Breve resumen de literatura y experiencias personales)
• Reducción del estrés con el aumento de la empatia hacia uno mismo y

otros (ej., Little, 2008; Kashtan y Kashtan, 2006)
• Aumento de la compresión de si misma, que ayuda con mayor

claridad mental, que facilita toma de decisiones (Duscherer, 2012)
• Mejora la relación con los compañeros, colegas y miembros de la

familia (ej. Lasater, 2009; Little, 2008; Rosenberg, 2003)
• Habilidad en la aplicación de la resolución de conflictos (ej. Nash,

2007; Rosenberg, 2003)
• Intenciones/Experiencias personales de Ana y Sherry a vivir a la CNV

4. Cuatro aspectos de la Comunicación No Violenta

Introducción de 4 pasos

Actividades

• En la pared, 2 secciones de sentimientos y necesidades
• Repartir la lista de sentimientos y necesidades
• Actividad—“Como me siento acerca de esto?” (Morrison y King, s.f.)

5. Empatia al estilo CNV

¿Que es empatia para ustedes?

Comportamientos no son empatia

Actividad—Cuatro maneras de escuchar (Kashtan & Kashtan, 2006)

Aprendizajes clave:

 366

• Aprender a separar lo que está sucediendo fuera de nosotros de lo
que nos decimos a nosotros mismos al respecto.

• CNV se trata de nuestra forma de PENSAR, no sólo nuestro DECIR.
• La transformación de nuestra forma de pensar puede hacer la vida

más maravillosa para nosotros y para los que nos rodean.
• Cada mensaje, cualquiera que sea su forma o contenido, es una

expresión de una necesidad.

Invitando a los participantes a compartir algo que es difícil para ellos
escuchar.

Mostrar ejemplos de cómo escuchamos (las historias/cuentos que contamos a
nosotros mismos)

“Esta es una actividad para establecer la conexión entre los miembros
de este grupo, y el comienzo de la transición de la conciencia que estamos
buscando.

Muchas veces tenemos historias/cuentos que contamos a nosotros
mismos antes de abrir la boca para hablar, y que la historia en nuestro mente
afecta como escuchamos a otros, en vez de escuchar lo que la otra persona
realmente esta diciendo. Además, aunque cuando no tenemos intenciones de
hacer juicios, es posible que otras personas a menudo lo toman como critica
lo que decimos.

Es por eso que al reconocer las formas en como escuchar lo que dicen
otros, nos facilitaría comunicarse de forma no violenta; cambiamos nuestra
forma de pensar, y aprendemos como conectar con los sentimientos y
necesidades detrás de sus palabras/acciones”

6. Integrando los 4 pasos de CNV

7. Diferencias entre observación y evaluación

 367

REFERENCES

Achenback, T., Rescorla, L., and Ivanova, M. (2012). International epidemiology of child
and adolescent psychopathology I: Diagnoses, dimensions, and conceptual issues.
Journal of American academy of child and adolescent psychiatry, 51(12), Abstract.
doi: 10.1016/j.jaac. 2012.09.010.

Alcock, G., More, N., Patil, S., Porel, M., Vaidya, L, and Osrin, D. (2009). Community-
based health programmes: role perceptions and experiences of female peer facilitators in
Mumbai’s urban slums. Health education research, 24(6), 957-966.

Araki, K., Kodani, I., Gupta, N., and Gill, D. (2013). Experiences in sport, physical
activity, and physical education among Christian, Buddhsit, and Hindu Asian adolescent
girls. Journal of preventive medicine and public health, 46(suppl 1), S43-S49.

Batiuk, M., Boland, J., and Wilcox, N. (2003). Project Trust: breaking down barriers
between middle school children. Adolescence, 39(155), Abstract.

Bayer, Gilman, Tsui, and Hindin, (2010). Bayer, A., Gilman, R., Tsui, A., & Hindin, M.
(2010). What is adolescence?: Adolescents narrate their lives in Lima, Peru. Journal of
adolescence, 33, 509-520.

Berkman, L., Glass, T., Brissette, T., and Seeman, T. (2000). From social integration to
health: Durkheim in the new millennium. Social science and medicine, 51(6), 843-857.

Bhugra, D., and Mastrogianni, A. (2004). Globalisation and mental disorders: Overview
with relation to depression. The British journal of psychiatry, 184, 10-20.
doi: 10.1192/02-246

Bogels, S., Hoogstad, B., van Dun, L., de Schutter, S., and Restifo, K. (2008).
Mindfulness training for adolescent with externalizing disorders and their parents.
Behavioural and cognitive psychotherapy, 36, 193-209.

Borawski, E., Levers-Landis, C., Lovegreen, L, and Trapl, E. (2003). Parental
monitoring, negotiated unsupervised time, and parental trust: the role of perceived

 368

parenting practices in adolescent health risk behaviors. Journal of adolescent health,
33(2), 60-70.

Bradley, R., McCraty, R., Atkinson, M., Tomasino, D., Daugherty, A., and Arguelles, L.
(2010). Emotion self-regulation, psychophysiological coherence, and test anxiety: results
from an experiment using electrophysiological measures. Applied psychophysiology and
biofeedback, 35(4), 261-83.

Branscomb (2011). Summative evaluation of a workshop in collaborative communication.
(Unpublished master’s thesis). Emory University, Atlanta, GA, USA.

Broderick, P., and Metz, S. (2009). Learning to BREATHE: A pilot trial of a mindfulness
curriculum for adolescents. Advances in school mental health promotion, 2(1), 35-46.
Retrieved from http://learning2breathe.org/curriculum/research

----. What is mindfulness and how is it related to emotion regulation? Learning to
breathe: A mindfulness curriculum for adolescents. Retrieved from
http://learning2breathe.org/about/what-is-mindfulness-and-how-is-it-related-to-emotion-
regulation

Briceno-Leon, R. (2005). Urban violence and public health in Latin America: A
sociological explanatory framework. Cadernos de saude publica, 21, 6. Retrieved from
http://www.scielo.br/scielo.php?pid=S0102-311X2005000600002&script=sci_arttext

Campbell, C., and Cornish, F. (2012). How can community health programmes build
enabling environment for transformative communication? Experiences from India and
South Africa. AIDS behavior, 16, 847-857.

Center for Nonviolent Communication (CNVC) website. (n.d.). Retrieved from
www.cnvc.org

Child Development Institute. (2013). Stages of Social-Emotional Development—Erik
Erikson. Retrieved from http://childdevelopmentinfo.com/child-development/erickson/

 369

http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Bradley%20RT%5BAuthor%5D&cauthor=true&cauthor_uid=20559707
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=McCraty%20R%5BAuthor%5D&cauthor=true&cauthor_uid=20559707
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Atkinson%20M%5BAuthor%5D&cauthor=true&cauthor_uid=20559707
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Tomasino%20D%5BAuthor%5D&cauthor=true&cauthor_uid=20559707
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Daugherty%20A%5BAuthor%5D&cauthor=true&cauthor_uid=20559707
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Arguelles%20L%5BAuthor%5D&cauthor=true&cauthor_uid=20559707
http://learning2breathe.org/curriculum/research
http://learning2breathe.org/about/what-is-mindfulness-and-how-is-it-related-to-emotion-regulation
http://learning2breathe.org/about/what-is-mindfulness-and-how-is-it-related-to-emotion-regulation
http://www.scielo.br/scielo.php?pid=S0102-311X2005000600002&script=sci_arttext
http://www.cnvc.org/
http://childdevelopmentinfo.com/child-development/erickson/

Colsman, M., and Wulfert, E. (2002). Conflict resolution style as an indicator of
adolescents’ substance use and other problem behaviors. Addictive behaviors, 27(4), 633-
648.

Consortium for Street Children (2000). Consortium for Street Children (2009). Street
children statistics. Retrieved from
http://www.streetchildren.org.uk/_uploads/resources/Street_Children_Stats_FINAL.pdf

Daley, A. (2013). Adolescent-friendly remedies for the challenges of focus group
research. Western journal of nursing research, 35(6), xx.
doi: 10.1177/0193945913483881

De Wied, M., Branje, S., and Meeus, W. (2007). Empathy and conflict resolution in
friendship relations among adolescents. Aggressive behavior, 33, 48-55.

DeWalt, K, and DeWalt, B. (2011). Participant Observation: A guide for fieldworkers.
Retrieved from
http://books.google.ca/books?hl=en&lr=&id=ymJJUkR7s3UC&oi=fnd&pg=PP1&dq=De
Walt+and+DeWalt,+2011+Participant+observation&ots=Ufuo6aGp-a&sig=K-
qGoybv9CuWAsz6CaaPlfi3o_4#v=onepage&q=DeWalt%20and%20DeWalt%2C%2020
11%20Participant%20observation&f=false

Gaviria, S., and Rondon, M. (2010). Some considerations on women’s mental health in
Latin America and the Caribbean. International review of psychiatry, 22(4), 363-369.
doi: 10.3109/09540261.2010.500868

Glanz, K., Rimer, B., and Viswanath, K. (2008). Health behavior and health education:
Theory, research, and practice. (Eds.). Retrieved from
http://books.google.ca/books?id=1xuGErZCfbsC&printsec=frontcover&dq=Glanz,+Rim
er,+and+Viswanath,+2008&hl=en&sa=X&ei=dlnSUYr1DrHtiQLWn4H4Cg&ved=0CD
AQ6AEwAA

Goldstein, J., Jacoby, E., del Aguila, R., and Lopez, A. (2005). Poverty is a predictor of
non-communicable disease among adults in Peruvian cities. Preventive medicine, 41(3-
4), 800-6.

 370

http://www.streetchildren.org.uk/_uploads/resources/Street_Children_Stats_FINAL.pdf
http://books.google.ca/books?hl=en&lr=&id=ymJJUkR7s3UC&oi=fnd&pg=PP1&dq=DeWalt+and+DeWalt,+2011+Participant+observation&ots=Ufuo6aGp-a&sig=K-qGoybv9CuWAsz6CaaPlfi3o_4#v=onepage&q=DeWalt%20and%20DeWalt%2C%202011%20Participant%20observation&f=false
http://books.google.ca/books?hl=en&lr=&id=ymJJUkR7s3UC&oi=fnd&pg=PP1&dq=DeWalt+and+DeWalt,+2011+Participant+observation&ots=Ufuo6aGp-a&sig=K-qGoybv9CuWAsz6CaaPlfi3o_4#v=onepage&q=DeWalt%20and%20DeWalt%2C%202011%20Participant%20observation&f=false
http://books.google.ca/books?hl=en&lr=&id=ymJJUkR7s3UC&oi=fnd&pg=PP1&dq=DeWalt+and+DeWalt,+2011+Participant+observation&ots=Ufuo6aGp-a&sig=K-qGoybv9CuWAsz6CaaPlfi3o_4#v=onepage&q=DeWalt%20and%20DeWalt%2C%202011%20Participant%20observation&f=false
http://books.google.ca/books?hl=en&lr=&id=ymJJUkR7s3UC&oi=fnd&pg=PP1&dq=DeWalt+and+DeWalt,+2011+Participant+observation&ots=Ufuo6aGp-a&sig=K-qGoybv9CuWAsz6CaaPlfi3o_4#v=onepage&q=DeWalt%20and%20DeWalt%2C%202011%20Participant%20observation&f=false
http://books.google.ca/books?id=1xuGErZCfbsC&printsec=frontcover&dq=Glanz,+Rimer,+and+Viswanath,+2008&hl=en&sa=X&ei=dlnSUYr1DrHtiQLWn4H4Cg&ved=0CDAQ6AEwAA
http://books.google.ca/books?id=1xuGErZCfbsC&printsec=frontcover&dq=Glanz,+Rimer,+and+Viswanath,+2008&hl=en&sa=X&ei=dlnSUYr1DrHtiQLWn4H4Cg&ved=0CDAQ6AEwAA
http://books.google.ca/books?id=1xuGErZCfbsC&printsec=frontcover&dq=Glanz,+Rimer,+and+Viswanath,+2008&hl=en&sa=X&ei=dlnSUYr1DrHtiQLWn4H4Cg&ved=0CDAQ6AEwAA

Goodman, A., and Goodman, R. (2009). Strengths and Difficulties Questionnaire as a
dimensional measure of child mental health. Journal of the American academy of child
and adolescent psychiatry, 48, Abstract.

Greeson, J. (2009). Mindfulness research update: 2008. Journal of evidence-based
complementary & alternative medicine, 14(1), 10-18.

Holzel, B., Carmody, J., Evans, K., Hoge, E., Dusek, J., Morgan, L., Pitman, R., and
Lazar, S. (2010). Stress reduction correlates with structural changes in the amygdala.
Social cognitive and affective neuroscience, 5(1), 11-17.

J. Coonrod. (2013, June 27). Top ten actions to make Post-2015 “local.” [Web log
comments]. Retrieved from
http://www.thp.org/blog/top_ten_actions_to_make_post_2015_local?mkt_tok=3RkMMJ
WWfF9wsRonuK3Kdu%2FhmjTEU5z17%2BQlUKGzgYkz2EFye%2BLIHETpodcMS8
NhNq%2BTFAwTG5toziV8R7bNKc1r2NkQXBfn

Jordan, K. (2010). The use of psychosocial assessment following the Haiti earthquake in
the development of the three-year emotional psycho-medical mental health and
psychosocial support (EP_MMHPS) plan. International journal of emergency mental
health, 12(4), 237-246.

Jordans, M., Komproe, I., Tol, W., Kohrt, B., Luitel, N., Macy, R., and de Jong, J.
(2010). Evaluation of a classroom-based psychosocial intervention in conflict-affected
Nepal: a cluster randomized controlled trial. Journal of child psychology and psychiatry,
51(7), 818-826.
doi: 10.1111/j.1469-7610.2010.02209.x

Kashtan, I. and Kashtan, M. (2006). Materials from “2007 Parent Peer Leadership
Program: A joint project of CNVC and BayNVC.”

Klaus (2005) Klaus, M. (2006). UN violence study launched in Latin America and the
Caribbean. Retrieved from http://www.unicef.org/infobycountry/panama_36655.html

La Comunidad Sagrada Familia (n.d.). Retried from
http://www.sagradafamilia.org.pe/home.html

 371

http://www.thp.org/blog/top_ten_actions_to_make_post_2015_local?mkt_tok=3RkMMJWWfF9wsRonuK3Kdu%2FhmjTEU5z17%2BQlUKGzgYkz2EFye%2BLIHETpodcMS8NhNq%2BTFAwTG5toziV8R7bNKc1r2NkQXBfn
http://www.thp.org/blog/top_ten_actions_to_make_post_2015_local?mkt_tok=3RkMMJWWfF9wsRonuK3Kdu%2FhmjTEU5z17%2BQlUKGzgYkz2EFye%2BLIHETpodcMS8NhNq%2BTFAwTG5toziV8R7bNKc1r2NkQXBfn
http://www.thp.org/blog/top_ten_actions_to_make_post_2015_local?mkt_tok=3RkMMJWWfF9wsRonuK3Kdu%2FhmjTEU5z17%2BQlUKGzgYkz2EFye%2BLIHETpodcMS8NhNq%2BTFAwTG5toziV8R7bNKc1r2NkQXBfn
http://www.unicef.org/infobycountry/panama_36655.html
http://www.sagradafamilia.org.pe/home.html

Learning-Theories. (2013). Erikson’s stages of development. Retrieved from
http://www.learning-theories.com/eriksons-stages-of-development.html

LeBan, K. (2011). How social capital in community systems strengthens health systems:
People, structures, processes. USAID. Retrieved from
http://www.coregroup.org/storage/Program_Learning/Community_Health_Workers/Com
ponents_of_a_Community_Health_System_final10-12-2011.pdf

Leiberg, S., and Anders, S. (2006). The multiple facets of empathy: a survey of theory
and evidence. Progress in brain research, 156, 419-440.

Limon, K. (2003). Mindful mediation: A comparative study on the stages of mindfulness
and the role of the mediator. Capstone Collection, Paper 190. Retrieved from
http://digitalcollections.sit.edu/capstones/190

Lin, H., Tang, T., Yen, J., Ko, C., Huang, C., Liu, S., and Yen, C. (2008). Depression and
its association with self-esteem, family, peer and school factors in a population of 9586
adolescents in southern Taiwan. Psychiatry and clinical neurosciences, 62(4), 412-420.

Little, M. (2008). Total Honesty/Total Heart: Fostering empathy development and conflict
resolution skills. A violence prevention strategy. (Unpublished master’s thesis). University
of Victoria, British Columbia, Canada.

Mendelson, T., Greenberg, M., Dariotis, J., Gould, L., Rhoades, B., and Leaf, P. (2010).
Feasibility and preliminary outcomes of a school-based mindfulness intervention for
urban youth. Journal of abnormal child psychology, 38, 985-994.

Michael, Y., Farquhar, S., Wiggins, N., and Green, M. (2008). Findings from a
community-based participatory prevention research intervention designed to increase
social capital in Latino and African American communities. Journal of immigrant and
minority health, 10(3), 281-9.

Mitra, A., and Rodriguez-Fernandez, G. (2010). Latin America and the Caribbean:
Assessment of the advances in public health for the achievement of the Millenium

 372

http://www.learning-theories.com/eriksons-stages-of-development.html
http://www.coregroup.org/storage/Program_Learning/Community_Health_Workers/Components_of_a_Community_Health_System_final10-12-2011.pdf
http://www.coregroup.org/storage/Program_Learning/Community_Health_Workers/Components_of_a_Community_Health_System_final10-12-2011.pdf
http://digitalcollections.sit.edu/capstones/190

Development Goals. International journal of environmental research and public health,
May 7(5), 2238-2255.
doi: 10/3390/ijerph7052238

Monshat, K., Khong, B., Hassed, C., Vella-Brodrick, D., Norrish, J., Burns, J., and
Herrman, H. (2013). “A conscious control over life and my emotions:” Mindfulness
practice and healthy young people. Journal of adolescent health, 52(5), 572-577.
doi: 10.1016/j.jadohealth.2012.09.008.

Ortiz-Hernandez, L., Lopez-Moreno, S., and Borges, G. (2007). Socioeconomic
inequality and mental health: a Latin American literature review. Cad. Saúde Pública,
23(6). Retried from http://dx.doi.org/10.1590/S0102-311X2007000600002

Oschilewsky, R., Gomez, C., & Belfort, E. (2010). Child psychiatry and mental health in
Latin America. International review of psychiatry, 22(4), 355-362.

Ospina, M., Bond, K., Karkhaneh, N., Tjosvold, L., Vandermeer, B., Liang, Y., Bialy, L.,
…and Klassen, T. (2007). Meditation practices for health. Evidence reports/Technology
Assessments, no. 155. Agency for Healthcare research and quality. Rockville, Maryland.

Patel, Flisher, Nikapota, Malhorta (2008) Patel, V., Flisher, A. J., Nikapota, A., &
Malhortra, S. (2008). Promoting child and adolescent mental health in low and middle
income countries. Journal of Child Psychology and Psychiatry, 49(3), 313-334.
doi: 10/1111/j.1469-7610.2007.01824.x

Pedersen, D., Kienzler, H, and Gamarra, J. (2010). Llaki and Nakary: Idioms of distress
and suffering among the highland Quechua in the Peruvian Andes. Cultural medical
psychiatry, 34, 279-300.

Peru’s poverty rate drops to 27.8% in 2011. (2012, May 30). Andina.com. Retrieved from
http://www.andina.com.pe/Espanol/noticia-perus-poverty-rate-drops-to-278-in-2011-
414299.aspx

Peters, P. A., and Skop, E. H. (2007). Socio-spatial segregation in metropolitan Lima,
Peru. Journal of Latin American Geography, 6(1), 149-171.

 373

http://dx.doi.org/10.1590/S0102-311X2007000600002
http://www.andina.com.pe/Espanol/noticia-perus-poverty-rate-drops-to-278-in-2011-414299.aspx
http://www.andina.com.pe/Espanol/noticia-perus-poverty-rate-drops-to-278-in-2011-414299.aspx

PrevCon-PCM website. (n.d.). Presidencia del Consejo de Ministros [Presidential
Council of Ministers]. Retrieved March 14, 2011 from
http://www.prevcon.gob.pe/somos

Reininger,B., Rahbar, M., Lee, M., Chen, Z., Alam, S., Pope, J. and Adams, B. (2013).
Social capital and disaster preparedness among low income Mexican Americans in a
disaster prone area. Social science and medicine, 83, 50-60.

Rosenberg, M. (2003). Nonviolent Communication: A language of life (2nd ed.). Encinitas,
CA: PuddleDancer Press.

Rosenberg, M. (2003a). Life enriching Education: Nonviolent Communication helps
schools improve performance, reduce conflict, and enhance relationships. Encinitas: CA:
PuddleDancer Press.

Sachs, S., and Sachs, J. (2007). Mental health in the Millennium Development Goals: Not
ignored. PLoS Medicine, 4(1), e56.
doi: 10.1371/journal.pmed.0040056

Sado, M., Yamauchi, K., Kawakami, N., Ono, Y., Furukawa, T., Tsuchiya, M., Tajima,
M. Kashima, H., and the WMH-J2002-2006 Survey Group. (2011). Psychiatry and
clinical neuroscience, 65(5), 442-450.

Save the Children. (2013). Children’s situation in Peru. Retrieved from
http://resourcecentre.savethechildren.se/countries/peru/childrens-situation-peru

Scanlon, T., Tomkins, A., Lynch, M., and Scanlon, F. (1998). Street children in Latin
America. BMJ, 316(7144), 1596-1600.

Shen, S. (2011). Final report on assessment & recommendation—La Comunidad
Sagrada Familia, Lima, Peru (updated January 2012). Unpublished paper.

Shen, S. (2013). End of Site Visit (2013) Summary Report to TFI
(La Comunidad de Niños Sagrada Familia, Lima, Peru). Unpublished paper.

 374

http://www.prevcon.gob.pe/somos
http://resourcecentre.savethechildren.se/countries/peru/childrens-situation-peru

Shrestha, R. (March 29, 2012). Strengthening community systems to improve the
performance of community health workers through community quality improvement
approach. Unpublished paper presented at New Frontiers in Global Health Leadership,
Tucson, AZ.

Sigelman, C., and Rider, E. (2012). Life-Span Human Development. Retrieved from
http://books.google.ca/books?id=8smBuRecmDsC&printsec=frontcover#v=onepage&q&
f=false

So, C., Hung, J., Bauermeister, J., Jensen, P., Habib, D., Knapp, P., Krispin, O., and
Integrated Services Program Task Force. (2006). Training of evidence-based assessment
and intervention approaches in cross-cultural contexts: challenges and solutions. Revista
Brasileira Psiquiatria, 28(1), 72-5.

Stacciarini, J., Rosa, A., Ortiz, M., Munari, D., Uicab, G., and Balam, M. (2012).
Promotoras in mental health: a review of English, Spanish and Portuguese literature.
Family and community health, 35(2), 92-102.
doi: 10.1097/FCH.0b013e3182464f65

Steckal, D. (1994). Self-Other Empathy Survey. Retrieved February 19, 2011 from
http://www.cnvc.org/about-us/projects/nvc-research

Strengths and Difficulties survey. (2012). Retrieved from
http://www.sdqinfo.com/a0.html

Thompson, B. (2009). Mindfulness-based stress reduction for people with chronic
conditions. British journal of occupational therapy, 72(9), 405-410.

Thorne, S. (2000). Data analysis in qualitative research. Evidence-based nursing, 3, 68-
70. Retrieved from http://bmj-ebn.highwire.org/content/3/3/68.full
doi: 10.1136/ebn.3.3.68

United Nations Development Programme. (2011). 21 years of human development
reports. Retrieved from http://hdr.undp.org/en/reports/

 375

http://books.google.ca/books?id=8smBuRecmDsC&printsec=frontcover#v=onepage&q&f=false
http://books.google.ca/books?id=8smBuRecmDsC&printsec=frontcover#v=onepage&q&f=false
http://www.cnvc.org/about-us/projects/nvc-research
http://www.sdqinfo.com/a0.html
http://bmj-ebn.highwire.org/content/3/3/68.full
http://hdr.undp.org/en/reports/

UN-HABITAT unveils State of the World’s Cities report (2008, October 23). UN-
HABITAT News. Retrieved from
http://www.unhabitat.org/content.asp?cid=5979&catid=5&typeid=6&subMenuId=0

Van Voorhees, B., Paunesku, D., Kuwabara, S., Basu, A., Gollan, J.,…and Reinecke, M.
(2008). Protective and vulnerability factors predicting new-onset depressive episode in a
representative of U.S. adolescents. Journal of adolescent health, 42(6), 605-16.

Vostanis, P. (2006). Strengths and Difficulties Questionnaire: research and clinical
applications. Current opinion in psychiatry, 19(4), Abstract.

Vijayakumar, L., Kannan, G., Ganesh, K., and Devarajan, P. (2006). Do all children need
intervention after exposure to tsunami? International review of psychiatry, 18(6), 515-22.

Waddington, D. (2004). Participant observation. In Cassell, C., and Symon, G. (Ed.)
Essential guide to qualitative methods in organizational research (pp. 154-165).
Thousand Oaks, CA: SAGE publication.

Woerner, W., Felitlich-Bilyk, B., Martinussen, R. Fletcher, J., Cucchiaro, G.,
Dalgalarrondo, P., Lui, M., and Tannock, R. (2004). The Strengths and Difficulties
Questionnaire overseas: Evaluations and applications of the SDQ beyond Europe.
European child and adolescent psychiatry, 13(suppl 2), Abstract.

World Bank. (2007). Peru poverty assessment. Retrieved September 6, 2011, from
http://go.worldbank.org/UAA9NGBS00

World Health Organization. (2008). The global burden of disease: 2004 update. Geneva:
WHO. Retrieved September 14, 2011 from
http://www.who.int/healthinfo/global_burden_disease/GBD_report_2004update_full.pdf

World Health Organization. (2005). MDG: Health and the Millenium Development
Goals. Retrieved from http://www.who.int/hdp/publications/mdg_en.pdf

 376

http://www.unhabitat.org/content.asp?cid=5979&catid=5&typeid=6&subMenuId=0
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Van%20Voorhees%20BW%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Paunesku%20D%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Kuwabara%20SA%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Basu%20A%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Gollan%20J%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://www.ncbi.nlm.nih.gov.ezproxy2.library.arizona.edu/pubmed?term=Reinecke%20M%5BAuthor%5D&cauthor=true&cauthor_uid=18486870
http://go.worldbank.org/UAA9NGBS00
http://www.who.int/healthinfo/global_burden_disease/GBD_report_2004update_full.pdf
http://www.who.int/hdp/publications/mdg_en.pdf

Yoshikawa, H., Aber, J. L., and Beardslee, W. (2012). The effects of poverty on the
mental, emotional, and behavioral health of children and youth: Implications for
prevention. American psychologist, 67(4), 272-284.
doi: 10.1037/a0028015

 377

	0. SherryShen_MPHReport_InitialNotePage.pdf
	1. InternshipReportOnly_SherryShen_FINALJuly2013.pdf
	2. Appendices up to III.2 (include Curriculum).pdf
	3. SOE Engl--pg330.pdf
	4. SOE Span pretested Appendix IV.2.pdf
	5. Appendix V.2.pdf
	6. Appendix VII 1,2.pdf
	7. Site Authorization Eng,Span.pdf
	8. Appendix XI -- References.pdf

