
21 mm.

12,5 x 18 cm. - Cartoné

SELLO Paidós
COLECCIÓN El arte de…

FORMATO

SERVICIO

CARACTERÍSTICAS

4 / 0IMPRESIÓN

PLASTIFICADO

UVI

CAPÇADA

GUARDES

LOMO

PAPEL

Barniz de máquina mate

Negra

Brillo (en pastillas)

0 / 0 - Més gramatge

Cuadrado

OFFSET

INSTRUCCIONES ESPECIALES

FORRO TAPA

DISEÑO

EDICIÓN

28-02-2017 Marga

PRUEBA DIGITAL
VÁLIDA COMO PRUEBA DE COLOR
EXCEPTO TINTAS DIRECTAS, STAMPINGS, ETC.

PAIDÓS
THICH NHAT HANHwww.paidos.com

www.planetadelibros.com

PAIDÓS El arte de…

E
L A

R
T

E
 D

E
C

U
ID

A
R

 A
 T

U
 N

IÑ
O

 IN
T

E
R

IO
R

T
H

IC
H

 N
H

A
T

 H
A

N
H

DE

A

CUIDAR

NIÑO

INTERIOR

EL ARTE

TU

Reencontrarse
con uno mismo

El arte de cuidar a tu niño interior se centra en las
enseñanzas del maestro budista Thich Nhat Hanh

para sanar heridas del pasado y aprender a recon-
ciliarnos con nosotros mismos. El libro muestra que
la ira, la tristeza y el miedo pueden convertirse en
paz y alegría si aprendemos a explorar nuestras
emociones y a practicar mindfulness.

A través de ejercicios de respiración y concentra-
ción podremos sanar el dolor que muchos de noso-
tros sentimos de adultos a causa de los traumas de
la infancia y conseguir transformarlo en una fuer-
za de compasión y reconciliación con nuestro niño
interior.

10180110PVP 14,00 €

EL ARTE DE CUIDAR A TU

NIÑO INTERIOR

El arte de
cuidar a tu

niño interior

030-125846-ARTE CUIDAR NINO INTERIOR.indd 5 1/3/17 9:32

Reencontrarse con uno mismo

Thich Nhat Hanh
Coautor del bestseller Internacional

Reencontrarse con uno mismo

El arte de
cuidar a tu

niño interior

030-125846-ARTE CUIDAR NINO INTERIOR.indd 7 1/3/17 9:31

Título original: Reconciliation, de Thich Nhat Hanh

Traducción de Agustín López Tobajas y María Tabuyo Ortega

1.ª edición, abril de 2017

No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema
informático, ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico,
mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito
del editor. La infracción de los derechos mencionados puede ser constitutiva de delito contra
la propiedad intelectual (Art. 270 y siguientes del Código Penal). Diríjase a CEDRO
(Centro Español de Derechos Reprográficos) si necesita fotocopiar o escanear algún
fragmento de esta obra. Puede contactar con CEDRO a través de la web www.conlicencia.com
o por teléfono en el 91 702 19 70 / 93 272 04 47.

© Unified Buddhist Church, Inc., 2010
All rights reserved. No part of this book may be reproduced by any means, electronic
or mechanical, or by any information storage and retrieval system, without
permission in writing from the Unified Buddhist Church, Inc.
© de la traducción, Agustín López Tobajas y María Tabuyo Ortega, 2017
© de todas las ediciones en castellano,
 Espasa Libros, S. L. U., 2017
 Avda. Diagonal, 662-664. 08034 Barcelona, España
 Paidós es un sello editorial de Espasa Libros, S. L. U.
 www.paidos.com
 www.planetadelibros.com

Ilustración de cubierta e interior: © Antart – Shutterstock

ISBN: 978-84-493-3330-9
Fotocomposición: Víctor Igual, S. L.
Depósito legal: B. 5.715-2017
Impresión y encuadernación en Liberdúplex

El papel utilizado para la impresión de este libro es cien por cien libre de cloro
y está calificado como papel ecológico.

Impreso en España – Printed in Spain

030-125846-ARTE CUIDAR NINO INTERIOR.indd 8 02/03/17 19:14

Sumario

13 INTRODUCCIÓN: EL NIÑO INTERIOR

 PRIMERA PARTE: ENSEÑANZAS SOBRE
LA SANACIÓN

23 Uno. La energía del mindfulness
31 Dos. Somos nuestros antepasados, somos nuestros

hijos
42 Tres. El miedo originario, el deseo originario
49 Cuatro. Respirar, caminar y soltar
66 Cinco. Transformar el sufrimiento
81 Seis. Sanar al niño interior
93 Siete. Reconciliación
124 Ocho. Convertirse en bodhisattva

 SEGUNDA PARTE: RELATOS SOBRE
LA SANACIÓN

139 Ojitos. Lillian Alnev
143 ¿Qué puedo hacer para ayudar? Joanne Friday
147 El yo real. Glen Schneider
150 Sentarse con un amigo. Elmar Vogt

030-125846-ARTE CUIDAR NINO INTERIOR.indd 11030-125846-ARTE CUIDAR NINO INTERIOR.indd 11 28/02/17 18:3828/02/17 18:38

	� TERCERA PARTE: PRÁCTICAS SANADORAS

155	 Eliminar el objeto
157	 Los dieciséis ejercicios de respiración
177	 Carta de tu niño interior
178	 Los cinco contactos con la tierra
182	 Nota de paz
183	 El Nuevo Comienzo
186	 Liberación emocional y movimiento físico

030-125846-ARTE CUIDAR NINO INTERIOR.indd 12 3/3/17 8:34

Primera parte
Enseñanzas sobre la sanación

030-125846-ARTE CUIDAR NINO INTERIOR.indd 21030-125846-ARTE CUIDAR NINO INTERIOR.indd 21 28/02/17 18:3828/02/17 18:38

23

Uno
La energía del mindfulness

La energía del mindfulness o atención plena es el bálsa-
mo que reconocerá y sanará a nuestro niño interior.
Pero ¿cómo se cultiva esa energía?

La psicología budista divide la conciencia en dos partes, la
conciencia mental y la conciencia-receptáculo. La conciencia
mental es nuestra conciencia activa. La psicología occidental la
llama «mente consciente». Para cultivar la energía de la aten-
ción plena, tratamos de implicar a la conciencia activa en todas
nuestras actividades para estar realmente presentes en todo lo
que hacemos. Queremos estar plenamente atentos cuando nos
tomamos un té o cuando conducimos por la ciudad. Cuando
andamos, queremos ser conscientes de que estamos andando.
Cuando respiramos, queremos ser conscientes de que estamos
respirando.

La conciencia-receptáculo, también llamada «conciencia
raíz», es la base de nuestra conciencia. En la psicología occi-
dental se denomina «mente inconsciente». Es el lugar en que
se almacenan todas nuestras experiencias pasadas. La concien-
cia-receptáculo tiene la capacidad de adquirir y procesar infor-
mación.

Con frecuencia, la mente y el cuerpo van cada uno por su
lado. A veces realizamos nuestras actividades diarias sin ningún

030-125846-ARTE CUIDAR NINO INTERIOR.indd 23030-125846-ARTE CUIDAR NINO INTERIOR.indd 23 28/02/17 18:3828/02/17 18:38

24

tipo de conciencia mental. Podemos hacer muchas cosas sir-
viéndonos tan solo de la conciencia-receptáculo, y mientras
tanto, la conciencia mental puede estar pensando en otras mil
cosas. Por ejemplo, cuando conducimos un coche por la ciu-
dad, puede que la conciencia mental no esté pensando en abso-
luto en conducir, pero aun así podemos llegar a nuestro destino
sin perdernos ni tener un accidente. En esa situación, la con-
ciencia-receptáculo funciona por su cuenta.

La conciencia es como una casa en la que el sótano es la
conciencia-receptáculo, y el salón, la conciencia mental. Las
formaciones mentales como la ira, la pena o la alegría reposan
en la conciencia-receptáculo en forma de semillas (bija). Tene-
mos semillas de ira, desesperación, discriminación, miedo; te-
nemos también semillas de atención plena, compasión, com-
prensión, etcétera. La conciencia-receptáculo la conforman
todo el conjunto de semillas, y es a su vez la tierra que las pre-
serva y las sustenta. Las semillas están ahí hasta que oímos, ve-
mos, leemos o pensamos algo que activa una semilla y nos hace
sentir ira, alegría o pena. Esta es la semilla que asciende al nivel
de la conciencia mental y se manifiesta en ella, en nuestro cuar-
to de estar. Ahora ya no la llamamos «semilla», sino «forma-
ción mental».

Cuando alguien activa la semilla de la ira, diciendo o ha-
ciendo algo que nos trastorna, esa semilla de la ira subirá al piso
superior y se manifestará en la conciencia mental como la for-
mación mental (cittasamskara) de la ira. La palabra formación
es un término budista para algo que se crea mediante la agrupa-

030-125846-ARTE CUIDAR NINO INTERIOR.indd 24030-125846-ARTE CUIDAR NINO INTERIOR.indd 24 28/02/17 18:3828/02/17 18:38

25

ción de muchas condiciones. Un rotulador es una formación;
mi mano, una flor, una mesa, una casa, todo eso son formacio-
nes. Una casa es una formación física. La mano es una forma-
ción fisiológica. La ira es una formación mental. En la psicolo-
gía budista hablamos de cincuenta y una variedades de semillas
que pueden manifestarse como cincuenta y una formaciones
mentales. La ira es solo una de ellas. En la conciencia-recep-
táculo, a la ira se la llama «semilla»; en la conciencia mental se
la denomina «formación mental».

Cada vez que una semilla (por ejemplo, la semilla de la
ira), suba a nuestro salón y se manifieste como una formación
mental, lo primero que debemos hacer es activar la semilla de la
atención plena e invitarla también a subir. En ese momento
tendremos dos formaciones mentales en el salón. En eso con-
siste la atención plena de la ira. El mindfulness se refiere siempre
a ser plenamente consciente de algo. Cuando respiramos cons-
cientemente, prestamos plena atención a la respiración. Cuan-
do caminamos conscientemente, prestamos plena atención al
hecho de caminar. Cuando comemos conscientemente, presta-
mos plena atención a la comida. Por eso, en este caso, el mind-
fulness consiste en ser plenamente consciente de la ira. La aten-
ción plena reconoce y abraza la ira.

Esa práctica se basa en comprender la no dualidad: la ira
no es nuestra enemiga. Tanto la atención plena como la ira for-
man parte de nosotros mismos. La atención plena no está ahí
para reprimir la ira o combatirla, sino para reconocerla y cui-
darla. Es como un hermano mayor que cuida a su hermano pe-

030-125846-ARTE CUIDAR NINO INTERIOR.indd 25030-125846-ARTE CUIDAR NINO INTERIOR.indd 25 28/02/17 18:3828/02/17 18:38

26

queño. Así, la energía de la atención plena reconoce y abraza
con ternura la energía de la ira.

Cada vez que necesitemos la energía del mindfulness, bas-
tará con activar esa semilla mediante la respiración consciente,
el andar consciente o la sonrisa consciente, y en ese momento,
la energía estará lista para abordar la tarea de reconocer, abrazar
y, después, observar en profundidad y transformar. Hagamos lo
que hagamos, ya estemos cocinando, barriendo, fregando o an-
dando, al ser conscientes de la respiración, podremos seguir
generando la energía del mindfulness, y fortaleceremos la semi-
lla de la atención plena en nuestro interior. Dentro de la semilla
de la atención plena está la semilla de la concentración. Con
estas dos energías podemos liberarnos de las aflic ciones.

La mente necesita una buena circulación
Sabemos que hay toxinas en nuestro cuerpo y que si la sangre
no circula bien, esas toxinas se acumulan. Para mantener una
buena salud, el cuerpo se ocupa de expulsarlas. Cuando la san-
gre circula bien, los riñones y el hígado pueden desempeñar su
tarea de eliminar las toxinas. Podemos servirnos de un masaje
para ayudar a que la sangre circule mejor.

También en nuestra conciencia puede haber una mala
circulación. Podemos estar bloqueados por el sufrimiento, el
dolor, la pena o la desesperación; es como si tuviéramos una
toxina en nuestra conciencia. Llamamos a esto «formación in-
terna» o «nudo interno». Abrazar el dolor y la tristeza con la
energía del mindfulness es como dar un masaje a nuestra con-

030-125846-ARTE CUIDAR NINO INTERIOR.indd 26030-125846-ARTE CUIDAR NINO INTERIOR.indd 26 28/02/17 18:3828/02/17 18:38

27

ciencia. Cuando la sangre no circula bien, los órganos no pue-
den funcionar correctamente y enfermamos. Cuando la psique
no circula bien, la mente enferma. El mindfulness estimula y
acelera la circulación para que supere los bloqueos producidos
por el dolor.

Ocupar el salón
Nuestros bloqueos provocados por el dolor, la pena, la ira y la
desesperación quieren subir siempre a la conciencia mental, al
salón, porque se han hecho grandes y requieren nuestra aten-
ción. Quieren salir, pero nosotros no queremos que suban esos
huéspedes no invitados, porque nos resulta doloroso verlos.
Así que tratamos de bloquearles el paso. Queremos que se que-
den dormidos en el sótano. Como no queremos hacerles frente,
acostumbramos a llenar el cuarto de estar con otros huéspedes.
Siempre que tenemos diez o quince minutos libres, hacemos
todo lo posible para mantener ocupado nuestro salón. Llama-
mos a un amigo. Abrimos un libro. Encendemos el televisor.
Vamos a dar un paseo en coche. Esperamos que, si el salón está
ocupado, esas desagradables formaciones mentales no apare-
cerán.

Pero todas las formaciones mentales necesitan circular. Si
no las dejamos surgir, se crea una mala circulación en la psique
y empiezan a manifestarse síntomas de enfermedad mental y
depresión en la mente y en el cuerpo.

A veces, cuando nos duele la cabeza, nos tomamos una as-
pirina, pero el dolor de cabeza no desaparece. A veces, este tipo

030-125846-ARTE CUIDAR NINO INTERIOR.indd 27030-125846-ARTE CUIDAR NINO INTERIOR.indd 27 28/02/17 18:3828/02/17 18:38

28

de jaqueca puede ser un síntoma de enfermedad mental. Tal
vez tengamos alergias. Aunque pensemos que es un problema
físico, las alergias pueden ser también un síntoma de enferme-
dad mental. Los médicos nos aconsejan que tomemos medica-
mentos, pero a veces estos seguirán reprimiendo nuestras for-
maciones internas, empeorando nuestra enfermedad.

Romper barreras
Si podemos aprender a no tener miedo de los nudos de sufri-
miento, poco a poco empezaremos a dejar que circulen por
nuestro salón. Aprenderemos a abrazarlos y a transformarlos
con la energía del mindfulness. Cuando rompamos la barrera
que hay entre el sótano y el salón, surgirán bloqueos de dolor y
tendremos que sufrir un poco. Tal vez nuestro niño interior
tenga mucho miedo y mucha ira acumulados por estar abajo,
en el sótano, durante tanto tiempo. No hay forma de evitarlo.

Por eso es tan importante la práctica del mindfulness. Si
no hay atención plena, es muy desagradable que esas semillas
suban. Pero si sabemos cómo generar la energía del mindful-
ness, resulta muy curativo invitarlas a subir todos los días y
abrazarlas. La atención plena es una potente fuente de energía
que puede reconocer, abrazar y cuidar de esas energías negati-
vas. Tal vez esas semillas no quieran subir al principio, tal vez
haya demasiado miedo y desconfianza y sea necesario engatu-
sarlas un poco. Después de ser abrazada durante algún tiempo,
una emoción fuerte volverá al sótano y se convertirá de nuevo
en semilla, más débil que antes.

030-125846-ARTE CUIDAR NINO INTERIOR.indd 28030-125846-ARTE CUIDAR NINO INTERIOR.indd 28 28/02/17 18:3828/02/17 18:38

29

Cada vez que des a tus formaciones internas un baño de
atención plena, los bloqueos de dolor se harán más ligeros. Así
pues, da un baño de atención plena a tu ira, desesperación y
miedo todos los días. Tras varios días o semanas de subirlas a
diario y ayudarlas a bajar de nuevo, crearás una buena circula-
ción en tu psique.

La función del mindfulness
La primera función del mindfulness es reconocer en vez de lu-
char. Podemos pararnos en cualquier momento y tomar con-
ciencia del niño en nuestro interior. Cuando reconocemos al
niño herido por vez primera, lo único que tenemos que hacer
es ser conscientes de que existe y saludarle con un «hola». Eso
es todo. Tal vez ese niño esté triste. Si lo notamos, podemos
inspirar y decirnos: «Al inspirar, sé que la tristeza se ha mani-
festado en mí. Hola, tristeza. Al espirar, cuidaré de ti».

Una vez hemos reconocido a nuestro niño interior, la se-
gunda función del mindfulness es abrazarlo. Se trata de una
práctica muy agradable. En vez de luchar contra las emociones,
cuidamos de nosotros mismos. La atención plena trae consigo
un aliado, la concentración. Los primeros minutos que pase-
mos reconociendo y abrazando con ternura a nuestro niño in-
terior nos procurarán cierto alivio. Las emociones difíciles se-
guirán estando allí, pero ya no sufriremos tanto.

Después de reconocer y abrazar al niño interior, la tercera
función del mindfulness es suavizar y aliviar las emociones di-
fíciles. Solamente con estrechar al niño entre los brazos con

030-125846-ARTE CUIDAR NINO INTERIOR.indd 29030-125846-ARTE CUIDAR NINO INTERIOR.indd 29 28/02/17 18:3828/02/17 18:38

30

ternura estaremos calmando nuestras emociones difíciles y po-
dremos empezar a sentirnos a gusto. Cuando abracemos las
emociones fuertes con atención plena y concentración, sere-
mos capaces de ver las raíces de estas formaciones mentales.
Sabremos de dónde procede el sufrimiento. Cuando sepamos
cuál es la raíz de las cosas, disminuirá nuestro sufrimiento. Así
pues, la atención plena reconoce, abraza y alivia.

La energía del mindfulness contiene la energía de la con-
centración, así como la energía del discernimiento. La concen-
tración nos ayuda a centrarnos en una sola cosa. Con la con-
centración, la energía de la observación se vuelve más poderosa
y es posible el discernimiento. El discernimiento tiene siempre
el poder de liberarnos. Si la atención plena está presente, y sabe-
mos cómo mantenerla viva, la concentración estará también
presente. Y si sabemos cómo mantener viva la concentración,
también aparecerá el discernimiento. La energía del mindful-
ness nos permite observar en profundidad y lograr el discerni-
miento que necesitamos para facilitar la transformación.

030-125846-ARTE CUIDAR NINO INTERIOR.indd 30030-125846-ARTE CUIDAR NINO INTERIOR.indd 30 28/02/17 18:3828/02/17 18:38

