

Guía de apoyo a la activación del proyecto de
vida en atención temprana

Prestación del catálogo de servicios sociales

Fondo Europeo de Desarrollo Regional FEDER

“Una manera de hacer Europa”

2

CONTENIDO

Introducción: Por qué una guía para activar proyectos de vida .. 4
Objetivo ... 6
¿A quién va dirigida? ... 6

Población Diana. Perfiles de beneficiarios ... 7
¿Cuáles son sus raíces? .. 7

1. Proyecto de vida .. 8
Contenido .. 8
Cualidades ... 8
Componentes .. 8

Valores .. 8
Propósito .. 9
Metas .. 9
Acciones .. 9
Coherencia .. 9

Ámbitos del proyecto de vida .. 9
2. Servicio de apoyo para la activación del proyecto de vida: Contenido de la prestación . 10

La prestación ... 10
Elementos .. 10

El proyecto de vida ... 11
El plan de apoyos .. 11

Requisitos y condiciones de acceso ... 12
Regulación ... 12
Entornos de atención .. 13
Resultados ... 13

3. El cambio de paradigma en la atención .. 13
4. Un modelo integrador basado en el significado .. 18

Elementos del Proyecto de vida .. 18
Sentido en la vida .. 19
Los valores: “lo que a la familia le importa” .. 20
Fuentes de importancia ... 21
Niveles y acciones .. 24

5. Itinerario-proceso y metodologías de activación del proyecto de vida en Atención
Temprana .. 25

a. Acogida .. 25
b. Asignación del Coordinador de Caso ... 26

3

c. Evaluación y diseño del plan de apoyos .. 26
c.1. Interacción para conocer a la familia “Quiero conoceros” 26
 c.1.1. Recogida de información ... 28
 c.1.2. Cierre y contextualización .. 29
c.2. Clarificación. “Un poco más sobre lo que es importante para ti y lo que esperas del
futuro” .. 30
c.3. Entrevista en rutinas .. 32
c.4. Concreción de los apoyos .. 33
 c.4.1. Establecimiento de acciones comprometidas: “Pasando de las palabras a

acciones” .. 33
 c.4.1.1. Características de los objetivos y acciones 34
 c.4.1.2. Concretar objetivos y acciones .. 34
 c.4.2. Elaborar el plan de apoyos: “El mapa del viaje” .. 35
c.5. Grupo de apoyo ... 37

d. Identificación de barreras. “¿En qué puedo ayudarte? .. 37
e. Seguimiento ... 38

6. Profesionales ... 39
Sentido para los profesionales .. 39
Competencias profesionales ... 40
Ética ... 42
Protección de la intimidad y de la información personal .. 42
Evidencia científica sobre sentido y proyecto de vida .. 43

Anexos .. 44
Anexo 1.1: Conversaciones basadas en lo importante ... 44
Anexo 1.2: Herramientas. Características de las metáforas y los ejercicios experienciales 50
Anexo 1.3: Metáforas para el cierre (establecimiento del contexto de apoyo) y la
contextualización ... 54
Anexo 1.4: Cuaderno práctico ... 59
Anexo 2.1: Metáforas y ejercicios para la clarificación de lo importante 71
Anexo 2.2: Valores y fortalezas ... 85
Anexo 3.1: Metáforas y ejercicios para el establecimiento de acciones comprometidas .. 96
Anexo 4: El grupo de apoyo ... 114
Anexo 5: Recomendaciones ante transiciones vitales .. 117
Anexo 6: Dimensiones de valor ... 119
Anexo 7. Aplicación a un caso real .. 122
Anexo 8. Bibliografía .. 130

Participantes en la elaboración del documento ... 132

4

"Me doy cuenta que si fuera estable, prudente y estático; viviría en la muerte.
Por consiguiente, acepto la confusión, la incertidumbre, el miedo y los altibajos emocionales,
porque ése es el precio que estoy dispuesto a pagar por una vida fluida, perpleja y excitante".

Carl Rogers. “El proceso de convertirse en persona” (1979)

Introducción: Por qué una guía para activar proyectos de vida

Hace poco le preguntaron a una persona que, habiendo tenido una vida muy activa se
encontraba inmovilizado por una enfermedad degenerativa: “¿cuál es su visión ahora de la
vida?” Y respondió: “ahora la veo más que nunca como una oportunidad de crear valor siendo
feliz”. Esta persona, se estaba involucrando en la lucha por el avance en la atención a las
personas que sufren esa misma enfermedad. Había encontrado en un momento de especial
vulnerabilidad, un motivo para vivir, algo que le importaba, que merecía la pena y daba sentido
a su vida.
La ciencia va confirmando que las personas que perciben que su vida cotidiana tiene sentido, un
propósito, son personas que tienen mejor salud, son más activas y se encuentran más
satisfechas.
En ocasiones nuevas realidades golpean a los seres humanos y pasamos por situaciones o
circunstancias ante las cuales no somos capaces de hacer aquello que nos daba sentido y alegría
a la vida. Pasamos, a lo largo de nuestra vida, por momentos en los que reflexionamos sobre la
dirección de nuestro futuro y nuestro proyecto de vida. Unas veces lo vemos claro, sabemos lo
que deseamos, pero en otras ocasiones, dudamos y buscamos el apoyo algún familiar, amigo o
persona de confianza compartiendo nuestras dudas.
Muchas de las familias atendidas en los servicios de atención temprana se encuentran en
momentos de su vida en que tienen que abordar situaciones que alteran el proyecto de vida de
cada uno de los integrantes y necesitan ayuda para imaginarse una vida en la que la situación
de vulnerabilidad se integra en su proyecto dando como resultado una vida más significativa.
Necesitan conocer sus metas y valores para construir una vida rica y significativa y una existencia
con sentido más allá de la situación que estén experimentando
Muchos profesionales y servicios ya están realizando trabajos muy relevantes en este sentido,
con resultados muy positivos. La implementación de las prácticas centradas en la familia (PCF)
en la atención temprana ha venido a incorporar un modelo más contextual del desarrollo,
empoderando y proveyendo a las familias de recursos y estrategias que repercuten en el
desarrollo saludable del niño y en una vida familiar significativa. Estas importantes aportaciones
prácticas, sin llegar a ser del todo visibles, nos han enseñado a apoyar con mayor detalle la
activación del proyecto vital de las familias.
Esta guía trata de cómo apoyar de manera no invasiva a las personas/familias a conectarse con
lo que es importante en sus vidas, cuando de repente, la posibilidad de una discapacidad en su
hijo/a produce una importante alteración en sus expectativas y su proyecto de vida. Pretende
por tanto aportar unas una esencia de significado vital a las prácticas centradas en la familia y
en entornos naturales ya puestas en marcha.
No trata, por tanto, sobre cómo deshacerse de algo malo o negativo, tampoco de cómo
implementar cada uno de los pasos de la intervención técnica, sino de cómo ayudar a acercarse
y construir una vida personal y familiar significativa a través de hacer emerger lo importante
para el núcleo familiar y conectar cada uno de los objetivos de trabajo para el niño y la familia
con aquello que valoran.

Las oportunidades que aporta a la atención temprana adoptar un enfoque centrado en lo
importante para la familia, se orientan a varios niveles.

5

1. Mejorar los resultados facilitando activamente que las familias encuentren los
elementos clave para afrontar su situación presente y orientarse a una vida
satisfactoria y con sentido, de acuerdo con sus propios valores, historia e identidad
como familia.

2. Conseguir una atención y una planificación centrada en la persona y en la familia, en
sus valores y en lo que merece la pena para ella.

3. Profundizar en la atención integral y trans-sectorial abordando el apoyo a la persona
como un todo indivisible.

4. El aprovechamiento de sinergias potenciales existentes entre los diferentes recursos
formales e informales que apoyan a la persona y a la familia.

Existen diferentes situaciones de necesidad que precisan que una persona/familia afronte una
adaptación en el proyecto de vida en base a transiciones vitales importantes. Por ejemplo, la
reorganización de las expectativas de los padres sobre la vida de su hijo cuando afrontan un
diagnóstico de discapacidad.

Un doctor que tenía entre sus funciones dar la noticia sobre la presencia de
discapacidad o alteraciones de recién nacidos contaba: “Yo solía decir a los
padres: lo lamento, ha tenido usted un hijo con discapacidad. Hasta que un día
un padre me dijo: Usted dedíquese a darme la noticia, ya veré yo si lo lamento o
no.”

En el caso de la Atención Temprana, se presentan, además, otros escenarios concretos en
relación con lo que se acaba de comentar. Por ejemplo, aquellas familias en las que se detectan
señales de alerta en el desarrollo de un hijo o una hija, señales que podrían derivar en una
discapacidad, enfrentan una situación que, según sus circunstancias, podría generar una
perturbación significativa en su proyecto de vida familiar, y en los proyectos de vida de cada una
de las personas integrantes de la unidad familiar. Algunas consecuencias de esto serían:

 La alteración en las expectativas sobre la vida de su hijo o hija
 Se genera ansiedad ante lo desconocido
 Se generan actitudes y sentimientos derivados de la concepción previa de los padres

sobre la discapacidad
 Se pueden producir perturbaciones en las relaciones familiares, con amistades, en la

actividad profesional de los integrantes del núcleo familiar, en sus circunstancias de vida
cotidiana, en su acceso al ocio, en resultados en contextos de formación, desarrollo o
aprendizaje…

El momento en que se da la noticia sobre el diagnóstico o sobre la presencia de alertas
significativas en el desarrollo es uno de los momentos críticos en que se pueden producir estas
perturbaciones y en donde se podría necesitar apoyo para reorganizar las expectativas
familiares tanto del niño o niña como del resto de integrantes del núcleo familiar.

Marta, mamá de un niño de 18 meses, concebido mediante Fecundación In Vitro
y nacido tras 3 abortos previos, al que acaban de diagnosticar mediante prueba
genética un “Retraso mental autosómico dominante 29”:
“Yo pensaba que después de tantos fracasos al nacer Hugo ya podíamos
descansar Y disfrutar…y ahora nos encontramos con esto… ¡TODO ESTO ES UNA
MIERDA!”

6

Pero hay otros escenarios en los que, aunque con diferente intensidad en cada caso, se pueden
también producir perturbaciones:

 El momento de trasladar esa noticia al ámbito familiar o de amistades y al entorno.
 El afrontar la vida cotidiana desde la discapacidad, tanto en el hogar como en otros

entornos tales como el comunitario, profesional…
 El acertar y acceder a servicios de apoyo que sean adecuados
 La entrada en el ámbito educativo
 La transición de la familia al tener que abandonar el servicio de atención temprana y

enfrentarse al entorno educativo
 El tener o no acceso a información relevante y con base en evidencias de conocimiento

contrastado

En todos estos casos, además de prestar apoyos para promover el desarrollo y la autonomía del
niño, así como para el entrenamiento en las habilidades de crianza, pueden ser necesarios otros
apoyos en la dirección de ayudar a la familia a descubrir ‘lo que de verdad importa’, y a
desarrollar una mirada positiva especialmente sobre su hijo o hija, de modo que la
discapacidad o las alteraciones del desarrollo no eclipsen su vida, e incluso puedan encontrar y
crear significado en todo ello.

Objetivo

En respuesta a las situaciones y necesidades anteriormente expuestas, la guía que aquí se
presenta tiene como objetivo desarrollar un contexto de atención centrada en lo importante
para la familia, que incorpore los avances científicos más actuales. En este contexto, cobran
especial relevancia los procedimientos de activación del proyecto de vida de una manera no
invasiva, respetando y tomando en consideración aquello que la persona y familia en situación
de vulnerabilidad social valora.
Es decir, pretende hacer efectiva la Prestación de Servicio de Apoyo al Proyecto de Vida en el
marco de la especificidad de los servicios de Atención Temprana.

¿A quién va dirigida?

A los profesionales de los servicios de atención temprana, especialmente, al profesional de
referencia que se constituirá en coordinador de los apoyos necesarios para posibilitar una vida
con significado y velará porque dichos apoyos respeten los intereses y expectativas vitales de la
familia. De igual manera, el foco de atención de la guía son todos los miembros implicados en la
misión de apoyar a la familia en el abordaje de los cambios vitales y el desarrollo de una vida
con sentido.
Las y los profesionales de atención temprana han demostrado siempre una sensibilidad especial
ante las situaciones que enfrentan en este campo las familias, por lo que son la clave para
ofrecer, desde la máxima calidez humana y sobre la base de un fuerte compromiso profesional,
un servicio de este tipo.

7

 Población Diana. Perfiles de beneficiarios

En el ámbito de atención temprana se entiende que, potencialmente, toda familia que entre en
el servicio de atención temprana, motivado por la detección de una alerta en el desarrollo o
riesgo de sobrevenir una discapacidad, se beneficiará del servicio de apoyo a la activación del
proyecto de vida (atención con base en lo importante para la familia) siendo implícito su
desarrollo desde la primera toma de contacto.
En concreto se trataría de familias con uno o más niños o niñas menores de seis años con
trastornos en el desarrollo o riesgo de padecerlos.

¿Cuáles son sus raíces?

Para abordar la lectura y aplicación de la guía es recomendable conocer y asentarse en las raíces
filosóficas que nutren e impregnan la presente guía y que tienen que ver con una forma de
entender al ser humano y su conducta. Es importante resaltar que esta perspectiva, no conforma
un punto de vista ni mejor ni peor que otros, sino diferente, y que para entender todo el
desarrollo que emerge a partir de ello, es necesario colocarse en dicha perspectiva.
Las premisas que derivan de estas raíces son, por un lado, que la conducta del ser humano tiene
sentido en el contexto en el que se origina. Por lo tanto, para entender una conducta es
necesario conocer el contexto en el que se produce. Y, por otro lado, aborda la conducta desde
un punto de vista funcional, que implica que dos acciones pueden ser iguales en su forma (p.e.
llorar) pero tener funciones diferentes (no es lo mismo el niño que llora para obtener alguna
prebenda de su entorno, que el niño que llora para comunicar un dolor físico)

Contextualmente, este sería el sentido de la prestación descrita en esta guía.

8

1. Proyecto de vida

Contenido
A efectos de esta prestación se entiende por proyecto de vida el conjunto de propósitos,
objetivos, metas, actividades y expectativas que dan sentido a la vida de cada persona y
familia, están conectados con sus valores desde la base de la ética, la justicia y los derechos
humanos universales, y que sirven de guía para mantener la dirección que desea y vivir una
vida con significado.
Incluye tanto las decisiones tomadas por la familia, como las expectativas que posee sobre sí
misma en relación con el entorno en el que se integra.

Cualidades

 El ser humano como proyecto de futuro requiere la autodeterminación, componente
principal de la calidad de vida. La autodeterminación se expresa mediante el proyecto
vital que se actualiza continuamente. Y la autodeterminación como esencia de la
libertad y de la dignidad de la persona para fijar sus metas aspiraciones y expectativas,
lo que afecta el sentido mismo de la existencia.

 El proyecto vital de cada familia busca mantener el control de su propia vida, evitando
la indefensión aprendida y potenciando el empoderamiento (tanto en la elección de
direcciones valoradas, como en el aprendizaje de habilidades necesarias para apoyar el
desarrollo del menor)

 Construye la percepción de la propia historia familiar, dándole sentido a la existencia,
mediante decisiones y elecciones.

 Implica la identidad de la familia, lo que quiere ser.

 El proyecto de vida depende del momento, de las circunstancias.

 Los contenidos que dan sentido a la vida pueden ser conscientes y manifiestos o
permanecer ocultos: Se pueden descubrir.

 Unos contenidos se van cambiando y otros permanecen en el tiempo.

Componentes
 Valores

Los valores caracterizan aquello que es importante para la persona/familia. Describen las
cualidades personales que uno desea encarnar en sus acciones, el tipo de persona/familia
que quiere ser y los principios fundamentales que guían y motivan su viaje por la vida.
Definen aquella dirección que, al ser seguida, se asocia con un sentimiento de satisfacción
de vivir la vida tal y como uno quiere y de que la vida merece la pena ser vivida.
Ejemplo: ser un padre/madre presente y dispuesto

9

Propósito

Se trata de la experiencia subjetiva de poseer un sistema de objetivos generales que
proporcionan un sentido de dirección en la vida (McKnight y Kashdan, 2009)

 Metas

Se trata de lo que se quiere conseguir, definiendo también diferentes objetivos que se
plantea la persona/familia para mantenerse en la dirección que marcan sus valores.

Ejemplo 1: aprender a apoyar de la mejor forma posible el desarrollo de mi hijo en todas las
áreas

Objetivo 1: obtener asesoramiento sobre la mejor forma de apoyar el desarrollo de mi
hijo y gestionar mis emociones en momentos difíciles

Ejemplo 2: ser una persona saludable para poder estar presente con mi hijo/a la mayor
cantidad de tiempo posible.
 Objetivo 1: mover más mi cuerpo
 Objetivo 2: cuidar mi alimentación

 Acciones

Son aquellos comportamientos que la persona pone en marcha para alcanzar las metas y
objetivos propuestos.

Ejemplo 1: acudiré a las sesiones con el psicólogo 1 vez por semana.
Ejemplo 2: -voy a ir al gimnasio 2 día a la semana a hacer yoga
 -voy a tomar una cucharada menos de azúcar con el café
 Coherencia

Grado de relación que existe entre las acciones que emite una persona y sus valores, es
decir, con aquello que la persona considera importante.
El sentido de vida está asociado con la coherencia entre las acciones y metas de la persona
y sus valores personales (lo importante)

Ejemplo: quiere moverse más y empieza a salir a andar durante 15 minutos, aumentando
muy paulatinamente el tiempo de mover el cuerpo a medida que va cumpliendo y la
dinámica positiva le pide avanzar más en dicha dirección.
De igual forma, dicho sentimiento de vida disminuye, cuando los comportamientos que
emite la persona y los objetivos que se propone, le alejan de aquello que realmente le
importa.
Ejemplo: quiere mover el cuerpo y no sale debido a que le asalta la pereza o el cansancio. Su
malestar posterior, le lleva a mantenerse inactivo en el sofá durante horas comiendo entre
horas.

Ámbitos del proyecto de vida
Diferentes ámbitos del proyecto vital deben tenerse en cuenta, si bien la intervención puede
ser en todos ellos o en alguno en particular, y con intensidades diferentes dependiendo de
cada situación familiar:

 Organización de una vida cotidiana significativa y con calidad: Esto implica el apoyo
para favorecer en los miembros de la familia una actividad cotidiana coherente con

10

los intereses, deseos y propósitos en escenarios como el hogar, el trabajo, la vida
comunitaria cotidiana, entornos de ocio y aficiones, etc.

 Apoyo para la identificación de propósitos, metas o retos que proporcionen una
motivación especial por su enlace con la vida significativa de la familia.

 Apoyo a las transiciones vitales profundas: Situaciones, tales como las descritas
anteriormente (momento de recibir el diagnóstico, etc.) en que las familias deben
reorganizar sustancialmente su vida para afrontarlas.

Los diferentes perfiles y entornos de atención determinarán en gran medida, los ámbitos
del proyecto de vida más relevantes.

2. Servicio de apoyo para la activación del proyecto de vida:
Contenido de la prestación

La prestación
Se define como una actuación técnica de apoyo a la familia y a cada uno de sus integrantes;

 Para que pueda activar su proyecto de vida,

o identificando los propósitos y metas, actividades y situaciones que dan sentido
a su vida

o sobre la base de sus valores, ilusiones y sueños, gustos, deseos,

o buscando y promoviendo oportunidades en el contexto

 Empoderándole para mantener el control de su propia vida,

o desde sus fortalezas personales,

o en el contexto de un círculo de personas de su confianza, formado
preferentemente por personas de su red natural de relaciones.

 Buscará oportunidades para posibilitar la atención y prácticas centradas en la familia

o de acuerdo con cada etapa del ciclo vital y rol social

o facilitando las transiciones o cambios que afronte la familia.

 Se incluye como un componente esencial de otra prestación de apoyo tal como es la
prestación del servicio de atención temprana

Elementos

Los elementos que se concretarán en el servicio de apoyo para la activación del proyecto de
vida son:

11

El proyecto de vida
 Identifica la vida que desea vivir la familia. Se trata de aquel camino que se traza la

familia con el fin de conseguir objetivos y metas que le dan sentido a su vida y activa
acciones en el presente sin perder de vista el futuro a construir en el día a día.

 El proyecto de vida describirá la imagen de futuro que la familia quiere lograr y la forma
de llegar a ello a lo largo del tiempo.

 Puede ser flexible en su formato. Puede ir desde el reflejo de lo importante (los valores)
y algunos objetivos descritos de manera general, hasta una expresión mucho más
concreta de compromisos en formas de acciones y su temporalidad. Ello vendrá
determinado por los diferentes ámbitos y por la existencia o no de barreras a nivel
personal.

 Recoge los ámbitos que resulten relevantes para cada situación personal o familiar:

o La vida cotidiana: desde las actividades básicas de la vida diaria hasta las
instrumentales. Las rutinas diarias, semanales, anuales, etc.

o Los propósitos, metas o retos que se propone la familia.

o Reorganización profunda del proyecto de vida en algún aspecto en situaciones
que implican, por ejemplo, transiciones vitales importantes.

 El proyecto de vida será la base para la organización de los apoyos que la familia precise.
 Se refiere tanto a calidad de vida como a una existencia con sentido, que haga que la

vida valga la pena.

 El plan de apoyos

 Se trata del conjunto de apoyos y actuaciones de facilitación que la familia necesita para
poder activar y/o desarrollar su proyecto de vida y disfrutar de una vida con significado.
Los ingredientes lo conforman los valores de la familia (lo importante) para con su hijo/a
y para toda la familia en global.

 El plan de apoyos aborda las prioridades de la familia aportando habilidades, recursos,
servicios, entrenamiento, afrontamiento de barreras, etc., todo ello conectados con los
valores subyacentes.

 Se establecerá cuando la familia lo precise y lo desee.

 El proyecto de vida será la base para la organización de los apoyos que la familia precise.

 El plan de apoyos se sostiene sobre dos columnas:

o Cuál es la mejor manera de ayudar al niño/a para alcanzar los mejores
resultados del desarrollo preservando su calidad de vida en todas sus
dimensiones.

o Cómo apoyar a la familia para ayudar a su hijo a conseguir esos resultados y a
favorecer una vida familiar significativa (conectada con sus valores)

 Abarcará todas las dimensiones que forman parte del desarrollo personal y social, e
incluye tanto los apoyos informales de las personas de su entorno familiar y social, los
apoyos existentes en su comunidad y los apoyos proporcionados por los servicios
sociales y en coordinación, en su caso, con otros sistemas de bienestar social.

12

 El proyecto de vida puede incluir más cuestiones que las que puedan cubrirse con el plan
de apoyo que ofrezca la prestación objeto de esta guía. Por lo tanto, el plan final de
apoyo será fruto del pacto compartido y consensuado con la familia entre el proyecto
de vida y los recursos que ofrezca el servicio.

Requisitos y condiciones de acceso
Sin perjuicio de lo establecido en la normativa reguladora, los principales requisitos y
condiciones de acceso son:

 Pertenecer a uno de los perfiles señalados.

 Ser beneficiario del servicio de atención temprana.

Regulación
 Ley 16/2010, de 20 de diciembre, de Servicios Sociales de Castilla y León y Catálogo de

Servicios Sociales.

 Tiene carácter de esencial.

 Es compatible con el resto de prestaciones del catálogo

 Titularidad: Administración de la Comunidad de Castilla y León y de la Administración
Local.

 No tiene aportación económica de la persona usuaria

13

Entornos de atención

El servicio de apoyo a la activación del proyecto de vida se implementa tanto en entornos
residenciales y de estancia diurna y en aquellos programas o servicios de apoyo técnico
ambulatorio.
A continuación, se exponen algunas diferencias y similitudes básicas entre estos entornos:

Ámbitos Centros residenciales y de
estancia diurna

Servicios de apoyo técnico
ambulatorio

Vida cotidiana

Transcurre en la institución total
que determina los detalles de las
rutinas, los contactos personales y
los objetos de la vida cotidiana de
las personas.
Cobra la máxima importancia.
El servicio es responsable de los
detalles de la vida cotidiana.

Transcurre en el domicilio
particular de la persona con su
unidad de convivencia familiar y el
entorno comunitario.
Se apoya la reorganización que
decida la familia.
El servicio no es responsable de
los detalles de la vida cotidiana.

Propósitos,
metas

Aunque es deseable, no siempre las
personas se proponen o requieren
una reflexión sobre su propósito.

Puede ser el objeto principal del
servicio en algunos casos

Transiciones
vitales

profundas

Vida cotidiana necesariamente, y
bajo demanda propósitos o
crecimiento personal.

Predomina el afrontamiento de
cambios vitales importantes.

En lo que se refiere a la presente guía dirigida a la activación del proyecto de vida de los niños/as
y familias que acuden a los servicios de atención temprana, será el entorno ambulatorio el que
se tomará como referencia. Tal y como ya se ha comentado anteriormente, los distintos ámbitos
darán lugar a diferentes niveles de profundidad de las actividades de atención y apoyo. Sin
perder de vista el resto de los ámbitos propuestos, la vida cotidiana y la transición vital profunda
serán los ámbitos predominantes en el trabajo con las personas asistentes a atención temprana.

Resultados
La prestación se dirigirá a lograr resultados significativos y valorados para y por la familia:
disponer de un proyecto de vida basada en el significado de lo que le importa a la familia,
conectado con sus valores.

La actuación deberá orientarse a uno o varios ámbitos del proyecto de vida y el resultado se
podrá observar a través de uno o varios de los siguientes indicadores:

 Organización de la vida cotidiana. Incluye rutinas semanales, mensuales y anuales.
 Propósito o metas de vida determinados.
 Transición vital profunda identificada para crecimiento personal.

3. El cambio de paradigma en la atención

Los servicios sociales transitan en todos sus ámbitos desde un modelo basado en el servicio, en
las prestaciones, que implica fragmentación, discontinuidad e incoherencia, hacia otro basado
en la atención integral y centrada en la persona y en la familia.

14

Este enfoque de atención centrado en la persona ha ido extendiéndose cada vez más en los
últimos años, de manera que lo han adoptado tanto la Organización Mundial de la Salud (OMS)
como la Organización para la Cooperación y el Desarrollo Económicos (OCDE).
De modo general, la atención centrada en la persona se basa en unos principios básicos:

 Implica reconocer la singularidad y unicidad de la persona. La creencia y el sentimiento
de que la persona es valiosa tal y como es, con todas sus fortalezas y también con sus
vulnerabilidades. Tal y como señala Wilson (2015) “La vulnerabilidad no es lo que nos
diferencia a los seres humanos, es lo que nos une”.

 Respeto por los valores, preferencias y necesidades expresadas por las personas.
 Integración de la atención.
 Información, comunicación y educación.
 Confort físico.
 Apoyo emocional en los momentos de ansiedad y miedo.
 La implicación de familiares y amigos
 Al acceso a la asistencia.
 La transición y continuidad.

Según indica Teresa Martínez:
“los modelos de atención centrada en la persona aportan una visión radicalmente diferente de
otros abordajes más clásicos. Algunos autores han diferenciado entre los modelos centrados en
la persona y los modelos centrados en el servicio u organización. Aunque éstos últimos también
buscan la atención individualizada, el papel de la persona usuaria en su atención es claramente
diferente”.

La prestación de activación del proyecto de vida, en que se adopta el enfoque de significado
debe profundizar en la atención centrada en la persona y en la familia.

En lo que respecta a la atención de las personas con dependencia y/o discapacidad en entorno
ambulatorio, cabe destacar tanto la Planificación Centrada en la Persona (en el caso de la
discapacidad) como la Rehabilitación Psicosocial (en el caso de las personas con Trastorno
Mental) y las Practicas Centradas en la Familia-PCF (en Atención Temprana). Todos parecen
modelos adecuados porque se centran en los intereses de la persona o de la familia y se des-
focalizan del control sintomático o de la compensación de la discapacidad para construir una
vida significativa.

La siguiente tabla señala la diferencia entre los modelos centrados en la persona y los centrados
en el servicio. Aun referida a la persona, esta diferenciación tiene también valor explicativo e
informativo en relación con enfoques que se centran en el núcleo familiar.

“Una concepción de la discapacidad centrada en la persona frente a una centrada en el déficit
supone la necesidad de repensar los servicios, pues estos fueron creados en el seno de la cultura
del déficit y ahora se requiere su transformación hacia la cultura de la persona, de la ciudadanía,
de la calidad de vida”

 Javier Tamarit, Murcia, III Congreso Internacional de Autismo - 2014

15

 Modelos centrados en la persona Modelos centrados en el servicio

Sitúan su foco en las capacidades y habilidades de la
persona.

Se centran en los déficits y necesidades; tienden a
etiquetar.

Su intervención es global y hablan de planes de vida. Intervienen en niveles más concretos: conductas
deficitarias, alteradas, patologías, etc.

Se comparten decisiones con usuarios, amigos,
familia, profesionales.

Las decisiones dependen fundamentalmente de los
profesionales.

Ven a las personas dentro de su comunidad y de su
entorno habitual.

Encuadran a las personas como en el contexto de los
servicios sociales.

Acercan a las personas descubriendo experiencias
comunes.

Distancian a las personas enfatizando sus
diferencias.

Esbozan un estilo de vida deseable, con un ilimitado
número de experiencias deseables.

Planean la vida compuesta de programas con un
número limitado de opciones.

Se centran en la calidad de vida Se centran en cubrir las plazas que ofrece un
servicio.

Crean equipos de planificación centrada en la
persona para solucionar los problemas que vayan
surgiendo.

Confían en equipos estándares interdisciplinarios.

Responsabilizan a los que trabajan directamente
para tomar buenas decisiones.

Delegan el trabajo en los que trabajan directamente.

Organizan acciones en la comunidad para incluir
usuarios, familia y trabajadores.

Organizan reuniones para los profesionales

Responden a las necesidades basándose en
responsabilidades compartidas y compromiso
personal.

Responden a las necesidades basándose en la
descripción de los puestos de trabajo.

Los servicios pueden adaptarse y responder a las
personas. Los recursos pueden distribuirse para
servir a los intereses de la gente.

Los servicios no responden a las necesidades
individuales. Están limitados a un menú fijado
previamente. Mantienen los intereses profesionales.

Las nuevas iniciativas valen la pena incluso si tienen
un pequeño comienzo.

Las nuevas iniciativas solo valen si pueden
implantarse a gran escala.

Utilizan un lenguaje familiar y claro Manejan un lenguaje clínico y con tecnicismos.

Adaptado de Sevilla J; Abellán R; Herrera G; Pardo C; Casas X; Fernández R (2009). Fuente: Teresa Martínez, 2013.

16

Esta guía pretende aportar a los modelos ya puestos en práctica, un desarrollo pragmático de
los principios básicos que sirven de cimientos al conocimiento de la conducta humana,
permitiendo el desarrollo flexible de metodologías y estrategias que ponen el foco de atención
en lo importante para la persona y en lo que para ella es una vida que merece la pena.
Esta perspectiva lleva asociada importantes implicaciones en cuanto al rol profesional y a las
cualidades de las interacciones que se establecen entre la persona que apoya y la persona o
entorno que es apoyado.

Algunas de esas cualidades son:

 Horizontalidad: el profesional da la visión de lo que percibe desde su perspectiva. Ésta
no es mejor ni peor, es una perspectiva diferente.

 Escucha activa: está atento a la información que emite la/s persona/s en todas sus
modalidades.

 Validación: ratifica tanto verbal como no verbalmente aquello que se expresa. Respeta
las decisiones, preferencias y opciones personales. Adapta el servicio a la
persona/familia y no la persona al servicio.

 Conexión y cercanía: interacciones lo más natural y cercanas posibles.
 Empatía: se pone en la piel de la persona para experimentar y entender aquello que la

persona puede estar experimentando.
 Presencia permitida de vulnerabilidad. El profesional hace auto-revelaciones y genera

un ambiente donde la vulnerabilidad está permitida, “es lo que nos une, no lo que nos
diferencia”

El siguiente texto (García-Sánchez y cols. 2014)1 explica las características de un modelo
centrado en lo importante para la familia; como se ve, es un modelo que está alineado con el
que se ha expuesto previamente de modo general como enfoque centrado en la persona.

Si hubiera que indicar en un breve párrafo qué es el modelo centrado en la familia (también
referido en ocasiones como enfoque o, como es el caso que a continuación se cita, como práctica
centrada en la familia) valdrían las siguientes palabras de Linda Leal:

1 García-Sánchez, F. A., Escorcia, C. T., Sánchez-López, M. C., Orcajada, N., & Hernández-Pérez, E. (2014). Atención
temprana centrada en la familia. Siglo Cero, 45(3), 6-27.

Modelo centrado en la familia: los profesionales consideran a las familias como
socios iguales; como colaboradores necesarios en una empresa común, que es
facilitar y mejorar las posibilidades de desarrollo del niño. La intervención es
individualizada, flexible y sensible a las necesidades de cada niño y de su familia. La
identificación de esas necesidades se realiza con ayuda de la propia familia. La
intervención se centra en fortalecer y apoyar el funcionamiento familiar,
especialmente en lo que se refiere a generar oportunidades de aprendizaje para el
niño contextualmente mediadas, cuidando que las familias no reproduzcan en casa
modelos de intervención terapéutica. El profesional se preocupa constantemente de
que las familias sean las que vayan tomando las decisiones finales, dentro de una
estrategia planificada para potenciar su competencia, su adhesión y compromiso
con el proyecto de actuaciones a realizar

17

“la práctica centrada en la familia no es una única estrategia o un solo método para interactuar
con las familias. Es una filosofía general por la que los profesionales pueden ayudar a las
familias a desarrollar sus puntos fuertes y a incrementar su sentimiento de competencia”.
(Leal, 1999)2

Desde esta perspectiva, y siguiendo a esta misma autora, la mirada actual de la familia se
caracterizaría por:

 El empoderamiento familiar (cambio de papeles con los profesionales,
colaboración, coordinación de apoyos, competencias transdisciplinares)

 La orientación a los puntos fuertes (en vez de solamente a la patología y la
limitación)

 La familia entera (incluida la persona con discapacidad) es una unidad de apoyo
(frente al modelo persona con discapacidad y su madre/padre)

En coherencia con estos enfoques, la atención temprana centrada en la familia:

 Respeta los derechos del niño o niña y la familia
 Contribuye al desarrollo del niño o niña y su familia
 Hace competente a la familia para afrontar con mayores posibilidades de éxito tanto

el presente como el futuro
 Hace uso de prácticas profesionales basadas en la evidencia y en la ética
 Implementa también prácticas relaciones y participativas

Merece la pena destacar más este último punto, pues en atención temprana existe amplio
consenso entre los equipos profesionales en que sus prácticas deben incluir, considerándolo
como la integración en un único sistema, prácticas relacionales (favoreciendo un clima de
escucha activa, empatía y confianza) prácticas participativas (favoreciendo el empoderamiento
de la familia para la toma de decisiones) y prácticas de calidad técnica (basadas en la evidencia
fruto de la investigación, de la experiencia profesional contrastada y de la perspectiva y
conocimiento de las propias familias). (Cañadas Pérez. M, 2018) 3

2 Leal, L. (2009). Un enfoque de la discapacidad intelectual centrado en la familia. Madrid: Cuadernos de Buenas
Prácticas FEAPS.
3 Cañadas Pérez, M. (2018) Jornadas Formativas “Implementación y mejora de la Atención Temprana en Castilla y
León” Gerencia de Servicios Sociales, Valladolid

18

4. Un modelo integrador basado en el significado

El cambio de dirección comentado en el punto anterior se puede concretar en un cambio en el
foco de atención. Se pasa de un modelo médico/asistencial basado en la identificación y
reducción de síntomas (presencia del malestar) a la provisión de apoyos para facilitar la
autodeterminación, la búsqueda del bienestar y la promoción de una vida significativa.

Este viraje lleva asociado un cambio de paradigma en la atención a la vulnerabilidad social,
siendo la Atención Centrada en la Persona (ACP) la Planificación Centrada en la Persona (PCP) o
la familia (PCF) o la Rehabilitación Psicosocial algunos de sus ejemplos. Todos ellos se centran
en la construcción de una vida basada en lo que le importa a la persona.
Una atención centrada en el significado y en lo que hace que la vida merezca la pena, permite
que la persona se desarrolle y progrese como persona, hace más aceptable el sufrimiento y
posibilita a las personas ser más flexibles y resistentes (Hayes, Stroshal y Wilson, 1999)4.
En este contexto, la activación del proyecto de vida es una intervención con base en los valores
(lo importante) de la persona, entendidos éstos como aquellas direcciones importantes que
proporcionan una guía donde apoyar las acciones que dan sentido a la vida del individuo.
Se trata de un proceso constructivo en el sentido que no pretende destruir nada, sino que parte
del nivel actual de la persona, en nuestro caso de la familia, y se le motiva y ayuda para construir
vida y sentido.
La implicación más importante de este punto es que desde el inicio, las interacciones se
focalizan en los valores, en aquello que a la persona/familia le importa y, a medida que se
motivan las acciones coherentes con ellos, se entrena a la familia en el manejo y
empoderamiento personal frente a las barreras que potencialmente pudieran existir.

Elementos del Proyecto de vida

El Proyecto de Vida, viene determinado por la planificación y la articulación de acciones,
objetivos y metas coherentes con aquello que es importante para uno. Por tanto, el proyecto
de vida está compuesto por: a) las acciones comprometidas, objetivos y metas, b) la relación
de coherencia de todo ello con lo importante y c) la guía que aportan los valores como aquellas
direcciones importantes para la persona.
En el siguiente cuadro se pueden ver representados dichos elementos.

4 Hayes, S. C., Strosahl, K., & Wilson, K. G. (1999). Acceptance and Commitment Therapy: An experiential approach to
behavior change. New York: Guilford Press.

19

Salgado (2018)

En las acciones, objetivos y metas están incluidas, por un lado, aquellas que la familia puede
realizar por sí misma

Por ejemplo: “vamos a realizar excursiones de senderismo con Pablo para fomentar el contacto
con la naturaleza y a su vez favorezca su motricidad”

Y por otro, aquellas para las que necesita ayudas y que quedarán articuladas en el plan de
apoyos (ver en el apartado 5: el plan de apoyos al proyecto de vida)

Por ejemplo: “para poder apoyar a nuestro hijo para que vaya comunicando mejor lo que
siente, vamos a recibir el asesoramiento del logopeda y a llevar al entorno de casa lo que allí
aprendamos”

Sentido en la vida
Las personas, las familias en nuestro caso, pueden moverse hacia, o alejarse, de lo que es
importante para ellas, del tipo de vida que quieren vivir, de las cualidades que quieren potenciar
o de la huella que quieren dejar (Bailey, Ciarrochi, Harris 2013)5.
Si la familia se mueve hacia lo que le importa, sentirá satisfacción y coherencia. Por el contrario,
si se mueve lejos, el agotamiento y la decepción se harán presentes y no verá coherencia y
sentido a sus acciones. Por tanto, el sentido en la vida, en gran medida, viene determinado por
la realización de acciones coherentes con lo que le importa.
La alineación de acciones hacia lo importante, serán facilitadas si en su realización intervienen
pensamientos y sentimientos agradables que jalean y animan a ello. En cambio, si dichos
pensamientos y sentimientos no son a favor o no animan, emitir acciones en dirección a lo
importante presenta una mayor dificultad.
Podemos diferenciar en este caso, dos tipos de coherencia. Una que viene dada por la
realización de acciones coherentes con lo que pensamos y sentimos y otra, basada en la emisión
de acciones coherentes con lo importante. La primera de ellas tiene una gran potencia, derivada
del aprendizaje y el reforzamiento social. Sin embargo, la coherencia con lo importante está
asociada con que al final del día, sintamos una importante satisfacción con nosotros mismos y
con el hecho de notar que estamos en la dirección valorada.

5 Ciarrochi, J., Bailey, A. y Harris, R (2013). The Weight Escape. Boston. Shambala

20

En definitiva, la promoción de la coherencia con aquello que es importante, como base del
sentido vital, será otro de los aspectos básicos de la activación del proyecto de vida.

Los valores: “lo que a la familia le importa”

Los valores son direcciones, hacen referencia a lo importante para la familia y la mera
experiencia de contacto con ellos tiene un poder motivador sobre las acciones.
Tienen que ver con lo más profundo de la persona y pertenecen a la persona. Es aquello que guía
y motiva las acciones presentes y su cuidado y promoción están relacionados con la satisfacción
personal, la sensación de vivir la vida que uno quiere y de que la vida merece la pena ser vivida.
Son conceptos elegidos que están vinculados con patrones de acción, que proporcionan un
sentido de significado y que pueden coordinar nuestro comportamiento a largo plazo (p.e.
actuar con amor frente a la pareja o estar presente con los hijos)6
Algunas características que definen los valores son:

 Son cualidades de las acciones que señalan aquello que es importante y valorado por la

familia, y por cada persona que la integra.

 Son propios de la persona y no pueden considerarse como correctos o incorrectos

 Proporcionan una dirección, una guía que señala el rumbo valorado y una línea dónde

engarzar acciones con significativas

 Se trata de un proceso, no un resultado. En este sentido, se diferencian de los objetivos

o metas y de las acciones.

 Son elecciones y no decisiones. Es decir, se conectan con lo más profundo de nuestra

esencia y no se basan en una ponderación de pros y contras.

 Son algo que se puede regar, potenciar en cada momento y con cada acción.

 Son cualidades de las acciones, no se trata de sentimientos

Existe un consenso a la hora de resaltar que existen dos grandes grupos de valores

 Los que ponen el foco en uno mismo: crecimiento personal
 Los que ponen el foco en los demás y el entorno: valores de ayuda a otros

6 Hayes, S. C., Strosahl, K., & Wilson, K. G. (1999). Acceptance and Commitment Therapy: An experiential approach to
behavior change. New York: Guilford Press.

Ejemplos

Valor: “para mí es importante ser un padre/madre que está presente, implicado y cariñoso/a”
Objetivo: “voy a comprometerme más en las actividades de mis hijos”
Acción: “las tardes de lunes, miércoles y viernes voy a venir a casa a la hora de comer para comer todos
juntos y voy a llevar a Pablo a la piscina”

21

La figura que se muestra a continuación (adaptada de McKay, Forsyth y Eifert, 2010)7 refleja a la
persona como el centro de la atención. De la persona surgen sus pasiones, expectativas, retos,
talentos y preferencias, que son elementos útiles para la clarificación y descubrimiento de los
valores subyacentes. En diversos ámbitos (transiciones vitales profundas) como ocurre
frecuentemente en atención temprana, también puede ayudar al trabajo con los valores,
sumergirse en los sentimientos de dolor y sufrimiento).
A ambos lados y conectado con lo anterior, se representan los dos grandes grupos de valores
(dimensiones) con algunas áreas que suelen ser importantes para casi todas las personas. Para
una mayor concreción de cada una de las áreas ver el Anexo 6: Dimensiones de Valor.

Una de las actividades principales en el proceso de activación del proyecto de vida será la
clarificación de los valores a través de interacciones basadas en lo importante para la persona
(ver anexo 1.1 conversaciones basadas en lo importante)

Salgado (2018) adaptado de McKay, Forsyth y Eifert (2010)

La prestación de activación del Proyecto de Vida se enmarcaría en una actuación dirigida a hacer
emerger aquello que es importante para la familia (sus valores) con el objetivo de motivar
acciones comprometidas y coherentes y generar el contexto favorable para la familia y el niño
(aportando los apoyos necesarios).

Fuentes de importancia

Hay una serie de aspectos que suelen ser fuente de importancia por diversos motivos para la
mayoría de las personas. Su conocimiento aporta una visión más amplia y flexible a los diferentes
contextos de atención, para el desarrollo de actividades, propuestas o apoyos.

7 McKay, M., Forsyth, J.P. y Eifert, G.H. (2010). Your life on purpose: how to find what matters & create
the life you want. Oakland. New Harbinger.

22

 Pertenencia: Sentirse miembro y contribuir es una importante fuente para la construcción
de significado. Los seres humanos somos seres sociales, y la pertenencia tiene un importante
valor antropológico. Para nuestros antepasados, en su vida en la sabana, si alguien era
expulsado del grupo, quedaba indefenso ante los peligros y moría. Por tanto, será
importante en el desarrollo profesional tener en cuenta todo aquello que ayude a la persona
a sentirse incluida, que experimente que es miembro del grupo y que contribuye (ej. iniciar
una conversación, resaltar la pertenencia en una actividad, acoger amablemente, tener en
cuenta, etc.)

 Trascendencia: Se refiere a cuando alguien está conectado a algo más grande, como por
ejemplo admirar el arte, la escritura (pasiones). Cuando a veces estás en esta zona donde
parece que pierdes el sentido del tiempo contactando con la naturaleza o algo más grande.
También tiene que ver con la capacidad de encontrar un significado a nuestras acciones más
allá de nuestra propia vida. Se trata de mirar lejos para hacer hoy, es decir qué huella
queremos dejar, que se mantenga incluso cuando no estemos.

 Contribución: Asociado a los componentes anteriores e incluso incluyéndoles, se encuentra
la importancia de sentir que uno contribuye y aporta al otro. Ello hace que se sienta
partícipe, miembro de algo más grande y que además todo ello puede trascender. No se
refiere a lo que uno quiere conseguir, sino al sentido de dar. Cómo usar las fortalezas para
servir a los demás.

 Crecimiento personal: El desarrollo y el crecimiento personal también se presenta como un
componente importante para una gran cantidad de personas. Relacionado con ello se
incorpora la presencia de retos personales. Es decir, crecimiento desde el nivel de cada uno,
seguir avanzando, proponerse un paso más y acercarse a aquello que se valora. Pueden ser
grandes retos (como conseguir mantener la pasión por la música y tocar un instrumento
habiendo perdido la audición, desarrollando una forma de sentir la música a través de los
pies descalzos) u otros menos llamativos (conseguir cada día hacer un largo más en la piscina
como forma de cultivar una vida saludable)

En definitiva, la propuesta y desarrollo de actividades que conecten con estas fuentes de
importancia será una acción global a desarrollar a lo largo del proceso.

Para conocer y ampliar más sobre las fuentes de importancia, ver Sfahany (2017)8

En definitiva, como conclusión de todo lo visto en el apartado, a continuación, se expone un
cuadro resumen del modelo que incorpora los conceptos y elementos del proyecto de vida.

8 Esfahany, E. (2017). El arte de cultivar una vida con sentido. Barcelona. Urano

23

Sánchez Redondo (2018)

24

Niveles y acciones

Los diferentes ámbitos propuestos del proyecto de vida (ver apartado 2) definen a nivel práctico,
diferentes niveles de profundidad en el trabajo de activación del proyecto de vida para
garantizar y respetar la mínima interferencia en los intereses y en la vida de la persona.
En el cuadro que se expone a continuación, se representan los ámbitos y los niveles de
profundidad, así como las acciones necesarias en cada uno de ellos. Dichas acciones, describen
un itinerario de actuaciones de apoyo a la activación del proyecto de vida y que se desarrollan
en el siguiente apartado.

A. Primera interacción: conversación basada en lo importante
B. Clarificación de lo importante
C. Creación de acciones comprometidas
D. Trabajo con barreras
E. Propuestas y apoyos

Debido a que no todas las familias tendrán las mismas necesidades de activación del proyecto
de vida, las acciones a poner en marcha en cada caso tendrán una diferente intensidad, tal y
como se ha planteado previamente.
En el cuadro siguiente, se representan los diferentes niveles de profundidad del trabajo en la
activación del proyecto de vida y las distintas acciones necesarias en cada uno de esos niveles.
Así en ocasiones, la familia será capaz de recuperar o construir una vida cotidiana significativa a
través de una interacción especial y los apoyos del desarrollo de sus valores en el entorno
natural. En otras ocasiones, es posible que sea necesaria una mayor clarificación y especificación
de acciones comprometidas, o un trabajo especial con barreras psicológicas. Todos estos apoyos
se incluirán en el plan de apoyos (ver proceso en el itinerario, apartado 5)

Salgado (2018)

25

5. Itinerario-proceso y metodologías de activación del proyecto
de vida en Atención Temprana

El proceso de activación del proyecto de vida desde el servicio de atención temprana pretende
posibilitar una atención y apoyo técnico basado en lo importante para la familia y facilitar
transiciones o cambios personales que mejoren la calidad de vida y la satisfacción vital de las
familias beneficiarias. Dicho proceso presenta las siguientes características específicas:

 Las interacciones con la familia no son diarias, sino que están más alejadas en el tiempo.
Su periodicidad se fijará en función de la situación.

 Se torna relevante el trabajo para generar cercanía a través de interacciones espaciadas
en el tiempo.

 Cobra mucha transcendencia la clarificación y traducción de las áreas/dimensiones de
valor a propósitos (cualidades) así como la concreción de metas, objetivos y acciones
comprometidas para el periodo entre sesiones. Ej. Ser un/a padre/madre cariñoso/a y
que aporta tranquilidad

 Los apoyos están conectados con lo importante para la familia y el niño/a y tienen como
objetivo satisfacer sus necesidades y prioridades aportando habilidades y recursos.

a. Acogida

El acceso al apoyo para la activación del proyecto de vida quedará implícitamente desarrollado
por la primera toma de contacto con la familia cuando accede al servicio de atención temprana

El primer contacto que el equipo realiza con la familia es a través de la entrevista de acogida, la
cual es realizada por el/la trabajador social o por cualquier miembro del equipo disponible (que
no necesariamente será el coordinador de caso)

Este primer contacto con la familia tiene los siguientes objetivos:

 Que la familia se sienta acogida
 Recoger los datos identificativos
 Identificar la demanda y ajustar las expectativas
 Hacer partícipes a los padres desde el inicio
 Informar del servicio de atención temprana desde las prácticas centradas en la familia

(ver ejemplo a continuación)

26

“Nuestra forma de trabajar va a estar centrada en buscar la mayor eficacia para el desarrollo
de vuestro hijo/a y para que como familia podáis vivir una vida significativa. Nos vamos a
centrar en vosotros, en lo que es importante y en lo que es la vida tal y como queréis vivirla.
Vamos a tener en cuenta vuestras necesidades y prioridades, ayudaros a llevar el día a día y a
desarrollar aquellas estrategias que faciliten que vuestro hijo vaya desarrollando su autonomía
e independencia en todos los ámbitos de la vida.
Para ello, vamos a tener varias encuentros/citas para conoceros a todos, a vosotros como familia
y a todas aquellas personas que son significativas para vosotros y que, en determinados
momentos son una fuente de apoyo en el cuidado de vuestro hijo/a (familia extensa, guardería,
pediatra, amigos…), eso es importante para nosotros. En una de ellas haremos un repaso a las
rutinas del día a día. Somos muy conscientes que desde que vuestro hijo/a se levanta hasta que
se acuesta, hacéis multitud de cosas, muchas las hacéis perfectamente y en otras, puede que
necesitéis apoyo. Nosotros vamos a apoyaros para que el niño crezca en independencia y
autonomía y que la familia crezca también en base a todo aquello que es importante para
vosotros”

b. Asignación del Coordinador de Caso

El siguiente paso será la reunión de equipo con el objetivo de asignar el coordinador de caso

El coordinador de caso es el profesional de referencia que coordina los apoyos y todo el
proceso de activación del proyecto de vida.

De manera general podemos señalar que, después de la entrevista de acogida y la reunión de
equipo para asignar al coordinador de caso, se pasaría a la primera interacción centrada en
conocer a la familia y aquello que es importante para ellos.

c. Evaluación y diseño del plan de apoyos

 c.1. Interacción para conocer a la familia “Quiero conoceros”

Dicha interacción se compone de una conversación basada en los intereses y valores de cada
uno de los padres y de la familia en su conjunto. El objetivo es conocer la esencia e identidad de
las personas que componen el núcleo familiar, sus expectativas como familia antes de tener a
su hijo/a, cómo es su vida en el presente, cómo se sienten (o se han sentido) ante el diagnóstico
de algún trastorno del desarrollo o riesgo de padecerlo, alguna alerta, etc. Es decir, conocer todo
aquello que emerge como importante sobre la base de: a) aquello que les gusta, les apasiona y
se les da bien y b) aquello que les hace sufrir y les genera malestar.

27

Se ha observado que, en la interacción dirigida a conocer a cada uno de los miembros de la
familia, enfatizar que los niños/as no necesitan llegar a ningún punto para ser alguien y tener
valor, que ya lo son por el mero hecho de nacer, resulta tranquilizador y libera de tensión a la
familia. Ello posibilita un contexto saludable y favorecedor para las prácticas centradas en la
familia y funciona como un freno en la lucha por conseguir llegar a unos estándares.

El profesional se acerca a cada uno de los miembros de la familia para conocerla, saber lo que
le importa y hacer sentir a la persona que su hijo/a es único y singular, que ya es alguien y
tiene valor como persona, solamente por el hecho de nacer

En esta conversación, emergen los valores en un contexto de un diálogo caracterizado por la
naturalidad, la cercanía y la validación (Para una mayor profundidad ver anexo 1.1: Anexo sobre
conversaciones basadas en lo importante).

Esta sesión de conocimiento, además de contextualizar de una manera positiva la prestación de
la activación del proyecto de vida, permite la recapitulación de información relevante a través
de la historia de vida y el enmarque de la ayuda y los apoyos en la vida significativa para la
familia.

Este tipo de conversaciones basadas en lo importante son interacciones naturales, no se trata
de una encuesta, ni de una sucesión de preguntas a contestar. Es una conversación con las
siguientes características que marcan su esencia:

 Horizontalidad: entre el profesional y la persona
 Conexión con el otro
 Validación: no juzgar aquello que expone la persona
 Cercanía: se trata de interacciones que desarrollan confianza y seguridad
 Vulnerabilidad: la expresión de vulnerabilidad está permitida y se puede reflejar

también en las auto-revelaciones del profesional

A continuación, se exponen una serie de conclusiones derivadas de la experiencia con
conversaciones de este tipo en el contexto específico de la atención temprana:

 Esta primera interacción sirve a la familia para ver la situación del hijo/a desde otra
perspectiva. Se pone el foco de atención en el niño/a y no en las emociones.

 Ayuda a que los miembros de la familia expongan de manera autónoma, estrategias
naturales que ya están resultando útiles. Ejemplo: “en el parque a Hugo le cuesta ir
a jugar con otros niños, es muy precavido y eso nos hace pensar que a ver si va a
tener problemas en un futuro. Pero si le dejamos, poco a poco se va acercando”. Es
importante que en este tipo de interacciones sean los propios padres los que saquen
conclusiones. Ejemplo. Profesional: “¿y que conclusión sacaríais de ello?”
Padre/madre: “que va a su ritmo, que lo hace cuando coge confianza”

 Es importante empoderar a los padres. Poner al hijo y su huella como padres en el
centro de todo. Que lo que regule sus acciones con su hijo, esté bajo control del
desarrollo, crecimiento, autonomía y felicidad de su hijo y no tanto las emociones
que se encuentren presentes en los momentos complicados o la compensación de
la vulnerabilidad.

28

 Una interacción cercana y cálida produce la apertura de la familia, fomenta la
relajación y rebaja la tensión y lucha. Plantea un contexto de apoyo cercano a lo
importante para la familia y centra a los padres en lo que es necesario para su hijo/a
en ese momento para su bienestar emocional y para posibilitar un crecimiento
familiar óptimo.

 Se ha visto significativo, eludir o no hacer referencia o comentarios asociados a la
comparación y la estandarización.

 Es importante un tono despatologizador y tranquilizador, incidiendo en la
validación de lo que la persona siente y piensa. Aprender a mantener la dirección de
aquello que es importante en la relación con su hijo/a (a pesar de pensamientos y
sentimientos complicados) será un apoyo también relevante.

No son importantes las preguntas en sí mismas, sino la esencia de la interacción que de ellas
se desprende: naturalidad, cercanía, vulnerabilidad y validación.

c.1.1. Recogida de información

Como ya se ha indicado anteriormente, durante la toma de contacto inicial se realizará la
historia de vida de las personas y de la familia desde una perspectiva constructiva y no basada
únicamente en problemas (no se trata de hacer la historia del problema). Se recogerán los
siguientes aspectos relevantes de una manera natural (no en formato entrevista):

 La vida hasta el momento actual
o Infancia
o Juventud
o Edad adulta
o Momento actual

 Sobre aquello que me gusta y me apasiona
o Pasiones
o Talentos
o Lo importante: valores de auto-crecimiento y valores servicio a los otros
o Rutinas preferidas
o Personas importantes
o Contextos de apoyo

 Sobre aquello que me hace sufrir
o Valores de auto-crecimiento y de servicio asociados

 La vida juntos
o Historia de vida de la familia
o Sobre el diagnóstico de discapacidad de nuestro hijo/a
o Impacto sobre la vida familiar de la situación asociada a su hijo/a
o Cómo era la vida antes y cómo es ahora

No son apartados diferentes y desconectados entre sí. Es decir, que la conversación dirigida a
conocer a la persona (y familia) a través de su historia desde la infancia no es una simple revisión
biográfica, sino que también repasa aquellas actividades y cosas que le(s) apasionaban, los
talentos y las rutinas tanto del pasado como del presente con el objetivo de conocer con mayor
profundidad y cercanía la esencia de la persona y lo importante para la familia.

29

El (auto) conocimiento de la persona y la familia en base a su historia, es un elemento clave
para la emergencia de lo importante, el éxito en la formalización de propósitos y su impacto
sobre el desarrollo y la calidad de vida de su hijo/a y de la suya propia.

De una forma simple se presenta a continuación un cuadro resumen puede servir de referencia
para exponer dicha información.

MIS VALORES DE
AUTOCRECIMIENTO MIS TALENTOS MIS PASIONES

MIS VALORES DE
SERVICIO A LOS

OTROS

c.1.2. Cierre y contextualización

Se refiere a la explicitación, por un lado, de la esencia del abordaje centrado en los intereses de
la familia y por otro, de la actitud de apoyo del equipo y de las cualidades que van a definir la
interacción: centrada en los intereses de la familia, confianza, horizontalidad, cercanía y apoyo.
El cierre de la interacción dirigida a conocer a la familia se realiza a través de la contextualización
del apoyo a la activación del proyecto de vida. De una manera cercana y amable, el profesional
resaltará a través de metáforas o ejercicios sencillos, que el abordaje estará centrado en los
intereses y lo importante para la familia (p.e. metáfora del jardín, la novela de tu vida, ejercicio
del dedo o cualquier metáfora que hayan aportado ellos durante la conversación) y
contextualizará la relación de ayuda (p.e. la barca, las dos montañas, etc) enfatizando los
siguientes puntos.

 Vamos a centrarnos en la familia, en lo que es importante para ellos
 Estamos allí para ayudarles a navegar hacía una vida significativa
 Resaltar el rol horizontal ente el profesional y las personas
 Los componentes de la familia van a marcar la dirección y el ritmo de los avances
 Resaltar el proceso y no el resultado

A continuación, exponemos un ejemplo de contextualización:

30

“Les agradezco mucho que nos hayan permitido conocerlos, ello va a ser muy importante para
poder apoyarles en todo lo que esté en nuestra mano y por consiguiente también a “nombre del
niño”. Ahora me gustaría pedirles permiso para comentarles un poco en qué va a consistir el
trabajo o apoyo que les ofrecemos desde aquí. Nosotros lo que vamos a hacer es centrarnos
fundamentalmente en ustedes, en el tipo de madre o padre que quieren ser, el tipo de cualidades
que quieren potenciar, la huella que quieren dejar (especificar en función de lo que haya salido
en la conversación) y por supuesto, en fomentar aquellos valores o aquello que es importante
para ustedes respecto a su hijo (especificar en función de lo que haya salido en la conversación,
por ejemplo, tal y como me dijeron para ustedes es importante que su hijo/a cada vez sea más
independiente, autónomo y feliz). Les iremos pidiendo permiso para darles amablemente nuestro
punto de vista respecto a cada situación en la que podamos ayudarles. Dicho punto de vista no
es mejor ni peor, sino una perspectiva diferente…En definitiva, vamos a ayudarles a remar en la
dirección que ustedes quieren para tener una vida familiar significativa y para ello, todos los
apoyos o ayudas estarán conectados con esa dirección que les va a hacer sentir satisfechos como
padres

En el Anexo 1.3: metáforas para el cierre de la interacción dirigida al conocimiento de la
persona y la contextualización se exponen los elementos básicos de la contextualización, así
como ejemplos de metáforas y ejercicios que pueden resultar de utilidad.
Recuerda que para una mayor información sobre una aplicación eficaz de las diferentes
herramientas puedes ver el Anexo 1.2 Herramientas. Características de las metáforas y los
ejercicios experienciales

En determinados ámbitos (p.e. en la organización de la vida cotidiana significativa) la primera
interacción y la emergencia de lo importante, será suficiente para poder pasar a la entrevista en
rutinas y abordar la propuesta del plan de apoyos que les permita vivir una vida con significado.
En otros casos, será necesario realizar una mayor concreción de todo ello. Esto queda reflejado
en los siguientes pasos.

 c.2. Clarificación. “Un poco más sobre lo que es importante para ti y lo que esperas del futuro”

Como se ha comentado al final del anterior punto, en el caso de algunas personas o familias que
pasan por situaciones de cambio vital importante, como es el caso de las familias que acuden a
atención temprana, pueden requerir un trabajo y un apoyo de mayor profundidad.
A través de la esencia de nuevas interacciones cercanas (o dentro de la primera) y actividades
específicas, el objetivo será clarificar las direcciones valoradas y concretar propósitos o valores
(cualidades) con los que la persona y/o la familia se identifican.

El objetivo final de este paso es que, mediante pequeñas frases, la persona delimite con mayor
precisión las cualidades con las que se encontrará satisfecha en el día a día. Qué cualidades
quiere potenciar como padre/madre… qué emerge, desde el fondo de su corazón, como lo más
importante en su papel como madre/padre…, qué acciones estarían cargadas de esas
cualidades…

31

En este paso, cada una de las áreas importantes se traducen a cualidades que pueden ser
desarrolladas en cada momento por la persona.

Por ejemplo: en la primera interacción, una persona puede referir que el área de la familia (y en
concreto la de los hijos es muy importante). Podemos desarrollar más esa área a través de
preguntas como “¿si vivieses tal y como a ti te gustaría en esta área qué cualidades te gustaría
desarrollar como padre?”. La persona puede señalar que quiere ser un padre presente, que es
cariñoso y da amor.

Como se puede observar en el ejemplo, este paso a propósitos no tiene que ver con sentimientos
de la persona, sino que se trata de capturar la esencia de lo que es más importante en esa área
concreta en forma de dirección valorada.
Este trabajo de clarificación no tiene que ver con resultados que la familia quiere obtener, es
decir no va de lo que el niño/a pueda o no conseguir, o de cambiar lo que hacen otras personas
y tampoco de lo que uno mismo se dice que debería hacer, se refiere a intenciones o
declaraciones de cómo desea vivir su vida en esa área que le importa, más allá de los resultados
que su hijo/a pueda conseguir respecto a lo que les lleva a atención temprana.

Esto va sobre usted ¿cómo sería si estuviese viviendo su vida de la manera que le hace sentir
satisfecho/a consigo mismo/a?.

Otros ejemplos de declaración de propósitos se muestran a continuación:

o “Ser un/a padre/madre vital”
o “Ser un/a padre/madre persistente”
o “Persona que mantiene su mejor estado físico, saludable”
o “Ser una persona divertida”

Una mayor claridad en este punto requiere la diferenciación entre los valores y los objetivos.
Los valores, a diferencia de los objetivos y las metas, no se dan por terminados o conseguidos.
Los valores son direcciones que nos aportan un anclaje y una guía donde alinear múltiples
actividades y objetivos, los cuales nutren ese valor (lo riegan). En definitiva, los valores siempre
pueden ser cultivados o potenciados, tienen que ver con el proceso y no con los resultados.
Resumiendo, las diferencias entre objetivos y valores son:

 Un objetivo se puede lograr o alcanzar, los valores no se alcanzan, son direcciones
(nunca llegas a un pueblo que se llame Norte, siempre podemos ir más hacia el Norte)

 Un objetivo o acción puede ser fácil o difícil de conseguir
 Un objetivo podemos medir su progreso
 Una vez que se consigue un objetivo, aparece otro nuevo.

Veamos algún ejemplo aclaratorio:

32

VALOR OBJETIVOS/ACCIONES
Ser persistente a pesar de los problemas

Contribuir a la familia

Aprender estrategias de autocuidado / Acudir
al asesoramiento profesional para aprender a
gestionar mi nerviosismo y mi impulso a que
los avances sean más rápidos

Quiero implicarme más / Salir a las 15:00 del
trabajo para poder llevar a mi hijo a la piscina.

VALOR OBJETIVOS/ACCIONES
Ser una familia que valora el ocio y el
contacto con la naturaleza

Queremos potenciar el número de salidas y
nuestro ocio conjunto y de pareja / vamos a
hacer una excursión al mes al campo-otro día
al mes saldremos la pareja a cenar

Algunos ejercicios que pueden ayudar al profesional en la clarificación se exponen en el
Anexo 2.1: Metáforas y ejercicios para la clarificación de lo importante.

Para ayudar a la clarificación y al paso de áreas generales a propósitos (cualidades)
puedes ayudarte de una relación amplia, aunque no exhaustiva de valores y fortalezas
que encontrarás en el Anexo 2.2: valores y fortalezas.

 c.3. Entrevista en rutinas

Después de la primera interacción dirigida a conocer y clarificar lo que es importante para la
familia, se plantea la realización de la entrevista en rutinas. Ésta se realizará de una manera
informal, cercana y preguntando a las familias sobre cómo es su vida en los 15 días últimos.
“Para poder apoyaros, me gustaría saber cómo es vuestra vida en las últimas semanas”
Se realizaría como una forma de revisar las rutinas de una manera natural (continuando con la
esencia de las interacciones basadas en lo importante para la familia) sin tener que pasar
cuestionarios y pruebas extensas.
El objetivo de la entrevista en rutinas es conocer cómo el niño está aprendiendo y participando
de las rutinas diarias, cuáles son las prioridades y los deseos de los padres para el futuro de su
hijo/a (y de la familia en su conjunto) y finalmente, conocer las necesidades de apoyo percibidas
por la familia para avanzar en las direcciones valoradas
Algunas recomendaciones para la entrevista en rutinas se exponen a continuación:

 Se pueden sentar las bases de esa entrevista en el anterior contacto con la familia: “El
próximo día hablaremos sobre el día a día en vuestra familia. Os invito a que penséis en
todas las rutinas que realizáis cada día y lo que os suponen, es decir, si cada rutina os
supone un momento de satisfacción, de estrés, si estáis contentos con la forma en que
ocurre u os gustaría cambiar algo para que vaya en la línea de lo que hemos hablado
que es importante para vosotros (se les puede aportar un pequeño guion que les ayude
en las reflexiones)”

 Es principal que sea también una interacción cercana para que se dé una conversación
fluida.

33

 Mostrar empatía y comportamiento positivo.
 Lo ideal es realizar la interacción sin papeles, para que éstos no ocupen el lugar central

en la conversación (si son necesarios utilizar un folio en blanco y hacer anotaciones muy
breves. El resto de contenido se puede anotar a la finalización)

 No hacer preguntas directas, ni dirigidas, es preferible un planteamiento más abierto,
en torno a “cuéntame cómo es un día a día en vuestra vida” “cómo han transcurrido
estos últimos quince días en vuestra vida”. Es importante que la familia pueda
manifestar sus propias opiniones sin ser llevados a lo que para el entrevistador es
importante.

 Identificar los momentos más satisfactorios del día a día y los más complejos. Qué ocurre
ahí, cómo se sienten los papás, qué querrían cambiar y para qué.

 Evitar consejos, preguntas innecesarias, no emitir juicios de valor.
 Mostrar interés por la familia, no sólo por las necesidades del niño (de qué forma

aquello que les trae a atención temprana dificultan su participación en las rutinas)

La información recogida en la entrevista en rutinas va a facilitar el siguiente paso que es la
concreción del plan de apoyos.
Los aspectos para recoger y concretar en esta entrevista son:

 Mi vida en los últimos 15 días: vida rutinaria
 Sobre nuestros objetivos, metas y deseos en la actualidad y para el futuro de nuestro

hijo/a y para nosotros
o En qué podemos ayudar

 c.4. Concreción de los apoyos

c.4.1. Establecimiento de acciones comprometidas: “Pasando de las
palabras a acciones”

Todos los pasos anteriores son muy importantes, pero el objetivo del trabajo en la activación
del proyecto de vida que requiere una mayor profundidad sería la concreción de pequeñas
acciones (pasitos de bebé) que están bajo control de la persona y que están dispuestos/as a
realizar porque se encuentran al servicio de su vida significativa.
Este punto del proceso tiene que ver con el paso de los propósitos a objetivos y acciones
comprometidas con las direcciones valoradas. Un avance en la concreción requiere la propuesta
de objetivos a corto y medio plazo y la generación de patrones de acción coherentes con lo
importante para la persona y la familia.

La creación de acciones comprometidas es un proceso paso a paso de actuar para crear toda
una vida íntegra y significativa, fiel a los deseos, anhelos y a lo importante de cada uno a pesar
de las circunstancias

Puede ocurrir también que, la situación que ha llevado a la familia al servicio de atención
temprana genere un impulso por salir rápidamente de la situación, tener prisa o compensar una
discapacidad. Esta premura no es acorde con el proceso necesario, siendo esencial a) dar pasos
pequeños (pasitos de bebé) y b) cambiar una actitud que pone la lucha al servicio de la
compensación de vulnerabilidades por una lucha/constancia al servicio de construir una vida
significativa sea cual sea la situación.

34

Se trataría, por tanto, de enseñar a la familia el proceso de valorar el tipo de cualidades que
son importantes, ajustándose a las características del momento, maximizando y
probabilizando el éxito.

 c.4.1.1. Características de los objetivos y acciones

Las características de los objetivos y acciones a plantearse se exponen a continuación. Dichas
características, deben ser tenidas en cuenta por el profesional para garantizar el éxito y evitar
propuestas inalcanzables.

 Tienen que ser específicas y alcanzables. ej: “mañana voy a salir a andar a las 10:00h y
voy a estar 15 minutos”

 Prácticas y ajustadas a las habilidades de la persona. Ej: “Voy a jugar con mi hijo/a a los
puzles por la tarde de 17 a 18 h”

 Evitar objetivos basados en sentimientos o emociones. Como por ejemplo “mañana
quiero tener menos ansiedad”

 Evitar objetivos o acciones demasiado amplios e inalcanzables. Como, por ejemplo, la
próxima semana voy a ir al gimnasio todos los días durante dos horas, cuando es una
persona que hace muchos años que no realiza ejercicio físico.

 Deben estar vinculados a los valores personales y a aquello que consideran importante
para su hijo/a. Ejemplo: como valor personal “quiero ser un padre/madre cariñoso/a”.
A nivel de lo importante para el hijo “quiero potenciar que mi hijo sea cada vez más
autónomo, eso me haría sentir satisfecho como padre/madre”

 c.4.1.2. Concretar objetivos y acciones

Para trabajar en la concreción de objetivos y acciones conectadas con las cualidades a
desarrollar pueden utilizarse preguntas como:

 “¿Cómo sería cada interacción con su hijo si le demostrase cariño?”
 “¿Qué conducta estarías haciendo si le estuvieses demostrando tranquilidad a tu

hijo/a?”
 “¿Qué pequeña acción, qué pequeño paso de bebé que esté en tu mano podrías realizar

para que tu nivel de satisfacción en esta área subiera medio punto?”
 “¿Con qué pequeña acción en dirección a esas cualidades que me has dicho que quieres

potenciar podrías comprometerte, sabiendo que lo vas a cumplir al cien por cien?”
 “¿Qué podrías hacer mañana o pasado para que te acuestes satisfecho/a con lo que has

hecho, sintiendo que has regado aquello que más te importa?”

La persona elegiría, las áreas importantes a trabajar y también las acciones comprometidas.
La misión del profesional es motivar y facilitar las acciones, así como prevenir cualquier
característica de la propuesta que ponga en riesgo la probabilidad de éxito. Por ejemplo: es
muy común que la persona en estado de vulnerabilidad, en su afán por salir de la situación

35

se plantee objetivos inalcanzables o vaya demasiado rápido. Si el profesional percibe todo
ello, puede instarle a bajar el ritmo, y motivarle a dividir las acciones u objetivos en otros
más pequeños, intentando no subir muchos escalones de una sola vez. Todo ello además al
servicio de construir una vida significativa integral en la vida de su hijo/a y de toda la familia.

Varias herramientas útiles para el establecimiento de acciones comprometidas, el lector las
puede encontrar en el Anexo 3.1 Metáforas y ejercicios para el establecimiento de acciones
comprometidas

En el Anexo 1.4: Cuaderno práctico encontrarás los apartados correspondientes para ir
reflejando los objetivos a corto plazo y las acciones comprometidas con dichos objetivos.

c.4.2. Elaborar el plan de apoyos: “El mapa del viaje”

El siguiente paso en el proceso sería la elaboración del plan de apoyos que abarcará todas las
dimensiones que forman parte del desarrollo personal, familiar y social, incluyendo los apoyos
formales (pediatra, escuela de educación infantil...) informales (familia extensa, actividades
comunitarias…) y los proporcionados por el equipo de atención temprana al entorno familiar
para generar conocimiento y moldear habilidades de entrenamiento en entornos naturales.
El plan de apoyos estará consensuado con la familia y tendrá en cuenta los valores, prioridades,
y objetivos que la familia se ha propuesto.

Ejemplo: Prioridades de la familia basadas en la autonomía e independencia.

 Queremos que explore más y pueda llegar a más sitios por sí solo para que sea más
independiente. Así podrá divertirse y aprender más y de forma más autónoma.

 Que pueda comer solo, ahora no puede
 Me gustaría poder incorporarme a mi trabajo con media jornada

Estos podrían ser objetivos o prioridades que la familia se plantea y que marcan la dirección del
plan de apoyos que se establecerá posteriormente.

El plan aporta los apoyos que se adaptan y satisfacen las prioridades e intereses más profundos
de la familia tanto para su hijo/a como para el contexto familiar en su conjunto. Por lo tanto, se
asienta sobre lo importante/valores de la familia y se sostiene sobre dos columnas.

1. Cuál es la mejor manera de ayudar al niño para alcanzar los mejores resultados del
desarrollo preservando su calidad de vida en todas las dimensiones.

2. Cómo apoyar a la familia para ayudar a su hijo a conseguir esos resultados y favorecer
una vida familiar significativa (conectada con sus valores)

En él se especificará:

 Qué quieren lograr y para qué
 Qué necesitan
 Quién o qué proveerá el apoyo (los propios del equipo de atención temprana, otros

recursos formales y/o informales)

36

 Dónde y cuándo se implementará (en la unidad de atención, en el domicilio, en la
escuela infantil, parque u otros entornos)

Además, contestará a dos preguntas

 ¿Cuál es la mejor manera de ayudar al niño/a a alcanzar los resultados del
desarrollo?

 ¿Qué puede aportar atención temprana a la familia para ayudar a su hijo a avanzar
en el desarrollo de las cualidades valoradas, de manera que facilite su autonomía e
independencia y mejore paulatinamente su calidad de vida?

Como si de un viaje se tratase, el plan de poyo identifica el punto de partida (clarifica a la
familia dónde está ahora) la dirección y dónde quiere llegar (visión de la familia de dónde
quiere ir) etapas del camino y los apoyos necesarios.
 Cómo el niño está aprendiendo y participando en las rutinas diarias
 Cómo les gustaría que participase y para qué. Prioridades de la familia
 Cómo les gustaría ser como padres y como familia
 Apoyos necesarios
 Concreción

Es decir, la elaboración del plan de apoyos requiere, no sólo especificar objetivos, metas y
acciones significativas tanto en la familia como en el niño/a, sino también definir si la familia
requiere apoyos para implementar dichas acciones y en este caso, decidir quién y cuándo
realizará dicho apoyo.

Salgado et al. (2019)

37

 c.5. Grupo de apoyo

La metodología más recomendable para realizar el plan de apoyos sería realizar una reunión de
planificación con el grupo de apoyo en el cual están presentes el profesional de referencia o
coordinador de apoyos, la familia y el niño/a representados por ésta y cualquier otra persona o
profesional que se considere de especial relevancia (abuelo/a, tío/a, etc). Se trata un grupo
reducido comprometido con apoyar y velar que todos los apoyos estén al servicio de la
independencia y autonomía del niño/a, así como de los intereses y valores de la familia.
Se trataría de una estrategia que debe entenderse como una opción a plantear, pero no como
una obligación. Es decir, se planteará de manera voluntaria, y participarán aquellas personas
significativas que la propia familia elija.

 La reunión de planificación comienza compartiendo todos los presentes, las fortalezas y
necesidades que han surgido del niño/a, también las fortalezas y valores que se
destacan de la familia y se expresan las características de aprendizaje del niño en el
momento actual.

 A continuación, se plantean las preocupaciones, recursos y prioridades de los padres y
qué es lo que requieren para poderlo realizar.

 Se pide posteriormente a los diferentes miembros del grupo aquello que pueden
aportar, incluyendo los apoyos técnicos que se pueden implementar desde atención
temprana para que el menor aprenda las diferentes habilidades al servicio de su
independencia, autonomía y mejora de la calidad de vida.

En el plan (que es un documento vivo) se especifican los apoyos asociados a las características
de aprendizaje del niño/a, los que tienen que ver con la implementación de éstos en el entorno
natural bajo la premisa de estar contextualizados en lo importante para la familia y favorecer
una vida familiar significativa

Ver Anexo 4.2: Características y funciones del grupo de apoyo

d. Identificación de barreras. “¿En qué puedo ayudarte?

En ocasiones, el profesional el coordinador de caso puede percibir barreras psicológicas a la hora
de implementar acciones comprometidas (niveles elevados de emociones displacenteras,
conflicto de valores, etc) e incluso también, a lo largo de las interacciones sobre lo importante.
Todo ello puede hacer aconsejable la derivación a otro profesional (o incorporación de otro
profesional al grupo de apoyo) o la propuesta de apoyo psicológico (si el profesional de
referencia/coordinador caso es psicólogo) dirigido a entrenar habilidades sociales y personales
específicas para abordar de manera eficaz pensamiento y emociones desagradables, que
puedan surgir ante situaciones complejas.
En algunos casos concretos, el propio trabajo de apoyo a la activación del proyecto de vida
puede quedar atascado por barreras psicológicas y emocionales que apartan la atención de lo
importante. En estas situaciones, es conveniente que el profesional no quede enganchado en
dicha demanda y reformule la ayuda y apoyo técnico como algo que le entrenará para que las
barreras psicológicas tengan un menor impacto en su vida a la hora de potenciar lo importante
para ellos en lo que se refiere a su hijo/a. Es decir, el apoyo psicológico sería un apoyo alineado
con lo importante de la familia.

38

En definitiva, es común que las familias acudan a los equipos de atención temprana con
sentimientos de ansiedad, culpa y angustia. En ocasiones, éstos son gestionados de manera
adecuada, pero en otras ocasiones, su presencia motiva conductas más centradas en la evitación
del malestar y alejadas de lo importante para la propia persona. Es en estos casos donde se hace
necesario una derivación o apoyo psicológico más específico.

El abordaje de este tipo de situaciones particulares, más complejas, en las que se observan estas
barreras, requerirá una formación específica de los profesionales.

e. Seguimiento

Será importante que se haga un seguimiento de las acciones que la familia se propone en vías
de regar aquello que para ellos es importante. Dicho seguimiento, no se realizará desde la
censura o la reprobación, sino con una actitud constructiva: Para ello es importante que el
profesional:

 Enfatice que el aprendizaje de cualquier habilidad es un proceso paso a paso, animando
a no decaer,

 Potencie actitudes como la paciencia y la constancia
 Refuerce el aprendizaje, lo que significa valorar aquello que para ellos es importante.
 Dirige la atención hacia aquello que emerge como lo más importante en lo referente a

la relación, desarrollo y calidad de vida de su hijo/a y de la familia.
 Considerar siempre el proceso “crecer en vida significativa” y no el resultado concreto

de una acción.
 Valorar los logros, poniendo en concordancia la emisión de acciones significativas con

la sensación de satisfacción personal. Cobra especial relevancia reforzar lo que la
familia consigue, y ayudar a abstraer aquello que ha funcionado.

A continuación, se presenta un cuadro resumen del itinerario-guía.

39

Salgado (2019)

6. Profesionales

Sentido para los profesionales
Cada organización, centro o servicio, puede crear sentido positivo orientado también a sus
profesionales, y facilitarles que activen o descubran sus propios contenidos de sentido en lo que
hacen.
Involucrarse en un trabajo personal intenso acerca de aquello que le da sentido a cada una de
las acciones profesionales, será fundamental para la realización de intervenciones útiles de
ayuda a otras personas y para moverse hacia el tipo de profesional que se quiere ser.
Será importante para las y los profesionales implicarse en actividades experienciales que les
ayuden a reflexionar y conectar con aquello que es importante para ellos y ellas en el ámbito
profesional. Cuáles son los valores y el tipo de huella que les gustaría dejar en las personas y/o
familias, a las que ayudan. Es importante realizar actividades de toma de conciencia acerca de
aquellos pensamientos y sentimientos que actúan como barreras a la hora de moverse en la
dirección valorada como profesional y que pueden emerger ante determinadas interacciones,
así como entrenar habilidades de afrontamiento de dichas barreras.

40

Competencias profesionales
De manera general podemos destacar que las interacciones que se centran en lo importante
tendrán unas características especiales que requieren de las siguientes competencias
profesionales (para ver más sobre interacciones ver anexo 1.1)

 La interacción será simétrica, por lo que es necesaria la humildad por parte de la persona
de apoyo para compartir nuestras habilidades y conocimientos, dando nuestra
perspectiva, que no es ni mejor ni peor, solamente es una perspectiva diferente.

 Escuchar de una manera especial, estando en contacto y centrado en la persona
 Mostrar cercanía de una manera natural
 Expresar empatía, amor, amabilidad y transparencia
 Aprender a salir de un modo de solución de problemas
 Validar incondicionalmente la experiencia de la persona Actuar con conciencia (notando

lo que experimentamos y compartiéndolo) y valentía
 Asumir riesgos. Yendo más allá de nuestras barreras personales y de aquello que nos

impide conectar con lo importante de la otra persona.
 Compartir historias dolorosas, pérdidas, vergüenzas, etc., (autorrevelaciones). La

vulnerabilidad es lo que nos une no lo que nos diferencia.
 Apoyo mutuo y profundo
 No centrándose únicamente la conversación en problemas o enfermedades.

Hay que considerar en todo momento del proceso la importancia del trabajo en equipo, tanto
dentro del equipo –intraequipo- como con otros equipos –interequipos-, para activar el
proyecto de vida:

 Trabajo intraequipo: trabajo transdisciplinar o trabajo colaborativo dentro del mismo
equipo, asegurando el conocimiento basado en la evidencia surgido de cada profesional
del equipo, puesto al servicio del equipo en su conjunto y del servicio a prestar.

 Trabajo interequipos: trabajo en red con otros profesionales (de otros recursos sociales,
de salud, educación…), asegurando siempre el derecho, voluntad y preferencias de la
familia, evitando por tanto un sesgo de trabajo pensando más en los equipos que en la
familia.

Blue-Banning y cols. (2004)9, plantean los siguientes temas como esenciales, según la opinión de
familias, para que se dé una verdadera armonía y alianza en la relación entre la familia y la o las
personas del equipo profesional que les ofrece apoyo:

“Seis temas para una alianza colaborativa entre familias y profesionales:

• Comunicación: La calidad de la comunicación es positiva, comprensible, respetuosa
entre todos los miembros y a todos los niveles de la alianza. La cantidad de la
comunicación está también en un nivel que posibilita una coordinación eficiente y
efectiva así como la comprensión entre todos los miembros.

• Indicadores: Recursos compartidos, ser claros, ser honestos, comunicar de
forma positiva, tener tacto, estar abierto, escuchar, comunicar
frecuentemente, coordinar la información

• Compromiso: Los miembros de la alianza comparten una sensación de seguridad
acerca de: a) la devoción y lealtad de cada uno de ellos hacia el niño y la familia; y
b) la creencia de cada uno de ellos en la importancia de los objetivos que se
persiguen para el niño y la familia.

9 Blue-Banning, M; Summers, J. A.; Frankland, H. C.; Nelson, L. L. y Beegle, G. (2004). Dimensions of
Family and Professional Partnerships: Constructive Guidelines for Collaboration. Exceptional Children, 70,
2, 167-184

41

• Indicadores: Demostrar compromiso, ser flexible, ver el trabajo como ‘más
que un trabajo’, ver al niño y a la familia como ‘más que un caso’, animar al
niño y a la familia, ser accesible al niño y a la familia, ser consistente, ser
sensible a las emociones

• Igualdad: Los miembros de la alianza tienen un sentimiento de equidad en la toma
de decisiones y en la implantación del servicio, y trabajan activamente para
asegurarse que el resto de los miembros de la alianza se sienten igualmente
poderosos en relación con su capacidad para influir en los resultados de los niños y
sus familias.

• Indicadores: Evitar el uso de la ‘fuerza’ (por ejemplo, de la autoridad
profesional), empoderar a los miembros, validar a los demás, defender a los
niños y sus familias con otros profesionales, permitir la reciprocidad entre
los miembros, tener voluntad de explorar otras opciones, nutrir la armonía
entre todos los aliados, ‘sentarse a la mesa’ / evitar el corporativismo,
actuar ‘igual’

• Habilidades: Los miembros de la alianza perciben que el resto del equipo demuestra
competencia, incluyendo la capacidad de los proveedores de los servicios de cumplir
con sus funciones y mostrar enfoques de ‘práctica recomendada’ para trabajar con
los niños y sus familias.

• Indicadores: Adoptar medidas, tener expectativas sobre el progreso del
niño, cubrir las necesidades especiales individuales, considerar al niño y a su
familia como un todo, tener voluntad de aprender

• Confianza: Los miembros de la alianza comparten una sensación de seguridad
acerca de la fiabilidad del carácter, capacidad, fortaleza o confianza de cada uno de
los otros miembros.

• Indicadores: Ser fiable, proteger al niño, ser discreto
• Respeto: Los miembros de la alianza miran a sus compañeros de equipo con estima

y demuestran esta estima mediante actos y comunicaciones.
• Indicadores: Valorar al niño, no juzgar sin más, ser cortés, ejercer la no

discriminación, evitar la intrusión” (op. cit. p. 174).
Estos mismos autores indican lo siguiente, muy coherente con lo que se acaba de señalar:

• La asimetría de poder y autoridad es la principal dificultad en las relaciones entre
profesionales y familias.

• El principal problema para el desarrollo de una verdadera asociación entre familias y
profesionales es el fracaso en establecer relaciones de colaboración, empoderamiento
y confianza entre las familias y los profesionales que prestan servicios de apoyo.

También es de gran interés para este ámbito el siguiente texto de García-Sánchez y cols. (2014)
Hay que “asegurar, en la interacción que ha de darse entre el profesional y el cuidador
principal, los principios de participación, horizontalidad y flexibilidad:
• Participación: el adulto que aprende no es un mero receptor; puede y debe interactuar
con el orientador de su aprendizaje intercambiando experiencias. Además, el adulto
tiene una profunda necesidad de auto-dirigirse en sus actuaciones y, sobre todo, en sus
aprendizajes.
• Horizontalidad: el orientador del aprendizaje y el adulto que aprende tienen
características cualitativas similares (adultez y experiencia); aunque con diferentes
características cuantitativas. Por ejemplo, en nuestro caso diferente grado de
conocimiento sobre la psicología evolutiva del niño, las características de la
discapacidad, o sobre los rasgos temperamentales y los gustos y preferencias de ese niño
concreto con nombre y apellidos.
• Flexibilidad: cada adulto, para aprender, necesita un tiempo de aprendizaje acorde
con sus aptitudes y destrezas y el orientador de su aprendizaje debe saber respetar ese
tiempo”.

42

Ética

Las actuaciones técnicas derivadas de un enfoque de atención centrada en lo importante para
la persona se asientan sobre un pilar básico como es el reconocimiento de la dignidad de la
persona a través del respeto al proyecto de vida y al libre desarrollo de la personalidad.
Bajo estos pilares, el trabajo diario de los profesionales presentará una base ética de actuación
y se verá orientado por los 4 principios enunciados desde la bioética (no maleficiencia, justicia,
autonomía y beneficiencia)

Los cuatros principios de la bioética

El principio de no maleficencia obliga a los profesionales a no hacer daño (físico, psicológico o
social) a la persona ni a sus familiares, así como a realizar buenas prácticas en la atención. En la
práctica profesional diaria esto se traduce en la obligación de realizar aquellas acciones que
están indicadas, por suponer beneficios para las personas, y evitar las que están contraindicadas
por generar daño o riesgos de lesión para éstas.

El principio de justicia obliga moralmente a los profesionales a no discriminar a ninguna persona
por razones sociales y a distribuir los recursos de forma equitativa entre las personas de similar
necesidad.

El principio de autonomía dicta a los profesionales de los centros de atención social a promover
y respetar las decisiones de las personas. Ello implica reconocer el derecho de todas las personas
a tener y expresar sus propias opiniones, así como a identificar y llevar a cabo atenciones
basadas en sus valores, creencias y proyectos de vida.

El principio de beneficencia insta a los profesionales de los recursos de atención a las personas
a hacer el bien a éstas. Esto se traduce en procurar el mayor beneficio para la persona partiendo
del concepto subjetivo del bienestar de la propia persona, y si este es desconocido, de la mayor
calidad de vida objetiva esperable.

Si en el proceso de apoyo a la activación y desarrollo del proyecto de vida de una persona, surgen
conflictos éticos al profesional, éstos se pueden encauzar a través de los comités de ética locales
o del Comité de Ética de los Servicios Sociales de Castilla y León (CESSCYL)

Protección de la intimidad y de la información personal
Queremos que las personas confíen en los profesionales, para lo que es necesario asegurar la
protección.
La persona autorizará expresamente las actividades de apoyo profesional.
La persona indicará expresamente con qué profesionales desea compartir qué contenidos de su
proyecto de vida.
Se adoptarán medidas organizativas para garantizar la confidencialidad y la intimidad de la
persona.

43

Evidencia científica sobre sentido y proyecto de vida
La evidencia en que se basan las intervenciones sociales procede tanto de la experiencia de las
personas como de los profesionales de la ciencia.
Existe un corpus de evidencia científica sobre:

a) El sentido de la vida, propósitos vitales: su medición y su relación con la salud y el
bienestar.

b) Actividades que promueven la percepción de satisfacción con la vida.
c) Evaluación de programas de información para mejorar el propósito y el sentido de la

vida.
d) Procesos implicados en el crecimiento personal postraumático.
e) Propósito y sentido de la vida en escenarios que involucran diferentes servicios sociales:

personas con discapacidad, personas con dependencia atendidas en centros con
cuidados de larga duración, personas con trastorno mental, violencia de género.

f) Técnicas de información y basadas en los valores personales.
g) Enfoque de atención centrada en las personas.

Hay que tener también en cuenta las recomendaciones dadas por ECTA (Early Chilhood
Technical Assistant Center) y DEC (División para la Infancia Temprana del Consejo para Niños
Excepcionales)

44

Anexos

Anexo 1.1: Conversaciones basadas en lo importante

IMPORTANCIA DE LAS CONVERSACIONES ESPECIALES

“Si tenemos un valor, seremos más capaces de convivir con nuestra angustia existencial”

Wong

Como si de niveles de profundidad se tratase, a la hora de abordar las conversaciones

especiales entre los profesionales de apoyo y las personas, podemos abordar las siguientes
preguntas claves

¿Para qué sirven las conversaciones basadas en valores?
¿Por qué es útil aprender a implementarlas?
¿Cómo funcionan?

Todo el proceso de ayuda se apoya en el lenguaje. Son muchos los profesionales que se

apoyan en el lenguaje y en las conversaciones para apoyar la construcción en las personas, de
una vida con sentido.

En ocasiones las conversaciones pueden ir dirigidas a enfermedades, problemas o
trastornos a resolver ya que, éstos determinan, en muchas ocasiones, la calidad de vida de la
persona. Dichas conversaciones intentan motivar directamente el cambio de conducta a través
de la propuesta de pautas y consejos especializados.

En las profesiones de apoyo y ayuda a los otros, suele existir un reflejo llamado de
corrección (Miller y Rollnick, 2015)10 refiriéndose a la tendencia o el deseo que surge a aliviar o
cambiar rápidamente algo que consideramos que va por un camino incorrecto, y lo hacemos
recurriendo a un estilo más directivo “lo que tienes que hacer es…”.

“El reflejo de corrección parte de la creencia de que debemos convencer o persuadir a la
persona para que cambie o para que haga lo correcto” (Miller y Rollnick, 2015) siendo nosotros
quien decidimos qué es lo correcto en base a supuestos valores científicos o profesionales.
Pensamos que, con las preguntas, motivos y discursos adecuados, la persona conseguirá ver la
luz y cambiar. Se parte de la idea de que la persona, no es capaz de percibir su realidad de
manera adecuada y que mantienen barreras problemáticas (cuando no patológicas) frente al
cambio que debemos derribar. Tal y como señalan los autores, “esto requiere un fuerte reflejo
de corrección, confrontar a la persona con la realidad, convencer, hacerle ver, ofrecer soluciones
y cuando hay resistencia, subir el volumen” (White y Miller, 2007)11 Estos efectos se pueden
encontrar en múltiples ámbitos: salud, servicios sociales e incluso la educación.

Ese modo de interacción, si bien ha podido servir a un limitado número de personas,
otras informan sentirse no comprendidas, no escuchadas, irritadas, avergonzados, con ganas de
irse e impotentes. Además de todo ello, se trata de una interacción centrada en los problemas
y se aleja de una perspectiva basada en el respeto a lo importante y en el crecimiento de la vida
significativa de la persona.

10 Miller, W. & Rollnick, S. (2015) Entrevista Motivacional. Paidós.
11 White, W.L . & Miller, W.R. (2007) The use of confrontation in addiction treatment: History, science,
and time for a change. The Counselor, 8 (4) 12-30

45

Otro tipo de interacciones son aquellas que organizan las conversaciones de modo que
sean las propias personas las que se inclinen a movilizarse hacia sus propios valores e intereses.

En el ámbito de los servicios sociales y dentro del paradigma de la Atención Centrada a
la Persona, se ha mostrado de utilidad un tipo de conversación dirigida a poner en el centro
dichos valores e intereses personales.

Las interacciones basadas en lo importante se diseñan para que, alguien con la intención
de ayudar, organice las conversaciones de modo que las personas se persuadan a sí mismas
para realizar acciones alineadas en función de sus propios valores e intereses.

Las personas que sufren o están en situaciones vitales complicadas suelen ser personas

que conocen bien sus dilemas y han estado durante mucho tiempo en contacto con su debate
interno, e incluso en muchas ocasiones sintiéndose culpables y autocastigándose
personalmente porque las cosas no van mejor. Se vuelven muy duros consigo mismos y de
alguna forma intentan conseguir salvarse de cara al exterior.

Lo que parece evidente y ya mucha investigación ha demostrado es que, una actitud
abierta y/o defensiva o un discurso hacia el cambio o hacia el mantenimiento va a depender
fundamentalmente de la relación creada entre el profesional y la persona.

Es decir, la resistencia y la motivación se dan en el contexto interpersonal

Para ayudar a las personas, por tanto, no es el terapeuta el que debe enunciar las
razones para cambiar, sino que es la persona la que propone razones para el cambio. Esto
desemboca en un cambio de estilo y de esencia en la relación de apoyo. Se trata de un transito
de un estilo directivo a un estilo más colaborativo y en consonancia con la atención basada en
los intereses o lo importante para la persona.

Es importante ser conscientes de que un estilo caracterizado por culpar, juzgar o etiquetar a

la persona por ser resistente o mostrarse desmotivado no es una buena idea.

Por el contrario, tenemos que entender el discurso de negación de la persona (si lo

hubiese) en un contexto donde mostrar la vulnerabilidad no está reforzado, donde la etiqueta
diagnóstica no es neutral y donde la persona necesita poner a salvo su yo.

En este contexto, por tanto, es importante que el resultado de la interacción profesional
con la persona susceptible de apoyo la haga sentir implicada, con ganas de cooperar, de seguir
hablando, esperanzada, aceptada, escuchada, segura, respetada y conectada.

Un enorme cuerpo de evidencia científica muestra que nuestra capacidad para crear
conexiones cercanas no sólo aumenta nuestra salud mental y física, sino que nos ayuda a

vivir más

46

CONVERSACIONES BASADAS EN LO IMPORTANTE: CONEXIONES CERCANAS

No son pocos los estudios que indican que más allá de la estrategia de apoyo que se
aplique, el tipo de relación o interacción que se desarrolle va a ser el elemento clave en la
eficacia de cualquier proceso de atención.

El apoyo a la activación del proyecto de vida requiere tomar contacto con lo importante
para la persona con el objetivo de motivar la implementación de conductas alineadas con sus
valores. Es importante conseguir que la persona esté en contacto el mayor tiempo posible con
aquello que le refuerza positivamente (no sólo a corto plazo sino en una línea extendida del
tiempo). Es decir, tenemos que hacer que lo que valora y motiva sobrevuele la experiencia de la
persona en el presente.

En este contexto, la primera fase del proceso de activación del proyecto de vida
requerirá la identificación y reconocimiento de sus valores (de lo importante). Y para el
desarrollo de este objetivo, la herramienta más básica es el conocimiento profundo de la
persona y de su historia de vida a través de la palabra y las interacciones naturales.

¿Cómo hacerle sentir a las personas que nos importan?

Las interacciones centradas en la persona y que además giran en torno a aquello que da

sentido a su vida, son, tal y como las denominan Kholenberg y Tsai, interacciones
extraordinarias. Aquellas que, mediante el lenguaje corporal, el contacto visual y la sonrisa le
hacemos saber a la persona que nos interesa quién es, y lo que está sintiendo su corazón.

En esta dura tarea, tenemos que conseguir que las personas nos desvelen aspectos
íntimos sobre ellos y sobre su vida. Y ello sólo va a ser posible si somos capaces de generar
interacciones extraordinarias, intensas, significativas y profundas (Kholenberg y Tsai, 2017).

Dichas interacciones se caracterizan por la horizontalidad, donde el profesional no
adquiere el valor de experto que sabe mucho sobre algo y le va a decir qué hacer o qué decisión
tomar a la otra persona. Es una interacción donde va a ser importante: la cercanía, la conexión,
ser genuinos y escuchar con aceptación, hacer autorrevelaciones y expresar cariño.

A su vez, todo ello, requiere una toma de conciencia sobre lo que está ocurriendo en el
momento presente, en la conexión social. En concreto es deseable tomar conciencia sobre uno
mismo, sobre el otro y sobre lo que está ocurriendo entre ambos.

Vamos a conversar sobre lo que a la persona le importa desde lo que le emociona, tanto
lo que le apasiona como lo que le hace sufrir.

Es recomendable, para ajustarse a un modelo centrado en lo importante para la persona y
alejado de la reducción sintomática, iniciar la interacción conociendo la historia de vida de la
persona (de cada uno de los miembros de la pareja) con calidez, aceptación y sin juzgar,
identificando aquello que le apasiona, le gusta o se le da bien y todo aquello que es importante
como padre/madre, pareja, etc.

Por tanto, las conversaciones basadas en lo importante (los valores) no son encuestas

cerradas y frías, sino que se trata de interacciones que presentan las siguientes peculiaridades:

 Vitalidad. Cuando las conversaciones hacen contactar con lo importante se vuelven

activas y dinámicas. Significa que se está generando un patrón de conversación
basado en la construcción y en la coherencia con aquello que es valorado. Para ello
puede ayudar escuchar música significativa, película favorita, preguntar por alguien
a quien admire o encuentre noble, que especifique las cualidades que resalta de esa
persona, etc. Si una conversación está perdiendo dinamismo, es muy repetitiva y

47

excesivamente intelectualizada es posible que se esté produciendo un patrón de
conversación basado en el problema y en la evitación.

 Experiencia de elegir. Es importante que las conversaciones tengan la cualidad de
ayudar a construir en la persona la capacidad para elegir y tomar decisiones dentro
de la situación. Para ello, es importante focalizar la atención en la coherencia con
los valores, en lo que él elige en esos momentos.

 Orientadas al presente. Algo que es valorado, lo es en el aquí y ahora y el acto de
valorar lo tenemos que hacer en este preciso momento. Es importante, por tanto,
aprender a traer el momento extendido al momento presente, es decir, hacer que
las consecuencias reforzantes a largo plazo lo sean también en el momento actual.

 Estar dispuesto al sentimiento de vulnerabilidad. Dentro del dolor y la
emocionalidad intensa están también los valores. Cuando las personas
experimentan contacto con los valores y con que históricamente puedan existir
acciones que les haya movido lejos de la dirección valorada, pueden aparecer las
emociones intensas y la emocionalidad. Estar dispuesto a que esto esté presente y
validarlo genera confianza y enseña una nueva relación con todo ello.

 Expandir el impacto de las acciones más allá (legado). La mayoría de las personas
sueñan con un mundo mejor, pero se sienten impotentes respecto a cómo hacerlo.
Olvidamos que estamos interconectados y que las acciones crean una huella de
futuro, influimos en otros. Lo que la persona hace tiene un impacto en el momento,
pero también es duradero y si somos capaces a través de las conversaciones de
expandir el efecto de la acción, se obtiene un renovado sentido de propósito y
significado que proviene de la sensación de transcendencia y de ser parte de algo
más grande.

 Cambio de foco. Las conversaciones sobre valores necesitan un cambio de foco,
pasar de una congruencia con los pensamientos y sentimientos (¿por qué ocurre,
por qué haces esto...?) a una congruencia con lo que a la persona le importa (¿para
qué podría sería útil hacer esto...? ¿qué acción para ti, valoraría ahora eso que te
importa?)

Dificultades

Se exponen a continuación algunas dificultades que pueden surgir en el desarrollo de
las conversaciones sobre valores y que es importante tener en cuenta:

 Hablar sobre valores o enseñar valores más que hacerlos presente y sentirlos.
 Utilizar preguntas tipo como si fuese una entrevista. La interacción en las

conversaciones sobre valores debe de tener la mayor naturalidad posible.
 Pensar que hay que tenerlo todo claro. En ocasiones la búsqueda de claridad

cognitiva, en el caso de lo importante lleva a un exceso de rumiación,
hiperreflexibilidad y perdida de vitalidad en la conversación

 Reflejar compromisos de otros. Evitar que las conversaciones traten sobre valores
socialmente bien vistos o que provengan de otras personas importantes para el
usuario/a (es decir, verbalizar aquello lo que socialmente se espera que se diga
respecto a lo que es verdaderamente importante). Es relevante que se trate de
aquello que en realidad es importante para la persona.

 Que la persona diga “no sé qué me importa” “no tengo valores” y que el profesional
quede enganchado en ello.

 Centrarse en resultados, también puede ser un inconveniente. Es decir, focalizar la
interacción en lo que la persona quiere conseguir más que en qué hay de importante
para la persona en ese resultado (Ejemplo: quiero que vengan a visitarme, está
reflejando que la familia y el contacto social es importante para esa persona)

48

Primera interacción

La primera interacción es una conversación dirigida a conocer a la persona, a la pareja,
su historia de vida y aquello que es importante sobre la base de:

1. Aquellas actividades y situaciones que le gustan y apasionan
2. Aquellas actividades y situaciones que le generan malestar y sufrimiento.

Importante empezar la interacción focalizando la atención en el conocimiento de la persona y
no hablando de los problemas. No se trata de hablar de la historia de problemas a resolver y
del sufrimiento (si lo hubiese), sino de la esencia de la persona.

Algunos aspectos esenciales para resaltar en la primera interacción se exponen a

continuación:

 La primera interacción estaría dirigida a las fortalezas, pasiones y talentos, aunque
emerjan también las situaciones de dolor y sufrimiento a lo largo de la conversación.

 No se trataría de una entrevista estructurada, sino de un pequeño conjunto de
preguntas (no exhaustivas) que permitan la implementación de una interacción
cercana y focalizada fundamentalmente en valores y en la propia persona.

 Repasa de una manera natural la historia de vida de la persona (aunque
posteriormente se puedan utilizar otras herramientas específicas para ello). La
historia de vida permite abordar el carácter sumativo de la experiencia, trabajar y
cambiar narraciones y conocer momentos, personas, actividades y situaciones,
tanto agradables como desagradables que están conectados con los valores.

 Busca, por tanto, además de conocer y centrarse en la persona, explorar los valores
subyacentes que posibiliten la ampliación del rango de actividades o acciones con la
función de conectarse a la guía de los valores y hacer que la persona viva una vida
con significado.

La historia de vida es una herramienta, tanto si se realiza de forma estructurada como

si se hace a través de interacciones especiales, que posibilita un conocimiento de la persona, de
los momentos, situaciones y personas que han tenido especial interés y relevancia en su vida
(tanto por lo positivo como por lo negativo) y permite conocer los valores y pasiones que están
implícitos en todo ello.

Además, se muestra como una estrategia útil para motivar narrativas nuevas a través
del enmarque de lo que la persona experimenta dentro de su historia, potenciando el
autoconocimiento, el tratarse bien y motivar cómo seguir escribiendo la historia a partir del
presente. La potencialidad de esta herramienta es grande si se aplica con la suficiente
profundidad.

¿Cómo se hace para facilitar conexiones cercanas?

Para generar esa cercanía que permita sentir a la otra persona que está siendo
escuchado y que es importante, se exponen a continuación una serie de recomendaciones:

 Comparte habilidades y conocimientos, da tu perspectiva, que no es mejor ni peor,

solamente es una perspectiva diferente.
 A través de este tipo de conexión vas a conocer más profundamente a la persona.

Sé tú mismo, genuino
 Escucha con calidez
 Escucha de una manera especial. Hazle saber está siendo escuchado, tanto

verbalmente como como a través del contacto visual, sonrisa y el lenguaje corporal.

49

 No juzgar, validar aquello que la persona siente y piensa. Es lo que la persona
experimenta en esos momentos.

 Esfuérzate por que la interacción sea lo más natural posible. Cuida el espacio físico,
el momento, tono de voz, etc, para que la interacción no parezca un interrogatorio.

 Intenta que la conversación no esté basada únicamente en problemas y soluciones.
 Realizar una historia de vida no conectada a problemas (no se trata de la historia

de un determinado problema). Es decir, el objetivo de la historia de vida es conocer
la esencia de la persona.

 Actúa con conciencia, notando lo que experimentas y se valiente expresando
amabilidad, amor y transparencia.

 Comparte historias dolorosas, pérdidas, vergüenzas, etc (autorrevelaciones). La
vulnerabilidad no es lo que nos diferencia, es lo que nos une.

Las preguntas específicas no son lo relevante en las conversaciones basadas en lo

importante, sino la esencia y el espíritu que de ellas se desprende y que debe caracterizar un
estilo centrado en la persona.

50

Anexo 1.2: Herramientas. Características de las metáforas y los ejercicios

experienciales

En ocasiones, debido a aspectos y situaciones muy diversas resulta difícil hacer que las
personas entren en contacto con aquello que les importa y le da sentido a su vida.
Consecuentemente, será necesario la utilización de procedimientos útiles para apoyar el
proceso de activación de su proyecto vital.

El objetivo de los anexos referidos a las herramientas, son:
 Generar un kit de herramientas para que los profesionales puedan ayudar a las personas

a entrar en contacto con aquello que le importa.
 Enseñar a las personas a valorar: activar el propósito de vida y motivar la realización de

acciones coherentes con lo importante. Para ello el kit de herramientas irá dirigido a:
o Identificar áreas de importancia, fortalezas y talentos
o Clarificar las direcciones de valor
o Activar el propósito (construcción de objetivos, metas y acciones)
o Identificar barreras (en aquellos casos que las hubiese)

De manera general el objetivo es facilitar que las personas tomen contacto con el rumbo

que marca la brújula (sentido de vida) planifiquen los diferentes objetivos, ayudarlos a encontrar
formas alternativas de vivir una vida rica (fortalezas) plena y significativa y enseñarles a navegar
en las diferentes condiciones para que la persona mantenga el rumbo en cualquier tipo de
condición.

Herramientas

Las herramientas son instrumentos que nos permiten implementar nuestro trabajo de

una manera eficaz. Si bien, es cierto, que están hechas para objetivos concretos, aprender a
adaptarlas, a cada situación o caso, posibilitará una enorme flexibilidad de éstas.

Aplicar las herramientas de forma mecánica, sin conocer cuál es la función que tiene que
cumplir para una persona o familia particular, sería como tener una “caja de herramientas en
nuestra casa” y a la hora de realizar un trabajo (cambiar una lámpara) abriésemos la caja y
cojamos la primera herramienta que encontremos (p.e unos alicates). De esta manera, la
aplicación de dicha herramienta será muy poco productiva.

Una aplicación inadecuada y mecánica, puede llevar la utilización una tras otra de
herramientas y a un exceso de actividades, derivando en una situación aversiva para las
personas.

Por todo ello, a continuación, se expondrán las características fundamentales
correspondientes a una buena aplicación de las herramientas con el objetivo de que las personas
tomen contacto con aquello que valoran y motivar acciones coherentes con ello. La aplicación
de cada una de las herramientas debe ajustarse a un análisis funcional profundo de la situación
particular.

Dentro de las herramientas, también están las interacciones y conversaciones basadas
en lo importante, cuyas características podrás encontrarlas en el anexo 1.1.

Los diferentes instrumentos utilizados, también tienen que tomar una perspectiva
centrada en la persona (en la familia) de tal forma que sea útil a las personas y no tanto al
profesional (lo cual no significa que no pueda ser útil a ambos). Debemos diferenciar, por tanto,
cuando una actividad, ejercicio etc, se utiliza con una función para el centro o profesional, y
cuando se utiliza como para hacer que la persona conecte con aquello que es importante ella.

51

Veamos un ejemplo a continuación:

Mi gente o red de apoyo
Este es un ejercicio que sirve para que el profesional conozca quién son las personas

cercanas y con qué apoyos cercanos se puede contar (sirve al profesional)
¿Cómo podemos hacer que esta actividad sirva a la persona? ¿Qué adaptaciones

podemos hacer para conectar con aquello que le importa?
Para ello, es importante, no sólo conocer las personas que pueden apoyar, sino también

por qué son importantes. Se pueden usar con ese objetivo otras preguntas como las siguientes:
¿qué significan ellos para ti? ¿Cómo está la relación con esa persona, es cómo a ti te gusta? ¿Por
qué una determinada persona está lejos? ¿Hay alguien de las personas que has puesto más fuera
que signifique mucho para ti, que sea importante y te gustaría verte más cerca? ¿Te gustaría
una foto diferente de esa relación? ¿Qué estarías dispuesto a hacer para poder tener esa foto?

A lo largo de los siguientes anexos encontrarás diferentes herramientas (metáforas y

ejercicios experienciales) para diferentes momentos del itinerario en el trabajo de activación del
proyecto de vida. Las herramientas son generales y requerirán una cierta adaptación en la
aplicación al ámbito de la atención temprana.

En la siguiente tabla se exponen los diferentes anexos de herramientas y la fase de
aplicación.

ANEXO HERRAMIENTAS FASE

Anexo 1.1 Conversaciones basadas en lo
importante

Primera toma de contacto y
clarificación

Anexo 1.3 Metáforas para el cierre de la
sesión y contextualización Primera toma de contacto

Anexo 1.4 Cuaderno práctico Primera toma de contacto

Anexo 2.1 Metáforas y ejercicios para la
clarificación de lo importante Clarificación

Anexo 2.2 Valores y Fortalezas Clarificación

Anexo 3.1

Metáforas y ejercicios para el
establecimiento de acciones

comprometidas

Establecimiento de acciones
comprometidas

Ejercicios globales de trabajo
con lo importante

Clarificación y establecimiento de
acciones comprometidas

Características

Varios son los tipos de herramientas que el lector va a encontrar en los anexos:

 Conversaciones basadas en lo importante
 Historia de vida: reminiscencias
 Metáforas

52

 Ejercicios experienciales
 Ejercicios escritos
 Ejercicios de ojos cerrados

Como ya se ha comentado anteriormente, las conversaciones basadas en lo importante
y la historia de vida, han sido tratados más detenidamente en el anexo 1.1 con lo que a
continuación, destacaremos algunas características del resto

Metáforas y ejercicios experienciales

Tal y como se ha señalado, el trabajo en valores requiere que sea experiencial para hacer

emerger la motivación. En este sentido la utilización de metáforas y ejercicios experienciales,
que permiten a la persona distanciarse del debate cognitivo y tomar contacto con las funciones
de implícitas de lo importante, serán herramientas altamente recomendadas en diversas fases
del proceso de activación del proyecto de vida.

Ejercicios escritos

Los ejercicios escritos, permiten dar una mayor estructura a los resultados de la

intervención, hacen explícitos los resultados y permiten servir de recordatorio en todo el
proceso.

Ejercicios de ojos cerrados

Los ejercicios de ojos cerrados, visualizaciones o ejercicios de toma de conciencia,
permiten:

 Mantener al participante en el momento presente
 Llevar a la persona a diferentes contextos (p.e. las pasiones, pérdidas, perspectiva del

otro...) donde emerjan lo importante sin tener que experimentar las consecuencias
reales

 También permiten que la persona pueda experimentar otros momentos temporales y
otras consecuencias. Esta capacidad humana será de gran ayuda por

 Colocan a la persona en su propia piel en diferentes momentos y ver que había ahí
respecto a lo importante

 Tomar la perspectiva de otros como forma de contactar con los valores de servicio a
otros
Tomar conciencia de las barreras personales y practicar cómo sería moverse en la

dirección deseada.

Historia de vida (reminiscencias)

La historia de vida es una herramienta, tanto si se realiza de forma estructurada como
si hace a través de interacciones especiales, posibilita un conocimiento de la persona, de los
momentos, situaciones y personas que han tenido especial interés y relevancia en su vida (tanto
por lo positivo como por lo negativo) y permite conocer los valores y pasiones que están
implícitos en todo ello.

Además, se muestra como una estrategia útil para motivar narrativas nuevas a través
del enmarque de lo que la persona experimenta dentro de su historia, potenciando el
autoconocimiento, el tratarse bien y motivar cómo seguir escribiendo la historia a partir del
presente.

La potencialidad de esta herramienta es grande si se aplica con la suficiente
profundidad.

53

La historia de vida en el ámbito de la atención temprana incluye, no sólo lo relacionado
a cada uno de los miembros de la pareja por separado, sino también lo referente a la vida en
común.

Aplicación eficaz

A continuación, se presentan algunas claves fundamentales de la aplicación eficaz de las

metáforas y los ejercicios experienciales

 La utilización de metáforas y ejercicios experienciales permiten a la persona
experimentar lo importante y no tanto hablar de ello. El trabajo en valores no
es cognitivo, no es un debate. Se trata más de tocar lo emocional, aquello que
realmente le motiva y le mueve a la persona, pero no desde lo que se espera
de él o ella, sino de lo que realmente le conmueve.

 Lo que se pretende con estas herramientas es llevar a la persona a diferentes
contextos donde emerjan los valores (lo importante). Para ello los ejercicios y
metáforas le pueden llevar verse en diferentes momentos de su historia, en
diferentes contextos y ver qué hay ahí respecto a lo que le importa. Ej. Verse
dentro de 20 años tal y como le gustaría vivir y siendo como quiere ser como
padre/madre, abuelo/a, profesional, amigo/a, etc.

 Este tipo de herramientas permiten una mejor validación de lo que la persona
piense y siente. Facilita que la persona, se sienta escuchada y entendida sin
juicios de valor.

 Las metáforas o ejercicios experienciales no deben ser contados o leídos. Se
trata de que su esencia, lo que quieren decir esté presente en la conversación,
que a la persona le haga sentir. Detenerse en la metáfora es importante.

 Si bien se propondrán un kit de metáforas y ejercicios, las mejores metáforas
son aquellas que se acercan a las características de la persona, a su profesión
o a alguna experiencia personal. Por ejemplo: una persona que fue condenado
por agresión a trabajos de jardinería en la comunidad, dados sus conocimientos
en temas del cuidado de jardines, la utilización de la metáfora del jardín de
flores puede ser muy útil.

 Las mejores metáforas, son aquellas que la propia persona da o las que son
elaboradas en ese momento por el profesional de acuerdo con lo que la
persona está exponiendo. Por ello, es importante una formación concreta en la
elaboración y aplicación de metáforas, que permita ser capaz de improvisar.

 Aquello que las metáforas y ejercicios experienciales quieren reflejar, deben
ser conectadas por las personas y no por los profesionales. En caso de
dificultades para conectar con lo que se quiere decir, el profesional puede usar
claves del tipo ¿A qué crees que me refiero con tu jardín? ¿qué serían las flores
para ti?

 En determinados momentos puede ser muy útil usar ayudas físicas (imágenes,
dibujos, objetos, etc). Por ejemplo, hacer física la dirección valorada mediante
una línea dibujada en el suelo o con una cuerda.

 Es importante, no ir por delante de la persona, es decir, no explicarle las cosas,
ni razonar.

 Las herramientas que encontrarás en los anexos están escritas de manera
general, de forma que puedan ser susceptibles de adaptarse a las
circunstancias y características de cualquier persona. Con toda seguridad,
algunas, necesitarán adaptaciones específicas en función de diferentes
contextos de aplicación.

54

Anexo 1.3: Metáforas para el cierre (establecimiento del contexto de
apoyo) y la contextualización

Cierre (establecimiento del contexto de apoyo) y contextualización

Se refiere a la explicitación por un lado de la esencia del abordaje centrado en los

intereses de la persona (y/o de la familia) y por otro, de la actitud de apoyo del profesional y de
las cualidades que van a definir la interacción: centrada en los intereses de la persona, confianza,
horizontalidad, cercanía y apoyo.

Las herramientas expuestas en este apartado pueden ser utilizadas en otros apartados
por su carácter flexible y multidimensional. Por ejemplo, la “metáfora del jardín” aunque sea
muy utilizado para la clarificación de lo importante, puede ser una herramienta muy útil en el
cierre de la primera sesión si la persona ha realizado en su vida trabajos relacionados con la
jardinería.

Todas estas herramientas son generales, con lo que, requerirán una adaptación

específica al ámbito de la atención temprana (p.e. utilizarlas en plural si están ambos
miembros de la pareja en la interacción)

55

METÁFORA
“LA BARCA”

(Adaptación tomada de Páez Blarrina, Gutierrez Martínez, 2012)12

Consiste en una metáfora simple que trata de que la persona experimente que el

profesional está para apoyarle en sus decisiones. Que le va a ayudar, pero que va a ser él/ella
quien elegirá la dirección valiosa.

"Imagina que ambos estamos en una barca, cada uno con un remo. Yo estoy ahí contigo
para ayudarte a remar, me voy a poner a remar contigo. Pero la dirección, hacía dónde vamos,
la elijes tú. Tú vas a elegir hacia dónde dirigir la barca en base a los lugares que te importan y
solo tú, nadie puede elegir por ti; ni siquiera yo. Es importante que cuando nos pongamos a
remar nos coordinemos bien en cuanto a cuando remar, cómo remar, a qué ritmo hacerlo, con
qué orientación; porque si no vamos a estar dando vueltas con la barca y no nos acercaremos a
ninguna parte que te importe. Cuando nos veamos dando vueltas con la barca nos tocará
pararnos, echar la vista hacia dónde quieres ir y organizarnos para remar en dirección. De igual
forma, también vas a elegir el ritmo de la navegación, tu decides si ir más o menos deprisa. Al
igual que en el caso anterior, es importante ponernos de acuerdo sobre ello y yo remaré al ritmo
que me digas".

METÁFORA
“LAS DOS MONTAÑAS”

(Adaptación de la metáfora de los dos escaladores de Wilson y Luciano, 2002)13

El proceso de abordar aquello que es importante para ti puede ser algo similar a escalar
una montaña. Imagínate que estás escalando dicha montaña, te esfuerzas en ello y cuando miras
hacia arriba ves una parte del camino . Yo escalaré una montaña paralela, que está al lado de la
tuya y mi papel es decirte lo que yo veo desde mi perspectiva, desde el camino que estoy
recorriendo. Será una perspectiva diferente, observaré cosas diferentes y te lo diré, ni mejores
ni peores, únicamente te haré saber lo que yo veo. Y ello será diferente a lo que tú estás
percibiendo desde tu posición”

El objetivo de esta metáfora es abordar el contexto de la interacción como un
intercambio de información, donde la posición del profesional no es directiva. Plantear la
perspectiva del profesional como un punto de vista diferente al del cliente. Ni mejor ni peor,
sólo diferente

METÁFORA
“EL TERREMOTO”

(Carlos Fco Salgado Pascual)

Todos conocemos casos recientes de Terremotos que han asolado países enteros, por
ejemplo, Haití. Imagínate que queremos ayudar a Haití después del terremoto. ¿Qué podemos
hacer?...¿Podríamos ayudarles destruyendo el terremoto?...¿podemos eliminar la
catástrofe?...¿Qué tendríamos que hacer?. En efecto, el objetivo es ayudarles a construir, y
hacerlo desde la destrucción. Hay que empezar a construir a pesar de ver que gran parte de lo
que vemos alrededor está en ruinas. Eso mismo vamos a hacer en el proceso de apoyo, no
estamos interesados en eliminar algo, sino en construir a partir de lo que hay.

12 Paez, M., & Gutiérrez, O. (. (2012). Multiples aplicaciones de la Terapia de Aceptación y Compromiso (ACT). Madrid: Pirámide
13 Wilson, K., & Luciano Soriano, M. (2002). Terapia de Aceptación y Compromiso (ACT). Un tratamiento conductual orientado a
los valores. Pirámide

56

El objetivo es enfatizar el planteamiento de construir en lugar de destruir o eliminar.
Señalar desde el principio que la Historia de uno solo es sumativa, no resta. No podemos eliminar
la historia, pero sí podemos elegir qué hacer hoy para construir una vida con significado, es decir,
en la dirección de lo importante.

EJERCICIO EXPERIENCIAL
“EL DEDO”

Nos colocamos en la silla de forma activa enfrente de algún objeto o cuadro o

simplemente la pared. Ponemos el dedo índice enfrente de nuestros ojos y miramos el dedo,
observamos su forma, su textura, las sombras que producen la luz, etc.

Pasamos un tiempo observando el dedo y después dirigimos al objeto que está más al
fondo y observamos dicho objeto, su forma, su color, su textura y las sombras que produce la
luz que entra o que hay en la habitación.

Cuando nos queremos mover por la vida en una determinada dirección significativa
pueden surgir barreras y de hecho surgen, y podemos pensar que este es el problema.
Solamente es un problema porque está y nos fundimos con ello. Pero si nos focalizamos en lo
que hay más allá, en aquello en donde nos queremos centrar (en nuestros valores) en dónde
queremos ir, la barrera seguirá estando, pero veremos con más nitidez y tomaremos contacto
con lo que nos importa.

METÁFORA
“SABER VERSUS PRACTICAR”

(Tomada de workshop K. Wilson)

Imagínate que tengo muy poca elasticidad, apenas puedo agacharme y quiero aprender

a hacer yoga. Durante, 3 años me dedico a leer libros de Yoga hasta que soy una persona que
conoce los principios del Yoga y conoce multitud de ejercicios.

Al cabo de esos 3 años sabré mucho sobre Yoga, y puedo hablar mucho sobre Yoga. Pero
si mido mi elasticidad, seguirá siendo igual de pobre o más, que hace 3. Hay que diferenciar, por
tanto, entre, saber y practicar. Para aumentar mi grado de elasticidad tengo que practicar Yoga,
no sólo saber.

De esta forma ejemplificamos que lo importante es mantener un nivel de práctica o de
actividad.

METÁFORA
VIAJAR AL OESTE

(Tomado de “Cuestión de confianza. Del miedo a la libertad” Harris, 2013)14

Vivir de acuerdo con los valores es como viajar hacia el oeste. No importa lo lejos que
viajes hacia el oeste; siempre podrás ir un poco más allá. Nunca llegas a alcanzar un lugar
llamado “oeste”. Por otra parte, las metas son como los lugares que quieres visitar mientras vas
viajando hacia el oeste: este puente, aquel río, la montaña, aquella ciudad…; cada uno de estos
lugares por los que pasas los puedes ir tachando a medida que vas avanzando

El objetivo de dicha metáfora es darse cuenta de que los valores son direcciones y no se
llegan a conseguir nunca, al contrario de lo que sucede con las metas y los objetivos.

14 Harris, R. (2012). Cuestión de confianza. Del miedo a la libertad. Madrid. Sal Terrae

57

METÁFORA
“LOS CALCETINES DE PUNTO”

(Adaptado de Wilson y Luciano, 2002. Hayes, 1999)15

Dime si tienes sentimientos profundos, muy relevantes para ti, acerca de los calcetines
de punto. Dime también si te importa o es central para tu vida que la gente lleve calcetines de
punto…(Dejar que la persona conteste).

Intenta ahora que surjan unos sentimientos muy profundos e importantes para ti acerca
de los calcetines de punto…(Esperamos a que nos indiquen la imposibilidad de que surjan dichos
sentimientos).

Ahora imagina que a pesar de no sentir nada especial por tales calcetines, vas a actuar
de modo que hagas de los calcetines algo muy importante. Imagínate que tienes que hacerme
ver que los calcetines de punto son muy importantes para ti, o bien que trabajas en una tienda
y quieres hacer ver a los clientes que valoras mucho los calcetines de punto, con el objetivo de
que aumenten las ventas de dichos calcetines. ¿Qué se te ocurre que harías para hacer de los
calcetines de punto algo muy importante? (Dejar que el participante conteste y dé varias
contestaciones en forma de acciones de lo que haría en la misma sala o en el caso necesario, en
una tienda para demostrar que valora o que es importante para él los calcetines de punto)

Dime ¿cómo podrías ser recordado por mí o por los compañeros de trabajo o por los
clientes de esa tienda después de implicarte en todas estas acciones durante meses o años para
generar importancia a los calcetines de punto?...(el cliente contesta).

O sea que, a pesar de no tener sentimientos especiales hacia los calcetines de punto, al
comportarse de ese modo lo cierto es que nadie podría decir que no tienes unos sentimientos y
motivos fuertes hacia los calcetines de punto. Lo que realmente ha importado es lo que has
hecho, ésas son las huellas que quedan. Lo que ha producido esos cambios son tus acciones, y
realmente éstas son las que están bajo tu control activo.

El objetivo de esta metáfora es introducir la importancia de considerar los valores como
acciones y no como sentimientos. Valorar como un sentimiento activo.

METÁFORA
“EL JARDÍN DE FLORES”

(Adaptado de Wilson y Luciano, 2002)

Imagínate que te gustan mucho las flores y quieres tener un jardín lleno de hermosas
flores en tu huerto. Plantas el tipo de flores que quieres tener y empiezas a regarlas con el
objetivo de que crezcan y en un futuro poder disfrutar del jardín y de la hermosura de las flores
que tú quieres tener. Tú sabes que tienes que cuidar tus flores, haga frío o calor, estés o no
cansado, sabes que tienes que regarlas y cuidarlas para tenerlas verdes y tal y como a ti te gusta.
Todos los días te afanas en ir a tu huerto y regar y cuidar las flores.

Un día te das cuenta que, en tu jardín empiezan a salir las primeras plantas, pero
también observas que aparecen unas pequeñas malas hierbas. Rápidamente cortas las malas
hierbas, ya que éstas estropean de alguna forma el tipo de jardín que a ti te gustaría tener. Lo
limpias y eso te tranquiliza.

15 Hayes, S. C., Strosahl, K. D., & Wilson, K. G. (1999). Acceptance and commitment Therapy. An experiential appoach to

behavior change. New York: The Guilford Press

58

Al día siguiente observas que, de nuevo, aparecen otras malas hierbas, que tú te afanas
en cortar cuanto antes. Así sucesivamente, todos los días, ya vas al huerto, con la intención clara
de prestar atención a cualquier indicio de mala hierba que pueda salir para cortarla. Pero parece
que las malas hierbas cuanto más las cortas, más salen y poco a poco te vas dando cuenta que
tienes que ir aumentando tu atención hacia las malas hierbas para que no te estropeen el jardín,
pero también aumenta tu cansancio ya que cuanto más las cortas, más rápido salen y crecen.

Al cabo del tiempo, tu experiencia es que consigues a duras penas, mantener limpio el
huerto de malas hierbas, pero estás dejando de regar tus flores. Que las flores que tú quieres
tener, no están creciendo verdes y sanas como tú quieres.

Consigues que el huerto, durante un breve espacio de tiempo, esté libre de malas
hierbas (lo cual te tranquiliza), pero poco a poco estás dejando de cuidar tus flores, aquellas que
tú quieres tener.

¿Podrías ir a tu jardín, mirar las malas hierbas durante un momento y dirigir la atención
a si hay todavía flores en tu jardín a las que cuidar?

El objetivo de esta metáfora es concretar la forma en la que vamos a centrar atención

en aquello que a la persona le importa (el jardín que quiere tener) y en las acciones concretas y
útiles que puede tomar en ese momento concreto para que en un futuro se acerque a tener el
tipo de jardín que quiere.

**(Esta metáfora también se encontrará en el anexo dedicado a las metáforas y
ejercicios para la clarificación.)

59

Anexo 1.4: Cuaderno práctico

INTRODUCCIÓN

Este cuaderno práctico consiste en una recopilación y propuesta de esquema que sirva
para recoger aquella información relevante y útil para la activación del proyecto de vida. En ella
se podrá encontrar alguna sugerencia inicial de cómo abordar el primer contacto con la persona
y aquellos elementos relacionados con lo importante, que ayudará al profesional de referencia
a concretar el trabajo de activación del proyecto de vida.

No se trata de un esquema rígido, sírvase de ejemplo y de guion. Siéntase libre de
modificar aquello que considere oportuno en base a una aplicación pragmática y útil para la
persona y su adaptación al ámbito de la atención temprana.

“Postura amable, abierta. Dejar a un lado las defensas, como si cualquier cosa fuese

posible y aunque tu asesor personal te boicotee, toma conciencia de que son pensamientos que
vienen a tu mente, es tu asesor haciendo su trabajo, déjalos fluir y céntrate de nuevo en
plantearte las mejores posibilidades en cada una de las áreas.

Esto va sobre ti y sobre lo pequeño, no grandes retos y grandes cambios.”

60

AREAS DE VALOR, PASIONES Y TALENTOS

La persona es el centro de atención, el foco a partir del cual surgen las pasiones, los
talentos y los valores subyacentes a éstos y a las situaciones de dolor.

Para optimizar la experiencia de los valores es importante partir de la narrativa, de un
conocimiento cercano de la Historia Personal. En el siguiente punto se propone como primer
paso una entrevista de intereses, que pretende conocer a la persona con mayor profundidad
desde una perspectiva positiva.

VALORES DE
AUTO

CRECIMIENTO

CREATIVIDAD

OCIO Y TIEMPO
LIBRE

TRABAJO Y
CARRERA

PROFESIONAL

TRATARSE BIEN A
UNO MISMO

CRECIMIENTO
PERSONAL Y
EDUCACIÓN

ESPIRITUALIDAD

AUTOCUIDADO Y
SALUD

VALORES DE
SERVICIO A LOS

OTROS

AMISTADES Y
OTRAS

RELACIONES
SOCIALES

COMUNIDAD Y
VOLUNTARIADO

EL ENTORNO Y
LA NATURALEZA

FAMILIA

PASIONES

TALENTOS

61

CONTEXTUALIZACIÓN

Permíteme apoyarte ayudar a que vivas una vida significativa.
Me gustaría contarte en qué va a consistir este apoyo y algunas características de en qué

puedo ayudarte.
En primer lugar, me gustaría decirte que yo me voy a centrar en ti, en aquello que más te

importa y en el tipo de vida que tú valoras. Tú vas a ser el centro. Mi papel no será decirte qué
tienes que hacer o qué tiene que ser importante para ti. Mi máximo respeto a tus intereses,
sueños, deseos y voy a ayudarte a conocer mucho más todo eso que a ti te importa, cuáles son
tus valores, ya que está demostrado que cuanto más conocimiento tengamos sobre ello, más
nos acercamos a una vida significativa y con vitalidad.

La vida es como un viaje que ya has empezado y en el que estás inmerso. Estas navegando
por el mar y en ocasiones notarás que navegas en la dirección que quieres, y otras puedes notar
que por distintas circunstancias te has apartado de la dirección. Mi papel es montarme contigo
en la barca y ayudarte a remar. Pero para ello necesito que me digas cuál es la dirección, en qué
rumbo quieres que rememos. Tú mandas. Es posible que ahora te pueda venir a la mente, no sé
en qué dirección. No te preocupes, esto está bien, esa es mi labor, ayudarte a descubrir y
conocer más cuál es la dirección que te importa y en la que quieres navegar.

No se trata, por tanto, de conseguir unos determinados objetivos o puertos a los que
llegar, esto puede conseguirse o no, y con mucha seguridad, remando podrás conseguirlo, pero
no es algo que con toda seguridad vaya a ocurrir porque son muchas las circunstancias que
pueden ocurrir.

El trabajo que vamos a realizar trata más sobre conocer, elegir y mantener una dirección
valorada y con la que tú te sientas que tu viaje merece la pena.

Conocerás más sobre lo que te motiva y apasiona, aquello que se te da bien, áreas,
personas y actividades que son importantes para ti, y todo ello facilitará que puedas cultivar y
regar todo ello para que tu vida sea como tú quieres.

62

¿QUÉ LE APASIONA?

PASIÓN VALORES SUBYACENTES


















¿QUÉ SE LE DA BIEN?

TALENTOS VALORES SUBYACENTES


















SUS RUTINAS PREFERIDAS

RUTINAS









63

RED DE APOYO

Me llamo: __
Vivo en: __

Nº NOMBRE DONDE VIVE TELÉFONO

1

2

64

VALORES DE AUTOCRECIMIENTO

En la navegación por la vida, como ya hemos señalado, va a ser importante conocer la
dirección hacia dónde remar, seguir lo que marca la brújula de nuestros valores. Para una buena
navegación, es imprescindible, tener la embarcación en las mejores condiciones. Por ello vamos
a empezar con los valores de autocrecimiento, con aquello que te mantiene en las mejores
condiciones para poder vivir una vida con sentido. Primero nos centraremos en estos valores de
crecimiento personal y después, lo haremos con los valores de servicio a los otros. Recuerda, es
importante focalizar la atención en ti mismo y en mantenerte en las mejores condiciones, para
poderte centrar en los demás.

Autocuidado y salud

Los motivos por los que las personas realizan acciones de autocuidado son muy diversos,
algunos lo hacen por diversión, otros para tener éxito o, en otras ocasiones, porque ven en
perseguir un estilo saludable la consecuencia de vivir más y estar más con la gente que aman. El
para qué, por tanto, puede ser muy amplio

Se trata de un área muy concreta y que suele ser importante para todas las personas.

 Ejemplo de Preguntas

¿Cómo de importante es la salud física para usted? ¿Qué papel juega la salud y la comida

saludable en su vida? ¿Por qué quiere cuidar su cuerpo y su salud y que significa para usted
hacerlo a través de dieta, ejercicio u otras actividades? ¿Qué pequeñas acciones realiza
intencionadamente para cuidar su salud? ¿Qué te motiva a mantenerte saludable?

Espiritualidad

 Ejemplo de Preguntas

¿Hay cosas más allá o más grandes que la propia vida que te importen o te inspiren?

¿Describe el papel que la espiritualidad juega en tu vida y cómo se manifiesta? Si tiene esto en
su vida ¿Qué cualidades le proporciona?

Creatividad

 Ejemplo de Preguntas

¿Qué de lo que hay en tu vida te hace sentir como un artista? ¿En qué eres creativo? No

sólo referido a los medios tradicionalmente artísticos, sino que puede ser en otras muchas
formas de ejercer la creatividad (p.e. cocinar, escribir, maquillar, arreglar cosas, etc)

¿Qué lugar ocupan las actividades creativas en su vida? ¿Son importantes para usted?
¿Disfrutas viendo que tu esfuerzo se convierte en algo nuevo?

65

Ocio y tiempo libre

La forma en la que las personas viven, cuidan y disfrutan de su tiempo libre puede tener
un importante impacto en la calidad de vida. Con el ocio uno puede sentirse absolutamente
implicado y absorto en la actividad o también puede ser una forma de expresar sueños, deseos,
emociones, estados de ánimo, etc.

 Ejemplo de Preguntas

En este dominio, busca el valor que pones al expresar este espíritu lúdico ¿Qué hay detrás

de tu tiempo de ocio? ¿Aprecias tener tiempo para relajarte, divertirte? ¿Te permites retarte a
ti mismo o a desarrollar nuevos intereses? ¿Cómo describirías esa parte de tu vida si fuera
exactamente como te gustaría? ¿Qué tipo de intereses, actividades o aficiones te encantaría
cultivar o explorar si pudieras? ¿Qué tipo de actividad siempre has querido realizar, aprender o
desarrollar y hasta ahora no lo has realizado? ¿Qué cualidades te gustaría que tuviesen tus
momentos de ocio?

Trabajo y carrera profesional

En esta dimensión puede estar incluido un trabajo remunerado, voluntario o no
remunerado o la implicación en la propia economía doméstica. Las motivaciones pueden ir
desde conseguir una seguridad financiera, prestigio, valoración, independencia y para otras
personas, desafío intelectual o interactuar y ayudar a los demás.

 Ejemplo de Preguntas

¿Has dejado una carrera o trabajo voluntario debido a barreras emocionales o cognitivas?

Como por ejemplo miedo al fracaso, sensación de estrés o malestar, presión o cualquier otra
cosa. Imagina el trabajo deseado por ti (Ej: tu vida profesional) ¿cómo deseas o te gustaría
utilizar tus habilidades o talentos de manera productiva? ¿Qué te da todo ello? ¿Qué harías si
pudieses hacer cualquier cosa? Describe un trabajo o esfuerzo que sería perfecto para ti.

Crecimiento personal y educación

El crecimiento personal se alimenta de todo aquello que te hace desarrollarte como ser
humano, intelectual, física, social o emocionalmente. Se refiere, por tanto, a generar un
conocimiento más profundo sobre uno mismo, el mundo o los demás. Muchas veces se asocia
con el aprendizaje, y de hecho incluye todo lo relacionado con la educación formal, aunque no
es necesario ya que se puede producir en cualquier ámbito o lugar. Por consiguiente, muchas
de las áreas planteadas con anterioridad pueden tener que ver con el crecimiento personal, por
ejemplo, una persona que realiza un deporte puede experimentar que está cuidando su salud,

66

o que le permite sentirse unido a un grupo social, pero también, puede permitirle generar el
sentido de crecer en la habilidad, ser cada vez más competente en ese deporte.

 Ejemplo de Preguntas

¿Te atrae el conocimiento, ver y conocer cosas nuevas? ¿Te gusta aprender nuevas

habilidades o desarrollar algunas que ya tienes? ¿Quizás has notado que en determinados
ámbitos te es agradable aprender solamente por el hecho de conocer más? ¿Te gusta compartir
aquello que conoces? ¿Respecto a qué áreas te gusta crecer?

Tratarse bien a uno mismo

En ocasiones, cuando cometemos fallos, cuando tomamos conciencia de que tenemos
vulnerabilidades o simplemente ante cosas que no nos salen como quisiéramos, solemos ser
muy duros con nosotros mismos. Nos culpamos y somos muy duros como una estrategia
motivadora.

Aprender y cultivar un tipo de relación consigo mismo/a basada en el buen trato, el cariño,
la condescendencia y la amabilidad puede ayudar a que deje de criticarse y de pelear consigo
mismo/a para centrarse en experimentar y vivir acorde a lo que le importa.

“Trátate a ti mismo como tratarías a una persona que quieres”

 Ejemplo de Preguntas

¿Cómo de importante es para usted aprender a ser amable consigo mismo/a? ¿Cómo

cambiaría su vida si se tratase con más amabilidad en determinados momentos y ante
pensamientos y recuerdos complicados? ¿Cree que es importante moverse en esta dirección?
¿Qué sería para usted un trato bondadoso ante situaciones complicadas? ¿Cómo sería para
usted, que caracterizaría a una persona que es modelo de amabilidad y condescendencia ante
su vulnerabilidad o ante sus momentos más difíciles?

VALORES DE SERVICIO A LOS OTROS

Los valores de servicio a los otros son valores sociales, pero se nutren también de los
valores de autocrecimiento. Por ejemplo, una persona puede valorar crecer en el conocimiento
de algo que se le da bien como el maquillaje, motivando a esa persona para contribuir a que
otras personas se vean bien y sean más felices.

La contribución a los otros tiene que ver con dar de aquello que uno tiene dentro sin
esperar nada a cambio. Se trata de encontrar significado aportando, contribuyendo,
aprendiendo a desarrollar los talentos para llegar a los demás, y contactar. De tal forma que, si
te gusta enseñar, el hecho de compartir conocimientos con los otros aportará significado. Si te
gusta ayudar, el hecho de aportar una sonrisa, una palabra amiga o una mano que sustente
aportará sentido y te ayudará a sentirte satisfecho.

“Esto va de lo pequeño” Muchas de las cosas más significativas que una persona puede
hacer para contribuir al otro son cosas tan pequeñas como conversar, un abrazo, una muestra
de agradecimiento, integrarme en una ONG, ayudar a la persona más próxima con cualquier
necesidad, todo ello aporta conexión, fuerza y propósito.

Es importante tomar en consideración en cada área las pasiones y talentos.

67

Familia

Se refiere a la importancia que tiene la familia en toda su amplitud, desde la vida de
pareja, los hijos, hermanos, padres, etc. Tómese esta área como un proceso, es posible que una
persona, en estos momentos no tenga hijos o pareja, pero aún así puede ser un área relevante
e importante para esa persona.

 Ejemplo de Preguntas

¿Los lazos familiares son importantes? ¿Qué tipo de relación de pareja te gustaría tener?

¿Qué cualidades te gustaría potenciar como padre/madre? ¿Qué cualidades destacarías de una
relación de pareja ideal para usted? ¿Qué aportan sus pasiones y talentos a esta área? ¿Qué
cosas se te dan bien en esta área? ¿Hay algo que le falte en esta área? Preguntar por diferentes
roles: como padre/madre, pareja, hijo/a, primo/a…

Amistades y otras relaciones sociales

Existe mucha variabilidad en lo que las personas valoran, respecto al área de la amistad y
las relaciones sociales. Algunas personas valoran conocer mucha gente, mientras otras
personas, dan mucha importancia ciertas cualidades de la relación como la cercanía y la
confianza. También hay personas que prefieren estar solas.

“Cuidar tu red social tiene efectos beneficiosos”

 Ejemplo de Preguntas

¿Son las relaciones sociales, importantes para usted? ¿Qué tipo de relaciones sociales le

gustaría tener? ¿Qué cualidades le gustaría potenciar como amigo? ¿Cómo serían las
interacciones con sus amigos si éstas fuesen ideales para usted? ¿Qué se te da bien en el área
de las amistades y las relaciones sociales? ¿Cómo te gustaría contribuir a tus relaciones sociales,
de qué modo? ¿Qué le faltaría a esa área en estos momentos?

Comunidad y voluntariado

Todos pertenecemos a una comunidad y el sentimiento de pertenencia suele ser
importante para una gran cantidad de personas. Esta área se refiere a comunidades amplias
como una nación o su ciudad, pero también algo más pequeño como grupos sociales, el lugar
de trabajo, el vecindario o una ONG.

68

 Ejemplo de Preguntas

¿Ser parte de una comunidad o pertenecer a algo más grande, es importante para usted?

¿Le importa marcar una diferencia en su comunidad? ¿Qué tipo de persona o que cualidades le
gustaría potenciar en esta área? ¿Cómo te gustaría compartir tus pasiones y lo que se te da bien
en su comunidad o grupo de pertenencia? ¿Qué es lo que más le motiva en esta área? ¿Qué
huella le gustaría dejar en los otros, cómo le gustaría ser recordado en la comunidad? ¿Hay algo
que falte en esta área para usted?

El entorno y la naturaleza

Cuidar de la naturaleza y estar en contacto con ella suele ser muy importante para muchas
personas. Puede contribuir a un sentimiento de transcendencia, de formar parte de algo más
grande.

Hay muchas formas de potenciar esta área, desde el reciclaje, la conservación de la
energía, la jardinería, el contacto a través de actividades físicas saludables como el senderismo,
plantar un árbol, cuidar un jardín, andar, utilizar la bicicleta, disfrutar de un día de campo, acudir
al mar, ir de pesca o simplemente disfrutar de la contemplación todo ello puede tener un
importante significado para la persona en esta área.

 Ejemplo de Preguntas

¿Cuidar la naturaleza y el planeta es algo importante para usted? ¿Le gusta hacerlo?

¿Estar en contacto con el mundo natural es importante? ¿Le gustaría dejar su huella en la
conservación del planeta? ¿Cómo le gustaría contribuir a su entorno? ¿En qué tipo de ambientes
te gustaría pasar más tiempo? ¿Qué tipo de cualidades personales te gustaría potenciar en esta
área? ¿Cómo tus talentos y pasiones pueden ayudar a influir en el entorno? ¿Qué faltaría en
esta área para usted?

69

MODELO DE HOJAS DE RECOGIDA DE DATOS

AREA DE VALOR___
Importante

 Satisfacción

Propósito valioso (Cualidades a potenciar)

Motivos

Pasiones relacionadas (¿Qué me apasiona y que me gusta hacer?)

Talentos relacionados (¿Qué se me da bien?

Con qué valores de ayuda a los otros se relaciona

 CREACIÓN DE ACCIONES COMPROMETIDAS

META 1: ¿Qué quiero conseguir en esta área?

OBJETIVOS: ¿Qué voy a hacer para conseguirlo?
1
2
3

ACCIONES COMPROMETIDAS: ¿Concreto cuándo, ¿dónde y cómo voy a hacerlo?
1

2

3

70

META 2: ¿Qué quiero conseguir en esta área?

OBJETIVOS: ¿Qué voy a hacer para conseguirlo?
1
2
3

ACCIONES COMPROMETIDAS: ¿Concreto cuándo, dónde y cómo voy a hacerlo?
1

2

3

 PROPUESTAS

En base al conocimiento de determinados aspectos que son importantes para todas las
personas, las propuestas de apoyos, actividades o recursos alineadas con lo
importantes son:

1

2

3

4

 OTRAS ACCIONES

71

Anexo 2.1: Metáforas y ejercicios para la clarificación de lo importante

Introducción

Existen multitud de ejercicios, actividades y metáforas que permiten una conversación

cercana sobre los valores o lo que a la persona (familia) le importa. No todas son útiles para
todas las personas, sino que tendrán que ser adaptadas y utilizadas en función del criterio del
profesional utilizando aquellas que mejor se adapten a cada una de las personas, sus
capacidades, cualidades y características.

Cobra importancia, por tanto, destacar la importancia de la flexibilidad del profesional
a la hora de aplicar de manera útil cada una de estas propuestas, ajustándose al contexto y a la
persona.

72

METÁFORA
“EL JARDÍN DE FLORES”

(Adaptado de Wilson y Luciano, 2002)

Imagínate que te gustan mucho las flores y quieres tener un jardín lleno de hermosas
flores en tu huerto. Plantas el tipo de flores que quieres tener y empiezas a regarlas con el
objetivo de que crezcan y en un futuro poder disfrutar del jardín y de la hermosura de las flores
que tú quieres tener. Tú sabes que tienes que cuidar tus flores, haga frío o calor, estés o no
cansado, sabes que tienes que regarlas y cuidarlas para tenerlas verdes y tal y como a ti te gusta.
Todos los días te afanas en ir a tu huerto y regar y cuidar las flores.

Un día te das cuenta que, en tu jardín empiezan a salir las primeras plantas, pero
también observas que aparecen unas pequeñas malas hierbas. Rápidamente cortas las malas
hierbas, ya que éstas estropean de alguna forma el tipo de jardín que a ti te gustaría tener. Lo
limpias y eso te tranquiliza.

Al día siguiente observas que, de nuevo, aparecen otras malas hierbas, que tú te afanas
en cortar cuanto antes. Así sucesivamente, todos los días, ya vas al huerto, con la intención clara
de prestar atención a cualquier indicio de mala hierba que pueda salir para cortarla. Pero parece
que las malas hierbas cuanto más las cortas, más salen y poco a poco te vas dando cuenta que
tienes que ir aumentando tu atención hacia las malas hierbas para que no te estropeen el jardín,
pero también aumenta tu cansancio ya que cuanto más las cortas, más rápido salen y crecen.

Al cabo del tiempo, tu experiencia es que consigues a duras penas, mantener limpio el
huerto de malas hierbas, pero estás dejando de regar tus flores. Que las flores que tú quieres
tener, no están creciendo verdes y sanas como tú quieres.

Consigues que el huerto, durante un breve espacio de tiempo, esté libre de malas
hierbas (lo cual te tranquiliza), pero poco a poco estás dejando de cuidar tus flores, aquellas que
tú quieres tener.

¿Podrías ir a tu jardín, mirar las malas hierbas durante un momento y dirigir la atención
a si hay todavía flores en tu jardín a las que cuidar?

El objetivo de esta metáfora es concretar la forma en la que vamos a centrar atención

en aquello que a la persona le importa (el jardín que quiere tener) y en las acciones concretas y
útiles que puede tomar en ese momento concreto para que en un futuro se acerque a tener el
tipo de jardín que quiere.

EJERCICIO

“LOS HÉROES”
(De Rob Archer, 2013, Tomado de Stoodard J.A. & Afari, N, 2014)16

Se trata de un ejercicio para ayudar a las personas a identificar cualidades personales

que son importantes para ellos y para iniciar una interacción basada en valores.
Deja volar tu imaginación Y piensa en tus héroes. Considera a las personas que han

desempeñado un papel directo en tu vida: miembros de la familia, amigos, maestros o cualquier
otra persona. Ahora piensa en personas que te han inspirado indirectamente: actores, artistas,
celebridades, escritores o incluso personajes ficticios ¿A quién te gustaría parecerte? Elige una
persona que realmente admires (Dar tiempo para pensarlo). Ahora piensa en las cualidades que
realmente admiras en esa persona -no las circunstancias, sino las cualidades personales- y
anótalas. Una vez hecho esto, te invito a que lo mires y pienses cómo esto podría traducirse en
tus propios valores personales.

16 Stoodard, J. A., & Afari, N. (2014). The Big Book of ACT Metaphors. Oakland CA. New Harbinger

73

Conversar sobre las “cualidades” específicas que surjan.

Preguntas:

 ¿Qué cualidades de esa persona valoras especialmente?
 De qué manera te gustaría actuar para ser más como esa persona
 Ayudar a la persona a identificar los dominios de la vida (amistades, familias,

formación, etc) en los que podría estar dispuesto a trabajar en la construcción de estas
cualidades

 En caso necesario, todo ello puede llevar a hablar e identificar las barreras u
obstáculos a la hora de avanzar en coherencia con esas cualidades (lo que le importa)

Hoja de trabajo:

Piensa en quiénes son tus héroes y elige a algunas personas que admiras. Éstas pueden

ser personas que conoces, celebridades o incluso personajes ficticios. En la siguiente hoja, escribe
en las columnas:

1. El nombre de tu héroe.
2. Los valores que admiras de esta persona.
3. Acciones que puedes tomar para empezar a moverte en dirección a ser más como esta

persona.
4. Obstáculos que anticipas (por ejemplo, pensamientos, sentimientos, impulsos,

recuerdos) que podrían interponerse en el camino de tus acciones comprometidas.
5. Habilidades y/o ejercicios que puedes utilizar para manejar los obstáculos para que así

puedas mantener tus pies en dirección hacia ser más como tu héroe.

Mis Héroes
¿Qué admiro?

Cualidades/
Valores

Pasos para
cultivar esas

cualidades en
mi (acciones

comprometidas)

Obstáculos que
anticipo

¿Qué puedo
hacer para

seguir
avanzando de
todas formas?
(Cómo lo haría

él/ella)

74

DIARIO BASADO EN EJERCICIOS DE

TOMA DE CONCIENCIA

Otra manera de descubrir tu propósito en la vida es tener un diario basado en ejercicios

de toma de conciencia. Se trata de prestar atención intencionadamente a cómo se desarrolla tu
vida en determinados momentos del día y registrar en un diario aquellas cosas que observas.
Durante las próximas dos semanas, observa tu vida y mantente alerta para detectar cualquier
experiencia que te aporte sensaciones de bienestar, de admiración, de estar actuando de
manera correcta o significativa, y anótalas en tu diario. Más adelante indagaremos un poco mas
esa lista para ayudarte a tener una mejor idea de qué tipo de experiencias estas buscando:

 Experiencias que te generan una sensación de bienestar o auto realización.
 Experiencias ante acciones que consideras que están alineadas de alguna manera con

aquello que es importante para ti.
 Experiencias que estimulan un sentimiento de que algo es significativo, una sensación

de que eso es importante para ti.
 Experiencias que te llevan a sentir admiración por otros.

La cantidad de experiencias que pueden terminar apareciendo en tu diario, pueden ser
muy diversas y todas ellas darían información acerca de lo que es importante: conversaciones,
escenas de películas o de programas de televisión, cosas que has leído en un periódico o en un
libro, algo que has visto en internet, cosas que han pasado en la vida de otras personas, algo que
has presenciado, algo que te ha tocado profundamente por su belleza, una actividad o tarea, o
un mero pensamiento.

La parte fácil es registrarlo en el diario. El desafío está en el proceso de tomar conciencia,
prestar atención al sentimiento de bienestar, de estar haciendo lo correcto, de que eso es
significativo o de admiración a medida que aparezca en tu vida, y profundizar en las experiencias
que generan esas sensaciones. Esas experiencias son la clave de tus pasiones y una ventana
hacia tu propósito en la vida. Así que se honesto contigo mismo y no censures nada que
aparezca. Tus pasiones son algo a lo que necesitas estar mirando todo el tiempo.

No tienes que escribir en el diario justo en el momento en el que tienes la experiencia.
Completar el registro una vez al final del día es suficiente. Pero para que el ejercicio funcione
tienes que tomar conciencia durante gran parte del día a esos sentimientos. También tienes que
observar que situaciones o experiencias disparan esas sensaciones. Una vez que hayas pasado
dos semanas trabajando en el diario, revisa lo que has registrado para ver si todo ello apunta
hacia un problema o asunto que tira de ti para encontrar una solución.

EJERCICIO
“86400 EUROS”

(Adaptado de Claire Milligan, tomado de página ACBS)

Imagínese que usted ha ganado el siguiente premio en un concurso: Cada mañana, el

banco deposita 86.400 euros en una cuenta privada suya para su uso. Sin embargo, este premio
tiene reglas.

El primer conjunto de reglas se refiere a que al finalizar el día, se le quitará todo aquel
dinero que no haya gastado a lo largo de la jornada. Cada mañana al despertar, el banco abrirá
de nuevo, su cuenta con otros 86400 euros para ese día. No se puede transferir dinero a otra
cuenta. Sólo se puede gastar.

El segundo conjunto de reglas dice que el banco puede dar por terminado el juego en
cualquier momento y sin previo aviso. En ese momento, el banco cerrará su cuenta y usted no
recibirá una nueva.

¿Qué haría usted personalmente? Dejar que la persona aborde qué haría.

75

Usted podría comprar cualquier cosa y todo lo que quisiera, ¿verdad?
No sólo para usted, sino para todas las personas que amas, ¿verdad?
Incluso a gente que no conoce, porque no podría gastar todo en ti mismo, ¿verdad?
Al finalizar se le señala en qué ha gastado su dinero, seguro que el cliente ha gastado en

él mismo, en su familia, en los más necesitados, en amigos que lo necesitan, etc.
Una vez hecho esto, se le plantea si considera que este juego tiene algo que ver con la

realidad y le decimos:
Cada uno de nosotros está en posesión de un banco mágico. Simplemente no podemos

verlo.
El banco mágico es el tiempo. Cada mañana nos despertamos y recibimos 86.400

segundos como un regalo de la vida, y cuando vamos a dormir por la noche, el tiempo que el
tiempo que no hallamos usado en nosotros o en lo que nos importa, aquel tiempo perdido y no
usado, simplemente no vuelve..

Aquello para lo que no hayamos estado a la altura en ese día, simplemente, se ha
perdido para siempre.

Ayer se fue para siempre.
Cada mañana, la cuenta se vuelve a llenar, pero RECUERDE que el banco puede disolver

su cuenta en cualquier momento SIN PREVIO AVISO.
Entonces, ¿qué vas a hacer con sus 86.400 segundos?
Piense en eso, disfrute cada segundo de tu vida, gaste ese tiempo en aquello que le

importa (usted, familia, amigos, hijos, etc). Lo que no haga hoy, no vuelve. Quizás mañana el
banco le vuelva a dar otra cantidad similar, ¡o no!

El objetivo es hacer emerger lo importante para la persona, hacer qué tome contacto
con los valores y prestar atención al presente como el momento idóneo para valorar y generar
significado ahora mismo.

LA NOVELA DE TU VIDA

Se puede realizar en el momento de la interacción o pedir a la persona que traiga escrita

su vida en forma de novela dividida en capítulos.
Hablar de la vida como una novela. Poner nombre a los capítulos (de esta forma también

se facilita la clarificación de lo importante). Habrá capítulos que son fascinantes y otros algo más
oscuros. La conversación sobre cada uno de los capítulos, que cualidades marcan cada una de
las etapas, qué tienen que ver con lo que le importa, etc, será importante.

Después se puede focalizar la atención sobre el título que la persona quiere poner a su
vida y por qué. Se enfatiza la idea de que la historia es sumativa y que, por lo tanto, quedan
capítulos por escribir preguntando qué título le gustaría poner y cómo le gustaría que se
desarrollasen, qué cualidades tendría el protagonista a partir de ese momento y asumiendo toda
esa historia.

Esta es una actividad muy flexible que permite reflexionar sobre la historia de vida,
resaltar el carácter sumativo de las experiencias, contextualizar que queda mucho por construir
(por escribir) y posibilita la clarificación de lo importante para la persona.

76

LA VIDA QUE VIVES Y LA VIDA QUE QUIERES VIVIR

(Basado en Stephen Sheets & Jill Stoddard, 2013 tomado de Stoddard & Afari, 2014)

Se trata de un ejercicio de ojos cerrados con dos partes:

 1ª) Comenzar pidiendo amablemente que cierren los ojos y centren su atención en la
respiración y luego en la postura para estar más presentes y facilitar el ejercicio.

Pedir a la persona que se imagine el siguiente escenario:
Vas a ser entrevistado por ________ (nombre de un periodista o personaje famoso) que

va a realizar tu biografía hasta el día de hoy. El entrevistador desea incluir a todas las personas
y eventos relevantes de tu vida. Esto reflejará el tipo de persona que has sido, los roles que has
desarrollado y tus propósitos. Trata de imaginarte sentado delante del entrevistador, imagina
como se va desarrollando la entrevista. Mírate hablándole sobre lo que has hecho, la vida que
has llevado y las elecciones que has tomado, los roles que has asumido. ¿Qué tipo de pareja,
padre, amigo, hijo, hermano, trabajador, estudiante o jefe has sido? ¿Cuáles han sido los
momentos difíciles, momentos de estrés, miedo, ansiedad, tristeza, rabia? ¿Qué le contarías
acerca de lo que es más importante para ti? Tómate unos minutos para imaginar los momentos
más destacados de tu vida y cómo los contarías. Cuando hayas terminado, abre los ojos y te
invito ahora a compartir lo que dijiste, oíste y viste.
 Validar cualquier tipo de experiencias y este puede ser además, un buen momento para
trabajar/clarificar contenidos de las áreas de valor.

 2ª) Pedir que vuelva a cerrar los ojos de nuevo. Imaginar que se han avanzado muchos
años en el futuro y que _________ te vuelve a hacer una entrevista la misma persona para hacer
un seguimiento de tu vida. Este seguimiento comienza donde terminó el anterior y trata de
reflejar la forma en que has vivido a partir de este momento en coherencia con todo aquello
que te importa. De nuevo, imagina la entrevista y cómo contarías esta nueva etapa. ¿Qué
contarías o escribirías a ________ acerca de lo que tu valoras, el tipo de persona que eres, el
tipo de vida que llevabas y las decisiones que has tomado? ¿Qué roles has asumido? ¿Qué
cualidades has potenciado? ¿Cómo has manejado los momentos difíciles y el malestar? ¿Cómo
te acercaste a las cosas más importantes? Utiliza los siguientes minutos imaginando todos esos
momentos de tu vida futura.

LECCIONES DE VIDA

El propósito de la vida puede estar tan relacionado con aprender como con hacer cosas.

Esta actividad te da la oportunidad de explorar tus fortalezas personales y las cualidades de tu
forma de ser por las que te esfuerzas en desarrollar. Hay dos pasos a seguir en este proceso.

Empieza por escribir algunas virtudes o cualidades personales que estas intentando

desarrollar. Puedes que algunas de estas cualidades ya las poseas, pero te gustaría fortalecerlas,
o pueden ser virtudes que llevas tiempo queriendo aprender (por ejemplo, compasión,
perseverancia, aceptación, la habilidad para expresar o recibir amor, o el coraje para enfrentar
tus miedos). Tú decides cuales son importantes para ti.

77

 __
 __
 __

El siguiente paso consiste en seleccionar las cualidades más importantes, quizás una que
pudiera ayudarte a alcanzar tus metas clave.
 __
 __
 __

Imagina que ya tienes esta cualidad muy desarrollada, y luego escribe qué habría de

diferente en tu vida si esto fuera así. ¿Qué cosas harías de forma diferente con tus amigos,
familiares o compañeros?
 __
 __
 __

78

UN MOMENTO VITAL SATISFACTORIO

(Basado en Wilson y Du Frene 2009)17

Pedir a la persona que nos gustaría tratar de entender un momento de su vida en el que

experimentó la dulzura, una experiencia donde no hubo lucha con los pensamientos y
sentimientos, aunque solo hubiese sido durante unos instantes. Simplemente que elija un
momento, grande o pequeño, reciente o lejano, en el que se haya sentido realmente presente,
comprometido o vivo.

Cuando haya escogido uno, hacer que se tome un minuto para notar todos los detalles
que estaban presentes en ese momento. ¿Qué veía? ¿Cómo sucedió? ¿Quién estaba? ¿Qué
sonidos, olores o sabores estaban presentes? ¿Cómo se sintió? Pedir amablemente a la persona
que comparta todos los detalles de ese momento de manera que nos ayude a entender que
había en ese momento que hacía a la persona sentir una verdadera satisfacción.

El ejercicio se elicita mejor si se hace con ojos cerrados. Se puede empezar con un
ejercicio de atención plena al ambiente próximo y luego pedirle que se imagine que tiene un
archivador con fotos de su vida en sus manos, que puede abrir ese archivador y escoger una
foto.

“Dirija la atención a esa foto y mire su cara en ella, observe su mirada, sus ojos y el resto
de los detalles que la rodean. Le invito a que se introduzca en la foto y que intente meterse en
su propia piel para notar lo que estaba sintiendo en esos momentos. Permítase estar en ese
lugar y experimentarlo. Note las sensaciones que estaba percibiendo usted ahí (en la piel, la
brisa, el calor, frio o lo que sea) mire a ver si estaba con alguien. Tómese un momento para estar
en esa experiencia, intente respirar la situación y deje que la satisfacción le llene poco a poco
durante ese momento. Muy bien. Ahora, le invito a que note qué hay en ese momento, en esa
situación que le hace sentir pleno, cuáles son cualidades de esa ocasión que le hacen sentir vivo
y satisfecho.

Finalizar la actividad con un par de respiraciones profundas, y resaltando aquellos
aspectos que han podido emerger en la situación y que tienen que ver con lo importante para
la persona.

El objetivo de esta práctica es hacer emerger y clarificar algunos de los aspectos que a
la persona le importan y que están presentes en aquellos momentos vividos con plenitud y
significado.

LOS OBJETOS CON SIGNIFICADO

Siéntate en el salón de tu casa y encuentra los significados de los objetos de la
habitación. A veces, están relacionados con tus recuerdos o momentos importantes de tu vida

Ejemplo: El reloj me recuerda la conexión tan fuerte que tengo con mi padre, que fue
quien me lo dio. Aquel cuadro me recuerda a la relación con mis amigos y aquellas maravillosas
 vacaciones. Mis deportivas me recuerdan lo importante que es el deporte para mí. Los
libros me recuerdan mi aprendizaje y auto desarrollo. Las entradas de concierto me recuerdan lo
importante que es la música para mí.

17 Wilson, K. G., & DuFrene, T. (2009). Mindfulness for Two: An Acceptance and Commitment Therapy Approach to Mindfulness in Psychotherapy. Oakland,

CA: New Harbinger

79

Repite este ejercicio sentándote en cada habitación de tu casa o de tu habitación. O
quizás puedas traerme alguno de esos objetos que son significativos para ti.

Si sientes que no hay ningún objeto con significado a tu alrededor o encuentras que el
lugar donde estás es impersonal y sientes melancolía, considera poner más cosas significativas
en tu entorno o llévalas contigo.

El objetivo es utilizar aquellos objetos con significado para conversar y clarificar más
aquello que valora y es importante para la persona.

IMAGÍNATE QUE TIENES OCHENTA AÑOS

(Basado en Harris, 2010)18

Por favor, dedique unos minutos a pensar o escribir su respuesta. Si no le es posible

puede ayudarle alguien a escribirlo, sacará mayor partido si se escribe.

“Imagínese que tiene 80 año y que tu vida está tal cual está ahora. Métete en tu propia

piel con 80 años e intenta contestar a las frases siguientes:

 Pasé demasiado tiempo preocupándome de _____________________________________

 Dediqué demasiado poco tiempo a hacer cosas como _____________________________

 Si pudiera retroceder en el tiempo __

El objetivo de este simple ejercicio es abrir los ojos y clarificar aquellas cosas que

emergen como importantes y que realmente valoramos, aunque en el momento actual nuestras
acciones, en ocasiones, no están en coherencia con ello.

 18 Harris, R. (2010). La Trampa de la Felicidad. Deja de Sufrir, comienza a vivir. Madrid. Planeta

80

EL EPITAFIO

(Basado en Hayes & Smith, 2005)19

El objetivo es que el participante escriba un corto elogio a modo de epitafio imaginario
para ayudar a que emerja aquello que caracteriza la huella o legado que quiere dejar y con el
que estaría satisfecho. Es una forma de generar transcendencia y que lo importante en un
futuro, se haga presente y motive acciones presentes.

“Cuando la gente muere, lo que ellos dejan detrás no es lo que ellos tuvieron, sino lo
que ellos significaron, lo que hicieron y las huellas que dejaron. Por ejemplo ¿Ha oído hablar
usted de la Madre Teresa de Calcuta?” Dejar contestar lo que sepan sobre ella.

Todo ello lo sabemos por lo que significó, lo que hizo y la huella de todas sus acciones.
En ese sentido, imagina que puedes escribir tu propio epitafio y que diga lo que tú representaste
en tu vida. ¿Qué quisieras que pusiese ese epitafio, como te gustaría que se resumiese este
epitafio? Piénsalo durante un minuto. Dejar que el participante hable y
exprese lo que le gustaría que pusiese dicho epitafio.

Se puede utilizar el siguiente gráfico como
ayuda

Utilizar esta pequeña actividad para

generar una conversación más profunda sobre
las cualidades que la persona quiere potenciar
en su vida y la huella que quiere dejar.
Siempre bajo la perspectiva de que las
personas dejan una huella en su paso por
la vida, aunque no quieran dejarla.
Realmente lo que hicieron y lo que
significaron dejan rastro.

19Hayes, S.C. & Smith, S. (2005). Get out of your mind & into your life. Oakland CA. New Harbinger

AQUÍ UNA
PERSONA QUE:

81

ANUNCIO DE TRABAJO

Estamos acostumbrados a buscar y responder a anuncios de trabajo. El truco está en

tratar de igualar la descripción del trabajo tanto como podamos.
¿Qué pasaría si las empresas estuviesen buscando a alguien como tú? Imagina que estas

en una plataforma de búsqueda de empleo, en la que puedes añadir tu perfil como profesional.
Imagina que escribes tu anuncio de trabajo personal, anunciando al mundo el tipo de persona
que eres y lo que te importa, pero no especificas un trabajo o profesión en particular.

Asegúrate de que tu anuncio incluya lo siguiente:

• Tu nombre.
• Cualidades personales, tales como generoso, impaciente o introvertido.
• Talentos o habilidades, como tocar el trombón o diseñar hojas de cálculo.
• Valores, tales como querer marcar la diferencia.
• Ambiciones, como "Quiero dirigir mi propio negocio".
• Cualquier otra cosa que desees en tu trabajo ideal, tales como "Quiero un trabajo donde

yo sea un experto (reír mucho, poder usar mi español, poder viajar, etc.)".
• Lo que no necesites en tu puesto de trabajo, como "No quiero un trabajo que requiera

viajar".
• Una cosa con la que no puedas comprometerte, como "No voy a tomar un trabajo donde

no pueda estar al aire libre".

Puede adaptarse para alguien que está buscando una relación de pareja, alguien que
está considerando mudarse a una nueva ciudad, que quiere simplemente que su familia le
conozca o que quiere plasmar y expresar su perfil como padre/madre ideal, etc.

LA CARTA

Se trata de experimentar significado por el simple hecho de estar vivos, y ese sentirse
vivo puede ser una fuente de motivación e inspiración. Este sentido de estar vivo puede ser
particularmente útil cuando la búsqueda de otros significados en la vida está fallando. Para ello,
los participantes tienen que escribirse una carta a sí mismos en un momento de sus vidas en el
que pueden sentirse mal o no tienen ninguna sensación de sentido. Les recomendamos a los
participantes que escriban esta carta como si se la estuviesen escribiendo a un amigo que
aprecian ¿Qué le contarías a un buen amigo que está pasando por mal momento? Esta es la guía
para el contenido de la carta:

• Empieza la carta con “Querido yo”
• Admite que la vida puede ser dura y que sentirse mal es inevitable y forma parte de la

vida.
• Destaca el significado de estar vivo.
• Rememora significados que encontraste en el pasado.
• Date unas palabras de aliento y esperanza. Se trata de creer en ti mismo: ¡tú puedes

hacerlo!
• Pon ejemplos de cosas a las que has encontrado mucho significado a lo largo de la

vida.
• Sugiere algunos pasos específicos para recordarte a ti mismo lo que es importante en

la vida (llama a la tía Marta, come bien, etc).

82

EL JUEGO DE TU VIDA

Adaptación de Carlos Salgado

Este juego, pretende ayudarte a clarificar aún más dónde están las direcciones que son

importantes para ti, hacia las que caminar a lo largo de tu vida. Dónde está tu Norte.
¡Vamos allá!
Para jugar necesitamos dos elementos, por un lado, un dado (en este caso es un dado

de 10 caras numeradas del 1 al 10) y por otro, un tablero. El tablero lo tienes más adelante, pero
por favor, todavía no vayas a él, dentro de unos momentos podrás verlo.

Ahora vamos a ver cómo te va el azar. Elige 8 números del 1 al 10. Dichos números
pueden repetirse ya que es como si lanzases el dado de 10 caras, 8 veces. Apunta dichos
números a continuación. No los pienses mucho, date cuenta que este acto representa al azar.

NUMEROS
______ ______ ______ ______ ______ ______ ______ ______

Ahora ya puedes ir al tablero y ver qué es lo que el azar te ha dado. Como si del juego de

la oca se tratase, cuenta tantas casillas como marque el número elegido y apunta lo que pone la
casilla. A continuación, con el siguiente número, suma a partir de la casilla anterior y apunta de
nuevo qué te ha tocado, y así sucesivamente con el resto de los 8 números. Apunta a
continuación qué te ha tocado.

LO QUE EL AZAR ME DA

1 --
2 --
3 --
4 --
5 --
6 --
7 --
8 --

83

SALIDA

1
Viajar

2
Apartarme

3
Éxito

4
Engañar
a otros

5
Honradez

6
Trabajador

7
Amable

8
Ser
honesto

9
Grandes
deudas

10
Rico

11
Odiar
donde vivo

12
Cambiar
el mundo

13
Ir a
prisión

14
Creativo

15
Enfadado

16
Vejez triste

17
Activo

18
Ser
rechazado

19
Valiente

20
Fracaso

21
Amar a
otros

22
Ser
impulsivo

23
Persistente

24
Felicidad

25
Odiar mi
trabajo

26
Dirigir a
otros

27
Jugar

28
Grandes
negocios

29
Criminal

30
Influyente

31
Aprender
de otros

32
Perezoso

33
Fama

34
Ser pobre

35
Ambición

36
Robar

37
Aprender

38
Egoísta

39
Ayudar a
otros

40
Matrimonio

41
Malversar
dinero

42
Luchar por
la paz

43
Triste

44
Sabiduría

45
Adicto

46
Saludable

47
Expulsado

48
Ermitaño

49
Experiencias
Bellas

50
Mentiroso

51
Aventurero

52
Ser
despedido

53
Vejez
feliz

54
Apestar

55
Buscar la
verdad

56
Universidad

57
Ser malo

58
Entrar en
política

59
Buena
persona

60
Amor

61
Vivir solo

62
Divertido

63
Fallar a los
otros

84

Ahora que puedes observar aquello que te ha tocado, me gustaría preguntarte ¿dejarías
al azar aquello que te importa? ¿O prefieres ser tú quien elija lo que realmente es importante
para ti?

A la hora de hablar del tipo de cualidades y valores que deseas potenciar, lo que es

importante para ti y el tipo de persona y profesional que deseas ser, etc, vamos a hablar de
elecciones personales. Cuando hablamos de dirección, hablamos de algo elegido por ti, que sale
de tu corazón por ser lo más importante para ti en esa área, y no se refiere a un rumbo que viene
determinado por azar, o por otras personas. Se trata del rumbo que marca todas tus acciones,
por encima de cualquier condición presente. Se trata de tu Norte.

Para practicar todo ello, a continuación, te invito a que leas todo el tablero detenidamente
y elijas 8 de esas casillas, que conecten con lo que realmente te importa en lo que quieres
representar en tu rol como profesional de la salud. Estos tendrán la propiedad de ser elegidos
por ti y no por el azar. Recuerda que es un ejercicio personal y que no tienes que compartirlo
con nadie, con lo que, en la medida de tus posibilidades, se honesto contigo.

ELEGIDOS POR MÍ

1 --
2 --
3 --
4 --
5 --
6 --
7 --
8 --

85

Anexo 2.2: Valores y fortalezas

Introducción

Diversos autores de orientaciones muy diferentes han destacado la importancia de los

valores personales y de la emisión de acciones con significado para la persona. Son variadas
también, las propuestas que realizan dichos autores en cuanto a listas de valores o acciones
significativas.

En este anexo, se recogen varias de estas propuestas. Encontrarás un listado extenso de
valores, otro de actividades agradables y otro de fortalezas. Ninguno de ellos pretende ser un
inventario exhaustivo de este tipo de elementos, sino que son una herramienta útil a la hora de
clarificar aquello que realmente le importa a la persona, cuando ésta tiene dificultades para
tomar contacto con sus valores o verbaliza que no sabe o no le importa nada.

Su presencia en este anexo no implica que todos estos elementos tengan que ser
repasados por la persona. Tómese los listados de manera flexible, como una ayuda para las
conversaciones sobre lo importante, en aquellos casos en los que sea necesario y necesiten
mayor apoyo para la concreción y clarificación de las áreas de valor.

86

UN RÁPIDO VISTAZO A TUS VALORES

(Tomado de Russ Harris, 2012)20

No existe nada parecido a valores correctos o incorrectos, la lista que presentamos a
continuación es, simplemente para que tú pienses cuáles son tus propios valores.

Señala cada valor como MI, BI o NI, donde MI=muy importante; BI=bastante importante;
y NI= no tan importante.

1. Aceptación: estar abierto y aceptarme a mí mismo, a los otros, a la vida, etc.
2. Amistad: ser amigo, compañero; mostrarme agradable con los demás.
3. Amor: obrar amorosamente o con cariño para conmigo mismo y con los demás
4. Apertura de mente: pensar y ver las cosas desde el punto de vista de los demás y sopesar

las evidencias con imparcialidad
5. Apoyo: servir de apoyo, ayudar, animar y estar disponible para mí mismo y para los demás.
6. Asertividad: mantener mis derechos con respeto y pedir lo que quiero.
7. Autenticidad: ser genuino y real; ser honrado conmigo mismo.
8. Auto-consciencia: ser consciente de mis propios pensamientos, sentimientos y acciones
9. Autocuidado: cuidar de mi salud y bienestar y satisfacer mis necesidades.
10. Auto-control: actuar de acuerdo con mis propios ideales.
11. Auto-desarrollo: seguir creciendo, avanzando o mejorando en conocimiento, habilidades,

carácter o experiencias vitales.
12. Aventura: ser aventurero; buscar activamente, crear o explorar experiencias nuevas o

estimulantes.
13. Belleza: apreciar, crear, alimentar o cultivar la belleza en mí mismo, en los demás, en el

entorno, etc.
14. Bondad: ser bondadoso, compasivo, considerado, cuidadoso y protector conmigo mismo y

con los demás.
15. Cuidado: cuidad de mí mismo, de los demás, del entorno, etc.
16. Compasivo: actuar compasiva y bondadosamente con quienes están sufriendo.
17. Contribución: ayudar a hacer una aportación positiva para mí mismo y para los demás.
18. Conexión: implicarme totalmente en aquello que estoy haciendo y estar totalmente

presente a los demás.
19. Confianza: ser creíble, leal, fiel, sincero y fiable.
20. Conformidad: ser respetuoso y obediente con las normas y obligaciones.
21. Consciencia: ser consciente, abierto y curioso con respecto a la experiencia del aquí y ahora.
22. Cooperación: cooperar y colaborar con los demás.
23. Creatividad: ser creativo e innovador.
24. Curiosidad: tener una mente abierta e interesarme por las cosas; explorar y descubrir.
25. Desafío: mantener el desafío de mi propio desarrollo, de aprender y mejorar.
26. Diversión: buscar, crear e implicarme en actividades divertidas.
27. Ecuanimidad: tratar a los demás como a mí mismo, y viceversa.
28. Emoción: buscar, crear e implicarme en actividades emocionantes, estimulantes o

apasionantes.
29. Espiritualidad: conectar con aquello que es más grande que yo mismo.
30. Estímulo: recompensar la conducta que valoro en mí mismo y en los demás.
31. Flexibilidad: ajustarme y adaptarme rápidamente a las circunstancias.
32. Generosidad: compartir y dar, conmigo y con los demás.

20 Harris, R. (2012). Cuestión de confianza. Del miedo a la libertad. Madrid. Sal Terrae

87

33. Gratitud: ser agradecido y apreciar los aspectos positivos de mí mismo, de los demás y de la
vida.

34. Honestidad: ser honesto, veraz y sincero conmigo mismo y con los demás.
35. Humor: ver y apreciar el lado humorístico de la vida.
36. Humildad: ser humilde o modesto; dejar que mis logros hablen por sí mismos.
37. Imparcialidad: ser leal conmigo mismo y con los demás.
38. Independencia: apoyarme a mí mismo y elegir mi propia manera de hacer las cosas.
39. Intimidad: abrirme, revelar y compartir lo mío –emocional o físicamente- con la gente más

cercana a mí.
40. Justicia: apoyar lo justo y razonable.
41. Laboriosidad: ser aplicado, trabajador y dedicado.
42. Libertad: vivir libremente; elegir cómo vivo y actúo, o ayudar a los demás a hacer lo mismo.
43. Maestría: practicar y mejorar continuamente mis habilidades y aplicarme de lleno cuando

las pongo en práctica.
44. Orden: ser ordenado y organizado.
45. Paciencia: esperar con calma y tolerancia aquello que deseo.
46. Perdón: ser indulgente conmigo mismo y con los demás.
47. Persistencia: continuar con resolución, a pesar de los problemas y las dificultades.
48. Placer: generar y dar placer a mí mismo y a los demás.
49. Poder: influir enérgicamente o ejercer la autoridad sobre los demás, hacerme cargo, dirigir

y organizar.
50. Reciprocidad: establecer relaciones sobre una base equilibrada de dar y tomar.
51. Respeto: ser respetuoso conmigo mismo y con los demás; ser educado, considerado y

mantener una consideración positiva.
52. Responsabilidad: ser responsable, dar cuenta de mis actos.
53. Romanticismo: ser romántico, mostrar y expresar amor o afecto.
54. Salud: mantener o mejorar mi estado físico, cuidar mi salud física y mental y mi bienestar.
55. Seguridad: dar seguridad, proteger, garantizar la seguridad mía y de los demás.
56. Sensualidad: crear, explorar y disfrutar las experiencias que estimulan los sentidos.
57. Sexualidad: explorar o expresar mi sexualidad.
58. Valor: ser valiente, resistir frente al miedo, las amenazas o las dificultades.
59. Añade aquí un valor tuyo que no figure en la lista.
60. Añade aquí un valor tuyo que no figure en la lista.

Una vez hayas marcado cada valor con MI, BI, NI (muy, poco o no tan importante),
repasa todos los valores y señala los seis que sean más importantes para ti. Puntúa cada uno
con un 6 para indicar que está en tu lista de los “6 principales”.

¿Qué te ha revelado este ejercicio sobre la clase de persona que quieres ser, de qué
modo quieres tratar a los demás y lo que quieres que represente tu vida?

Ahora te invito a hacer otro ejercicio rápido: toma un pedazo de papel y escribe esos
seis valores principales más importantes. Durante los próximos meses, llévalos contigo en tu
cartera, o en el bolso del pantalón y sácalos a menudo para reflexionar sobre ellos. El objetivo
es que estés en contacto con ellos lo máximo posible.

88

LISTADO DE POTENCIALES ACTIVIDADES AGRADABLES

(Pleasant Events Schedule, MacPhillamy y Lewinsohn, 1982, revisado)

Instrucciones. A continuación están listadas una serie de actividades, Por favor, anote en la columna FRECUENCIA con que
frecuencia realiza esa actividad (nunca=0, algo=1, bastante=2, mucho=3, muchísimo=4) y en la columna de AGRADO, en
qué medida le gusta (nada=0, algo=1, bastante=2, mucho=3, muchísimo=4

ACTIVIDADES FRECUENCIA
(0-3)

AGRADO
(0-3)

1. Ir al campo
2. Hacer contribuciones a obras religiosas, caritativas o a otros grupos.
3.Hablar de deportes
4. Conocer a alguien nuevo
5. Ir al un concierto
7. Planificar excursiones o vacaciones
8. Comprarme cosas
9. Ir a la playa, a la piscina
10. Hacer trabajos artísticos (pintura, escultura, dibujo, cine, etc.)
11. Escalar o hacer montañismo, piragüismo…
12. Leer la Biblia u otros libros sagrados
13. Jugar al futbol, baloncesto, tenis…
14. Asistir a actos militares
15. Reordenar o re-decorar mi habitación o casa
16. Asistir a acontecimientos deportivos
17. Leer un libro, revista o artículo de bricolaje (“hágaselo usted mismo”)
18. Ir a las carreras (de caballos, de coches, regatas, etc.)
19. Leer historias, novelas, poemas u obras de teatro
20. Ir a un bar, taberna, club, etc.
21. Asistir a conferencias
22. Respirar aire puro
23. Componer o hacer arreglos musicales
24. Hablar claramente, sin tapujos
25. Practicar navegación (de canoa, motor, vela, etc.)
26. Complacer a mis hijos, uotros familiares
27. Restaurara antigüedades,, retocar los muebles, etc.
28. Ver la televisión
29. Hacer camping
30. Hablar de política
31. Trabajar con máquinas (coches, bicicletas, motocicletas, tractores, etc.
32. Planear para el futuro
33. Jugar a las cartas
34. Completar una tarea difícil
35. Reir
36. Resolver un problema, acertijo, crucigrama, etc.
37. Asistir a bodas, bautizos, comuniones, etc.
38. Criticar a alguien
39. Afeitarse
40. Almorzar con amigos o socios
41. Jugar al tenis
42. Ducharse
43. Trabajar la madera, carpintería

89

44. Escribir historias, novelas, obras de teatro o poesia
45. Estar con animales
46. Montar en avión
47. Explorar, hacer marchas, espeleología
48. Conversar franca y abiertamente
49. Cantar en grupo
50. Trabajar en mi trabajo de siempre
51. Ir a una fiesta o guateque
52. Participar en funciones eclesiásticas, sociales, tómbolas benéficas, etc.
53. Hablar un idioma extranjero
54. Ir a reuniones cívicas o de club social, homenajes, etc.
55. Ir a una reunión de negocios o a un congreso
56. Pasear en un coche deportivo caro
57. Tocar un instrumento musical
58. Preparar sanwiches, canapés, etc.
59. Esquiar,
60. Recibir ayuda
61. Vestir informalmente
62. Peinarme o cepillarme el pelo
63. Actuar, representar un papel.
64. Echarme la siesta
65. Estar con amigos
66. Enlatar, congelar, hacer conservas, etc.
67. Conducir con rapidez
68. Resolver un problema personal
69. Darme un baño
70. Cantar solo
71. Preparar comida o hacer trabajos manuales para vender o regalar
72. Hacer apuestas
73. Estar con mis nietos
74. Jugar al ajedrez o damas
75. Realizar trabajos de artesanía (alfarería, joyería, cuero, perlas, telar, etc.)
76. Rascarme
88. Maquillarme, arreglarme el pelo,
89. Diseñar o hacer bocetos
90. Visitar a personas enfermas, internadas o con problemas
91. Brindar, animar una fiesta
92. Jugar a los bolos
93. Ser popular en una reunión
94. Observar animales salvajes
95. Tener una idea original
96. Cuidad el jardín, trabajar y cuidar la tierra
98. Leer ensayos o literatura teórica, académica o profesional
99. Llevar ropas nuevas
100. Bailar.
101. Tomar el sol
102. Montar en moto
103. Sentarme y pensar
104. Beber en compañía de otras personas

90

105. Ver que suceden cosas buenas a mi familia o amigos
106. Ir a una feria, carnaval, circo, zoo, parque de atracciones
107. Hablar de historia, de religión, de política
108. Jugar dinero
109. Planear u organizar algo
112. Escuchar los sonidos de la naturaleza
113. Tener una cita, cortejar a alguien, etc.
114. Conversar animadamente
115. Participar en una carrera de coches, motos, barcos..
116. Escuchar la radio
117. Invitar a amigos a casa.
118. Participar en una competición deportiva
119. Presentar personas que posiblemente simpatizarán
120. Hacer regalos
122. Recibir masajes, sesiones corporales, etc.
123. Recibir cartas, postales, notas.
124. Observar el cielo, las nubes, una tormenta
127. Comprar algo para mi familia
128. Hacer fotos
129. Dar una conferencia o discurso
130. Consultar mapas
131. Coleccionar objetos naturales (comidas o frutas salvajes, rocas, minerales…)
132. Trabajar en mis finanzas, administrar mi dinero
133. Llevar ropa limpia
134. Realizar una compra importante o una inversión (coche, aparatos, casa,, etc.)
135. Ayudar a alguien
136. Ir a la montaña
137. Ser promocionado u obtener una distinción por lo realizado
138. Oir chistes
139. Ganar una apuesta
140. Hablar de mis hijos o nietos
141. Conocer a alguien nuevo de distintos sexo
142. Asistir a la exaltación de un evento pasado, a una manifestación
143. Hablar de mi salud
144. Contemplar un paisaje hermoso
145. Comer una buena comida.
146. Mejorar mi salud (arreglar mi dentarua, ponerme gafas nuevas, cambiar
mi dieta).
147. Ir al centro de la ciudad
148. Tocar en un grupo musical, cantar en una coral
149. Caminar
150. Visitar museos o exposiciones
151. Escribir documentos, ensayos, artículos, reportajes, memorias, etc.
152. Hacer bien un trabajo
153. Tener tiempo libre
154. Pescar
155. Prestar algo
156. Ser considerado sexualmente atractivo
157. Complacer a otras personas importantes
158. Aconsejar a alguien
159. Ir a un gimnasio, un club deportivo
160. Ser alabado

91

161. Aprender a hacer algo nuevo
162. Sentarme en una terraza y ver pasar a la gente
163. Cumplimentar o alabar a alguien
164. Pensar en la gente que me gusta
165. Pertenecer a asociaciones, grupos, peñas, cofradías,
166. Tomar la revancha
167. Estar con mi familia
168. Montar a caballo
169. Protestar de las condiciones sociales, políticas, ambientales, etc.
170. Hablar por teléfono
171. Tener ensueños, fantasías,
172. Jugar a la petanza o a la rana, o juegos semejantes.
173. Ir a las reuniones donde encuentre gente del pasado.
174. Ver personas famosas
175. Ir al cine
176. Besar
177. Preparar una comida nueva o especial.
178. Observar a los pájaros.
179. Ir de compras.
180. Observar a las personas.
181. Encender, mirar el fuego.
182. Ganar una discusión.
183. Vender o comerciar con algo.
184. Terminar u proyecto o tarea.
185. Disculparse.
186. Reparar cosas.
187. Trabajar en equipo.
188. Montar en bicicleta.
189. Decir a la gente lo que ha de hacer.
190. Estar con personas alegres, felices.
191. Practicar juegos en reuniones, guateques (prendas, botella “cerilla”, etc.).
192. Hablar de política o asuntos públicos.
193. Pedir ayuda o consejo.
194. Hablar de mis hobbies, o de mis intereses principales.
195. Mirar a mujeres u hombres atractivos.
196. Sonreír a la gente.
197. Jugar en la arena, en el río, en la hierba, etc.
198. Estar con mi marido o mi mujer
199. Que otras personas se muestren interesadas en lo que yo digo
200. Expresar mi amor a alguien
201. Cuidar de las plantas domésticas
202. Tomar café, té, un refresco, etc. con amigos
203. Coleccionar cosas
204. Defender una buena causa
205. Recordar a un amigo o amado ausente
206. Trabajar y jugar con los niños
207. Recibir felicitaciones
208. Que me digan que me aman
209. Acostarme tarde
210. Tener familiares o amigos de los que me siento orgulloso

92

211. Hacer trabajos de voluntariado, servicios a la comunidad
212. Practicar deportes acuáticos (por ej.: bucear).
213. Recibir dinero
214. Defender o proteger a los débiles, parar el fraude
215. Leer comics, libros de humor
216. Viajar
217. Asistir a un concierto, opera o ballet o all teatro
218. Contemplar las estrellas, los planetas o la luna
219. Aprender cosas
220. Estar solo
221. Planificar mi tiempo
222. Cocinar
223. Ser más astuto, más listo que otros
224. Sentir la presencia del Dios en mi vida
225. Hacer un trabajo a mi modo
226. Hacer trabajos ocasionales en la casa
227. Llorar
228. Que me digan que se me necesita
229. Ir a comer o cenar a un restaurante
230. Ver u oler una flor o planta
231. Ser invitado a casa de otros
232. Recibir honores (cívicos, militares, académicos, etc.)
233. Usar colonia, perfumes o lociones
234. Que alguien esté de acuerdo conmigo
235. Recordar, hablar de los viejos tiempos
236. Levantarme temprano.
237. Tener paz y tranquilidad.
238. Hacer experimentos u otros trabajos científicos.
239. Visitar amigos.
240. Escribir en una agenda.
241. Ser aconsejado.
242. Rezar.
243. Dar masajes.
244. Meditar, hacer yoga.
245. Ver una pelea.
246. Hacer favores a la gente.
247. Estar relajado.
248. Pensar en los problemas de otros.
249. Practicar juegos de mesa (Monopol, parchís, etc.).
250. Dormir profundamente por la noche.
251. Hacer trabajo duro al aire libre (cortar o podar madera, limpiar la
maleza, trabajar en el campo, etc.).
252. Leer el periódico.
253. Hacer algún deporte de riesgo
254. Sorprender a alguien por mi indumentaria
255. Hacer terapia de grupo, desarrollo de la consciencia corporal, sensibilidad, etc.
256. Soñar durante la noche.
257. Lavarme los dientes.
258. Nadar.
259. Correr, hacer gimnasia., ponerme en forma, hacer ejercicios deportivos.
260. Andar descalzo.
261. Jugar al escondite.
262. Hacer labores domésticas o lavandería, limpiar cosas.

93

263. Escuchar música.
264. Discutir
265. Hacer punto, ganchillo, bordado, cose
266. Acariciar a tu pareja.
267. Hablar de sexo.
268. Ir a la, peluquería o a un salón de belleza.
269. Tener invitados en casa.
270. Estar con alguien que amo.
271. Leer revistas.
272. Levantarme tarde.
273. Empezar un nuevo proyecto.
274. Ser obstinado.
275. Ir a la biblioteca

94

FORTALEZAS

(Peterson y Seligman, 2004 “Cuestionario VIA de Fortalezas Personales”

adaptado por Carmelo Vázquez Valverde)

Las 24 fortalezas personales se agrupan en 6 categorías denominadas virtudes:
 VIRTUD I. Sabiduría y conocimiento: Se trata de fortalezas que implican la adquisición y uso

del conocimiento
o Creatividad:

Pensar en productos nuevos y en formas diferentes de hacer las cosas. Incluye la
creación artística pero no exclusivamente

o Curiosidad (interés, le gusta la novedad y está abierto a nuevas experiencias):
Tener interés por lo que ocurre en el mundo, explorar y descubrir cosas.

o Apertura de mente (pensamiento crítico):
Pensar sobre las cosas y examinar todas los significados y posibilidades. Se refiere a
la disposición a cambiar las propias ideas en base a la evidencia

o Deseo de aprender (amor por el conocimiento):
Dominar nuevas materias y conocimientos. Se refiere a la tendencia a adquirir
nuevos aprendizajes

o Perspectiva (sabiduría):
Aconsejar a los demás, encontrando caminos no solo para comprender el mundo,
sino también para ayudar a comprenderlo a los demás.

 VIRTUD II. Coraje: Se refiere a las fortalezas emocionales que implican la consecución de
metas ante situaciones de dificultad.

o Valentía (Valor):
No dejarse intimidar por la amenaza, la dificultad o el dolor. Ser capaz de defender
una postura que uno cree correcta a pesar de la oposición de los demás. Se refiere
también a la capacidad para mantener las propias convicciones, aunque suponga
ser criticado. Puede referirse también a la fuerza física, pero no sólo a eso.

o Persistencia (perseverancia):
Se refiere a la fortaleza caracterizada por terminar aquello que se empieza, aunque
suponga abordar obstáculos. Obtener satisfacción en el inicio y término de tareas.

o Integridad (autenticidad, honestidad):
Ir siempre con la verdad, asumir la responsabilidad de los propios sentimientos y
acciones emprendidas. Mostrarse tal cual es.

o Vitalidad (pasión, entusiasmo, energía):
Afrontar la vida con entusiasmo y energía. Hacer las cosas con convicción y danto
todo de uno mismo. Vivir la vida como si fuese una aventura, sintiéndose vivo y
activo.

 VIRTUD III. Humanidad: Se refiere a las fortalezas interpersonales que implican cuidar,
ofrecer amistad, servir a los otros y dar cariño.

o Amor (Capacidad de amar y ser amado):
Mantener relaciones valiosas con los demás, en especial en las que el afecto y el
cuidado son mutuos. Sentirse apegado y cercano a otras personas.

o Amabilidad (Generosidad, apoyo, cuidado, compasión, bondad):
Hacer favores y buenas acciones a los demás, ayudar, cuidar y servir a otros.

o Inteligencia social (Inteligencia emocional, inteligencia interpersonal):

95

Ser consciente de las emociones y de los sentimientos, tanto de uno como de los
demás. Saber comportarse en diferentes situaciones sociales, ser consciente de las
cosas que son importantes para otras personas, ponerse en el puesto del otro.

 VIRTUD IV. Justicia: Son fortalezas cívicas asociadas a una vida en comunidad saludable.
o Ciudadanía (responsabilidad social, lealtad, trabajo en equipo):

Trabajar con otras personas, en colaboración, en equipo. Ser fiel al grupo y sentirse
parte de él.

o Justicia (Equidad):
Tratar a todas las personas como iguales en base al concepto de igualdad y equidad.
No dejar que los sentimientos personales influyan en decisiones sobre los otros,
dando a todas las personas las mismas oportunidades.

o Liderazgo:
Capacidad para animar al grupo a hacer cosas y reforzar las relaciones entre los
miembros del grupo. Organizar actividades y llevarlas a buen término.

 VIRTUD V. Moderación: Se trata de fortalezas que nos protegen frente a los excesos.
o Perdón y compasión (Capacidad de perdonar y tratar bien al otro):

Capacidad de perdonar a las personas que hayan actuado mal, no siendo rencoroso
y vengativo.

o Humildad/Modestia:
Dejar que los demás hablen de uno mismo, no buscar ser el centro de atención y no
creerse más que los demás.

o Prudencia (Discreción, cautela):
Ser cauteloso a la hora de tomar decisiones, no asumiendo riesgos innecesarios.

o Autorregulación (Autocontrol):
Capacidad para regular las propias emociones y acciones. Es decir, control y
disciplina frente a los impulsos y emociones.

 VIRTUD VI. Trascendencia: Son un grupo de fortalezas que forjan una conexión con la
inmensidad del universo, sensación de pertenecer a algo más grande y proveen significado
a la vida.

o Aprecio de la belleza y la excelencia (Admiración y fascinación):
Saber apreciar la belleza de las cosas, del día a día, o mostrar interés por la
naturaleza, el arte, la ciencia, etc.

o Gratitud:
Ser consciente y agradecer las cosas buenas que a uno le ocurren. Saber dar gracias.

o Esperanza (Optimismo, orientación hacia el futuro):
Esperar lo mejor para el futuro y trabajar para conseguirlo. Asociar lo bueno que
puede ocurrir a algo que está en nuestras manos.

o Sentido del humor (Diversión):
Gusto por las bromas, la risa, hacer sonreír a los demás.

o Espiritualidad (religiosidad, fe, propósito):
Pensar que hay un significado universal en las cosas que ocurren en el mundo y en
la propia existencia. Creer en algo superior que determina nuestra conducta y nos
protege.

96

Anexo 3.1: Metáforas y ejercicios para el establecimiento de acciones
comprometidas

Introducción

Una vez clarificadas las áreas importantes para la persona, es importante facilitar el paso

de las palabras a las acciones. Es decir, se trata de generar acciones concretas que la persona se
propone realizar en el presente y que le permiten conseguir objetivos y metas que se encuentran
en la dirección de aquello que realmente es importante para él o ella.

Es importante, tener claro en este apartado, la diferencia existente entre los valores o
direcciones valoradas y los objetivos, metas y acciones concretas. Tal y como puede leerse en la
guía, las metas y objetivos, pueden ser conseguidos o no, mientras que los valores son
direcciones, no se consiguen y siempre pueden ser alimentados, fomentados, regados o
promovidos.

Las metáforas y ejercicios que se exponen en este anexo tienen como objetivo, ayudar
a la persona en la planificación de acciones comprometidas con objetivos y metas que se
encuentran en la dirección valorada.

En este sentido, para algunas personas, será importante un alto nivel de concreción de
tal forma que motive a la persona a moverse en dirección a su compromiso (mediante acciones
pequeñas que la persona puede hacer aquí y ahora) y también facilite el seguimiento de dichos
compromisos.

En la segunda parte del anexo, el profesional encontrará una serie de ejercicios globales,
que se denominan de esta forma porque se pueden utilizar a lo largo de todo el proceso. Es
decir, son útiles tanto para la identificación de áreas de valor, la clarificación y el establecimiento
de acciones comprometidas.

Una tercera parte del anexo está dedicado a un listado de errores que se pueden
cometer a la hora de realizar comprometerse con acciones y realizarlas.

97

EJERCICIO

LISTA DE CAMBIOS VITALES
(Adaptado de Harris, 2012)

Ya hemos hablado en varias ocasiones sobre, qué harías de manera diferente si

estuvieses moviéndote en coherencia con aquello que es más importante para ti, más allá que
hacerlo pueda suponer tener o no algún tipo de malestar.

Contesta a continuación a las siguientes cuestiones. Y mientras lo rellenas intenta tener
en mente aquello que de verdad valoras (cómo quieres comportarte en aquello que valoras) y
tus metas (qué es lo que deseas conseguir).

Asegúrate de que piensas seriamente tus respuestas (no hay problemas si son vagas o
incompletas) o si no tienes muy claras las diferencias entre valores y metas. Lo importante ahora
es establecer un punto de partida.

 Estas son algunas de las formas en que voy a actuar de manera diferente:

 Estas son algunas de las formas en que voy a tratar a los demás de manera
diferente:

 Estas son algunas de las formas en que voy a tratarme a mí mismo de manera

diferente:

 Estas son algunas de las cualidades personales y rasgos de carácter que voy a
desarrollar y mostrar ante los demás:

 Estas son algunas de las formas en que voy a actuar de manera diferente en mis

relaciones con los amigos y la familia:

 Estas son algunas de las formas en que voy a comportarme de manera diferente
en el mundo de las relaciones que tengan que ver con el trabajo, la educación,
el deporte o el ocio:

 Estas son algunas de las cosas importantes que voy a apoyar o defender:

 Estas son algunas de las actividades que voy a iniciar o en las que voy a insistir

más:

 Estas son algunas de las metas que voy a fijarme

 Estas son algunas de las acciones que voy a llevar a cabo para mejorar mi vida:

El objetivo de esta actividad es establecer un punto de partida ante los cambios
propuestos en dirección de valor. Poner un mayor énfasis aquellas pequeñas acciones que están
bajo el control de la persona.

98

EJERCICIO

DIVIDIR OBJETIVOS EN PARTES CADA VEZ MÁS PEQUEÑAS
(Carlos Fco Salgado)

En una línea horizontal que acaba en una flecha, se le señala a la persona que dicha línea

representa una dirección de valor. Le ponemos el nombre a dicho valor. Se van rellenando con
el propio paciente diferentes metas que se propone en la dirección de valor y se colocan sobre
la línea y en orden de consecución.

A continuación, se le pide que ante la primera meta a conseguir la divida en pequeños
objetivos también ordenados cronológicamente. Posteriormente se continúa haciendo al
paciente dividir el primer objetivo en acciones y después, de nuevo, se van dividiendo las
acciones en otras más pequeñas.

Ejemplo, si alguien se plantea como meta dejar de fumar, ésta meta se puede dividir en
pasos como puede ser ir reduciendo el tabaco poco a poco. Si antes fumaba 1 paquete de
tabaco, se puede plantear el objetivo de reducir a 15 cigarros. Este objetivo se puede dividir en
acciones como por ejemplo, fumar 7 por la mañana y 8 por la tarde. A su vez, puede dividir la
mañana del día siguiente diciendo que no fumará un cigarro hasta una hora después de
desayunar…y así sucesivamente.

Tras esta división se puede buscar más fácilmente un compromiso por parte del paciente
respecto a esa pequeña acción inicial que supone el comienzo de un camino en la dirección de
valor.

El objetivo de esta actividad es ayudar a la persona a diferenciar valores, metas,

objetivos y acciones y a concretar pequeñas acciones bajo control de la persona en dirección de
valor. Permite también generar compromisos o propósitos.

EJERCICIO
“DIEZ PASOS PARA TRABAJAR UN DIRECCIÓN DE VALOR”

1. Elije un valor cualidad usted desea potenciar. Elija direcciones de valor que usted está
dispuesto a probar por lo menos una semana. Este no es momento para tratar de
cambiar a los demás o para buscar tener más confianza o saber lo que tienes que hacer.

2. Observe las reacciones. Note cualquier cosa que aparezca acerca de si es o no una buena
dirección. Sólo note que todos los pensamientos que surgen son precisamente eso,
pensamientos. Recuerde que el trabajo de su mente es crear pensamientos. Deje que
su mente haga eso y siga en el ejercicio.

3. Haga una lista. Tómese un momento para enumerar unos cuantos comportamientos
que podría decir están relacionados con el valor o dirección seleccionada.

4. Elija un comportamiento. De esta lista, elija una conducta o un conjunto de
comportamientos con los que pueda comprometerse entre hoy y el próximo período de
sesiones o de las próximas sesiones.

5. Observe los pensamientos. Observe cualquier cosa que surja sobre si esto es o no un
buen comportamiento, sea o no sea de su agrado, o si en realidad se puede hacer eso a
lo que se está encomendando. Es decir, tome conciencia de cualquier pensamiento,
sentimiento que le surja en la línea de “no puedo”, “realmente no lo valoro”…

99

6. Haga un plan. Escriba cómo va a ir sobre el fomento de este valor en un futuro muy
próximo (hoy, mañana, este fin de semana que viene, etc). Considere la posibilidad de
cualquier cosa que tendrá que planificar o poner en orden (por ejemplo, llamar a otra
persona, recoger apuntes, subrayar, matricularse, etc.) Elija cuándo hacerlo, cuanto más
pronto, mejor.

7. Así se comportará. Incluso si ese valor implica a otras personas, no les digas lo que estás
haciendo.

8. Lleve un diario de sus reacciones. Cosas a tener en cuenta son las reacciones de los
demás hacia usted, cualquier sentimiento, pensamiento o sensación corporal que
ocurre antes, durante y después de la conducta, y cómo se siente haciéndolo por
segunda vez (o quinta o décima o centésima). Esté atento a las evaluaciones que indican
si esta actividad, valor o dirección valorada es "bueno" o "malo" o juicios sobre otras
personas o sobre si mismo en relación con vivir en esa dirección. Suavemente de las
gracias a su mente por esos pensamientos, y vea si usted puede optar por no comprar
los juicios o pensamientos que hace sobre la actividad.

9. Comprométase todos los días y tenga en cuenta todo lo que se hace presente en forma
de pensamientos, sentimientos, emociones, reacciones de otros, etc a la vez que lo
hace.

10. Refléjelo todo y por favor traiga su diario en la próxima sesión.

100

EJERCICIO

“¿CÓMO QUIERE USTED PASAR LOS TREINTA MIL DIAS QUE LE QUEDAN DE VIDA”
(Tomado de Blonna, 2013. Adaptación de Krech y Krech, 2003)21

1. Calcule el número exacto de días que ha vivido hasta ahora. Sume el número de años
completos que haya vivido hasta este año y multiplíquelos por 365, y luego agregue a la cifra
obtenida el número de días (incluido el de hoy) que haya vivido durante el último año.

2. Reste ese número a 30.000. La cifra resultante será el número aproximado de días que
todavía le quedan por vivir en la Tierra.

3. Haga las siguientes tres listas: a) cosas que quiero empezar a hacer; b) cosas que quiero
seguir haciendo; y c) cosas que quiero dejar de hacer.

4. Describa el modo en que quiere emplear el tiempo que le queda de vida, valiéndose para
ello de información tomada de esas tres listas.

5. ¿Cuáles son los pensamientos estresantes, guiones personales obsoletos, escenas de terror
y emociones dolorosas que le impiden poner en obra lo anterior?

6. ¿Qué está usted dispuesto a aceptar de las cosas listadas en el paso 5 para poder llevar a
cabo las listadas en el punto 4?

7. Haga un plan. Escriba cómo va a ir sobre el fomento de este valor en un futuro muy próximo
(hoy, mañana, este fin de semana que viene, en la próxima reunión con su terapeuta).
Considere la posibilidad de cualquier cosa que usted tendrá que planificar o poner en orden
(por ejemplo, llamar a otra persona, limpiar la casa, hacer una cita, etc.) Elija cuándo hacerlo,
cuanto más pronto, mejor.

8. Así se comportará. Incluso si este valor implica a otras personas, no les digas lo que estás
haciendo. Vea lo que usted puede notar si usted acaba de promulgar este valor sin decirles
que es un "experimento".

9. Lleve un diario de sus reacciones. Cosas a tener en cuenta son reacciones de los demás hacia
usted, cualquier sentimiento, pensamientos o sensaciones corporales que ocurren antes,
durante y después de la conducta, y cómo te sientes haciéndolo por segunda vez (o quinta
o décima o centésima). Esté atento a las evaluaciones que indican si esta actividad, valor o
dirección valorada es "bueno" o "malo" o juicios sobre los demás, o usted mismo en relación
con vivir este valor. Suavemente de las gracias a su mente por esos pensamientos, y vea si
usted puede optar por no comprar los juicios que hace sobre la actividad.

10. Comprométase todos los días.

21 Blonna, R (2012). Estrésese menos y viva más. Bilbao. Desclee de Brouwer

101

ALGUNAS HERRAMIENTAS GLOBALES

EJERCICIO
“EL SOL”

(Adaptado de Wilson y Luciano, 2002)

El objetivo de esta actividad es ayudarte a identificar y definir claramente tus valores en

cada una de las áreas vitales que son valiosas para la mayoría de las personas.
Estas áreas están definidas a continuación (Wilson y Luciano, 2002):

 Matrimonio/parejas/relaciones íntimas:

Se refiere al tipo de persona que a usted le gustaría ser en una relación íntima o sobre la clase
de relación que le gustaría tener.

 Relaciones familiares
Se refiere al tipo de hermano/a, hijo/a, padre/madre que quiere ser, qué cualidades le gustaría
que tuviesen esas relaciones, cómo se comportaría en el caso de que fuesen relaciones ideales.

 Amistades/relaciones sociales
Se refiere a qué significa para ti ser un buen amigo, cómo te comportarías si fuese un buen
amigo.

 Empleo/Trabajo
Se refiere al tipo de trabajo que te gustaría desempeñar, qué planes de futuro laboral te gustaría
llegar a conseguir.

 Educación/formación
Se refiere a tus preferencias sobre la educación o formación que le gustaría seguir.

 Ocio
Se refiere al tipo de vida recreativa que le gustaría tener, deportes, actividades de ocio y
diversión, etc

 Espiritualidad
Se refiere a lo que dicho término signifique para ti, puede ser tan simple como la comunión con
la naturaleza o tan formal como participar en un grupo religioso.

 Ciudadanía
Se refiere a la participación en los asuntos de la comunidad, trabajos como voluntario, ejercer
un grupo de presión ante autoridades, participar como miembro comprometido con la
naturaleza, alcohólicos anónimos, etc

 Bienestar físico/salud
Se refiere a tus valores relacionados con temas de salud, sueño, dieta, ejercicio, fumar, etc

A continuación, puntúa de 0 a 10 la importancia de cada una de estas áreas (0 indica

ninguna importancia y 10 mucha importancia), así como el grado de satisfacción que
actualmente tienes en cada una de las áreas, entendida ésta como una medida de la coherencia
de tus acciones en el último mes respecto a lo que te importa

102

 A la finalización se le pide al cliente que elija una de las áreas y se le pregunta por qué
puede hacer él, o que está bajo su control hacer, hoy, esta tarde, para que su grado de
satisfacción en dicha área aumente únicamente, medio punto más.

Se intenta generar un compromiso sobre dicha acción comprometida en dirección de
valor y se realiza exposición en imaginación a dicha situación.

El objetivo global de esta actividad es ayudar a la persona en el trabajo de clarificación
y contacto con los valores, así como en la generación de acciones comprometidas.

NOMBRE

RELACIONES
SOCIALES

I:
S: OCIO

I:
S:

SALUD
I:
S:

FORMACIÓN
I:
S:

TRABAJO
I:
S:

PAREJA
I:
S:

HIJOS
I:
S:

FAMILIA
I:
S:

103

CUESTIONARIO DE VALORES

(Tomado de Wilson y Luciano, 2002)

IMPORTANCIA

A continuación, se presentan varias áreas o ámbitos de la vida que son importantes para
algunas personas. En este punto, nuestra preocupación es conocer tu calidad de vida en cada
una de estas áreas. Uno de los aspectos que se refieren a la calidad de vida es la importancia
que uno da a las diferentes áreas de la vida. Marca la importancia de cada área en una escala de
1-10 (rodeando con un círculo). 1 significa que esa área no es nada importante para ti. 10
significa que ese ámbito de tu vida es muy importante. Conviene que sepas que no para todo el
mundo estas áreas son importantes, y además que el valor que cada persona da a estas áreas
es algo muy personal. Lo que ahora importa es que lo valores en función de la importancia que
para ti personalmente tenga cada área.

AREAS Nada
importante Extremadament

e importante
Esposo/a, pareja,
relaciones íntimas 1 2 3 4 5 6 7 8 9 10

Relaciones familiares,
cuidado de hijos, otros 1 2 3 4 5 6 7 8 9 10

Amigos/Vida social 1 2 3 4 5 6 7 8 9 10

Trabajo 1 2 3 4 5 6 7 8 9 10

Educación/formación 1 2 3 4 5 6 7 8 9 10

Ocio/diversión 1 2 3 4 5 6 7 8 9 10

Espiritualidad 1 2 3 4 5 6 7 8 9 10

Ciudadanía/vida
comunitaria 1 2 3 4 5 6 7 8 9 10

Cuidado Físico (dieta,
ejercicio, descanso,
etc)

1 2 3 4 5 6 7 8 9 10

104

CONSISTENCIA

Ahora nos gustaría que estimaras el grado en el que has sido consistente con cada uno

de tus valores. No te estamos preguntando sobre cómo te gustaría idealmente haberte
comportado en cada área. Ni tampoco te estamos preguntando lo que otros piensan de ti.
Asumimos que una persona lo hace mejor en algunas áreas que en otras. La gente también se
comporta mejor en unas ocasiones que en otras. Lo que queremos saber es lo que has estado
haciendo durante la semana pasada. Marca cada área utilizando una escala de 1 a 10 (rodeando
con un círculo). 1 significa que tus acciones han sido completamente inconsistentes con tus
valores. 10 significa que tus acciones han sido completamente consistentes con tus valores.

AREAS Nada
consistente Extremadament

e consistente
Esposo/a, pareja,
relaciones íntimas 1 2 3 4 5 6 7 8 9 10

Relaciones familiares,
cuidado de hijos, otros 1 2 3 4 5 6 7 8 9 10

Amigos/Vida social 1 2 3 4 5 6 7 8 9 10

Trabajo 1 2 3 4 5 6 7 8 9 10

Educación/formación 1 2 3 4 5 6 7 8 9 10

Ocio/diversión 1 2 3 4 5 6 7 8 9 10

Espiritualidad 1 2 3 4 5 6 7 8 9 10

Ciudadanía/vida
comunitaria 1 2 3 4 5 6 7 8 9 10

Cuidado Físico (dieta,
ejercicio, descanso,
etc)

1 2 3 4 5 6 7 8 9 10

105

PLANTILLA DE CORRECCIÓN DEL CUESTIONARIO DE VALORES

AREAS
Puntuaciones

Sobre la
importancia

Puntuaciones

Sobre la
consistencia

 Puntuación
De la

discrepancia
Esposo/a, pareja,
relaciones íntimas menos =

Relaciones
familiares, cuidado
de hijos, otros

 menos

=

Amigos/Vida social menos =
Trabajo menos =
Educación/formaci
ón menos =

Ocio/diversión menos =
Espiritualidad menos =
Ciudadanía/vida
comunitaria menos =

Cuidado Físico
(dieta, ejercicio,
descanso, etc)

 menos

=

Puntuación total de importancia =______________
Puntuación total de consistencia =______________
Puntuación total de discrepancia =______________

Ver también, a continuación, el formulario de estimación de valores, formulario narrativo de
valores y formulario de objetivos y barreras (Hayes et al, 1999). Estos completan el trabajo
anterior

106

107

108

EJERCICIO

“BRÚJULA DE LOS VALORES”
(Tomado de Dahl, Plumb, Stewart & Lundgren, 2009)22

Se trata de un ejercicio en el que se trabajan las direcciones de valor de las diferentes

dimensiones. Se focaliza la atención en la cualidad y no tanto en la cantidad, es decir, intentamos
diferenciar direcciones de objetivos y nos centramos en la cualidad reforzante más que en la
cantidad de refuerzo. Al centrarnos en la cualidad reforzante, ésta, estará presente a lo largo de
la vida, aunque la forma de las conductas cambie (Ej: sentirse útil, sentirse necesitado, contribuir
de alguna forma a ser útil, etc)

Vamos a mirar la función de la conducta de tal forma que cuando un cliente, se
compromete con una actividad, preguntamos ¿al servicio de qué está, dicha actividad?.

Muchas de las actividades a las que nos comprometemos cada día vienen dadas como
hábitos y no tanto como productos de elecciones deliberadas. Por ejemplo, una persona puede
sentarse delante del tv cada mañana al llegar del trabajo, más que hacer alguna cosa diferente
como salir a pasear un poco. Lo que abordaremos es la pregunta de si dicha pregunta es o no
coherente o congruente con la dirección de valor.

Otras conductas, inicialmente pueden haber sido deliberadamente elegidas como paso
en dirección de valor, pero convertirse poco a poco en una rutina que le hace perder el contacto
con la dirección de valor. Por ejemplo, una hermana que decide ayudar a su hermano con
discapacidades físicas a diario. En su mente, ella claramente está dando pasos coherentes con
su dirección de valor (el cuidado de un ser querido dependiente). En otras palabras, la función
de la conducta puede empezar siendo congruente con sus valores, pero a medida que pasa el
tiempo la misma actividad puede convertirse en otro ítem más en su lista de tareas. Ella puede
encontrarse a si misma ayudando a su hermano, más como una obligación y como una manera
de placar su conciencia, que como un paso en la dirección de valor. De esta forma la función de
la conducta puede convertirse eventualmente en evitación de pensamientos y sensaciones
displacenteras como “no soy una buena hermana” más que vivir de acuerdo al valor del cuidado
de su hermano.

El ejercicio que vamos a ver a continuación ayuda al cliente a clarificar si las funciones
de un patrón concreto de conducta son congruentes con sus valores o no. Este ejercicio puede
revelar las diferencias entre lo que el cliente dice que valora y las conductas que realiza
actualmente.

Presentamos la hoja en la que se observa la figura central que representa al cliente.
Desde esta figura emergen 10 flechas que representan 10 dominios diferentes de la vida. Cada
uno de esos dominios puede ofrecer una especial y única contribución a su vida. Nosotros
llamamos a esas cualidades direcciones de valor.

El especial significado de estas cualidades dentro de cada dominio se refieren al
significado que tienen para ti y están probablemente presentes durante toda la vida, aunque la
forma en la que son expresadas dichas cualidades o la forma que toman las conductas
probablemente cambiarán a lo largo de la vida. Por ejemplo, en el área de los amigos la
importancia ser parte activa de un grupo de amigos podría ser algo constante en tu vida, pero
los amigos particulares o la forma de tus interacciones con ellos cambiarán a lo largo del tiempo.
En el área del cuidado de los otros, la cualidad constante podría ser la satisfacción de cuidar de
alguien o algo independientemente que sea un familiar o cuando se tienen hijos cuando uno es
padre, o siendo voluntario en una escuela cuando uno se jubila.

Vamos a ver los 7 pasos para completar la brújula de los valores.

22 Dahl, J., Plumb, J., Stewart, I. & Lundgren T. (2009). The Art & Science of Valuing. Oakland CA. New
Harbinger

109

1. Identificar las direcciones de valor.

En primer lugar, tú puedes reflejar o describir tu dirección de valor en cada uno de los
10 dominios. Incluso si algunos de esos dominios parecen solaparse, vea si puede encontrar una
única contribución de cada dominio en su vida. No se ponga límites a sí mismo pensando en
cómo está viviendo ahora mismo que en función de lo que usted piensa ahora mismo que es
posible. Describa la dirección de valor que usted elegiría si cualquier cosa fuese posible. En otras
palabras, no sea realista, sino que piense en esa cualidad especial que usted puede haber
experimentado en algún momento de su vida, cuando este dominio estaba en su punto más
favorable.

Describa esta especial cualidad in una o tres palabras representando la esencia de que
usted quiere en cada uno de los 10 dominios.

Escriba estas descripciones en las cajas correspondientes donde pone “intención”. Lo
siguiente le puede servir de guía para ayudarle a escribir dichas descripciones.

 La descripción debe reflejar una dirección de valor, no tanto un objetivo que
usted puede lograr.

 Describen una cualidad más que cantidad.
 descripción es totalmente general más que conteniendo detalles específicos

como eventos, lugares, tiempos, conversaciones
 Representa un esfuerzo de toda la vida que va más allá de la edad y las

condiciones de vida
 Sólo se basa y tiene en cuenta tu perspectiva y no están basadas en lo que

pensamos que los demás esperan o en lo que podamos pensar que es correcto
 Se refiere sólo a tu conducta, no a los comportamientos de otros o a que puedan

modificarse elementos que no están bajo nuestro control como los
pensamientos, sentimiento o emociones en este momento

2. Puntuar.

A continuación, encontrará tres cajas etiquetadas con “importancia”, “conducta” y

“diferencia”. In esta sección pondremos puntuaciones en cada una de esas tres cajas.
La primera puntuación se refiere al grado de importancia de esa dirección para usted.

La segunda, pregunta por cómo de consistentes con la dirección de valor son las conductas que
realizadas. Y en la tercera caja se pondrá la diferencia o discrepancia entren la importancia y la
puntuación de conducta.

Importancia: puntuar de o a 10 siendo el 0 indicador de nada importante y el 10 de muy
importante. No ordene los dominios sino que puntúe los dominios como si fuesen
independientes. A la hora de considerar la importancia, intente ver cada dominio en términos
de la cualidad general que ha tenido significado para usted en el pasado, que tiene todavía en
el presente y que probablemente tendrá en el futuro. En otras palabras, no intente usar la
situación presente como referencia de la importancia de la dirección de valor. Pregúntese a sí
mismo, “en el mejor escenario posible, cómo de importante es para mí tener esta cualidad en
mi vida”.

Conducta: Puntuar cómo de consistente ha sido su conducta en las últimas dos semanas
respecto a la dirección valorada. Una forma de pensar acerca de esto es preguntarse cuánto has
invertido en acciones para crear oportunidades para experimentar en ti mismo la cualidad que
has descrito en la intención.

Usar de nuevo la escala de 0 a 10.
Discrepancia. Restar la puntuación de la conducta de la importancia y ponga la diferencia

en la tercera caja. Este número representa el grado en el que usted está viviendo
consistentemente con su dirección de valor.

110

3. Identificando obstáculos en tu camino hacia los valores

En esta sección identificará que está entre usted aquí y ahora y los pasos a realizar para
ir en la dirección de valor que usted ha declarado que es importante para usted. Considere cada
dominio en el que tenga una discrepancia entre la importancia de la dirección de valor y tu actual
conducta desde hace 2 semanas. Para muchos de nosotros éstos pueden ser varios o incluso
todos los dominios.

En la caja etiquetada como obstáculo, escriba una palabra o una corta frase que mejor
represente esa barrera entre usted y la vida consistente con la dirección de valor. En otras
palabras, describa la razón por la que usted no está actuando completamente consistente con
su dirección de valor declarada.

4. Reglas acerca de los obstáculos

En esta sección usted identificará sus propias reglas acerca de cómo usted ve y describe
los obstáculos en el contexto de sus direcciones de valor. Por ejemplo, imaginar una persona
que cree que si pudiese controlar su ansiedad, ella podrá dar pasos hacia una relación íntima
satisfactoria.. O bien “si yo perdiese cinco kilos, me atrevería a iniciar una relación”, o “si puedo
rebajar mi ansiedad, puedo cuidar de los míos”.

Como usted puede observar, estas reglas están presentadas en forma de “si –
entonces…”. Y esta es la forma que usted utilizará en la tabla siguiente. Sólo hay espacio para
tres obstáculos en esta tabla. Elija 3 de los obstáculos centrales y comunes que usted
experimente y escríbalo in la columna de la derecha. En la columna del centro, escriba “si….”
esta parte de la regla y en la siguiente columna, la parte “entonces….”. (Ver tabla obstáculos).

5. ¿Cómo ha funcionado esto hasta ahora para usted?

En esta sección, usted podrá fijarse en su ejercicio de la brújula y elegir tres dominios
donde usted tenga discrepancias entre sus acciones y sus direcciones de valor.

Estos pueden ser dominios en los que usted claramente no está actuando de manera
consistente con sus direcciones valoradas. De igual forma, solo hay espacio para evaluar tres
obstáculos. En la columna de la derecha de la tabla ponga su dirección de valor y debajo ponga
el obstáculo para vivir de manera más consistente con esa dirección. En la siguiente columna,
describa brevemente las estrategias que usted típicamente ha usado para resolver o manejar
sus obstáculos. In la siguiente columna, evalúe los efectos a corto plazo de sus estrategias. In
otras palabras, pregúntese a sí mismo, si usted consigue un control inmediato sobre el obstáculo
como resultado de las estrategias usadas. En la columna de la derecha, evalúe los efectos a largo
plazo de su estrategia. A la larga, ¿cuándo utiliza esta estrategia, ha llegado más cerca o más
lejos de vivir consistentemente con la dirección de valor particular?

Ejemplo: Dirección de valor: educación, obstáculo: cansancio, estrategias usadas para
manejar el obstáculo: priorizar las demandas actuales y posponer las oportunidades; efectos a
corto plazo: alivio de las demandas y del cansancio, efectos a largo plazo: no educación y poco
desarrollo personal. (Ver tabla efectos a corto y largo plazo)

6. ¿Qué le dice su experiencia?

En esta sección usted evaluará y describirá qué le dice su experiencia acerca de la
efectividad de sus estrategias con respecto a las direcciones de valor y su calidad de vida en
general. Nos fijamos de nuevo en la tabla y en la columna de la izquierda, rellene el obstáculo
que está intentando manejar o resolver. In columna central, rodee con un círculo si se encuentra
“más cerca” o “más lejos” de….En la columna de la derecha, rellene hacia qué direcciones de
valor estaban dirigidos esos pasos. Por ejemplo: “intentando resolver mis problemas de dolor”,
“ me encuentro más lejos” de “ser un trabajador leal y concienzudo”. (Ver tabla que le dice su
experiencia).

111

7. ¿Cómo de dispuesto está usted a dejar ir y seguir adelante?

En esta sección, usted será preguntado para evaluar su propia voluntad o disposición
aquí y ahora, para dejar de lado las estrategias cuyo objetivo es resolver el problema o superar
un obstáculo antes de vivir en sus direcciones de valor. Su grado de voluntad de dejar ir debería
basarse en su propia experiencia de cómo sus estrategias han funcionado para usted. Intentar
algo totalmente diferente significa embarcarse en un nuevo camino y no más en las mismas
estrategias inefectivas. He aquí la cuestión: ¿basándose en las conclusiones obtenidas de su
experiencia en el último paso, como de dispuesto está usted para abandonar estas estrategias
e intentar algo totalmente diferente? Marque su disposición en la siguiente escala.

Muy dispuesto__Nada dispuesto
10 5 0

OBJETIVO:

El propósito del ejercicio de la brújula es permitir a la persona:

 Identificar el valor general o la dirección de valor (identificación lo importante)
 Evaluar cómo de consistente está siendo la persona respecto a aquello que

valora.
 Tomar medidas en dirección de valor (empezar a dar pasos en esa dirección)
 Identificar los obstáculos construidos verbalmente para la adopción de pasos en

dirección de valor.
 Realizar un análisis de esas estrategias de evitación en términos de impacto a

corto plazo y el impacto a largo plazo relativo a aquello que ha declarado como
importante.

 Practicar la voluntad de aceptar y abrazar estos obstáculos y mantenerse en el
camino valorado.

TABLA OBSTÁCULOS

Obstáculo 1

Si pudiera deshacerme de Entonces podría

Obstáculo 1

Si pudiera deshacerme de Entonces podría

Obstáculo 1

Si pudiera deshacerme de Entonces podría

112

TABLA EFECTOS A CORTO Y LARGO PLAZO

Dirección de Valor y
Obstáculo

Estrategias usadas
para manejar el
obstáculo

Efectos a corto plazo Efectos a largo plazo

Intentando resolver

Me encuentro más cerca/
más lejos de

Dar pasos en mi dirección de
valor

Intentando resolver

Me encuentro más cerca/
más lejos de

Dar pasos en mi dirección de
valor

Intentando resolver

Me encuentro más cerca/
más lejos de

Dar pasos en mi dirección de
valor

Muy dispuesto__Nada dispuesto
 10 5 0

113

ERRORES COMUNES A LA HORA DE COMPROMETERSE CON CAMBIOS DE CONDUCTA

 Confiar en la fuerza de voluntad para el cambio a la larga. Imagina que la fuerza de voluntad
no existe. Este es el primer paso para un futuro mejor.

 Intentar dar grandes pasos en lugar de pasos de bebe. Busca éxitos pequeños, uno detrás
de otro. Ej: en lugar de buscar el tener un trabajo, ver cómo me incorporo a la vida diaria o
tener claro qué voy a hacer el resto de mi vida, plantearse que este fin de semana sea mejor
y más acorde a como me gustaría que fuese.

 Ignorar como el ambiente moldea la conducta. Cambia tu contexto y cambiará tu vida.

 Tratar de dejar viejos comportamientos (viejos hábitos) en lugar de hacer cosas nuevas.
Focalízate en la acción y no en la evitación. Ej: quiero no alterarme el fin de semana, en lugar
de quiero comer con mi madre, preguntarla sobre su trabajo, jugar con mis hijos, etc.

 Culpar de falta de motivación a los fracasos. Solución, haz cosas que te resulten más fáciles.

 Creer que la información conduce a la acción. Pensar que con saber o conocer algo, esto ya
produce cambios de conducta. El saber por qué me ocurre algo no genera cambios de
conducta.

 Focalizarse a objetivos abstractos más que a conductas concretas. Abstracto: ponerse en
forma. Concreto: caminar 15 minutos al día.

 Intentar cambiar una conducta siempre, no por un corto tiempo. Un plazo fijo funciona mejor
que siempre. No quiero darme atracones en lugar de no voy a darme atracones esta tarde y
mañana ya veremos que me planteo y en tal caso me lo plantearé cuando ocurra esto otro.
Esta es una forma de modificar el contexto.

 Asumir que el cambio de comportamiento es difícil. El cambio de comportamiento no es tan
difícil cuando se tiene el proceso claro.

114

Anexo 4: El grupo de apoyo

El grupo de apoyo23 lo constituye un conjunto pequeño de personas comprometidas con apoyar
y velar que todos los apoyos estén al servicio de la independencia y autonomía del niño, así
como sobre la base de los intereses y valores de la familia. El propósito es elaborar y poner en
marcha un plan de apoyos para activar el proyecto de vida de la familia de modo que ésta pueda
vivir acorde a sus valores y preferencias a la vez que facilita el desarrollo de la independencia y
autonomía del menor en entornos naturales.
Los componentes del grupo de apoyo tienen claro que se reúnen y colaboran con el propósito
mejorar la calidad de vida del menor y de la familia. Por eso hay que dejar claro que no es un
espacio donde los profesionales deciden qué hacer para compensar la discapacidad del menor
o por el bien de la familia, sino que sobre la base de lo importante para los miembros de la
familia, se elabora y desarrolla un plan que permita mejorar su calidad de vida.
Que los participantes en el grupo compartan estos objetivos resulta esencial. Esta
concienciación requerirá una preparación previa por parte del coordinador de apoyos, no se
puede improvisar.

¿Quiénes lo integran?

La familia contando con el apoyo de su profesional de referencia/coordinador de apoyos y en
casos concretos puede incluirse alguna persona muy significativa.
Además de la familia y su profesional de referencia puede participar algún familiar o amigo/a así
como otras personas significativas (otros profesionales, voluntarios, etc.)
 También puede haber participaciones esporádicas (no fijas) de otras personas o profesionales,
dependiendo del objetivo del encuentro o reunión.
No obstante, es importante que el grupo no sea muy numeroso, que permita un espacio cálido,
cercano y operativo. Hemos de huir del formato clásico de reuniones interdisciplinares donde
numerosos profesionales intercambian sus apreciaciones técnicas. Esto es otra cosa.

¿Qué compromisos adquieren los integrantes del grupo de apoyo?

En la línea de lo que se ha comentado, los miembros de un grupo de apoyo asumen ciertos
compromisos:

- Colaborar en el diseño y puesta en marcha de un plan que ayude a alcanzar metas
deseadas por la familia o deseables para mejorar su calidad de vida y su día a día.

- Poner el desarrollo de la independencia y autonomía del menor como el foco esencial
- Ayudar a la familia a darse cuenta de su potencial y a empoderarla en sus decisiones
- Buscar y movilizar los apoyos precisos en cada caso y momento.
- Asistir a las reuniones que se convoquen.
- Mantener confidencialidad sobre los temas tratados.
- Respetar y contribuir a que se cumplan los acuerdos a los que llegue el grupo.
- Respetar las decisiones de la familia y mantener una relación de apoyo.

23 Tomado de Martinez (2019)

115

¿Qué contribuye a su buen funcionamiento?

Los equipos y servicios que vienen utilizando esta metodología, nos ofrecen algunas
recomendaciones:

- Plantearlo como una opción voluntaria y elegida por la familia, no como una estrategia
para aplicar en todas las ocasiones.

- Que los miembros del grupo conozcan bien a al niño/a y su familia y la aprecien.
- Que se utilice un lenguaje claro, sin tecnicismos.
- Que el grupo no sea muy amplio y resulte operativo.
- Que, en cada sesión, según los objetivos y temas a tratar, tengan cabida siempre que

sea preciso, otros miembros/profesionales
- Que los miembros se comprometan a asistir a futuras reuniones.

Secuenciación para elaborar el plan de apoyos
Las siguientes fases o momentos pueden ser de ayuda para guiar el proceso de actuación con el
objetivo de elaborar y apoyar el proyecto de vida de la persona/familia. Puede realizarse en una
única sesión o también realizarse en varios encuentros.

a) Comenzar compartiendo la historia de vida

En un primer encuentro, es conveniente comenzar compartiendo la historia de vida de la
persona/familia. Para ello suele resultar de utilidad usar un resumen elaborado entre la propia
persona (o familia) y el profesional de referencia/coordinador de apoyos.
Algunos profesionales dicen que este es un “momento mágico” porque permite tomar
consciencia del privilegio que supone conocer y compartir la trayectoria vital de familia. Ello
transforma nuestra mirada y conduce iniciar una dinámica relacional basada en el diálogo, la
confianza y la cooperación cada uno de los miembros de familia y los profesionales.

b) Continuar poniendo en común lo que admiramos de la persona/familia

Una vez que se ha compartido la historia de vida de la persona/familia es el momento en que
los integrantes del grupo de apoyo o quienes participen dediquen un momento a la puesta en
valor de la persona, compartiendo qué es lo que la convierte en alguien singular y valioso.
Exponer de una forma honesta y cercana, qué admiramos de esa persona/familia, sitúa la mirada
en el valor, mostrando que la persona ya tiene valor en sí misma, y así se lo hacemos saber, por
ser quien es.
Pueden tener cabida los logros personales, las capacidades, los talentos, lo que la convierte en
singular (lo que marca su diferencia) o lo que aporta o puede aportar al grupo o comunidad.

c) Escuchar lo que para la persona/familia es ahora importante

Una vez que conocemos la historia de vida y que además hemos destacado lo valioso de ésta,
es el momento de escuchar o captar lo que para la persona/familia es ahora importante.
El acercamiento a la historia vital realizado previamente habrá ayudado los miembros de la
familia a reconocer y clarificar los asuntos que ahora son importantes para ellos, es decir
identificar qué valores orientan una vida con sentido, tanto para ellos individualmente, como
para su hijo/a y para el conjunto familiar.
Es importante reconocer también qué aspectos de la vida cotidiana hay que cuidar
especialmente para que el día a día sea significativo.

116

d) Planificar metas y apoyos para vivir mejor y con mayor sentido de vida

Finalmente, los miembros de la familia como el resto de las personas que forman el grupo
orientarán la propuesta de metas y acciones para activar una vida mejor. Las propuestas,
intervenciones o apoyos profesionales (programas estimulativos, actividades de apoyo, etc.)
deberán estar conectados a lo que las personas consideran importante y enmarcados en el
entorno natural. Se trabajará en el grupo por concretar objetivos, metas y pequeñas acciones
significativas, así como los apoyos necesarios para ello.
Algunos objetivos y metas estarán vinculadas a las expectativas o propósitos personales, otras
pueden ser descubiertas por la persona tras la escucha de recomendaciones profesionales para
mejorar su calidad de vida. Pueden ser metas que las personas ya tenían y habían pospuesto o
abandonado, y también es posible plantearse nuevos objetivos para vivir mejor. El caso es
identificarlas, hacerlas explicitas, descubrirlas conjuntamente. Lo importante es que sean
coherentes a los valores que previamente la persona/familia ha identificado como relevantes y
que describen lo que realmente importa y alimenta el sentido de vida.
La persona/familia elije, por tanto, las áreas importantes a abordar y también los objetivos y
acciones a realizar. El profesional o grupo de apoyo vela por motivar y facilitar las acciones,
sugiriendo ideas y ofreciendo los apoyos oportunos. También debe prevenir propuestas que
pongan el claro riesgo la probabilidad de éxito, orientando hacia acciones viables.

117

Anexo 5: Recomendaciones ante transiciones vitales

INTRODUCCIÓN

“Entre estímulo y respuesta hay un espacio. En ese espacio está nuestro poder para elegir

nuestra respuesta. En nuestra respuesta radica nuestro crecimiento y nuestra libertad” (Viktor
Frankl) 24

Desde que nacemos estamos en un proceso de continuo cambio y a medida que vivimos

tenemos que pasar por múltiples transiciones. Algunas de estas transiciones están asociadas con
el desarrollo (ejemplo: adolescencia, envejecimiento…) otras son elegidas por las personas
(tener un hijo, escolarización, unirse a otra persona, cambios de relaciones, de vivienda,
trabajo…) y otras son sobrevenidas en donde la persona no ha podido participar activamente
(accidentes, despidos, separaciones, ingresos hospitalarios y en residencia, etc)

Algunas, tienen una carga emocional leve pasando incluso desapercibidas, mientras que
otras, pueden desestabilizar emocionalmente. En este último caso, cobra importancia conocer
el entorno y el contexto en el que se produce dicho tránsito o cambio vital. De nuevo, conocer
a la persona y su contexto será vital a la hora de entender toda la situación en su globalidad.

Las transiciones vitales son fases por las que pasamos a lo largo de la vida para

integrar cambios que acontecen en nuestra experiencia.

Los cambios asociados a dichas transiciones van acompañados de dolor (físico y/o

emocional) y en algunos casos de una desestabilización emocional y estados de hastío,
depresión, desorientación, desgana, desmotivación, falta de aceptación e incluso rebeldía.

Atravesar dichas transiciones de una manera óptima puede requerir apoyos
emocionales que permitan afrontar un cambio o aprendizaje de nuevos roles, actividades,
expectativas y experiencias.

RECOMENDACIONES

Es decir, el apoyo a las transiciones vitales tiene como objetivo desarrollar unos

cimientos personales donde construir una vida significativa que incorpora en la historia de la
persona la situación de cambio o situación traumática.

Se presenta a continuación, una serie de recomendaciones, que no pretenden ser
exhaustivas, sino dar una idea general de acciones eficaces de apoyo.

El objetivo no es solucionar problemas o tomar el control de cualquier situación, sino de
poder ayudar a las personas a aprender, descubrir e investigar cómo vivir una vida con
significado por encima de situaciones vitales especiales por las que puedan estar pasando.

 Conocer a la persona y su contexto. Sin ello podemos tener una visión parcial

de aquello por lo que la persona está pasando y de las acciones externas que
podamos percibir.

24 O´Connell M. (2018) Una vida valiosa. Ediciones B

118

 Generar la concepción de la historia personal como algo sumativo. Es decir, la
historia como algo donde podemos añadir más experiencia, pero donde no
existe la posibilidad de restar o eliminar experiencia.

 Dar valor a la persona por encima de las situaciones. Mantener una conciencia
de persona que tiene valor más allá de las experiencias y de lo que piensa y
siente.

 Mantener en la medida de lo posible una continuidad. Aprender a acomodar la
nueva situación a la vida cotidiana. Ayudar a que la persona aprenda a vivir en
nuevo rol, con nuevas expectativas y con emociones que pueden no ser
agradables inicialmente.

 Enseñar formas óptimas de relacionarse con lo que piensa y siente, de manera
que su forma de actuar no bloquee el desarrollo y potenciación de una vida con
significado.

 Para ello, es importante validar lo que la persona piensa y siente en esos
momentos a través de expresiones como “entiendo que tiene que ser duro para
usted” “¿le gustaría hablarme sobre lo que siente ahora mismo? Estaría
encantado de escucharle” “tiene que ser duro para usted todo esto” “no me
puedo imaginar por lo que está pasando “. Que la persona sienta que lo que
aquello que está experimentando es normal y que se le comprende desde las
emociones. Evitar expresiones del tipo “no pasa nada” “pero no estés triste”.

 Utilizar de forma habitual preguntas y verbalizaciones que focalicen la atención
en lo que es importante para la persona y no tanto en la reducción o control
del malestar o sufrimiento. En lugar de “¿cómo se siente usted?” Preguntar
“¿qué va a hacer hoy que sea importante para usted?” Evitar verbalizaciones
dirigidas al control del malestar, suele producir un efecto paradójico “no te
preocupes”

 Tomar en consideración las fuentes comunes de importancia a la hora de
proponer o realizar actividades: pertenencia (sentirse miembro)
transcendencia (conectado con algo más grande) contribución (sentir que uno
aporta o contribuye) crecimiento personal (desarrollo personal). Todo lo que,
de alguna forma, contribuye al desarrollo de estas fuentes de importante en la
persona, maximiza la probabilidad de éxito.

 Ser pacientes, los procesos de cambio y adaptación a cualquier cambio o
transito vital requiere de constancia y paciencia permitiendo una aclimatación
gradual a la nueva situación. Se trata de un proceso, no de un resultado, por lo
tanto, no presionar para obtener resultados a corto plazo, cada persona tiene
su ritmo de adaptación.

 Ayudar/apoyar a la persona a dar pequeños pasos en el desarrollo de una vida
significativa. Enseñar a valorar pequeñas cosas: relaciones familiares, ocio,
autocuidado, etc. Resaltar la importancia de no ir deprisa y que las pequeñas
cosas cuentan.

 Si es posible, investigar la posibilidad de ayudar a incorporar significatividad al
hecho traumático o cambio. Muchas personas refieren haber encontrado
significado en el propio cambio o trauma, por ejemplo, ayudando a personas en
situaciones similares.

119

Anexo 6: Dimensiones de valor

DIMENSIONES DE VALOR (O DIMENSIONES VALORADAS)

¿Qué tienen en común las siguientes acciones?:
 Reducir media cucharada de azúcar en el café
 Realizar Yoga
 Salir a andar todos los días durante 20 minutos
 Correr lunes, miércoles, viernes y domingo durante 1 hora
 Introducir una pieza de fruta en el desayuno
 Dormir 8 horas

Todas ellas son acciones saludables y de autocuidado que indican que la persona que las

realiza valora su Salud y darse los mejores cuidados.
Como se puede observar, a pesar de que la variabilidad de la conducta de valorar algo

es infinita, se pueden agrupar en diferentes áreas o dimensiones de valor.
La mayor parte de las personas señalan las siguientes áreas o dimensiones como

importantes para ellos en diferente grado.

A. AUTOCUIDADO Y SALUD
B. CREATIVIDAD
C. OCIO Y TIEMPO LIBRE
D. TRABAJO Y CARRERA PROFESIONAL
E. TRATARSE BIEN A UNO MISMO
F. CRECIMIENTO PERSONAL Y EDUCACIÓN
G. ESPIRITUALIDAD
H. AMISTADES Y RELACIONES SOCIALES
I. COMUNIDAD Y VOLUNTARIADO
J. ENTORNO Y NATURALEZA
K. FAMILIA

Por tanto, podemos definir las dimensiones como cada una de las áreas que son importantes y
apreciadas por la mayor parte de las personas en diferente grado y en las que se pueden
incluir las acciones de valor (por tanto, pueden ser valoradas).

Los valores, por su parte son los principios más profundos respecto a cómo vivir25 en
cada una de esas dimensiones. Una dirección que marca lo más importante de nuestra vida
desde el fondo de nuestro corazón. Los valores no existen separados de la acción humana, por
tanto, es una cualidad continua de lo que hacemos.

Son creencias particulares sobre cómo quieres vivir la vida y por lo que quieres y estas
dispuesto a luchar.

25 Strosahl, K. D. & Robinson, P. J. 2018. Manual práctico de mindfulness y aceptación contra la
depresión. Bilbao. Desclee de Brouwer

120

Veamos cada una de ellas. De la A a la G se agrupan en lo que se denominan áreas de
auto crecimiento, y de la H a la K las que se denominan áreas de servicio a los otros 26

A. SOBRE MI SALUD

Significa perseguir un estilo saludable de vida, para qué es importante mi salud, que
tiene que ver todo ello con vivir más y estar más con la gente que amas o vivir de acuerdo
a un estilo de vida.

B. CREATIVIDAD

Significa generar cosas nuevas, potenciar la parte más artística, formas diferentes de
expresar lo que tienes dentro. No solamente se refiere a medios artísticos tradicionales
como la pintura, poesía, sino también otras como la cocina, las manualidades, etc

C. OCIO Y TIEMPO LIBRE

Se refiere a la forma de vivir, cuidar y disfrutar del ocio y del tiempo libre. Sentirse
implicado, absorto en lo que haces, si tiene que ver con el arte, la naturaleza, las
amistades, a sitios donde van otros, etc. Las cualidades que uno quiere potenciar y el
impacto que tiene en su calidad de vida. Puede tener que ver sentirse partícipe y
miembro de un grupo.

D. TRABAJO Y CARRERA PROFESIONAL

Se incluye el trabajo tanto remunerado como voluntario o la implicación en la economía
doméstica. Las motivaciones, el tipo de profesional y de compañero que me gustaría
potenciar. Si tiene que ver con la seguridad financiera para cubrir otras áreas, conseguir
prestigio, valoración personal, desafío o ayuda a los demás.

E. TRATARSE BIEN A UNO MISMO

Significa cómo quiere tratarse uno mismo ante los errores o las vulnerabilidades
personales. Qué cualidades desarrollar con uno mismo para darse los mejores cuidados.
Tiene que ver con cultivar un tipo de relación consigo mismo basada en el buen trato, el
cariño y la amabilidad. Puede tener que ver con otras áreas como la salud y el
autocuidado.

F. CRECIMIENTO PERSONAL Y EDUCACIÓN

Significa todo aquello que te hace desarrollar y crecer como ser humano, tanto física,
social como intelectualmente. Tiene que ver no sólo con resultados sino también con el
placer de aprender, aumentar el conocimiento, plantearse retos, desarrollar una
habilidad, etc. También puede estar asociada a muchas otras áreas anteriores como la
salud, la creatividad…

G. ESPIRITUALIDAD

Tiene que ver con todo aquello que signifique para la persona desarrollar la
espiritualidad, qué papel juega y cómo se manifiesta esta área en su vida. Puede ir desde
el contacto con la naturaleza hasta confesar una religión.

26 McKay, M., Forsyth, J.P. y Eifert, G.H. (2010). Your life on purpose: how to find what matters & create
the life you want. Oakland. New Harbinger

121

H. AMISTADES Y RELACIONES SOCIALES

Significa perseguir unas cualidades personales como amigo/a, compañero/a y el tipo de
relaciones que desea. Hay mucha variabilidad, desde personas que valoran conocer
mucha gente, a otras que dan mucha importancia a las cualidades como la cercanía o la
confianza. Puede tener que ver también con aspectos más amplios como el sentirse
miembro de un grupo o apoyar y ayudar a los demás.

I. COMUNIDAD Y VOLUNTARIADO

Se refiere al sentido de pertenencia, formar parte de comunidades (amplias como una
nación, o pequeñas como un grupo social u ONG) Tiene que ver también con participar,
contribuir, compartir y ayudar a los otros. Marcar una diferencia y una huella en cuanto
a la contribución a los demás.

J. ENTORNO Y NATURALEZA

Significa tomar contacto con la naturaleza, sentirse miembro de algo más grande, cuidar
del entorno, contribuir que dicha contribución transcienda el momento presente. La
forma de cultivar y potenciar esta área es muy variada, desde la jardinería, actividades
físicas saludables como el senderismo, plantar árboles, cuidar el jardín, acudir al más o
simplemente, contemplar todo aquello que tiene que ver con el entorno y la naturaleza.

K. FAMILIA

Tiene que ver con el tipo de relaciones que quiere cultivar. Se refiere a la importancia
de los lazos familiares en toda su amplitud, desde la vida de pareja, los hijos, hermanos,
padres, etc, tomándose como un proceso, de tal forma que es posible que, en la
actualidad una persona no tenga hijos o pareja, pero aun así pueda ser importante.
Cualidades que una persona quiere potenciar como padre, madre, hermano/a...

Conseguir metas que uno se propone en la vida genera una importante satisfacción y

cuando completamos alguna, podemos proponernos la siguiente y así sucesivamente. Pero los
valores son más que la suma de esas metas, el valor (lo que nos importa) es lo que les une.
Conocer lo que nos importa es una buena manera para vivir una vida con significado

BIBLIOGRAFÍA ESPECÍFICA

 Hayes, S. C., Strosahl, K., & Wilson, K. G. (1999). Acceptance and Commitment Therapy:
An experiential approach to behavior change. New York: Guilford Press.

 McKay, M., Forsyth, J.P. y Eifert, G.H. (2010). Your life on purpose: how to find what
matters & create the life you want. Oakland. New Harbinger

 Strosahl, K. D. & Robinson, P. J. 2018. Manual práctico de mindfulness y aceptación
contra la depresión. Bilbao. Desclee de Brouwer

 Páez-Blarrina, M., Gutiérrez-Martinez, O., Valdivia-Salas, S., Luciano Soriano, C. Terapia
de aceptación y compromiso (ACT) y la importancia de los valores personales en el
contexto de la terapia psicológica. Internarional Journal of Psychology and Psychological
Therapy. 2006. 6 (1) 1-20

 Wilson K y Luciano MC (2002). Terapia de aceptación y compromiso (ACT). Un
tratamiento conductual orientado a los valores. Madrid: Pirámide.

122

Anexo 7. Aplicación a un caso real

Usuario: H. G. S. Fecha de Nacimiento: 26/06/2017

Entrevista: Madre del menor, L. S. G. Edad: 37 años

Personas presentes: Madre del menor, profesional coordinador del pilotaje, profesional de
referencia (coordinador de apoyos)

Historia de vida:

L. es natural de El Real Sitio de San Ildefonso (La Granja), lugar en el que vivió y creció hasta los
19 años de edad.
L. es la tercera de 4 hermanos, y recuerda su infancia en La Granja jugando junto a ellos
principalmente. Describe su infancia como “normal”, no destaca ningún recuerdo reseñable. Sus
recuerdos de esta época se dirigen principalmente a su hermana A., un año menor que ella.
Nació prematura y con alguna complicación, que derivó en una discapacidad con grandes
necesidades de apoyo.
Su rostro muestra una gran sonrisa cuando habla de esta hermana y su relación con ella,
compartían habitación y sus logros eran celebrados y compartidos.
Recuerda una época en el instituto en la que un vecino se burlaba de ella durante la jornada en
el instituto, y en el barrio la trataba normal, nunca lo entendió, y lo identificó como un problema
de él.
No mantiene relación con los amigos de entonces, cada uno ha hecho su vida y si se ven se
saludan, pero no va a más. Tiene un par de amigas que la continúan invitando a los eventos
importantes bodas, bautizos….
Tiene un bonito de recuerdo de cuando salían al campo con su padre, paseaban por los montes
de Valsaín, de donde él era, y aunque las caminatas eran largas y ella muy pequeña no pedía
que la cogieran en brazos en ningún momento.
A los 19 años, debido a las circunstancias de su hermana A., se trasladan a Segovia para facilitar
los traslados a centros educativos y otros servicios.
En esta época, L., realiza una formación profesional en la rama de hostelería, porque en Segovia
es lo que más salida laboral tiene, aunque a ella le hubiera gustado hacer peluquería.
Ha sido siempre una persona trabajadora, responsable, y sobre todo ha primado el servicio y
apoyo a su familia.
Hace mucho tiempo que no lo hace, pero disfrutaba haciendo cuadros de punto de cruz, al
preguntarle con qué conecta al hacerlos refiere que es emocionante ir descubriendo la belleza
que allí aparece, como hilo a hilo se muestra el resultado, el valor de descubrir.
Durante una época su hermano queda en paro, en época de crisis, tiene una hipoteca de una
casa que había comprado recientemente y toda la familia se vuelca en ayudarle a hacer frente
a los gastos, una parte importante del sueldo de L. va para colaborar con su hermano.
L. pierde su empleo, en ese momento piensa en sus cuadros como en una posible fuente de
ingresos.
También le han gustado siempre los puzles, no ha vuelto a hacer ninguno desde que nació H.,
aunque podría ser una oportunidad empezar a iniciarle a él ahora.
Siempre le gustó salir con amigos a tomar algo los sábados, desde que conoció a H. A., su pareja
y papá de H., cada vez han ido saliendo menos, a él no le gusta salir. Alguna vez dejan a H. con
la abuela y el tío materno y se van al cine los dos solos.

123

Cuando L. tiene unos 26 años, sus padres se separan, es una separación amistosa y cordial, el
padre sigue colaborando en casa con su hermana Alicia a diario, todas las tardes pasa a visitarles
y accede al domicilio con su propia llave.
El padre se va a vivir de nuevo a La Granja, hace cuatro años cae enfermo, y hace tres años
fallece. Al poco L. y H. A. deciden tener un hijo, H., lo han estado demorando siempre
anteponiendo las situaciones familiares y laborales, y en ese momento, L. decide, que aunque
esté reciente lo de su padre, den el paso dada la edad que va teniendo.
Le gustaría tener otro hijo, pero no cree que vaya a ser posible actualmente.
L. y H.A., papás de H., no están casados, ahora están preparando el bautizo de H., y en
aproximadamente un año quieren celebrar la boda, para ella es importante y su pareja está de
acuerdo.
Su responsabilidad de cara al trabajo es tal, que, aunque ya ha comunicado la fecha del bautizo,
no sabe si le darán libre y sopesa la posibilidad de tener que trabajar ese día por la mañana y no
poder prepararse.
H.A. no está en casa entre semana, trabaja en carreteras y actualmente está desplazado a Soria,
regresa los fines de semana, los sábados que L. trabaja, él se hace cargo del niño, le gustan los
juegos de ordenador en red, normalmente juega con un amigo de Segovia, con el que alguna
tarde del sábado queda y junto con el niño dan una vuelta y charlan. A L. también le gusta echar
alguna partida, pero menos, su ocio es un ocio de descanso, desconecta un rato jugando. Los
domingos los dedican a visitar a su hermana Alicia, ya lleva unos años interna en un centro. Les
preocupa que actualmente cuando la hermana de L se irrita y se altera, el niño se asusta y llora,
para ella es muy importante pasar tiempo con su hermana, poder seguir llevando a su madre a
visitarla.
Estando embarazada, en la semana 34 notó como si tuviera pérdidas de orina cada vez que se
movía, tras observar lo que ocurría, y ver que no cesaba, acudieron a urgencias, se precipitó el
parto y nacimiento de H. en circunstancias similares a las de su hermana Alicia, el médico que la
atendió en urgencias le dijo “por qué no has venido antes”, recuerda que a su madre al
culpabilizaron de la misma manera.
Esta situación, el papá de H. y la abuela la han vivido con mucho miedo. L. se muestra más entera
ante el miedo a lo que pudiera ocurrirle, pero si está latente el sentimiento de culpabilidad.
Observa muy bien a su hijo, pero actualmente su mirada está condicionada a las pruebas
objetivas que se le han ido pasando, juega lanzando las cosas, parece que no atiende, no encaja
las piezas….
Estuvo una temporada intentando enseñarle a decir mamá, insistía mucho, poco a poco lo fue
dejando y un día según le cambiaba el pañal por la mañana la miró y le dijo “mamá”, está súper
contenta, ahora quiere que también llame a papá.
Ella y H.A. están bien como pareja, les llama todos los días por video llamada de WhatsApp. Ella
cree que si algún día se separasen lo haría igual que lo hicieron sus padres, mantener, sobre
todo por el niño, una buena relación.
Actualmente el núcleo familiar, tiene una casa en la Granja, donde ella creció, apenas están allí,
el papá de H. pasa toda la semana fuera por trabajo, y para L. es mejor convivir en Segovia en
casa de su madre. Aquí conviven la madre de L., el hermano de L. y el niño, y el papá del niño
cuando regresa los viernes. Se organizan entre todos para cuidar del niño, no le llevan a Escuela
Infantil. En verano pasan más tiempo en la casa del hermano de L., es un chalet con jardín, donde
ponen piscina para el niño, el resto del año no la ocupan.
Su hermana mayor también juega un papel principal en su vida, realizan video llamadas a diario
para ver al niño y hablar con ella.
Las vacaciones las organizan para alquilar juntos una casa en Asturias durante un mes, donde
vive esta hermana y L. se lleva a su hermana menor, a su madre y al niño para poder estar todos
juntos. Para este año tiene dudas de cómo lo van a hacer.
Se ve muy apoyada por su pareja, H.A., en todo esto, colabora con el cuidado de su hermana
menor cuando se la llevan en algún periodo de vacaciones a casa, relata como la ayuda a

124

desvestirla y meterla en la bañera, hay mucho cuidados de la hermana que la madre de L. ya no
puede hacer y se encargan ellos.
Ahora tiene una amiga, se han conocido a través de los niños, esta amiga tiene dificultades de
salud, se ha separado recientemente y L. es un apoyo para ella, la escucha la apoya y le da
mensajes positivos acerca de cómo ve la situación.
L. se describe a sí misma como una persona amable, respetuosa, buena persona, trabajadora,
buena compañera. Se considera tímida, y no da el primer paso a la hora de relacionarse, pero
siempre se muestra amable cuando se dirigen a ella. Para ella es importante tanto ser una buena
madre, como ser una buena hija.
Si tuviera que describir a su hijo dentro de 15/20 años, le gustaría fuera una persona autónoma,
independiente, que se ganase la vida, su propia aspiración laboral pasa por ahí “ganarse la vida”.
Tiene un sueño…. LLEVAR A SU HIJO A DISNEY, ella también lo quiere conocer.

125

Formulario básico para la activación del proyecto de vida en atención
temprana

1 Ámbitos del proyecto de vida
 * Obligatorio ** Obligatorio si aplica al caso

AMBITOS DESEOS

Vida cotidiana
* SI

* * ¿Qué hace significativa la vida cotidiana de la persona en función de sus valores
y sus propósitos de vida?

Que mi hijo sea independiente y autónomo

Propósitos de
vida
* NO

** ¿Con qué propósito/s se siente la persona comprometida?

Transición vital
profunda
* SI

** ¿Cuál es el cambio sustancial que desea la persona para su vida futura?

Culpa, miedo. Que el sentimiento de culpa no mediatice la interacción con mi hijo.

2 Miembros del grupo de apoyo
 * Obligatorio

GRUPO DE APOYO
 * PERSONA * RELACIÓN

Mónica Profesional de Referencia/Coordinador de apoyos
L. Madre

* Obligatorio

Otras personas con las que deseo compartir mi proyecto de vida y apoyos
 * PERSONA * RELACIÓN

Abuela Abuela materna
Tío Tío materno

126

3 Valores de la persona
* Obligatorio

* VALORES * DIMENSIONES

A B C D E F G H I J K

SER BUENA MADRE, ESTAR PRESENTE Y APORTAR A LA
INDEPENDENCIA Y AUTONOMÍA DE MI HIJO

 X

CONTACTO CON LA NATURALEZA (DESARROLLAR LA CUALIDAD DE
ESTAR)

 X

SER TRABAJADORA, ACTIVA X X

IR CRECIENDO EN MI APRENDIZAJE/DESCUBRIR/APRENDER X

SER UNA BUENA PERSONA, AMABLE X X

SER UNA PERSONA DISPUESTA PARA MI FAMILIA X

ESTAR PRESENTE COMO HIJA, CUIDADO A LA MADRE X

DIMENSIONES

A. AUTOCUIDADO Y SALUD
B. CREATIVIDAD
C. OCIO Y TIEMPO LIBRE
D. TRABAJO Y CARRERA PROFESIONAL
E. TRATARSE BIEN A UNO MISMO
F. CRECIMIENTO PERSONAL Y EDUCACIÓN
G. ESPIRITUALIDAD
H. AMISTADES Y RELACIONES SOCIALES
I. COMUNIDAD Y VOLUNTARIADO
J. ENTORNO Y NATURALEZA
K. FAMILIA

127

4 Proyecto de vida y apoyos con actividades
*Obligatorio

PROYECTO DE VIDA APOYOS

DIMENSIÓN
Ejemplos

OBJETIVOS / ACTIVIDADES*
Lo que quiero / Lo que no

quiero (Incluyendo
temporalidad)

QUÉ
Apoyos que necesito

QUIÉN
Quién me va a dar

ese apoyo

CUANDO
Si actividad de
la vida diaria

OBSERVACIONES
Agenda

...

FAMILIA Objetivo
Quiero estar presente con mi
hijo y aportar a su
independencia

 Asesoramiento y
entrenamiento
para generar
hábitos adecuados
de comida,
desarrollar y
potenciar la
autonomía y la
independencia del
niño en las
diferentes áreas

 Asesoramiento y
entrenamiento en
el manejo de la
culpa y nerviosismo

 Información sobre
atragantamiento y
herramientas para
ir introduciendo la
masticación

Profesional de
referencia
Logopeda

Psicólogo/a

Semanal

Acción

 Voy a sentarme a jugar
con mi hijo por las tardes
(voy a hacer puzles)

 Voy a implicarme en las
sesiones de
entrenamiento para:

o Favorecer su atención
o Introducir el juego

significativo
o Generar hábitos de

comida
 Utilizar cuchara
 Evitar Tablet
 Favorecer la

masticación
 Beber si

adaptador
o Potenciar un lenguaje

funcional
 Indicar cuándo

tiene hambre y
sed

 Decir no con
significado

o Fomentar el saber
esperar

o Potenciar el
autoconocimiento

o Desarrollar autonomía
progresiva en lavado
de manos y desvestido

FAMILIA

Objetivo
Quiero ser una persona
dispuesta para mi familia y
desarrollar el contacto con
mi hermana con visitas
caracterizadas por la calma.

 Asesoramiento y
entrenamiento
para que los

Profesional de
referencia

Psicólogo/a

Semanal

128

Acción

 Voy a acudir a las
sesiones para aprender a
no dejarme llevar por la
culpa o por mis miedos
(va a llorar cuando
visitamos a mi hermana).
Aprender a que mis
sentimientos tengan
menos impacto sobre
aquello que es
importante.

sentimientos de
miedo, culpa y
otros pensamientos
anticipatorios (va a
llorar, se va a
atragantar, se va a
caer…) no
mediaticen la
relación con mi hijo

ENTORNO Y
NATURALEZA

Objetivo
Desarrollar la cualidad de
estar en contacto con la
naturaleza

 Compartir la
actividad con mi
pareja o mi familia

Pareja
Madre

Eventualmente

Acción

 Voy a potenciar las
salidas al campo y a la
Granja. De esta forma
ayudo al desarrollo de mi
hijo a nivel global
(motricidad, juego,
relaciones, etc)

TRABAJO,
DESARROLLO Y
CRECIMIENTO

PERSONAL

 Objetivo
Quiero ser una persona activa
y trabajadora.

 Asesoramiento y
entrenamiento para
que los
sentimientos de
miedo, culpa y otros
pensamientos no
mediaticen mi vida
significativa y la
relación con mi hijo

Profesional de
referencia

Psicólogo/a

Semanal

Acción

 Voy a compaginar mi
trabajo con el apoyo a mi
hijo a través del juego y
la comunicación.

CRECIMIENTO
PERSONAL

Objetivo
Quiero utilizar aquello que me
gusta hacer para apoyar a mi
hijo. Me gustar aprender e ir
paso a paso en el proceso de
descubrir como en un puzzle

 Asesoramiento y
entrenamiento si
las cosas no salen
como uno quiere.
Aprender a manejar
momentos de
frustración
(ejemplo si veo que
mi hijo no atiende o
tira las piezas)

Profesional de
referencia

Psicólogo/a

Semanal

Acción

 Voy a hacer puzles
con mi hijo para
desarrollar su
comunicación, el
desarrollo del
lenguaje y como una
forma de saber
esperar.

ESPIRITUALIDAD,
AMISTADES Y
RELACIONES

SOCIALES

Objetivo
Quiero ser una buena
persona, amable y dispuesta

Mi madre

129

Acción

 Voy a mantener el
contacto con mis
amistades y
desarrollar estar
dispuesta a ellos y
ser amable.

 Que me ayuden a
quedarse con mi
hijo si quedo con mi
amiga.

Eventual

130

Anexo 8. Bibliografía

 Awashi, P., Chauhan, R., Verma, S. (2014) Meaningfulness in Life Span Perspectives: An
Overview. SMS. Vol (7) 2. (98-113)

 Álvarez, C., André, Ch., Gueguen, C., Kotsou, I., Lenoir, F., Lesire, C., López, F., Ridard, M.
(2017) Transmitir. Lo que nos aportamos unos a otros. Barcelona. Editorial Kairós

 Baumeister, R. F. (1991). Meanings of life. New York, NY: Guilford Press.
 Barranco, M. G., J. H., & M. M. (2012). Intervención en valores con familias de riesgo social

desde la Terapia de Aceptación y Compromiso. Análisis y Modificación de Conducta , 39-58.
 Bennett-Levy, J., Thwaites, R., Haarhoff, B. & Perry, H. (2014). Experiencing CBT from the

inside out: A self-practice/self-reflection workbook for therapists. New York: Guilford
 Blarrina, M. P., Martinez, O. G., Salas, S. V., & Soriano, C. L. (2006). Terapia de Aceptación y

Compromiso (ACT) y la importancia de los valores personales en el contexto de la terapia
psicológica. International Journal of Psychology and Psychological Therapy , 1-20.

 Berryjill, M. B., Lechtenberg, M. M. (2015) Acceptance and Commitment Therapy with
Adolescents: Identifyng and Clarifying Values. Journal of Family Psychoterapy, 26, 25-30

 Ciarrochi, J., Bailey, A. y Harris, R (2013). The Weight Escape. Boston. Shambala
 Cañadas, M., Escorcia, C.T., Martínez, G… (2016) Atención temprana y practicas centradas en

la familia: a propósito de un caso. Logopedia, Foniatría y Audiología, 36, 185-194
 Cotton, K. B. (2014). Purpose in Life. A critical component optimal youth development.

London: Springer.
 Crumbaugh, J. C., & Maholick, L. T. (1964). An experimental study on existentialism: The

psychometric approach to Frankl’s concept of noogenic neurosis. Journal of Clinical
Psychology, 20, 200–201.

 Crumbaugh, J. C., & Maholick, L. T. (1969). Manual of instructions for the Purpose in LifeTest.
Munster, IN: Psychometric Affi liates.

 Csikszentmihalyi, M. (1990). Flow: The psychology of optimal experience. New York, NY
Harper Perennial.

 Dahl, J. C., Plumb, J.C, Stewart, I., Lundgren, T. (2009). The Art and Science of Valuing in
Psychoterapy. Oakland. New Harbinger.

 Eagleton, T. (2007). The meaning of life. Oxford University Press.New York
 Esfahani, E. (2017) El arte de cultivar una vida con sentido. Barcelona. Urano.
 Frankl, V. E. (1985). Man’s search for meaning. New York, NY: Pocket Books. (Originally

published 1963)
 Gómez, I., Hodar, J.C., Garcia Barranco, M.R., Martínez, M.M. (2012) Análisis y Modificación

de Conducta. Vol. 38, Nº 157-158, 39-58
 Harris, R. (2010). La Trampa de la Felicidad. Deja de Sufrir, comienza a vivir. Madrid. Planeta
 Harris, R. (2018). ACT question &Answers. Oakland. New Harbinger
 Hayes, S. C., Strosahl, K., & Wilson, K. G. (1999). Acceptance and Commitment Therapy: An

experiential approach to behavior change. New York: Guilford Press.
 Hill, P. L., Burrow, A. L., & R. S. (2013). Addresing Important Questions in the field of

adolescent purpose. Child Development Perspectives , 232-236.
 Keilty, B. (2016) The Early Intervention. Guidebook for Families and Professionals. New York.

Teachers College Press.
 Klein, N. (2017). Prosocial behavior increases perceptions of maning in life. Journal Positive

Psychology, 12
 King, L.A., Hicks, J.A. (2009) Detecting and constructing meaning in life events. The Journal of

Positive Psychology, 4, 5, 317-330.
 Kohlenberg, R. J., & Tsai, M. (2001). Hablo, luego existo: una aproximación conductual para

entender los problemas del Yo. Escritos de Psicología (5), 58-62.
 Leontiev, D. (2013). Personal meaning: A challenge for psychology. The Journal of Positive

Psychology, 8:6, 459-470

131

 Leontiev, D. (2005b). Three facets of meaning. Journal of Russian and East European
Psychology, 43, 45–72.

 Martinez, T (2012) Entrenar la Memoria e Intervenir en Reminiscencias: Dos guías desde dos
miradas. Ed Panmericana.

 McKay, M., Forsyth, J. P. and Eifert, G.H. (2010) Your Life on purpose. Oakland. New Harbinger
 O´Connell M. (2018) Una vida valiosa. Ediciones B
 Pattakos, A. (2008) Prisoners of our thoughts. California. Berrett-Koehler Publishers, Inc.
 Reker, G. T., & Wong, P. T. P. (2012). Personal meaning in life and psychosocial adaptation in

the later years. In P. T. P. Wong (Ed). The human quest for meaning (2nd ed.). (pp. 433–456).
Routledge.

 Russo-Netzer, Pninit, Schulenberg, Stefan E., Batthyany, Alexander (Eds.) (2016) Clinical
Perspectives on Meaning Positive and Existential Psychotherapy. Switzerland. Springer
International.

 Ryff , C. D. (1989). Scales of psychological well-being. Journal of Personality and Social
Psychology, 57, 1069–1081.

 Ryff , C. D., & Singer, B. (1998). Th e role of purpose in life and personal growth in positive
human health. In P. T. P. Wong & P. S. Fry (Eds.), Th e human quest for meaning: A handbook
of psychological research and clinical applications (pp. 237–259). Mahwah, NJ: Erlbaum.

 Sahagún, L., Salgado, C. F. (2013). Aplicación de la Terapia de Aceptación y Compromiso con
hombres que cumplen condena por maltrato. Un estudio piloto. International Journal of
Psychology and Psychological Therapy , 13 (3), 289-305

 Salgado, C. F. (2015). Comparación de dos protocolos de intervención basados en la Terapia
de Aceptación y Compromiso y el entrenamiento en Mindfulness en personas con Trastorno
Mental Crónico. Análisis y Modificación de Conducta , 41, 75-98.

 Seligman, M. E. P. (2002). Authentic Happiness. New York, NY: The Free Press.
 Steger, M.F., & Frazier, P. (2005). Meaning in life: One link in the chain from religion to

wellbeing. Journal of Counseling Psychology, 52, 574–582.
 Steger, M. F., Frazier, P., Oishi, S., & Kaler, M. (2006). Th e Meaning in Life Questionnaire:

Assessing the presence of and search for meaning in life. Journal of Counseling Psychology,
53, 30–93

 Steger, M.F., Kashdan, T.B., Sullivan, B.A., & Lorentz, D. (2008). Understanding the search for
meaning in life: Personality, cognitive style, and the dynamic between seeking and
experiencing meaning. Journal of Personality, 76, 199–228.

 Steger, M.F., Oishi S. & Kashdan, T. D. (2009) Meaning in life across the life span: Levels and
correlates of meaning in life from emerging adulthood to older adulthood, The Journal of
Positive Psychology, 4:1, 43-52

 Strosahl, K.D., Robinson, P. J. (2018) Mindfulness y aceptación contra la depresión. Bilbao.
Desclée de Brower.

 Tamarit, J. (2018) La psicología frente a la calidad de vida y la inclusión social de las personas
con discapacidad intelectual o del desarrollo. Papeles del Psicólogo. Vol. 39(2), pp. 113-119

 Törneke, N. (2010) Learning RFT: An introduction to relational Frame Theory and Its Clinical
Apllication. New Harbinger Publications, Inc.

 Vos, J. (2018) Meaning in Life. An evidence-based handbook for practitioners. London.
Palgrave

 Walsh, F. (1998) Resiliencia Familiar. Madrid. Amorrortu Ediciones
 Wilson, K. G., y Luciano, M. C. (2002). Terapia de Aceptación y Compromiso. Un tratamiento

conductual orientado a los valores. Madrid: Pirámide
 Wong, P. T. P. (1989). Personal meaning and successful aging. Canadian Psychology, 30(3),

516–525.
 Yalom, I. D. (1980). Existential psychotherapy. New York, NY: Basic Books

132

Participantes en la elaboración del documento

Autores:

- Tamarit Cuadrado, Javier: Psicólogo. Calidad en los servicios para personas con
discapacidad

- Salgado Pascual, Carlos: Psicólogo experto en Terapia de Aceptación y Compromiso
basada en valores personales

Equipo técnico:
- Pérez Rico, Reyes: Jefe del Servicio de Autonomía personal y Atención a Personas

con Discapacidad de la Gerencia de Servicios Sociales
- López Sacristán, Ana Abel: Técnico del Servicio de Autonomía Personal y Atención

a Personas con Discapacidad de la Gerencia de Servicios Sociales
- Pérez Sánchez, Isabel: Pedagoga de la Unidad de Valoración y Atención a Personas

con Discapacidad de Salamanca

Equipo colaborador en el pilotaje de las herramientas metodológicas:
- Merino Iglesias, Luis Javier. Técnico del Servicio de Atención Temprana la Unidad de

Valoración y Atención a Personas con Discapacidad de Palencia
- Villar Martín, Mónica: Técnico del Servicio de Atención Temprana de la Unidad de

Valoración y Atención a Personas con Discapacidad de Segovia

Agradecer la participación en la jornada formativa sobre la guía de apoyo a la activación del
proyecto de vida en Atención Temprana celebrada el 26 de febrero de 2019 en Valladolid a:

- Jefes de Área de Acción Social de las Gerencias Territroriales de Servicios Sociales
- Directores y subdirectores de las unidades de valoración y atención a personas con

discapacidad de las Gerencias Territoriales
- Técnicos de atención temprana de la Gerencia de Servicios Sociales y de los equipos

itinerantes de entidades colaboradoras

Coordinador de la elaboración de las guías para activar el proyecto de vida
- Sanchez Redondo, Jose Miguel: Jefe de Servicio de Sistemas de Información e

Integración de procesos de la Gerencia de Servicios Sociales.

Guía de apoyo a la activación del proyecto de vida en atención temprana

Edita: © Junta de Castilla y León
 Consejería de Familia e Igualdad de Oportunidades
 Gerencia de Servicios Sociales
 2019

Reconocimiento - No Comercial (by-nc)
Esta obra está bajo una Licencia Creative Commons Reconocimiento 4.0 Internacional.

Esta licencia permite la generación de obras derivadas siempre que no se haga un uso comercial
de las mismas. Tampoco se puede utilizar la obra original con finalidades comerciales.

