
UNIVERSIDAD ESTATAL DEL VALLE 
DE ECATEPEC

TERAPIAS NARRATIVAS Y DE REMINISCENCIA 

Profesora Angélica María Razo González


¿las historias de nuestra vida?

El acto de vivir requiere que nos enganchemos en la
meditación entre las historias dominantes y las historias
alternativas de nuestra vida.

La manera como entendemos nuestras vidas están
influenciadas por las historias que construimos sobre
nuestra vida e identidad.

Hay diferentes tipos de historias con las que vivimos
nuestra vida y nuestras relaciones, incluyendo las
historias del pasado, presente y futuro.


Función terapéutica de narrar la 
historia

• Identificar el problema y externarlo

• ¿QUÉ SE PUEDE EXTERNALIZAR? 

• Sentimientos: la culpa, el miedo, los celos 

• Problemas entre las personas: las peleas, las culpas, 
los conflictos, discusiones

• La cultura y prácticas sociales

• Otras metáforas: “la pared de resentimiento”, “el 
bloqueo”, “la ola de desesperanza” 


• A veces se pueden aliar varios problemas al mismo
tiempo, se puede hacer una lista de prioridades y que
la persona escoja con qué quiere trabajar.

• Es importante que la externalización o el nombre que
se le de al problema, vaya de acuerdo con su
experiencia de vida.

• Es muy importante tener cuidado en considerar el
contexto amplio.

• Al separar el problema de la persona, se abre un
espacio para que actúe en contra del problema y
trabajar o revisar su relación con el problema.

• Los problemas se ven menos fijos si se habla de esta
manera.


Narrar la propia vida en la vejez

• La intervención gerontológica utiliza la técnica

del recuerdo, la evocación de las vivencias

confortadas en un ciclo de vida extenso,

florecido de muchos años,

• La recuperación de experiencias pasadas, se

asocia con positivos resultados en el logro del

bienestar y la calidad de vida y ajuste del adulto

mayor, así como mejoras satisfactorias en la

esfera cognitiva, interactiva y del desarrollo

personal.


• Terapia de reminiscencia:

técnica psicoterapéutica en la que se

restauran la autoestima y la satisfacción

personal, sobre todo en ancianos, animando

a los pacientes a recordar las experiencias

pasadas gratificantes.


• Es una forma de "ir al recuerdo", recordar 

interpretando, encadenar sucesos en una 

dimensión temporal o una revisión de 

acontecimientos trascendentes en la vida. 

• “la evocación de recuerdos, acontecimientos, 

hechos, vivencias, sucesos de la vida como 

elemento de reflexión, de componente 

emocional y motivador, unido a un trabajo 

cognitivo que agrupa elementos o materiales 

pasados, y vincula retrospectiva y temporalidad 

de contenidos vitales en el individuo.

Reminiscencia como técnica


• Butler (1967) con trabajos denominados

"revisión de vida", proceso mental que ocurre de

manera natural, en el cual se recuperan de la

conciencia las experiencias pasadas y los

conflictos sin resolver.

• proporcionar un ambiente cómodo y significativo.

• un espacio donde recuerdos positivos y

placenteros.

•Facilitar la comunicación es otra de las virtudes

de la reminiscencia.


• Siguiendo a Salvarezza (1988)

“reminiscencia como una actividad mental

organizada y compleja que posee una finalidad

instrumental importantísima: la de permitir al sujeto

reafirmar su autoestima cuando sus capacidades

psicofísicas relacionadas comienzan a perder
vitalidad”.


Objetivos de la reminiscencia

• Mantener la memoria remota y emocional

• Fomentar la percepción de la identidad.

• Fomentar la sociabilidad, el grado de cohesión 

social y la interacción.

• Aumentar la comunicación grupal, así como el 

mutuo conocimiento entre los miembros del 

grupo, y los cuidadores principales (profesionales, 

voluntarios, familiares...)

• Reducir el grado de exclusión social de les 

persones afectadas por una demencia.

• Eleva la autoestima y proporciona seguridad


Los estímulos habitualmente utilizados para 

facilitar el recuerdo son:

- Visuales: fotografías, libros, revistas, álbumes.

- Auditivos: música, grabaciones radiofónicas, 

canciones.

- Táctiles: manipulación de objetos y texturas.

- Gustativos: saborear antiguos platos, 

preparados.

- Olfativos: desde flores, aromas, perfumes, 

fragancias.


proporciona al sujeto un enlace social con los

demás participantes en la sesión,

el que recuerda, somete sus experiencias a un

escrutinio, a una valoración que posibilita un juicio

en el individuo,

destapa puntos en común, expone hechos

significativos y una mejora anímica en virtud de la

felicidad que supone la rememoración de

experiencias simbólicas.

Ventajas


Modo de aplicación
sesiones semanales desde una duración de 60 a

90 minutos

una sesión por semana

El número de participantes en su versión grupal ha

sido determinado en tres o cuatro o de seis a

ocho, nunca con un número superior a diez, del

mismo modo se considera la sesión individual.


La temática abordada 

Algunos de los temas asociados son:

eventos importantes en la vida de la persona,

graduación, la boda, trabajo, festividades,

episodios infantiles, familias, lugares geográficos,

juventud, nacimiento de hijos, amistades,

tendencias, el primer amor, viajes, décadas etc.

(Burnside y Schmidt , 1994).


