

EdiCIÓN
Dirección General de Personas con Discapacidad
Consejería para la Igualdad y Bienestar Social
Junta de Andalucía

CoordinaCIÓN
Fundación para la Atención e Incorporación Social

ElaboraCIÓN
Instituto Universitario de Integración en la Comunidad.
Universidad de Salamanca

Contenidos
Miguel Ángel Verdugo Alonso
Alba Rodríguez Aguilella

Diseño y Maquetación
Agencia SOPA.

Imprime
Trama Gestión, s.l.

Reproducción autorizada, con indicación de la fuente.

La mención de determinadas publicaciones no implica
que la Dirección General de Personas con Discapacidad
las recomiende con preferencia a otras análogas.

De las opiniones expresadas en la presente publicación
responden únicamente el autor y la autora.

El texto original del autor y de la autora se ha modificado por la Fun-
dación para la Atención e Incorporación Social, entidad del sector
público andaluz adscrita a la Consejería para la Igualdad y Bienestar
Social de la Junta de Andalucía, con el fin de garantizar el uso de len-
guaje no sexista, de acuerdo a los compromisos asumidos y las medi-
das acordadas en el Plan de Igualdad de la Fundación.

GUÍA F

GUÍA DE
INTERVENCIÓN Y
APOYO A FAMILIAS
DE PERSONAS CON
DISCAPACIDAD

p.9 presentación

Con el documento Intervención y Apoyo
a Familias de Personas con Discapacidad,
nos dotamos de un nuevo instrumento
para mejorar nuestro trabajo cotidiano.

Desde hace unos años, la Consejería para
la Igualdad y Bienestar social viene traba-
jando, junto con el movimiento asociativo,
en el seno de diversos planes interdeparta-
mentales, transversales, tales como el Plan
de empleabilidad para las personas con
discapacidad en Andalucía 2007-2013,
el Plan de Acción Integral para las Muje-
res con Discapacidad en Andalucía 2008-
2013, y en breve, el que será el ii Plan de
acción integral para las personas con
Discapacidad en Andalucía 2010-2013,
que requieren de los profesionales que in-
tervienen formación actualizada en las ac-
ciones de sensibilización con las familias.

Reconociendo la importancia que el entorno
familiar tiene como agente socializador en
la trayectoria vital de las personas, somos
conscientes que este entorno puede reforzar
actitudes y conductas de sobreprotección
hacia ellas. Y esta sobreprotección, general-
mente asociada a situaciones de mayor o
menor dependencia, a veces obstaculiza la
participación activa en la sociedad de las per-
sonas con discapacidad, su autonomía per-
sonal. Por ello, las familias son agentes socia-
les destinatarias de algunas de las medidas
contenidas en estos planes, como agentes
fundamentales en el fomento de la auto-
nomía y como principal recurso de apoyo y
cuidado para las personas con discapacidad.

Teniendo en cuenta estas prioridades, se
ha realizado la presente Guía de Trabajo,
dirigida al conjunto de profesionales que
trabajan en servicios de atención a perso-
nas con discapacidad, así como a aquellos
otros profesionales que precisen forma-
ción en este ámbito de intervención.

El objetivo de esta Guía es servir de apo-
yo metodológico que permita al personal
técnico plantear acciones de sensibiliza-
ción destinadas a las familias para que
contribuyan a una socialización igualita-
ria, a promover una vida independiente, y
evitar la transmisión de los estereotipos
sociales. Se trata de materiales básicos que
ayudan a trabajar con las familias de per-
sonas con discapacidad, especialmente
de personas con discapacidad intelectual.

La necesidad de seguir avanzando en la
mejora de la atención a las personas con
discapacidad y a sus familias, en aras a
incrementar su calidad de vida, por par-
te de los poderes públicos es lo que ha
impulsado la elaboración de este docu-
mento, que le invitamos a conocer, así
como esperamos que nos hagan cuan-
tas aportaciones consideren necesarias
para lograr la construcción de servicios
de calidad en la atención a las personas
con discapacidad y su entorno familziar.

Micaela Navarro Garzón
Consejera para la Igualdad y Bienestar Social

p.11 índice

PÁG.

7

14

16
18
19

20
20
23
26

30
32

34

35
38
40
44
47

55

58

60
62

F0

F1

F2

PRESENTACIÓN

USAR ESTA GUÍA Y LOS FUNDAMENTOS BÁSICOS DEL
APOYO FAMILIAR
Introducción
Cómo nos puede ayudar esta guía
Cómo utilizarla

Fundamentos básicos del apoyo familiar
Consideraciones generales sobre el apoyo familiar
Pasos clave durante la intervención
Anexo I: Dimensiones e indicadores de la calidad de vida
individual y familiar

el primer contacto con la familia
El primer contacto ¿por dónde empiezo?

Pregunta guía 1
¿En qué momento del ciclo familiar se encuentran?
Etapa de diagnóstico
Etapa de escolarización
Etapa adolescencia
Etapa vida adulta
Etapa envejecimiento

pregunta guía 2
¿qué objetivos se plantean como familia a cor-
to, medio y largo plazo?

conseguir una buena comunicación y un buen
ambiente familiar
Introducción
Intervenir cuando cada miembro de la familia persigue un ob-
jetivo diferente

p.12

F3

PÁG.

64

65
66

67

68

69

70

72
72
73

75

77

79
80

81

86

88
90
92

reglas de oro para mejorar la comunicación
con y entre la familia
1ª Regla de oro

2ª Regla de oro

3ª Regla de oro

4ª Regla de oro

5ª Regla de oro

Ejemplo 1: Trabajando la comunicación mediante las 5 reglas de oro

El entrenamiento en autoinstrucciones
La importancia de la comunicación con uno mismo y una misma
Cuándo y cómo programar el aprendizaje de autoinstrucciones

errores frecuentes que deterioran la comu-
nicación
Práctica I

Práctica II
Práctica III

Práctica IV

Práctica V

Enseñar a la familia a cuidarse
Introducción: disfrutar para mejorar la calidad de vida familiar.
cómo enseñar a aceptarse y quererse
Fase 1
Fase 2

Introducción formativa
Asumir los errores y seguir adelante sin
hundirse

Mirar a los ojos sin resultar desafiante

Decir las cosas que me gustan y que no me
gustan, pero sin dañar a la otra persona

Expresar cómo me siento cuando se pro-
duce la situación que deseo cambiar

Proponer el cambio pero no imponerlo.
Aprender a utilizar el “me gustaría”

Intentar llegar a un acuerdo

¿Qué tema elegir para empezar con el
entrenamiento en comunicación?
Trabajar la comunicación familiar
Preguntas para mejorar una observación
del contexto
¿Cómo aplicar las 5 reglas de oro en el
proceso de intervención?
Entrenamiento en autoinstrucciones

p.13 presentación

PÁG.

99

99

100

100

101

101

102

102

103

104
104
105
107
108
110
111

pautas para ayudar a lA PERSONA cuidadora A
recuperar su tiempo propio
Objetivo 1

Objetivo 2

Objetivo 3

Objetivo 4

Objetivo 5

Objetivo 6

Objetivo 7

Objetivo 8

las emociones en el proceso de cuidado
Introducción. Fomentar la inteligencia emocional en la familia
Autoconocimiento para lograr una mejor calidad de vida
Trabajar la expresión de sentimientos con la familia
Comprender y controlar el enfado
Comprender y controlar el miedo
Comprender y controlar la tristeza

índice

Que la cuidadora o el cuidador reconozca que
necesita ayuda

Que la cuidadora o el cuidador identifiquen
alguno de estos sentimientos en su día a día

Que aprendan a expresar abiertamente a
otras personas las frustraciones, temores o
resentimientos sin herirles

Que la cuidadora o cuidador valore la posibi-
lidad de recibir un determinado apoyo para
manejar esa situación que ha referido como
estresante

Una vez decidido el apoyo o apoyos que la per-
sona cuidadora o la familia consideran más via-
bles, el siguiente paso consistirá en solicitarlos

Detectar señales previas que les indiquen la
necesidad de incrementar o realizar modifi-
caciones en los apoyos

Programar actividades placenteras: indivi-
duales y de convivencia familiar

Saber poner límite a las demandas excesi-
vas de la persona con discapacidad u otros
miembros de la familia

p.14

PÁG.

115

122

129

134

136

138

140

142
145

158

161

F4

Práctica VI

Práctica VII

Práctica VIII

el seguimiento de la familia: qué herramientas
utilizar

Introducción

escala de calidad de vida familiar

escala integral

sis - escala de intensidad de apoyos
Anexo II

bibliografía

Recursos electrónicoS

Inteligencia emocional y autoconocimiento
“la ventana de Johari”
Manejo de situaciones familiares conflicti-
vas a través del trabajo de sentimientos
Aprender a automotivarse y mejorar la au-
toestima

Escala para evaluar la calidad de vida familiar

p.15

PÁG.

22
24
34

55

61
74

75

129

27

29

64

93

96

figura 1
figura 2
figura 3

figura 4

figura 5
figura 6

figura 7

figura 8

tabla 1

tabla 2

tabla 3

tabla 4

tabla 5

Interacción e intervención familiar

Fases para estructurar la intervención familiar

Ciclo familiar en base a la situación de la per-
sona con discapacidad

Consideraciones para favorecer la planificación

Patrón comunicativo interfamiliar

Pasos para plantear el entrenamiento en au-
toinstrucciones

Momentos favorables para la negociación

Punto de partida de la Ventana de Johari

Dimensiones e indicadores de la calidad de
vida individual

Dimensiones e indicadores de la calidad de
vida familiar

Las reglas de oro de la comunicación

Fases para trabajar las emociones y la au-
toestima familiar

Diferencia entre culpa y responsabilidad

índice

p.18 usar esta guía y los fundamentos básicos del apoyo familiarfo usar esta guía y los fundamentos básicos del apoyo familiar

prestadas especialmente por perso-
nas de su entorno. En concreto, tres
de cada cuatro personas cuidadoras
principales son mujeres y sus edades
oscilan entre los 45 y los 64 años.
Resulta especialmente relevante el
número de personas mayores de 80
años que ejercen de cuidadoras pri-
marias de personas con discapacidad
(un total de 12.200 personas). Estos
datos muestran que el perfil sociode-
mográfico de las personas cuidadoras
se centra principalmente en el seno
familiar. Habitualmente el cuidador
o la cuidadora principal y la persona
con discapacidad residen en el mismo
hogar (el 78,1% en Andalucía y 78,9%
en España) situación que aumenta los
factores de riesgo de estrés familiar.
Conforme a los datos que nos ofrece
el Sistema para la Autonomía y Aten-
ción a la Dependencia, a fecha de 1
de septiembre de 2010, hay 100.855
personas en situación de dependen-
cia percibiendo la prestación eco-
nómica para cuidados en el entorno
familiar en la Comunidad Andaluza.
Por lo que hay 100.855 cuidadores y
cuidadoras, de los que 50.368 se han
acogido al convenio especial de cuida-
dores y cuidadoras no profesionales
de personas en situación de depen-
dencia de la Seguridad Social.

intro-
ducción
Desde los poderes públicos, la aten-
ción a las personas con discapacidad
o en situación de dependencia hace
necesario incorporar a la familia en el
plan de cuidados, dedicando una aten-
ción especial a la complementariedad
entre los apoyos formales e informa-
les. Para ello es imprescindible favore-
cer la relación y la comunicación entre
las familias, los profesionales o las
profesionales y las entidades presta-
doras de servicios.

La información sobre la población
andaluza con discapacidad, extraída
de la Encuesta de Discapacidad, Au-
tonomía Personal y Situación de De-
pendencia (en adelante edad) 2008,
realizada por el Instituto Nacional
de Estadística, justifica la relevancia
que tiene considerar la atención de
las necesidades familiares indepen-
dientemente de las necesidades de
la persona con discapacidad. En An-
dalucía, 415.700 personas con dis-
capacidad reciben cuidados persona-
les o supervisión. Estas tareas son

usar esta guía y los fundamentos básicos del apoyo familiar

F0

usar esta guía y los fundamentos básicos del apoyo familiar p.19 presentación

énfasis del apoyo y la intervención pue-
de y debe variar según el tipo de disca-
pacidad, el momento vital familiar, y
cada familia en particular (con su pecu-
liar interacción de aspectos personales
y ambientales). En esta guía, elaborada
a partir de la experiencia e investiga-
ción sobre familias con miembros con
discapacidades, se proponen pautas de
trabajo que hay que integrar en el pro-
ceso particular de atención profesional
individual de cada caso.

El profesional o la profesional pue-
de obtener en esta guía estrategias de
apoyo e intervención familiar que re-
percuten en el aumento de la calidad de
vida y favorecen la autodeterminación
y la garantía del ejercicio de los dere-
chos por parte de las familias y de las
personas con discapacidad. Por ello se
han diseñado materiales prácticos que
permiten establecer las líneas principa-
les para impulsar acciones formativas.
Del mismo modo se ha contemplado la
planificación de apoyos y la evaluación
del impacto de la intervención.

Desde los años 80 el desarrollo de ini-
ciativas de atención a las familias con
miembros con discapacidades ha ido au-
mentando, interesándose por la identi-
ficación de las prioridades familiares, la
autodeterminación familiar y la familia
como unidad de apoyo. El reto actual
supone trasladar estos planteamientos
a la práctica y establecer formas de co-
laboración eficaces. Actualmente con-
tamos con importantes redes de orga-
nizaciones de apoyo consolidadas que
facilitan la atención a la familia y a la
persona con discapacidad, sin embar-
go, dar una respuesta integrada a las
necesidades es una tarea compleja.

Se necesitan estrategias
que combinen la plani-
ficación centrada en la
persona y la planificación
centrada en la familia.
Este documento persigue favorecer el
apoyo y la intervención para mejorar
la calidad de vida familiar, para lo cual
deben definirse claramente las necesi-
dades familiares a lo largo del ciclo vi-
tal, saber intervenir cuando existe una
situación de crisis, y favorecer la plani-
ficación de apoyos naturales. No obs-
tante, hay que tener en cuenta que el

p.20 usar esta guía y los fundamentos básicos del apoyo familiarfo usar esta guía y los fundamentos básicos del apoyo familiar

viendo una intervención efectiva
que mejore los niveles de satisfac-
ción de ambas partes. Los objetivos
que han guiado su desarrollo son los
siguientes:

yy Facilitar el trabajo directo con las
familias y fomentar formas eficaces
de colaboración.

yy Pautar programas de prevención
y resolución de conflictos ante si-
tuaciones de crisis familiar e insti-
tucional.

yy Ofrecer estrategias para mejorar la
comunicación y negociación entre los
diferentes sistemas institucionales y
familiares.

yy Trabajar la planificación de apoyos
que favorezcan el cuidado de la per-
sona con discapacidad reduciendo el
estrés familiar y mejorando la calidad
de vida.

Conviene resaltar que las familias con
miembros con discapacidad no nece-
sariamente van a tener problemas o
situaciones en las que requieran una
orientación profesional estructurada y
continuada. En muchas ocasiones tie-
nen su propia capacidad de resolución
de problemas al margen de la supervi-
sión profesional.

¿CÓMO
NOS PUE-
DE AYU-
DAR ESTA
GUÍA?
La guía ofrece pautas para estructu-
rar la intervención con familias en
los momentos de crisis y transición
en los que la supervisión profesio-
nal y el trabajo conjunto son funda-
mentales para favorecer la calidad de
vida de las familias, las personas con
discapacidad, y los profesionales y
las profesionales. Está basada en es-
trategias prácticas de intervención
familiar y gestión de conflictos que
pueden adaptarse a las diferentes
realidades familiares. Resulta espe-
cialmente útil para facilitar el traba-
jo de profesionales que estén traba-
jando o preparándose para trabajar
con familias de personas con disca-
pacidad. El objetivo final es mejorar
la colaboración entre los equipos de
profesionales y las familias promo-

usar esta guía y los fundamentos básicos del apoyo familiar

F0

usar esta guía y los fundamentos básicos del apoyo familiar p.21 presentación

que facilitará la visión aplicada del con-
tenido teórico desarrollado.

Para extraer el máximo beneficio de
este documento recomendamos leerlo
en el orden establecido y familiarizarse
con los materiales e ideas disponibles.
Hecho esto la siguiente ‘herramienta’
fundamental será la flexibilidad del
profesional y la profesional.

Esta guía propone estra-
tegias de trabajo de im-
portancia demostrada en
familias con miembros con
discapacidades, pero debe
adaptarse a las circunstan
cias concretas de cada fa-
milia o del grupo de familias
con las que se interviene.
Por lo tanto, no se dan ‘recetas’ mágicas,
sino que podríamos decir que se ofrecen
los ingredientes para que cada profesio-
nal seleccione los que más se ajusten
al momento y situación, modificando,
añadiendo y combinando los módulos
propuestos a lo largo de la intervención.

¿CÓMO UTI-
LIZARLA?
La guía está estructurada en cuatro
módulos, un módulo introductorio y
tres módulos de trabajo. En el Módulo
1 se ofrecen consideraciones generales
para estructurar el trabajo con familias.
El Módulo 2 se centra en los primeros
contactos durante las etapas del ciclo
familiar, el Módulo 3 está orientado a
conseguir una buena comunicación en-
tre la familia y entre el personal técnico
y la familia, y el Módulo 4 se basa en la
mejora de la autoestima y el autocuida-
do familiar.

Cada módulo consta de una introduc-
ción inicial que facilitará al profesional
o la profesional la identificación del
contenido específico que puede extraer
de él. Además con el objetivo de favo-
recer la aplicación práctica de las pro-
puestas hemos complementado cada
módulo de trabajo con un anexo en el
que se proponen ejercicios prácticos,
ideas de actividades y plantillas de re-
gistros. Durante los apartados de cada
módulo se guía al lector o la lectora a
la actividad del anexo complementario

p.22 usar esta guía y los fundamentos básicos del apoyo familiarfo usar esta guía y los fundamentos básicos del apoyo familiar

CONSIDE-
RACIONES
GENERALES
En primer lugar queremos referirnos
al concepto de familia como un sistema
donde la interacción entre sus miembros
tiene una jerarquía, unos límites y unas
funciones que se autorregulan interna-
mente en permanente relación con su
contexto. Se trata de un concepto muy
amplio y flexible que requiere considerar
todos los vínculos más allá del parentes-
co o de la tutela legal. Partiendo de esta
variabilidad de circunstancias familiares,
nos propusimos diferenciar la interven-
ción con familias de la intervención con
la persona con discapacidad, entendien-
do a la familia como elemento clave con
necesidades propias.

El principal objetivo para el profesio-
nal o la profesional es ser un referente
y una persona cercana y estable, que
acompañe a la familia en todas las eta-
pas de la vida de la persona con disca-
pacidad, especialmente en los procesos
de cambio. Independientemente de a

qué organización pertenezca, si trabaja
a título privado o adscrito a alguna en-
tidad, debe conocer los recursos dispo-
nibles e intentar favorecer a la familia
orientando hacia el camino que mejor
y más rápido resuelva un problema o
satisfaga sus necesidades. Otro punto
que conviene tener en cuenta es la difu-
sión del servicio, es decir, promover la
accesibilidad informativa para que las
familias conozcan las posibilidades de
ayuda que tienen a su alcance.

El proceso de intervención
familiar o individual debe
basarse en un modelo que
ofrezca un soporte teó-
rico fundamentado, más
allá de la opinión subje-
tiva y del ‘a mí me parece
que...’
Esto facilitará la intervención en base a
los indicadores más relevantes que defi-
nen una vida de calidad (Schalock, Gard-
ner y Bradley, 2007/2009; Schalock y Ver-
dugo, 2002/2003, 2007; 2008; Schalock,
Verdugo, Bonham, Fantova y van Loon,
2008; Verdugo, 2006, 2009). Como seña-
la Gómez (2010), hasta el momento se

usar esta guía y los fundamentos básicos del apoyo familiar

F0

usar esta guía y los fundamentos básicos del apoyo familiar p.23 fundamentos básicos del apoyo familiar

ha ido avanzando progresivamente en
la definición del concepto de calidad
de vida pero todavía no se ha conse-
guido una teoría unificada que pueda
impulsar aún más su investigación
y aplicación en las organizaciones y
servicios. A pesar de esta limitación,
consideramos que el conocimiento de
los modelos multidimensionales de
calidad de vida familiar (Poston et al.,
2003; con cinco dimensiones) y de
calidad de vida individual (Schalock y
Verdugo, 2002/2003, 2007; con ocho
dimensiones) pueden implementar
la efectividad y eficacia de la inter-
vención.

La idea principal que conviene aclarar
se centra en la aplicación práctica de
los modelos. El profesional o la pro-
fesional debe considerar cada una de
las dimensiones y los indicadores que
definen la calidad de vida individual
y familiar como puntos de evaluación
que pueden ser objeto de interven-
ción. Cada familia o persona sentirá
unas áreas más cubiertas que otras.
En este sentido el papel del profe-
sional o de la profesional consiste en
evaluarlas y plantear la intervención
seleccionando las actividades que
fortalezcan los indicadores más insa-
tisfactorios (Anexo 1. Dimensiones e

indicadores de la calidad de vida indi-
vidual y familiar).

El objetivo de esta guía no se centra
en revisar cada uno de estos modelos.
Actualmente ambos modelos cuen-
tan con una fundamentación teórica
y publicaciones que los respaldan y
merece la pena conocer. El lector o
la lectora, si lo considera oportuno,
puede consultar las siguientes refe-
rencias de interés que le permitirán
complementar las propuestas teóri-
co-prácticas: Córdoba, Gómez y Ver-
dugo (2008); Córdoba, Mora, Bedoya
y Verdugo (2007); Córdoba y Verdugo
(2003); Hannah y Midlarsky (2005);
Hodapp, Masters y Kaiser (2006); Jo-
kinen (2009); Mora, Córdoba, Bedoya
y Verdugo (2008); Poston,Turnbull,
Park, Hasheem, Janet y Mian (2003);
Schalock, y Verdugo (2003); Stone-
man (2006); Turnbull, Summers, Lee
y Kyzar (2007); Turnbull, Turbiville
y Turnbull (2000); Verdugo, Córdoba
y Gómez (2005); y Zuna, Turnbull y
Summers (2009).

Como señalan Zuna, Turnbull y Sum-
mers (2009) la aplicación y desarrollo
de los modelos es un proceso recíproco
entre investigadores o investigadoras,
profesionales y familias. La Figura 1

p.24 usar esta guía y los fundamentos básicos del apoyo familiarfo usar esta guía y los fundamentos básicos del apoyo familiar

ilustra la importancia de esta interac-
ción envolviendo los dos puntos fun-
damentales que deben guiar el trabajo
con familias: la estructuración y eva-
luación de la intervención.

Publicaciones recientes como la de Schi-
ppers y Boheemen (2009) describen la
importancia del papel del profesional y
de la profesional como intermediarios
entre la familia y los servicios que apo-
yen la transición individual y familiar
hacia un estilo de vida inclusivo y guiado

por los principios del modelo de calidad
de vida. Estos autores observaron que
tras dos años de apoyo supervisado, las
familias eran capaces de hacer más acti-
vidades que les resultaban significativas
a nivel familiar y personal. Sentían que
si habían podido cambiar unas pautas
también podrían superar otros retos, y
el principal beneficio que extraían del
apoyo recibido fue aprender a planificar
el futuro y conocer los pasos necesarios
para conseguir sus metas. Partiendo de
estos resultados, los autores evaluaron

Figura 1. Interacción e intervención familiar

usar esta guía y los fundamentos básicos del apoyo familiar

F0

usar esta guía y los fundamentos básicos del apoyo familiar p.25

las claves que determinaban la eficacia
de la intervención profesional:

yy Resultaba más beneficioso atender a
las familias con su propia red natural
de apoyo. En términos de eficacia era
más productivo que crear nuevos gru-
pos de trabajo con otras familias.

yy Concluyeron que el apoyo debía variar
en intensidad y frecuencia según las ne-
cesidades familiares, y las actividades de-
bían planificarse en pequeños pasos que
guiaran hacia un objetivo en concreto.

yy El pensamiento positivo del profe-
sional o de la profesional resultó otro
aspecto clave. Éste o ésta siempre debía
abrir puertas que generaran nuevas ini-
ciativas familiares. Para ello resultaba
imprescindible conocer la legislación
vigente, los recursos disponibles y sa-
ber seleccionar los más apropiados para
cada situación. El profesional y la pro-
fesional requerirá una gran flexibilidad
de roles, dependiendo del momento de
la intervención deberá adoptar un papel
más activo, receptivo o analítico.

PASOS
CLAVE DU-
RANTE LA
INTERVEN-
CIÓN FA-
MILIAR
El proceso sistematizado de inter-
vención familiar atraviesa por las
fases que aparecen en la Figura 2.
Estos pasos pueden ayudar al profe-
sional o la profesional a estructurar
la evolución completa de la inter-
vención. Aún así conviene puntua-
lizar que el ritmo y el desarrollo de
cada fase dependerá de la situación
familiar, y probablemente no se dé
una evolución lineal, teniendo que
recurrir en determinados momentos
a fases iniciales.

fundamentos básicos del apoyo familiar

p.26 usar esta guía y los fundamentos básicos del apoyo familiarfo usar esta guía y los fundamentos básicos del apoyo familiar

Figura 2. Fases para estructurar la intervención familiar

usar esta guía y los fundamentos básicos del apoyo familiar

F0

usar esta guía y los fundamentos básicos del apoyo familiar p.27 fundamentos básicos del apoyo familiar

p.28 f1 el primer contacto con la familia el primer contacto con la familia

dimensiones e
indicadores de
la calidad de
vida individual
y familiar

el primer contacto con la familia p.29 el primer contacto con la familia

DIMENSIONES E INDICADORES DE LA
CALIDAD DE VIDA INDIVIDUAL Y FAMILIAR
MODELO DE CALIDAD DE VIDA INDIVIDUAL
“Calidad de vida es un concepto que refleja las condiciones de vida deseadas por una
persona en relación a ocho necesidades fundamentales que representan el núcleo de las
dimensiones de la vida de cada uno o una”.

Este concepto queda definido en 8 dimensiones que hemos reflejado en la primera
columna de la Tabla 1. Cada una de ellas viene definida en la segunda columna por
una serie de indicadores. Los indicadores son percepciones, comportamientos o con-
diciones específicas de una dimensión que nos van a permitir evaluar la satisfacción
con una determinada área de la vida de la cuidadora primaria o cuidador, hermano o
hermana, persona con discapacidad o cualquier otro miembro de la familia.

bienestar
emocional

DIMENSIONES

�� Estabilidad Mental
�� Ausencia de estrés, sentimientos negativos
�� Satisfacción, Autoconcepto

INDICADORES

relaciones
interperso-
nales

�� Relaciones sociales
�� Relaciones familiares
�� Relaciones de pareja
�� Tener amigos y amigas estables y claramente identificados
�� Tener contactos sociales positivos y gratificantes

bienestar
material

�� Condiciones de la vivienda
�� Condiciones del lugar de trabajo
�� Condiciones del servicio al que acude
�� Empleo
�� Ingresos
�� Salario
�� Posesiones

anexo 1

desarrollo
personal

�� Educación
�� Oportunidades de aprendizaje
�� Habilidades relacionadas con el trabajo
�� Habilidades funcionales (competencia personal,conducta adaptativa…)
�� Actividades de la vida diaria

anexo 1

p.30 el primer contacto con la familia

bienestar
físico

�� Atención sanitaria
�� Sueño
�� Consecuencias de la salud (dolores, medicación…)
�� Salud general
�� Movilidad
�� Acceso a ayudas técnicas

autodetermi-
nación

�� Autonomía
�� Metas y preferencias personales
�� Decisiones
�� Elecciones

inclusión
social

�� Participación
�� Integración
�� Apoyos

derechos �� Conocimiento de derechos
�� Defensa de derechos
�� Ejerce derechos
�� Intimidad y Respeto

Tabla 1. Dimensiones e Indicadores de la Calidad de Vida Individual

f1

MODELO DE CALIDAD DE VIDA FAMILIAR
“Calidad de vida familiar es un estado dinámico de bienestar de la familia, definido de forma
colectiva y subjetiva y valorado por sus miembros, en el que interactúan las necesidades a
nivel individual y familiar“ (Zuna, et al, 2009).

Las 5 dimensiones que definen la calidad de vida familiar (Hoffman, Marquis, Poston,
Summers, y Turnbull, 2006) quedan descritas en la primera columna de la Tabla 2.
Cada una de ellas viene definida por una serie de ítems extraídos de la escala de calidad
de vida familiar (Verdugo, Sainz y Rodríguez, 2009) que facilitarán los aspectos que
deben considerarse para su evaluación.

p.31 el primer contacto con la familia anexo 1

interacción
familiar

�� Disfrutar el tiempo juntos
�� Expresarse abiertamente unos con otros
�� Resolver los problemas unidos
�� Apoyarse unos a otros para alcanzar objetivos
�� Demostrarse cariño y preocupación
�� Hacer frente a los altibajos de la vida

papel de
padres y
madreS

Los miembros de la familia:
�� Ayudan a la persona con discapacidad a:

�� ser independiente
�� llevar a cabo sus tareas y actividades
�� llevarse bien con los demás
�� tomar decisiones adecuadas

�� Conocen a otras personas que forman parte de la vida del
miembro con discapacidad, como amigos o amigas, profeso-
res o profesoras, etc.

�� Tienen tiempo para ocuparse de las necesidades de la perso-
na con discapacidad

bienestar
emocional

La familia:
�� Cuenta con el apoyo necesario para aliviar el estrés
�� Tiene amigos o amigas u otras personas que les brindan su

apoyo
�� Disponen de algún tiempo para ellos
�� Cuenta con ayuda externa para atender a las necesidades

especiales de todos los miembros de la familia

bienestar
físico y
material

La familia:
�� Cuenta con medios de transporte
�� Recibe asistencia médica cuando la necesita
�� Puede hacerse cargo de los gastos
�� Se siente segura en casa, en el trabajo y en el barrio
�� Se siente informada

APOYOS
RELACIONA-
DOS CON LA
PERSONA
CON DISCA-
PACIDAD

La persona con discapacidad tiene apoyo para:
�� Progresar en centro o trabajo
�� Progresar en el hogar
�� Hacer amigos o amigas
�� La familia tiene buenas relaciones con los proveedores de

servicios que trabajan con la persona con discapacidad

Tabla 2. Dimensiones e Indicadores de la Calidad de Vida Familiar

DIMENSIONES ITEMS

p.34 f1 el primer contacto con la familia el primer contacto con la familia

PRIMER
CONTACTO
¿POR DÓN-
DE EMPIEZO?
Los primeros contactos entre el profesio-
nal o la profesional y la familia tienen una
gran importancia de cara al desarrollo fu-
turo de la intervención. Para fomentar la
conexión entre ambas partes proponemos
tener en cuenta las siguientes pautas:

yy Conviene resaltar la importancia de
no abrumar a la familia queriendo averi-
guar todo en la primera reunión. Es im-
prescindible transmitirles tranquilidad
y confianza. También influirán las ex-
periencias, positivas o negativas, que
la familia haya tenido previamente con
las instituciones, por lo que conviene
ser especialmente cauto hasta averi-
guar estos aspectos.

yy Durante el proceso de recopilación de in-
formación las mejores aliadas del profesio-
nal o la profesional serán la prudencia y la
empatía. En esta primera etapa le resultará
muy útil tener en mente la siguiente frase:

“NI anticiparse a las demandas, NI
dar nada por sentado”.

yy Durante la primera reunión no con-
viene hacer ninguna selección definitiva de
demandas. Simplemente se recabará la in-
formación para perfilarla en la siguiente
entrevista. Esta primera evaluación debe
contemplarse desde una perspectiva am-
plia, valorando el contexto y la individua-
lidad de cada familia.

yy Transmitir que existe intimidad y confi-
dencialidad resulta especialmente impor-
tante en estos primeros momentos, si es
necesario se hará referencia explícita a
estos aspectos. Conviene evitar preguntas
muy directas o personales. Las familias
deben marcharse sintiéndose compren-
didas y con la certeza de que la informa-
ción que cuenten no se transmitirá a otros
equipos de profesionales sin su consenti-
miento y autorización explícita.

yy El profesional o la profesional debe
procurar no hacer comentarios que juz-
guen decisiones que tomaron las familias
en cuanto a la persona con discapacidad,
hayan sido aquellas más o menos acerta-
das. Las personas que integran la fami-

el primer contacto con la familia p.35 presentaciónel primer contacto con la familia

F1
lia a menudo se sienten culpabilizadas y
poco valoradas. El miedo a ser juzgadas
por el equipo de profesionales conduce a
que eviten el contacto con las institucio-
nes. Como señala Giné (2000), aceptar a
las familias supone acercarse a ellas sin
prejuicios, ponerse en su piel y valorar los
esfuerzos que sin duda todas ellas llevan
a cabo para enfrentarse a las dificultades
con las que se encuentran. Por lo tanto,
el profesional o la profesional deberá cen-
trarse en los puntos fuertes de la familia
y fomentar su autoestima.

yy Independientemente del momento del
ciclo familiar que se esté atravesando, el
profesional o la profesional siempre debe
ofrecer información veraz, sin crear falsas
expectativas. Asimismo, intentará impli-
car a todos los miembros de la familia que
jueguen un papel significativo en el bien-
estar familiar, respetando los procesos de
independencia y los proyectos personales
en la medida de lo posible, tanto a nivel
de pareja e hijos/hijas como de la persona
con discapacidad.

yy El tipo de relación más favorable entre
el profesional o la profesional y la familia
debe basarse en la colaboración. Los pa-
dres y madres no sólo van a recibir infor-
mación sino que también son proveedo-
res y proveedoras (Giné, 2000).

Preguntas clave
para empezar la in-
tervención
Desde un primer momento conviene que
el profesional o la profesional tenga en
cuenta las siguientes cuestiones que se
reflejan en el Cuadro 1 e intente acercar-
se a sus respuestas progresivamente con-
siderando las pautas comentadas en las
consideraciones generales del Módulo 0.

A lo largo de este primer apartado pro-
fundizamos en cada una las cuestiones
planteadas. Exponemos por qué es im-
portante tenerlas en cuenta, anticipamos
las posibles dificultades que afectan la in-
tervención y ofrecemos alternativas que
ayuden a conseguir una práctica efectiva.

Cuadro 1. Preguntas guía
para empezar la intervención

¿En qué momento del
ciclo se encuentran?

¿Qué apoyos significativos (fa-
miliares, amigos/amigas, recur-
sos, etc) tienen a su alcance)?

¿Qué expectativas/objetivos se
plantean como familia a corto,
medio y largo plazo?

p.36 f1 el primer contacto con la familia el primer contacto con la familia

Cada uno de los momentos reflejados en la
figura 3 lleva adscrita una situación fami-
liar específica que dependerá de diversos
factores como el momento evolutivo, las

condiciones personales y económicas, la
formación, los valores de cada una de las
personas integrantes del núcleo familiar
y las políticas sociales vigentes.

Figura 3. Ciclo familiar en base a las etapas del ciclo vital de la persona con discapacidad

el primer contacto con la familia p.37 el primer contacto con la familia

F1

pregunta guía 1

A continuación profundizamos en cada
una de estas etapas mostrando las di-
ficultades más habituales y ofreciendo
herramientas para su afrontamiento.

ETAPA DIAG-
NÓSTICO
Para situarnos…
Se entiende por etapa de diagnóstico a
la declaración clara y concisa de un pro-
blema de salud, es una conclusión que
refleja un estado anómalo. La delimi-
tación en el tiempo de la comunicación
del diagnóstico viene fijada en general
por el momento del nacimiento, aun-
que se pueden dar otras posibilidades
de comienzo como son el periodo pre-
natal, durante la infancia o en otros
momentos del ciclo evolutivo como
consecuencia de enfermedades de apa-
rición tardía o accidentes. El diagnósti-
co empieza cuando se le comunica a la
familia la situación extraordinaria y fi-
naliza cuando acepta las implicaciones
del mismo (Confederación Española de
Organizaciones a favor de Personas con
Discapacidad [feaps], 2001).

Independientemente de la circuns-
tancia intrínseca a cada familia, todas
atravesarán un proceso de asimila-
ción, búsqueda, aceptación de apoyo y
adaptación a la nueva situación. Debe
tenerse presente que muchas de las
necesidades de las familias no se
muestran como exclusivas de una eta-
pa evolutiva en particular, sino que
pueden extenderse a lo largo del ciclo
vital, superarse en una etapa y reapa-
recer. Por ello es importante incidir en
que las consideraciones que plantea-
mos responden a las necesidades que
pueden emerger con mayor probabili-
dad, pero que no son generalizables a
todas las familias.

p.38 f1 el primer contacto con la familia el primer contacto con la familia

rriendo. Se debe anticipar que este pro-
ceso entra dentro de la normalidad, y
las consecuencias del mismo suelen ser
las siguientes:

yy Desconfianza o irritabilidad hacia los
profesionales o las profesionales, deri-
vados de un peregrinaje por diferentes
servicios.

yy Desear que el profesional o la profesio-
nal descarte el diagnóstico inicial, buscan-
do en él o ella respuestas esperanzadoras.

yy Falsas expectativas, tanto por exceso
de positivismo como por un pesimismo
desmesurado.

yy Crisis de pareja y posible sentimiento
de culpabilidad.

yy Sobreimplicación de los hermanos y
hermanas o desvinculación excesiva.

yyMiedo al qué dirán.

¿Qué puede hacer
el profesional o la
profesional?

yy Si pudo anticiparse al diagnóstico,
conviene preparar a la familia reforzan-

La familia puede entrar en un estado
de shock o profunda conmoción, pues
se rompen sus expectativas. En este
momento se debe poner especial aten-
ción en cómo interioriza la informa-
ción cada uno de los miembros y cómo
afecta a sus propios proyectos vitales.
Mientras unos pueden estar atravesan-
do un momento de rabia, ira, culpabili-
dad o búsqueda de información, otros
miembros puede que persistan en la
negación de la nueva situación.

Importante preguntarse ¿Cómo lo ha
interiorizado cada miembro de la fa-
milia?

Dificultades familia-
res frecuentes
La búsqueda de información y recursos
es muy frecuente en esta etapa. Nor-
malmente inician un peregrinaje por
diferentes asociaciones, recursos, escu-
chas consejos de amigos/amigas, perso-
nas conocidas, vecinos/vecinas, entran
en internet para recopilar información
sobre qué es lo que realmente está ocu-

el primer contacto con la familia p.39 el primer contacto con la familia

F1

pregunta guía 1

que no puede darles respuesta. “No se
puede poner un techo”.

yy Asegurar qué han entendido de la in-
formación que se les ha transmitido. En
ocasiones el estado de shock o confusión
al que están sometidos conducen a mal-
entendidos o falsas expectativas. Por este
motivo se recomienda que haya varios
familiares presentes, reiterar la informa-
ción más relevante y si fuera necesario
recurrir a anotaciones o materiales que
pueden llevarse a casa para ir interiori-
zando con tranquilidad (Rolan, 2009).

yy Si se observa una fuerte crisis en la
pareja y siempre que las personas im-
plicadas estén receptivas, puede ser
aconsejable una derivación a terapeu-
tas especializados indicándoles previa-
mente la importancia de los apoyos fa-
miliares y la importancia de afrontar la
nueva situación con un estado anímico
en plena forma.

yy Ofrecerles herramientas de resolu-
ción de conflictos y posibilidades de
interacción con su hijo o hija (Ver Ac-
tividad Práctica II-Módulo 2 Trabajar
la Comunicación Interfamiliar y la Prác-
tica VI-Módulo 3 Manejo de situaciones
conflictivas a través del trabajo de senti-
mientos).

do la relación entre los progenitores
para que en el momento de la confir-
mación puedan apoyarse el uno al otro.
Igualmente se preocupará por conocer
la situación y características familiares
y los apoyos naturales que tienen a su
alcance.

yy Debe dejar tiempo para que sean las
familias quienes pregunten y expresen
sus sentimientos. Es importante respe-
tar el periodo de asimilación de la noti-
cia. No importa si se dan silencios.

yy Transmitir que está disponible para
hablar de cualquier tema que les inquie-
te. “Dejar siempre una puerta abierta”.

yy Facilitar información objetiva desde
el punto de vista médico, evolutivo y
educativo sobre la situación del niño o
de la niña. Evitar falsas interpretacio-
nes, creencias y mitos relacionados con
el diagnóstico. En un primer momento
se proporcionará la información básica
¡intentando no abrumarles con datos!

yy Informar sobre las implicaciones
reales del diagnóstico, su pronóstico
y lo que su hijo o hija puede llegar a
ofrecer y dar. El profesional o la pro-
fesional deben reconocer los aspectos
que no pueden predecirse y para los

p.40 f1 el primer contacto con la familia el primer contacto con la familia

Una vez empieza esta etapa las familias
necesitarán canales que aseguren una
relación continuada y fluida con el cen-
tro (Giné, 2000).

Dificultades familia-
res frecuentes

yy El centro al que quieren llevar al hijo
o hija no cuenta con todos los recursos
necesarios.

yy Desconocen qué derechos tienen y con
qué opciones cuentan.

yy Dilema entre centro ordinario y centro
específico.

yy Actitud de la plantilla del profesora-
do ante la inclusión educativa en cen-
tros ordinarios.

yy Cada miembro de la pareja se decanta
por una opción diferente.

yy Están sometidos a un fuerte estrés cau-
sado por dudas del tipo ¿lo estaremos ha-
ciendo bien? ¿Será la mejor opción para
nuestro hijo o hija? ¿Sabrán tratarlo o
tratarla? ¿Cómo será la relación con los
compañeros y compañeras?

yy Tienen dificultad en compatibilizar
su trabajo con la atención de los hijos y

ETAPA ESCO-
LARIZACIÓN
Para situarnos…
Esta etapa comprende el periodo desde
los 3 años, edad en la que los niños y las
niñas tienen la opción de estar escola-
rizados, hasta el final de la Educación
Secundaria Obligatoria. El principal
conflicto de los padres y madres está en
la decisión ¿a qué tipo de centro llevo
a mi hijo o hija? Es ahí donde el pro-
fesional o la profesional debe adoptar
una postura neutral, ofreciendo a las
familias todas las posibilidades dentro
de su alcance y ayudándolas a evaluar
los pros y contras de cada una de ellas.
Conviene animarles, y si es necesario
acompañarles a los centros para que co-
nozcan directamente las opciones que
les ofrecen. Asimismo el contacto con
grupos de apoyo donde se encuentren
con otros progenitores con diagnósti-
cos similares puede resultarles muy fa-
vorable durante la toma de decisiones.
El papel del profesional o de la profe-
sional será principalmente el de media-
dor o mediadora, asegurando que las
familias reciban información desde di-
ferentes puntos de vista a partir de los
cuales puedan construir el suyo propio.

el primer contacto con la familia p.41 el primer contacto con la familia

F1

pregunta guía 1

¿Qué temores tenéis en este momento?
¿Qué esperáis del centro educativo al
que vuestro hijo o hija asistirá? ¿Qué
ventajas os hacen apostar por esta op-
ción? ¿En qué manera os gustaría que
yo os ayudara en este momento?

yy Resultará beneficioso anticipar que
el proceso de escolarización estará lle-
no de cambios y de situaciones difíci-
les en las que una colaboración direc-
ta con el centro o centros educativos
será imprescindible. Puede empezar-
se a trabajar en base a las actividades
propuestas en las Actividades Prácti-
cas sobre gestión de conflictos y las
habilidades comunicativas.

yy Pueden utilizarse técnicas como el role
playing para entrenar habilidades de
comunicación trabajando sobre situa-
ciones que les incomoden. Por ejemplo:
¿cómo reaccionar si en una reunión esco-
lar otros padres y otras madres muestran
su desacuerdo en que sus hijos o hijas
compartan el mismo pupitre?

yy Conviene hablar de la evolución y
el ritmo de aprendizaje diferente que
probablemente llevará su hijo o hija.
Es apropiado mostrarles pautas para
que puedan apoyarle desde casa y

de las hijas. El recurso que más se ajus-
ta a sus expectativas no siempre está
cercano: “El recurso que más se ajusta nos
queda a 40 km. ¿qué hago con mi trabajo?
¿Qué pasa con los hermanos y las herma-
nas?”. Probablemente sea necesario un
reajuste de roles familiares.

¿Qué puede hacer
el PROFESIONAL O la
profesional?

yyMostrar a la familia todo el abanico de
posibilidades y ayudarles a ver los pros
y contras de cada una de ellas. El profe-
sional o la profesional puede plantear
la conveniencia de pautar una reunión
previa con varios centros educativos y
acompañar a las familias en caso de que
ellas lo soliciten.

yyMantener una postura neutral, ac-
tuando como mediador o mediadora
y asegurando que la información está
siendo interiorizada por todas las per-
sonas que integran la unidad familiar
implicadas directamente en la toma de
esta decisión.

Preguntas como las siguientes pueden
ayudar al profesional o la profesional a
encauzar este proceso:

p.42 f1 el primer contacto con la familia el primer contacto con la familia

familia en ampas y servicios de apoyo
a las familias.

yy El profesional o la profesional deben
ser un apoyo en el que puedan consul-
tar sus dudas, temores y obtener in-
formación, más allá del rol profesional
específico que ejerza en cada una de las
instituciones.

Cuidado en no convertirse en sustituto
o sustituta que tome las decisiones difí-
ciles que a las familias les corresponden.

ETAPA ADO-
LESCENCIA
Para situarnos…
Es el momento de cambio entre la in-
fancia y la adultez, de nuevo una etapa
de transición que habitualmente gene-
ra tensión en todas las familias, apare-
ce la conocida actitud rebelde y desa-
fiante. Aunque a veces la pasividad y la
excesiva dependencia sea el problema.
En el caso de las familias de personas
con discapacidad, se suma a los conflic-

animarles a concertar reuniones con
el profesorado sin esperar a que éstos
les llamen. Del mismo modo se con-
templará la posibilidad de recurrir a
otros miembros de la familia o amis-
tades que puedan apoyarles.

yy Fortalecer la familia para que pueda
afrontar la presión del proceso. Se en-
frentarán a tensiones derivadas de la
atención de otros hijos e hijas, com-
patibilizar la nueva situación con su
horario laboral, la posible lucha para
conseguir recursos como el transporte,
profesorado de apoyo en centros cer-
canos, escuchar comentarios inapro-
piados de otros padres y otras madres,
dejar al hijo o hija solos y en manos de
personas desconocidas.

yy ¿Qué se puede hacer para reducir la
sobrecarga familiar?, el profesional o
la profesional les ayudará a encontrar
puntos de apoyo y mediará en la rees-
tructuración de roles en la familia.

yy Si se tienen que enfrentar a una
situación en la que los recursos del
centro no son suficientes, se les infor-
mará sobre las adaptaciones y ayudas
técnicas, así como la tramitación de
ayudas sociales y sus derechos. Tam-
bién se potenciará la vinculación de la

el primer contacto con la familia p.43 el primer contacto con la familia

F1

pregunta guía 1

tos habituales, la sobreprotección del
hijo o hija con discapacidad y el miedo
al abuso por parte de otras personas.

Como señala Giné (2000), las familias
se enfrentan a un doble problema:
por un lado, la educación emocional
ayudando a su hijo o hija a superar las
dificultades que suelen hacerse más
patentes en esta etapa en relación a
sus iguales sin discapacidad, tratando
expresamente el tema de la sexuali-
dad y, por otro lado, deben promover
su autonomía como persona capaz de
valerse por sí mismo o por sí misma.
A muchas familias les resulta difícil
aprender a separarse emocionalmen-
te de su hijo o hija, y animarle a que
tome sus propias decisiones que en
ocasiones puedan no ser coinciden-
tes. Cabe tener en cuenta que el mo-
mento cumbre de esta independencia
se dará en la edad adulta, aunque no
es una tarea que pueda improvisarse
y por lo tanto el profesional o la pro-
fesional debe intentar iniciarla desde
el primer momento en que se tenga la
oportunidad.

Durante esta etapa, las dificultades
de interacción con el grupo de igua-
les por parte de la persona con disca-
pacidad se agravan. La preocupación

por el físico unida al flirteo es muy
importante. Asimismo el currículum
educativo es más exigente y muchas
personas llegan a su techo, se incre-
menta la necesidad de apoyos tanto
en lo académico como en lo social
(Verdugo y Rodríguez, 2008). Esta
nueva situación supone otro reto fa-
miliar en el que se requerirán nuevas
estrategias de afrontamiento.

Dificultades familia-
res frecuentes

yy Sobreprotección extrema “les cuesta
soltar la cuerda y dejar a la persona con
discapacidad que experimente”.

yy Infantilismo unido a la negación de la
sexualidad o independencia de la per-
sona con discapacidad.

yy Pueden aparecer sentimientos de
frustración y síntomas de cansancio
“tiramos la toalla”.

yy Preocupación por la aceptación social
y relación con los compañeros y com-
pañeras.

yy En caso de haber optado por un co-
legio ordinario pueden presentarse las
siguientes dificultades:

p.44 f1 el primer contacto con la familia el primer contacto con la familia

yy El cambio a Secundaria conlleva nue-
vos problemas a nivel académico.

yy Se enfrentan a un cambio en el pro-
fesorado que implica la acomodación
tanto por parte de la familia como por
parte de la persona con discapacidad.

yy Puede darse un cambio de compañe-
ros y compañeras de aula que implica
establecer nuevas relaciones empe-
zando desde cero.

yy El funcionamiento de los centros en
Educación Secundaria Obligatoria es
más disperso y distante. Las familias
deben buscar una nueva persona de
referencia y encontrar la manera de
implicarse, logrando el difícil equili-
brio con la autonomía de la persona
con discapacidad.

yy Se plantean dudas sobre si es el momen-
to de realizar un cambio de centro o si
deben seguir apostando por esa opción.

¿Qué puede hacer
El PROFESIONAL o la
profesional?

yy Ayudar a establecer normas conse-
suadas entre la persona con discapaci-

dad y la familia que guíen la toma de
decisiones en las situaciones que les
generen más conflicto.

yy Definir las situaciones que les in-
quietan y ver qué soluciones se pue-
den tomar. Por ejemplo, en el caso de
que el miedo de los progenitores sea
que la persona con discapacidad pue-
da defenderse frente a una propuesta
sexual. Podemos proponerles el entre-
namiento en habilidades sociales de
su hijo o hija, con el fin de asegurar
que cuenta con estrategias de afronta-
miento suficientes.

yy Fomentar el contacto con otras fa-
milias que estén atravesando situa-
ciones similares. Informarles acerca
de charlas y coloquios sobre cómo
afrontar la adolescencia a nivel fa-
miliar o sobre la sexualidad y ado-
lescencia. Asimismo la persona con
discapacidad necesitará resolver du-
das y recibir información sobre estos
temas. En ocasiones la familia no se
siente con suficiente fuerza para ha-
blar abiertamente de estos conflictos
y prefieren hacerlo de manera inde-
pendiente. Si este es el caso, el pro-
fesional o la profesional servirá como
punto de referencia. Es importante
asegurar que la información ha sido

el primer contacto con la familia p.45 el primer contacto con la familia

F1

pregunta guía 1

entendida correctamente, especial-
mente por parte de la persona con
discapacidad.

yy Ayudar a anticipar el futuro laboral
de su familiar. Las decisiones que to-
men en esta etapa pueden determinar
las opciones de futuro. Es imprescin-
dible contar en todo momento con la
opinión de la persona con discapaci-
dad fomentando su autodetermina-
ción. El papel del profesional o de la
profesional debe ser el de mediador o
mediadora entre las opiniones de los
familiares, normalmente más protec-
toras y conservadoras, y las preferen-
cias de la persona con discapacidad. Es
un papel muy difícil en el que el profe-
sional o la profesional puede sentirse
entre la espada y la pared.

yy Transmitir la importancia que tie-
ne la creación y el mantenimiento de
amistades más allá de la familia.

yy Ayudar a los padres y las madres a
que encuentren la manera de dar al
hijo o la hija el derecho a la intimidad
e independencia de una manera pro-
gresiva. Para ello pueden negociarse
las actividades que ven factibles. En las
actividades que vean inviables y que
interfieran con los deseos de la perso-

na con discapacidad el profesional o
la profesional debe explorar y analizar
conjuntamente los miedos y ver cómo
ayudarles a afrontarlos.

yy Otro modo de facilitar este proce-
so de una manera progresiva es plan-
teando a las familias tareas en las que
otorguen responsabilidades nuevas a
la persona con discapacidad. Este ejer-
cicio les permitirá comprobar cómo se
maneja en situaciones nuevas. Es muy
importante que el profesional o la pro-
fesional defina las condiciones concre-
tas de estas tareas, pautando los pasos
o asegurando que la persona con dis-
capacidad cuenta con las herramientas
suficientes para afrontarlas. Si no fuera
así podría suceder el efecto contrario
al esperado.

yy En las actividades que supongan un
riesgo real y la persona con discapa-
cidad necesite una supervisión cons-
tante deberán evaluar qué apoyos son
necesarios y valorar la posibilidad de
solicitar acompañamiento de volunta-
riado, u otros. Es importante estimar
en qué medida otros familiares, como
primos/primas o hermanos/hermanas
de edad similar, pueden servir como
facilitadores o facilitadoras de la auto-
nomía de la persona con discapacidad.

p.46 f1 el primer contacto con la familia el primer contacto con la familia

ETAPa VIDA
ADULTA
Para situarnos…
Otro nuevo cambio en las expectativas
familiares se produce cuando llega el
momento de abandonar el centro edu-
cativo para incorporarse al mundo la-
boral. Esta transición afecta de nuevo a
las relaciones familiares, las cuales han
soportado ya muchos conflictos simi-
lares y puede que empiecen a sentirse
debilitadas. Se les plantea una nueva
búsqueda del recurso más idóneo: Cen-
tros de día, centros especiales de em-
pleo, unidades de Estancia Diurna con
Terapia Ocupacional, empleo protegi-
do, u otros. Llegando el punto en que
muchas se frustran pensando ¿todo el
esfuerzo realizado hasta el momento,
para qué ha servido? La consecución de
un trabajo remunerado no siempre es
posible y las opciones de continuidad
de estudios para personas con discapa-
cidad, según qué tipología de la disca-
pacidad, pueden ser limitadas.

Independientemente de la actitud que
adopten las familias y de las posibi-

lidades a las que opte la persona con
discapacidad, se manifiesta un temor
por el futuro. Es ahí donde el papel
del profesional o de la profesional será
imprescindible para guiar la planifica-
ción. Probablemente otros hijos o hijas
hayan iniciado su vida independiente,
creando sus propias familias, de ser
así puede aparecer la preocupación
por cómo aceptarán los nuevos miem-
bros de la familia (cuñados/cuñadas,
sobrinos/sobrinas…) al familiar con
discapacidad. Los progenitores pueden
empezar a plantearse preguntas como
¿se ocuparán mis otros hijos o hijas del
hermano o la hermana? En el caso de
los hermanos y hermanas puede que o
estén muy fusionados con el cuidado
o que por el contrario busquen su in-
dependencia. Por lo tanto, la relación
de la persona con discapacidad, espe-
cialmente en los casos de discapacidad
intelectual, con los hermanos y herma-
nas constituye a menudo una fuente
de preocupación de los progenitores y
merece una atención particular. En el
caso de familias mayores conviene ver
las opiniones de todos los miembros
porque, posiblemente, después de toda
una vida basada en unas normas, sea el
propio hermano o hermana quien esté
dispuesto o dispuesta a asumir el rol de
cuidador o cuidadora principal.

el primer contacto con la familia p.47 el primer contacto con la familia

F1

pregunta guía 1

El conflicto aparece cuando los intere-
ses de los progenitores no coinciden
con el de los hermanos o hermanas y el
cuidado se percibe como una obligación
“tendría que…”. En este caso el profe-
sional o la profesional deberá valorar
otras alternativas que ayuden a tran-
quilizar los temores de los padres y de
las madres, asegurando que su hijo o
hija estará bien atendido o atendida y a
la vez respeten la independencia de los
hermanos o hermanas manteniendo el
grado de contacto familiar que conside-
ren apropiado.

El objetivo será que el con-
flicto no llegue a romper el
vínculo familiar por com-
pleto.
Estos problemas suelen quedar encu-
biertos, por lo tanto, el profesional o la
profesional intentará que salgan estos
temores a la luz para ver las mejores
opciones de futuro que ayuden a tran-
quilizar a todas las partes implicadas.

Dificultades familia-
res frecuentes

yy ¿Qué opciones laborales están disponi-
bles y cuál de ellas es la más apropiada?

yy Posible frustración familiar ¿Ha vali-
do la pena el esfuerzo realizado hasta el
momento?

yy Asumir la vida independiente de la per-
sona con discapacidad y su vida en pareja.

yy La planificación de la vida dependien-
te y el modo de asegurar que los apoyos
estarán disponibles llegado el momen-
to de necesitarlos.

yy Preocupación por el apoyo social,
amistades.

yy Preocupación por la relación con los
hermanos o las hermanas y aceptación
de los sobrinos o sobrinas. ¿Cómo afron-
tar la nueva reestructuración familiar?

¿Qué puede hacer
el PROFESIONAL O la
profesional?

yy Informar a las familias y a la persona
con discapacidad de todas las opciones
disponibles y facilitar el contacto con
las instituciones u organizaciones que
pueden gestionar este proceso. Asimis-
mo les ayudará a identificar los pros y
contras de cada una de ellas, siempre
respetando la opinión de la persona
con discapacidad y de su familia. Para

p.48 f1 el primer contacto con la familia el primer contacto con la familia

ello se pueden realizar reuniones con-
juntas en las que cada una de las per-
sonas integrantes en la unidad familiar
exprese sus inquietudes. También pue-
de valorarse la posibilidad de visitar los
centros y contactar personalmente con
los profesionales y las profesionales de
las entidades. Es importante contar
con una buena coordinación entre los
diferentes recursos que permitan reali-
zar un seguimiento de las familias y a
su vez éstas puedan contar siempre con
un profesional o una profesional de re-
ferencia en los que confiar.

yy Ayudar a la familia a entender que la
persona con discapacidad tiene derechos
pero también debe cumplir unas obli-
gaciones, y animarles a que éstas se fo-
menten en el día a día en el hogar. Hacer
hincapié en las posibilidades del hijo o de
la hija evitando que las familias se gene-
ren falsas expectativas. El profesional o
la profesional debe estar especialmente
atento y atenta a las tareas o conductas
inadecuadas que generen estrés familiar,
para tratarlas abiertamente y determinar
soluciones que les puedan aliviar.

yy Para los padres y las madres acos-
tumbrados toda la vida a mantener
una estructura familiar, resulta difícil
volver a retomar la vida en pareja y de-

jar que sus otros hijos o hijas formen
sus propias vidas. El profesional o la
profesional debe ser muy respetuoso o
respetuosa en este punto, pues habrá
familias muy aglutinadas en las que los
miembros no acepten una separación.
Igualmente debe contemplarse la po-
sibilidad de que algún miembro de la
familia quiera desentenderse del cui-
dado de la persona con discapacidad,
si esto genera conflicto, el profesional
o la profesional deberá facilitar la ma-
nera de encontrar otros apoyos que
permitan respetar la decisión de este
miembro. También debe contemplarse
la posibilidad de que los progenitores
necesiten pautas para retomar su vida
de manera independiente a la de sus
hijos e hijas (Ver Práctica vii-Módulo 3
“Aprender a Automotivarse y mejorar la
Autoestima”).

yy En caso de que la persona con dis-
capacidad tenga pareja, el profesional
o la profesional debe tener en cuenta
los valores familiares y, a partir de ahí,
trabajar conjuntamente temas como la
sexualidad, la distribución de roles y
responsabilidades en la pareja, la auto-
nomía en la vida diaria, y otros aspectos.

yy Si la familia está muy desmotivada,
se les puede ayudar recordando otros

el primer contacto con la familia p.49 el primer contacto con la familia

F1

pregunta guía 1

momentos de conflicto ya superados,
enumerar todos los logros que han ido
consiguiendo como familia y demos-
trarles que igualmente podrán supe-
rar este nuevo reto. Además conviene
retomar todos los apoyos disponibles
en su red social, para que se sientan
acompañadas durante la nueva etapa.

yy Las familias monoparentales necesi-
tan más fuentes de apoyo y el profe-
sional o la profesional tiene que tener
en cuenta esa dificultad añadida. Esta
peculiaridad puede presentarse en
todas las etapas, pero en esta y en la
etapa de envejecimiento tiene especial
trascendencia.

ETAPA ENVE-
JECIMIENTO
Para situarnos…
Diversos autores y autoras han consi-
derado los 45 años como fase en la que
las personas con discapacidad intelec-
tual, empiezan a manifestar los sínto-
mas de declive funcional que indican el
inicio del envejecimiento prematuro.

Estos síntomas en perso-
nas sin discapacidad inte-
lectual o con otro tipo de
discapacidades no se ma-
nifiestan hasta los 65 ó 70
años (Rodríguez, 2001).
Cuando llega este momento, aparecen
nuevas dificultades de afrontamiento a
las que podría sumarse discapacidad de
algún otro miembro de la familia. Por
eso es preciso diferenciar entre enveje-
cimiento con discapacidad, en el caso
de personas cuyas capacidades se han
ido viendo comprometidas por el pro-
pio proceso de envejecimiento, versus
discapacidad con envejecimiento (Ver-
brugge y Yang, 2002). Las fuerzas de
las cuidadoras primarias y de los cui-

p.50 f1 el primer contacto con la familia el primer contacto con la familia

dadores primarios acusan el paso del
tiempo, si bien es cierto que cuentan
con un fuerte grado de experiencia a su
favor. La red de apoyos naturales pue-
de empezar a deteriorarse, por ello es
imprescindible reforzar los puntos de
apoyo y buscar nuevas alternativas de
soporte familiar.

La etapa de envejecimiento familiar es
una de las menos estudiadas y sobre la
que menos bibliografía se encuentra
en guías y documentos. Esta situación
supone un obstáculo importante para
el desarrollo de una adecuada red de
servicios, así como para la correcta pla-
nificación de recursos económicos, ma-
teriales y humanos, que permitan dar
respuesta y atención a las necesidades
presentes y futuras de este colectivo
(Aguado, Alcedo, Fontanil, Arias y Ver-
dugo, 2006). Por estos motivos hemos
querido mostrar con más detalle cada
punto de intervención.

Basándonos en las últimas investiga-
ciones realizadas (Rodríguez-Aguilella,
Verdugo y Sánchez, 2008; Verdugo,
Rodríguez y Sánchez, 2009), se ha ob-
servado que las principales preocupa-
ciones de las familias mayores se distri-
buyen en los siguientes cuatro bloques:
la preocupación por el futuro, la pre-

ocupación por la familia, la preocupa-
ción por la economía, y la preocupación
por la salud. Detenernos en el tipo de
preocupaciones concretas que les in-
quietan, pueden facilitar la anticipa-
ción de demandas y ayudar a concretar
los puntos prioritarios en la planifica-
ción familiar orientada al futuro. Desde
la Asociación Española de Fundaciones
Tutelares se ha dedicado mucha aten-
ción a estas situaciones de familias que
ante su propio envejecimiento, sien-
ten una gran preocupación al tener
que plantearse el futuro de la persona
con discapacidad intelectual, que nece-
sitará que alguien se ocupe de él o de
ella cuándo los miembros de la familia
ya no estén. Si esta preocupación que
puede llegar a convertirse en una fuer-
te angustia que disminuye el bienestar
familiar diario se gestiona y se planifica
correctamente, puede dejar de contem-
plarse como un problema para conside-
rarse un paso más que puede tener una
buena solución.

A continuación profundizamos en las
facetas que más preocupan a las familias
(Verdugo, Rodríguez y Sánchez, 2009),
asimismo comentamos las dificultades
más habituales y proponemos varias al-
ternativas de intervención para el equipo
de profesionales.

el primer contacto con la familia p.51 el primer contacto con la familia

F1

pregunta guía 1

¿Qué les preocupa
del futuro?

yy Su propio fallecimiento, concreta-
mente ¿cómo, dónde y con quién vivirá
su hijo o hija con discapacidad?

yy El envejecimiento de todos los miem-
bros del hogar familiar y sus conse-
cuencias en el cuidado y las responsa-
bilidades diarias.

yy Su propia incapacidad funcional, al
dejar de poder realizar actividades que
hasta ahora venían desarrollando.

Dificultades frecuentes
A estas preocupaciones pueden sumar-
se los siguientes agravantes:

yy Que se plantee una situación de caren-
cia de padres o madres y de familia directa.

yy Confrontación con la opinión e impli-
cación de los hermanos y las hermanas.

yy Conflictos de elección entre la pareja.

yy Que el profesional o la profesional pue-
da mantener una posición de neutralidad.

yy Lograr el equilibrio entre los intere-
ses de la familia y de la persona con dis-
capacidad.

yy Dificultad en asumir la realidad del
futuro que les espera, y por tanto for-
mularse falsas expectativas o expecta-
tivas difíciles de llevar a cabo.

¿Qué puede hacer el profesio-
nal o la profesional?
Para aliviar la preocupación
sobre ¿con quién vivirá?

yy Garantizar a las familias la calidad
de los servicios que atenderán a sus
hijos o sus hijas cuándo ellas falten.

yy Ayudar a los padres y a las madres a
afrontar y verbalizar la planificación
para el momento en que ellos y ellas
no puedan hacerse cargo de su hijo o
hija con discapacidad.

yy Preparar a los familiares sobre los
aspectos que conlleva el envejeci-
miento prematuro y los problemas
asociados que pueden ir apareciendo.

yy Asesorar a los padres y a las madres
sobre los trámites y demás que proce-
dan para agilizar el proceso.

yy Informar a los padres y a las ma-
dres sobre los tipos de servicios y
recursos existentes en función de
las peculiaridades, gustos y necesi-
dades que más pueden beneficiar a

p.52 f1 el primer contacto con la familia el primer contacto con la familia

la persona con discapacidad y a la
propia familia.

yy Supervisar, coordinar y si es nece-
sario acompañar a la familia a los di-
ferentes recursos y servicios a los que
orientará a la familia.

Para aliviar la preocupación
sobre ¿de qué vivirá?

yy Asesorar a la familia sobre los tipos
de pensiones, prestaciones y recursos
existentes (públicos y privados) en
función de sus medios y preferencias

yy Acompañar a la familia durante todo
el proceso de tramitación.

yy Informar sobre las ventajas e incon-
venientes de tramitar la incapacidad
judicial para proteger a la persona con
discapacidad, y en caso de decantarse
por ello facilitarles los pasos que de-
ben seguir.

yy Indicar las posibilidades existentes
para la designación del tutor o la tutora,
tanto personas físicas como jurídicas.

yy Transmitir a la familia las responsa-
bilidades de los tutores y tutoras y la
importancia de su elección.

yy Informar sobre las fundaciones tu-

telares cercanas, y en caso de precisar
mayor profundidad en la información,
facilitar el contacto con las mismas.

Para aliviar la preocupación
sobre ¿cómo vivirá?

yy Animar a los padres y las madres a
visitar y conocer residencias y pisos
tutelados.

yy Transmitir a los padres y a las ma-
dres experiencias de otras familias
que hayan pasado por situaciones si-
milares.

yy Facilitar información escrita y au-
diovisual sobre estos recursos.

yy Alentar a que conozcan a los equi-
pos de profesionales de atención
directa y vincularles con un profe-
sional o una profesional de confian-
za con quien puedan compartir sus
dudas.

Para aliviar la preocupación
sobre su propia incapacidad
funcional, el envejecimiento
familiar, y las consecuencias
sobre las tareas diarias.

yy Informar sobre posibilidades de apo-
yos externos.

el primer contacto con la familia p.53 el primer contacto con la familia

F1

pregunta guía 1

yy Detectar los momentos y situacio-
nes cuyo desempeño les resulta más
complicado.

yy Informar sobre ayudas económicas
para la contratación de los mismos.

yy Si se cree oportuno y la familia lo de-
sea acordar con otros familiares qué
tipo de apoyo pueden ofrecer, y en qué
tareas concretas.

Preocupación por
los miembros de la
familia
Les preocupa su relación con el hijo o
hija con discapacidad, concretamente:

yy Su seguridad.

yy Su grado de autonomía.

yy Los problemas de comportamiento,
cuándo estos conllevan agresividad.

yy Les preocupa la implicación de los her-
manos y las hermanas. Este es un punto
en el que se debe tener especial cuidado,
puesto que dependiendo de la familia
pueden querer implicar a las otras hijas o
hijos o mantenerlos al margen. Indepen-
dientemente de la postura que adopten
las familias, es muy común que expresen

el deseo de no querer interrumpir las res-
ponsabilidades y las vidas de sus otras
hijas o hijos.

yy La relación entre los padres y madres.
Hay que valorar si es oportuno abordar
la interacción de la pareja, ya que se
debe tener en cuenta que la forma de
interacción en la pareja está muy arrai-
gada. Suelen ser parejas cuya intimidad
y tiempo dedicado el uno al otro está
muy limitado, incluso nulo, pero es po-
sible que no estén abiertos a cambiar
estas pautas de convivencia.

Dificultades frecuentes
yyMantener el equilibrio entre asesorar

y forzar (aunque sea de manera invo-
luntaria) la elección de una solución.

yy Dificultad en respetar determinadas
decisiones familiares que el profesional o
la profesional puede considerar erróneas
y valorar hasta qué punto es necesario in-
tervenir en el cambio de decisión.

yy Puede ocurrir que la familia extensa
no quiera implicarse, o que las expec-
tativas entre el grado de implicación de
los padres y madres y de los otros fa-
miliares no coincidan generándose un
nuevo conflicto. En este caso es muy

p.54 f1 el primer contacto con la familia el primer contacto con la familia

importante la mediación del profesio-
nal o de la profesional. Cabe tener en
cuenta que la exteriorización del con-
flicto puede brindar la oportunidad
para avanzar, pues el conflicto implícito
también genera malestar familiar y no
permite actuar en consecuencia.

¿Qué puede hacer el profesio-
nal o la profesional?

yy Es importante escuchar y tranqui-
lizar a la familia sobre la angustia que
le genera la situación y determinar qué
demanda concreta están formulando.
No anticipar los cambios o las eleccio-
nes que la familia “se supone” que de-
bería tomar.

yy Si cabe la posibilidad, reunir a los
padres y madres y los miembros de la
familia extensa que estén más implica-
dos, generalmente los hermanos y las
hermanas, verbalizar las preocupacio-
nes y las posibles soluciones que pue-
den adoptarse. Compartir las preocu-
paciones suele conllevar una reducción
de la ansiedad.

yy Determinar qué situaciones concre-
tas generan preocupación por la segu-
ridad de la persona con discapacidad.
En caso de estar fundamentadas valo-
rar las soluciones que pueden reducir el

riesgo, y en caso de estar poco funda-
mentadas reestructurar pensamientos
erróneos.

yy En caso de haber problemas de com-
portamiento del hijo o la hija, en es-
pecial agresividad, es necesario deter-
minar los factores de riesgo reales, las
situaciones en las que suelen aparecer y
priorizar una red de apoyos inmediata.

yy Informar sobre todas las posibilida-
des de ayudas a las que la familia puede
optar y asesorar sobre las más conve-
nientes en función de su situación.

Preocupaciones por
la economía
Es conveniente diferenciar entre la eco-
nomía familiar y la economía de la per-
sona con discapacidad. Puede que no
conozcan las ayudas disponibles o el pro-
cedimiento para tramitarlas. Habitual-
mente sus demandas se centran en:

yy Contratar una cuidadora o cuidador
en el hogar tanto para los padres y ma-
dres como para sus hijos o hijas.

yyMás ayudas para el transporte.

yy Cubrir gastos en residencias y cen-
tros concertados.

el primer contacto con la familia p.55 el primer contacto con la familia

F1

pregunta guía 1

yy En las familias con un miembro con
discapacidad intelectual, les inquieta
ver que su hijo o hija no consigue un
trabajo remunerado y que puede no sa-
ber administrarse su propia economía.
Generalmente desconocen o simple-
mente aplazan la búsqueda de alter-
nativas, generándoles según pasan los
meses una angustia mayor.

Dificultades frecuentes
yy Que la familia se sienta desbordada

por los trámites a realizar y prefiera de-
sistir.

yy Que cuenten con problemas de movi-
lidad y no tengan otro familiar que pue-
da echarles una mano en la realización
de los trámites.

yy Bajo nivel de comprensión y proble-
mas de memoria.

¿Qué puede hacer el profesio-
nal o la profesional?

yy Valorar la situación concreta de cada
familia. Ver qué necesidades son priori-
tarias y buscar las opciones que más les
pueden beneficiar.

yy Acompañar a la familia durante todos
los trámites de solicitud y reclamaciones.

yy Acompañar a la familia en caso de ser
necesaria la derivación a otro recurso,
hasta asegurarnos que tienen otra per-
sona de referencia que les ayude.

Preocupaciones por
la salud
Cabe diferenciar entre la preocupación
por su propia salud y la preocupación por
la salud de sus hijos o hijas.

yy Salud propia: les inquieta no poder
hacerse cargo de su hijo o hija, aunque
sea por una experiencia puntual, porque
implica recurrir a terceras personas, bien
del ámbito familiar, amistades o del ám-
bito institucional.

yy Salud del hijo o la hija: les preocupa la
falta de formación de los profesionales
o las profesionales de la medicina para
el tratamiento específico de personas
con discapacidad. Ellos mismos y ellas
mismas temen no saber interpretar qué
le ocurre a su hijo o hija. Acudir al mé-
dico resulta en muchas ocasiones tor-
mentoso, empezando por el modo de
desplazamiento, el momento de la vi-
sita médica, sobre todo cuando se pre-
sentan problemas de comportamiento,

p.56 f1 el primer contacto con la familia el primer contacto con la familia

y por último, el tratamiento adminis-
trado, que no siempre es el apropiado
debido a las dificultades en la detección
del problema.

¿Cómo puede facilitarse una
atención médica adecuada?

yy Proporcionando información adecuada
sobre el proceso de envejecimiento que
permita favorecer el posterior reconoci-
miento de los cambios asociados a la edad.

yy Favoreciendo un envejecimiento ac-
tivo. Indagar sobre los gustos y po-
sibles aficiones tanto de la familia
como de la persona con discapacidad
intelectual y ofrecer actividades al-
ternativas que puedan resultarles de
interés. Conviene valorar la posibili-
dad de ofrecer un apoyo a la familia
durante los reconocimientos médicos
de la persona con discapacidad.

yy Animar a la realización de chequeos
médicos y la comprensión de la impor-
tancia de los mismos: seguimiento médi-
co guiado por los principios de Planifica-
ción Centrada en la Persona.

yy Facilitar el transporte del ámbito rural
al ámbito urbano en caso de necesitarse
una atención más especializada.

yy Se necesita mayor implicación por parte
del equipo de profesionales de la medi-
cina a la hora de favorecer la adaptación
de las personas mayores con discapa-
cidad intelectual a las distintas ayudas
técnicas que puedan ir necesitando con
el paso de los años.

yy Informar a las familias sobre las alter-
nativas de respiro, de estancias tempo-
rales en centros, a las que pueden optar
y cómo solicitarlas, cuando se encuen-
tren en una situación que les impida
cuidar de su hijo o hija por un periodo
concreto de tiempo.

yy Incluir a las personas mayores con dis-
capacidad intelectual en los programas
de promoción de la salud, en programas
estructurados de ejercicio físico, educa-
ción para la salud y todos aquellos des-
tinados a favorecer cambios en el estilo
de vida (Heller, Hsieh y Rimmer, 2004).

el primer contacto con la familia p.57 el primer contacto con la familia

F1
Esta pregunta está íntimamente ligada
a las estrategias de planificación de futu-
ro. La mayoría de las preocupaciones
manifestadas por las familias, se solu-
cionarían, o por lo menos se aliviarían
si se implicaran en la planificación del
futuro. Por lo tanto la planificación es-
tructurada con ayuda del profesional o
la profesional es una tarea fundamen-
tal para todas las familias, indepen-
dientemente del momento del ciclo
familiar que estén atravesando. Cabe
tenerse un cuidado especial con las fa-
milias mayores, debido a que pueden
mostrarse más reticentes. Entre las
familias mayores son frecuentes los
planes financieros, por ejemplo a tra-
vés del testamento. Sin embargo, los
planes de vivienda, de apoyos o de pe-
riodos de respiro suelen resultar más
controvertidos y las familias tienden
a evitarlos. La planificación tiene dos
objetivos principales: 1. Facilitar la

transición del cuidado parental a otro
tipo de opciones, y 2. Asegurar una
calidad de vida óptima durante cada
proceso de cambio familiar.

La planificación abarca las siguien-
tes áreas:

Figura 4. Consideraciones para
favorecer la planificación

pregunta guía 2

p.58 f1 el primer contacto con la familia el primer contacto con la familia

Las familias pueden tener tres posibles
actitudes frente a la planificación del
futuro (Bigby, 2002):

yy Afirmativa.

yy De Evitación (es la más común).

yy Ambivalente.

yy Se debe tener en cuenta que en mu-
chas familias los planes quedan im-
plícitos, comprendiendo acuerdos in-
formales o entendimientos entre sus
miembros. Si existe la posibilidad es
importante que estos planes queden
patentes, de lo contrario es muy pro-
bable que no lleguen a formalizarse.

yy En los planes los progenitores valo-
ran mucho la protección y la perma-
nencia, más que las oportunidades de
desarrollo.

yy La decisión de planificar es multi-
factorial y suele estar asociada a ca-
racterísticas del cuidador o de la cui-
dadora, los estresores y los recursos
disponibles.

yy Formular un plan implica que los
padres y las madres se planteen pun-
tos difíciles como el tipo de colegio,
las alternativas laborales, la posibili-
dad de independencia y de mantener

relaciones de pareja, el envejecimien-
to y la muerte. Ellos tienen que mane-
jar la tensión entre el deseo de cómo les
gustaría que sucedieran las cosas y los
recursos reales y apoyos disponibles.

yy El proceso suele requerir un equili-
brio entre las propias necesidades de
los progenitores (u otros familiares
directamente implicados) y las nece-
sidades de los hijos o de las hijas.

yy El tipo de futuro que las familias
desean para la persona con discapaci-
dad suele chocar con los valores y las
opciones preferidas por los equipos
profesionales. El conflicto de valores
resultante suele ser un obstáculo en
la relación con el/la profesional. Será
muy importante que el profesional o
la profesional medie entre los diver-
sos frentes familiares pero mantenga
una postura abierta mostrando los
pros y contras y generando diversas
alternativas intermedias que eviten
el distanciamiento.

yy Disponer de una persona clave
que facilite la puesta en marcha de los
planes de sucesión, de forma que sus-
tituya el rol parental.

yy Esta persona puede ser un familiar o
una persona externa que organiza y

el primer contacto con la familia p.59 el primer contacto con la familia

F1

pregunta guía 2

planifica con detalle la provisión de
cuidado primario y relaciones con
los servicios formales.

yy Sus rasgos principales son la flexibi-
lidad y responsabilidad.

yy Asegura la continuidad del apoyo in-
formal en los planes de sucesión.

yy Unir a los padres y las madres que
lo deseen y necesiten con los servicios
formales pertinentes.

yy Evitar que las transiciones ocurran
en situaciones de crisis.

yy Preparar tanto a las familias como a
la persona con discapacidad para afron-
tar los posibles cambios y superar la
transición a la nueva etapa.

yy Buscar todos los apoyos necesarios que
permitan a la familia poner en marcha su
decisión, bien sea la elección del tipo de
colegio o la duda entre ir a una residencia
o permanecer en el domicilio familiar.

yy Será imprescindible anticipar posi-
bles dificultades asociadas a la etapa del
ciclo vital y generar respuestas que les
puedan ayudar. Es conveniente adelan-
tarse a las demandas de las familias fa-
voreciendo la prevención y la detección
precoz de factores de riesgo.

yy Desarrollar la capacidad de los siste-
mas de servicio para que puedan cubrir
las nuevas necesidades.

yy Atender a los miedos que puedan te-
ner las familias, y ayudar a disiparlos
con información, con acompañamiento
para conocer los recursos alternativos y
facilitando el contacto con otras fami-
lias que estén en situaciones parecidas.

yy Respetar los ritmos de la familia, in-
tentar no precipitar decisiones.

p.60 f1 el primer contacto con la familia conseguir una buena comunicación y un buen ambiente

el primer contacto con la familia p.61 presentaciónconseguir una buena comunicación y un buen ambiente

F2

p.62 f2 conseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

INTRO-
DUCCIÓN
Las técnicas de comunicación en la fami-
lia están íntimamente ligadas a las bases
de una comunicación diádica entre emi-
sor o emisora y receptor o receptora, si
bien es cierto que los condicionantes de
una dinámica grupal se superponen a
los procedimientos de relación entre dos
interlocutores o interlocutoras. Como
puede apreciarse en la figura 5, el tipo de
negociación y la toma de decisiones fami-
liares están determinadas por las circuns-
tancias contextuales y por la influencia
que pueden estar ejerciendo de manera
indirecta otras personas externas al nú-
cleo familiar (sean o no familiares).

Por ejemplo, los padres de Susana (edad:
7 años, discapacidad física desde los 2
años) estaban atravesando una situación
de crisis de pareja cuyo principal desen-
cadenante fue el cambio de lugar de re-
sidencia (Tema). José (emisor/receptor
1) opinaba que debían dejar la casa del
pueblo e irse a vivir a un piso adaptado
en la ciudad que facilitara la integración
a su hija. Sin embargo, Olga (emisora/re-

ceptora 2) no quería dejar el pueblo. La
negociación familiar no avanzó hasta
que no se tuvo en cuenta la influencia
indirecta que estaba teniendo la abuela
materna (persona 1) y la mejor amiga
de Olga (persona 2).

Proponemos la siguiente reflexión
que puede plantearse el profesional
y la profesional previamente al desa-
rrollo de la intervención:

¿Comunicación es el arte de hacer
que el otro o la otra se salga con la
mía?

¿Comunicación es el arte de debatir
sobre un interés común intentando
llegar a un acuerdo?

Tras la sencillez de las preguntas se es-
conde la clave que puede favorecer el
vínculo entre el profesional o la profe-
sional y la familia. Una de las barreras
comunicativas más conflictivas aparece
cuando “creemos que no están tomando
la decisión adecuada” e intentamos que
ajusten sus criterios a lo que nosotros y
nosotras consideramos más apropiado.

conseguir una buena comunicación y un buen ambiente p.63 presentaciónconseguir una buena comunicación y un buen ambiente

F2

Figura 5. Patrón comunicativo interfamiliar

p.64 f2 conseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

INTERVENIR
CUANDO cA-
DA MIEBRO
DE LA FAMI-
LIA PERSiGUE
UN OBJETIVO
DIFERENTE
¿Cómo ayudar-
les sin decidir por
ellos y por ellas?

El profesional o la profesional puede en-
contrarse en situaciones en las que cada
miembro de la familia tiene unas priori-
dades diferentes. Como señala Turnbull
(2007) lo que es importante para un
miembro puede no serlo para otro, don-
de uno está satisfecho otros pueden estar
viviendo sacrificios, lo que ayuda a uno
puede crear grandes problemas a otro.

A continuación proponemos unas es-
trategias que pueden facilitar esta la-
bor. Conviene recordar que mantener
una buena comunicación familiar será

fundamental para lograr una negocia-
ción exitosa, más aún si tenemos en
cuenta que la mayor parte de las fami-
lias solicitan apoyo profesional en mo-
mentos conflictivos de su ciclo familiar.

Cabe tener en cuenta que los compo-
nentes de intervención siempre deben
ajustarse a las necesidades y caracte-
rísticas de la familia y que la realiza-
ción de todos los pasos no siempre será
necesaria.

yy Se elaborará una lista de problemas so-
bre los que se quiere dialogar, ordenados
de mayor a menor carga emocional. Es
útil incluir inicialmente temas totalmen-
te neutros (Ver Actividad Práctica I).

yy El profesional o la profesional propone
hablar sobre un tema neutro y observa
las pautas de comunicación familiares.

yy Se procede a debatir sobre el tema
elegido.

yy Basándose en las observaciones el pro-
fesional o la profesional les ofrece herra-
mientas para mejorar las interferencias
que haya detectado, trabajando sobre
fragmentos de su propia conversación.

conseguir una buena comunicación y un buen ambiente p.65 presentaciónconseguir una buena comunicación y un buen ambiente

F2
yy Para reforzar el aprendizaje, pueden

utilizarse diversos recursos: el trabajo por
parejas: una persona escucha y la otra ex-
pone (y a la inversa), vídeos de otras fa-
milias debatiendo sobre un determinado
tema, ejemplos de comunicación asertiva
mediante role playing.

yy Independientemente de la técnica
que se utilice, el profesional o la pro-
fesional debe intentar que las per-
sonas participantes se identifiquen
con la situación y determinen tanto
las pautas comunicativas favorables
como las conflictivas.

yy Se lleva a cabo un nuevo ejercicio re-
firiéndose al mismo tema (u otro tema
neutro), ésta vez intentando poner en
práctica las nuevas pautas aprendidas. El
objetivo de este ejercicio es que consigan
expresar sus sentimientos evitando crí-
ticas o preguntas culpabilizadoras y dan-
do mensajes claros y concisos (revisar el
apartado Reglas de Oro para Mejorar la
Comunicación con y entre la Familia).

yy El profesional o la profesional debe aten-
der a la expresión de sentimientos y a la re-
cepción de los mismos. Dependiendo de la
situación puede ser conveniente entrenar
en escucha activa y observar qué gestos,
miradas o posturas corporales pueden es-
tar deteriorando la negociación a nivel no

verbal (Ver Actividad Práctica iii).

yy El profesional o la profesional irá pre-
guntando a cada interlocutor o interlocu-
tora cómo se ha sentido, qué aspectos le
han hecho sentir bien y con cuales se ha
sentido amenazado. Intentará que ad-
quieran habilidades para negociar temas
conflictivos y reforzar los apoyos familia-
res especialmente en situaciones difíciles.

yy Este mismo procedimiento se irá repi-
tiendo con cada uno de los temas, respe-
tando el orden progresivo de carga emo-
cional. Es conveniente que el profesional
o la profesional actúe como mediador y
que anime a la familia a que pongan en
marcha las habilidades aprendidas en
cualquier aspecto cotidiano. Para ello
pueden elaborarse recordatorios que se
ubicarían en los lugares donde habitual-
mente se tienen las discusiones, fichas
que cada uno de los miembros pueda lle-
var consigo o cualquier otro material que
les recuerde la importancia de las “reglas
de oro” en los momentos de más tensión.

En las Actividades Prácticas i, ii y iii pro-
ponemos materiales que facilitarán al pro-
fesional o la profesional el desarrollo de las
pautas expuestas anteriormente.

p.66 f2 conseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

En este apartado proponemos las cinco
reglas de oro que consideramos funda-
mentales para mantener una buena co-
municación (ver Tabla 3). Su puesta en
práctica garantiza una interacción aser-
tiva sea cual sea el tema que vaya a tra-
tarse. Por este motivo resultarán útiles
para el equipo de profesionales y las
familias en múltiples contextos. A con-

tinuación explicamos detalladamente
cada una de ellas. Para lograr una mejor
comprensión de su aplicación, convie-
ne revisar el ejemplo 1 que encontrará
al final del apartado. Si desea obtener
más ideas sobre cómo utilizarlas, puede
recurrir a la Actividad Práctica iv, en la
que queda detallado el procedimiento y
materiales necesarios para su desarrollo.

Tabla 3. Las reglas de oro de la comunicación

Mirar a los ojos sin resultar desafiante

Decir las cosas que me gustan y que no
me gustan pero sin dañar al otro o la otra

Expresar cómo me siento cuando se pro-
duce una situación que deseo cambiar

Proponer el cambio pero no imponerlo.
Aprender a utilizar el "Me gustaría...

Intentar llegar a un acuerdo.

conseguir una buena comunicación y un buen ambiente p.67 conseguir una buena comunicación y un buen ambiente

F2

reglas de oro

Es una de las primeras pautas que se
tienen en cuenta durante el entrena-
miento en habilidades sociales. Man-
tener la mirada resulta complicado
cuando se están tratando temas incó-
modos o cuando se recibe información
que no concuerda con nuestras ideas.
Este desvío de mirada puede desen-
cadenar en un tono de voz cada vez
más elevado por parte del emisor o
emisora con el objetivo de compensar
la aparente indiferencia que muestra
el receptor/receptora o receptores/re-
ceptoras del mensaje. Por ello el paso
nº 1 cuando se va a hablar de un tema
delicado será mirar a los ojos de la per-
sona receptora. Si hay varias personas
receptoras es importante alternar la

mirada entre las diferentes personas
implicadas y no centrarse en la que
más feedback positivo o negativo
proporcione. Para mejorar el contac-
to ocular en personas que tienden a
evitar la mirada resulta útil iniciar un
juego de conexión-desconexión “con-
tacto cuando miro/desconecto cuan-
do evito la mirada”, se les explica que
sólo pueden perder el contacto en
intervalos de 3 segundos como máxi-
me y contar en voz alta los segundos
de conexión-desconexión. Automáti-
camente mejoran los tiempos de mi-
rada al interlocutor o interlocutora.
Este ejercicio se puede proponer para
casa entre los miembros más afines
de la familia.

1ª Regla de oro.
Mirar a los ojos sin
resultar desafiante

p.68 f2 conseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

2ª Regla de oro.
Decir las cosas que
me gustan y que no
me gustan, pero sin da-
ñar a la otra persona
Un error muy frecuente consiste en ma-
nifestar el desacuerdo con algún hecho
o actitud de la otra persona mediante
comentarios hirientes o descalificacio-
nes. Para resolver este problema se pro-
pone la segunda regla de oro. Tomando
como referencia alguna situación habi-
tual en su convivencia, se les indica la
importancia de transmitir no sólo las
cosas negativas, sino rescatar también
aspectos positivos. Ambos ejercicios
deben realizarse siempre refiriéndose
a tareas concretas y evitando descali-
ficaciones personales y generalidades
como “nunca colaboras”, “no haces nada
en casa”. El profesional o la profesional

puede ayudarles a definir previamente
las demandas de cambio (Ver Ejemplo
1, a continuación). La técnica sándwich
es otra estrategia que puede sumarse a
esta regla y que consiste en manifestar
un aspecto positivo de la otra persona,
seguir con aquello que se desea modifi-
car y terminar con otra referencia positi-
va. Conviene resaltar la importancia de
describir con detalle tanto los aspectos
positivos como negativos pero evitando
mezclar unos con otros en el proceso de
comunicación. Es mejor centrarse en un
aspecto y no contaminar con otro para
evitar las connotaciones de chantaje,
manipulación o presión indirecta.

conseguir una buena comunicación y un buen ambiente p.69 conseguir una buena comunicación y un buen ambiente

F2

reglas de oro

3ª Regla de oro.
Expresar cómo me
siento cuando se
produce la situación
que deseo cambiar
Una vez referida la actividad que nos
gustaría modificar, el siguiente paso
consiste en expresar nuestros senti-
mientos. Puede ocurrir que tras las que-
jas o descalificaciones personales sigan
comentarios similares a “no lo aguanto
más”, “esto es inaceptable”. Con este
ejercicio se trata de transformar estos
comentarios generales en la expresión
de sentimientos concretos (Ver Ejem-
plo 1, a continuación). La gama de
sentimientos humanos es muy amplia
y asociarla a aspectos concretos de la
comunicación es una tarea compleja;
en esta regla de oro se pretende ofrecer
una técnica sencilla de modo que si un

aspecto positivo o negativo es descrito
con detalle, inmediatamente hay que
preguntar qué sentimiento genera en el
emisor o en la emisora ¿Cómo te hace
sentir esta situación?.

Este proceso es muy delicado porque se
abren muchos frentes y se corre el ries-
go de herir emocionalmente a otros fa-
miliares. Omitir o evitar este momento
es muy frecuente en los programas de
entrenamiento en comunicación y sin
embargo su puesta en práctica resulta
esencial, es uno de los facilitadores más
potentes para los siguientes pasos de
concreción de demandas y acuerdos.

p.70 f2 conseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

4ª Regla de oro.
Proponer el cambio
pero no imponerlo.
Aprender a utilizar
el “Me gustaría…”
Otro error comunicativo frecuente ocu-
rre cuando se impone el cambio a modo
de orden. Expresiones como “Tienes
que...” “Estás tardando en…” “Haz…”,
generan en el receptor o receptora una
sensación de amenaza que le ponen en
alerta. Probablemente estas órdenes
terminen siendo rebatidas o ignoradas
alimentando de nuevo el ciclo de la dis-
cusión. La cuarta regla de oro consis-
te en formular la demanda de cambio
utilizando la expresión: me gustaría
(Ver Ejemplo 1, a continuación). En

los modelos autoritarios la jerarquía se
basa en una estructura piramidal del
poder, las órdenes se realizan de for-
ma imperativa. En los programas de
entrenamiento en asertividad lo que se
plantea es la posibilidad de ofrecer una
demanda de forma colaborativa y res-
petando la respuesta del interlocutor o
interlocutora. Esta técnica resulta muy
útil en ámbitos familiares y en grupos
de profesionales con planteamientos
horizontales siendo la mejor fórmula
para plantear demandas.

conseguir una buena comunicación y un buen ambiente p.71 conseguir una buena comunicación y un buen ambiente

F2

reglas de oro

5ª Regla de oro.
Intentar llegar a un
acuerdo
El acuerdo puede adquirir diversos
grados. Aceptándose la propuesta sin
modificaciones, haciendo matizaciones
o incluso podría no producirse. Estas
posibilidades existen y el profesional
o la profesional debe anticiparlas. Un
acuerdo en el que todas las partes im-
plicadas estén conformes no siempre
se consigue con la primera negociación.
Lo importante será aprender a nego-
ciar sin dañar a la otra persona y seguir
intentándolo hasta que todas las par-
tes queden satisfechas. En esta última
regla es aconsejable incidir en que un
acuerdo tiene un abanico de posibles
respuestas desde el no hasta el sí, ese
equilibrio en la franja intermedia cons-

tituye el arte de negociar, ese a medias
puede estar descompensado hacia una
parte en un acuerdo y en el siguiente al
revés. Cuando se negocian acuerdos no
siempre tienen que establecerse como
un equilibrio perfecto entre las partes,
unas veces tiene ventaja una parte y en
la siguiente puede ser diferente.

Las 5 reglas propuestas pueden tra-
bajarse transversalmente en los di-
ferentes módulos.

p.72 f2 conseguir una buena comunicación y un buen ambiente

TRABAJANDO LA
COMUNICACIÓN
MEDIANTE LAS 5
REGLAS DE ORO

SITUACIÓN FAMILIAR
Madre e hija enfrentadas. El motivo
principal de sus enfrentamientos es,
desde el punto de vista de la madre, la
falta de colaboración de la hija en las
labores del hogar y desde el punto de
vista de la hija, la obsesión de la madre
por la limpieza.

PAUTAS QUE EL PROFE-
SIONAL O LA PROFESIO-
NAL DETECTA DURANTE
SUS DISCUSIONES
La madre grita a la hija haciendo alu-
siones como: vaga, pasota, no colabo-
ras en nada.

La hija adopta un papel pasivo: llora y
pide a su madre que la deje en paz, que
ella tiene derecho a salir y a dedicar su
tiempo a estudiar.

¿CÓMO INTRODUCIMOS
LAS REGLAS DE ORO
EN LA FAMILIA?
Siguiendo con el ejemplo anterior,
mostramos una manera de reformular
la demanda teniendo en cuenta las re-
glas comentadas:

La madre a la hija:

REGLA 1
Tener en cuenta el contacto visual.

REGLA 2
Sé que tienes que estudiar y que te en-
canta estar con tus amigas, pero cuan-
do no haces tu cama por la mañana y
no quitas tu plato de la mesa y te vas….

REGLA 3
Me siento muy triste y enfadada cuan-
do veo tu habitación desordenada y la
cama sin hacer.

REGLA 4
Me gustaría que todos los días de la se-
mana dejaras recogida la habitación.

REGLA 5
¿Qué te parece? (estar receptivo a las

EJEMPLO 1

A

B

C

F2

conseguir una buena comunicación y un buen ambiente p.73

posibles respuestas, puede que se acep-
te, puede que se requieran modifica-
ciones o puede que no se llegue a un
acuerdo y sea necesaria una nueva ne-
gociación).

La hija a la madre:

REGLA 1
Tener en cuenta el contacto visual.

REGLA 2
Entiendo que tienes mucho trabajo, y
que estás todo el día dedicada a noso-
tros y a la casa, pero no me gusta que
me grites cuando me pides que cola-
bore en cualquier tarea, lo haces cons-
tantemente. (Identificar tareas en las
que se implique de algún modo)…

REGLA 3
Me siento muy enfadada y agresiva
contigo.

REGLA 4
Me gustaría, que si quieres que haga
algo en concreto me lo pidieras, pero
que no me gritaras.

REGLA 5
¿Qué te parece? (estar receptivo a
las posibles respuestas, puede que se
acepte, puede que se requieran modi-
ficaciones o puede que no se llegue a
un acuerdo y sea necesaria una nueva
negociación.

reglas de oro

p.74 f2 conseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

La impor-
tancia
de la co-
munica-
ción con
uno MIS-
MO Y UNA
MISMA
El entrenamiento autoinstruccional
es una técnica cognitiva de cambio de
comportamiento en la que se modifi-
can las autoverbalizaciones (verbaliza-
ciones internas o pensamientos) que
una persona se realiza ante cualquier
tarea o problema, sustituyéndolas por
otras que, en general, son más útiles
para llevar a cabo dicha tarea.

Estas nuevas instruccio-
nes, que la propia persona
se da a sí misma pueden
favorecer la mejora de una

habilidad, conseguir au-
tocontrol o solucionar un
problema.
Aunque el desarrollo inicial de esta téc-
nica se orientó para el trabajo de la hi-
peractividad en niños y niñas con edad
escolar, consideramos que desde el en-
foque propuesto puede favorecer el día
a día de la cuidadora o cuidador princi-
pal y fomentar el bienestar familiar. El
objetivo es que la persona introduzca
inicialmente un cambio en sus auto-
verbalizaciones para que, finalmente,
se modifique su comportamiento ma-
nifiesto.

Independientemente de la edad, las
verbalizaciones se hacen más patentes
a medida que aumenta el nivel de difi-
cultad o la tensión que genera la acti-
vidad a desarrollar. Si las autoinstruc-
ciones son con contenido distractor
o contrario a la tarea evidentemente
tendrán un efecto negativo; si por el
contrario, guían correctamente la eje-
cución, entonces mejorará. En las ins-
trucciones relativas a la “solución de
problemas” conviene añadir dos aspec-
tos importantes: las verbalizaciones de
autorrefuerzo y las de autocorrección.
Como señalan algunos autores (Rollan,
2009) recuperar el control sobre una

conseguir una buena comunicación y un buen ambiente p.75 conseguir una buena comunicación y un buen ambiente

F2

el entrenamiento en autoinstrucciones

determinada situación tendrá un im-
pacto positivo en la calidad de vida.

El afrontamiento familiar colectivo, es
otro planteamiento muy relacionado
con la percepción de control sobre una
determinada situación. Este afronta-
miento se da cuando una o más personas
perciben un estresor como “nuestro” y
esto activa un proceso de afrontamiento
de colaboración o compartido.

El profesional o la profesional debe
fomentar este tipo de planteamiento
compartido, implicando en la medi-
da de lo posible a toda la red natural
de apoyos

CÚANDO Y
CÓMO PRO-
GRAMAR EL
APRENDI-
ZAJE DE AU-
TOINSTRU-
CCIONES
El entrenamiento en autoinstrucciones
podrá instaurarse como complemento
al proceso de intervención. Será espe-
cialmente apropiado en aquellas fami-
lias cuya convivencia se vea afectada
por el estrés vinculado a una determi-
nada situación de cuidado.

Como se muestra en el Ejemplo 2: “La Du-
cha” planteado en la Actividad Práctica 5,
la familia de Lola vivía un infierno cada
noche que tenían que duchar a Raúl. Esta
determinada situación deterioraba la diná-
mica familiar y suponía un fuerte desgaste
emocional. En las familias que atraviesan
situaciones similares el entrenamiento
autoinstruccional resultaría apropiado. El
entrenamiento se compone de cuatro pa-
sos fundamentales (ver figura 6).

p.76 f2 conseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

El proceso concreto de entrenamien-
to queda detallado en las indicaciones
planteadas en la Actividad Práctica v. El
éxito de la técnica viene determinado,
no sólo por el cambio de verbalizacio-
nes internas del sujeto, sino por el cam-
bio de comportamiento ante dichas si-
tuaciones. Es muy importante adecuar
la técnica a las características de la per-
sona, de la familia, y de la situación, así

como plantear las autoverbalizaciones
tras haber realizado un análisis detalla-
do del caso.

El objetivo de esta técnica es modifi-
car las verbalizaciones internas que
la persona utiliza ante las situaciones
en las que se siente frustrado o frus-
trada o con una tensión muy elevada.

Figura 6.Pasos para plantear el entrenamiento en autoinstrucciones.

conseguir una buena comunicación y un buen ambiente p.77 conseguir una buena comunicación y un buen ambiente

F2

errores frecuentes que deterioran la comunicación

Uno de los errores más comunes du-
rante los conflictos familiares recae en
el “momento” de la negociación. Como
queda reflejado en la Figura 7, en toda
discusión existe una fase de inicio, una
fase de crecimiento, una fase de mese-
ta y una fase de caída. El profesional o
la profesional debe mostrarles que tan
importante es saber negociar de mane-
ra asertiva, como elegir el momento de
negociación.

Desde la fase de comienzo hasta que
llegue a la fase de meseta difícilmente
podrá alcanzarse un acuerdo, los es-
fuerzos orientados a lograr un entendi-
miento no serán productivos y el des-
gaste emocional puede resultar grave.
Las técnicas de negociación aprendidas
y el diálogo deben darse entre la etapa

de meseta y la etapa de caída (Ver Fi-
gura 7) cuando exista predisposición al
debate y a la escucha. Esta pauta será
fundamental para que la familia pueda
incorporar en su día a día las técnicas
aprendidas.

En casos muy extremos, en los que por
alguna de las partes se llegue a la agre-
sión verbal o física conviene abandonar
el lugar compartido y buscar un espacio
que permita reflexionar y tranquilizar-
se. Es aconsejable optar por este distan-
ciamiento únicamente en momentos
muy extremos y adquiriendo el com-
promiso de retomar la conversación
cuando todas las partes implicadas se
encuentren nuevamente predispuestas
para debatir sin herir física o emocio-
nalmente a la otra persona.

Figura 7. Momentos favorables para la negociación

p.78 f2 conseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

¿QUÉ TEMA ELEGIR PARA EMPEZAR
CON EL ENTRENAMIENTO EN
COMUNICACIÓN?

TRABAJAR LA COMUNICACIÓN
INTERFAMILIAR

PREGUNTAS PARA MEJORAR UNA
OBSERVACIÓN DEL CONTEXTO

¿CÓMO APLICAR LAS 5 REGLAS
DE ORO EN EL PROCESO DE
INTERVENCIÓN?

ENTRENAMIENTO EN
AUTOINSTRUCCIONES

I

II

III

IV

V

conseguir una buena comunicación y un buen ambiente p.79 presentaciónconseguir una buena comunicación y un buen ambiente actividad práctica I

¿QUÉ TEMA ELEGIR PARA EMPEZAR CON EL EN-
TRENAMIENTO EN COMUNICACIÓN?
Se ofrecerá un registro a cada miembro de la familia, para que dediquen unos mi-
nutos a pensar los temas sobre los que quieren debatir. Cada componente formu-
lará dos temas neutros y tres que le preocupan.

Registro 1. Selección de temas para empezar el entrenamiento en comunicación

actividad
práctica I

Temas neutros, sobre los que no me importa hablar

1 .

2 .

Temas que me pre-
ocupan y sobre los
que me gustaría
recibir más apoyo
familiar

¿Con qué familiar o
familiares me gus-
taría hablar?

Carga emocional
1-3 del tema

1 .

2 .

3 .

p.80 f2 conseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

La segunda parte de este ejercicio consistiría en elegir un tema neutro, (conviene
asegurar que es neutro para todas las personas) y un tema con carga emocional.

Para determinar el primer tema de trabajo con carga emocional pueden utilizarse
diferentes estrategias:

yy Poniendo en común los registros de cada familiar y valorando qué coincidencias existen.

yy Procuraremos empezar siempre por un tema con carga emocional baja (1).

yy Si un tema es valorado con mucha carga por un familiar y con baja carga por el
otro pero es el único tema común, sería conveniente elegir un nuevo tema inter-
medio (valorado con 2). Posteriormente se procedería con el tema compartido.

yy Si no fuera posible encontrar un tema intermedio, saltaríamos al tema compar-
tido. El profesional o la profesional en este caso debe ser especialmente cauto,
recordando la importancia de seguir las 5 reglas de oro de la comunicación.

yy Si no existieran coincidencias, convendría partir de la demanda del cuidador o
cuidadora principal

yy El criterio para elegir los siguientes temas para debatir, sería el mismo, siempre
teniendo en cuenta el aumento progresivo de carga emocional.

f2

conseguir una buena comunicación y un buen ambiente p.81 presentaciónconseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

TRABAJAR LA COMUNICACIÓN INTERFAMILIAR
TABLA DE OBSERVACIÓN PARA EL PROFESIONAL o
la profesional
Este sistema permitirá al profesional o la profesional anotar aquellos aspectos relevantes
que observe durante el debate de los temas propuestos en el Registro 1. Es importante que
previamente al comienzo del debate delimite los componentes tanto verbales como no ver-
bales a los que dedicará más atención. A continuación proponemos un ejemplo de registro.

actividad
práctica II

Verbal

COMPONENTES
VERBALES

FAMILIAR 1 FAMILIAR 2 FAMILIAR 3

Volumen de voz

Entonación

Claridad

Contenido (expresión
de sentimientos)

¿Cómo recibe la
información?

Otras observaciones

No Verbal

COMPONENTES
NO VERBALES

FAMILIAR 1 FAMILIAR 2 FAMILIAR 3

Contacto ocular

Distancia interpersonal

Expresión facial

Postura del cuerpo

¿Cómo recibe la infor-
mación?

Otras observaciones

actividad práctica II

p.82 f2 conseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

PREGUNTAS PARA MEJORAR UNA OBSERVACIÓN
DEL CONTEXTO
Las siguientes cuestiones ayudarán al profesional o la profesional a realizar una
observación más exhaustiva de las interacciones familiares y del mantenimiento
de determinados patrones de comunicación.

actividad
práctica III

¿Cuál es la principal
vía de interacciÓn
por la que se comu-
nica?

El mensaje verbal y no verbal no siempre va
acorde el uno con el otro, por este motivo es im-
portante que el profesional o la profesional se
plantee esta cuestión. Puede ocurrir que a pesar
de estar verbalizando un discurso cordial, la dis-
tancia mantenida sea hostil. Esta pregunta se
formula con el fin de determinar si existe alguna
pauta de comunicación enmascarada.

¿Qué cambios con-
cretos podrían
favorecer la comu-
nicación?

No existe una fórmula que pueda aplicarse a
todas las familias, por ello, el profesional o la
profesional deberá ir conociendo a cada uno de
los miembros y adaptar las propuestas a las ha-
bilidades y situaciones personales.

¿Qué reforzadores
pueden estar
manteniendo una de-
terminada pauta de
comunicación?

Los patrones de conducta pueden estar man-
tenidos por múltiples reforzadores que depen-
derán de cada familia. Si se desea cambiar una
determinada conducta será necesario identifi-
carlos y controlarlos.

f2

conseguir una buena comunicación y un buen ambiente p.83 presentaciónconseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

¿CÓMO APLICAR LAS 5 REGLAS DE ORO EN EL
PROCESO DE INTERVENCIÓN?
El profesional o la profesional deberá tomar una serie de decisiones sobre el mejor
método para formar a la familia.

PLANTEAMIENTO INICIAL
El primer paso consiste en determinar ¿cuál es la principal demanda que plan-
tean? (puede utilizarse el registro de las Tablas Dimensiones e indicadores de la ca-
lidad de vida individual y familiar, Módulo 0). Su labor inicial se centrará en ayudar
al miembro de la familia a definirla en términos concretos.

La formación familiar en base a las cinco reglas de oro puede llevarse a cabo de di-
versas maneras: con toda la familia o con las personas afectadas directamente por la
situación a trabajar. En la siguiente tabla se muestran las principales ventajas e in-
convenientes que pueden ayudar al profesional o la profesional a tomar esta decisión.

actividad
práctica IV

OPCIÓN CONJUNTA

VENTAJAS RIESGO

Favorece la transferencia de lo apren-
dido a otros ámbitos cotidianos.
Los otros miembros de la familia pue-
den adquirir estas habilidades a través
de la observación

La “sobreactuación” de los miembros
implicados, esto ocurriría cuando exa-
geran o intentan buscar aliados o alia-
das entre el público más que centrarse
en la tarea de negociación

OPCIÓN INDIVIDUAL

VENTAJAS RIESGO

Más facilidad de trabajo y control de varia-
bles que puedan afectar a la negociación.

Más probabilidad de mantener un
ambiente relajado de trabajo.

Que no se produzca transferencia a
otros contextos en los que otros fami-
liares estén presentes.

actividad práctica IV

p.84 f2 conseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

Una opción intermedia consiste en ofrecer en primer lugar una formación fa-
miliar conjunta y trabajar cada una de las reglas en base a una situación con carga
emocional neutra. Posteriormente se trabajaría de manera independiente la nego-
ciación de la demanda de cambio con las personas directamente implicadas..

PROPUESTA DE ACTIVIDAD
Proponemos la siguiente actividad (Abellán, 2010) basada en la elaboración de
fichas gráficas (ver las Tarjetas recortables) que representen cada una de las reglas
de oro:

Primero
Se ofrecen las tarjetas desordenadas. La tarea de los familiares consistirá en esta-
blecer el orden correcto de las mismas. Esta tarea puede llevarse a cabo en grupo o
de manera individual (dependiendo del número de familiares presentes).

Segundo
Una vez determinado el orden, el profesional o la profesional les preguntará: ¿por
qué crees que este es el orden correcto? A partir de esta pregunta intentará
que sean ellos mismos y ellas mismas quienes se percaten de las ventajas de cada
paso. Con este fin se irá guiando la conversación hacia las ventajas e inconvenien-
tes que los participantes y las participantes identifiquen. Pueden formularse pre-
guntas como:

yy ¿Qué ocurriría si estas tarjetas las pongo en este otro lugar: Ej: T3.-T2-T5?

yy Una posible respuesta es:

yy Empezaría diciéndole lo que tiene que cambiar, sin tener en cuenta si nos miramos y
probablemente al oírme “desconectaría” o empezaría a rebatirme con sus demandas.

f2

conseguir una buena comunicación y un buen ambiente p.85 presentaciónconseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

yy ¿Qué ocurre cuando olvido estas partes? El profesional o la profesional
eliminaría la parte positiva de la (t2), o la frase “me gustaría” (t4).

Tercero
Tras haber trabajado y debatido sobre el orden y la importancia de cada uno de
los pasos, se planteará una situación práctica a modo de role playing. Dependien-
do del ambiente familiar puede empezarse tomando a dos miembros voluntarios
y trabajando sobre una situación neutra o tomando directamente la demanda de
cambio propuesta por la cuidadora principal o cuidador u otro de los familiares.

Cuarto
Si se opta por el entrenamiento familiar conjunto, puede plantearse una nueva
actividad a los observadores y las observadoras. Esta consiste en repartir a cada
persona, parte de las tarjetas, y nombrarle el “encargado” o la “encargada” de ob-
servar esa determinada pauta. Se le pedirá que anote ejemplos de las conductas
favorables y los errores que podrían deteriorar la comunicación. Esta actividad
permite centrar su atención y reforzar el aprendizaje.

Advertencia: Será muy importante controlar la puesta en común, especialmente de los
errores que hayan anotado, pues aunque se trabaje sobre una situación neutra, los fa-
miliares que han escenificado la situación estarán especialmente sensibles a las críticas.

Quinto
Por último se llevará a cabo un debate a modo de conclusión sobre las pautas
aprendidas, las dificultades encontradas, la utilidad en el día a día.

yy Se les propondrá que adquieran el compromiso de negociar al menos dos aspec-
tos de su día a día, bien sea en ámbito laboral, con amistades o en el seno familiar,
siguiendo las cinco reglas de oro. Este ejercicio puede favorecer la transferencia y ge-
neralización de las pautas aprendidas al contexto cotidiano.

actividad práctica IV

p.86 f2 conseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambientef2

tarjetas
recortables

conseguir una buena comunicación y un buen ambiente p.87 presentaciónconseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente actividad práctica IV

p.88 f2 conseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

ENTRENAMIENTO EN AUTOINSTRUCCIONES
De acuerdo con el procedimiento señalado en el apartado anterior, el profesional
o la profesional se pondrá en el lugar de la cuidadora o cuidador principal y traba-
jarán sobre alguna situación habitual potencialmente estresante (puede utilizarse
el Registro de la Práctica i como base para identificar las situaciones de riesgo).

En este caso tomamos como referencia las actividades de aseo, por ser una de las
situaciones más estresantes en familias mayores con algún miembro con depen-
dencia y para las que ha quedado demostrada la necesidad de apoyo (Verdugo,
Rodríguez y Sánchez, 2009).

El objetivo será utilizar las autoinstrucciones durante la realización de tareas del
día a día que requieran un sobreesfuerzo por parte de algún miembro de la familia
y cuyo desgaste puede mermar las interacciones familiares positivas. Para enten-
der el tipo de instrucciones que sugerimos como marco general para cualquier ta-
rea hemos planteado el siguiente ejemplo.

actividad
práctica V

f2

conseguir una buena comunicación y un buen ambiente p.89 presentaciónconseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

¿CÓMO LO LLEVA A CABO LOLA?
Vamos a ver... ¿qué es lo que me preocupa de esta situación? Tengo que duchar a
mi hijo, pero como tardamos una eternidad, intento agilizar, pero se pone nervio-
so y la situación se complica cuanto más nerviosa me pongo. Vamos a ver. ¿Cómo
puedo hacerlo? Tengo que ir despacio y con cuidado, no por hacerlo más rápido
termino antes. Primero lo siento en la bañera... muy bien... eso es, le doy mimos,
es un momento de disfrute... Después empezaré por la parte derecha... eso es...
hoy nos está saliendo bastante bien. Recuerda que es un momento para compartir
con tu hijo, que la cena puede esperar. Ahora lavaremos la cabeza, sin tirones, le ha
entrado jabón en los ojos y se agita... Bueno no pasa nada... un poquito de agua cla-
ra y esperaré a que se tranquilice antes de seguir, nos está saliendo genial, él está
contento y yo sin forcejeo me canso mucho menos. Ahora ya estamos terminando,
mi hijo está contento y limpito. Muy bien, ya lo tenemos. Ahora le secaré y llamaré
a mi marido para que le ayude con el vestido... Bien, ya he terminado! Y todo ha
salido bien!, ahora puedo ir a preparar la cena porque todos estamos tranquilos y
el ambiente es relajado.

EJEMPLO: “LA DUCHA”
En este ejemplo (“La ducha”), se intenta que la cuidadora principal, Lola, perciba
esa situación como una actividad de disfrute con su hijo Raúl. Se evaluaron los
principales factores estresantes, en este caso eran los gritos de su hijo cuando se
ponía nervioso durante la ducha y el momento de vestirlo. Lola intentaba hacer
la tarea lo más rápido posible para que le diera tiempo a preparar la cena e irse a
la cama pronto. El problema era que cuanto más nerviosa se ponía y más rápida
quería ser, la situación más escapaba de su control. Su hijo gritaba más y al estar
nervioso el vestirlo resultaba una lucha. Se valoraron los apoyos naturales dispo-
nibles en ese momento determinado: a la hora habitual de la ducha estaban en
casa la cuidadora principal (Lola), su marido (Juan) y su hijo (Raúl). Juan, quien
habitualmente no participaba en las actividades de aseo de su hijo, estaba dis-
puesto a encargarse de vestirlo. Este reparto de roles “hacer el problema nuestro”
favoreció, junto con el entrenamiento en autoinstrucciones, que Lola se sintiera
más relajada y retomara el control de la situación.

actividad práctica V

p.90 f2 conseguir una buena comunicación y un buen ambienteconseguir una buena comunicación y un buen ambiente

conseguir una buena comunicación y un buen ambiente p.91 presentaciónconseguir una buena comunicación y un buen ambiente

F2

p.92 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

INTRO-
DUCCIÓN:
DISFRUTAR
PARA ME-
JORAR LA
CALIDAD
DE VIDA
FAMILIAR
Ofrecer apoyo constante a una persona
con discapacidad es una tarea difícil y
que genera un profundo desgaste en la
cuidadora o cuidador. Las cuidadoras y
cuidadores deben darse permiso para re-
conocer que tienen un límite y que tam-
bién ellas y ellos necesitan ser apoyados.
Frecuentemente, a la cuidadora o cuida-
dor, o a los diferentes miembros de las
familias de las personas con discapacidad
les cuesta admitir sentimientos como la
tristeza, la frustración, el enfado o el ago-
bio. El profesional o la profesional puede
ayudar a gestionar estos sentimientos
de una manera positiva favoreciendo su
aceptación desde la normalidad.

La persona cuidadora debe cuidar de sí
misma, de los otros miembros de la fa-
milia y de la persona con discapacidad.
Aunque normalmente se muestran re-
sistentes a pedir y recibir ayuda, el pro-
fesional o la profesional puede ayudarles
a que reconozcan su derecho a cuidarse.
Son muchos los argumentos que pueden
utilizarse, siempre respetando las creen-
cias de la cuidadora o cuidador.

Las influencias culturales
en ocasiones limitan el
auto-permiso para el des-
canso. Sin embargo estas
mismas creencias basadas
en “tengo que hacer todo
por él o por ella” pueden
reformularse.
Un argumento alternativo eficaz con-
siste en justificar el tiempo propio como
algo fundamental para poder seguir
desempeñando el cuidado en condicio-
nes óptimas: “si no aprendes a cuidarte
el desgaste te puede pasar factura y te
faltarán energías para ofrecer un buen
apoyo”. De este modo el profesional o
la profesional puede motivarles para
que se permitan un descanso regular
en la rutina de cuidado que beneficiará

enseñar a la familia a cuidarse p.93 presentaciónenseñar a la familia a cuidarse

F3
tanto a la cuidadora o cuidador como a
la persona con discapacidad.

Los mismos miembros de la familia
pueden apoyarse mutuamente. El pro-
fesional o la profesional debe considerar
que los progenitores no suelen ser muy
partidarios de recurrir a amigos/amigas
y vecinos/vecinas, más bien lo hacen
en situaciones muy puntuales y como
último recurso (Verdugo, Rodríguez y
Sánchez, 2008). Es importante valorar
las opciones reales que desde su punto
de vista les resultan factibles, y trabajar
a partir de sus propias creencias. Con-
viene apostar por los apoyos naturales,
aunque también se requiere hablar de
las opciones existentes desde los servi-
cios formales de apoyo. En los siguien-
tes apartados mostramos algunas pau-
tas para trabajar todos estos aspectos.

p.94 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

En ocasiones los progenitores o los her-
manos/hermanas se sienten culpables y
confusos por no saber hasta qué punto
están haciendo bien las cosas. Esta culpa-
bilidad hace que sitúen sus preferencias
en último lugar, dando prioridad a las del
resto de la familia. Lo que inicialmente
se considera un acto de generosidad aca-
ba pasando factura. De ahí se deriva la
importancia de aprender a aceptarse y a
quererse, respetando y reconociendo los
propios deseos y afrontándolos sin sen-
tirse culpables por ello.

Cuando el profesional o la profesional es-
cuche expresiones como las relacionadas
a continuación, deberá valorar si resulta
conveniente dedicar un tiempo de la in-
tervención a enseñar a la persona a acep-
tarse, quererse y cuidarse para sentirse
bien consigo misma y a su vez mejorar el
ambiente familiar.

yy Yo para mí no pido nada, yo solo pido
para ellos o ellas.

yyHago todo lo que puedo, pero nunca
es suficiente.

yy A estas edades uno ya no vale para nada.

yyMi vida son ellos o ellas.

yyMe levanto cada día con la misma
historia, y nada me sale bien.

yy Ya no recuerdo ni cual fue el último día
que fui a… (peluquería, café, gimnasio...)

yy Yo vivo para trabajar y para atender-
les, para sacarles adelante.

En ocasiones es la propia persona la
que se marca unos objetivos demasia-
do ambiciosos que acaban desencade-
nando en frustración (por ejemplo,
‘tengo que atender a mis hijos y a mis
hijas, cumplir en el trabajo y realizar
todas las tareas del hogar sola, los
demás tienen muchas cosas y no me
pueden ayudar’).

El profesional o la profesional
debe prestar especial aten-
ción a muletillas como “Ten-
go que…” “Debería hacer…”

Estas autoexigencias son las que aca-
ban afectando a la propia autoestima y
el bienestar emocional (Ver Actividad
Práctica V-Módulo 2. Entrenamiento
en Autoinstrucciones). El trabajo de las
emociones y la autoestima puede es-
tructurarse en dos fases (ver Figura 8).

enseñar a la familia a cuidarse p.95 enseñar a la familia a cuidarse

F3

cómo enseñar a aceptarse y quererse

Fase 1
Introduc-
ción for-
mativa

El problema a menudo se deriva de cómo
la persona se habla a sí misma cuando algo
no sale como lo había previsto o cuando
se fija en detalles de su forma de ser que
no le gustan. Por lo tanto el primer paso
consistirá en transmitir a la persona cui-
dadora o las personas cuidadoras qué es
lo que ocurre cuando no se cuida a sí mis-
ma. El profesional o la profesional puede
exponerles las consecuencias y debatirlas
con ellas y posteriormente profundizar
en las ventajas del autocuidado.

Tabla 4. Fases para trabajar las emociones y la autoestima familiar

Asumir los errores y se-
guir adelante sin hundirse

Aprender a aceptar los
errores y a reconocer lo
que hacemos bien.

Detección de pensamien-
tos automáticos y auto-
instrucciones negativas.

Limitar el uso de los ab-
solutos.

Aprender a automotivarse
y a programar actividades
gratificantes.

Periodo formativo

¿Qué ocurre si la persona
cuidadora no se cuida a sí
misma?

¿Qué aspectos positivos se
derivan del autocuidado?

p.96 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

¿Qué ocurre si la
PERSONA cuidadorA
no se cuida a sí mis-
ma? (Asociación For-
mación Social [AFS],
2009)

yy Presentará cansancio o agotamiento.

yy Se deteriorará la relación entre el cui-
dador o cuidadora y el receptor o recep-
tora de cuidados

yy Puede deteriorarse la relación con los
otros miembros de la familia.

yy Disminuirá la calidad del apoyo prestado.

yy Tendrá mayor probabilidad de con-
traer enfermedades físicas.

yyMayor inestabilidad emocional pudien-
do aparecer problemas psicológicos como
hostilidad, ansiedad, depresión, etc.

¿Qué aspectos posi-
tivos se derivan del
autocuidado?

yy Estaremos mejor preparadas y pre-
parados para responder al estrés y a la
presión.

yy Tomaremos mejores decisiones.

yy Nuestra relación con los seres que-
ridos será más positiva y tendremos
más ganas de realizar actividades con-
juntamente.

yy Nos sentiremos mejor con nosotras
mismas y con nosotros mismos y valo-
raremos más cada cosa que hacemos.

yy Gozaremos de mejor salud y energía
renovada cada día.

yy Aceptaremos mejor los errores o las
situaciones difíciles, buscando estrate-
gias eficaces con mayor efectividad.

enseñar a la familia a cuidarse p.97 enseñar a la familia a cuidarse

F3
Fase 2
Asumir
los erro-
res y se-
guir ade-
lante sin
hundirse
El profesional y la profesional pueden
ayudarles a entender que no hay nada
malo en tener defectos. El problema
principal viene cuando se tiende a la ge-
neralización, por ejemplo cuando se me ha
quemado la cena y me digo “soy un comple-
to desastre cocinando”. Para romper estas
autoverbalizaciones, que suelen aparecer
de manera automática proponemos con-
sultar las Prácticas V-Módulo 2 Entrena-
miento en autoinstrucciones y la Práctica
VI-Módulo 3 Manejo de situaciones fami-
liares conflictivas a través del trabajo de sen-
timientos.

Aprender a aceptar
los errores y a re-
conocer lo que ha-
cemos bien
Los errores son un componente natu-
ral del ser humano, gracias a los cuales
somos capaces de mejorar y corregir
nuestro desempeño. Aceptar los erro-
res como parte de uno mismo y de una
misma no significa que no se tenga res-
ponsabilidad sobre ellos, pero conviene
enfatizar la diferencia entre sentirse
responsable y sentirse culpable por ha-
berlos cometido.

cómo enseñar a aceptarse y quererse

p.98 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

CULPA RESPONSABILIDAD

Tiene un carácter general y suele ir
unida a expresiones absolutas como
“Todo es culpa mía” “No hago nada
bien” “Jamás saldré de ésta” “Siempre
me salen mal las cosas”.

Concreta y facilita la operativización
del error, es decir “una persona es
responsable de una cosa en concreto,
pero no de todo lo que sucede en su
vida”.

Es muy difícil de modificar. Tiene una
connotación muy negativa para la
persona.

Facilita la mejora de la acción.

Lleva implícito una obligación de pe-
nalización, de sentirse mal, de casti-
garse.

La persona se siente con poder para
cambiar ese error, ella ha cometido el
error pero también sabe cómo reme-
diarlo.

Suele eclipsar los sentimientos de
otras acciones que hemos hecho bien
y que nos hacen sentir contentos.

Adquirir herramientas para remediar
ese error favorece la autoestima y la
visión positiva de uno mismo o de una
misma.

Tabla 5. Diferencia entre culpa y responsabilidad (AFS, 2009)

enseñar a la familia a cuidarse p.99 enseñar a la familia a cuidarse

F3
Detección de pensa-
mientos automáti-
cos y autoinstruc-
ciones negativas
Puede elaborarse un listado con las
maneras de pensar desadaptativas más
comunes. Conocerlas será el primer
paso para su posterior identificación y
control. El profesional o la profesional
puede ejemplificar cada pensamiento
rescatando comentarios de la propia
familia y adaptándolos a su situación.

Limitar el uso de
los absolutos. Pa-
labras prohibidas:
Todo, Nunca, Siem-
pre, Jamás
Conviene pautar junto con la persona
una serie de preguntas que pueda auto-
formularse para evaluar de una manera
más objetiva la situación que le resul-
ta frustrante. Si se trabaja con varios
miembros de la familia simultánea-
mente el procedimiento es muy similar.

yy Registrar los pensamientos desadap-
tativos más comunes.

yy El primer paso será decidir una o va-

rias situaciones que les resulten frus-
trantes y seleccionar por cuál empezar
teniendo en cuenta criterios de fre-
cuencia de aparición, grado de malestar
que genera y grado de bienestar que se
alcanzaría si se pudiera controlar.

yy Plantear las preguntas: ¿Realmente
no hay nada que haga bien? ¿Qué cosas
me salen bien? ¿Qué cosas me salen re-
gular? ¿Qué cosas me salen mal? ¿Real-
mente las cosas que me salen mal son
tan importantes? ¿Puedo mejorarlas?
¿Quién me puede ayudar? ¿Qué otras
alternativas existen?

yy Se adaptará cada una de las preguntas
a las circunstancias familiares, y entre
los miembros presentes se irán descu-
briendo puntos de vista más positivos,
identificando apoyos, relativizando su
importancia.

yy Es importante anotar las evidencias a
favor y en contra de cada pensamiento
desadaptativo que se esté trabajando,
para finalmente hacer una evaluación
de lo que se ha ido trabajando y poder
concluir de una manera más objetiva.

yy Una vez se haya trabajado conjunta-
mente sobre uno o varios pensamien-
tos desadaptativos y la familia haya

cómo enseñar a aceptarse y quererse

p.100 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

interiorizado la manera de proceder,
el siguiente paso consiste en recopilar
el resto de pensamientos identificados
mediante el registro. A partir de este
listado se elaborarán y redactarán las
alternativas para combatirlos. El pro-
ducto final puede ser una ficha que la
persona, o los miembros de la familia
pueden llevarse para recurrir a ella cada
vez que uno de estos pensamientos
aparezca (Ver Actividad Práctica vii).

Aprender a auto-
motivarse y a pro-
gramar actividades
gratificantes
La falta de motivación frecuentemente
se genera debido a la falta de disposición
interna de la propia persona, es decir, no
depende tanto de la actividad externa
que se nos presente, sino de la propia
predisposición. La cuidadora o cuidador
suele plantear la falta de tiempo como la
principal limitación que le impide llevar
a cabo actividades. Es por este motivo
que la planificación y la voluntad perso-
nal a modificar la rutina diaria pasa a ser
una tarea fundamental. El profesional o
la profesional podrá ayudarles a identifi-
car las actividades agradables y a progra-
mar su puesta en práctica.

El interés se centra en redescubrir
sus motivaciones, abriendo el abanico
de posibilidades e incidiendo en que
no sólo actividades extraordinarias,
como ir de vacaciones a un lugar leja-
no, les van a generar la satisfacción.
El primer paso consiste en elaborar un
listado de pequeñas actividades agra-
dables que puedan hacerse cada día,
como leer el periódico, tomar un café,
darse un baño. Posteriormente, con
ayuda del profesional o la profesional
se seleccionarán aquellas que resulten
más gratificantes y más factibles, y se
establecerá el programa para su pues-
ta en marcha.

Para conseguir una buena
motivación es imprescin-
dible delimitar un objeti-
vo que guíe a la persona.
Cuando se tiene el objetivo definido, la
predisposición y las prioridades favore-
cerán su alcance.

Para facilitar la programación de acti-
vidades gratificantes hemos elaborado
las propuestas presentadas en el Prác-
tica viii, donde quedan detallados los
pasos a seguir para potenciar la moti-
vación individual y familiar.

enseñar a la familia a cuidarse p.101 enseñar a la familia a cuidarse

F3

pautas para ayudar al cuidador/a a recuperar su tiempo propio

Una vez seleccionadas las motiva-
ciones personales, el siguiente paso
consiste en reorganizar el tiempo y
los apoyos para que la cuidadora o el
cuidador puedan dedicarse a ellas sin
descuidar sus tareas. Con las siguien-
tes propuestas se pretende reforzar la
autoestima y el bienestar de la cuida-
dora o cuidador principal para que di-
rectamente mejore su calidad de vida e
indirectamente favorezca el bienestar
familiar. Con el fin de facilitar la adap-
tación de las pautas a cada situación
familiar, las hemos clasificado en base
a objetivos progresivos de interven-
ción. Conviene puntualizar que proba-
blemente no sea necesario profundi-
zar en cada objetivo propuesto. Será
labor del profesional o la profesional
seleccionar aquellos que más se adap-
ten a las circunstancias familiares.

OBJETIVO 1
Que la persona cui-
dadora reconozca
que necesita ayuda.
Si no lo reconoce, es
imposible que deje es-
pacio para que otras
personas le apoyen

yy ¿Qué puede hacerse en los casos en los
que la cuidadora o cuidador lleva puesta la
coraza anti apoyos?

yy El profesional o la profesional puede
ayudarle verbalizando posibles senti-
mientos que le estén pasando por la
cabeza, refiriendo a otras cuidadoras y
cuidadores que se encuentran en situa-
ciones parecidas.

Hoy no puedo más pero tengo que le-
vantarme.
Me gustaría ir a pasear, pero no es posi-
ble porque no puedo dejarle sola o solo.

yy El profesional o la profesional debe trans-
mitirles que estos sentimientos son
normales debido a la dureza de su tra-
bajo, reconociendo lo difícil que resulta
estar diariamente al pie del cañón.

yy Deberá poner en marcha grandes dotes
de empatía.

p.102 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

OBJETIVO 2
Que la persona cui-
dadora identifique
alguno de estos
sentimientos en su
día a día y alguna
de las situaciones
diarias que le su-
pongan mayor es-
trés

yy ¿Cómo se le puede ayudar a que com-
parta estos sentimientos?

yy El profesional o la profesional puede
guiarle en imaginación por ejem-
plo...

•	 Imagínate que suena el desperta-
dor por la mañana... ¿qué pien-
sas? ¿cómo te sientes? ¿qué cam-
biarías?

•	 También puede recurrirse a la
Práctica viii Inteligencia Emocio-
nal y Autoconocimiento. La Venta-
na de Johari.

objetivo 3
Que aprendan a ex-
presar abiertamen-
te a otras personas
las frustraciones,
temores o resenti-
mientos sin herirles

yy Ser capaces de reconocer y manifes-
tar los sentimientos será un punto fun-
damental para el equilibrio familiar. El
escape emocional bien gestionado pue-
de resultar muy beneficioso.

yy El profesional o la profesional puede
formarles en estrategias de nego-
ciación y expresión de sentimien-
tos de manera empática, mediante
ejemplos, juegos de roles u otros
(recordar Actividades Prácticas del
Módulo 2: Práctica ii Trabajar la Co-
municación Interfamiliar; Práctica iii
Preguntas para mejorar una observa-
ción del contexto; y Práctica iv Cómo
aplicar las 5 reglas de oro en el proceso
de intervención).

enseñar a la familia a cuidarse p.103 enseñar a la familia a cuidarse

F3
objetivo 4
Que la persona cuida-
dora valore la posibi-
lidad de recibir un de-
terminado apoyo para
manejar esa situación
que ha referido como
estresante

yy ¿Cómo ayudarle a elegir el apoyo que
considere más conveniente?

yy El papel del profesional o la profesio-
nal no consiste en determinar el apo-
yo que más se ajusta a la cuidadora o
cuidador, sino en ayudarle a identifi-
car fuentes de apoyos que tiene a su
alcance. Se deben considerar tanto los
apoyos naturales, como los centros de
día, residencias para estancias tem-
porales, ayuda a domicilio, o personal
contratado de asistencia domiciliaria.

yy Puede resultar muy productivo elabo-
rar un listado de beneficios e incon-
venientes de cada apoyo seleccionado
para esa determinada situación.

yy A partir de la lista, el profesional o la
profesional podrá identificar los prin-
cipales factores motivadores y las difi-
cultades que consideran para su pues-
ta en marcha, esto dará pie al paso 5.

OBJETIVO 5
Una vez decidido el
apoyo o apoyos que
la persona cuidado-
ra o la familia consi-
deran más viables, el
siguiente paso consis-
tirá en solicitarlos

yy Éste suele ser uno de los pasos que
les resultan más difíciles, pues por una
parte supone reconocer “públicamente”
que requiere esa ayuda y por otra im-
plica negociaciones o trámites de difícil
manejo. El profesional o la profesional
deberá estar especialmente atento o
atenta a los conflictos que se generen,
pues de su gestión dependerá el éxito o
fracaso de ese apoyo.

yy El profesional o la profesional les
ayudará a establecer los primeros
pasos, valorando su desarrollo.

yy Ayudará a establecer los objetivos
reales y a definir las condiciones en
las que se ofrezca ese apoyo.

yy Puede enseñar a la familia estrategias
para gestionar situaciones conflictivas.

pautas para ayudar al cuidador/a a recuperar su tiempo propio

p.104 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

yy No mantener expectativas irreales.
Probablemente se necesiten cam-
bios hasta conseguir el grado de apo-
yo deseado. El cambio no tiene por
qué ser radical, ni darse de la noche
al día, y eso no significa que no está
funcionando. Para percibir los apo-
yos reales será necesario mantener
el apoyo a lo largo del tiempo.

OBJETIVO 6
Detectar señales
previas que les indi-
quen la necesidad de
incrementar o reali-
zar modificaciones
en los apoyos

yy Las circunstancias de las familias y
de la propia persona con discapacidad
están en constante cambio, es por
esto que el apoyo que en un momento
pudo ser suficiente, probablemente
requiera modificaciones. Esta infor-
mación se le debe anticipar a la fami-
lia, para que sean conscientes de las
señales previas indicadoras de este
reajuste y de este modo evitar que se
recaiga en una nueva de crisis.

yy El profesional o la profesional, tenien-
do en cuenta la historia familiar pre-
via de negociación y distribución de
roles, ejemplificará posibles situacio-
nes de conflicto, expondrá un listado
de pensamientos y sentimientos que
deben hacer saltar la alarma. A su vez
les ofrecerá las primeras herramien-
tas para poner en marcha en caso de
darse alguna de estas situaciones.

yy Resulta muy efectivo hacer hincapié
en las fortalezas que tienen como fa-
milia. Enumerar y hacer patentes los
puntos fuertes y recordar cómo han
resuelto conjuntamente otras situa-
ciones difíciles les puede unir de cara
a afrontar los nuevos retos.

objetivo 7
Programar activida-
des placenteras: in-
dividuales y de con-
vivencia familiar

yy No es suficiente con ofrecer los
apoyos a la familia, o a la cuidadora
o cuidador principal, especialmente
cuando se trata de familias con una

enseñar a la familia a cuidarse p.105 enseñar a la familia a cuidarse

F3
larga trayectoria de cuidado y unas
pautas muy arraigadas. El profesio-
nal o la profesional también puede
ayudarles a reencontrarse con acti-
vidades que les resulten placenteras,
tanto a nivel individual como a nivel
familiar.

yy Es importante que siempre se parta
de sus propios intereses y deseos,
si llevan muchos años sin tener ese
tiempo de contacto y disfrute con-
junto puede que inicialmente les re-
sulte difícil encontrar algún punto
de unión. En este caso el papel del
profesional o la profesional será
mediar y ayudarles a encontrarlos.

yy El profesional o la profesional tam-
bién les animará a que pauten los
propios descansos diarios. Por una
parte se valorarán las actividades
familiares conjuntas que probable-
mente sean más espaciadas en el
tiempo y por otra se establecerán
los espacios de respiro diarios, sobre
todo por parte de la cuidadora o cui-
dador principal.

yy Hábitos como mantener una dieta
equilibrada, dormir las horas sufi-
cientes, realizar ejercicio físico pue-
den resultar beneficiosos para todos
los miembros de la familia.

objetivo 8
Saber poner límite a
las demandas exce-
sivas de la persona
con discapacidad u
otros miembros de
la familia

yy Puede ocurrir que los miembros de la
familia estén acostumbrados a un nivel de
interacción familiar en el que nunca se le
han establecido límites, siendo la persona
con discapacidad quien marca el ritmo.

yy El profesional o la profesional puede en-
trenar a los miembros de la familia a po-
ner límites a las demandas excesivas, y a
saber decir no sin sentirse culpable por ello.

yy Enseñar a diferenciar las tareas urgentes
de las demandas importantes puede ayu-
darles a priorizar y minimizar la sensación
de agobio que genera la falta de tiempo.

yy La persona profesional puede enseñar a
la familia a promocionar la independen-
cia de la persona con discapacidad, valo-
rando sus capacidades y evitando hacer
lo que ella o él pueda llevar a cabo por sí
misma. Si fuera necesario, se organizaría
paralelamente un sistema de apoyo para
la persona con discapacidad orientada al
desempeño de esas actividades.

pautas para ayudar al cuidador/a a recuperar su tiempo propio

p.106 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

Introduc-
ción. Fo-
mentar la
inteligen-
cia emo-
cional en
la familia
Los sentimientos de frustración o en-
fado pueden presentarse con cierta
frecuencia en las familias centradas
en el cuidado de uno de sus miembros
con discapacidad. Estos se manifies-
tan en todos los miembros del núcleo
familiar, mientras la persona cuida-
dora principal puede sentirse desbor-
dada, los otros hijos o hijas pueden
sentirse desplazados o el cónyuge
abandonado. De ahí la importancia
de enseñar a manejar y expresar estas
emociones de una forma constructi-
va. Cabe añadir que estas emociones
se intensifican en los momentos de
cambio y como consecuencia las re-
laciones pueden debilitarse, preci-
samente en los momentos que más

unión familiar requieren. El profesio-
nal o la profesional puede ayudarles a
gestionar estas emociones, asimismo
les orientará hacia nuevas interpreta-
ciones de las situaciones conflictivas.

Por inteligencia emocional se entien-
de “la habilidad para manejar los sen-
timientos y emociones propias y de
los demás, de discriminar entre ellos y
utilizar esta información para guiar el
pensamiento y la acción...” (Salovey y
Mayer, 1990). Este término fue popu-
larizado por Goleman (1996) y, en la
actualidad, es la base de multitud de
programas dirigidos a mejorar la co-
municación intrapersonal. El primer
paso para fomentar la inteligencia
emocional en la familia es el reconoci-
miento de los propios sentimientos y
emociones. Como Goleman defendía
(1996), existe una clara evidencia de
que las personas emocionalmente de-
sarrolladas, es decir, las personas que
gobiernan adecuadamente sus senti-
mientos, y saben relacionarse efecti-
vamente con los sentimientos de los
demás, disfrutan de una situación
ventajosa en todos los dominios de
la vida. Aunque creamos que siempre
sabemos qué sentimos con respecto a
cada cosa, a menudo somos presa de
distintas emociones que no se ma-

enseñar a la familia a cuidarse p.107 enseñar a la familia a cuidarse

F3

las emociones en el proceso de cuidado

nifiestan hasta el momento en que
resultan insostenibles y difícilmente
controlables.

En ocasiones existe una
barrera para este autoco-
nocimiento provocada por
el conflicto que genera ‘lo
que se considera correcto
y que debería hacer’ y ‘lo
que realmente quiero y me
gustaría hacer’. Este con-
flicto no siempre se hace
consciente y a la larga pue-
de acabar influyendo en el
bienestar personal.

Autoco-
nocimien-
to para
lograr
una mejor
calidad de
vida
En ocasiones, parece que la calidad de
vida de uno mismo o de una misma
dependa de factores externos, como
son los recursos disponibles o las ayu-
das económicas, y, efectivamente, estos
aspectos constituyen un punto funda-
mental en el bienestar personal. Pero,
otra parte igualmente importante y en
la que cada miembro de la familia pue-
de mejorar, se ubica en el conocimiento
y cuidado personal. Conocer y apren-
der a manejar las situaciones que nos
ponen tristes, las situaciones que nos
enfadan, qué aspectos nos preocupan
y nos generan impotencia, son puntos
fundamentales en el mantenimiento
de una buena calidad de vida tanto a
nivel individual como familiar.

p.108 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

En la Actividad Práctica viii, propone-
mos una actividad que puede ayudar
a cualquier profesional a introducir a
la familia en la gestión positiva de las
emociones, conociendo los propios re-
cursos, capacidades, potenciales y limi-
taciones. Este ejercicio puede ayudar a
favorecer la confianza en uno mismo o
misma, y a destapar posibles temores
sobre ¿qué pensarán las demás per-
sonas sobre mí? El aumento de esta
confianza en el seno familiar, el reco-
nocimiento de que todas las personas
somos vulnerables pero también tene-
mos puntos fuertes y somos importan-
tes para la gente que nos rodea, dotará
a las familias de fuerza para tomar deci-
siones difíciles y atravesar los momen-
tos de transición más unidas.

El control emocional no consiste en re-
primir la emoción o en recortar de raíz
el sentimiento, sino en controlar su ex-
presión. La sociedad actual moldea la
expresión de los sentimientos y censura
cualquier desajuste que se aleje de esta
norma. Se espera que la persona adulta
sepa controlar su mundo emocional y
“no pierda los papeles”. El problema sur-
ge cuando este control se lleva al extre-
mo y se entiende que callar y disimular
mi malestar es la mejor manera de en-
tender mis emociones (afs, 2009).

Las actividades propuestas en este apar-
tado pretenden ayudar al profesional o
la profesional a trabajar la expresión de
sentimientos en la familia. Es importan-
te transmitirles que la negación de su
agotamiento, su frustración o su enojo
puede llegar a debilitar las relaciones
familiares, afectar negativamente a su
salud física y emocional, incluso deterio-
rar la calidad del cuidado de su familiar.

Conviene diferenciar los términos con-
trol emocional y represión emocional.
A continuación proponemos algunos
ejemplos que pueden ayudar al profe-
sional o la profesional a transmitir esta
diferencia.

yy Reprimir las emociones significa ne-
garlas, no ser conscientes de que estamos
enfadados, ansiosos, tristes. Sin embar-
go, cada persona somatiza estas emocio-
nes de una determinada manera, pudien-
do derivar en graves problemas físicos,
psicológicos, como estados depresivos o
de estallidos de ira contra los seres más
queridos.

yy Controlar las emociones, significa re-
conocerlas y asumirlas como parte de un
proceso por el que la persona está pasando.
Esto implica hacerlas conscientes, explorar
sus desencadenantes y valorar las opciones
para manifestarlas de una manera positiva.

enseñar a la familia a cuidarse p.109 enseñar a la familia a cuidarse

F3
Trabajar
la expre-
sión de
sentimien-
tos en la
familia
El profesional o la profesional puede
encontrarse con múltiples sistemas fa-
miliares, en los que las pautas de comu-
nicación intrafamiliares variarán. Es por
ello, que no se puede hablar de una receta
mágica aplicable a todo tipo de familias
con un miembro con discapacidad, por
este motivo, el profesional o la profe-
sional deberá valorar previamente qué
necesidades tiene cada uno de los miem-
bros e identificar la persona o personas
clave con más dificultades. Siempre que
sea posible conviene empezar por la cui-
dadora o cuidador principal y el familiar
que adopte el rol de cuidador secundario
o cuidadora secundaria, al cual hemos de
identificar previamente como un apo-
yo potencial para la estabilidad familiar.
Aunque no debe olvidarse trabajar todo
el contexto familiar y valorar las posibles

barreras que pueden encontrarse a la
hora de manifestar esos sentimientos.

Una vez valorada la pauta interactiva y
de comunicación familiar, debe decidir-
se la mejor estrategia para estructurar
el entrenamiento. Puede pautarse al-
gún espacio individual con los miem-
bros más directamente implicados en
el cuidado y una vez hayan adquirido
las herramientas, proceder a trabajar
con todo el sistema familiar. Otra op-
ción consiste en trabajar desde un pri-
mer momento con toda la familia e ir
proponiendo actividades de resolución
y expresión de sentimientos conjuntas.
La primera opción suele resultar más
manejable y permite un seguimiento
más personalizado.

Independientemente de la estrategia
que se elija, conviene no centrarse úni-
camente en la cuidadora o cuidador
principal y procurarle el apoyo de otro
familiar con el que sienta confianza.
De esta manera se facilitará el proce-
so, y las probabilidades de éxito serán
mayores. A continuación proponemos
los principales pasos que el profesional o
la profesional debe tener en cuenta para
elaborar un programa de trabajo de las
emociones con las familias bien de manera
conjunta o bien individualmente.

las emociones en el proceso de cuidado

p.110 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

A lo largo del día pasamos por mu-
chos momentos emotivos diferentes,
aunque habitualmente solo percibi-
mos aquellos que destacan por su in-
tensidad.

Conviene tener en cuenta
que previamente a la ex-
plosión emocional existe
un proceso extenso de in-
teriorización y contención
de situaciones estresantes.

El interés del profesional o la profe-
sional deberá centrarse en todas estas
situaciones que a menudo suelen pasar
desapercibidas y ayudarles a que las
identifiquen y manejen de una mane-
ra positiva, evitando las situaciones de
descontrol (afs, 2009).

Hemos seleccionado las emociones ne-
gativas que suelen manifestarse con
mayor frecuencia en el sistema familiar.
Hacemos hincapié en las situaciones
que habitualmente las provocan y en
las estrategias de control más efectivas.
Para poder canalizar las emociones, lo
primero es ser capaces de reconocer la
emoción que nos invade.

Comprender y
coNtrolar el enfado

Las situaciones que habitualmente nos
empujan al enfado son:

yy Ante una agresión directa por parte
de otra persona.

yy La sensación de invasión del espacio
personal.

yy La sensación de impotencia para llevar
a cabo una actividad por uno mismo o
por una misma.

yy Imprevistos en las rutinas o planes
preestablecidos.

yy Reacción ante la confusión, cuando
no se entiende algo.

yy Ante reproches o comentarios nega-
tivos sobre nuestras acciones.

yy Ante demandas reiteradas por parte
de una misma persona.

yy Ante la desobediencia o la falta de co-
laboración familiar.

yy Ante la sensación de agotamiento y
la imposibilidad de descansar.

enseñar a la familia a cuidarse p.111 enseñar a la familia a cuidarse

F3
¿Qué puede hacer el
profesional o la pro-
fesional? Estrategias
de control para el en-
fado o la ira

En el enfado, el diálogo interno es cons-
tante e intenso: atacamos a nuestro
agresor o agresora pero también nos
imaginamos por su parte respuestas
ofensivas que hacen que nos enfademos
aún más (afs, 2009). No podemos con-
centrarnos en el resto de las cosas que
hacemos porque la imagen del “enemigo
o enemiga” nos viene una y otra vez a
la cabeza y, a menudo, nos censuramos
a nosotros mismos y a nosotras mis-
mas por no haber sabido responder a
tiempo. Otra reacción común es cuando
nuestra respuesta es agresiva o desme-
surada, esta reacción probablemente
desencadene una nueva emoción, el
arrepentimiento y la culpabilidad por
haber arremetido contra el familiar con
discapacidad, contra el cónyuge o contra
cualquier otro miembro de la familia.

El profesional o la profesional debe
ofrecer a la familia una serie de pautas
para manejar estas situaciones

yy En el momento en que percibamos
que estamos irritados o irritadas, in-
tentar no buscar situaciones que au-
menten esa irritación. Por el contrario,
es conveniente detenerse, identificar el
motivo exacto que ha desencadenado el
enfado y buscar la manera más apropia-
da para relajarnos y poderlo manejar
sin perder el control.

Habitualmente suelen recomendarse ac-
tividades como ver una película, leer un
libro, dar un paseo… pero debemos ser
conscientes de que la persona, proba-
blemente en ese momento no disponga
de tiempo suficiente para desempeñar
esa actividad. Por este motivo, el profe-
sional o la profesional puede entrenar-
le en relajación, respiración y elaborar
conjuntamente la programación de acti-
vidades placenteras, que aunque en un
determinado momento sean inviables,
la persona pueda realizar transcurridas
unas horas o al día siguiente.

yy Por lo tanto, el papel del profesional o
la profesional consistirá en ayudar a los
miembros de la familia que lo requieran
a identificar y definir las situaciones
diarias que les generan más conflicto
(Ver Práctica vii). Les entrenará en la
identificación de los síntomas asocia-
dos a esa emoción para ayudarles y les

las emociones en el proceso de cuidado

p.112 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

formará en técnicas de relajación y au-
torrefuerzo que consideren conjunta-
mente más factibles.

Comprender y con-
trolar el miedo

Los síntomas físicos que se desatan
ante esta respuesta al miedo son muy
diversos. Los más leves se presentan
cuando vivimos situaciones que nos
provocan ansiedad. Los más graves
aparecen asociados a los estados de
ansiedad generalizada y son perma-
nentes.

Las situaciones que suelen desenca-
denar este sentimiento de miedo en
las familias suelen centrarse en los si-
guientes aspectos, aunque dependen
también del momento del ciclo familiar
en el que se encuentren:

yy Desconocimiento sobre qué opciones
favorecerán más a su familiar con dis-
capacidad.

yy Desconocimiento sobre la evolución
de la discapacidad.

yy Falta de apoyos seguros, con los
que puedan contar en cualquier mo-
mento.

yyMiedo por cómo puede afectar la si-
tuación al bienestar familiar y al desa-
rrollo de la vida autónoma de cada uno
de sus componentes.

enseñar a la familia a cuidarse p.113 enseñar a la familia a cuidarse

F3
yyMiedo a no ser capaces de afrontar

los nuevos retos.

yyMiedo al qué dirán, a la presión
social.

Los síntomas asociados al miedo o la
ansiedad son muy variados, y ejercen
un fuerte impacto fisiológico sobre di-
versos órganos vitales. Además, cada
persona puede transformar este sen-
timiento en múltiples manifestacio-
nes, desde debilidad hasta hostilidad,
es decir, el miedo no suele presentar-
se siempre de forma clara y concreta
y de una manera racional. Por ello,
su detección no siempre resulta fácil
para la persona que lo padece.

El profesional o la profesional debe
tener en cuenta que la respuesta de
la familia será diferente dependiendo
de la formulación de sus preguntas.
Probablemente la pregunta ¿Qué si-
tuaciones te preocupan actualmente?
genere más información sobre los te-
mores latentes en seno familiar que si
se les plantea una cuestión como ¿qué
situaciones te dan miedo?

El profesional o la profe-
sional debe anticipar una
serie de dificultades que
suelen impedir la expre-
sión de este sentimiento

yy La preocupación puede ceñirse a una
situación futura, ¿qué ocurrirá cuan-
do…? Normalmente se carece de evi-
dencias con las que combatir esa situa-
ción hipotética.

yy La persona no siempre es consciente
del motivo real que le preocupa, defi-
niéndolo o enmascarándolo en térmi-
nos generales. Por ejemplo: puede decir
“me preocupa el futuro”… El papel del
profesional o la profesional consistirá
en operativizar esa preocupación: puede
que le preocupe la reacción de los her-
manos y de las hermanas de la persona
con discapacidad si les pide ayuda, pue-
de que le preocupe el lugar de residencia
cuando ellos hayan fallecido, u otros.

yy A menudo las preocupaciones se aso-
cian a temas tabús. Por este motivo la
preocupación real queda eclipsada por
otra que les resulta más fácil de verba-
lizar. Por ejemplo: una madre puede
manifestar que le preocupa que su hija

las emociones en el proceso de cuidado

p.114 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

salga con amigos por las tardes y lo
que realmente le inquieta es que pueda
mantener relaciones sexuales consenti-
das o abusos. El profesional o la profe-
sional debe ir con mucho cuidado con
estas declaraciones, pues de una co-
rrecta identificación de la preocupación
dependerá el éxito de la intervención.

¿Qué puede hacer el
profesional o la pro-
fesional? Estrategias
para controlar el
miedo

yy Generar clima de confianza.

yy Pautar actividades que favorezcan
identificación de los miedos y preocu-
paciones reales (Ver Prácticas vi y viii).

yy Determinar qué temas deben tratar-
se de manera individual o abiertamen-
te con todos los miembros de la familia
presentes.

yy Ayudar a la familia a tomar las medi-
das oportunas para reducir ese males-
tar, bien sea mediante la planificación
de apoyos o mediante la negociación.

Comprender y con-
trolar la tristeza

En ocasiones somos capaces de deter-
minar la causa exacta que nos pone
tristes, pero no siempre es así, es más,
circunstancias que un día generan tris-
teza, otro día pueden pasar inadverti-
das. Las causas de la tristeza pueden
ser muy variadas. En las familias con un
miembro con discapacidad ocurre como
con cualquier otra familia, aunque pro-
bablemente las dificultades añadidas
que supone la adaptación y el manejo
de los momentos de tránsito aumenten
el riesgo de su manifestación.

Algunas de las situaciones que suelen
desencadenar este sentimiento en las
familias son:

yy La frustración de no poder conseguir
los objetivos soñados, como que el hijo o
la hija acabe una carrera y encuentre un
buen trabajo.

yy La ausencia de tiempo propio para
dedicar a actividades placenteras.

yy La falta de planificación de activida-
des orientadas al disfrute familiar, de
pareja o individual.

yy Las discusiones con los seres queridos.

enseñar a la familia a cuidarse p.115 enseñar a la familia a cuidarse

F3
yy La aparición de una enfermedad o pro-

blemas de salud en algún miembro de la
familia.

yy La pérdida de alguna capacidad física
que limite el desempeño de las tareas de
cuidado habituales.

yy Sentimiento de indefensión ¿por qué
nos pasa esto a nosotros?

La tristeza se puede presentar con diferen-
te intensidad, pero sus manifestaciones
internas son comunes: la persona se siente
invadida por sentimientos de aflicción, des-
ánimo, apatía o angustia, ganas de llorar.

¿Qué puede hacer LA
PERSONA profesional?
Estrategias de con-
trol para la tristeza

yy Preparar a la familia para la asimila-
ción y superación del duelo por una de-
terminada pérdida, ya sea una pérdida
de un ser querido o de una capacidad
que antes se tenía y que por cualquier
motivo ha desaparecido.

yy Ayudarles a rescatar actividades que
compensen este malestar (Ver Práctica

vii). En ocasiones si la tristeza es muy
aguda, el profesional o la profesional
deberá pautar pequeños pasos progre-
sivos hasta conseguir realizar el objeti-
vo placentero.

yy Ayudar a establecer fuentes naturales
de apoyo en el entorno.

yy Ayudar a reconocer los aspectos posi-
tivos que tienen como familia y a nivel
personal y repasar todos los logros con-
seguidos.

yy Recordar anécdotas o situaciones que
en su momento resultaron tristes y que
posteriormente les hicieron reír.

las emociones en el proceso de cuidado

p.116 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

MANEJO DE SITUACIONES
FAMILIARES CONFLICTIVAS
A TRAVÉS DEL TRABAJO DE
SENTIMIENTOS

aprender a automotivarse y
mejorar la autoestima

inteligencia emocional
y autoconocimiento
“la ventana de johari”

VI

VII

VIII

enseñar a la familia a cuidarse p.117 presentaciónenseñar a la familia a cuidarse

MANEJO DE SITUACIONES FAMILIARES CONFLIC-
TIVAS A TRAVÉS DEL TRABAJO DE SENTIMIENTOS
EXPLICACIÓN INTRODUCTORIA
El profesional o la profesional debe transmitir la idea de que una misma situación
puede interpretarse de una manera diferente por cada miembro de la familia y ge-
nerar reacciones contrarias entre sus componentes. Evaluar objetivamente una si-
tuación, identificar qué sentimientos genera, aprender a reconocerlos y saber ges-
tionarlos sin “tragarlos a modo de caja hermética para que los demás no sufran”
o sin arrojarlos a modo de explosión, ayudarán a mantener el equilibrio familiar
favoreciendo el bienestar de todos sus componentes. El desahogo emocional bien
gestionado puede resultar muy beneficioso.

PASOS BÁSICOS DEL PROCEDIMIENTO
Primer paso
Para afrontar una situación frustrante es necesario reconocer los pensamientos
que la provocan y reconocer los sentimientos que de ellos se generan.

El profesional o la profesional puede pedirles que cumplimenten el Registro vi.1
que abrirá el paso a la fase formativa. Esta fase consistirá en la identificación de
emociones y pensamientos desadaptativos.

Registro vi.1 Evaluación recomendable para establecer la línea base. Este regis-
tro permitirá recopilar información sobre el día a día familiar durante una sema-
na. A los miembros de la familia les ayudará a ser conscientes de pensamientos y
acciones que en la rutina suceden de manera automática, también facilitará al/la
profesional mostrar a la familia la evolución en base a hechos y obtener informa-
ción que facilite el ajuste de la intervención a la realidad familiar.

actividad
práctica VI

f3 actividad práctica VI

p.118 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

D
ÍA

 D
E

LA

SE
M

A
N

A
H

O
R

A
SI

TU
A

C
IÓ

N

(A
C

O
N

TE
C

IM
IE

N
-

TO
 D

ES
EN

C
A

D
EN

-
TA

N
TE

)

M
IE

M
B

R
O

S
D

E
LA

FA

M
IL

IA
 P

R
ES

EN
-

TE
S

PE
N

SA
M

IE
N

TO

¿Q
U

É
M

E
PA

SA

PO
R

 L
A

 C
A

B
EZ

A
?

EM
O

C
IÓ

N
¿C

Ó
M

O
 M

E
SI

EN
-

TO
?

¿Q
U

É
EM

O
-

C
IÓ

N
 C

O
N

C
R

ET
A

ES

TO
Y

 E
X

PE
R

I-
M

EN
TA

N
D

O
?

¿Q
U

É
H

A
G

O
?

¿C
Ó

M
O

 M
E

CO
M

-
PO

RT
O

?,
 M

E
C

A
LL

O

Y
SI

G
O

, G
RI

TO
 Y

 L
A

EM

PR
EN

D
O

 C
O

N
-

TR
A

 A
LG

U
IE

N
, M

E
PO

N
G

O
 A

 L
LO

RA
R…

LU
N

ES

M
A

R
TE

S

M
IÉ

R
C

O
LE

S

JU
EV

ES

V
IE

R
N

ES

SÁ
B

A
D

O

D
O

M
IN

G
O

enseñar a la familia a cuidarsef3

enseñar a la familia a cuidarse p.119 enseñar a la familia a cuidarse

Segundo paso
Evaluar nuestros pensamientos y tratar de ver lo ocurrido desde distintos puntos
de vista.

El profesional o la profesional puede utilizar el Registro vi.2. Se pedirá al miembro
o miembros de la familia que cumplimenten el registro durante un tiempo deter-
minado (Tiempo mínimo aconsejable una semana).

Registro vi.2 aconsejado para establecer la efectividad de la intervención. Una
vez se ha trabajado con la familia la importancia de los pensamientos, los tipos de
emociones y su reconocimiento y la influencia de los pensamientos automáticos,
se les pedirá que cumplimenten este nuevo registro más amplio. Con él podrán ob-
servar en qué medida puede influir la interpretación de las situaciones conflictivas
en su resolución y en su bienestar tanto individual como familiar.

f3enseñar a la familia a cuidarse actividad práctica VI

p.120 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarseenseñar a la familia a cuidarsef3

enseñar a la familia a cuidarse p.121 enseñar a la familia a cuidarse

Tercer paso
Cambiar los pensamientos y desarrollar otros más positivos que ayuden a contro-
lar la frustración reduciendo el malestar. Puede utilizarse el Registro vi.3 que dará
paso a la interiorización del proceso.

Registro vi.3 Recomendado para ver cómo va desarrollándose la intervención.
Se trata de un registro simplificado del vi.2, que permitirá discriminar más fácil-
mente los pensamientos recurrentes y determinar las estrategias que le resultan
más útiles. Será el paso previo para dejar los registros y poner en marcha las he-
rramientas aprendidas. Asimismo mostrará de manera objetiva la evolución que
se ha ido alcanzando.

El profesional o la profesional hará hincapié en la fuerza que tiene la propia fami-
lia o la propia persona para afrontar situaciones difíciles, resaltando que la clave
fundamental está en ellos y ellas

f3enseñar a la familia a cuidarse actividad práctica VI

p.122 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

D
ÍA

 D
E

LA

SE
M

A
N

A
H

O
R

A
SI

TU
A

C
IÓ

N
 (

A
C

O
N

TE
-

C
IM

IE
N

TO
 D

ES
EN

C
A

-
D

EN
A

N
TE

)

M
IE

M
B

R
O

S
D

E
LA

 F
A

M
I-

LI
A

 P
R

ES
EN

TE
S

¿Q
U

É
ES

TR
A

TE
G

IA
 P

O
N

-
G

O
 E

N
 P

R
Á

C
TI

C
A

?
EM

O
C

IÓ
N

¿C
Ó

M
O

 M
E

SI
EN

TO
?

¿Q
U

É
EM

O
C

IÓ
N

 C
O

N
-

C
R

ET
A

 E
ST

O
Y

 E
X

PE
R

I-
M

EN
TA

N
D

O
?

LU
N

ES

M
A

R
TE

S

M
IÉ

R
C

O
LE

S

JU
EV

ES

V
IE

R
N

ES

SÁ
B

A
D

O

D
O

M
IN

G
O

enseñar a la familia a cuidarsef3

enseñar a la familia a cuidarse p.123 enseñar a la familia a cuidarse

Cuarto paso
Como material complementario puede elaborarse una ficha (Ficha vi.1) que resu-
ma los pensamientos automáticos más recurrentes identificados a partir del regis-
tro y las herramientas que mejor les han funcionado en cada caso. El objetivo de
esta ficha será reforzar todo el proceso de intervención.

Se elaborará en base a los datos contemplados en los registros: Se seleccionarán
los pensamientos más reiterados relacionándolos con las situaciones cotidianas y
se tendrán en cuenta todas las herramientas que les hayan resultado beneficiosas.
Puede ser útil incluir en la tarjeta alguna frase, fotografía, o dibujo que le transmi-
ta energía. El objetivo final es que la persona pueda recurrir a este resumen en los
momentos de duda y que recuerde los avances logrados.

FICHA VI.1 EJ. PENSAR EN EL “TODO O NADA”

SITUACIÓN DE EJEMPLO FRECUENTE:

Al despertar no quiere levantarse y llegamos tarde al autobús.

PENSAMIENTO NEGATIVO:

¡¡¡Todos los días igual, no tenemos nada que hacer!!!
Me siento de muy mala leche con mi hija y cabreada conmigo misma

HERRAMIENTAS DE COMBATE:

El martes sí que conseguimos llegar, todos los días no nos ocurre esto.
Tampoco es tan grave, iremos con el autobús de las 11.
Mañana puede salir mejor, intentaremos acostarnos antes.

IMAGEN QUE ME DA FUERZA:

f3enseñar a la familia a cuidarse actividad práctica VI

p.124 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

APRENDER A AUTOMOTIVARSE Y MEJORAR LA
AUTOESTIMA
EXPLICACIÓN INTRODUCTORIA
Cuando la dinámica familiar se centra exclusivamente en la persona con discapa-
cidad acaban deteriorándose las interacciones familiares. Puede que se dejen de
lado actividades de ocio familiar conjunto, como irse de fin de semana, pasar el
domingo con los primos o primas u otras. Asimismo el tiempo propio, sobre todo
del cuidador o cuidadora principal, puede verse seriamente limitado.

Otra dificultad que suele aparecer simultáneamente a este abandono familiar es la
sensación de falta de reconocimiento de la propia labor “Estoy todo el día pendien-
te de ellos o de ellas y lo único que hacen es quejarse”. Esta sensación de falta de
apoyo y reconocimiento puede desencadenar en conflictos familiares de diferente
índole, además si se produce de manera muy reiterada puede generar problemas
de autoestima. Esta explicación justifica la importancia que adquiere realizar ac-
tividades placenteras y valorar nuestro trabajo.

PASOS BÁSICOS DEL PROCEDIMIENTO
Paso 1
Preguntar ¿Qué es lo que te gusta? ¿Qué te gusta hacer con tu familia? ¿Qué te
gusta hacer a ti solo o a ti sola? Si hace referencia a alguna actividad que actual-
mente está realizando se le animará a que la mantenga y se hará hincapié en otras
que le gustaría realizar. El objetivo de este primer paso es que el profesional o la
profesional les ayude a identificar sus motivaciones.

Paso 2
Se elaborará un listado de actividades placenteras, diferenciando entre actividades
familiares y actividades individuales. El profesional o la profesional deberá ayudar
a concretarlas teniendo en cuenta que sean factibles y cuya frecuencia pueda ser
aumentada.

¿Por qué actividad se empieza?

actividad
práctica VII

actividad práctica VIIenseñar a la familia a cuidarsef3

enseñar a la familia a cuidarse p.125 enseñar a la familia a cuidarse f3enseñar a la familia a cuidarse

La selección de tareas individuales se realizará considerando tanto el grado de di-
ficultad de desarrollo como de la satisfacción que aporta, procurando seleccionar
una actividad con dificultad moderada y con una satisfacción elevada.

En el caso de actividades familiares, el proceso es más complejo. Si se cuenta con
la participación de todos los miembros de la familia, se le dará a cada persona
una plantilla de registro diferente, posteriormente se pondrán las actividades en
común y se seleccionarán las más reiteradas, que menos dificultad supongan y que
puedan generar más satisfacción familiar.

Si no se puede tener contacto con todos los miembros implicados en la actividad,
se le orientará en los pasos para realizar la propuesta a la familia y anticiparle el
abanico de acuerdos que pueden llegar a alcanzarse. Es un proceso delicado, en el
que puede ser necesario trabajar las estrategias de comunicación y negociación
propuestas en el Módulo 2.

Paso 3
Posteriormente se valorará cada actividad en una escala del 0-10, según el grado
de dificultad para realizarla y el grado de satisfacción que aporta su realización.
Esto permitirá establecer una jerarquía con las más relevantes. Proponemos utili-
zar el registro vii.1 y vii.2, que hemos llamado registros base. Conviene puntuali-
zar que no tienen por qué plantearse el mismo número de tareas a nivel individual
que a nivel familiar.

actividad práctica VII

p.126 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

ACTIVIDADES PLACENTERAS GRADO DE DI-
FICULTAD DE
LA ACTIVIDAD
(0-10)

GRADO DE
SATISFAC-
CIÓN
(0-10)A NIVEL INDIVIDUAL

ACTIVIDAD 1 Descripción de la actividad:
Qué dificultades anticipo:

ACTIVIDAD 2

ACTIVIDAD 3

ACTIVIDAD 4

ACTIVIDAD 5

ACTIVIDAD 6

ACTIVIDAD 7

ACTIVIDAD 8

ACTIVIDAD 9

ACTIVIDAD 10

actividad práctica VIIenseñar a la familia a cuidarsef3

REGISTRO 7. 1. ACTIVIDADES PLACENTERAS PARA MI

enseñar a la familia a cuidarse p.127 enseñar a la familia a cuidarse f3enseñar a la familia a cuidarse

ACTIVIDADES PLACENTERAS GRADO DE DI-
FICULTAD DE
LA ACTIVIDAD
(0-10)

GRADO DE
SATISFACIÓN
(0-10)

A NIVEL FAMILIAR

ACTIVIDAD 1 Descripción de la actividad:
Quién participaría:
Qué dificultades anticipo:

ACTIVIDAD 2

ACTIVIDAD 3

ACTIVIDAD 4

ACTIVIDAD 5

ACTIVIDAD 6

ACTIVIDAD 7

ACTIVIDAD 8

ACTIVIDAD 9

ACTIVIDAD 10

REGISTRO 7. 2. ACTIVIDADES FAMILIARES PLACENTERAS

actividad práctica VII

p.128 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

Paso 4
Seguidamente se establece un listado semanal para programar cuáles son las activi-
dades agradables que se van a desarrollar. Para hacer la lista semanal se escogerán
mínimo dos actividades que la persona o la familia consideren que pueden poner en
marcha. El profesional o la profesional debe procurar que no se establezcan metas
de comienzo muy exigentes, para poder ir mejorando progresivamente.

Paso 5
Será imprescindible concretar qué días y aproximadamente a qué hora se llevarán
a cabo. Cada una de estas actividades debe ser registrada. También se pueden ano-
tar otras actividades agradables que no se habían programado pero que se realiza-
ron durante el día.

Paso 6
Conviene anotar el estado de ánimo que se ha tenido durante el día. Mantener un
diario sobre las actividades agradables y sobre el estado de ánimo, ayudará a tener
una visión objetiva de los beneficios de dedicarse un tiempo a sí mismo o a sí misma
y a la familia. En el registro pueden utilizarse preguntas como: ¿Cómo me he senti-
do conmigo mismo o conmigo misma?, ¿Cómo me he sentido con mi familia?

Paso 7
El profesional o la profesional revisará conjuntamente con los miembros de la fa-
milia el desarrollo de las actividades, haciendo hincapié en los aspectos positivos
y teniendo en cuenta las interferencias que hayan podido tener. De este modo
se pautarán los cambios necesarios y se reelaborará una nueva lista, añadiendo o
modificando actividades.

Para llevar a cabo los pasos 4, 5, 6 y 7 sugerimos los siguientes registros (vii.3
y vii.4) que se elaborarán a partir de las actividades seleccionadas en los Re-
gistros vii.1 y vii.2. Es importante programarlas de una manera progresiva,
intentando no abarcar más de lo que se intuya que se podrá realizar e ir au-
mentando según transcurran las actividades.

actividad práctica VIIenseñar a la familia a cuidarsef3

enseñar a la familia a cuidarse p.129 enseñar a la familia a cuidarse

ACTIVIDADES GRATI-
FICANTES

DÍA DE LA
SEMANA

ESTADO DE ÁNIMO E
INTENSIDAD (0-10)

DIFICULTADES
QUE HE ENCON-
TRADO

AL EMPE-
ZAR EL DÍA/
ACTIVIDAD

AL TER-
MINAR EL
DÍA/ACTI-
VIDAD

¿Qué otros momentos agradables he tenido a lo largo de la semana?

¿Hay algo que me gustaría modificar en las actividades que he realizado?

f3enseñar a la familia a cuidarse

REGISTRO 7. 3. INDIVIDUAL

actividad práctica VII

p.130 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarse

ACTIVIDADES
GRATIFICANTES

DÍA ESTADO DE ÁNIMO
INDIVIDUAL E INTEN-
SIDAD (0-10)

ESTADO DE ÁNIMO
FAMILIAR E INTENSI-
DAD (0-10)

DIFICULTA-
DES QUE
HE ENCON-
TRADO

AL EMPEZAR
EL DÍA/ACTI-
VIDAD

AL TERMINAR
EL DÍA/ACTI-
VIDAD

AL EMPEZAR
EL DÍA/ACTI-
VIDAD

AL TERMI-
NAR EL DÍA/
ACTIVIDAD

¿Qué otros momentos agradables he tenido a lo largo de la semana?

¿Hay algo que me gustaría modificar en las actividades que he realizado?

enseñar a la familia a cuidarsef3

REGISTRO 7. 4. FAMILIAR

enseñar a la familia a cuidarse p.131 enseñar a la familia a cuidarse

INTELIGENCIA EMOCIONAL Y AUTOCONOCIMIEN-
TO “LA VENTANA DE JOHARI”
INTRODUCCIÓN ¿PARA QUÉ SIRVE?
Trabajar en base a la ventana de Johari puede resultar útil si nuestro objetivo es
fomentar la confianza interfamiliar, en concreto se trata de una ventana de comuni-
cación a través de la cual se dan o se reciben informaciones de uno/a mismo/a o de
los demás. Es un ejercicio recomendable para favorecer el feedback y aliviar la falta de
reconocimiento familiar que pueden sentir especialmente la persona cuidadora principal.

Figura 8. Punto de partida de la Ventana de Johari

actividad
práctica VIii

¿EN QUÉ CONSISTE?
La base del ejercicio se fundamenta en el dibujo que presentamos a continuación,
en este caso hemos modificado la ventana original para favorecer su aplicación en
la intervención familiar (Figura 8).

enseñar a la familia a cuidarse actividad práctica VIII

p.132 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarseenseñar a la familia a cuidarse

Para entender su distribución conviene aclarar el significado de cada área:

Área libre
Corresponde a la pregunta ¿Cómo soy dentro de mi familia? y representa los as-
pectos personales más exteriorizados.

Área ciega
Esta área se irá incrementando a medida que aumente el feedback familiar. Englo-
ba los aspectos que la persona va descubriendo de sí misma y que hasta el momen-
to no valoraba, pero que los otros miembros de la familia sí que reconocen.

Área oculta
Corresponde a secretos, miedos, inquietudes que la persona siente y que no trans-
mite explícitamente a la familia. Aunque tener un área oculta resulta inevitable,
entendemos que su tamaño irá disminuyendo a medida que aumente la comunica-
ción interfamiliar y vayan disipándose creencias desadaptativas.

Área desconocida:
Son aquellas cosas que la persona desconoce sobre sí misma y que al igual que a
ella, les sucede a los otros miembros de la familia.

f3

enseñar a la familia a cuidarse p.133 enseñar a la familia a cuidarse

¿QUÉ NECESITO DEFINIR ANTES DE EMPEZAR EL
EJERCICIO?
Paso 1. Tener identificado el objetivo de trabajo y el familiar protagonista del mis-
mo. Este ejercicio puede orientarse al fomento de la autoestima individual o al
trabajo de actitudes en base a una determinada situación que genere conflicto fa-
miliar. La única diferencia se centra en el tipo de preguntas a realizar.

Paso 2. ¿Qué opiniones son más relevantes para trabajar el objetivo propuesto? (de
la pareja, de todos los hijos o hijas, de un hijo o hija en concreto, etc). Esta pregunta
condicionará el número de miembros que deberemos citar el día de la reunión. En
caso de que no pudieran asistir todos los miembros deseables, una alternativa con-
siste en definir las preguntas y que éstos las cumplimenten desde sus casas.

Paso 3. ¿Qué preguntas voy a realizar para cumplimentar cada área?

Paso 4. ¿Cuándo aplicaré de nuevo el ejercicio para valorar la evolución familiar?

ADVERTENCIAS
yy El valor del ejercicio aumenta con la habilidad de su presentación y su manejo

por lo cual conviene realizar una buena preparación previa y definir ejemplos que
resulten significativos a la familia. El riesgo principal surge al hacer manifiestos
ciertos datos (especialmente si son sobre su persona) que la persona desconocía,
por ello el profesional o la profesional debe prestar especial atención a qué tipo
de información se maneja y cómo es interiorizada para evitar que surta el efecto
contrario al esperado.

yy Los cuadrados en sentido vertical representan la persona independientemente
de la familia y los cuadrados horizontales constituyen el punto de vista familiar.

yy La información que se introduzca en cada cuadrado es dinámica e irá variando
según se trabaje la comunicación y confianza familiar, de este modo, cada cuadra-
do irá adquiriendo su tamaño en función de su contenido y de la información que
se intercambie.

yy Conviene señalar, que el tamaño de las áreas se determina en relación a las otras
áreas creadas por la misma persona, es decir, las ventanas de distintas personas no
necesariamente permiten una comparación entre sí.

enseñar a la familia a cuidarse actividad práctica VIII

p.134 f3 enseñar a la familia a cuidarse enseñar a la familia a cuidarseenseñar a la familia a cuidarse

PROCEDIMIENTO DE APLICACIÓN Y MATERIALES NE-
CESARIOS
El procedimiento de aplicación consiste en reunir a los miembros de la familia que
definamos en el paso 2 (apartado anterior) e ir trabajando progresivamente cada
una de las áreas. Es una actividad que conviene aplicarla de manera complementa-
ria a todo el proceso de intervención, de este modo, el profesional o la profesional
debe tener en cuenta la evolución del tamaño de las áreas en diferentes momentos.

Las áreas libre y ciega pueden tratarse a nivel familiar, mientras que el área ocul-
ta será mejor trabajarla de manera individual. Esta área nos ayudará a definir
el objetivo de trabajo por lo que se recomienda abordarla en primer lugar.
A medida que vayan realizándose los seguimientos valoraremos en qué grado los
temores han ido disminuyendo. El área desconocida tendrá poco protagonismo
en los primeros momentos, pero si el ejercicio evoluciona favorablemente su ta-
maño se incrementará.

yy En una cartulina se preparará el dibujo de la ventana de Johari (ver Figura 8).

yy La denominación de las cuatro áreas están provisoriamente tapadas con una
hoja. El profesional o la profesional explica el propósito principal de la Ventana
para introducir después las cuatro áreas que la conforman.

yy Basándose en las combinaciones, pide a las personas participantes que verbali-
cen la idea y el contenido de cada área. Si se les ocurre un nombre que les resulte
más significativo que los preestablecidos, puede cambiarse, lo importante es que
tengan claro el contenido de cada cuadrante.

yy Paralelamente se puede invitar a las personas participantes a construir casos ficti-
cios e incluso a dibujar en una hoja de su propia Ventana un referente a un momento
o una situación definida. Este ejercicio permitirá conocer las diferentes perspectivas
familiares respecto a determinadas situaciones que les generen conflicto.

yy Conviene que el profesional o la profesional haga especial hincapié en los cam-
bios de tamaño que se vayan observando en la ventana a lo largo de las sesiones y
plantee una reflexión de los mismos bien a nivel individual o a nivel familiar.

f3

enseñar a la familia a cuidarse p.135 enseñar a la familia a cuidarse

EJEMPLO DE APLICACIÓN
Imaginemos una familia en la que el padre o la madre sienten que su familia no le
necesita. Piensa que su mujer se vale sin su apoyo y que sus hijos o hijas no cuen-
tan con él, estos razonamientos le distancian progresivamente del núcleo familiar.
Él se siente mal porque le gustaría participar más pero no sabe cómo.

¿En qué modo nos podría ayudar el ejercicio basado en la venta-
na de Johari?

Área libre. Ejemplo: El padre se considera una persona callada y estricta. Siempre
cumple con lo que dice pero es muy exigente con todo el mundo. Él intenta no
fallar pero no tolera que nadie le decepcione.

Área ciega. Ejemplo: El padre no sabía que su hijo mayor admira su espíritu de
superación, su mujer le considera una persona que sabe respetar las decisiones de
los demás y orientar en los momentos decisivos.

Área oculta. Ejemplo: El padre teme que sus hijos o hijas le consideren un fraca-
sado y que no se sientan satisfechos de él. Cree que su mujer ya no le aprecia como
antes, no sabe hasta qué punto él es necesario en su vida y le da miedo perderla.

Área desconocida. Ejemplo: Se les propusieron actividades familiares conjun-
tas, que les permitieron identificar nuevas facetas de interacción. Él descubrió que
disfruta paseando con su familia y que cuando salen juntos a la montaña es una
persona muy risueña. Su mujer e hijos o hijas tampoco esperaban recuperar esos
ratos tan distendidos en familia en los que el padre hacía bromas y abandonaba su
rol familiar habitual.

enseñar a la familia a cuidarse actividad práctica VIII

p.136 f3 enseñar a la familia a cuidarse el seguimiento de la familia: qué herramientas utilizar

enseñar a la familia a cuidarse p.137 presentaciónel seguimiento de la familia: qué herramientas utilizar

F4

p.138 el seguimiento de la familia: qué herramientas utilizarf4 el seguimiento de la familia: qué herramientas utilizar

intro-
ducción:
objetivos
La intervención familiar debe partir de
una evaluación apropiada y detallada de
las necesidades y demandas familiares,
así como de un análisis de los problemas

existentes en cada momento. Asimismo,
hay que planificar el seguimiento y cui-
dar los pasos para que las nuevas pautas
establecidas se mantengan en el tiempo.
Para ello se ha de evaluar la calidad de
vida de la persona cuidadora principal o
personas cuidadoras y la de la persona
con discapacidad y contemplar el efecto
de la intervención en la calidad de vida
familiar. Los objetivos del seguimiento a
la intervención son los siguientes:

el seguimiento de la familia: qué herramientas utilizar p.139 presentaciónel seguimiento de la familia: qué herramientas utilizar

F4
A continuación se incluye la descrip-
ción de la Escala de Calidad de Vida
Familiar (Verdugo, Sainz y Rodríguez,
2009), la cual figura en el Anexo II. Con
ella se puede examinar las necesidades,
demandas y prioridades de las familias
con miembros con grave discapacidad,
y también es un elemento clave para la
planificación del apoyo a las familias. El
uso de esta escala en colaboración con
las propias familias permite especifi-
car y estructurar las tareas de apoyo de
acuerdo a las necesidades individuales
de cada familia desde una perspectiva
de colaboración más que de interven-
ción psicoterapéutica.

A continuación de la Escala de Calidad
de Vida Familiar se presenta breve-
mente la descripción de la Escala Inte-
gral (Verdugo, Gómez, Arias y Schalock,
2009) y la Escala SIS de Intensidad
de Apoyos (Verdugo, Arias y Gómez,
2007), las cuales se utilizan para evaluar
la calidad de vida individual de personas
adultas con discapacidad intelectual y
las necesidades de apoyo de las mismas
respectivamente. Estos instrumentos
junto a otros relevantes para evaluar la
calidad de vida individual, como son la
escala Gencat (Verdugo, Arias, Gómez
y Schalock, 2008, 2009), la escala cvi-
cvip (Sabeh, Verdugo y Prieto, 2009) y

la ccva (Gómez-Vela y Verdugo, 2009)
pueden ser utilizados dependiendo de
la edad y características del miembro
con discapacidad en la familia.

p.140 el seguimiento de la familia: qué herramientas utilizarf4 el seguimiento de la familia: qué herramientas utilizar

PRESENTACIÓN
La Escala de Calidad de Vida Familiar
(Verdugo, Sainz y Rodríguez, 2009) fue
desarrollada inicialmente por el equipo
de investigación del Beach Center on
Disability de la Universidad de Kansas
y adaptada al contexto español por el
Instituto Universitario de Integración
en la Comunidad (inico). La fiabili-
dad del instrumento es aceptable tan-
to para la importancia (α=0.94) como
para la satisfacción (α=0.89).

Los ítems que componen esta escala se
basan en las cinco dimensiones que defi-
nen la calidad de vida familiar (ver Anexo
1): interacción familiar, papel de padres y
madres, bienestar emocional, bienestar
físico y material, y apoyos relacionados
con la persona con discapacidad.

ESTRUCTURA
El instrumento consta de tres secciones,
la primera basada en datos sociodemo-
gráficos, la segunda aporta información
sobre si necesitan o no determinados
servicios y la cantidad de apoyo recibi-
do, mientras que la última sección pro-
fundiza en la calidad de vida familiar.

En las tres secciones se formulan pregun-
tas sobre los servicios que la familia y la

persona con discapacidad reciben, los as-
pectos que hacen que la familia viva bien,
indaga acerca de los apoyos que deberían
mejorarse y recoge información general
sobre la situación familiar.

FORMACIÓN Y USO
Esta escala es apropiada para utilizarse
como (Poston y cols., 2003):

yyHerramienta de planificación para
establecer la adaptación individual a
servicios y/o planes de apoyo para las
familias, para determinar los indicado-
res de la calidad de vida que son impor-
tantes para ellas y el grado de satisfac-
ción sobre esos indicadores.

yy Fuente de análisis para identificar los
recursos individuales, colectivos y am-
bientales de la familia, los cuales permi-
ten establecer la dirección y el significa-
do de apoyos y servicios.

yy Evaluación longitudinal de la presta-
ción de servicios y su reforma.

Este instrumento (ver Anexo ii) puede
aplicarse para conocer la situación ge-
neral de su organización e identificar
los puntos prioritarios hacia dónde
orientar los apoyos familiares; igual-
mente puede emplearse para evaluar

el seguimiento de la familia: qué herramientas utilizar p.141 presentaciónel seguimiento de la familia: qué herramientas utilizar

F4

escala de calidad de vida familiar

la calidad de vida familiar y la necesi-
dad de apoyos de una familia en con-
creto, independientemente de la etapa
evolutiva en la que se encuentren. La
aplicación rigurosa del instrumento y
la interpretación objetiva de sus resul-
tados relacionando cada ítem con el
modelo de Calidad de Vida Familiar,
son dos aspectos fundamentales que
pueden determinar la eficacia de la
intervención. En caso de requerir una
formación especializada sobre su apli-
cación y uso en diferentes contextos
puede solicitarse orientación al Insti-
tuto Universitario de Integración en la
Comunidad (inico).

ADVERTENCIA
La escala cuenta con un apartado es-
pecialmente adaptado para la evalua-
ción de las familias mayores. Cuando
se administre a este tipo de fami-
lias cabe tener en cuenta que pueden
presentarse dificultades añadidas en
cuanto a la comprensión y adaptación
de algunos ítems. Estas dificultades
no tienen por qué suponer un pro-
blema si el profesional o la profesio-
nal acompaña a la familia durante la
cumplimentación de la escala y solu-
ciona las dudas que puedan presen-
tarse conjuntamente.

p.142 el seguimiento de la familia: qué herramientas utilizarf4 el seguimiento de la familia: qué herramientas utilizar

PRESENTACIÓN
La escala integral (Verdugo, Arias,
Gómez y Schalock, 2009) es un ins-
trumento original e innovador dirigi-
do a evaluar la calidad de vida desde
perspectivas objetivas y subjetivas en
personas con discapacidad intelectual
y del desarrollo, mayores de 18 años.
La Escala se puede utilizar para aplicar
el modelo de calidad de vida individual
propuesto por Schalock y Verdugo, sir-
viendo como herramienta esencial para
evaluar y planificar intervenciones y
programas de atención centrados en la
persona a partir de indicadores de cali-
dad de vida más relevantes según la in-
vestigación. Se presentan evidencias de
validez basadas en el contenido, referidas
al criterio y basadas en su estructura in-
terna, así como evidencias de fiabilidad
basadas en su consistencia interna (co-
eficiente Alpha de Cronbach que alcan-
zó valor de .800 para la escala objetiva y
.911 para la escala subjetiva) (Verdugo,
Gómez, Arias y Schalock, 2009).

ESTRUCTURA
El instrumento consta de las dos subescalas
que se describen a continuación. La Escala
Objetiva: a) recoge aspectos observables y
objetivos de la calidad de vida; b) cuenta
con un formato de respuesta dicotómico

(sí/no); y c) refleja la valoración de una per-
sona externa (el profesional o la profesional
que trabaja con la persona con discapacidad
intelectual y la conoce bien). La Escala Sub-
jetiva: a) recoge aspectos subjetivos de la
calidad de vida; b) cuenta con un formato
de respuesta subjetivo tipo Likert con cua-
tro opciones de respuesta; y c) refleja la va-
loración y percepción de la propia persona
con discapacidad.

Tanto la Escala Subjetiva como la Objetiva
cuentan con ítems cuyo contenido hace re-
ferencia a alguna de las ocho dimensiones
propuestas en el modelo de calidad de vida
de Schalock y Verdugo (2002/2003). En el
apartado de corrección e interpretación se
ofrecen pautas para interpretar los resul-
tados de la aplicación de la escala confor-
me a este modelo desde una perspectiva
cualitativa. Cada subescala, además ofrece
puntuaciones cuantitativas diferenciadas
para varios factores relacionados con di-
chas dimensiones. Asimismo, cada subes-
cala proporciona un índice de Calidad de
Vida. Las puntuaciones obtenidas pueden
representarse gráficamente en el Perfil de
Calidad de Vida que se proporciona al fi-
nal de la escala. De este modo, se facilita la
interpretación de los resultados, así como
el análisis de coincidencias y semejanzas
entre las puntuaciones obtenidas en cada
dimensión en las dos subescalas.

el seguimiento de la familia: qué herramientas utilizar p.143 presentaciónel seguimiento de la familia: qué herramientas utilizar

F4

escala integral

UTILIDAD
La Escala integral proporciona infor-
mación acerca de las áreas de vida más
importantes de una persona desde la
perspectiva del profesional o la profesio-
nal y desde la perspectiva de la persona
con discapacidad intelectual. De este mo-
do, es posible confrontar ambas perspec-
tivas y planificar programas más ajusta-
dos a las verdaderas necesidades de las
personas con discapacidad intelectual.

¿CÓMO CONSEGUIRLA?
yy Editorial cepe.

C/ General Pardiñas, 95.
28006 Madrid
Tfno.: 91 562 65 24; Fax: 91 564 03 54
http://www.editorialcepe.es

yy Escala Integral. Evaluación Objeti-
va y Subjetiva de la Calidad de Vida de
Personas con Discapacidad Intelectual.
Manual de aplicación
Precio: 8.50 €
i.s.b.n. 978-84-7869-693-2
Páginas: 56

yy Escala Integral. cuestionario
Precio: 2.50 €
i.s.b.n. 978-84-7869-694-9
Páginas: 11

p.144 el seguimiento de la familia: qué herramientas utilizarf4 el seguimiento de la familia: qué herramientas utilizar

PRESENTACIÓN
La Escala de Intensidad de Apoyos
(sis) fue desarrollada por Thompson
y cols. (2002,2009), como respuesta
a los cambios en la manera en que la
sociedad percibe a las personas con
discapacidad intelectual y se relaciona
con ellas. Este instrumento supone una
ruptura con el enfoque de evaluación
tradicional, debido a que sitúa las nece-
sidades de apoyo –en contraposición a
los déficits– de la persona como punto
de partida hacia la intervención; abor-
da el funcionamiento individual desde
una perspectiva multidimensional y so-
cioecológica; y se orienta hacia la mejo-
ra de la calidad de vida individual y fa-
miliar (Schalock, Luckasson y Shogren,
2007; Verdugo, 2003).

Este instrumento cambia el modo de
relacionarnos con las personas con dis-
capacidad intelectual, asumiendo expec-
tativas más positivas en la planificación
personal de sus vidas y orientando las
prácticas profesionales hacia la capa-
citación o fortalecimiento (“empower-
ment”) del individuo. En los fundamen-
tos de la construcción de la sis está el
reconocimiento de que las personas con
discapacidad intelectual mejorarán sus-
tancialmente su funcionamiento si les
proporcionamos los recursos y estrate-

gias apropiados (Schalock, 1999; Luc-
kasson et al., 1992, 2002).

Sus características, coherentes con
los nuevos planteamientos teóricos,
y las excelentes propiedades psicomé-
tricas de la adaptación española de la
sis (Arias, Verdugo e Ibáñez, 2009;
Verdugo, Arias e Ibáñez, 2007; Ver-
dugo, Arias, Ibáñez y Gómez, 2006)
han sido razones suficientes para al-
canzar la gran difusión y aceptación
internacional con la que cuenta hoy
en día. Además, hay que valorar po-
sitivamente que el desarrollo de la sis
no surja como un instrumento aisla-
do más, sino que se inserta dentro de
un planteamiento más amplio, que
permite abordar con absoluto rigor
y cientificidad la evaluación y plani-
ficación de apoyos (Thompson et al.,
2002; Thompson et al., 2009).

ESTRUCTURA
La sis constituye una escala multidi-
mensional que consta de tres seccio-
nes: Escala de Necesidades de Apoyo
(sección 1), Escala de Protección y De-
fensa Suplementaria (sección 2) y Ne-
cesidades de Apoyo Médico y Conduc-
tual Excepcional (sección 3). A través

el seguimiento de la familia: qué herramientas utilizar p.145 presentaciónel seguimiento de la familia: qué herramientas utilizar

F4

sis-escala de intensidad de apoyos

de las escalas y subescalas correspon-
dientes, medimos los apoyos que una
persona necesita en 57 actividades de
su vida, referidas a las áreas de: vida
en el hogar; vida en la comunidad;
aprendizaje a lo largo de la vida; em-
pleo; salud y seguridad; social; y pro-
tección y defensa. Cada actividad se
evalúa de acuerdo a los parámetros de:
frecuencia, tiempo diario de apoyo y
tipo de apoyo que requiere la perso-
na que participa en la actividad. Por
último, la escala también contempla
16 necesidades de apoyo médico y 13
necesidades de apoyo conductual ex-
cepcionales, evaluadas en función de
la cantidad de apoyo.

Presenta un formato de entrevista se-
miestructurada y requiere de un en-
trevistador o entrevistadora cualifica-
da que la aplique a una o más personas
que conozcan bien a la persona objeto
de estudio, incluida la propia perso-
na con discapacidad intelectual. Los
criterios que determinan este último
aspecto son: (a) conocer a la persona
desde hace al menos 3 meses y (b)
tener oportunidades recientes para
observarla un mínimo de dos horas
en distintos contextos. Su aplicación
tiene una duración aproximada de 45
minutos.

UTILIDAD
El valor principal de la sis radica en el en-
foque ecológico que adopta, exigiendo al
profesional o la profesional pensar en la
persona como tal (con sus capacidades
y debilidades), desprovista de cualquier
apoyo que pudiera recibir en el momento
presente, y respecto a una serie de acti-
vidades de la vida diaria pertenecientes a
distintos entornos. A partir de esta infor-
mación, y desde el conocimiento de sus
intereses, motivaciones, deseos, metas
personales y otros aspectos relevantes,
tal como plantea la filosofía de la Plani-
ficación Centrada en la Persona, es como
se puede desarrollar un plan de apoyos
individualizados con garantías de aplica-
ción. Posteriormente, la evaluación del
progreso de la persona debe basarse en
constatar avances en resultados perso-
nales y también en indicadores de calidad
de vida, estos últimos medidos por esca-
las construidos con tal finalidad.

Por lo tanto, podemos decir que la sis
permite, por un lado, identificar a las per-
sonas basándose en la intensidad de apoyos
que necesitan en vez de por su ci; además
de ayudar al profesional o la profesional
de atención directa a conocer de manera
más objetiva las áreas que requieren ma-
yores y menores apoyos para el buen fun-

p.146 el seguimiento de la familia: qué herramientas utilizarf4 el seguimiento de la familia: qué herramientas utilizar

cionamiento de la persona. Por otro lado,
puede ayudar a medir el impacto de los
programas y servicios en las personas y/o
desarrollar enfoques objetivos y equitati-
vos para financiar los apoyos.

En un futuro inmediato resultará de
gran utilidad el desarrollo de la Escala
sis para niños y niñas que se está ac-
tualmente realizando en un ámbito in-
ternacional (Verdugo, Jiménez, Arias e
Ibáñez, 2009). Su utilización en etapas
escolares favorecerá la incorporación
de estos últimos avances científicos
desde los primeros años de la vida. Po-
der llegar a tener un sistema de trabajo
común entre los diferentes contextos y
edades, dotará de coherencia y conti-
nuidad a nuestra intervención cuando
el miembro con discapacidad tenga me-
nos de 16 años.

¿CÓMO CONSEGUIRLA?
La publicación de la adaptación españo-
la de la sis se realiza mediante Tea Edi-
ciones; empresa española especializada
en la elaboración de tests y pruebas de
evaluación psicológica. Para obtener más
información sobre su coste y el modo de
adquisición es recomendable acudir a la
web oficial de la editorial: http://www.
teaediciones.com/

el seguimiento de la familia: qué herramientas utilizar p.147 presentaciónel seguimiento de la familia: qué herramientas utilizar

F4
escala para
evaluar la
calidad de
vida familiar

p.148 el seguimiento de la familia: qué herramientas utilizarf4 el seguimiento de la familia: qué herramientas utilizar

ESCALA DE CALIDAD DE VIDA FAMILIAR
La Escala de Calidad de Vida Familiar es la adaptación al contexto español de
la Family Quality of Life Survey desarrollada en el Beach Center on Disabilities
(2003). Realizada en el Instituto Universitario de Integración en la Comunidad
(inico) (Verdugo, Sainz y Rodríguez, 2009).

CONTENIDO DE LA ESCALA
Existen dos versiones con el lenguaje adaptado, una orientada a niños/as y jóve-
nes (hasta 20 años, mientras están en el sistema educativo) y otra para personas
adultas. La versión para personas adultas dispone de un anexo con ítems comple-
mentarios para evaluar la calidad de vida familias de personas con discapacidad en
proceso de envejecimiento (a partir de 45 años).

La Escala de Calidad de Vida Familiar contiene tres secciones diferenciadas, que
recogen tres tipos de datos.

yy La primera recoge datos sociodemográficos de la persona con discapacidad y
su familia, incluida la persona que responde.

yy La segunda recoge datos sobre los servicios que tanto la persona con discapa-
cidad como su familia pueden necesitar, y el grado en que reciben los servicios que
necesitan.

yy La tercera recoge la percepción de la persona que responde sobre distintos as-
pectos relacionados con la calidad de vida de su familia.

Reproducción y condiciones de uso
La Escala de calidad de vida familiar puede imprimirse o copiarse con fines educati-
vos, de servicios o de investigación. Los autores solicitan a los/as educadores/as e
investigadores/as que contacten de forma previa al empleo de la Escala de calidad
de vida familiar, para compartir los datos y análisis, pues disponemos de un sis-
tema de recogida de datos y elaboración de documentos de resultados que puede
resultar de utilidad. Cualquier otro uso o adaptaciones de la escala requieren per-
miso escrito de Miguel Ángel Verdugo en la dirección indicada abajo.

Anexo II

el seguimiento de la familia: qué herramientas utilizar p.149 anexo IIel seguimiento de la familia: qué herramientas utilizar anexo II

Sugerencia de cita (formato APA)
Verdugo, M.A., Sainz, F., y Rodríguez, A., (2009). Escala de calidad de vida familiar.
Salamanca: inico. (Adaptación de la Family Quality of Life Survey, realizada por
el Beach Center on Disabilities en 2003).

Datos de contacto
D. Miguel Ángel Verdugo Alonso
Inico
Facultad de Psicología
Avda. de la Merced 109-131
37005 Salamanca
Tel.: 923 29 46 85
Email: verdugo@usal.es

Nota: La Escala de Calidad de Vida Familiar, se ha modificado por la Fundación para la Atención e
Incorporación Social, entidad del sector público andaluz adscrita a la Consejería para la Igualdad y
Bienestar Social de la Junta de Andalucía, con el fin de garantizar el uso de lenguaje no sexista, de
acuerdo a los compromisos asumidos y las medidas acordadas en el Plan de Igualdad de la Funda-
ción, y siendo aprobada esta modificación por los autores de la misma.

p.150 el seguimiento de la familia: qué herramientas utilizarf4 el seguimiento de la familia: qué herramientas utilizar

Escala de Calidad de Vida Familiar
Gracias por aceptar completar este cuestionario. Este cuestionario contiene pre-
guntas sobre:

yy Los servicios que usted y su familiar con discapacidad reciben.

yy Las cosas que hacen que su familia viva bien

yy Usted y su familia en general.

Tenga en cuenta que:

yy Sus respuestas servirán para mejorar las políticas y servicios para personas con
discapacidad y sus familias.

yy Toda la información es confidencial y su nombre no se unirá a ninguna de la
información que nos dé.

yy Es importante que responda todas las cuestiones que pueda.

yy Al responder piense en sus experiencias en los últimos 6 meses.

yy Le resultará más fácil responder las preguntas, si sustituye la expresión “miem-
bro con discapacidad de su familia” por el nombre de dicha persona.

yy Utilice un lápiz para marcar completamente las casillas de sus respuestas. Si
cambia las respuestas, por favor borre completamente cualquier respuesta previa.

MUCHAS GRACIAS por compartir sus opiniones con nosotros y con nosotras.

el seguimiento de la familia: qué herramientas utilizar p.151 anexo IIel seguimiento de la familia: qué herramientas utilizar

SECCIÓN 1ª. INFORMA-
CIÓN CONFIDENCIAL
clave (a cumplimentar por el investigador o investigadora) 	

Recuerde que toda la información que nos dé es confidencial. Su nombre no constará
junto a ninguna información que nos proporcione. Muchas gracias por colaborar con
nosotros/as.

1.	DATOS DE LA ENTIDAD
1.1. Tipo de domicilio donde vive la persona con discapacidad

 Vivienda familiar Vivienda de alguna entidad Centro residencial

1.2. Si su familiar asiste a algún centro para personas con discapacidad, escriba:
Nombre del centro: ..
Localidad y la provincia: ..

2.	INFORMACIÓN SOBRE USTED
2.1. ¿Cuál es su sexo?

 Hombre	 Mujer

2.2. ¿En qué año nació usted?	

2.3. ¿Qué tipo de parentesco le une a la persona con discapacidad?
 Padre/madre Hermano/a Otro parentesco. Especificar

2.4. ¿Cuál de los siguientes describe mejor el tamaño de la localidad en la que vive?
 Menos de 2.000 habitantes		 De 2.000 a 5.000 habitantes
 De 5.000 a 20.000 habitantes		 Más de 20.000 habitantes

2.5. ¿Cuál es su estado civil?
 Viudo/a Casado/a Soltero/a Divorciado/a Separado/a Otros

2.6. ¿Cuál es su situación laboral?
 Trabajo a jornada completa
 Trabajo a tiempo parcial
 Desempleado/a pero buscando trabajo
 Inactivo/a (por ejemplo, cuidador/a o ama de casa, jubilado/a, pensión pública)

p.152 el seguimiento de la familia: qué herramientas utilizarf4 el seguimiento de la familia: qué herramientas utilizar

 2.7. ¿En qué trabaja? (especificar) ...

2.8. ¿Cuál es el nivel educativo más alto que ha alcanzado?
 Sin estudios		
 Estudios Primarios
 Bachillerato o estudios secundarios
 Estudios superiores (diplomatura, licenciatura, doctorado)

2.9. ¿Cuántas personas viven en su mismo hogar incluyéndose usted? Indique
qué tipo de parentesco hay entre las personas que viven en su hogar.
(Ejemplo: Número de personas: 4 / Tipo de parentesco de cada una: padre, madre,
hermano/a, familiar con discapacidad)

Número de personas: 	
Tipo de parentesco: ...

2.10. ¿Cuáles fueron los ingresos del año pasado entre todas las personas que
viven en su mismo hogar? Asegúrese de incluir los ingresos de todas las fuentes
(como pensiones o apoyo a la discapacidad).

 Menos de 15.000 €
 Entre 15.000 y 24.999 €
 Entre 25.000 y 49.999 €
 Más de 50.000 €

2.11. ¿Con qué frecuencia convive con su familiar con discapacidad?
 Fines de semana
 Diariamente
 Otros: ...

3.	INFORMACIÓN SOBRE LA PERSONA CON DISCAPACIDAD
3.1. ¿Cuántos miembros con discapacidad tiene en su familia?

3.2. ¿A qué tipo de servicio acude su familiar con discapacidad?
 En casa				 Unidades de Estancia Diurna con Terapia Ocupacional
 Unidades de Estancia Diurna		 Centro Especial de Empleo
 Empleo con Apoyo			 Empleo ordinario
 Centro educativo			 Otros

3.3. ¿En qué año nació su familiar con discapacidad?	

3.4. ¿Cuál es el nivel de discapacidad de su familiar?
 Leve Moderado Severo Profundo Desconocida

3.5. ¿Presenta su familiar problemas graves de comportamiento que afecten al
funcionamiento en las tareas diarias?

 Si (Por favor especifique cuál) 	 No	

el seguimiento de la familia: qué herramientas utilizar p.153 anexo IIel seguimiento de la familia: qué herramientas utilizar

3.6. Indique la naturaleza de la discapacidad principal de su familiar con disca-
pacidad (por favor marque sólo una)

 Trastorno por déficit de atención o trastorno por déficit de atención e hiperactividad
 Trastorno del espectro autista
 Retraso del desarrollo o discapacidad temprana infantil
 Trastorno emocional o conductual
 Deficiencia auditiva incluyendo sordera
 Discapacidad del aprendizaje
 Discapacidad intelectual
 Discapacidad física
 Deficiencia del habla o lenguaje
 Daño cerebral traumático
 Deficiencia visual incluyendo ceguera
 Deficiencia de salud (por favor especifique) ...
 Otra discapacidad (por favor especifique) ..
 Sin diagnóstico específico

3.7. ¿Tiene alguna discapacidad más a parte de la principal? Por favor, indique cuál.
...

3.8. ¿A qué distancia en kilómetros se encuentra la vivienda familiar del servicio
o programa al que asiste su familiar con discapacidad?

 0-10 km. 10-20 km. Más de 20 km.

3.9. ¿Cuál es el estado civil de su familiar con discapacidad?
 Viudo/a Casado/a Soltero/a Divorciado/a Separado/a Otros

3.10. ¿Cuál es la situación laboral de su familiar con discapacidad?
 Trabajo a jornada completa
 Trabajo a tiempo parcial
 Trabaja en algún periodo del año
 Desempleado/a pero buscando trabajo
 Inactivo (por ejemplo, ama de casa, jubilado, pensión pública, discapacidad)

	

3.11. ¿Cuál es el nivel educativo más alto que ha alcanzado su familiar con discapacidad?
 Sin estudios
 Estudios Primarios
 Bachillerato o estudios secundarios
 Estudios universitarios

p.154 el seguimiento de la familia: qué herramientas utilizarf4 el seguimiento de la familia: qué herramientas utilizar

SECCIÓN 2ª
APOYOS Y SERVICIOS
A. Por favor cuéntenos sobre el tipo de servicios que su familiar

con discapacidad necesita y recibe.

De la siguiente lista de
servicios indique:

Si su familiar
lo necesita
en la actua-
lidad

En caso de contestar sí
¿qué cantidad de servicio recibe?

NO SI Ninguno
Alguno,
pero no
suficiente

Suficiente

Equipamiento especial para ayu-
dar a su familiar con discapacidad
a vivir, aprender y crecer (ayudas
técnicas y de comunicación)

Servicios sanitarios (evaluacio-
nes médicas, nutrición, enferme-
ría)

Servicios de audición y/o vista

Fisioterapia o terapia ocupacional

Servicios del habla y/o lenguaje

Servicios de educación especial

Servicios de orientación y psico-
lógicos

Apoyo conductual (modificación de
conductas problemáticas)

Servicios de transporte y movilidad

Entrenamiento en habilidades de
autocuidado (ejemplo: ayuda con el
vestido o uso del baño)

Coordinación entre diferentes
servicios

Servicios de transición

Servicios de empleo o formación
para el empleo.

Otros (por favor, descríbalos):

el seguimiento de la familia: qué herramientas utilizar p.155 anexo IIel seguimiento de la familia: qué herramientas utilizar

B. Por favor cuéntenos sobre el tipo de servicios que su familia
necesita y recibe

De la siguiente lista de
servicios indique:

Si su familiar
lo necesita
en la actua-
lidad

En caso de contestar sí
¿qué cantidad de servicio recibe?

NO SI Ninguno
Alguno,
pero no
suficiente

Suficiente

Respiro familiar

Cuidado de la persona con
discapacidad

Dinero para ayudar a pagar las
facturas

Servicios de ayuda al mantenimien-
to de la casa, apoyo doméstico

Transporte

Grupos de apoyo

Orientación

Apoyo (ayuda) a hermanos/as

Formación a los padres o familia

Información sobre discapacidades
específicas

Información sobre dónde con-
seguir servicios para su familiar
con discapacidad

Información sobre dónde conse-
guir servicios para su familia

Información sobre derechos le-
gales

Otros (por favor, descríbalos):

p.156 el seguimiento de la familia: qué herramientas utilizarf4 el seguimiento de la familia: qué herramientas utilizar

Ahora cuéntenos cómo se siente con su vida como familia.

Emplearemos la información que nos de para mejorar las políticas y servicios para
las personas con discapacidad y sus familias.

Su “familia” puede incluir a muchas personas –madre, padre, parejas, niños, niñas,
tíos, tías, abuelos, abuelas, etc. Considere su familia a las personas con las que se
apoyan y cuidan de forma habitual, y no piense como familia en parientes que se
relacionan con ustedes sólo de vez en cuando.

Piense en la vida de su familia en los últimos 6 meses.

Primer paso: marque la importancia:
yy Si marca el 1  está diciendo que es poco importante.
yy Si marca el 2  está diciendo que es algo importante.
yy Si marca el 3  está diciendo que es importante.
yy Si marca el 4  está diciendo que es bastante importante.
yy Si marca el 5  está diciendo que es importantísimo.

Segundo paso: marque la satisfacción:
yy Si marca el 1  está diciendo que está muy insatisfecho/a.
yy Si marca el 2  está diciendo que está insatisfecho/a.
yy Si marca el 3  está diciendo que está satisfecho/a.
yy Si marca el 4  está diciendo que está bastante satisfecho/a.
yy Si marca el 5  está diciendo que está muy satisfecho/a.

EJEMPLOs

1 Mi familia disfruta pasando el tiempo junta
1 2 3 4 5

El 5 en importancia--> indica que le parece importantísimo que su familia dis-
fruta del tiempo que pasan juntos.

1 Mi familia disfruta pasando el tiempo junta
1 2 3 4 5

El 3 en satisfacción--> indica que está satisfecho con cómo su familia disfrute
pasando el tiempo junt.

SECCIÓN 3ª
calidad de vida familiar

CALIDAD DE VIDA FAMILIAR
SEÑALE CON UN CÍRCULO LA PUNTUACIÓN

ADECUADA DE 1 A 5
IMPORTANCIA SATISFACCIÓN

1 Mi familia disfruta pasando el tiempo junta 1 2 3 4 5 1 2 3 4 5

2 Los miembros de mi familia ayudan a la/s
persona/s con discapacidad a aprender a ser in-
dependientes

1 2 3 4 5 1 2 3 4 5

el seguimiento de la familia: qué herramientas utilizar p.157 anexo IIel seguimiento de la familia: qué herramientas utilizar

3 Mi familia cuenta con el apoyo necesario para
aliviar el estrés 1 2 3 4 5 1 2 3 4 5

4 Los miembros de mi familia tienen amigos y ami-
gas u otras personas que les brindan su apoyo 1 2 3 4 5 1 2 3 4 5

5 Los miembros de mi familia ayudan a la/s
persona/s con discapacidad con sus tareas 1 2 3 4 5 1 2 3 4 5

6 En mi comunidad contamos con medios de
transporte para ir donde necesitamos 1 2 3 4 5 1 2 3 4 5

7 Los miembros de mi familia se expresan abier-
tamente unos con otros 1 2 3 4 5 1 2 3 4 5

8
Los miembros de mi familia enseñan a la/s
persona/s con discapacidad a llevarse bien con
los demás

1 2 3 4 5 1 2 3 4 5

9 Los miembros de mi familia disponen de algún
tiempo para ellos 1 2 3 4 5 1 2 3 4 5

10 Mi familia resuelve los problemas unida 1 2 3 4 5 1 2 3 4 5

11
Los miembros de mi familia se apoyan unos a
otros para alcanzar objetivos 1 2 3 4 5 1 2 3 4 5

12 Los miembros de mi familia demuestran que
se quieren y preocupan unos por otros 1 2 3 4 5 1 2 3 4 5

13
Mi familia cuenta con ayuda externa para
atender a las necesidades especiales de todos
los miembros de la familia

1 2 3 4 5 1 2 3 4 5

14
Las personas adultas de mi familia enseñan a
la/s persona/s con discapacidad a tomar deci-
siones adecuadas

1 2 3 4 5 1 2 3 4 5

15 Mi familia recibe asistencia médica cuando la
necesita 1 2 3 4 5 1 2 3 4 5

16 Mi familia puede hacerse cargo de nuestros
gastos 1 2 3 4 5 1 2 3 4 5

17
Las personas adultas de mi familia conocen a
otras personas que forman parte de las vidas de
la/s persona/s con discapacidad, como amigos y
amigas, compañeros y compañeras, etc.

1 2 3 4 5 1 2 3 4 5

18 Mi familia es capaz de hacer frente a los alti-
bajos de la vida 1 2 3 4 5 1 2 3 4 5

19
Las personas adultas de mi familia tienen
tiempo para ocuparse de las necesidades in-
dividuales de la/s persona/s con discapacidad

1 2 3 4 5 1 2 3 4 5

20 Mi familia recibe asistencia buco-dental cuan-
do la necesita 1 2 3 4 5 1 2 3 4 5

21 Mi familia se siente segura en casa, en el tra-
bajo, en la escuela y en nuestro barrio 1 2 3 4 5 1 2 3 4 5

22
La persona de mi familia con necesidades es-
peciales cuenta con el apoyo para progresar en
la escuela o trabajo

1 2 3 4 5 1 2 3 4 5

23
La persona de mi familia con necesidades es-
peciales cuenta con apoyo para progresar en
el hogar

1 2 3 4 5 1 2 3 4 5

24
La persona de mi familia con necesidades es-
peciales cuenta con apoyo para hacer amigos
y amigas

1 2 3 4 5 1 2 3 4 5

25
Las organizaciones que dan servicios a la
persona con discapacidad de nuestra familia
mantienen buenas relaciones con nosotros y
nosotras

1 2 3 4 5 1 2 3 4 5

p.158 el seguimiento de la familia: qué herramientas utilizarf4 el seguimiento de la familia: qué herramientas utilizar

Indique en QUÉ GRADO ESTÁ DE ACUERDO con las siguientes afirma-
ciones teniendo en cuenta que:

Si marca el 1 está diciendo que está TOTALMENTE EN DESACUERDO.
Si marca el 2 está diciendo que está ALGO EN DESACUERDO.
Si marca el 3 está diciendo que está DE ACUERDO.
Si marca el 4 está diciendo que está TOTALMENTE DE ACUERDO.

1 2 3 4

Siento que debería hacer más de lo que hago por mi familiar con
discapacidad.

Le dedico a mi familiar con discapacidad todo el tiempo que necesita.

Estoy formado o formada para hacerme cargo de las necesidades de mi fami-
liar con discapacidad.

Siento que mi familiar con discapacidad depende de mí.

Siento que mi salud se ha resentido por cuidar a mi familiar con discapacidad.

Siento que seré incapaz de cuidar de mi familiar con discapacidad por
mucho más tiempo.

Me siento muy sobrecargado o sobrecargada por tener que cuidar a mi fami-
liar con discapacidad.

Me gustaría que la vida social de mi familiar con discapacidad fuera más activa.

Siento temor por el futuro que le espera a mi familiar.

Indique en QUÉ GRADO ESTÁ SATISFECHO o satisfecha con las siguien-
tes afirmaciones teniendo en cuenta que:

Si marca el 1 está diciendo que se siente TOTALMENTE INSATISFECHO.
Si marca el 2 está diciendo que se siente INSATISFECHO.
Si marca el 3 está diciendo que se siente BASTANTE SATISFECHO.
Si marca el 4 está diciendo que se siente TOTALMENTE SATISFECHO.

1 2 3 4

Estoy satisfecho o satisfecha con la educación que ha recibido mi familiar con dis-
capacidad.

Estoy satisfecho o satisfecha con los apoyos que recibo como cuidador o cuidadora
de mi familiar con discapacidad.

Estoy satisfecho o satisfecha con los apoyos que mi familiar con discapacidad está
recibiendo.

Tengo una vida social satisfactoria.

Recuerde que toda la información que nos proporcione es confidencial.
A.1. A continuación le vamos a hacer unas preguntas generales.

el seguimiento de la familia: qué herramientas utilizar p.159 anexo IIel seguimiento de la familia: qué herramientas utilizar

A.2. ¿Recibe algún tipo de apoyo externo que le ayude en las tareas domésticas?
 Si		 No

Si ha marcado sí, indíquenos el tipo de relación que les une:
 Familiar
 Vecino/a o amigo/a
 Empleado/a Privado/a
 Otros (especificar):
 Servicio Público: Ayuda a Domicilio

A.3. ¿Recibe algún tipo de apoyo externo para su propio cuidado o el de su
cónyuge?

 Si		 No

Si ha marcado sí, indíquenos el tipo de relación que les une:
 Familiar
 Vecino/a o amigo/a
 Empleado/a Privado/a
 Servicio Público: Ayuda a Domicilio	
 Otros (especificar)

A.4. ¿Recibe algún tipo de apoyo externo en el cuidado de su familiar?
 Si		 No

Si ha marcado sí, indíquenos el tipo de relación que les une:
 Familiar
 Vecino/a o amigo/a
 Empleado/a Privado/a
 Servicio Público: Ayuda a Domicilio	
 Otros (especificar)	

p.160 usar esta guía y los fundamentos básicos del apoyo familiarfo usar esta guía y los fundamentos básicos del apoyo familiar

�� Abellán, J.R. (2010). Pautas comunicativas en la
red familiar. Manuscrito no publicado.

�� Aguado, A. L., Alcedo, M. A., Fontanil, Y.,
Arias, B., Verdugo, M. A. y Badía, M. (2006).
Prevención de la dependencia y promoción de la auto-
nomía personal: estudio sobre el incremento de nece-
sidades y el descenso de calidad de vida en el proceso
de envejecimiento prematuro de las personas con dis-
capacidad. Informe de investigación no publicado,
IMSERSO y Departamento de Psicología, Univer-
sidad de Oviedo, Oviedo.

�� Arias, B., Verdugo, M.A. e Ibáñez, A. (2009).
Escala de Intensidad de Apoyos: Validación con la
población española y propiedades psicométricas. En
M.A. Verdugo (Coord.), Mejorando resultados per-
sonales para una vida de calidad. Actas de las VII Jor-
nadas Científicas de Investigación sobre Personas con
Discapacidad (pp. 149-160). Salamanca: Amarú.

�� Asociación Formación Social (2009). Inte-
ligencia Emocional para Cuidadores. Curso online:
A.F.S.

�� Bigby, C. (2002). Ageing people with a lifelong
disability: challenges for the aged care and disability
sectors. Journal of Intellectual and Developmental di-
sability, 27, 231-241.

�� Córdoba, L., Gómez, J. y Verdugo, M.A.
(2008). Calidad de vida familiar en personas con dis-
capacidad: un análisis comparativo. Universitas Psy-
chologica, 7 (2), 369-383.

�� Córdoba, L., Mora, A., Bedoya, A.M. y Verdu-
go, M.A. (2007). Familias de adultos con discapaci-
dad intelectual en Cali, Colombia, desde el modelo de
calidad de vida. Psykhe, 16 (2), 1, 29-42.

�� Córdoba, L. y Verdugo, M. A. (2003). Aproxi-
mación a la calidad de vida de familias de niños con
TDAH: Un enfoque cualitativo. Siglo Cero, 34(4),
19-33.

�� FEAPS (2001). Cuadernos de apoyo a familias.
Guía Primera Orientación a Familias. Colección FE-
APS Madrid.

�� Giné, C. (2000). Las necesidades de la familia a lo
largo del ciclo vital. En M.A. Verdugo (Ed.), Fami-
lias y Discapacidad Intelectual (pp. 19-40). Madrid:
Confederación Española de Organizaciones a favor
de personas con discapacidad intelectual (FEAPS).

�� Goleman, D. (1996). La Inteligencia Emocional.
Barcelona: Kairos.

�� Gómez, L.E. (2010). Evaluación de la Calidad de
Vida en Servicios Sociales: Validación y Calibración
de la escala GENCAT. (Tesis Doctoral sin publicar).

Instituto Universitario de Integración en la Comu-
nidad, Facultad de Psicología, Universidad de Sala-
manca, Salamanca, España.

�� Gómez-Vela, M. y Verdugo, M.A. (2009).
Cuestionario de evaluación de la calidad de vida en
alumnos adolescentes (CCVA). Madrid: CEPE.

�� Hannah, M. y Midlarsky, E. (2005). Ayuda de
hermanos/as de niños con retraso mental. Siglo Cero,
36 (4), 216, 31-49.

�� Heller, T., K. Hsieh, y Rimmer, J. (2004). At-
titudinal and psychosocial outcomes of a fitness and
health education program on adults with Down Syn-
drome. American Journal on Mental Retardation,
109(2),175-185.

�� Hodapp, R., Masters, L. y Kaiser, A. (2006).
Hermanos/as de personas con discapacidad: hacia
una agenda de investigación. Siglo Cero 37(3), 219,
5-12.

�� Hoffman, L., Marquis, J.G., Poston, D.J.,
Summers, J.A., y Turnbull, A. (2006). Assessing
family outcomes: Psychometric evaluation of the fa-
mily quality of life scale. Journal of Marriage and
Family, 68, 1069-1083.

�� Jimenez, G. F. (1990). Introducción al psicodiag-
nóstico. Salamanca: Amarú.

�� Jokinen, N.S.M. (2009). Family quality of life in
the context of aging and intellectual disability. Disser-
tation. International Section A: Humanities and
Social Sciences, 69 (12-A), 4886.

�� Leal, L. (1999). A Family-Center Approach to
people with mental retardation. [Traducción al Cas-
tellano por M. Cuenca Ramón y J. Fernández
(2009). Un enfoque de la discapacidad intelectual
centrado en la familia. Madrid: FEAPS, Cuadernos
de Buenas Prácticas.

�� Luckasson, R., Borthwick-Dufy, S., Buntix,
W.H.E. Coulter, D. L., Craig, E.M., Reeve, A. et
al. (2002). Mental retardation. Definition, classifi-
cation and systems of supports (10th Ed). Washing-
ton DC: American Association on Mental Retarda-
tion. [Traducción de M.A. Verdugo y C. Jenaro
(2004). Retraso Mental: Definición, clasificación y
sistemas de apoyos (10ª edición). Washington, DC /
Madrid: American Association on Mental Retar-
dation / Alianza Editorial.

�� Luckasson, R., Coulter, D.L., Polloway,
E.A., Reiss, S., Schalock, R.L., Snell, M.E.,
Spitalnik, D.M. y Stark, J.A. (1992 / 1997). Re-
traso Mental: Definición, clasificación y sistemas de
apoyos. (Traducción de M.A. Verdugo y C. Jena-
ro). Washington, DC / Madrid: American Asso-
ciation on Mental Retardation / Alianza Editorial.

usar esta guía y los fundamentos básicos del apoyo familiarusar esta guía y los fundamentos básicos del apoyo familiar p.161 bibliografía

�� Mora, A., Córdoba, L., Bedoya, A.M. y Ver-
dugo, M.A. (2008). Características de la calidad
de vida en familias con un adulto con discapacidad
intelectual (DI)/RM en la ciudad de Cali, Colombia.
Revista Diversitas–perspectivas en Psicología, 3
(1), 37-54.

�� Park, J., Hoffman, L., Marquis, J., Tur-
nbull, A.P., Poston, D., Mannan, H., Wang,
M., y Nelson, L. (2003). Toward assessing fa-
mily outcomes of service delivery: Validation of a
family quality of life survey. Journal of Intellec-
tual Disability Research, 47(4/5), 367-384..

�� Ponce, A. (2008). De padres a padres. Madrid:
FEAPS, Cuadernos de Buenas Prácticas.

�� Poston, D., Turnbull, A., Park, J., Man-
nan, H., Marquis, J., y Wang, M. (2003). Fa-
mily quality of life outcomes: A qualitative inquiry
launching a long-term research program. Mental
Retardation, 41(5), 313-328.

�� Rodríguez, P. (2001). El envejecimiento de las
personas con discapacidad. Minusval, 131, 20-22.

�� Rodríguez-Aguilella, A., Verdugo, M.A. y
Sánchez, M.C. (2008). Calidad de vida familiar y
apoyos para los progenitores de personas con disca-
pacidad intelectual. Siglo Cero, 39(3), 10-34.

�� Rojas, M. (2006). Cuidar al que cuida: Claves
para el bienestar del que cuida a un ser querido.
Madrid: Santillana.

�� Rolland, J. S. (1994). Families, Illness, & Disa-
bility: An Integrative Treatment Model. New York:
Basic Books.

�� Rolland, J. S. (2009, Noviembre). Técnicas de
intervención familiar en situaciones de crisis. Po-
nencia presentada en el Centro Piloto del CAU,
Castellón, España.

�� Sabeh, E. N., Verdugo, M.A., Prieto, G. y
Contini, N.E. (2009). CVI–CVIP. Cuestionarios
de evaluación de la calidad de vida en la infancia.
Madrid: CEPE.

�� Salovey, P. y Mayer, J.D. (1990). Emotional
intelligence. Imagination, Cognition, and Perso-
nality, 9, 185-211.

�� Schalock, R.L. (1999). Hacia una nueva con-
cepción de la discapacidad. Siglo Cero, 30(1), 5-20.

�� Schalock, R. L., Gardner, J. F. y Bradley, V.
J. (2007). Quality of life for people with intellectual
and other developmental disabilities. Applications
across individuals, organizations, communities, and
systems. Washington, DC: American Association
on Intellectual and Developmental Disabilities

[Traducido al castellano por E. Jalain. Calidad
de vida para personas con discapacidad intelectual y
otras discapacidades del desarrollo. Madrid: FEAPS,
2009].

�� Schalock, R.L., Luckasson, R.A. y Sho-
gren, K. A. (2007). The Renaming of “Mental Re-
tardation”: Understanding the Change to the Term
“Intellectual Disability”, Intellectual and Develo-
pmental Disabilities, 45, 116-124.

�� Schalock, R. y Verdugo, M.A. (2003). Cali-
dad de vida. Manual para profesionales de la edu-
cación, salud y servicios sociales. Madrid: Alianza
Editorial. [Schalock, R.L., & Verdugo, M.A.
(2002). Handbook on quality of life for human
service practitioner. Washington, DC: American
Association on Mental Retardation.]

�� Schalock, R. L. y Verdugo, M. A. (2007). El
concepto de calidad de vida en los servicios y apoyos
para personas con discapacidad intelectual. Siglo
Cero, 38, 21-36.

�� Schalock, R. L. y Verdugo, M. A. (2008).
Quality of life: from concept to application in the
field of intellectual disabilities. Evaluation & Pro-
gram Planning, 31, 181-190.

�� Schalock, R. L., Verdugo, M. A., Bonham,
G. S., Fantova, F. y Van Loon, J. (2008). En-
hancing personal outcomes: organizational strate-
gies, guidelines, and examples. Journal of Policy
and Practice in Intellectual Disabilities, 5, 18-
28. Doi: 10.1111/j.1741-1130.2007.00135.x.

�� Schippers, A. y Boheemen, M. (2009). Fa-
mily quality of life empowered by family-oriented
support. Journal of Policy and Practice in Inte-
llectual Disabilities, 6 (1), 19-24.

�� Stoneman, Z. (2006). Hermanos de niños con
discapacidad: temas de investigación. Siglo Cero,
37 (3), 13-30.

�� Thompson, J.R., Bradley, V.J., Buntinx,
W.H.E., Schalock, R.L., Shogren, K.A.,
Snell, M.E., Wehmeyer, M.L. et al. (2009).
Conceptualizing supports and the support needs of
people with intellectual disability. Intellectual and
Developmental Disabilities, 47(2), 135-146.

�� Thompson, J.R., Hughes, C., Schalock,
R.L., Silverman, W., Tassé, M.J., Bryant,
B. et al. (2002). Integrating supports in as-
sessment and planning. Mental Retardation,
40(5), 390-405.

�� Turnbull, A., (2003). Tools to enchance fa-
mily quality of life. Kansas: University of Kan-
sas, Beach Center on Disability.

p.162 usar esta guía y los fundamentos básicos del apoyo familiarfo usar esta guía y los fundamentos básicos del apoyo familiar

�� Turnbull, A. (2007, Marzo). Conceptualiza-
ción y medida de la calidad de vida de las familias
con hijos con discapacidad intelectual. Ponencia
presentada en el Congreso Internacional so-
bre Familias, Discapacidad y Calidad de Vida,
Barcelona, España.

�� Turnbull, A., Summers, J., Lee, J.A. y Ky-
zar, K. (2007). Conceptualization and measu-
rement of family outcomes associated with fami-
lies of individuals with intellectual disabilities.
Mental Retardation and Developmental Di-
sabilities. Research Reviews, 13(4), 346.356.

�� Turnbull, A. P., Turbiville, V., y Tur-
nbull, H. R. (2000). Evolution of family-profes-
sional partnership models: Collective empower-
ment as the model for the early 21st century. En
J.P. Shonkoff y S.L. Meisels (Eds.), The han-
dbook of early childhood intervention (2nd ed.).
New York: Cambridge University Press.

�� Verbrugge, L.M. y Yang, L (2002). Aging
with disability and disability with aging. Jour-
nal of Disability Policy Studies, 12 (4), 253-
267.

�� Verdugo, M. A. (2003). Análisis de la defi-
nición de discapacidad intelectual de la Asocia-
ción Americana sobre Retraso Mental de 2002.
Siglo Cero, 34 (1), 5-19. Madrid. [Analysis of
the 2002 Intellectual Disability Definition of the
American Association on Mental Retardation].

�� Verdugo, M. A. (2006). Como mejorar la ca-
lidad de vida de las personas con discapacidad.
Instrumentos y estrategias de evaluación. Sala-
manca: Amarú.

�� Verdugo, M. A., Arias, B., Gómez, L. E. y
Schalock, R. L. (2008). Formulari de l’Escala
Gencat de Qualitat de vida. Manual d’aplicació
de l’Escala Gencat de Qualitat de vida. Barcelo-
na: Departament d’Acció Social i Ciutadania,
Generalitat de Cataluña.

�� Verdugo, M. A., Arias, B., Gómez, L. E. y
Schalock, R. L. (2009). Escala Gencat. Ma-
nual de aplicación de la Escala GENCAT de ca-
lidad de vida. Barcelona: Departament d’Acció
Social i Ciutadania, Generalitat de Cataluña.

�� Verdugo, M.A., Arias, B. e Ibáñez, A.
(2007). Escala de Intensidad de Apoyos-SIS. Ma-
nual de la adaptación española. Madrid: TEA.
[Instrumento en su versión original: Thomp-
son, J.R., Bryant, B., Campbell, E., Craig,
E.P., Hugues, C., Rotholz, D., Schalock, R.,
Silverman, W., Tassé, M. y Wehmeyer, M.
(2004). Supports Intensity Scale user´s manual.
Washington: American Association on Mental
Retardation].

�� Verdugo, M.A., Arias, B., Ibáñez, A. y Gó-
mez, L. (2006). Adaptación y Validación al contex-
to español de la «Escala de Intensidad de Apoyos».
En M.A. Verdugo y F.B. Jordán de Urríes
(Coord.), Rompiendo inercias. Claves para avan-
zar. Actas de las VI Jornadas Científicas de In-
vestigación sobre Personas con Discapacidad
(pp. 197-207). Salamanca: Amarú.

�� Verdugo, M.A., Arias, B., Ibáñez, A. y Gó-
mez, L. (2006). Validation of the Spanish versión
of the Supports Intensity Scale. Journal of Applied
Research in Intellectual Disabilities, 19(3), 274.

�� Verdugo, M.A., Córdoba, L. y Gómez, J.
(2005). The Spanish adaptation and validation of
the family quality of life survey. Journal of Inte-
llectual Disability Research, 49(10), 794-798.

�� Verdugo, M. A., Gómez, L. E., Arias, B. y
Schalock, R. L. (2009). Escala Integral de Cali-
dad de Vida. Madrid. CEPE.

�� Verdugo, M.A., Jiménez, P., Arias, B. e Ibá-
ñez, A. (2009). The Spanish adaptations of Su-
pports Intensity Scale-SIS for children and adults:
promoting full and lifelong inclusion. Póster pre-
sentado en Global Conference on Inclusive Edu-
cation, Salamanca, España.

�� Verdugo, M.A. y Rodríguez, A. (2008). Va-
loración de la inclusión educativa desde diferentes
perspectivas. Siglo Cero, 39(4), 5-25.

�� Verdugo, M.A., Rodríguez, A. y Sánchez,
M.A. (2009). Familias y personas con discpacidad
intelectual en proceso de envejecimiento, la doble
dependencia. Madrid: Síntesis, Colección Caja
Madrid de Investigación Social.

�� Verdugo, M.A. y Sainz, F. (2007). Escala de
Calidad de Vida Familiar. Cuidadores principales
de personas con discapacidad intelectual. INICO.
[Instrumento en su versión original: Brown,
I., Brown, R., Nehama, T., Barry, J., Myers-
cough, T., Neikrug, S., Roth, D., Shearer,
J. y Wang, M. (2006). Family Quality of Life
Survey. Main caregivers of people with intellec-
tual disabilities. Toronto, Canadá: Surrey Place
Center].

�� Verdugo, M.A., Sainz, F. y Rodríguez, A.
(2009). Escala de Calidad de Vida Familiar. INI-
CO. [Instrumento en su versión original: Bea-
ch Center on Disabilities (2003). Family
Quality of Life Survey. Kansas: Beach Center on
Disabilities].

�� Zuna, I.N., Turnbull, A. y Summers, J.A.
(2009). Family Quality of life: Moving From Measu-
rement to Application. Journal of Policy and Practi-
ce in Intellectual Disabilities, 6 (1), 25-31.

usar esta guía y los fundamentos básicos del apoyo familiarusar esta guía y los fundamentos básicos del apoyo familiar p.163

Junta de Andalucía
http://juntadeandalucia.es/index.html

Consejería para la Igualdad y Bienestar Social.
Dirección General de Personas con Discapacidad.
http://www.juntadeandalucia.es/igualdady-
bienestarsocial

Fundación Pública para la Atención e Incorpo-
ración Social.
http://www.juntadeandalucia.es/fundacionin-
corporacionsocial

Fundación Andaluza de Servicios Sociales
http://www.fass.junta-andalucia.es

Comité de Entidades Representantes de Personas
con Discapacidad
cermi-Andalucía
http://www.cermiandalucia.es

Confederación Andaluza de Organizaciones en fa-
vor de las Personas con Discapacidad Intelectual
feaps-Andalucía http://www.feapsandalucia.org

Confederación Andaluza de Personas con Discapaci-
dad Física y Orgánica
canf-cocemfe-Andalucía http://www.canfan-
dalucia.org

Federación Andaluza de Asociaciones de Aten-
ción a Personas con Parálisis Cerebral
http://www.feafes.com/

Federación Andaluza de Asociaciones de Padres
con Hijos con Trastornos del Espectro Autista
autismo Andalucía -http://www.autismoanda-
lucia.org

Federación Andaluza de Asociaciones de Perso-
nas Sordas
faas - http://www.faas.es

Federación Andaluza de Asociaciones de Síndro-
me de Down
down-Andalucía -http://www.downandalucia.org

Federación Andaluza de Familiares de Personas
con Enfermedad Mental
feafes-Andalucía - http://www.feafesandalucia.org

Federación Andaluza de Familias de Personas
Sordas
fapas - http://www.fapas.org

Fundación Pública Andaluza para la Integración So-
cial de Personas con Enfermedad Mental
faisem - http://www.faisem.es

Organización Nacional de Ciegos Españoles de
Andalucía
once - http://www.once.es/new

Centro de Referencia Estatal de Autonomía Per-
sonal y Ayudas Técnicas.
ceapat - http://www.ceapat.es

Instituto Universitario de Integración en la Co-
munidad
inico - http://inico.usal.es

El Servicio de Información sobre discapacidad
http://sid.usal.es

Si desea encontrar información a nivel interna-
cional relacionada sobre calidad de vida familiar
puede consultar los siguientes enlaces:

Beachcenter on disability de la Universidad de Kansas.
http://www.beachcenter.org/

Department of Disability and Human Develop-
ment, University of Illinois at Chicago.
http://www.rrtcadd.org/

bibliografía

