

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

 ¡Hola lectores!

Antes que nada, nos presentamos:

- Dani Bellorín (@psicope_dani)

- Isabel García (@isabel_garcia_psicologa)

- Lara Tomás (@calmapsicologia)

- Laura Fuster (@laurafusterpsicologa)

- Laura Martín (@lauramartinfreijepsicologa)

- Patricia Fernández (@lapsiquedepatri)

- Sara Subirats (@sarasubirats.psicologia)

- Silvia Pueo (@psicologayhumana)

- Sofía Alonso (@psheda)

- Teresa Álvarez (@axonoyeaxon)

Somos nueve psicólogas y una psicopedagoga que nos hemos reunido ‘’virtualmente’’ y

hemos realizado el siguiente manual en el cual podrás apoyarte.

La psicología y la vida van unidas de la mano. Todo lo que hacemos, nuestros actos,

nuestros pensamientos, nuestras emociones, todo, absolutamente todo aquello que

pase en nuestra vida, está relacionado con la psicología, por eso nace psiCOVIDa-10, y

no, no es un virus, pero esperamos que se disemine rápido con un único fin:

Q U E R E M O S A Y U D A R T E.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

¿QUÉ VAS A ENCONTRARTE?

Información, pautas y dinámicas útiles para el manejo y afrontamiento de la situación

de crisis en la que nos encontramos todas las personas.

Hemos intentado incluir a la máxima población posible para que sea útil no sólo a la

población general sino también a colectivos concretos.

Es por ello, que dicho manual recoge lo siguiente:

1. Recomendaciones (qué hacer vs qué no) para la población general

2. Material para personas con trastorno de ansiedad.

3. Material para personas altamente vulnerables al virus.

4. Material para cuidadores de personas enfermas.

5. Material para personal sanitario y otros profesionales expuestos.

6. Material para familias e hijos.

7. Material para familias e hijos con discapacidad.

8. Material para personas mayores.

9. Material para teletrabajadores.

10. Material de Mindfulness para el manejo de la ansiedad.

11. Material para la gestión de los pensamientos y de la ansiedad.

12. Material práctico en tiempos de crisis.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

1. Recomendaciones (qué hacer vs qué no) para la población general.

Antes que nada, y debido a lo extenso que es psiCOVIDa-10, queremos lanzar UNAS

RECOMENDACIONES PARA LA POBLACIÓN EN GENERAL, y posteriormente adentrarnos

en diferentes grupos.

¿Qué es aquello que sí debes hacer en estos días de confinamiento?

- Establecer una rutina diaria, esta rutina deberá conformarse en rasgos

generales por tareas de responsabilidad, tareas de autocuidado y tareas ocio.

Estas tres partes son fundamentales para poder seguir activos dentro de la

situación que nos acontece y no parar en seco nuestra vida.

- Ajustar esta nueva vida al máximo posible con lo que hacíamos antes.

Mantén tus horarios:

1. Horario de trabajo. Seguir trabajando si es posible y si no adaptar nuevas

responsabilidades y tareas.

2. Horario de descanso. Interrumpir lo menos posible el hábito de descanso y

sueño que teníamos antes.

3. Horario y hábitos de comida. Igual que el sueño, interrumpir lo menos posible

este hábito. Ya que a muchas personas el estar en casa les da por comer de

manera compulsiva y sin orden.

Si vuestros hábitos de alimentación no eran saludables, ahora es un buen momento

para comenzar poco a poco. Así estableceréis nuevos objetivos que os harán sentir bien.

4. Horarios de higiene. Estar en casa no significa, estar todo el día en pijama, sin

ducharnos, sin vestirnos y peinarnos. Los hábitos de higiene son

FUNDAMENTALES para estos momentos.

Si vuestra rutina antes era, ducharos, vestir y salir al trabajo, deberá seguir lo más

parecida posible.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

5. Horarios de ocio y tiempo libre. Es muy buen momento para incorporar en

nuestra vida TODAS esas actividades que no habíamos tenido tiempo de hacer.

Eso sí, no es cuestión de rellenar TODO el tiempo con actividades de ocio, sino una parte

del tiempo. Debéis recordar que debemos seguir al máximo posible con nuestra rutina

de siempre.

- Las personas acostumbradas a tener mucha interacción con otras personas,

puede servirse de las llamadas y videollamadas para tener ese momento de

actividad social.

- Autocuidado. Importantísimo tomarnos una parte del día y la semana para hacer

deporte, meditar, escribir, mimarnos (buen baño relajante, arreglarnos y vernos

bien...).

- Aprovechar este tiempo para aprender cosas nuevas (coser, cocinar,

manualidades, pintar...).

- Es buen momento para recuperar los lazos comunicativos intrafamiliares que

habíamos perdidos, recuperar viejas costumbres dentro de casa (reunirnos en

la mesa, jugar a juegos de mesa, ver películas...). Para quienes están pasando la

cuarentena solos, sería recomendable hacer las cosas que permiten las

tecnologías (llamada, videollamada grupal, juegos en grupo...).

Ahora que ya sabéis qué es lo que se debería hacer… es importante conocer aquello que

NO DEBEMOS HACER durante esta cuarentena:

- Pasar TODO el día en pijama, viendo películas o series, y atacando a la despensa.

- Recurrir constantemente a pensamientos de proyección futura. Es momento de

vivir ahora y saborear el momento.

- Monopolizar nuestro tema de conversión. Sabemos lo que está pasando,

debemos estar informados, pero NO todo el tiempo hablando de lo mismo. Ya

que esto solo puede ayudarnos a aumentar nuestros niveles de ansiedad.

- Tener constantemente las noticias puestas en la tele o recurrir a ellas por

Internet. Por el mismo motivo que el anterior apartado.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

Las personas que tenéis como costumbre, tener una actividad alta fuera de casa, podéis

comenzar a sentir el agobio antes. Por eso, es importante que empecéis desde ya con

las recomendaciones.

Las personas que acostumbran a trabajar desde casa y tienden al sedentarismo, puede

que no estén viendo tan bruscamente el cambio en sus vidas. Pero cuidado, porque es

muy diferente pasar mucho tiempo en casa porque nuestro trabajo nos lo demande, o

porque tengamos una rutina altamente sedentaria, a vernos impuestos a hacerlo. Y

aunque podáis adaptaros a la situación con más facilidad, no quiere decir que no tengáis

que tener en cuenta estas recomendaciones.

Y ahora, sin más dilación….

2. Material para personas con trastorno de ansiedad

❖ Introducción

Las personas que en la actualidad conviven con un trastorno de ansiedad, o que lo han

tenido en algún momento tienen más probabilidad de aumentar sus síntomas o que

estos reaparezcan debido a la situación que se está viviendo a causa del coronavirus. Es

por ello que tener una serie de conocimientos y estrategias serán de gran utilidad para

poder afrontar esta nueva realidad con los mínimos costes emocionales posibles.

❖ Psicoeducación

Comencemos por lo principal, ¿qué es la ansiedad?

Se define la ansiedad como una respuesta de anticipación involuntaria frente a

estímulos, ya sean internos (pensamientos y sensaciones), o externos, que son

percibidos como peligrosos. Estos peligros percibidos pueden ser reales o imaginarios.

La ansiedad consiste en una señal de alarma que hace que la persona se anticipe para

tomar las medidas necesarias para enfrentarse a la amenaza.

Visto así, parece que la ansiedad es buena ¿no? ¿Cuándo se convierte en un problema?

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

La ansiedad se vuelve problemática cuando su intensidad es demasiado elevada, cuando

aparece con demasiada frecuencia, o cuando la situación sobrepasa la capacidad de

adaptación de la persona.

Pueden aparecer síntomas a nivel físico, emocional y cognitivo. Saber por qué ocurren

estos síntomas va a ser muy útil para poder afrontarlos mejor.

Síntomas físicos más comunes durante una crisis de ansiedad y a qué se deben:

- Mareo: aumenta la tensión en cervicales y por consiguiente disminuye el aporte

de sangre a la cabeza.

- Falta de aire: como resultado de la hiperventilación se produce un desequilibrio

entre el CO2 oxígeno en sangre que produce sensación de ahogo.

- Perdida de sensibilidad y palidez: ante la situación de peligro nuestro cuerpo

envía más sangre a las zonas donde podría hacer falta, dejando otras partes del

cuerpo con menos riego.

- Taquicardia: en situación de peligro el corazón trabaja más duro para poder

enviar más sangre a las partes que serían necesarias para el ataque o huida,

haciendo nuestro cuerpo más eficaz.

- Opresión en el pecho: la hiperventilación provoca tensión en los músculos

intercostales, y también se producirá un dolor reflejo de las posibles contracturas

provocadas en cervicales o dorsales por la tensión.

- Temblor: exceso de tensión en nuestros músculos.

- Nauseas: efecto natural de la ansiedad en el sistema digestivo. Desaparece

rápidamente al reducir la ansiedad.

Como ves, todos los síntomas físicos que produce la ansiedad tienen una explicación y

no son peligrosos para nuestra supervivencia, de hecho, son todo lo contrario, en caso

de que la amenaza fuera real nos serían de gran ayuda.

Pero durante la crisis de ansiedad, no solo están presentes síntomas físicos, sino que

suelen acompañarse de unas interpretaciones de la realidad con cierto grado de

catastrofismo, pero también tienen explicación.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

Pensamientos catastróficos más comunes durante un ataque de ansiedad y su

explicación:

- Volverse loco: la locura o psicosis tiene unos síntomas que llamarían bastante la

atención de las personas del alrededor y no son para nada parecidas a las de una

crisis de ansiedad. Además, las personas psicóticas no tienen temor a la psicosis

ni consciencia de sus síntomas. * Si tienes miedo de volverte loco/a,

enhorabuena, no lo estás haciendo. *

- Sufrir un ataque al corazón: un ataque al corazón puede tener algunas similitudes

con un ataque de pánico, pero existen formas de diferenciarlo. El dolor durante

un ataque cardiaco suele ser difuso, mientras que en un ataque de pánico suele

tener un punto más o menos concreto. Otra forma de diferenciarlo es con el

esfuerzo físico, ante un ataque cardiaco la presión se alivia con el descanso,

mientras que con un ataque de pánico la presión es continua.

- Asfixiarte: como indicaba antes, se produce todo lo contrario, es la

hiperventilación y el exceso de oxígeno la que provoca esta sensación.

- No poder soportar tanta ansiedad: la reacción de alarma no puede mantenerse

de forma indefinida, incluso sin hacer nada, pasará. Además, la ansiedad no es

peligrosa para nuestro cuerpo.

- Desmayarse: la probabilidad de un desmayo es muy baja, ya que la reacción de

nuestro cuerpo es justo la contraria, la activación, aumentando la tensión de

nuestro cuerpo. Incluso en el improbable caso que esto ocurriera, no existe

ningún peligro.

Es importante desmontar estas interpretaciones ya que esto hará que, aunque llegue

ese pensamiento de forma automática, no le demos tanta credibilidad y así poder frenar

el aumento de ansiedad antes de que se convierta en un ataque.

Factores que influyen en el aumento y mantenimiento de nuestra ansiedad:

Nuestra atención cumple un papel muy, pero que muy importante en la ansiedad,

recordemos que la ansiedad está ahí para salvarnos la vida. Si detectamos algo como

peligroso, es muy probable que se active nuestra “alarma” y nuestro cuerpo reaccione.

Dependiendo hacia donde dirijamos nuestra atención vamos a sentirnos de un modo u

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

otro. Tratar de enfocarnos hacia la parte más positiva de esta experiencia va a reducir

en gran medida los síntomas de ansiedad asociados. Por ejemplo, vamos a sentirnos

diferente si nos centramos en cómo podríamos adaptarnos a la nueva situación (creando

actividades, por ejemplo) que si nos centramos en imaginar qué ocurrirá si se acaba el

papel higiénico del supermercado.

A nivel físico esta atención también debemos tenerla bajo control. Si la dirigimos a

detectar si existe un nuevo síntoma es probable que comencemos a sentir algo, ¿será

que estamos enfermos? Probablemente no, sería más bien porque al fijar nuestra

atención en un punto concreto el umbral de detección disminuye considerablemente y

nos predispone a sentir y lo que en circunstancias normales pasaría completamente

desapercibido, ahora ha pasado a ser importante si es interpretado como un síntoma

grave. Esto comenzará a ocupar toda nuestra atención, haciéndose más intenso, y por

ende más importante, entrando de este modo en un círculo de preocupación que

generará un malestar considerable.

La incertidumbre, en cierta forma, puede llegar a interpretarse como algo peligroso.

Pero ¿por qué nos da seguridad saber qué va a pasar? nos gusta saber qué va a pasar

porque así podemos prepararnos para reaccionar a la situación antes de que ocurra,

haciendo que tengamos más probabilidades de éxito. Esta incertidumbre trae dos

consecuencias:

1. La pérdida de control de la situación: tener el control nos hace sentir seguros,

haciéndonos pensar que nosotros decidimos qué ocurre y cuándo, pero ¿te has

fijado cuantas cosas hay fuera de tu control y funcionan perfectamente?

2. La sobreestimación de peligrosidad de lo desconocido: tendemos a

interpretar las situaciones desconocidas como algo peligroso, pero ¿quién ha

dicho que tengan que serlo? Desconocido no es sinónimo de peligrosidad.

El miedo es una de las emociones básicas que más presente está en nuestras vidas estos

días. Pero no olvidemos que el miedo cumple una función determinante en nuestra

supervivencia, sin él estaríamos perdidos.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

La función del miedo es apartarnos de situaciones peligrosas que pondrían en riesgo

nuestra supervivencia, hasta aquí muy bien ¿verdad? Pero pasa igual que con la

ansiedad, que a veces se usa en situaciones en las que no es necesario, y ahí pierde su

utilidad volviéndose una emoción disfuncional.

❖ Ejercicios prácticos

A continuación, te añadimos unos ejercicios que puedes practicar en casa:

1. Análisis de peligros reales

Objetivo: manejar la ansiedad.

Pasos a seguir:

a. Haz una lista de los miedos que tienes actualmente con respecto a esa

situación.

b. Con cada situación, analiza la probabilidad de que esto ocurra basándote en

tus condiciones personales.

c. Con cada situación, piensa cómo podrías manipularla de forma realista para

evitar la consecuencia temida.

d. Una vez analizado si está en tu mano manipular la situación, trata de ver si

ese miedo tiene alguna utilidad en tu día a día.

Te ponemos un ejemplo:

a. Lista de miedos. Tengo miedo a que mi mascota sea portador del virus.

b. Análisis de probabilidad. Mi gato no sale de casa nunca, es poco probable

que haya podido coger el virus, además según los datos anunciados por la

OMS no hay evidencia de que los animales domésticos puedan infectarse ni

transmitir el coronavirus. Es muy poco probable que mi miedo sea real.

c. Manipulación de la situación. En caso de que mi mascota estuviera infectada

(algo que como he comprobado en el apartado b no es nada probable) no

podría volver al pasado para evitar el contagio.

d. ¿Es el miedo útil? Teniendo en cuenta que la probabilidad es muy baja y que

no podría manipular la situación, este miedo es poco útil, por lo que no está

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

cumpliendo su función de protégeme y sería buena opción no darle

credibilidad a este pensamiento.

2. Control de pensamientos intrusivos

Objetivo: detectar pensamientos intrusivos y racionalizarlos

Pasos a seguir:

a. Hazte consciente de los pensamientos que te hacen sentir incómodo/a.

b. ¿Se basa ese pensamiento en una realidad objetiva?

c. ¿Tengo pruebas de que este pensamiento es falso?

d. Si se cumple este pensamiento, ¿qué es lo peor que podría pasarme?

e. ¿Este pensamiento mejora mi vida?

f. Una vez racionalizado el pensamiento, descártarlo si la respuesta a la

pregunta es NO.

Te ponemos un ejemplo:

a. Pensamiento que te hace sentir incómodo/a: Seguro que tengo el virus

b. ¿Se basa ese pensamiento en una realidad objetiva?: No me han hecho

pruebas, por lo tanto no puedo saberlo.

c. ¿Tengo pruebas de que este pensamiento es falso?: No tengo síntomas y no

conozco ningún contagiado en mi círculo cercano, es probable que sea falso.

d. ¿Qué es lo peor que podría pasarme?: Tendría que ponerme en contacto con

los servicios sanitarios y que ellos me indicaran cómo proceder. Basándonos

en los datos proporcionados por la OMS, la letalidad del virus es del 3,7% sin

tener en cuenta que haya muchas personas que han pasado el virus sin

síntomas y que su caso no haya sido contabilizado, lo que reduce bastante la

letalidad del virus.

e. ¿Este pensamiento mejora mi vida?: NO.

3. Deja de procrastinar

Objetivo: Reforzar nuestra autoestima e introducir cambios en nosotros/as.

Pasos a seguir:

a. ¿Qué cosas tengo pendientes para hacer durante mucho tiempo y no he

hecho?

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

b. Con cada tarea, ¿por qué no lo he hecho?

c. ¿Son estas explicaciones una excusa?

d. Si la respuesta es sí, ¡a ponerse manos a la obra!

e. Una vez has acabado con la tarea pendiente: ¿Cómo me siento al haber

hecho esta actividad?

f. ¿Merecía la pena dejarlo tanto para después?

g. Refuerzo positivo (halago, pequeño premio, etc.)

Te ponemos un ejemplo:

a. ¿Qué cosas tengo pendientes de hacer?: Ordenar el armario y poner para

donar la ropa que ya no uso.

b. ¿Por qué no lo he hecho?: Me da pereza y nunca tengo tiempo/No quiero

probarme la ropa por si he cambiado de peso/Me da pena deshacerme de

tanta ropa.

c. ¿Son estas explicaciones una excusa?: Si

d. Hacer la tarea: (la que tú hayas elegido hacer)

e. ¿Cómo me siento al haber hecho esta actividad?: Bien de ver el orden en el

armario y la bolsa de ropa para donar que podrán usar otras personas

f. ¿Merecía la pena dejarlo tanto para después?: No, no ha llevado tanto tiempo

como esperaba y he reencontrado cosas que no recordaba.

g. Refuerzo positivo: Qué bien que he dejado el armario, ahora sí me he ganado

ver ese capítulo que tantas ganas tenía de ver.

4. Estoy Sano/a

Objetivo: Dar atención a la persona, no a los síntomas.

Pasos a seguir:

a. Al despertar, fíjate cómo te sientes emocionalmente (trata de centrarte en

la parte más positiva de tus emociones).

b. En las actividades cotidianas céntrate y dale importancia a las sensaciones

agradables que te provocan.

c. Si un pensamiento intrusivo sobre un síntoma aparece, deséchalo y céntrate

en las sensaciones agradables que puede darte la actividad que estás

haciendo en ese momento.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

d. Al final del día escribe las sensaciones positivas que has tenido y que

normalmente pasan desapercibidas en tu día a día.

Te ponemos un ejemplo:

a. Al despertar, fíjate cómo te sientes emocionalmente: Aunque tengo sueño

porque es temprano, siento que he descansado y tengo energía suficiente.

b. En las actividades cotidianas céntrate y dale importancia a las sensaciones

agradables que te provocan:

- El olor que desprende el café de la mañana.

- La sensación del agua calentita al lavarme las manos.

- La sonrisa que aparece al ver que me llama esa persona especial.

c. Si un pensamiento intrusivo sobre un síntoma aparece, deséchalo y céntrate

en las sensaciones agradables que puede darte la actividad que estás

haciendo en ese momento: Preparando la colada aparece un pensamiento

de si esa ropa puede estar contaminada, desecho ese pensamiento y centro

mi atención en la sensación que me provoca el olor a flores que desprende

el detergente que uso para lavar.

d. Al final del día escribe las sensaciones positivas que has tenido y que

normalmente pasan desapercibidas en tu día a día:

- Me ha gustado poder disfrutar el olor del café de esta mañana.

- Me ha hecho sentir bien hacer deporte en casa con mi familia

- He disfrutado mucho la sensación de tranquilidad que tenía al

descansar después del ejercicio.

❖ Recomendaciones para pasar el tiempo en casa

o Es muy útil mantenernos activos, no pases los días en el sofá viendo la TV, esto

puede ser contraproducente. Además puedes tener más sintomatología ansiosa

cuanto menos activo (psíquicamente y físicamente) estás.

o Mantente activo mentalmente, lee algún libro, haz crucigramas, acertijos, comienza

a aprender un nuevo idioma.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

o Intenta siempre vestirte con ropa de calle (aunque sea cómoda, pero no todos los

días en pijama), así diferenciarás mejor cuando es tiempo de descanso y no.

o Tu vida está cambiando y con ella tus rutinas. Crea una nueva rutina para hacer en

casa, organizando el tiempo para disfrutar del ocio, responsabilidades, etc y no

olvidemos SOCIABILIZAR aunque sea desde casa. Eso hará que los pensamientos no

estén focalizados en el mismo tema y que por lo tanto, la ansiedad no aparezca.

o La higiene no es solo para cuando salimos, estando en casa es muy importante que

sigamos manteniéndola igual que cuando salíamos todos los días, ¡no la descuides!

o Cuando te notes alguno de los síntomas anteriormente dichos, comienza a realizar

una actividad incompatible con tu pensamiento.

3. Material para personas altamente vulnerables al virus.

❖ Introducción

Si para la gran mayoría de la población esta situación de encierro nos produce estrés o

ansiedad, para una persona que se identifique dentro del foco de vulnerabilidad del

virus, mucho más.

Pero ¿quiénes son realmente las personas altamente vulnerables ante este virus? Una

nueva investigación elaborada por científicos chinos incide en los factores de riesgo

asociados a las muertes por el nuevo coronavirus.

La edad avanzada, problemas de coagulación, síntomas de septicemia (Infección grave

y generalizada de todo el organismo debida a la existencia de un foco infeccioso en el

interior del cuerpo del cual pasan gérmenes patógenos a la sangre) y condiciones

preexistentes de salud, se encuentran a la cabeza.

❖ Psicoeducación

Vulnerabilidad es la cualidad de vulnerable (que es susceptible de ser lastimado o herido

ya sea física o moralmente). El concepto puede aplicarse a una persona o a un grupo

social según su capacidad para prevenir, resistir y sobreponerse de un impacto. Las

personas vulnerables son aquellas que, por distintos motivos, no tienen desarrollada

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

esta capacidad y que, por lo tanto, se encuentran en situación de riesgo.

Tendemos a relacionar la palabra vulnerabilidad con debilidad, peligro, inseguridad,

sentimientos de incapacidad, vergüenza e incomodidad. Entendemos que la

vulnerabilidad es el sentimiento que nos envuelve cuando nos hemos puesto en una

situación en la que de algún modo estamos desprotegidos.

Brené Brown, profesora de Investigación en la Universidad de Houston, tiene un

concepto distinto acerca de la vulnerabilidad y la define como “el punto en el que nacen

el amor, el sentido de pertenencia, la valentía, la creatividad, la empatía y la alegría.

Es fuente de esperanza, empatía, responsabilidad y autenticidad (…) es poder

compartir nuestras historias con aquellos que han ganado el derecho de escucharlas”

Entonces, lejos de ponernos en riesgo de desconectar con el otro, la vulnerabilidad se

vuelve necesaria para hacer vínculos profundos con los demás.

❖ Ejercicios prácticos

A continuación podrás ver unos ejercicios que te harán reflexionar en tu día a día:

1. Preguntita Preguntona.

Toma papel y boli y responde a estas preguntas.

- ¿Qué hago cuando me siento emocionalmente expuesto/a?

- ¿Cómo me comporto cuando me siento muy incómodo/a e inseguro/a?

- ¿Qué tanto estoy dispuesto a tomar riesgos emocionales?

2. La novedad atrae.

Toma de nuevo papel y boli y haz una lista con tus objetivos en el día de hoy. Haz esto

cada día.

Al menos un objetivo del día debe llevar el aprendizaje de algo nuevo

Al menos un objetivo debe ser expresar tus sentimientos y emociones

3. Lo que no resta, suma.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

Tomaremos el cuaderno que más nos guste y CADA DÍA expondremos 3 cosas por

las que sentimos gratitud y su por qué.

❖ Recomendaciones para estar en casa

En primer lugar debemos tener MUY en cuenta las recomendaciones generales que

hacemos desde este manual. Es muy importante, seguir al pie de la letra cada una de

ellas.

Hemos sacado nuestro lado más autoritario y queremos que nos hagáis caso ¿OK?

Debemos ser extremadamente cuidadosos y poner todo de nuestra parte.

o Para las personas ancianas que NO están familiarizadas con la tecnología, esto

puede ser una oportunidad para aprender algo nuevo.

o Es importante evitar la sobre información.

o Evitemos pensar en lo que NO está pasando y anticiparnos.

o Nuestro principal objetivo debe ser mantener la calma (y simplemente con leer

todo nuestro manual debes de mantenerla, ¿pero todo eh?).

o No sentirnos solos es fundamental ahora más que nunca. La distancia física no

debe ser equivalente a distancia emocional con el resto.

o Focaliza tu mente NO en lo que no puedes hacer, sino en una oportunidad para

estar más cerca de tus seres más queridos, aprendiendo algo nuevo.

o Focalizarnos más en la calidad de nuestro día a día y el tiempo y NO la cantidad.

4. Material para personas que cuidan de personas enfermas.

❖ Introducción

Las personas que cuidan de personas enfermas viven con una alerta constante, para

salvaguardarlas. En estos momentos, esa alerta aumenta considerablemente. Por lo que

el nivel de ansiedad y estrés es probable que también aumente.

Es muy importante, sentirnos fuertes para poder seguir atendiendo a las personas que

están bajo nuestro cuidado, como hasta ahora.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

❖ Psicoeducación

La figura del cuidador es fundamental para la persona que está enferma. Ya que se

convierte prácticamente en una expansión de sí mismo.

El exigente trabajo de las personas que se quedan al frente del cuidado de estos

enfermos genera problemas físicos y mentales.

El tiempo que dedican a estas personas es continuo y va aumentando a medida que

avanza la enfermedad, asistiendo a los enfermos en actividades cotidianas como comer,

vestirse, bañarse, usar el baño, el arreglo personal, ir de compras, preparar la comida,

usar el transporte público o manejar las finanzas personales. A ello, hay que añadir que

deben aportar cariño, afecto y comprensión de manera continua. Es decir, se trata de

un trabajo sin descanso.

Qué consecuencias tiene para el cuidador a nivel mental.

El papel del cuidador conlleva tareas que resultan agotadoras física y mentalmente,

sobre todo a medida que avanza la enfermedad.

La OMS habla de factores de estrés primario y secundario. En el primer grupo, están el

tiempo dedicado al cuidado del enfermo, el alcance de la necesidad de atención y el

abanico de síntomas que va desarrollando el enfermo y a los que debe hacer frente el

cuidador; y en el segundo, las exigencias ajenas (trabajo, familia, hijos...).

Los cuidadores pueden llegar a desarrollar depresión y ansiedad.

Es importante que el cuidador preste atención a posibles señales que indican que su

papel le está pasando factura y que debe tomar medidas para frenar esa situación.

En situaciones comunes los cuidadores pueden padecer: alteración del sueño, pérdida

de energía o agotamiento crónico, angustia, problemas de memoria o concentración,

palpitaciones, temblor de manos o molestias digestivas, incremento o disminución del

apetito, irascibilidad, cambios frecuentes de humor, abandono del cuidado personal o

menor interés por actividades y personas por los que antes se interesaba.

En esta situación de cuarenta, los síntomas pueden elevarse y añadirse otros.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

Por lo que es SUMAMENTE IMPORTANTE seguir las recomendaciones que más adelante

te hemos indicado. Ahora más que nunca.

❖ Ejercicios prácticos

Estos ejercicios están dirigidos para disminuir el nivel de activación y estado de alerta,

que nos puede llevar a padecer ansiedad.

1. ¿Sabes respirar?

Objetivo: Conseguir que el aire inspirado se dirija a la parte inferior de los

pulmones (respiración diafragmática inferior).

Descripción:

• Coloque una mano sobre el vientre (por debajo del ombligo) y otra sobre el

estómago.

• Inspire el aire lentamente, como si se estuviera disfrutando el perfume de una bella

flor. En cada inspiración, dirija el aire a llenar a la parte inferior de los pulmones, de

modo que se mueva la mano colocada sobre el vientre y no la colocada sobre el

estómago o el pecho.

Consideraciones prácticas:

• Puede ayudar intentar hinchar la parte inferior del tronco contra la ropa.

• No debe forzar la respiración ni hacerla más rápida.

• Duración 2-4 minutos, seguidos de un descanso de 2 min. Se repite 3-4 veces.

2. Calma tu respiración.

Objetivo: Conseguir una espiración completa, regular y lenta.

Descripción:

• Coloque una mano sobre el vientre (por debajo del ombligo) y otra sobre el

estómago.

• Efectúe una inspiración tal y como se ha aprendido en el ejercicio anterior.

• Comience la espiración cerrando bastante los labios (de este modo el aire produce

un leve ruido al salir, que sirve de información para ir ajustando el ritmo de la

espiración). Expulse el aire poco a poco, de manera constante, como quien sopla sobre

la llama de una vela sin querer apagarla de golpe.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

Consideraciones prácticas:

• Para conseguir una espiración más completa es útil tratar de silbar cuando llega al

final de la espiración, forzando así la expulsión del aire residual.

• También puede ser aconsejable elevar los hombros (como si se encogieran) en los

momentos finales de la espiración, lo que ayuda a eliminar el aire de la parte superior

de los pulmones.

• Duración 2-4 minutos, seguidos de un descanso de 2 min. Se repite 3-4 veces.

3. ¡Nos vamos de alterne! Sí, pero respiratorio (sin humor la vida no es nada).

Objetivo: Conseguir una adecuada alternancia respiratoria.

Descripción:

• Igual que el ejercicio 2 pero sin marcar los tres tiempos de inspiración (inspirar,

retener, espirar).

Se realiza la respiración como un continuo.

• Se van eliminando los sonidos que acompañan a la espiración.

Consideraciones prácticas:

• Conviene vigilar que se siga manteniendo la inspiración ventral (esto es, de la parte

inferior de los pulmones).

• Duración 2-4 minutos, seguidos de un descanso de 2 min. Se repite 3-4 veces.

Mantener la calma en estos momentos, es MUY IMPORTANTE y la respiración tiene un

papel fundamental en ella.

Respiremos, seamos solidarios y mantengámonos en casa. Así todo pasará mucho

más rápido.

❖ Recomendaciones para pasar el tiempo en casa

¿Te acuerdas de las recomendaciones que te íbamos a decir? Esas que son tan

importantes que sigas… pues aquí las tienes:

o Dormir bien y hacer ejercicio dentro de casa con regularidad.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

o Organizarse y planificarse para tener tiempo para descansar y disfrutar de

tiempo para tí mismo.

o No dejar de atender tus propias responsabilidades, cuidado de higiene personal

y emocional.

o Poner límites a tus labores de cuidador sin sentimiento de culpabilidad.

o Servirse del apoyo telemático de otras personas que también están en tu misma

situación.

5. Material para personal sanitario y otros profesionales expuestos.

❖ Introducción

Todas las personas somos seres sociales, pero gran parte de la población ahora mismo

debemos dejar eso de lado y quedarnos sin sociabilizar, en nuestras casas.

Aun así, hay personas que están al pie del cañón, no sociabilizando pero sí ayudando y

siendo muy necesarios para el resto de la población.

Por eso este apartado va para ellos, para toda persona que está expuesta de manera

directa y trabajando para que todos/as salgamos de esta emergencia.

Va por los médicos y las médicas, por los enfermeros y las enfermeras que nos

atienden no sólo en estos momentos sino todos los días. Va por los celadores que

ayudan a que haya orden. Va por todos/as los farmacéuticos y farmacéuticas, que

nos atienden y nos suministran medicamentos. Va por todos/as los y las auxiliares

que ayudan y participan en nuestro cuidado. Va por los/las reponedores/as de

supermercados. Va por los cajeros y las cajeras que nos atienden con una sonrisa. Va

por el personal de limpieza que hace que sea posible trabajar en buenas condiciones.

Va por los/las periodistas y profesionales de televisión que nos informan de manera

verídica pero también por los/las que nos entretienen mientras nos quedamos en

casa. Va por los/las bomberos/as. Va por los/las taxistas que ofrecen su servicio de

manera gratuita para ayudar a quienes lo requieren, etcétera… en definitiva, va por

todas las personas que de una manera u otra estáis expuestos y seguís con vuestro

trabajo para que el mundo pueda seguir funcionando.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

GRACIAS.

❖ Psicoeducación

Es posible que si tú eres un profesional que está trabajando de manera directa te

encuentres con muchas emociones y sentimientos a flor de piel. Para ello, primero que

nada te diremos que las emociones y los sentimientos aunque son primos hermanos,

no son lo mismo. La emoción es la reacción psicofisiológica que tenemos todos ante una

determinada situación, surge de manera casi instantánea y no podemos controlarla. Sin

embargo, los sentimientos surgen de las interpretaciones que las personas hacemos de

dichas emociones y de las situaciones que nos las han provocado. Son más duraderos en

el tiempo y podemos controlar la conducta que exteriorizamos. Es por ello, que todos

los profesionales que estáis expuestos en esta situación podáis sentir cierto desgaste

psíquico y emocional, porque podéis encontraros intentando gestionar la situación lo

mejor posible, aplazando las conductas que tal vez necesitarías exteriorizar y poniendo

todas vuestras fuerzas en realizar de la mejor manera posible el trabajo.

Dicho de otro modo, si eres farmacéutica, policía, médico, enfermera, celador…. Puedes

verte en situaciones en la que las personas por desinformación, miedo, angustia y otros

motivos, os requieran de manera insistente y puede (aunque queremos creer que no

sea así) que lo hagan de malas formas, exigiendo el servicio y/o alzando la voz. En esos

momentos, es normal que sintáis rabia e impotencia y que la externalización fuese

contestar con la misma educación y *chimpún, quedarte más ancho/a que pancho/a*,

pero como buen profesional que eres, reprimes la conducta y con ello la emoción,

aunque tus pensamientos hagan que durante un periodo de tiempo más prolongado

estés irritable. Pero ahora que sabes el motivo por el que te puede suceder, vamos a

enseñarte a que lo puedas gestionar y canalizar en casa después de tu jornada laboral.

Además, no sólo es necesario que sepas sobre las emociones y los sentimientos, sino

que le pongas nombre a lo que estás viviendo, que no sólo es una situación de crisis sino

una situación de estrés, pero que de manera sostenida en el tiempo viene a ser lo mismo

que tener el Síndrome General de Adaptación (SGA) que sucede cuando una persona

se enfrenta de manera continuada a un mismo estresor, activando así todos los

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

mecanismos biológicos y fisiológicos que te permiten adaptarte a la situación (aunque

también te permiten ponerte en posición de defensa y/o ataque).

Aunque no queremos que te alarmes, queremos decirte que si esta situación se prolonga

en el tiempo, es posible que del estrés que es adaptativo, pases a tener distrés, lo que

se conoce como estrés negativo, y éste es activado tras realizar un esfuerzo excesivo.

A continuación te dejamos una serie de sintomatología para que puedas identificarlo a

tiempo y con nuestros consejos intentes ponerle solución.

La sintomatología del distrés se puede dividir en cuatro categorías:

- En cuanto a los síntomas cognitivos puedes encontrarte con: pérdida de

memoria, problemas de concentración, pensamientos que producen

preocupación constante y percibir solo lo negativo.

- En cuanto a los síntomas emocionales puedes encontrarte con: cambios

bruscos de humor y agitación. Así como tristeza excesiva tras mantenerte en

contacto continuo con personas que sólo refieren un mismo tema: El

coronavirus.

- En cuanto a los síntomas conductuales puedes encontrarte con: cambios en

hábitos de alimentación y de sueño debido a las jornadas actuales, conductas

irresponsables y recurrentes para intentar calmar cualquier sintomatología

ansiosa (como por ejemplo comer y/o fumar en exceso).

- En cuanto a los síntomas físicos puedes encontrarte con: dolores de cabeza,

náuseas, hiperventilar, cansancio y fatiga.

No te alarmes si encuentras que tienes alguno (o varios) de éstos síntomas, ES

NORMAL y más en esta situación, pero a continuación, vamos a darte ideas de algunos

ejercicios prácticos que puedes llevar a cabo.

❖ Ejercicios prácticos

Cuando acabas un día agotador y eres consciente de que al día siguiente tienes que

mantenerte al pie del cañón, es posible que no quieras hacer nada más que tumbarte y

cerrar los ojos, pero créeme si te decimos que eso no hará nada más que en tu cerebro

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

se produzca una acumulación que algún día explotará y/o repercutirá a en tu salud, por

ejemplo somatizando.

Por ello, es aconsejable que en todos los días (o casi todos) busques un momento

contigo a solas para dedicártelo a ti mismo/a.

Aquí te dejamos unos ejercicios prácticos que puedes hacer fácilmente:

1. Escribe en un folio los motivos por los que escogiste tu profesión y los

beneficios que encuentras en ella.

Por ejemplo: He escogido psicología porque me gusta ayudar a las personas y ver cómo

con mi ayuda y su fortaleza salen de situaciones que muchas veces son dramáticas.

Porque de cada paciente aprendo más que de lo que aprendí en los libros. Porque me

gusta la cercanía y el trato con las personas… Y encuentro beneficios como por ejemplo

el enriquecimiento personal, la autorrealización al dar las altas a los pacientes, etc.

El objetivo de hacer esto no es otro que quedarte con lo positivo y gratificante de tu

profesión, ya que aunque te pueda parecer que no hay nada debido a la sobresaturación

a la que te ves inmerso/a, sí que lo hay. Piensa, piensa…

2. Coge una libretita (de esas que seguramente tienes por ahí sin utilizar y

olvidadas, o un par de folios, ahora no nos vamos a poner tiquismiquis) y crea

tu propia película (que además es real porque la están televisando todos los

días).

Pasos a seguir: Ponle un título y cada día vete añadiendo un par de renglones a tu guión.

Cuando todo haya acabado, tendrás una película de Óscar. ¿Quién te iba a decir a ti que

íbamos a pasar una pandemia? OMG estamos deseando leer tu peli.

Además, en este ejercicio, si tienes familia puedes pedirle que te hagan aportaciones y

figuren como extras. A los peques les encantará.

3. ¡¡¡¡Menudo peliculón!!!! Haz un registro de tus emociones y de los

pensamientos que asocias con esas emociones.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

El objetivo de esto es que tengas y adquieras conciencia sobre cómo te encuentras, que

si has tenido un día de ‘mierder’ lo pongas y lo registres, y que si hace falta (que te digo

yo que sí) llores y descargues emocionalmente. Mañana te sentirás como nueva/o.

Además es importante que registres los pensamientos que tienes porque así podrás

cambiarlos a otros más adaptativos y que cuando te venga ese pensamiento salte en ti

una voz interior recordándote este ejercicio.

4. ¡Baja modesto que ya subo yo! Todos los días déjate una nota positiva de

ánimo en el espejo o en la puerta de casa, de tal manera que cuando vayas a

salir a trabajar lo veas y se ‘te suba la bilirrubina’.

Puede que tu día haya sido agotador y que te levantes cansado/a al día siguiente pero

que comiences el día con un mensaje positivo hace que comiences con una actitud

positiva. ¿Has escuchado alguna vez eso de ‘’Dinero llama dinero’’ (mi abuela lo decía)?

Pues eso, ACTITUD POSITIVA LLAMA A DÍA POSITIVO.

❖ Recomendaciones para pasar el tiempo en casa

Además de todo el arsenal de ejercicios que encuentras en nuestro ‘’programa, manual

o cómo tú quieras llamarlo’’, también te dejamos más recomendaciones que puedes

tener en cuenta en tu día a día.

o Intenta interaccionar con tus seres queridos, evita el aislamiento y despéjate del

trabajo haciendo algo tus familiares. Haciendo algo, en casa obviamente.

o Igual que tienes un horario laboral, ten un horario personal. En el cual incluyas

la realización de alguno de nuestros ejercicios propuestos, claro.

o Evita llegar a tu casa y ponerte a contar cómo ha ido tu día. Ahora mismo todo

está relacionado con el COVID-19. Sólo te dejamos hablar del psiCOVIDa-10. Eso

sí está permitido.

o Todos tenemos una canción que nos hace desconectar y nos recarga de buenas

vibras… ¡Estás tardando en escucharla! Con ella, puedes marcarte un bailecito,

no te pedimos que seas bailarina pero sí que destenses los músculos y dejes fluir

tus pensamientos.

6. Material para padres y niños/as.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

❖ Introducción

“El mejor legado de un padre a sus hijos es un poco de su tiempo cada día”

León Battista Alberti.

El vínculo entre padres e hijos, es un nexo que debe mantenerse en constante estímulo,

para que se fortalezca y crezca sanamente; brindando tiempo de calidad y conexión

real, mostrando presencia y mirada constante.

Las actividades que realicen juntos, el involucrarse como padres conscientes, y la

validación de las emociones y necesidades de los niños es fundamental para su

autogestión emocional, la cual es importante en el manejo de este tiempo en casa.

Por ello, queremos brindarles estrategias, tips y recomendaciones hechas desde el

respeto y el amor, que les permitan gestionar el tiempo en casa con los peques, de forma

armónica, divertida y educativa.

❖ Psicoeducación

Estar en casa todos los días, muchas horas juntos, puede generar roces entre hermanos,

entre los padres con los niños, entre mamá y papá u otros miembros de la familia. Es

importante hacer de este tiempo un proceso de adaptación paso a paso, ya que genera

un nuevo cambio en la familia.

Se suele estar acostumbrados, a que cada persona dentro del núcleo tenga una

responsabilidad y un rol (trabajar, estudiar, ama de casa) y generalmente el tiempo

compartido junto no solía ser tan extenso. Esto puede acarrear como consecuencia

ciertos cambios y molestias producto del ajuste a esta nueva etapa.

Algunas situaciones que pueden presentarse:

1) Las Rabietas

¿Qué son?: Son las frustraciones que siente el niño/a ante un deseo que no puede o no

logra cumplir, estas se van a manifestar a través de gritos, pataletas, molestia y llanto

descontrolado. Esto ocurre porque a los/las niños/as, sobre todo cuando son más

pequeños; se les dificulta gestionar sus emociones y comprender internamente lo que

está sucediendo.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

¿Por qué ocurre esto?: Porque los/las niños a nivel madurativo todavía no están

listos/as para regular su conducta adaptativa y también es el momento en el cual los/las

niños/as comienzan a experimentar las normas y buscar su autonomía.

¿Cómo podemos gestionarlas?: Entender que es una manera de expresar su

incomodidad, frustración o rechazo a algo en específico.

Anticipar las situaciones, lo que va a realizar o los cambios es muy positivo para baja los

niveles de ansiedad del niño/a, brindándoles seguridad y tranquilidad. También es

importante NO tomarse la rabieta como algo personal y es vital que los padres

acompañen y guíen al pequeño/a amablemente hacia la calma.

Estar tanto tiempo en casa, pude generar que el/la niño/a se enfade o se frustre por

situaciones como: Querer salir al parque, pelear con su hermano/a por algo que quiere,

angustiarse, sentirse triste o agobiado y esto puede ocasionar la presencia de una

rabieta.

2) Los miedos

¿Qué son los miedos?: Son una emoción primaria provocada por la percepción de estar

en peligro, los/las niños/as suelen sentir miedos o temores ante situaciones muy

cotidianas como estar solos, quedarse en la oscuridad, ir al cole o dormir solos.

¿Por qué ocurre esto?: La dinámica de cambios que se está viviendo no excluye a los

más pequeños, en muchas ocasiones pueden sentir miedo y confusión sobre: El virus,

cuanto puede durar, si les pasará algo a ellos o sus padres.

Sobre todo en niños/as de 3 a 6 años donde al niño/a le cuesta comprender un poco

más la realidad.

¿Cómo podemos gestionarlos?: El primer punto, es que como padres validen esta

emoción en sus hijos/as y posteriormente transmitirle seguridad, protección, y

confianza, conversando sobre a qué cosas siente miedo o que es lo que le preocupa y

afecta.

Ayudarlo/a a entender que el miedo no es una emoción negativa y que pueda poner en

palabras lo que siente.

3) Las rutinas

¿Qué son?: Las rutinas son costumbres o hábitos que se adquieren al realizar repetidas

veces una tarea determinada.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

¿Por qué son importantes?: Porque fomentan la autonomía y responsabilidad en los/las

niños/as, brindándoles estructura, organización, límites y seguridad. Le anticipa las

actividades que van a realizarse en el día y baja los niveles de ansiedad o angustia que

puedan presentarse, ayudándoles en el desarrollo de su autorregulación.

¿Cómo organizarlas cuando se desajustan?: Es importante mantener en lo posible la

misma estructura de rutinas que ya tenía, haciendo los ajustes necesarios, pero si

conservando horarios de aseo e higiene, alimentación y sueño, esto evitará un desajuste

mayor y lo mantendrá equilibrada para cuando deba incorporarse nuevamente a sus

actividades regulares.

❖ Ejercicios prácticos

A continuación te proponemos los siguientes ejercicios para hacer en casa:

1. Escucha con mamá y papá el cuento del “Monstruo de colores”.

Escuchar y/o leer este cuento además de ser lúdico y divertido, hace que vuestros

peques estén en contacto con las emociones y además fomenta que en esta situación

de emergencia puedan sentirse libres de exteriorizarlas.

2. Colorea este monstruo de tu emoción favorita.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

3. Escribe la emoción en los cuadritos y píntalos.

4. Pinta el monstruo de la calma verde y decóralo a tu gusto

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

5. Escribe una emoción en cada monstruito y píntalos.

Te dejamos un enlace que puede ser de tu interés: https://youtu.be/__NmMOkND8g

6. Rueda de las opciones (Técnica para volver a la calma)

- En una cartulina u hoja dibujar un círculo y dividirlo en cuatro partes. En cada parte

escribir una palabra (Hablar, nada, abrazos, respirar).

- Se le puede colocar una imagen en caso de que los/las niños/as sean muy pequeños/as.

- Preguntarles ¿Cuál de esas opciones necesitan para calmarse o estar tranquilos/as?

Ellos/as seleccionaran con la que más a gusto se sientan.

Este ejercicio práctico se debe realizar antes de que detone una rabieta (justo en el

momento previo), cuando se siente enfadado/a por algo o cuando se presente una pelea

entre hermanos, etc.

❖ Recomendaciones para pasar el tiempo en casa

o Elaborar una tabla de rutinas con tus peques:

- Conversar con ellos/ellas sobre la realización de la tabla de rutinas y construirla

juntos.

- Hacer una lluvia de ideas para las tareas que van a realizar dentro de la misma.

https://youtu.be/__NmMOkND8g

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

- Seleccionar las tareas a realizar, estando estas consensuadas entre los/las

niños/as y los padres/madres.

- Ordenar las tareas como se acordó en un inicio.

- Elaborar o construir la tabla de rutinas en familia, de acuerdo a los ajustes del

momento.

- Utilizar una cartulina o folio de papel en el cual puedan realizarla.

- Seleccionar o dibujar imágenes de las tareas.

- Pegarlas en el orden acordado, pueden utilizar pegatinas, para ir anotando las

actividades que se van realizando.

- Ser flexible en la ejecución de las tablas.

- Para que el recurso sea efectivo y sostenible en el tiempo es importante

realizarlo constantemente.

o Establecer dentro de las tablas de rutina, un tiempo para el reforzamiento

académico y escolar, así a través de actividades lúdicas y didácticas se le permite

a los/las niños/as aprender y disfrutar del tiempo de deberes en casa.

o Dentro de las actividades introducir, algunas que generen movimiento corporal

como: Bailes, ejercicios, circuitos, yoga o Mindfulness.

o Entablar conversaciones asertivas y que siempre van dirigidas en positivo,

validando y escuchando sus emociones y necesidades.

o Conversar sobre su sentir, que cosas le generan miedo y confusión, darle un color

y forma a esa emoción, preguntándoles también en que parte del cuerpo lo

sienten y cerrar brindándole contención.

o Anticipar siempre las actividades que se realizarán en el día, o los cambios y

ajustes que han hecho.

o Elaborar en casa un espacio o rincón de la calma donde puedan estar para volver

a su paz, cuando se sientan preocupados, con miedos o confundidos. Allí pueden

tener: Cuentos, botellas de la calma, bolsas sensoriales, plastilina, burbujas

(Todos estos materiales se realizan de forma casera).

o Demostrar mucha contención emocional a través de abrazos, caricias y mucha

presencia. Es lo que más necesitan en estos momentos.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

o Explicar con recursos lúdicos y gráficos que es el coronavirus (en internet y en

nuestros instagrams podrás encontrar material al respecto) y la importancia de

tener una adecuada higiene (Se puede integrar como actividad dentro de la tabla

de rutinas).

7. Material para padres y niños/as con discapacidad.

❖ Introducción

Son muchas las familias que tienen un hijo/a con discapacidad y que acuden cada

semana a sesiones de terapia con sus peques, terapias de atención temprana y/o

neurorehabilitación (son atendidos por profesionales de la psicología, neuropsicología,

psicopedagogía, logopedia, terapia ocupacional, fisioterapia). La mayoría de los centros

en los que se realizan estas terapias han tenido que enfrentarse a la dura decisión de

cerrar sus puertas a estas familias, dada la situación en la que nos piden que

permanezcamos en nuestras casas. Las sesiones de terapia son de vital importancia para

ellos y también para los padres ya que somos una fuente de herramientas y apoyo, por

ello, queremos aportar nuestro granito de arena para afrontar estos días en casa.

❖ Psicoeducación

La situación que estamos viviendo nos obliga, por responsabilidad y seguridad, a

permanecer en casa. Esto significa un cambio repentino que en un primer momento

puede suponer que aparezcan miedos e inseguridades, respecto a nuestros hijos/as;

¿Cómo va a afectar esto a su aprendizaje? ¿Cómo va a vivirlo o gestionarlo? ¿Cómo voy

a hacerlo yo? Vamos a pensar lo siguiente:

- ¿Puede mi hijo/a recibir su terapia por vía telemática? ¿El centro al que asiste

ofrece esta alternativa? En los casos que sea viable, genial. Si no es posible,

pregunta a tu terapeuta de referencia cómo poder seguir trabajando desde casa.

- ¿Qué necesidades tiene mi hijo/a? ¿Qué suelen estimular en terapia? ¿Qué he

aprendido en el proceso? Ahora puede ser el momento de ponerlo en práctica.

Lo bueno de todo esto es que el aprendizaje más significativo para un niño/a es el

que se realiza en su entorno natural, con sus cuidadores principales.

¡Vamos a aprovecharlo!

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

❖ Ejercicios prácticos

Os dejamos un listado de ideas para la estimulación cognitiva en estos días, sin

necesidad de materiales específicos (con papel, lápiz y algunas cosillas más, nos

apañamos):

- Juegos psicomotores para los/las más pequeños/as: todos los que se nos

ocurren que impliquen movimientos, tanto gruesos (lanzar una pelota, saltar,

imitas movimientos de baile, etc.) como finos (moldear plastilina, colar

macarrones en espaguetis, meter un cordón por los agujeros de un colador,

colorear, imitar movimientos de dedos al ritmo de una canción, etc.)

- Crea un panel atencional: puedes hacerlo dibujando o con pegatinas, coge un

folio y llénalo de letras, números, dibujos sencillos de imágenes cotidianas como

animales o coches de diferentes tamaños y colores. ¡Después a buscar juntos y

estimular la atención!

- ¿Quién es quién? Podemos dibujar en dos folios los mismos personajillos

(monigotes con diferentes características) para luego jugar al quién es quién de

toda la vida.

- ¿Quién soy? Es el juego clásico de la tarjeta en la cabeza, pero podemos hacerlo

sin ellas. Pensamos en una profesión, un animal, un medio de transporte, una

comida u un objeto cotidiano para que los demás lo adivinen haciendo preguntas

que solo se respondan con sí o no.

- Retos: para trabajar memoria de trabajo, funciones ejecutivas y comprensión de

órdenes. Dale tres o cuatro instrucciones sencillas para que tenga que recordar

y hacer, por ejemplo: Di el nombre de un animal, da tres saltos, coge un objeto

de color azul y pon cara de sorpresa).

- Juegos clásicos de papel y lápiz: Ahorcado, alto el lápiz, tres en línea, palabras

encadenadas escritas, adivinanzas escritas, etc.

❖ Recomendaciones para estar en casa

Como ya hemos dicho, no podemos olvidar las rutinas, es importante que se mantengan

horarios similares a los que tenía antes, sobre todo los de higiene, sueño y alimentación.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

Si están recibiendo las clases del cole online, incluid en la rutina un tiempo dedicado al

trabajo en mesa. Es importante que tengan anticipación de cómo va a ser el día (de

forma hablada, escrita, con pictogramas o con imágenes reales).

Es un momento perfecto para desarrollar la paciencia:

- Si tu hijo/a tiene dificultades en actividades de la vida diaria, ahora puedes

ponerlas en práctica con más tranquilidad y tiempo. Céntrate en cada tarea,

implementándola en la rutina, ve paso a paso. Haz de modelo, realizándolo

primero. También puedes hacer moldeamiento, guiándole de forma física si lo

necesita. ¡Cuánto más practiquemos mejor!

- Estimula los juegos sensoriomotores y/o funcionales; experimenta, sé creativo y

atrévete a probar lo que antes no ponías en práctica por falta de tiempo.

Es importante que se sigan manteniendo límites en el uso de pantallas de cualquier tipo,

una posibilidad es un tiempo de dedicación más lúdica (un juego que le guste, poner

canciones en Youtube, ver dibujos, etc.) y un tiempo de pantalla compartido en familia.

Permite que exprese sus emociones, es probable que aparezcan rabietas, enfados,

frustración o incomprensión, pero debemos darles tiempo hasta que se habitúen a las

nuevas rutinas en casa. ¡Comprensión y mucho cariño!

Apóyate en imágenes o pictogramas para explicar esta nueva situación, os dejamos

enlaces de profesionales que han creado material para ello y otras webs de recursos

que pueden ser de mucha utilidad.

✓ https://compartiresvivirweb.wordpress.com/category/todas-las-entradas/

✓ https://www.orientacionandujar.es/

✓ https://elsonidodelahierbaelcrecer.blogspot.com/

✓ http://abracitosdepapel.blogspot.com/

✓ https://thedadlab.com/

✓ http://merakilogopedia.blogspot.com/

✓ http://www.impulsocordoba.com/

✓ https://sabrinatrasto.wordpress.com/

✓ https://www.instagram.com/pedagogia_virginia/?hl=es

https://compartiresvivirweb.wordpress.com/category/todas-las-entradas/
https://www.orientacionandujar.es/
https://elsonidodelahierbaelcrecer.blogspot.com/
http://abracitosdepapel.blogspot.com/
https://thedadlab.com/
http://merakilogopedia.blogspot.com/
http://www.impulsocordoba.com/
https://sabrinatrasto.wordpress.com/
https://www.instagram.com/pedagogia_virginia/?hl=es

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

8. Material para personas mayores.

❖ Introducción

En la actualidad nos enfrentamos a algo totalmente nuevo, puede que en ciertos casos

nos recuerde a épocas pasadas, épocas de postguerra en la que veíamos la situación

desde otra perspectiva. No obstante ahora contamos con algo realmente valioso para

enfrentarnos a ella, la experiencia. No nos referimos a esa experiencia de vivencia o no

de una época “similar” si no a la experiencia vital, a la que nos permite afrontar las cosas

de otra manera e incluso desde otro punto de vista.

Este material está justo enfocado a esto, a potenciar nuestro recurso de sabiduría y

experiencia vital para ayudarnos a experimentar este periodo de una forma

enriquecedora y para ello debemos identificar las dos cosas que nos pueden generar

mayor malestar: la soledad y la salud.

❖ Psicoeducación

Podemos definir la salud como el estado de completo bienestar y no solamente la

ausencia de patologías o enfermedades. No obstante, a pesar de que nos puede ser

complicado mantener este estado completo de bienestar, es nuestra mente y nuestros

pensamientos los que pueden incidir en el agravamiento de las enfermedades físicas.

Estos pensamientos pueden, por ejemplo, aumentar las sensaciones de dolor físico y

emocional e incluso debilitan nuestro sistema inmune. Por tanto el autocontrol, la

conciencia y el manejo de los pensamientos, no solo nos permitirán lidiar mejor con las

enfermedades que padezcamos, sino que reducirán además su intensidad y nos

permitirán fortalecer nuestras defensas, disminuyendo el riesgo y los posibles síntomas

del contagio. Por otra parte, pensamientos enfocados al temor, al miedo de

contagiarnos, al malestar o la preocupación por alguno de nuestros familiares o incluso

al sentimiento de ser una “carga” para ellos, debilitan nuestras defensas en todos los

sentidos, y ahí entra la soledad.

 La soledad es algo con lo que, posiblemente estamos familiarizados diariamente. En

muchos casos aunque recibamos la visita de nuestros hijos/as, vecinos/as, amigas/os o

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

familiares, pasamos la mayor parte del tiempo en soledad y, por tanto, en muchos casos

seguramente nos hemos acostumbrado a vivir con ella.

En otros casos puede que ahora la notemos más que nunca y que esa convivencia con

nosotros mismos se esté haciendo más difícil de lo que pensábamos, esto es algo

totalmente lógico y normal, por eso esta guía no tiene el objetivo de combatirla, sino

que está pensada para convivir con ella a través de la aceptación, pero ¿y qué es

realmente la soledad? La soledad emocional (que no solo la física como tal) provoca

sentimiento de vacío, de angustia de miedo y sufrimiento. Hace que nos sintamos

vulnerables e incluso que nos cueste encontrar un ¿por qué? o un ¿para qué? Además

ese dolor emocional puede hacer que sintamos que somos cada vez más invisibles para

los demás y, todas estas emociones y sentimientos, pueden aumentar en situaciones

como la que vivimos en la actualidad. Pero, (sí aquí también hay un pero) una de las

mejores herramientas para convivir con ella es el apoyo y, en estos momentos cuentas

con el apoyo de todos/as nosotros/as. Como sociedad estamos creando una red de

apoyo para reducir ese sentimiento de vulnerabilidad, con recursos como este, con

voluntariado para realizar compra y cuidados, con mayor concienciación y con miles de

gestos de afecto y cariño. Así que sigue leyendo para saber cómo notar y disfrutar de

ese apoyo mejorando la convivencia con la salud y la soledad.

❖ Ejercicios prácticos

Una de las mejores formas para poder sobrellevar esta situación y a la vez mantener

activa la mente es realizando ejercicios que nos estimulen, nos distraigan y a la vez nos

permitan sentirnos útiles y satisfechos con nuestros avances.

1. Ejercicios cotidianos que estimulan nuestra mente

En este apartado podríamos incluir todas aquellas actividades y tareas que podemos

realizar dentro de casa con nuestros propios recursos. Como por ejemplo:

- Elaborar nuevos platos o recetas de cocina.

- Retomar una afición o continuar practicándola: realizar punto, costura, ganchillo,

etc.

- Leer revistas, libros, etc.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

- Ordenar viejas fotografías, eso nos permitirá evocar recuerdos e incluso

contactar (si nos es posible) con las personas que aparecen en ellas, para notar

ese apoyo y ese afecto desde el otro lado de la pantalla.

- Reciclar prendas u objetos para hacer manualidades.

2. Ejercicios cognitivos que estimulan nuestra mente

No debemos olvidar que si para toda la población es importante la estimulación

cognitiva, para los mayores todavía lo es más. No sólo por el buen funcionamiento

cerebral y cognitivo sino porque dicha estimulación repercutirá a todas las áreas.

- Realizar un listado de palabras que empiecen por: DA, NA, SA, PE, TE, ME, CO,

LO, RO, SU, NU, etc. (son válidas todas las que se te ocurran).

- Realizar un listado de palabras por categorías (objetos de la cocina, animales,

colores, frutas, países, flores, nombres de mujer, nombres de hombre,

cantantes, actores, actrices, etc.)

- Realizar una recopilación de refranes populares (poner todos los que conozcan y

qué significan).

- Recordar chistes, adivinanzas o acertijos y anotar su respuesta (también los

puedes compartir entre tus amigos/as y familiares).

- Escribir sobre viajes realizados, momentos de la infancia o momentos vitales que

nos despierten sentimientos y emociones agradables.

Recuerda que con estas opciones puedes crear otras tantas actividades. Lo más

importante es tener una mente activa.

De todas maneras, aquí, te dejamos unas dinámicas prácticas que hemos elaborado,

para que puedas tenerlas a tu disposición.

1. Descifra las siguiente adivinanzas completando las vocales que faltan:

_N T_D_S L_S D_ _S D_ L_ S_M_N_ M_ H_LL_R_S P_R_ N_ _S_ _N

D_M_NG_ Q__ N_ M_ _NC_NTR_R_S.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

Respuesta:

ST B_NC_ _ST_ _C_P_D_ P_R _N P_DR_ Y _N H_J_ _L P_DR_ S_

LL_M_ J_ _N Y _L H_J_ Y_ T_ L_ H_ D_CH_.

Respuesta:

L B RR_ L_ LL_V_ _ C_ _ST_S, M_T_D_T_ _N _N B_ _L, Y_ N_ L_ T_V_

J_M_S Y S_ _ MPR_ L_ T_ _ N_S T_.

Respuesta:

Soluciones de la actividad 1: EN TODOS LOS DÍAS DE LA SEMANA ME HALLARÁS, PERO

NO ASÍ EN EL DOMINGO QUE NO ME ENCONTRARÁS: La letra “S”; ESTE BANCO ESTÁ

OCUPADO POR UN PADRE Y UN HIJO, EL PADRE SE LLAMA JUAN Y EL HIJO YA TE LO HE

DICHO: “ESTEBAN”; EL BURRO LA LLEVA A CUESTAS, METIDITA EN UN BAÚL, YO NO LA

TUVE JAMÁS Y SIEMPRE LA TIENES TÚ: La letra “U”.

2. Completa las siguientes operaciones:

18 + 10 + 9 + 2 + ? + 9 + 25 + 12 + 3 = 120 Respuesta(?):

20 + 8 + 7 + 4 + 13 + 5 + 15 + ? + 6 = 100 Respuesta(?):

? + 7 + 5 + 6 + 12 + 2 + 11 + 14 + 8 = 87 Respuesta(?):

17 + 6 + 3 + 8 + 31 + 4 + ? + 18 + 7 = 118 Respuesta(?):

21 + 9 + ? + 7 + 21 + 6 + 2 + 20 + 5 = 117 Respuesta(?):

Soluciones de la atividad 2: 32; 22; 22; 24; 26.

Puedes encontrar más actividades en los siguientes enlaces:

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

- Sopas de letras, Autodefinidos, Crucigramas, Sudokus, Diferencias, Laberintos y

Jeroglíficos: https://www.epasatiempos.es

- Mándalas para colorear: https://mandalas.dibujos.net

❖ Recomendaciones pasar el tiempo en casa

La principal de las recomendaciones es que cuentes con nuestro apoyo durante todo

este periodo, además podrás notar aún más el apoyo de toda la sociedad si:

o Cuenta con voluntarios/as si necesitas hacer la compra, sacar a tu mascota o

atención especial (puedes acceder a través de tu vecindario o a través de las

redes sociales).

o Contacta con tus familiares y pide que te manden fotos de su día a día como

qué están cocinando o las actividades que están realizando tus nietos/as.

o Comparte con grupos de amigos tus ejercicios, recetas o actividades.

o Crea un grupo de lectura o de películas y compartid vuestras opiniones.

o Establece rutinas con los ejercicios que hemos comentado, de forma que

puedas planificarte cada día.

o Anota día a día los ejercicios que lleves a cabo, eso aumentará tu satisfacción.

o No estés continuamente informándote sobre el coronavirus, cambia de canal o

lee otro tipo de noticias, eso solo te generará malestar.

9. Material para teletrabajadores.

❖ Introducción

En un país en el que el teletrabajo aún no está muy extendido, llega el coronavirus para

revolucionarnos y ponernos todo patas arriba. ¡CALMA!

Multitud de empresas y autónomos han optado por esta forma de trabajo para proteger

la propagación del virus, sin que suponga un menoscabo de actividad y resultados. Es

cuestión de responsabilidad y compromiso y no nos queda otra que adaptarnos y

colaborar.

https://www.epasatiempos.es/
https://mandalas.dibujos.net/

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

¿Cuántas veces nos hemos quejado de no tener tiempo para estar en casa? ¿Cuántas

veces nos hemos quejado de nuestros compañeros de trabajo, del tráfico, del frío o del

calor en la oficina? ¡Este es nuestro momento! Vamos a exprimir las ventajas que tiene

trabajar desde casa…

Está claro que no nos estrenamos en esto del teletrabajo en las mejores condiciones…

Tenemos que atender las tareas del hogar, las laborales, con miedos y ansiedad, sin cole,

sin abuelos, sin poder salir para despejarnos… No es un reto fácil, pero vamos a

aceptarlo como un desafío que hay que lograr JUNTOS.

❖ Psicoeducación

Para empezar, hagamos un esfuerzo y encontremos las ventajas que tiene trabajar

desde casa:

• Permite la conciliación familiar.

• Nos ahorramos los atascos, el tráfico y la contaminación.

• Puede mejorar la eficiencia de los empleados.

• Podemos organizarnos a nuestra manera.

• Es una oportunidad para aprender a trabajar de este modo.

Aunque, como inconveniente, perjudica a las personas que no están acostumbradas a

organizar su propio trabajo y a ser disciplinadas. Con esta forma de trabajo es fácil

distraerse y desmotivarse y, por tanto, reducir la productividad. Así que, el desafío es

encontrar el punto adecuado para ser productivos y no procrastinar. Todos estos

consejos nos ayudarán a conseguirlo:

• No podemos sentarnos a trabajar con el pijama puesto. Arreglarnos nos ayuda a

sentir que estamos en nuestro ambiente laboral. Los simbolismos son

importantes y ayudan a nuestro cerebro a ponernos en modo trabajo.

• Buscaremos un lugar adecuado. Un espacio propio, donde nos sintamos

cómodos/as, que esté lo mejor iluminado posible y que nos permita privacidad.

No todos/as tenemos una casa enorme, pero es importante que encontremos

ese sitio para concentrarnos.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

• Debemos tener horarios que nos permitan separar el área laboral de la personal.

Así nos concentraremos mejor cuando toque trabajar y nos relajaremos mejor

cuando toque descansar. No vale eso de quedarnos trabajando hasta las tantas

(intenta conservar tus horarios habituales). Es normal que nos despistemos y nos

olvidemos del reloj, así que mejor nos ponemos una alarma que nos avise de que

hemos terminado. Si tienes niños/as, te toca madrugar. ¡Aprovecha que están

durmiendo y enfócate en el trabajo!

• Es muy buena idea definir objetivos semanales y diarios. Una vez a la semana

reflexiona sobre qué quieres o tienes que conseguir, y cada día nada más

sentarte, establece los objetivos para ese día. No te olvides de revisarlos y

comprobar si los has conseguido.

• Cuida tu postura mientras trabajas.

• Es imprescindible que hagamos pausas. Mueve tu cuerpo cada hora, levántate,

bebe un vaso de agua, da un paseo, mueve y estira brazos y piernas durante al

menos 5 minutos.

• ¡Cuidado con las distracciones! En casa hay muchas cosas que hacer, es muy

común que te entretengas antes de sentarte en la silla… Y si tienes hijos tienes

que hacer acuerdos con ellos, por ejemplo, que no te puedan llamar si la puerta

está cerrada o que no puedan molestarte en determinados horarios. Otra fuente

habitual de distracciones es el móvil, y más en estos momentos, por lo que lo

mejor será definir unos horarios para mirarlo y dejarlo apagado mientras

trabajamos.

• Cuando llegue el fin de semana es el momento de darnos algún capricho. Puede

ser una comida especial, dormir hasta tarde, un baño relajante o hacer un

montón de actividades agradables. Todo eso que hará que volvamos a nuestra

jornada laboral con las pilas a tope.

• Dedicaremos un tiempo para formarnos en las plataformas online que vamos a

utilizar. Debemos tener en cuenta las herramientas digitales disponibles. La

tecnología, hoy en día, nos brinda un abanico enorme de posibilidades para

gestionar nuestro día laboral. ¡Elige bien!

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

• Y, por último, debemos proteger los datos más que nunca. Los cibercriminales

pueden aprovechar estas situaciones de crisis y cualquier brecha en nuestros

sistemas para engañarnos. Ojo con las contraseñas y utilicemos el sentido común

y no pinchemos en enlaces sospechosos. Es fundamental trabajar sin poner en

riesgo los datos de nuestra empresa.

Y, sobre todo, ser flexibles y no auto castigarnos si en algún momento no hemos podido

cumplir con el compromiso. ¡Lo estamos haciendo lo mejor que podemos!

❖ Ejercicios prácticos

A continuación te vamos a dar unos cuantos ejercicios que puedes poner en marcha en

tu casa. Aquí hay una lluvia de ideas, obviamente, puedes escoger los que más se

adapten y/o te gusten.

1. Define los horarios en los que vas a trabajar. Y programa una alarma para que

te avise del FIN de la jornada.

Por ejemplo, puedes hacerte tu propio horario. No caigas en el error de trabajar durante

todo el día, de ahí la importancia de ponerte un fin. Además te aconsejamos que si

convives con familia plasmes tu horario de trabajo en un lugar visible, de manera que

todos pueden respetar dicho horario.

2. Define los objetivos que vas a conseguir cada semana. Elige un día fijo y una

hora en la que te vas a dedicar a esa planificación.

Si no defines tus objetivos no sabes tu dirección. Esto sucede tanto en la vida como en

el trabajo. Por ello, y debido a su importancia, te recomendamos que definas los

objetivos semanales. Obviamente son individuales porque todas las profesiones y

puestos de trabajo son diferentes.

3. Prepara un folio para escribir en él todas las distracciones que aparecen en tu

jornada laboral (levantarme a la nevera, niños, móvil…). Y cuando termine el

día anota soluciones que puedes llevar a cabo para cada distracción.

Es muy probable que si no estás acostumbrado a trabajar en casa te surjan muchos

impedimentos, bien atender obligaciones familiares o bien tus propias distracciones. Es

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

importante que te des cuenta de ellas, para que así, puedas remediarlas y tu teletrabajo

sea eficaz.

Y para que te sea más fácil…

¿Cuáles son los acuerdos que tienes que hacer en casa para que te dejen trabajar en tu

horario sin interrupciones? Escribe una propuesta y comunícala a tu familia. Por

ejemplo, sus tiempos de concentración pueden ser también los tuyos, y podéis

compartir todos los mismos momentos de recreo y descanso.

4. Por último, escribe cuáles son los premios que te vas a dar si cumples con tus

objetivos. Y cuáles serán las actividades de desconexión en los días libres.

Es importante recompensarse.

Los seres humanos al igual que los animales, funcionamos en base de recompensas

(sean emocionales, materiales, etc…). Las recompensas/premios nos ayudan a continuar

y nos impulsan a seguir nuestro desempeño con más ganas. Además repercuten de

manera directa en nuestras emociones… ¡A nadie le amarga un dulce!

❖ Recomendaciones para pasar el tiempo en casa

o Una buena rutina para empezar la jornada sería: levantarnos, hacer unos

estiramientos rápidos, unas respiraciones, desayunar, hacer la cama, ducharnos,

arreglarnos y... ¡a trabajar!

o ¡Cuidado con las noticias! Buscaremos datos que ofrezcan medios fiables y no

estaremos todo el día pendientes de la televisión ni de los informativos. Nos

marcaremos uno o dos momentos al día para mantenernos actualizados.

o Tenemos que mantenernos conectados y no aislarnos. Además de mantenerte

‘’conectada/o’’ teletrabajando, aprovecha para también conectar contigo y con

los tuyos.

o ¡Aire puro! No te olvides de ventilar bien la casa obviamente. Pero también de

ventilar tu espacio de trabajo. No es recomendable que teletrabajes sin una

buena ventilación ya que puede que te entre sueño y que no notes el cambio de

tu cuarto a tu lugar de trabajo.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

o Y por supuesto, si la situación te desborda o notas síntomas de ansiedad,

recuerda que los/las psicólogos/as seguimos trabajando en nuestras consultas

de manera online. ¡Pide ayuda!

10. Material de Mindfulness para el manejo de la ansiedad.

❖ Introducción

Debido a la incertidumbre que genera esta situación de emergencia sanitaria por la

pandemia del Coronavirus pueden aflorar en nosotros emociones como miedo,

preocupación, angustia y ansiedad. Además permanecer en casa es fundamental para

controlar y frenar el contagio, por lo que esta situación se nos puede hacer cuesta arriba.

Por este motivo, resulta necesario aprender a gestionar estos sentimientos y afrontar el

posible malestar emocional. En esta sección hablaremos de Mindfulness o Atención

Plena, ya que esta práctica promueve tanto la salud como nuestro bienestar y se ha

demostrado efectiva en la aplicación de diversos trastornos psicológicos.

❖ Psicoeducación

Mindfulness es un estado atencional en el que la consciencia está centrada en el

momento presente, sin interpretaciones ni juicios. Se trata de aceptar tal cual son

aquellos pensamientos, sentimientos o sensaciones que experimentamos, sin querer

modificarlos o que sean de otra manera.

La práctica de Mindfulness es en cierto sentido similar a la meditación. Este tipo de

atención o consciencia nos permite aprender a relacionarnos de forma directa con

aquello que está ocurriendo en nuestra vida, en el “aquí” y el “ahora”. Supone focalizar

nuestra atención en lo que estamos haciendo o sintiendo, sacando de nuestra mente el

piloto automático.

A continuación os dejamos aquí los mitos de la meditación Mindfulness:

- La meditación no es una religión. Se trata simplemente de un método de

entrenamiento mental.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

- No es estrictamente necesario sentarse en el suelo con las piernas cruzadas

(como en las imágenes que se muestran en las revistas o en la televisión).

Puedes meditar prácticamente en cualquier sitio.

- No requiere de un tiempo excesivo. Pero sí es necesario un poco de paciencia

e insistencia.

- Meditar no es complicado. No se trata de tener éxito o fracasar, de hacerlo

bien o mal.

- Mindfulness no es aceptar lo inaceptable. Consiste en ver el mundo con

mayor claridad y nos ayuda a cultivar la consciencia y compasión que nos

permite encontrar el camino óptimo de manera más sabia y razonada.

Y los beneficios que obtenemos y que tiene el realizar meditación:

- Reducción de la ansiedad, la depresión y la irritabilidad.

- Disminución de los indicadores de estrés crónico y la hipertensión.

- Refuerza el sistema inmunológico, por lo que ayuda en la lucha contra

resfriados, gripes y otras enfermedades.

- Menor impacto de enfermedades como el dolor crónico o el cáncer.

- Puede ayudar a reducir la dependencia a las drogas y el alcohol.

- Mejora la memoria y aumenta tanto la energía física como la mental.

- Relaciones sociales de mayor calidad y más satisfactorias.

❖ Ejercicios prácticos

A continuación hemos realizado una serie de ejercicios que puedes practicarlos

fácilmente #quedándoteencasa.

1. Ser plenamente consciente para tener un mayor control de tu piloto

automático.

Normalmente las personas solemos ir tan sumidas en nosotras mismas que nos

perdemos cosas aparentemente obvias por prestar atención automáticamente a otras.

Vivimos con el piloto automático puesto, en donde nuestra mente queda esclavizada a

normas, rutinas y hábitos. Es como si la mente estuviese en una cosa y el cuerpo en otra.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

Por ejemplo: ¿En alguna ocasión has encendido el ordenador para enviar un correo en

concreto y has respondido a otros o has mirado más cosas, y al final has apagado el

ordenador sin enviar el mensaje que pretendías en un principio?

Para romper con esta espiral os proponemos aprender a percibir cuándo toma el poder

el piloto automático, es decir, darte cuenta y ser consciente del comienzo para así poder

decidir en qué quieres que se centre tu mente. Tienes que reaprender a centrar tu

consciencia en una cosa cada vez.

2. Prestar atención a las actividades rutinarias.

Haz una lista de actividades cotidianas (por ejemplo: ducharte, cepillarte los dientes,

tomar un café, fregar los platos).

A continuación, cada día durante una semana intenta prestar atención mientras realizas

cada una de ellas. Se trata de hacer las cosas con normalidad, pero con plena consciencia

mientras las haces. Sigue tu propio ritmo y percibe tus sensaciones.

Ejemplo: DUCHARTE. Presta atención a las sensaciones que provoca el agua, la

temperatura, la presión. Percibe los movimientos de tus manos mientras te lavas el

cuerpo.

3. Meditación de un minuto

A continuación puedes realizar la meditación de un minuto haciendo los siguientes

pasos:

a. Siéntate en una silla con la espalda recta y coloca los pies planos en el

suelo. A continuación, cierra los ojos.

b. Concéntrate en la respiración, cómo entra y sale el aire de tu cuerpo.

Permítete experimentar las sensaciones que te proporciona cada

inspiración y cada expiración.

c. Al cabo de un rato es probable que tu mente se distraiga. Cuando esto

ocurra, vuelve de nuevo a centrarte en la respiración. El acto de darte

cuenta de que la mente se dispersa y de recuperar la atención es clave

en el Mindfulness.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

d. Pase lo que pase, deja que sea como tenga que ser. Si te sientes

nervioso, observa que esa sensación también es pasajera.

e. Tras pasar un minuto de tiempo, abre los ojos y toma consciencia de

dónde estás.

4. Valorar el “aquí” y el “ahora”

La vida es aquí, lo que ocurre en este preciso instante. El ayer y el mañana no son más

que un simple pensamiento. Para poner toda tu atención en el ahora y apreciarlo, puede

ayudarte el pensar que debemos aprovechar la vida al máximo porque no sabemos

cuánto tiempo tenemos. Pregúntate: “¿Prestas atención al aquí y al ahora?

Os sugerimos dedicar un poco más de atención a las cosas sencillas cotidianas y escribáis

en una hoja:

• ¿Qué actividades, cosas o personas te hacen sentir bien?

………………………………………………………………………………….………………..……………….

• ¿Puedes dedicar atención y tiempo extra a esas actividades?

…………………………………………………………………………………..………………..………………

¿Eres capaz de pararte un momento cuando te pasa algo agradable? Percibe:

• ¿Qué sensaciones corporales notas en esos momentos?

………………………………………………………………………………….………………..……………….

• ¿Qué pensamientos te vienen a la cabeza?

………………………………………………………………………………….………………..……………….

• ¿Qué sentimientos experimentas?

………………………………………………………………………………….………………..……………….

5. Practica la gratitud

Nos suele resultar complicado apreciar de manera positiva las pequeñas cosas que nos

ocurren en nuestro día a día.

Para ello, os proponemos un ejercicio muy sencillo de gratitud.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

Al finalizar el día, piensa en diez cosas por las que sientes gratitud. Puede que tras

escribir tres o cuatro te cueste pensar más, pero precisamente en eso consiste el

ejercicio: en tomar plena consciencia de las pequeñas cosas y actos sencillos que

suceden en nuestro día a día y que pasan inadvertidas.

❖ Recomendaciones pasar el tiempo en casa

o Nada más despertarte, abre los ojos y haz una pausa. Acepta tus pensamientos,

sensaciones y sentimientos de manera tranquila y compasiva.

o Considera los pensamientos como hechos mentales que se disuelven poco a

poco en el espacio de la consciencia.

o Practica la meditación todos los días. No hay tiempo mínimo o máximo,

simplemente experimenta con lo que a ti te parece bien y te funciona.

o Dispón de un espacio durante el día para prestar atención a tu respiración, la cual

siempre está ahí para ti y te ancla en el momento presente. Puede ser una

manera de conectar contigo mismo/a.

o Acepta con bondad tus sentimientos (miedo, frustración, tristeza, culpa).

o Hagas lo que hagas, intenta permanecer plenamente consciente en cada

actividad rutinaria que realices.

o Realiza algún tipo de ejercicio físico y observa tranquilamente y de manera

consciente las sensaciones que van surgiendo. Trata de respirar siguiendo el

ritmo de tus movimientos.

11. Material para la gestión de los pensamientos y de la ansiedad

❖ Introducción

En estos momentos, nos encontramos en una situación totalmente nueva generada por

el virus Covid-19. Cómo no sabemos a qué nos enfrentamos, nuestros pensamientos

están llenos de incertidumbre y ésta nos lleva a sentir emociones cómo la ansiedad y a

realizar acciones que no nos ayudan e incluso dificultan el bienestar y el autocuidado.

Por ello, en este apartado hablaremos de qué es la ansiedad, cómo trabajamos los

pensamientos los psicólogos y cómo puedes cambiar algunos de los pensamientos que

tendrás estos días.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

❖ Psicoeducación

¿Qué es la ansiedad?

Cómo hemos comentado anteriormente, la ansiedad es una respuesta de nuestro

organismo que se activa cuándo detectamos un peligro.

Imagina a nuestro antepasado, el hombre prehistórico, vestido con sus pieles y

caminando un poco encorvado. De pronto, ve a un león. Sin ni siquiera darle tiempo a

pensar, todo su cuerpo se activa, se tensa, se acelera su respiración y su ritmo cardíaco.

Esta es su respuesta de ansiedad, que le ayuda a tomar la rápida decisión de luchar o

huir. Una decisión de la que puede depender su supervivencia.

Imagina que no hubiera existido la ansiedad, en el ejemplo anterior el hombre

prehistórico se hubiera quedado paralizado, no hubiera sabido qué hacer y no hubiera

sobrevivido. Gracias a la ansiedad estamos aquí tú y yo.

Ejemplos más actuales pueden ser cruzar la calle y ver que viene hacia ti un coche a toda

velocidad o sufrir un atraco. En ambas situaciones, tu ansiedad se activará, aportándote

las sensaciones antes mencionadas y movilizará todo tu cuerpo y atención para que

tomes la decisión que sea más conveniente para tu supervivencia.

Por tanto, la ansiedad es buena.

Como se comentó en apartados anteriores, la ansiedad se convierte en perjudicial

cuando se activa ante peligros que no son reales o en los que la probabilidad de

ocurrencia es muy baja.

¿Qué papel juegan nuestros pensamientos en el desarrollo de la ansiedad?

Te ponemos otro ejemplo.

- Dos amigos Pepe y Juan han quedado para ver la nota de su último examen.

Los dos tienen la misma edad, misma clase social, han estudiado la misma

carrera, comparten piso y gran parte de sus aficiones. Cuando miran las

notas, los dos han suspendido. Pepe sale de allí y se va directamente a casa

a pesar de que habían quedado con el resto de compañeros para celebrar el

fin de exámenes. Está triste y cuando llega a su casa no quiere hablar con

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

nadie. Se siente mal, por lo que decide pasar la noche en su cuarto y no llamar

a sus amigos. Por su parte, a Juan tampoco le ha gustado nada ver ese

resultado pero sí acude a la cita con sus amigos. Habla con ellos y estos le

apoyan y dan consejos lo que hace que baje su malestar. Pasa toda la tarde

hablando con sus compañeros y poco a poco se le olvida el tema del examen.

¿Qué diferencia hay entre Pepe y Juan si en los dos casos la situación es la

misma? ¿Qué pensamientos puede tener Pepe? ¿Y Juan?.

La diferencia entre ambos son los pensamientos que tienen ante esa situación y la

interpretación que hacen de ella.

Pepe ha tenido pensamientos más catastróficos, generales y orientados al futuro (“que

horrible”, “nunca aprobaré este examen”, “no sirvo para estudiar”, “decepcionaré a mis

padres”).

Juan ha tenido pensamientos específicos de esa situación, sin anticipar el futuro y

orientados a soluciones (“es solo un examen”, “he hecho exámenes más difíciles y los

he superado”, “tendré más oportunidades”).

Por tanto, podemos decir que nuestra conducta o emociones no están causadas

directamente por una situación sino por la suma de la situación más el pensamiento.

Por tanto, los pensamientos siempre están mediando entre la situación y nuestras

emociones o acciones y determinan nuestra manera de interpretar las cosas.

Situación + pensamientos = emoción y conducta.

Si la situación causara directamente la conducta y emoción, todo el mundo reaccionaría

igual ante las mismas situaciones, por ejemplo, suspender un examen provocaría

tristeza en todas las personas.

Además, nosotros mismos reaccionaríamos de la misma manera ante las mismas

situaciones a través del tiempo y, sabemos, que en ocasiones un examen ha sido muy

importante y otras no tanto.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

Este ejemplo nos demuestra la importancia de los pensamientos a la hora de sentir

ansiedad y cómo influyen en la frecuencia, intensidad y duración de esta emoción.

¿Qué son los pensamientos irracionales?

Los pensamientos irracionales son aquellos que nos hacen daño. Éstos, tienen una serie

de características:

1. Son negativos.

2. Son automáticos. Por lo tanto no ejercemos control sobre ellos.

3. Son creíbles.

4. No se basan en la evidencia.

5. Producen altas emociones

6. No son útiles

7. Se expresan en un lenguaje especial. De absoluta seguridad, global y generalizado.

❖ Ejercicios prácticos

¿Cómo trabajamos estos pensamientos?

En nuestra consulta trabajamos los pensamientos como si fuéramos científicos. Los

científicos formulan una hipótesis, reúnen muchos datos y pruebas y si éstos confirman

su idea la mantienen, pero si no, tienen que rechazarla y formular una hipótesis

alternativa.

Lo mismo hacemos con los pensamientos. Te proponemos que cojas lápiz y papel y

anotes todos tus pensamientos irracionales. Los podrás reconocer gracias a las

características que te hemos puesto más arriba.

Una vez los tengas anotados, los pasaremos por unos filtros o criterios. Si nuestro

pensamiento no pasa los filtros planteamos un pensamiento alternativo. Este nuevo

pensamiento no es el extremo positivo ni “de color rosa”, simplemente se adapta mejor

a nuestra realidad y es objetivo.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

Criterios para el trabajo de los pensamientos.

1. Intensidad

Los pensamientos saludables nos aportan emociones moderadas que están bajo control

y, por lo tanto, nos dan control. Ejemplo: partido de tenis. Imagina que un tenista sale a

jugar pensando “mi rival es muy bueno, nunca podré ganar”, este pensamiento le aporta

una ansiedad muy intensa y hará que no controle su conducta, es decir, su juego.

2. Utilidad.

Los pensamientos saludables nos sirven para conseguir nuestros objetivos y ser felices.

Ejemplo: miedo al ascensor. Imagina que una persona tiene miedo a subir a un ascensor

y piensa “seguro que si subo se cae”, este pensamiento no le resulta útil ya que en lugar

de ir en ascensor tomará las escaleras.

3. Lenguaje.

Los pensamientos que son saludables utilizan palabras moderadas. Ejemplo ascensor.

En el mismo ejemplo de antes, “seguro que se cae” utiliza palabras extremas. Si otorgo

un 100% de probabilidad a que se caiga el ascensor, no subiré.

4. Objetividad.

Los pensamientos saludables están sustentados por pruebas evidentes y apresables.

Ejemplo: es de día. Podemos realizar esta afirmación ya que obtenemos como pruebas

o datos objetivos el sol, la luz, la hora, la temperatura, el tráfico, la gente por la calle...

Si un hombre se cae y piensa “soy un inútil”, éste no será un pensamiento objetivo

porque no hay nada que conecte el hecho de caerse con pensar que es inútil. Un

pensamiento alternativo en este caso sería: “en este momento me he tropezado”.

Como vemos, los pensamientos alternativos, nos aportan emociones más moderadas,

nos orientan a una solución, siendo más óptimos para nuestro bienestar.

Pensamientos respecto al coronavirus.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

A continuación te planteamos la discusión de diferentes pensamientos que pueden

surgir estos días relacionados con la enfermedad y el aislamiento.

Es interesante que plantees lo tuyos propios y los discutas con todas las pruebas que

puedas tener relacionadas con tu vida. Estos son ejemplos generales, pero creemos que

pueden ayudarte a entender el proceso.

1.Seguro que me infecto de la enfermedad (yo o mis familiares).

(Este pensamiento lo trabajamos para controlar las preocupaciones excesivas por la

salud).

Intensidad: este pensamiento me produce emociones muy altas de ansiedad y

preocupación. Estas emociones no están bajo control y no me dan control de mis

conductas.

Utilidad: este pensamiento no me sirve de nada. Puede bloquearme y llevarme a realizar

conductas que son contraproducentes en este caso, como ver mucho los informativos,

mirar síntomas en internet, salir en exceso a la calle para comprar medicación, etc. Por

tanto, no me ayuda en mi objetivo actual que es cuidar de mi salud y la de los míos.

Lenguaje: el lenguaje que utilizo es muy extremo. Seguro implica 100% de probabilidad

de tener el virus. Además, solemos pensar en que si lo tenemos, la sintomatología será

muy peligrosa, cuando sabemos que existen casos con síntomas leves.

Objetividad: si no presento síntomas es muy probable que no tenga el virus. Si tomo las

medidas de prevención no me infectaré (lo mismo con mi familia). Un solo síntoma (por

ejemplo fiebre) no quiere decir que tenga el virus. Si en última instancia lo contraigo no

quiere decir que vaya a ser mortal (letalidad según la OMS de un 3,7%).

Pensamiento alternativo: es muy poco probable que yo o alguien de mi familia tenga el

virus.

2.Tendré ansiedad si paso tanto tiempo en casa.

(Este pensamiento lo trabajamos para que puedas manejar el confinamiento).

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

Intensidad: emociones intensas de ansiedad y sensación de inutilidad que son intensas,

no están bajo control ni me dan control de mi conducta.

Utilidad: este pensamiento no me resulta útil porque me aleja de mi objetivo que sería

estar lo mejor posible en casa. Puede que a consecuencia de la ansiedad no se me ocurra

nada que hacer, no cumpla un horario y procrastine las actividades que tenía

programadas.

Lenguaje: lenguaje extremo de alta probabilidad y alto malestar.

Objetividad: no tengo pruebas para decir que tendré ansiedad por estar en casa. Que

haya tenido ansiedad estando en casa no quiere decir que esta vez tenga que pasarme

lo mismo. Debemos tener en cuenta que es una situación especial y que los motivos

para estar sin salir son de peso. Si me pongo a pensar, muchos días no he salido de casa

por voluntad propia y he estado a gusto y haciendo muchas actividades agradables. Si

aparece la ansiedad será con una intensidad leve, como cierto agobio, pero es muy

probable que la sepa manejar para que no suba a niveles altos.

Pensamiento alternativo: es poco probable que tenga ansiedad intensa por estar en

casa.

❖ Recomendaciones para estar en casa

A continuación, te sugerimos unas recomendaciones para que controles esos

pensamientos y la posible ansiedad que puedas tener.

o Cuando te levantes, empieza trayendo a tu mente un pensamiento positivo.

o Si a tu cabeza llegan pensamientos que te producen cierto malestar, párate

durante unos segundos y realiza un pequeño acto que haga que pare tu

pensamiento. Por ejemplo un pequeño pellizco en tu mano (ojo, si sois brutos y

os hacéis daño, no es nuestra culpa).

o Cuando te acuestes procura hacerlo en calma contigo misma, esto es, en total

tranquilidad, sin pensamientos que te angustien y que hagan que duermas con

tensión.

o Si tiendes a estar nerviosa/o, procura no beber y/o consumir mucha cafeína.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

o Ten un momento en el día para analizar tu estado, tus pensamientos y tus

emociones.

12. Material práctico en tiempos de crisis.

Vamos a compartir un recopilatorio de ideas prácticas que puedan venirnos bien para

adaptarnos a este nuevo ritmo de vida, totalmente impuesto y que ha venido de

repente. Además, sabemos que pasar mucho más tiempo en casa y más en una situación

difícil a nivel emocional, puede originar ciertos conflictos o dificultades en nuestra

convivencia. Vamos a ver de qué formas puedes protegerte de ellos y cómo aprender a

implementar estos cambios de la mejor forma posible.

Ideas generales que te ayudarán a llevar mejor el tiempo contigo mismo/a y a

cultivar tu paciencia.

No estamos acostumbrados/as a tener tanto tiempo libre, ni a tener que decidir qué

hacer con él y eso, nos puede resultar abrumador y ser en sí mismo un estresor y

desencadenar cierto estado ansiógeno… pero… en la medida que entiendas que es

normal su aparición y te centres en usar su energía para establecer prioridades y

estructurar tu día, todo irá mejorando.

Y ahora sí, vamos a por consejos prácticos que pensamos pueden ayudarnos a todos:

o No te fuerces a hacer cosas porque sí, no es necesario estar siempre en modo

productivo, no te culpes por descansar o no “hacer nada” si es lo que el cuerpo

te pide algún día.

o Date tu tiempo para procesar todos estos cambios.

o Es normal que puedan aparecer de repente emociones intensas e incluso

contradictorias, permítete sentirlas y no te asustes de ellas; expresarlas te

ayudará a equilibrarte de nuevo.

o Estructura tu día en función de tus necesidades actuales. ¿Sientes que necesitas

descansar más, sentirte productiva, entretenerte...? Pregúntate qué es lo que

más necesitas cada día y configura tu día atendiendo esas necesidades.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

o Cuida los pequeños detalles de tu entorno. Es importante mantener nuestro

hogar limpio, ordenado y lo más confortable posible. Ahora pasarás mucho

tiempo en él, haz los cambios que necesites para sentirte mejor.

o Permítete “perder el tiempo” recostada/o en el sofá o en la cama, pero tampoco

seas una marmota. El descanso y la introspección nos ayudan a traer calma y a

digerir nuestras emociones.

o Nuestro consejo es que te pongas un máximo de veces al día para ver la

actualidad, ya sea a través de redes, televisión, prensa… sino, estarás

potenciando que tu mente esté en modo peligro continuamente y eso no

ayudará a que estés tranquilo. Lo mucho cansa.

o Crea rutinas que te hagan sentir bien, puede ser algo tan banal como hacerte la

manicura cada X días o como hacer 10 min de yoga cada mañana. Empieza por

acciones pequeñas, siempre habrá tiempo de ampliarlas.

o Piensa en actividades que en algún momento de tu vida habías hecho horas y

horas (y que no sea dormir). Quizás pintar, hacer punto, escribir… cualquier

actividad que requiera de estar concentrada/o en una tarea un rato puede ser

considerada una práctica de tipo Mindfulness y ayudarte a cultivar la calma y la

paciencia.

o Y no te olvides de que la mejor forma de cultivar tu paciencia y aprender a pasar

tiempo contigo misma/o es permitírtelo y dejar pasar los días. El cuerpo y la

mente son sabios, poco a poco todos nos iremos adaptando. Y quién sabe, lo

mismo descubres que contigo misma/o se está muy bien y aprendes a disfrutar

más de esos ratos tontos que antes te resultaban aburridos y exasperantes.

Ideas que te ayudarán a sentirte útiles y a tolerar mejor la impotencia

Aquí vamos a compartir pautas concretas que nos ayudan a tolerar mejor esa frustración

por no poder hacer gran cosa más que esperar y quedarnos en casa. En general, se nos

da mal esperar y también se nos da mal darnos cuenta de que no somos omnipotentes.

Este virus nos está dando de bruces con una situación de baja capacidad de control.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

Si llevas esto especialmente mal, aquí te presentamos ideas que te ayudarán a sentirte

útil y capaz de hacer probablemente más de lo que piensas:

o Busca formas de ayudar, de sentirte útil. Piensa en qué se te da bien, qué puedes

ofrecer, qué te gustaría a ti recibir en una situación así.

o Contacta con asociaciones, hospitales, familiares que creas que puedan

necesitar algo que tú puedas ofrecerles. Quizás acercarles comida, llamarles

para sentirse acompañados...

o A lo mejor puedes ofrecer de forma telemática y solidaria parte de tu trabajo

para ayudar a la gente a entretenerse, tener información útil, aprender algo…

o Si te apetece, puedes hacer una donación económica o en forma de comida o

algún recurso a alguna asociación que lo esté pasando especialmente mal.

o Compra o usa los servicios de pequeñas empresas que serán las que más se van

a resentir por esta crisis económica.

o Haz cada día al menos una cosa que te haga sentir orgullosa/o de ti misma/o,

no tienen por qué ser cosas grandes, pueden ser pequeñas acciones del día a día.

o Cultiva también tu propia salud, eso es probablemente de lo más útil que puedes

hacer. Ni es una pérdida de tiempo, ni es ser egoísta; es invertir en lo que sí está

en tu mano.

o No dejes de mostrar tu cariño ahora más que nunca a todos tus seres queridos.

Que no podamos tener un contacto físico con ellos no significa que no podamos

llamar, hacer una videoconferencia, escribir mensajes de apoyo, etc. Por suerte,

los abrazos virtuales no son peligrosos.

o Cuida de los tuyos teniendo pequeños detalles con ellos: preparar una comida

que les gusta, ver juntos una película que os trae recuerdos bonitos… Regala

momentos y actividades, ver una sonrisa en alguien a quien quieres es muy

reconfortante.

o Valora tu esfuerzo por adaptarte, no seas duro/a contigo mismo/a. No es una

situación fácil y además nos ha cambiado la vida de repente, es normal sentir

emociones desagradables, eres humano/a.

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

Ideas que te ayudan a mejorar la convivencia en pareja/familia

Pasar más tiempo en casa del habitual puede ocasionar mayores dificultades en la

convivencia, especialmente si previamente ya existían conflictos.

** Hacemos mención a personas que puedan tener una situación tensa o complicada en

casa y que este confinamiento les resulte especialmente duro. Nos referimos a personas

que se están separando, personas que estén pasando por un mal momento familiar,

incluso personas con situación de maltrato físico y/o psicológico. Os mandamos todo

nuestro apoyo y os invitamos de todo corazón a pedir ayuda telefónica/por redes…

Existe el 016, que no deja rastro en facturas y está también el hecho de poder contar con

profesionales de forma online, no dejéis de buscar apoyo que necesitáis; siempre hay

opciones.**

Te invitamos a leer estas propuestas que pensamos pueden ser de utilidad para mejorar

la convivencia:

No vamos a nombrar aquí a niños/as ya que hay un apartado específico para ellos en

este manual.

o Trata de comunicarte de forma asertiva. Puedes buscar en google multitud de

ejemplos y tips que te explican los tres estilos de comunicación principales

(pasivo, asertivo y agresivo) y pararte a analizar de qué forma te estás

relacionando. Es posible que en estos días puedas sentirte más crispado/a o

sensible y eso repercutir en tu forma de comunicarte. Es por ello importante que

pongas atención en este punto.

o Ten pequeños detalles con tu pareja, familiar o amigo/a con quien convives. Te

dejamos aquí ideas que fomentarán un mejor clima.

Están pensadas para pareja pero puedes adecuarlas a tu manera a otros tipos de

relación:

 a) Dejar notas con mensajes agradables por la casa en lugares que sabes va a ver.

Por ejemplo, un “buenos días” en un post-it pegado en la cafetera. Deja jugar la

imaginación y adáptalo a la persona: Pueden ser mensajes en tono de humor, bromas

propias, recuerdos, mensajes picantes… Y podéis también jugar a ponerlo en lugares

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

extraños o de forma original, por ejemplo escribiendo directamente en el espejo del

baño.…

 b) Plantear un juego en el que debáis escribiros lo que más valoráis o más os

gusta el uno del otro. Con pistas, debéis adivinarlo; seguro que os sorprendéis para

bien.

 c) Como forma de autocuidado mutuo (muy necesario en estos días), pregunta

a la otra persona de qué formas se siente cuidada por ti. Y a la inversa. Vuestra tarea será

elegir al menos una pequeña acción cada día en ese sentido para hacer por el otro.

Por ejemplo, si mi pareja/familiar/amigo me dice que se siente cuidado por mí cuando

le preparo el desayuno, un día de esta semana haré un bizcocho, le prepararé el café

como sé que le gusta o simplemente pondré un mantel bonito en la mesa y su taza

favorita.

o Pactad cómo se repartirán estos días las tareas del hogar con la reorganización

de la rutina. Cuanto más específicos seáis mejor, así evitaremos malentendidos

por esta causa, que suele ser una de la principales fuentes de discusión.

o Entiende y respeta que tu pareja o familiar pueda estar viviendo esta situación

de una forma que puede ser muy distinta a la tuya. Y recuerda que lo hará lo

mejor que pueda y sepa.

o Si reconoces en él o ella momentos de irritabilidad, trata de recordarte que no

es algo personal, es posiblemente fruto de su propio desconcierto y gestión

emocional. Trata de mantenerte al margen y hablarlo en el momento en que

esté más calmado/a.

o Pide perdón si detectas que has sido tu quien no se ha sabido comportar de

forma amable o justa, es lo más normal en este tipo de situaciones que nos

desbordan. Pero si sólo lo dejamos pasar se acumula. Pedir perdón sirve para

pulir las relaciones y sanar las heridas, no lo olvides.

o Pregunta. Pregunta cómo está, qué necesita… Es uno de los mejores consejos

que vamos a darte. Quizás tú te muestras cariñosa/o y él/ella necesita espacio o

al revés. Preguntar antes de actuar será tu mejor baza.

o Planead qué queréis hacer cuando el confinamiento termine. Seguro que se os

ocurren un montón de planes juntos/as que realizar. Desde ir a ese restaurante

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

que tanto os gusta y echáis de menos, hasta un viaje de ensueño que hasta ahora

posponíais.

o Puede ser un buen momento para planear actividades y citas en casa que hace

tiempo no hacéis juntos/as (aquí nos hemos hartado a dejaros material muy

guay). Jugar a un juego antiguo que os apasionaba, una cena romántica, cocinar

juntos/as, recordar fotos de otros momentos…

o Hacer el amor en todos los sentidos. Hablamos de sexo, pero también hablamos

de caricias, de sentiros queridas/os, de abrazar a vuestro familiar, de acariciaros

a vosotros/as mismas… el contacto físico nos hace sentir vivos, humanos, nos

reconforta y nos da placer. Úsalo de la forma que quieras y puedas.

Agradecimientos

 “Por muy larga que sea la tormenta, el sol siempre vuelve a brillar, entre las nubes’’

Khalil Gibran

Una situación tan difícil como la que estamos viviendo también hace que pasen cosas

bonitas, una de ellas, es esta.

Nos hemos reunido virtualmente 10 personas (psicólogas y psicopedagogas) de lugares

diferentes (Madrid, Sevilla, Valencia, etc.) con un único fin: que tú, te sientas mejor.

Desde que surgió la idea del proyecto, hasta que nos coordinamos, redactamos y

maquetamos han pasado unos cuantos días… pero merecerá la pena si os sirve.

Para nosotras, también es difícil mantener la calma y no sentirnos angustiadas, irritables

y cansadas… nuestra profesión no nos da superpoderes. Pero sí que nos da una cosa,

mucha solidaridad con la persona de enfrente, mucha comprensión y empatía, mucha

conciencia sobre cómo las personas podemos llegar a comportarnos de una manera u

otra… aunque una cosa te vamos a decir (y que no salga de aquí)… hay comportamientos

tan sumamente irresponsables y absurdos a los que no encontramos justificación

alguna.

Si tenéis alguna duda podéis contactar con nosotras a través de nuestra red social

(instagram) en el inicio puesta o a través de nuestros correos electrónicos:

- Dani Bellorín < daniela@psicopedani.es >

- Isabel García < isabel@isabelgarciapsicologa.com >

mailto:daniela@psicopedani.es
mailto:isabel@isabelgarciapsicologa.com

psiCOVIDa-10 ha sido elaborado con mucho trabajo y dedicación por:
@lauramartinfreijepsicologa @lapsiquedepatri @sarasubirats.psicologia @psheda @calmapsicologia
@isabel_garcia_psicologa @psicologayhumana @laurafusterpsicologa @psicope_dani @axonoyeaxon

- Lara Tomás < contacto.encalmayconalma@gmail.com >

- Laura Fuster < laurafuster@psicologosparavalencia.es >

- Laura Martín < info@lauramartinpsicologos.com >

- Patricia Fernández < pa_try_fernandez@hotmail.com >

- Sara Subirats < sarasubirats.psicologa@gmail.com >

- Silvia Pueo < silvia.psicologa.bcn@gmail.com >

- Sofía Alonso < psheda1@gmail.com >

- Teresa Álvarez < teresa.alvarez.nps@gmail.com >

“y colorín colorado el psiCOVIDa-10 se ha acabado’’

DESEAMOS DE CORAZÓN QUE OS HAYA SERVIDO DE AYUDA A LA PAR QUE

ENTRETENIDO.

Este es un material gratuito elaborado por nosotras, no está permitida su venta ni

copia, así como su distribución debe ser autorizada.

mailto:contacto.encalmayconalma@gmail.com
mailto:laurafuster@psicologosparavalencia.es
mailto:info@lauramartinpsicologos.com
mailto:pa_try_fernandez@hotmail.com
mailto:sarasubirats.psicologa@gmail.com
mailto:silvia.psicologa.bcn@gmail.com
mailto:psheda1@gmail.com
mailto:teresa.alvarez.nps@gmail.com

