

Máster Ex. Neuroeducación: Neurociencia aplicada al ámbito escolar

Trabajo fin de Máster

Programa de intervención basado en *Mindfulness* para la regulación del estrés infantil y la disminución de sus efectos en la atención y concentración en niños de 4 y 5 años

Presentado por:

Angely Nicole Benjamín Polanco

Miguel Ángel Contreras De la Cruz

Nikaury Janet Henríquez García

Ángela María Londoño Vélez de Delanoy

Tutora:

Dra. María del Carmen Martínez Cortés

Ciudad:

Santo Domingo, R.D

Fecha:

5/octubre/2020

Resumen

El sistema educativo tradicional de la República Dominicana no aborda tópicos importantes relativos de la Neuroeducación aplicada. De ahí el interés de desarrollar un programa de intervención basado en *Mindfulness* que regule el estrés infantil y disminuya sus efectos en la atención y concentración en los niños de 4 a 5 años en la estancia infantil de Cienfuegos. El estrés crónico, afectando a todos por igual, en el caso de los niños por su vulnerabilidad el impacto es mayor, estos no poseen las estrategias para afrontarlo, su proceso de maduración cerebral los hace más sensibles a las experiencias, afectando así sus procesos de aprendizaje.

Los factores estresantes que afectan más a los niños se encuentran dentro de su mismo contexto familiar y social, esto despertó el interés de diseñar un plan de intervención basado en el *Mindfulness* siendo esta la capacidad de estar atentos al presente, de manera intencional, vivir profundamente el momento observando libre de juicio nuestros propios pensamientos, actitudes o experiencias, es una manera de entrenar la atención, disminuir los niveles de estrés y facilitar el aprendizaje.

Trabajar con la primera infancia es una apuesta segura ya que están en pleno desarrollo y en la formación de hábitos. Enseñar a los niños *Mindfulness* e incorporarlo dentro de sus rutinas les ayudará a disminuir su carga de estrés y por tanto a mejorar su atención y concentración.

Palabras claves

Estrés infantil, atención, concentración, *Mindfulness*, *neuroeducación*

Índice

1. Introducción.....	5
1.1. Objetivo General.....	7
1.2. Objetivos específicos	7
2. Marco teórico.....	8
2.1 Conceptualización y fisiología del estrés.....	8
2.2 Tipos de estrés y su influencia en las capacidades cognitivas	9
2.3 Conceptualización del estrés infantil	10
2.4 Estrés tóxico infantil	10
2.5 Consecuencias del estrés tóxico infantil	10
2.6 Protección infantil contra el estrés tóxico.....	11
2.7 Causas del estrés infantil.....	12
2.8 Estrés en la etapa prenatal.....	13
2.9 Estrés durante el nacimiento	14
2.10 Estrés por abandono de los padres	14
2.11 Consecuencias del estrés infantil	16
2.12 Prevención contra el estrés infantil.....	16
2.13 Investigaciones que sustentan el estrés infantil	17
2.14 Estrategias de manejo del estrés infantil para padres y tutores.....	18
2.15 Conceptualización de concentración.....	19
2.16 Concentración y su vínculo con la atención	19
2.17 Conceptualización de la atención.....	20
2.18 Tipos de atención	21
2.19 Proceso atencional	23

2.20 Neuroanatomía de la atención.....	24
2.21 Definición <i>Mindfulness</i> y su impacto en el mundo occidental	26
2.22 Cómo practicar <i>Mindfulness</i>	28
2.23 Estudios sobre el efecto de practicar el <i>Mindfulness</i> en el ámbito educativo.....	28
3. Proyecto de intervención neuroeducativo.....	32
3.1 Justificación	32
3.2 Preguntas de investigación.....	33
3.3 Objetivo General.....	34
3.4 Hipótesis	35
3.5 Metodología	35
3.6 Población	35
3.7 Contexto familiar	39
3.8 Servicios que ofrece la estancia infantil.....	39
3.9 Metodología	40
3.10 Aspectos generales que se tendrán en cuenta al momento de la práctica del <i>Mindfulness</i> con los niños de 4 años de la estancia.....	43
4. Actividades del Plan de Intervención	45
5. Conclusiones.....	66
6. Limitaciones	67
7. Prospectivas	68
8. Referencias bibliográficas	69
9. Anexos	71

1. Introducción

Actualmente el uso de la palabra estrés nos resulta muy familiar, puesto que tiene una gran difusión en el lenguaje cotidiano, y es que todos, en alguna etapa de nuestras vidas hemos experimentado algún acontecimiento estresante.

El término estrés lo acuñamos al lenguaje médico, pero en sus inicios se usaba en el campo de la física para referirse a la fatiga que sufría un cuerpo o material por la presión que le ejercía otro. Es a partir de 1935 cuando el Dr. Selye lo adapta a la fisiología humana al definirlo como la respuesta adaptativa del organismo ante los diversos estresores. Hoy día se le define como una reacción adaptativa que ayuda al organismo a afrontar y responder a cambios y situaciones que suponen un reto para el equilibrio del individuo (Sandi, 2012).

La respuesta de estrés es estimulada por eventos imprevistos sobre los que no se tiene un control inmediato. Esa respuesta tendrá un alto o bajo nivel de secuelas y dependerá de diversos factores: el evento estresor, su duración, la interpretación del individuo, así como los recursos para la identificación y el manejo del estrés de la persona. Los eventos estresores pueden ser interpretados como amenazas e influir negativamente en el comportamiento, salud y desempeño del sujeto.

Por consiguiente, las acepciones y descripciones sobre el estrés hacen vislumbrar una clasificación relacionada con la duración de estos estresores en el ambiente en que convive el ser humano. Estos son: el estrés agudo, aquel que nos ayuda a librarnos y responder a ciertas situaciones, y el estrés crónico, aquel que es negativo y capaz de alterar nuestros sistemas y llegar a producir enfermedades tanto físicas como mentales (Salposky, 2013).

En este contexto, los niños están expuestos constantemente a demandas y amenazas al igual que los adultos y disponen de menos estrategias para responder, pero si dentro de su rutina se incluye el aprendizaje de técnicas que les permitan aprender a manejarlo adecuadamente, tendremos niños con mejores respuestas individuales y sociales. De manera que los efectos del estrés crónico serán menores en su salud física, mental y cognitiva y, por

consiguiente, incluirían estos aprendizajes como hábitos de vida y aumentarían las probabilidades de tener respuestas más eficaces.

Para abordar el estrés, y crear un plan de intervención que ayude a regularlo en la infancia, debemos conocer sus características y las principales situaciones que despiertan sus respuestas, tales como las descritas por Lupien (2011): la novedad, impredecibilidad, sensación de descontrol y amenaza para la personalidad.

En los primeros cuatro años de vida los niños se encuentran en un intenso proceso de maduración neuronal, aprendizaje y formación de sus hábitos personales. De manera que es importante aprovechar esta oportunidad para que aprendan a reaccionar natural y adecuadamente ante las situaciones en que es sometido a estrés constante. En los últimos años el *Mindfulness* se ha convertido en un recurso para el manejo del estrés, entendiéndose ésta como un tipo específico de entrenar la atención. Por tanto, el uso de técnicas basadas en *Mindfulness* se adaptaría perfectamente al propósito anteriormente mencionado.

En el estudio “Practicando mindfulness con el alumnado de tercer curso de educación infantil” de Tobar y Parra (2015) se demuestra que la aplicación del *Mindfulness* en una población de infantes, de entre cinco y seis años, es positiva y aceptada por los niños. Han concluido que existe acuerdo inter-jueces en la percepción del incremento del estado de calma y del nivel de atención tras la realización de la mayoría de las actividades implementadas durante 8 semanas. Por lo que se justifica la aplicación de esta intervención (Tébar y Parra. 2015).

En vista de que el entrenamiento en *Mindfulness* ha mostrado beneficios tales como la mejora de la atención, concentración y el manejo y reducción del estrés en la población de infantes, cuando se emplea de manera adecuada, hemos desarrollado un plan de intervención que busca proporcionar los beneficios derivados de la aplicación de esta técnica a niños de entre cuatro y cinco años que por su contexto social, familiar y académico en el que se desenvuelven son sometidos a estrés crónico.

En efecto, es vital que en la primera infancia se fomente la implementación del *Mindfulness*, para ayudar al niño a regular el estrés, brindándoles herramientas concretas para su buen manejo. Para esto se necesita una gestión oportuna de los tutores que trabajan con

niños en la primera infancia, entrenándoles para que sean capaces de detectar aquellos agentes que pudiesen producir estrés en los niños y realizar una adecuada intervención.

A continuación, se desarrolla un plan de intervención de *Mindfulness* para regular el estrés infantil y disminuir sus efectos en la atención y concentración en los niños de 4 a 5 años. Supliéndoles las herramientas para que desarrollen la capacidad de regular y sobrellevar los distintos eventos estresores en el contexto familiar y/o escolar.

Por tal razón, nos hemos propuesto los siguientes objetivos:

1.1. Objetivo General

Desarrollar un programa de intervención basado en *Mindfulness* para el desarrollo de estrategias de regulación del estrés infantil y la disminución de sus efectos en la atención y concentración en los niños de 4 a 5 años en la estancia infantil de Cienfuegos.

1.2. Objetivos específicos

- Determinar qué es estrés infantil y cuáles son los factores causales que intervienen en el mismo.
- Explicar la influencia del estrés en la atención y concentración en los niños de 4 a 5 años.
- Examinar la manera como se manifiesta en los niños el estrés y cómo impacta en su desempeño escolar.
- Demostrar la importancia del *Mindfulness* en la regulación del estrés y su impacto en la concentración y la atención.
- Desarrollar un programa de 16 sesiones de intervención para niños de 4 a 5 años basado en la filosofía *Mindfulness* como estrategia neuroeducativa para regular el estrés y potenciar sus procesos atencionales.

2. Marco teórico

2.1 Conceptualización y fisiología del estrés

El estrés es considerado como una reacción adaptativa que permite al organismo afrontar y responder a cambios y situaciones que suponen un reto para el individuo. Las respuestas brindadas por el estrés ante situaciones imprevistas tendrán un alto o bajo nivel de secuela que dependerá de los estímulos estresores, su duración, e interpretación del individuo. La reacción que tengan ante estos elementos puede afectar la salud, comportamiento y emociones del individuo (Sandi, 2012).

Según Steckler (2005 citado por Sandi, 2012) la respuesta al estrés es compleja ya que supone una reacción fisiológica y conductual (ver figura 1).

Figura 1. Mapa conceptual de la fisiología del estrés (elaboración propia).

El manejo del estrés puede resultar complicado y confuso, por esta razón es necesario conocer los diferentes tipos de estrés y sus efectos a nivel cognitivo, físico y emocional.

2.2 Tipos de estrés y su influencia en las capacidades cognitivas

Estrés es parte de todos nosotros, es natural, sin embargo, estar expuestos a él puede traernos beneficios o consecuencias en las capacidades cognitivas.

Por tal razón, Sandi (2012) establece la diferencia entre el estrés leve y elevado, donde el estrés leve facilita las funciones cognitivas, especialmente en casos de tareas sencillas o cuando la carga cognitiva no es excesiva. Los efectos de un estrés elevado o mantenido dependen fundamentalmente del proceso cognitivo en juego, siendo habitual observar deficiencias en tareas de memoria explícita y en tareas que requieren un razonamiento complejo flexible.

Destaca entonces los siguientes dos aspectos:

- **Estrés Agudo:** este tipo de estrés va a ayudar a que la memoria mejore potencialmente ya que se elevan los niveles de adrenalina y glucocorticoide, estos a su vez aumentan los niveles de energía, produciéndose así una activación de las vías nerviosas (encargadas del aprendizaje) por lo que refuerza los mecanismos de plasticidad cerebral.
- **Estrés crónico:** El estrés crónico es nocivo para la salud y los procesos cognitivos, ya que en vez de provocar un aumento de la plasticidad cerebral o de la energía, provoca, en cambio que actuemos de forma automática.

En definitiva, el estrés no se puede evitar, pero sí debemos desarrollar la habilidad de identificar los eventos que nos causan estrés, sus características y aprender a manejarlo para prevenir el estrés crónico y sus efectos en nuestra cognición y salud. Aunque usualmente el estrés se ha enfocado en los adultos y cómo les afecta a nivel emocional, físico y cognitivo. La realidad es que estamos sometidos a estrés desde que somos infantes.

2.3 Conceptualización del estrés infantil

El estrés infantil son aquellas reacciones biológicas y psicológicas que se producen por situaciones específicas que el infante no puede controlar, alterando su equilibrio en sentido general. A medida que los niños crecen y se desarrollan, aprenden a responder al estrés, regularmente las situaciones estresantes que para un adulto son manejables, pueden causar estrés en un niño y generar un impacto en los sentimientos de seguridad y confianza.

Brennan (2020), afirma que, el estrés infantil puede estar presente en cualquier circunstancia que requiera que un infante se adapte, esta adaptación puede surgir por cambios positivos, como iniciar una nueva rutina o cambios negativos que pueden estar asociados a una enfermedad o muerte de un familiar. El estrés en porciones reducidas puede ser beneficioso, sin embargo, de manera continuada y con elevada intensidad puede tener efectos en la cognición, comportamiento y emoción del niño.

Sin embargo, el infante puede estar sometido a niveles elevados de estrés, lo que resulta siendo un estrés tóxico.

2.4 Estrés tóxico infantil

Se considera estrés tóxico cuando un niño afronta, sin apoyo adecuado de un adulto, una intensa y constante adversidad, como el abuso físico o emocional, exposición a la violencia, cargas acumuladas de problemas económicos familiares, entre otros.

Según Rabello (2017) existen investigaciones que han demostrado que los bebés experimentan diferentes grados de estrés. La inmunización o un nuevo cuidador se consideran estrés positivo, sin embargo, otros tipos de estrés son intolerables, mientras sea de corta duración, puede ser controlado por un adulto afectuoso que dé tranquilidad al infante. El estrés de alta intensidad causado por abandono, violencia o maltrato se puede convertir en estrés tóxico si el niño no cuenta con la seguridad de un adulto.

2.5 Consecuencias del estrés tóxico infantil

La exposición de estrés tóxico en la niñez trae consigo problemas físicos, mentales y conductuales una vez alcanzada la adultez. De igual manera, los padres que han

experimentado este tipo de estrés en su primera infancia pueden presentar dificultades para brindar relaciones estables y de apoyo para proteger a sus hijos.

Letourneau (2011) indica que las consecuencias del estrés tóxico son perjudiciales en la niñez temprana, debido a que el cerebro, durante esa etapa del desarrollo, se encuentra extraordinariamente sensible a la experiencia. Del mismo modo, que su progreso futuro a nivel cerebral, se estructura sobre su desarrollo presente y pasado. La constante exposición ante el estrés tóxico produce cambios en la estructura y el funcionamiento del cerebro, estos cambios acumulativos no solo influyen en aspectos presentes del desarrollo de una etapa específica, sino también a etapas sucesivas, esto significa que el cerebro puede adaptarse a circunstancias pasadas y presentes, pudiendo esto limitar a los individuos a dichas circunstancias.

2.6 Protección infantil contra el estrés tóxico

Es primordial intervenir en la primera infancia. A medida se va desarrollando el cerebro las intervenciones que ofrecen cuidados apropiados, puede revertir el daño provocado por malas experiencias. Los gobiernos pueden facilitar un apoyo a las familias, a través de programas que ayuden a combatir el estrés de la pobreza, suministrar seguridad, nutrición y alivio en situaciones de emergencia.

Explica Rabello (2017) que los niños pequeños que viven en ambientes favorables con padres y cuidadores entregados y afectuosos disfrutan de una protección que les ayuda a sobrellevar los momentos de estrés intenso. Al ofrecer cuidado y atención al niño en un entorno de afecto, estos reducen los efectos del estrés tóxico en el cerebro.

The center for youth wellness (2017) indica que para evitar el estrés tóxico es necesario seguir las siguientes pautas que se describirán a continuación:

Las relaciones con adultos cariñosos y apoyadores disminuyen los niveles de estrés en los niños.

Los padres y cuidadores pueden:

Hablar y jugar con los niños. Ayudarles a sentirse vistos, escuchados y comprendidos.

Ayudar al niño a calmarse cuando está estresado. Buscar ayuda cuando la necesita.

Procurar que el niño acuda regularmente a citas de control médico.

El ejercicio regular. Procurar que el niño participe lo suficiente en juegos activos.

Practicar la conciencia plena (*Mindfulness*) puede ayudar al cuerpo a manejar el estrés.

La buena nutrición también fortalece al cerebro y protege al cuerpo.

Figura 2. Pautas para evitar el estrés tóxico infantil (elaboración propia).

2.7 Causas del estrés infantil

Las causas del estrés infantil pueden dar inicio desde la etapa prenatal, ya que el estrés que recibe la madre puede ser transferido al feto durante la gestación. Existen situaciones que originan el estrés materno, a continuación, se nombraran algunas de estas:

Figura 3. Situaciones que originan el estrés materno Copyright Gaviria A. (2006). Estrés prenatal, neurodesarrollo y psicopatología (creación propia).

Según González (1979) existen tres tipos de etapas donde el estrés suele estar presente, estos pueden ser evitados, si se conoce en qué etapa se presenta cada uno, pero usualmente suelen pasar desapercibidos. En innumerables ocasiones, el niño se ve sometido a estrés, por inconsciencia y falta de formación de los adultos a su alrededor.

2.8 Estrés en la etapa prenatal

Rascovsky (1975 citado por González, 1979) deja claro que el estado físico y psíquico de la madre, se pueden reflejar en sus secreciones endocrinas y actividad nerviosa, por esta razón puede afectar por medio de la vía placentaria al feto en gestación. Al igual que las intoxicaciones de la madre, suponen un gran estrés para el feto. El uso de un toxico de manera habitual, como el tabaco, puede relacionarse con prematuridad y bajo peso en el nacimiento, con una mayor mortalidad infantil.

2.9 Estrés durante el nacimiento

Leboyer y Rascovsky (1975 citado por González, 1979) coinciden en que parte del trauma del nacimiento, puede ser evitado, eliminando los elementos no naturales agregados por la cultura tecnológica actual. El estrés producido por el ruido, la baja temperatura y la intensa luz del quirófano se consideran innecesarios al momento de recibir al bebé. Es importante el contacto físico inmediato del niño con la madre, puesto que la influencia negativa del nerviosismo, provocado por una situación que no comprende puede ocasionar estrés.

Según la Asociación Española de Pediatría (2017) el contacto piel con piel entre la madre y el bebé permite una transición adecuada del recién nacido, favoreciendo la adaptación fisiológica a la vida fuera del útero con rápida mejoría de la oxigenación y regulación de su temperatura corporal. A su vez mejora el vínculo afectivo entre madre e hijo, facilitando el desarrollo de un comportamiento de protección y un sentimiento de capacidad de la madre para cuidar de su hijo.

2.10 Estrés por abandono de los padres

La indisponibilidad física de los padres que pasan horas lejos de sus hijos regularmente no cuenta con un sustituto eficaz; otras veces la madre se mantiene siempre junto a su hijo, pero en un estado emocional alterado, donde emanan influencias negativas que se oponen a los beneficios de su presencia.

González (1979) concluye afirmando que gracias a la capacidad de adaptación y aprendizaje que tiene el ser humano, es usual que a ciertas madres le tome tiempo desarrollar el instinto materno, pero esto no significa que serán incapaces de lograrlo. Una vez lo logren, podrán dar a sus hijos una protección eficaz y adecuada. Sin embargo, la mejor solución siempre será la prevención. Prestar atención a los aspectos psicológicos del embarazo, es importante para la madre poder desarrollar una actitud positiva y así poder reducir la probabilidad de estrés infantil.

Trianes (2003), explica que los sucesos extrínsecos son potencialmente estresores para una gran cantidad de niños. Dentro de estos se consideran los que suponen una pérdida,

amenaza o daño, asimismo están incluidos los desafíos del entorno, situaciones novedosas, perplejidad ante los acontecimientos, cantidad excesiva de información o de estimulación. También existen acaecimientos o incitación interna involucrada en la acción de un estímulo estresor, estos son factores tipo físico y psicológico. Un niño incorporado a la escuela por primera vez se encuentra con un conjunto de demandas por parte del maestro, compañeros, deberes, a los que debe responder. Todos son nuevos acontecimientos, ante los cuales nunca se había enfrentado, por tanto, no cuenta con las herramientas necesarias para afrontar con éxito las situaciones que pudiesen generar estrés.

Martínez y Pérez (2012), encontraron que los estresores se pueden sintetizar y agrupar en cinco sectores:

- Personal: características personales, establecidas por el entorno, sirve como fuente para el estrés, ejemplo: exceso de inhibición, carencia de habilidades sociales y baja autoestima.
- Familiar: una estructura familiar no funcional, así como los estilos educativos que utilizan los padres presididos por la permisividad, el autoritarismo o la sobreprotección.
- Escolar: escasa relación interpersonal e insuficiencia comunicativa, asimismo la estructura y gestión institucional rígida.
- Social: constante exposición a estímulos estresantes, por ejemplo, vivir en un ambiente inseguro. Además, existen factores que predisponen a la ansiedad, como la existencia de problemas económicos en la familia y la falta de apoyo social.
- Salud: las enfermedades, específicamente las crónicas, favorecen el estrés infantil, una posible hospitalización, que separe al niño de su familia, el entorno escolar y social, con frecuencia es vivenciado como amenazante.

Salud: las enfermedades, específicamente las crónicas, favorecen el estrés infantil, una posible hospitalización, que separe al niño de su familia, el entorno escolar y social, con frecuencia es vivenciado como amenazante.

2.11 Consecuencias del estrés infantil

El estrés infantil en cantidades moderadas puede mantener al niño activo y motivado en sus actividades de la vida cotidiana, sin embargo, cuando este estrés es continuo e intenso tiene repercusiones negativas en el infante, llegando a afectar el sistema inmunológico, así como su aprendizaje y comportamiento, lo que podría generar posteriormente problemas psíquicos, físicos y conductuales.

Martínez y Pérez (2012), indican que en el cuadro de estrés infantil podemos encontrar síntomas psíquicos, físicos y conductuales como los siguientes:

Síntomas psíquicos

- Desmotivación, desinterés
- Irritabilidad
- Ansiedad
- Tedio
- Disminución de la capacidad para pensar o concentrarse
- Errores de memoria
- Labilidad afectiva

Síntomas físicos

- Alteraciones del sueño
- Pérdida o aumento de peso
- Malestar general
- Problemas digestivos
- Cefalea

Síntomas conductuales

- Rechazo de la escuela
- Disminución del rendimiento
- Aumento de los errores
- Incumplimiento de tareas
- Empeoramiento de las relaciones con los compañeros o los profesores

Figura 4. Síntomas psíquicos, físicos y conductuales del estrés infantil (elaboración propia).

2.12 Prevención contra el estrés infantil

Es probable que un niño a corta edad no sepa distinguir cuando se siente estresado, tampoco comunicar lo que está sintiendo de manera adecuada, es por esta razón que los adultos responsables del cuidado del infante presten atención a las señales de alerta

anteriormente mencionadas, para así poder aplicar estrategias adecuadas para mejorar o prevenir el estrés. Una vez el adulto identifique aquellos estresores que afectan al niño, su deber es aplicar estrategias para el manejo de estrés, tomando en cuenta su ritmo de aprendizaje y etapa del desarrollo.

Según Soto y Vanessa (2017) La prevención del estrés debe cumplir dos funciones: Eliminar o modificar el estrés excesivo en la vida del niño y enseñarle técnicas para el manejo del estrés.

2.13 Investigaciones que sustentan el estrés infantil

El estrés infantil ha constituido un foco de interés en el campo de la investigación y ha protagonizado diferentes estudios minuciosos que pretenden ampliar el conocimiento que se tiene sobre el mismo. Lo que ha despertado ese interés, en buscar respuesta y saber más sobre el estrés en la población infantil, recae en el motivo de que por mucho tiempo se venía hablando de este fenómeno como algo inherente a los adultos, inhibiendo sus efectos en los más pequeños.

Se consideraba cosa de adulto por el hecho de exponerse a situaciones muy alejadas de la niñez y más aún para aquellos con edades entre 4 y 5 años. De este modo, se pasa por alto aquellos factores familiares, escolares y sociales que pueden causar estrés agudo o crónico en ellos.

En tal sentido, a continuación, revisaremos diferentes investigaciones sobre el tema del estrés infantil y su incidencia en el desarrollo escolar de los niños.

En el ámbito internacional, precisamente en Perú, Serrano y Contreras, (2018) desarrollaron un estudio sobre “*El estrés infantil y el Rendimiento escolar*” con el objetivo de demostrar que el Estrés Infantil está relacionado con el Rendimiento Académico de niños de 3 y 5 años en la Institución Educativa Inicial N° 228 “San Martín” de Abancay. Se aplicó a una población constituida por 2 docentes, y con respecto a los alumnos; 30 niños y 25 niñas, representados por sus padres en igual número. Realizaron encuestas para poder conocer los factores del estrés y de ahí presentar propuestas de implementación para evitar el estrés

elevado en los infantes, creando entonces clases más dinámicas. Las conclusiones a las que se llegó con dicha investigación, es que se evidenciaban manifestaciones psíquicas de estrés infantil en los niños y niñas, al observarse irritabilidad y molestia cuando se les pedía realizar las actividades. Asimismo, representaban manifestaciones físicas relacionadas al estrés al percibirse irresponsabilidad en el aseo diario o semanal de los niños que trascendían en afectar notoriamente la concentración y de hecho su rendimiento académico.

En ese orden, en España, Pacheco (2015) realizó el estudio *“Estrés en la Infancia. Evaluación e Intervención Educativa”* en el que procura determinar los factores que repercuten en el plano conductual, emocional, social y cognitivo de los alumnos/as, y la incidencia de estos en su rendimiento académico de la población infantil de 6 a 12 años. El objetivo de esta investigación es determinar los factores del estrés y la falta de capacitación del profesorado ante el mismo, por lo que aplicaron diversas encuestas para recolectar los datos sobre las perspectivas que tenían los maestros sobre el estrés infantil y luego compararlo con las investigaciones realizadas. Por consiguiente, con este trabajo de investigación se llegó a la principal conclusión, de que el comportamiento de los estudiantes en el aula, su motivación, atención y concentración, su desarrollo socioemocional y rendimiento académico depende de un gran número de factores. Entre éstos se puede citar el estrés que, aunque tradicionalmente ha sido considerado como un fenómeno ligado fundamentalmente a la población adulta, tiene un gran impacto en el ámbito infantil.

2.14 Estrategias de manejo del estrés infantil para padres y tutores

Soto y Vanessa (2017) explican que es oportuno brindar a los niños herramientas que les ayuden a identificar, aceptar, expresar sus emociones y sentimientos, enseñándoles diversas técnicas de relajación, como: respirar profundamente, bailar, contraer y soltar los músculos, imaginar cosas agradables. Esto ayuda a promover el manejo del estrés cotidiano.

La implementación de estrategias y técnicas de manejo de estrés infantil son beneficiosas para el niño, si son aplicadas de manera adecuada, ejemplo:

- Tener comunicación constante con el niño, que sepa que puede contar con un adulto que estará cuando lo necesite
- Dejarle saber que es amado sin condiciones
- Anticipar las situaciones que pudiesen causar estrés
- Establecer límites y disciplina
- Tener estructura y horario en casa que el niño pueda seguir de manera fácil

El estrés de corta duración y de forma puntual facilita la concentración, porque nos hace estar más alerta ante situaciones específicas, sin embargo, cuando el estrés es continuo y se convierte en estado crónico, se transforma en un problema, afectando nuestras capacidades cognitivas. Las capacidades cognitivas que se pueden ver más afectadas son la concentración y la memoria. Algunos síntomas de problemas de concentración ocasionados por el estrés pueden ser: incapacidad de realizar una tarea por un tiempo prolongado, sentirse distraído cuando alguien está hablando, se complica concentrarse incluso en actividades placenteras.

2.15 Conceptualización de concentración

La concentración se refiere a “la cantidad de recursos de atención que se dedican a una actividad o aun fenómeno mental determinado” (Londoño, 2009, p.93). En relación con lo señalado, esta atención sostenida se relaciona con la concentración en el hecho de que se refiere a la habilidad de mantener la focalización mental hacia un estímulo determinado por un lapso prolongado. De igual forma, la concentración suele relacionarse con un proceso de atención en el que se profundiza la actividad mental operativa para interpretar y adquirir información.

2.16 Concentración y su vínculo con la atención

El hilo que divide la atención y concentración es muy delgado. La diferencia entre atención y concentración es cuestión de tiempo, por lo que, en el caso de la concentración “es el aumento de la atención sobre un estímulo en un espacio de tiempo determinado” (Gallegos & Gorostegui citado por Caamaño, 2018, p.11).

En relación con la duración de la atención, específicamente en niños, Caraballo (2018), nos detalla los lapsos de concentración por edad que los niños pueden lograr:

Tabla 1. *Concentración de los niños por edades*

Edad	Promedio de concentración
1 año	3 a 5 minutos
2 años	4 a 10 minutos
3 años	6 a 15 minutos
4 años	8 a 20 minutos
5 años	10 a 25 minutos
6 años	12 a 30 minutos
7 años	14 a 35 minutos
8 años	16 a 40 minutos
9 años	18 a 45 minutos
10 años	20 a 50 minutos

Nota. Copyright Caraballo, 2018, El tiempo de concentración de los niños según su edad.

Según esta tabla, la capacidad de concentración en promedio de niños de 4 a 5 años es de 8 a 25 minutos. Sin embargo, hay que destacar que esto dependerá del tipo de actividad que esté desarrollando, además de la motivación necesaria para guiar su atención.

2.17 Conceptualización de la atención

La atención es un proceso psicológico de selección de estímulos sensoriales y de procesos internos, como el pensamiento, relevantes que facilita la adquisición de información sobre lo que sucede en nuestro entorno, agilizando y desarrollando los esquemas cognitivos. Este proceso activa nuestra actividad mental para el procesamiento de información sobre un determinado estímulo. “Es un sistema complejo de subprocesos que incluye percepción selectiva y dirigida, interés por una fuente particular de estimulación y esfuerzo o concentración una tarea para poder realizarla lo mejor posible” (Fernández, 2018).

Asimismo, Tomas & Almarana (2001), destacan que “prestar atención implica tener la habilidad de focalizar el esfuerzo mental en determinados estímulos, y al mismo tiempo excluir los otros” (p.3). En este orden, cuando ponemos atención a algo, es tomar una posición mental consciente sobre una fuente de estimulación específica de las muchas que se desplazan a nuestro alrededor de manera simultánea.

En este sentido, Londoño (2009) define la atención como “la función neuropsicológica que nos permite enfocar los órganos de los sentidos sobre determinada información, aquella que es relevante para la realización de la actividad en curso, mientras se inhiben otros estímulos presentes” (p.92).

2.18 Tipos de atención

Para hablar de los tipos de atención que existen, se debe destacar que los diferentes investigadores acerca del tema toman en cuenta la complejidad funcional y neuroanatómica de la atención. De esta forma subyacen diferentes clasificaciones sobre la atención que se designarán desde el punto de vista con que se mire. En la siguiente tabla se hace una especificación de estos:

Tabla 2

Criterios y tipos de atención

CRITERIO	TIPOS DE ATENCIÓN
Mecanismos implicados	Selectiva-dividida-sostenida
Objeto al que va dirigida la atención	Externa-interna
Modalidad sensorial implicada	Visual-auditiva
Amplitud e intensidad con la que se atiende	Global-selectiva
Amplitud y control que se ejerce	Controlada-automática
Manifestaciones de los procesos	Manifiesta-encubierta
Grado de control voluntario	Voluntaria-involuntaria
Grado de procesamiento de la información no atendida	Consciente-inconsciente

Nota. Copyright Pérez, E. (2008). Desarrollo de los procesos atencionales (Tesis Doctoral).

En este sentido, Sohlberg y Mateer citada por Pérez (2008), basándose en datos aportados por la neuropsicología experimental lograron hacer una de las principales clasificaciones en torno a la atención:

- **Arousal.** Es la capacidad de estar despierto y de mantener la alerta. Implica la capacidad de seguir estímulos u órdenes. Es la activación general del organismo.
- **Atención focal.** Habilidad para enfocar la atención a un estímulo visual, auditivo o táctil. No se valora el tiempo de fijación al estímulo.
- **Atención sostenida.** Es la capacidad de mantener una respuesta de forma consistente durante un período de tiempo prolongado. Se divide en dos subcomponentes: se habla de vigilancia cuando la tarea es de detección y de concentración cuando se refiere a otras tareas cognitivas. El segundo es la noción de control mental o memoria operativa, en tareas que implican el mantenimiento y manipulación de información de forma activa en la mente.
- **Atención selectiva.** Es la capacidad para seleccionar, de entre varias posibles, la información relevante a procesar o el esquema de acción apropiado, inhibiendo la atención a unos estímulos mientras se atiende a otros.
- **Atención alternante.** Es la capacidad que permite cambiar el foco de atención entre tareas que implica requerimientos cognitivos diferentes, controlando qué información es procesada en cada momento.
- **Atención dividida.** Capacidad para atender a dos cosas al mismo tiempo. Es la capacidad de realizar la selección de más de una información a la vez o de más de un proceso o esquema de acción simultáneamente. Es el proceso que permite distribuir los recursos de una misma tarea. Puede requerir el cambio rápido entre tareas, o la ejecución de forma automática de alguna de ellas.

En resumen, dentro de esta clasificación se enfatizan tres tipos, tomando en cuenta dos dimensiones básicas de atención; selección e intensidad.

Figura 4. Principales tipos de atención. Copyright Pérez, (2008). Desarrollo de los procesos atencionales (Tesis Doctoral).

2.19 Proceso atencional

Todas las funciones de nuestro cuerpo cumplen con un orden sistemático que conforman un procedimiento en el que intervenían distintos elementos. La atención es una de esas funciones básicas de nuestro organismo que necesita de elementos imprescindibles como: el estímulo, la percepción o procesamiento de dicha información, la selección de entre tanta información sensorial, mantenimiento en la atención y un cierre o paso a otra actividad, (Caamaño, 2018, p.7).

Figura 5. Procesos de la atención. Copyright Martínez, Pacheco, & Nava, 2015, Citado por Caamaño, C. (2018). Claves para potenciar la atención y concentración.

Así mismo, los sentidos son receptores de estímulos del medioambiente con los que nuestro cerebro se alimenta de información. Debido a la sobreestimulación se hace necesario un proceso de selección del más relevante a percibirse. Si bien queda demostrado, el paso inicial es la estimulación o estímulos para luego ser procesado por nuestro cerebro. La estimulación y percepción activan áreas o redes cerebrales, que permiten una selección consciente de un estímulo determinado en el que se concreta la atención (mantenimiento atencional) para ejecutar una tarea o actividad en específico.

2.20 Neuroanatomía de la atención

Las nuevas tecnologías han abarcado todos ámbitos de la ciencia y han aportado herramientas avanzadas para su desarrollo, y en ese sentido, el área que se encarga del estudio del nuestro cerebro no se ha quedado atrás. Ya existen técnicas de neuroimagen que nos

permiten conocer las funciones de nuestro cerebro en vivo y en directo, y nos facilitan ver y ubicar exactamente las áreas y circuitos neuronales de un ser humano mientras ejecuta acciones psicológicas como emociones, pensamientos, atención, al alguien que identificar las regiones afectada por alguna patología neurológica.

En ese orden, podemos ver más fácilmente el mecanismo cerebral de la atención. Así pues, “como la atención está integrada por componentes perceptivos, motrices y motivacionales su neuroanatomía se distribuye en diferentes regiones cerebrales, subcorticales y corticales” (Grullón, 2017).

Dentro de estas áreas los lóbulos prefrontal y parietal son indispensables en el proceso de atención y concentración aplicadas al proceso de aprendizaje. El lóbulo prefrontal conforma el mecanismo especificado en la atención ejecutiva, esencial para la realización de las actividades escolares. Sin embargo, la atención no es proceso único, en dicho proceso intervienen, la motivación, las emociones, pensamientos, y para cada una de estas se activa una región determinada en el cerebro.

Figura 5. Diferentes áreas del cerebro implicadas en captar y centrar la atención: lóbulo frontal, cuerpo calloso, tálamo, núcleo pulvinar, córtex parietal posterior, sistema activador reticular y colículo superior. Copyright Guillen, J, 2017, Cerebro hiperactivo

En relación con el desarrollo del cerebro del niño de 4 a 5 años, las diferentes partes se van especializando gradualmente cada vez más, según van evolucionando los circuitos neurales específicos para las distintas funciones; (Oates, et al., 2012). Así mismo, en cuanto a la atención, estos van despejando los estímulos y mejorando selección y enfoque hacia uno en específico, hasta prologar su lapso de concentración en la realización de una determinada tarea o actividad. Por tal razón, se hace necesario practicar la atención plena en la infancia.

2.21 Definición *Mindfulness* y su impacto en el mundo occidental

Mindfulness es la capacidad de estar atentos al presente, de manera intencional, vivir profundamente el momento observando libre de juicio nuestros propios pensamientos, actitudes o experiencias. Estar consciente de cada momento de la vida, es una habilidad que se puede desarrollar o cultivar. Todos los seres humanos, adultos o niños, tienen la capacidad de prestar atención a todo lo que ocurre tanto en el exterior como en el interior de su cuerpo. Estamos provistos de sistemas y capacidades que permiten disfrutar sin juzgar. Sin embargo, no sucede así en las experiencias cotidianas, los conflictos, las interpretaciones de la realidad interfieren en ese perfecto equilibrio, el ser humano antepone la respuesta a la realidad, según la experiencia o el pensamiento, se prejuzga, y la situación puede provocar estados de estrés o ansiedad, en especial en los niños que no tienen la capacidad suficiente para discernir los factores que los ocasionan. Practicar el *Mindfulness* ejercita esta aptitud de prestar atención al momento presente sin juzgar ni predisponer la respuesta o el suceso. Es la forma como una persona se conecta con su vida sin aprisionar su presente con el pasado o el futuro, es el ahora (Kabat-Zinn 2012).

En el artículo “*Mindfulness* y Neurobiología” (Simón, 2006) se hace referencia a las razones de porqué en los últimos años Occidente está implementando prácticas contemplativas orientales; lo atribuye a varias razones: la migración de jóvenes de occidente a países asiáticos, buscando experimentar otras culturas, salida de los monjes tibetanos de los monasterios (Invasión de china del Tíbet, 1951) instalándose en países de occidente promoviendo la práctica de la meditación, la variada información dada por una comunicación globalizada, que permitió la divulgación y la práctica de distintas corrientes de meditación (budismo, hinduismo y taoísmo), su aplicación en el campo de la psicología

cognitiva utilizando como recurso la atención plena, siendo esta solo una parte del proceso cognitivo, se destaca MBSR (reducción del estrés basada en *Mindfulness*), y como último aspecto, se refiere a la neurociencia, en especial en el campo cognitivo y afectivo, donde en los últimos años se ha podido corroborar mediante estudios de neuroimagen y análisis de electroencefalogramas la relación biológica y neurológica de los pensamientos y las emociones, permitiendo ver lo que pasa en el cerebro cuando se practica el *Mindfulness*, facilitando así la interacción de las diferentes disciplinas (neurociencia, psicología, psicoterapia) y, por tanto, visualizando la integridad del ser humano, es un todo, y una parte influye sobre sí misma y sobre el todo.

El ser humano tiene y está en la capacidad de responder y vivir armónicamente con las sensaciones recibidas desde el interior y el exterior. Está provisto de mecanismos perfectamente sincronizados y coordinados para vivir una vida plena de tranquilidad y armonía, pero en la realidad no sucede así, se enfrenta a multitud de situaciones cotidianas, problemas, conflictos que conducen a altibajos en el estado de ánimo, provocando días de insatisfacción y frustración enfrentándolo a la incapacidad de responder adecuadamente ante situaciones tal vez sencillas de la cotidianidad que se vuelven causas de enfermedades y desequilibrio emocional y físico (Manzanera, 1998).

El *Mindfulness* permite vivir el momento presente, que es diferente a pensar en el momento, es estar, ver pasar lo que está sucediendo sin querer cambiarlo e interpretarlo, es sentir, es poder observar el vuelo de una mariposa tal cual, es observar la sonrisa de un niño o ver como un niño juega con el agua de charco sin juzgarlo, vivir ese momento como único, atención plena u observar activa y abiertamente las experiencias en el momento que ocurren, verlas con amabilidad y dejarlas pasar (Snel, 2019).

Snel hace una analogía de la práctica del *Mindfulness* y el surfear muy interesante, y que se asemeja a lo que ocurre en la cotidianidad. Las olas del mar representan las situaciones que puede vivir el ser humano, no se pueden cambiar o detener, unas serán muy altas y fuertes, otras serán suaves y pequeñas y, el buen surfeador, será capaz de dejarlas llegar,

observarlas, dejarlas pasar o subirse en ellas para sobrepasarlas con su mejor estilo y salir airoso y triunfante de esa batalla. Tomó una decisión desde lo observado (Snel, 2019).

Adoptar el *Mindfulness* como un estilo de vida, cambia el cerebro de manera positiva y significativa, es como llevar al cerebro a un gimnasio. Después de practicarlo durante varias semanas, se reduce la actividad de la amígdala cerebral favoreciendo la disminución de la presión arterial y mejorando el sistema inmunológico (Moscoso, 2010). Aumenta el funcionamiento de la corteza prefrontal, la cual está relacionada con la empatía la toma de decisiones, consiguiendo mayor estabilidad emocional. Disminuyendo la tendencia natural de tener pensamientos rumiativos y favoreciendo de esta la manera la capacidad de atención, por tanto, mejorando la calidad de vida (Hervás, 2016).

2.22 Cómo practicar *Mindfulness*

El *Mindfulness* se puede practicar de dos maneras; una práctica diaria guiada, estructurada, de posturas corporales, ejercicios de respiración y meditación que sería formal. Por otra parte, la informal, que supone tomar momentos específicos dentro de la vida cotidiana para tomar consciencia plena de ellos. Parar un momento, sentir, observar y hacer consciencia. Sentir la respiración, como entra y sale el flujo de aire del cuerpo, ser totalmente consciente de ello. Para lograr conseguir la atención plena, se requiere de práctica. Esta técnica utiliza las sensaciones y los niños son muy susceptibles a ellas, eso facilita su práctica (Kabat-Zinn, 2012).

2.23 Estudios sobre el efecto de practicar el *Mindfulness* en el ámbito educativo

Los programas de intervención de *Mindfulness* en diferentes campos han demostrado su efectividad, en la mejoría de la salud física y psicológica, clínica y no clínica. De igual manera encontramos evidencias en el campo de la educación que muestran cambios significativos en procesos atencionales, autorregulación de emociones, aumento de la creatividad, mayor capacidad de transferir lo aprendido a situaciones nuevas y

significativamente un efecto positivo en la regulación del estrés crónico o tóxico en los estudiantes y los maestros (Modrego, 2016).

En los últimos años los estudios y experiencias de la práctica del *Mindfulness* como estrategia para disminuir los efectos del estrés crónico en el ámbito escolar han aumentado, se cita la investigación “Estrés escolar y empatía en estudiantes de bachillerato practicantes de *Mindfulness*”, realizada con 44 estudiantes entre 12 y 14 años (sexto grado, ambos sexos) de un colegio público en Bogotá, Colombia. Contempló la práctica de *Mindfulness* durante dos meses dentro de un marco científico y pedagógico, aplicando pre y post test respectivamente al grupo control y al experimental realizando un análisis de los resultados para concluir: Con la práctica del *Mindfulness* se observó en el grupo experimental una disminución del estrés escolar y un aumento de la empatía. Los estudiantes que practicaron el *Mindfulness* lograron comprender que los pensamientos llegan, se van, que pueden estar abiertos, equilibrados ante sentimientos provocados por pensamientos o emociones que determinan el momento, a través de la práctica de la consciencia plena se conocen mejor, no como un ideal sino como son, no tiene la necesidad de cambiar para sentirse bien, aceptan las situaciones y se aceptan como son, ayudando al fortalecimiento de su autoestima y aumentando la seguridad en sí mismos, por ultimo concluyen que la disminución del estrés pudo haber influido en la mejora de los niveles de atención y concentración, eliminar los pensamientos rumiativos favorece sus procesos atencionales. La técnica de *Mindfulness* tiene un aval científico por lo que es indispensable para el sistema educativo implementarlo como un recurso psicológico para estudiantes, maestros, familias que favorecerá el desempeño en todos los ámbitos (personal, emocional, cognitivo y académico (Sierra, 2015).

También para puntualizar la importancia de la práctica del *Mindfulness* en el ámbito escolar se hace referencia a la investigación realizada en Almería, España por Mañas (2011), “Incremento del rendimiento académico, mejora del autoconcepto y reducción de la ansiedad en estudiantes de Bachillerato a través de un programa de entrenamiento en *Mindfulness* (conciencia plena)” cuyo objetivo fue determinar y analizar los efectos de un programa de *Mindfulness* “Meditación Fluir” sobre el rendimiento académico, autoconcepto y ansiedad

en jóvenes entre los 16 y 18 años (primero de bachillerato) en 3 colegios públicos. El programa tuvo una duración de 10 semanas, con una sesión de una hora y media a la semana para aprender la técnica de meditación “soltar & fluir” y practicarla durante 30 minutos.

Esta investigación arrojó datos estadísticos que mostraron un aumento significativo en el rendimiento académico de las materias evaluadas en los estudiantes del grupo experimental con respecto al grupo control, estos presentaron mejor concepto de sí mismos (autoconcepto) y disminución de estados de ansiedad. El mismo estudio hace referencia que el sistema educativo se beneficiaría positivamente de programas como el *Mindfulness* favoreciendo los procesos de aprendizaje en los estudiantes, las relaciones con sus pares, la comunidad y la sociedad en general, es decir su efecto positivo impregnaría todos los roles del estudiante (Mañas, 2011).

Inculcar la práctica del *Mindfulness* a temprana edad favorecerá en el niño poder desarrollar su capacidad de autocontrol, concentrarse, ser capaz de prestar atención al momento, controlar, comprender sus pensamientos, emociones y miedos (Mora, 2013).

En los últimos años ha aumentado el interés por implementar experiencias y estudios sobre los beneficios de inculcar en los niños la práctica del *Mindfulness*, la experiencia de “Aulas Felices” en España propone inculcar en los niños y en los jóvenes un estilo de vida distinto para que puedan afrontar la vida desde la realidad misma, desarrollando fortalezas. Su intención es que tanto el profesorado como los alumnos practiquen el *Mindfulness* (Programa Aulas Felices, 2012).

En ese mismo sentido, Tébar y Parra (2013) implementaron un programa de *Mindfulness* para niños de tercer curso de educación infantil en el que se hace referencia a los beneficios obtenidos en la práctica durante 7 semanas de diferentes ejercicios. Los niños se mostraron motivados, demostraron comprender claramente que es el *Mindfulness*, para qué se practica y hubo consenso en que los niños se mostraron más calmados y con mayores niveles de atención.

La experiencia “*Mindfulness* en el aula: Un proyecto para educar a niños conscientes” desarrollado durante 7 semanas con niños de 3 años en un colegio público, sus objetivos eran: Mejorar la capacidad de atención y concentración, adquirir consciencia de procesos internos como la respiración, el movimiento del cuerpo y las emociones, crear el hábito de respirar para regular su comportamiento, emociones y transmitir a los alumnos la importancia de realizar las tareas de forma consciente. Desarrollaron las prácticas con la lectura del cuento “Un bosque tranquilo”, implementaron los elementos más característicos del *Mindfulness*: respiración, atención consciente a sensaciones internas, externas y el caminar consciente. Concluyeron que los niños comprendieron la técnica del *Mindfulness*, (Deben practicarla regularmente para obtener mejores resultados), estaban más conscientes de su respiración, la utilizaban para auto regularse emocionalmente, eran capaces de expresar y ser conscientes de ciertos movimientos de su cuerpo, se relajaron con la música. Al pintar las mandalas se creó un buen clima de concentración, silencio y creatividad. La conclusión del estudio fue que se lograron observar en esta poca practica muchos de los beneficios del *Mindfulness* al implementarlo en los niños (Romera, 2017).

3. Proyecto de intervención neuroeducativo

3.1 Justificación

El constante cambio del entorno socio-natural en el que se desenvuelve el ser humano, lleva consigo un sin número de modificadores en su estilo de vida y en su interacción con su contexto. Estas circunstancias conllevan un nivel de adaptación que permite equilibrar a niveles estables los estados normales a los que naturalmente se está acostumbrado. Logrado esto, se puede asegurar que los estímulos que están causando los cambios o situaciones están siendo controlados.

Sin embargo, la recurrente presencia de estímulos interpretados como incómodos por el receptor, conlleva a la pérdida de control y la aparición de estrés conformando una amenaza a la estabilidad física, emocional, mental y cognitiva del ser humano.

Este fenómeno no sólo se refleja en la etapa adulta, como se consideraba hace algunos años, sino que también es un problema que frecuenta constantemente en la población infantil al interactuar con sus amigos, familias y escuela. Aunque el estrés infantil suele ser complejo para identificarse, ya que los niños de edades entre 4 a 5 años en este caso, no saben interpretarlo. Su presencia es notable cuando presentan síntomas como irritabilidad, complicaciones somáticas, conflictos con sus compañeros, desmotivación y pérdida de atención y concentración durante el proceso de aprendizaje.

En este sentido, el presente proyecto busca desarrollar un programa de intervención basado en *Mindfulness* que ofrezca herramientas de regulación del estrés infantil y disminuya sus efectos en la atención y concentración en los niños de 4 a 5 años. Un proyecto de intervención directa que pretende mejorar el proceso de aprendizaje de los niños a través del manejo del estrés a los que ven sometidos por razones familiares, sociales y escolares.

Se utilizará el *Mindfulness* y actividades afines para contrarrestar los efectos del estrés en sus diferentes formas en la que se manifiesta en los niños, y que dificulta su aprendizaje.

Asimismo, este plan de intervención es realizado para ampliar los conocimientos sobre las causas principales del estrés infantil, las manifestaciones físicas, emocionales, conductuales que presenta los niños en el rango de la edad estudiada. De igual forma, intervenir de manera práctica en la solución de dicha problemática mediante la puesta en ejecución de un programa de *Mindfulness* en los hábitos de estudios preescolares a fin de mejorar su atención y concentración, y de esta forma facilitarle el aprendizaje a los niños y el proceso de enseñanza a las maestras.

En definitiva, este proyecto de intervención dará respuestas a las inquietudes de los docentes al describir y abordar las dificultades que el estrés infantil causa en el salón de clase como consecuencia de los síntomas manifestados por los niños. Aporta pautas para la mejora en las relaciones familiares que en conjunto con la escuela son los dos factores de socialización y educación más importantes de los niños, y que, además, pueden ser las principales fuentes de estrés infantil. Al poner en práctica el *Mindfulness*, estos podrán mejorar su relación con los docentes, escuela, familia y compañeros, así como también su salud mental, física y emocional. Estas condiciones le darán la oportunidad de aprender en el disfrute pleno de los recursos que les provee el entorno donde se desarrollan.

3.2 Preguntas de investigación

Pregunta general

¿Cómo desarrollar estrategias de regulación de estrés y prevención de sus efectos en la atención de concentración a través de Mindfulness en población infantil de 4 a 5 años en la estancia infantil de Cienfuegos?

Preguntas específicas

- ¿Qué es el estrés infantil y cuáles son los factores causales que intervienen?
- ¿Cómo influye el estrés en la atención y concentración en los niños de 4 a 5 años?

- ¿De qué manera se manifiesta el estrés en los niños y cómo impacta su desempeño escolar?
- ¿Cuál es la importancia del *Mindfulness* en la regulación del estrés y su impacto en la concentración y la atención?
- ¿Cuáles ejercicios basados en el *Mindfulness* pueden aplicarse para la regulación del estrés en los niños mejorando su atención y concentración?

3.3 Objetivo General

Desarrollar un programa de intervención de *Mindfulness* que regule el estrés infantil y disminuya sus efectos en la atención y concentración en los niños de 4 a 5 años en la estancia infantil de Cienfuegos.

Objetivos específicos

- Determinar qué es estrés infantil y cuáles son los factores causales que intervienen en el mismo.
- Explicar la influencia del estrés en la atención y concentración en los niños de 4 a 5 años.
- Examinar la manera como se manifiesta en los niños el estrés y cómo impacta en su desempeño escolar.
- Demostrar la importancia del *Mindfulness* en la regulación del estrés y su impacto en la concentración y la atención.
- Identificar ejercicios de *Mindfulness* que puedan aplicarse para la regulación del estrés en los niños para mejorar su atención y concentración.
- Desarrollar un programa de 16 sesiones de intervención para niños de 4 a 5 años basado en *Mindfulness* como estrategia neuroeducativa para regular el estrés y potenciar sus procesos atencionales.

3.4 Hipótesis

El entrenamiento en *Mindfulness* puede desarrollar estrategias y habilidades para la regulación del estrés infantil y sus efectos en la atención y concentración en los niños de 4 a 5 años de la estancia infantil de Cienfuegos.

3.5 Metodología

Teniendo en cuenta el objetivo “desarrollar un programa de intervención basado en *Mindfulness* que para el desarrollo de habilidades de regulación del estrés infantil y disminución de sus efectos en la atención y concentración en los niños de 4 a 5 años en la estancia infantil de Cienfuegos” se recurrió a diseñar una propuesta de intervención con la finalidad de disminuir los efectos del estrés elevado en los niños y niñas. Dicha propuesta está compuesta de ejercicios para practicar el *Mindfulness* al iniciar el día o la rutina en el salón de clases y así mejorar la atención y concentración de estos.

3.6 Población

La población para la cual se va a diseñar el plan de intervención es niños y niñas en el rango de edad de 4 a 5 años inscritos en la estancia infantil de Cienfuegos ubicada en el barrio del mismo nombre en la ciudad de Santiago de los Caballeros, República Dominicana.

Género

La muestra seleccionada es de 29 niños matriculados en el salón de kínder o sala de 4 a 5 años en la estancia infantil Cienfuegos. Del total 11 son niños el 38% y 18 son niñas 62%.

Es importante destacar las características de las familias ya que sus particularidades motivan el diseñar el plan de intervención.

La composición familiar es de 2 a 4 hijos. En la población seleccionada hay 3 familias que tienen otros hijos dentro de la estancia en otro grupo de edad y en el salón de intervención hay tres pares de mellizos.

Figura 6. Población diana según género en Estancia Infantil Cienfuegos

Ocupación laboral de los padres

De las 27 familias, 19 trabajan en las empresas de zona franca el 70%. Algunas empresas del sector les ofrecen el servicio de transporte a sus empleados por lo que el horario de llegada de los niños a la estancia es a partir de las 6.30 am, ya a las 7:15 de la mañana todos los niños están. De las 5:00 a las 5:45 p.m. las familias pasan a recoger los niños.

Las 8 familias restantes (30% del total), trabajan en empresas diferentes al sector zona franca y pueden tener un poco más de flexibilidad en su horario, pero de igual manera ya a las 7:45 a.m. todos los niños están en la estancia.

Figura 7. Distribución de los padres según tipo de empleo

Responsables de llevar a los niños a la estancia

Dos niños, son llevados en la mañana y recogidos por sus padres, pues las madres trabajan en horarios que nos les permiten llevarlos ningún día.

Del grupo de niños de la población seleccionada cuatro madres son cabeza de familia, un 14% del total, lo que les implica un esfuerzo y sacrificio mayor.

Figura 8. Responsable parental de llevar a los niños a la estancia

Ingresos familiares

Los ingresos de las familias de los niños seleccionados están en el rango del salario mínimo establecido por el gobierno (aproximadamente 10,000 DOP), familias de escasos recursos, clase baja. Sus ingresos los utilizan para pago de vivienda, servicios básicos, alimentación, invierten muy poco o nada en diversión u otras actividades diferentes a cubrir las necesidades básicas. Un gran porcentaje de la población del sector de Cienfuegos asiste a escuelas públicas. De hecho, a los niños que se promueven de la estancia se les asegura el cupo en la escuela más próxima a su vivienda.

Todos los niños del grupo de 4 a 5 años de la estancia infantil de Cienfuegos viven en el sector de Cienfuegos, barrio con particularidades que se destacaran brevemente, porque son de interés para el trabajo, pues muchas de estas y de las ya mencionadas pueden ser agentes estresores de los niños.

3.7 Contexto familiar

El barrio de Cienfuegos es considerado un sector de alta vulnerabilidad dentro de la ciudad de Santiago de los Caballeros. Los servicios básicos de agua, energía y alcantarillado son muy deficientes y en algunos sectores inexistentes, las viviendas son en su mayoría techadas en zinc o espacios que son divididos en varias habitaciones para albergar varias familias (pensiones), comparten servicios sanitarios.

Es un sector que ha crecido desorganizadamente, muchos de sus barrios han surgido por la invasión de terrenos, los cuales no tienen las condiciones mínimas para vivir, aumentando las condiciones de precariedad e insalubridad para sus habitantes.

Hay un alto índice de delincuencia e inseguridad lo que afecta en varias ocasiones la llegada de los niños a la estancia sobre todo en la época de invierno que está más oscuro. Es un barrio que nació en los años 70, sus primeros pobladores proceden de una reubicación de familias que perdieron sus viviendas en un fuego y otras son migrantes del campo que viene a la ciudad a buscar mayores oportunidades y por su cercanía al parque de la zona franca Víctor Espaillet Mera se ubican en el sector.

3.8 Servicios que ofrece la estancia infantil

Y como último aspecto que hace referencia indirecta a la población, está el servicio de las estancias infantiles las cuales surge en el año 1994 como una respuesta a la necesidad generada por la inserción de la mujer al sector productivo, el trabajo de la mujer fuera del hogar es de gran impacto para la educación de los niños. Antes de existir las estancias los niños menores de 5 años quedaban al cuidado de otro niño, adolescente y/o vecinos y es por esta razón que el sector empresarial responde creando el programa con las características ya descritas, ofreciendo horarios extendidos de más de 10 horas de atención a esta población, es una realidad a la cual no se puede renunciar por la garantía de derecho de los niños, estos deben recibir alimentación, educación, cuidado, bienestar por parte del estado, pues sus padres trabajan y no pueden brindarles el cuidado y la educación que ellos requieren.

Cabe destacar que el sector zona franca tiene una rotación alta en puestos de trabajo durante el año, lo que crea una inestabilidad laboral en estas familias, siempre se motiva para que las familias reciban el servicio aun estén sin empleo, pero muchas veces estas se ven obligadas a migrar otra vez al campo, se van del sector o pasan al sector informal donde se agrava su situación.

3.9 Metodología

El plan de intervención propuesto parte de la utilización de materiales que están disponibles en todos los salones de educación preescolar, se pretende que este plan sea muy claro y conciso, para esto se realizará una descripción detallada de cada ejercicio determinando sus objetivos, variaciones e imprevistos que puedan surgir ya que con niños tan pequeños siempre se deben de disponer de elementos e ideas que faciliten su ejecución. El objetivo principal es desarrollar en los niños el interés por practicar el Mindfulness a través de diferentes ejercicios (técnicas) que les ayudaran a estar más atentos a potenciar sus habilidades de interpretar y sentir estímulos interoceptivos y exteroceptivos, poder entender que las cosas no se pueden cambiar, pero sus actitudes si, el cómo afrontarlas mejorará su calidad de vida. Estar atentos al momento disminuirá su estrés y por ende disfrutará más de las pequeñas cosas y siempre las encontrará divertidas y novedosas.

Dentro de los ejercicios se incluirán diferentes técnicas como ejercicios de respiración, esta establece una conexión directa entre el cuerpo y la mente, (Hanh, 2007). También ejercicios o técnicas que le permitan al niño tener autoconciencia de su estado, de lo que le pasa, que lo que lo puede alterar y no le permite participar en las actividades que la educadora propone (Hanh, 2007), entre otras.

Se tiene un especial interés de que esta propuesta de intervención neuroeducativa se pueda replicar en otras estancias infantiles que presenten características similares a la de Cienfuegos, puede desarrollarse antes de iniciar la rutina establecida.

El plan de intervención contempla dos días a la semana durante 8 semanas (miércoles y viernes). Cada sesión tendrá un tiempo establecido de 10 minutos, en este tiempo está incluida la organización de los niños el inicio, el desarrollo y el cierre de la actividad proceso que refuerza la dinámica establecida en la estancia. Se contempla la posibilidad de que algunos ejercicios se pueden realizar en otras horas del día por la naturaleza de estos que son actividades de la vida cotidiana. La meta principal es que esta práctica sea incluida en la rutina que se desarrolla diariamente en las estancias, que se establezca como una política institucional. Poder crear el hábito de la práctica del Mindfulness en los niños sería un logro dentro del ámbito escolar, además se contribuye a un mejor estar y vivir de generaciones futura.

Para el desarrollo de las actividades se utilizarán elementos concretos lo que les facilitará a los niños su aprendizaje y su práctica. Se involucrará a la educadora dentro esta práctica inicial para darle las herramientas necesarias y así ella pueda replicarlo en otros momentos o con otros grupos de niños. Ella podrá tomar las actividades sugeridas y plasmarlas en su planificación diaria. Se le facilitará todo el material.

Tabla 3. Temporalización del plan de intervención

Semana	Actividad	Nombre de la actividad	Objetivo	Duración	Materiales
Semana 1	# 1	El maestro Shifu enseña a los niños y a los pandas	Motivar a los niños a la práctica del <i>Mindfulness</i>	10 minutos	Campana, computadora, proyector, CD / memoria con el fragmento grabado, Láminas de Kung Fu panda y maestro Shifu, Cojines opcionales.
	# 2	Mi barriguita se mueve de arriba abajo como una arañita	Enseñar a los niños a ser conscientes de su respiración.	10 minutos	Campana, colchoneta individual, muñeco de felpa para cada niño. láminas de Kung Fu panda y maestro Shifu,
Semana 2	# 3	La barriguita de mi amiguito se mueve de arriba abajo como una arañita	Sentir los movimientos del abdomen de un compañero mientras este respira calmadamente	10 minutos	Campana, colchoneta para dos niños, láminas de Kung Fu panda y maestro Shifu,
	# 4	Escucha, escucha amigo y	Despertar en los niños la agudeza	10 minutos	Colchonetas individuales, computadora, CD o

		le dirás al leñador lo que suena en su canasta	auditiva al escuchar sonidos		memoria con los sonidos grabados, canasta, lápiz y papel
Semana 3	# 5	Los pies de los robots son grandes y pesados	Sentir los movimientos del cuerpo y las partes que tocan el piso mientras se camina para fomentar la atención plena	10 minutos	Campana, tambora.
	# 6	Se dónde están las partes de mi cuerpo sin mirarlas	Promover la consciencia de diferentes partes del cuerpo sin auxilio de la vista	10 minutos	Campana, colchoneta individual, Carro pequeño de color azul, carro pequeño de color rojo
Semana 4	# 7	Disfrutando el sabor, el olor y la textura de una fruta	Promover la atención plena al comer	15 minutos Se cambia el horario según la rutina establecida para la merienda	Campana, platos pequeños, frutas: gajos de naranja o mandarina, pedazos de manzana, incluir otra fruta si esta la opción, cojines si los hay
	# 8	Moviendo y estirando mi cuerpo como una serpiente	Sentir los movimientos y el estiramiento de los músculos en el cuerpo	10 minutos	Campana, colchoneta individual
Semana 5	# 9	Qué veo que veo	Que los niños sean capaces de observar y expresar detalles de una obra de arte	10 minutos	Campana, proyector, CD/ Memoria con la música y la pintura
	# 10	Chipi chipi chipi me cepillo de arriba hacia abajo	Permitir que el niño sea consciente y tenga atención plena cuando se cepilla los dientes	15 minutos Se cambia el horario según la rutina establecida para el cepillado	Campana, cepillo de dientes, pasta dental, vaso para cada niño registro de sensaciones nuevas, cartel "Nube de sensaciones".
Semana 6	# 11	Sonreír jajaja con alegría	Promover la sonrisa voluntaria de los niños frente al espejo y a un compañero	10 minutos	Campana, espejo.
	# 12	Consciencia corporal con sensaciones táctiles	Despertar en los niños las sensaciones táctiles	10 minutos	Campana, caja con diferentes objetos y materiales que ofrezcan variedad de texturas y sensaciones táctiles (guantes, pinceles, brochas,

					pelotas, frascos entre otros).
Semana 7	# 13	Jugando con el cono de hilo	Sentir los movimientos de un objeto con las manos	10 minutos	Campana, Cono de hilo reciclado
	# 14	Mirando el mundo de colores en el cielo” Frecuencia de la Felicidad,”	Promover la observación calmada y tranquila de formas en el techo al son de la música	10 minutos	Colchonetas individuales opcional, campana, computadora, proyector
Semana 8	# 15	Adivina adivinadora que tengo en esta funda mágica	Qué los niños a través del tacto reconozcan diferentes objetos	10 minutos	Bolsas de tela (una para cada niño con 5 objetos). Objetos conocidos y desconocidos del medio que tengan el tamaño ideal para ser entrados en la bolsa. (llaves, lápiz, pincel, pelota pequeña, piedra, hoja, frasco, tapa. Etc.
	# 16	Lavándonos las manos con atención plena	Permitir que el niño sea consciente y tenga atención plena cuando se Lava las manos	15 minutos Se cambia el horario según la rutina establecida para el lavado de manos	Campana, Jabón líquido, Jabón en pasta de diferentes formas, toalla,

3.10 Aspectos generales que se tendrán en cuenta al momento de la práctica del Mindfulness con los niños de 4 años de la estancia

Antes de empezar la primera sesión con los niños se realizará la presentación de todas las personas externas a su estancia que van a estar con ellos unos días a la semana, se les explicará la actividad novedosa que se va a realizar durante 8 semanas. Para indicar los días que se van a realizar los juegos especiales donde van a aprender muchas cosas, se tomará el calendario que tienen dentro del salón en el cartel pedagógico para señalar con un círculo azul y verde esos días especiales.

Se les explicará la dinámica que se van a seguir los días que van a tener una actividad sorpresa.

1. Al iniciar la actividad los días que corresponde se tocará una campaña para invitarlos a todos a estar atentos a lo que pasará ese día. La campana sonará de manera especial esos días y algunas veces tendremos que poner mucha atención para poder saber de dónde viene el sonido y quien la está tocando.
2. Antes de iniciar la actividad del día se realizarán preguntas para recordar lo que se realizó en la sesión anterior (retroalimentación), esto ayudará a los niños a centrar su atención y recordar.
3. Al terminar cada encuentro divertido vamos a evaluar cómo fue esa actividad si nos gustó, mucho, más o menos o nada. Se utilizarán unas paletas con caritas (mostrar las paletas con caritas diferentes (feliz, menos feliz, no feliz), según un consenso del más votado todos los niños definirán que carita ira ese día según lo que les gustara o no la actividad y se pega en el tren.
4. Tendremos pegado en una pared del salón un tren que servirá para que los niños evalúen la actividad y este será un indicador del éxito de las actividades o un aviso para tomar en cuenta algunas variables si se da el caso. El nombre del tren será definido en las actividades de la primera semana. Ver anexo número 2.
5. Con los niños se le dará el nombre al tren al finalizar la actividad del primer día. Se les dará la opción de cambiar el nombre del tren después de que pasen las actividades de la primera semana ya que pueden tener una mejor idea de la práctica del Mindfulness.

4. Actividades del Plan de Intervención

Tabla 4

Actividades del Plan de Intervención Primera Semana – Actividad #1

Actividad # 1 miércoles	
Nombre de la actividad: “El maestro Shifu enseña a los niños y a los pandas”	
Objetivo: Motivar a los niños a la práctica del <i>Mindfulness</i>	
Duración del ejercicio (tiempo): 10 minutos.	
Las actividades se realizarán en la mañana antes de iniciar la rutina establecida por la estancia	
<p>Posición:</p> <p>Los niños adoptaran la posición más cómoda para ellos: sentados en el suelo, en la silla, parados, acostados en el piso, de rodillas, bocas abajo apoyados en sus codos, entre otras.</p> <div style="display: flex; flex-wrap: wrap; justify-content: space-around;"> <div style="text-align: center;">
</div> <div style="text-align: center;">
</div> <div style="text-align: center;">
</div> <div style="text-align: center;">
</div> <div style="text-align: center;">
</div> </div>	<p>Descripción de la actividad.</p> <p>Se toca la campana para anunciar que vamos a empezar. (3 toques)</p> <p>Ya todos los niños en la posición que adoptaron frente al proyector se les explica que van a ver una película muy interesante y luego se hablará sobre lo que vieron. Motivándolos con cambio de tono y preguntas en suspenso ¿Saben que va a pasar? ¿Quiénes estarán en esa película? (los personajes).</p> <p>Se les proyectan los dos fragmentos de la película Kung Fu panda, se les pide que levanten la mano antes de contestar para darle el turno.</p> <ol style="list-style-type: none"> 1. ¿Quién ha visto esta película? 2. ¿Quiénes estaban en la película? 3. ¿Cómo se llaman los personajes de la película? 4. ¿Qué estaban haciendo? 5. ¿Quién le enseñó a quién? Si no hay una respuesta clara se les pregunta ¿El panda le enseñó a Shifu? O ¿Quién le enseñó a quién? 6. ¿Qué le enseñó? 7. ¿Qué es la paz interior? <p>Se les explica a los niños que durante 8 semanas van a aprender unos ejercicios que les van a ayudar a estar más atentos, van a estar más felices porque las cosas que pasan antes de llegar a la estancia nos molestan</p> <p>(Llorar, tener sueño, estar triste porque papá o mamá se enojaron) y aprenderemos que, aunque esas cosas pasen podemos disfrutar las actividades que se hacen en la estancia, no deben estar tristes ni pegarles a los amiguitos, pueden estar felices, ¿y saben cómo? estando atentos a lo que hacemos en el momento. A estar siempre atento le llamamos</p> <p>“Mindfulness” aprenderán unos ejercicios que los van a ayudar, podrán practicarlos para calmarse si están muy enojados, tristes o simplemente para aprender mejor las cosas que les enseña la profesora.</p> <p>Se hace referencia a lo que se vio en la película, el maestro Shifu le enseña al panda. Durante el dialogo se presentarán las láminas propuestas para recordar aspectos importantes de la</p>

	<p>meditación tales como: Estar tranquilos, cerrar los ojos algunas veces, actuar con calma, invitar a los niños a que digan otras.</p> <p>Las láminas se dejarán pegadas en el mural del salón.</p> <p>Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la primera semana. (primer día)</p>	
Resultado que se espera Respuesta esperada	Recursos:	Variaciones del ejercicio:
<p>Que los niños hagan referencia al acto de estar atentos, que hagan la observación del acto de cerrar los ojos, concentrarnos sin pensar en nada mas como lo hacía el maestro Shifu.</p> <p>¿Quién le enseña a quién? para introducir el tema que todas las semanas vamos a practicar ejercicios que nos van a ayudar a estar más tranquilos, atentos y felices</p>	<p>Campana</p> <p>Computadora</p> <p>Proyector</p> <p>CD / memoria con el fragmento grabado</p> <p>Cojines opcionales.</p> <p>Láminas que muestren posturas y gestos que se hacen cuando se meditar de:</p> <ul style="list-style-type: none"> - Kung Fu - Maestro Shifu 	<p>Pueden surgir otras preguntas o respuesta por parte de los niños y/o la educadora y se espera que estas sirvan para conseguir el resultado que se espera de esta actividad propuesta.</p> <p>Lo importante es inducir a los niños a la curiosidad y el deseo de practicar el Mindfulness dentro de su rutina diaria y que puedan valorar su importancia.</p>
<p>Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.</p>		

Tabla 5

Actividades de Plan de Intervención Primera Semana – Actividad #2

<p>Actividad # 2 viernes</p>
<p>Nombre de la actividad: <i>“Mi barriguita se mueve de arriba abajo como una arañita“</i></p>
<p>Objetivo: Enseñar a los niños a ser conscientes de su respiración.</p> <p>Esta tiene dos momentos la inspiración entra el aire y la espiración sale del aire de su cuerpo</p>
<p>Duración del ejercicio (tiempo): 10 minutos.</p> <p>Las actividades se realizarán en la mañana antes de iniciar la rutina establecida por la estancia</p>
<p>Posición: Acostados boca arriba, brazos a los lados, sus palmas mirando hacia arriba, no cruzar los pies, musculatura relajada, ojos cerrados (Deben sentirse muy cómodos).</p>

Descripción de la actividad. Después de sonar la campana con 3 toques y tener la atención de los niños, se les pedirá que se quiten los zapatos y los coloquen en el lugar que corresponde.

Cuando los niños formen el círculo se recordará la actividad del miércoles, destacando la importancia de aprender cosas nuevas como lo está haciendo el panda Kung Fu con su maestro Shifu.

Luego se les pide que en silencio tomen su colchoneta y asuman la posición descrita.

Se les indica que se va a hacer un juego llamado **“Mi barriguita se mueve de arriba abajo como una araña”**.

Cada niño coloca sobre su abdomen un muñeco de felpa. Se les pide que solo deben respirar por la nariz y no forzarla, “Van a respirar de manera natural al ritmo de cada uno”.

Se les invita a que miren el muñeco que esta sobre su abdomen, para ver qué pasa con él cuándo se inicie el ejercicio, para esto van a utilizar sus manos, colocan las manos sobre el muñeco con la palma hacia abajo y los dedos entre cruzados, se les pide que tomen aire y que se concentren: ¿qué pasa con su barriguita? **“Sentimos como ella se sube”** el muñeco sube, **luego** se les invita a botar el aire por la nariz y haremos la misma pregunta ¿qué pasa con su barriguita? **“Sentimos como ella se baja”** el muñeco baja, nuestra barriguita se hundió.

Ahora van a bajar los brazos, los colocan al lado de su cuerpo con las palmas hacia arriba y cierran los ojos. Al sonar la campana tomaran aire muy despacio y sentirán como el muñeco sube y luego al sonar la campana les diremos que dejen salir el aire haciendo énfasis en que su barriguita bajo.

En los otros ejercicios solo escucharán la campana para que realicen lo mismo.

Se repetirá este ejercicio de 5 inspiraciones- espiraciones.

Al finalizar se quedarán acostados sobre el colchón, se les preguntara:

¿Cómo se sienten?, ¿Sienten que su corazón está tranquilo?

Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la primera semana. (segundo día)

Respuesta esperada	Recursos:	Variaciones del ejercicio:
<p>Que los niños puedan darse cuenta de que pasa en su cuerpo cuando el aire entra y sale. Controlar la respiración les puede ayudar a estar más tranquilos.</p> <p>Trabajar la respiración diafragmática.</p> <p>Se les motiva que en momento que estén con rabia o tristes pueden cerrar sus ojos, practicar este ejercicio, les ayudará a sentirse mejor.</p>	<p>Campana</p> <p>Colchoneta individual</p> <p>Un muñeco de felpa para cada niño</p> <p>Láminas que muestren posturas y gestos que se hacen cuando se medita de:</p> <ul style="list-style-type: none"> - Kung Fu Panda - Maestro Shifu 	<p>Se puede variar el recurso del objeto que los niños se van a colocar sobre su abdomen en vez del muñeco de felpa se pueden utilizar pequeñas fundas con arena.</p>

Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.

Tabla 6

Actividades de Plan de Intervención Segunda Semana – Actividad #3

Actividad # 3 miércoles
Nombre de la actividad: <i>“La barriguita de mi amiguito se mueve de arriba abajo como una arañita”</i>
Objetivo: Sentir los movimientos del abdomen de un compañero mientras este respira calmadamente. La respiración tiene dos momentos la inspiración entra el aire y la espiración sale del aire del cuerpo
Duración del ejercicio (tiempo): 10 minutos. Las actividades se realizarán en la mañana antes de iniciar la rutina establecida por la estancia
Posición: Trabajar en parejas. Un niño se sienta con las piernas cruzadas al costado de su compañero que esta acostado boca arriba sobre la colchoneta, los brazos están a los lados del cuerpo, la palma hacia arriba y ojos cerrados. El niño que está sentado coloca las palmas de sus manos sobre el abdomen del niño que esta acostado a la altura del ombligo.
Descripción de la actividad. Después de sonar la campana con 3 toques y lograr tener la atención de los niños. Se les pedirá que se quiten los zapatos y los coloquen en el lugar que corresponde. Se hará una pequeña reflexión sobre la actividad realizada en la sesión anterior la respiración. Se les invita a realizar la actividad de hoy con el mismo entusiasmo, hoy se hará la actividad con un compañerito del salón, ellos mismo elegirán a su compañero. Les pedimos se coloquen frente a una colchoneta en parejas y que adopten la posición descrita. Deciden entre ellos quien se acuesta primero y quien después. Se les indica que se va a realizar un juego llamado “La barriguita de mi amigo se mueve de arriba abajo como una arañita” . Cuando suene la campana el niño que esta acostado tomara aire por su nariz al tiempo que su abdomen se infla y su compañero mirara como sus manos suben, luego al sonido de la campana el niño que esta acostado soltara el aire por la nariz y su compañero observa como sus manos bajan.

Se les invita a ambos niños a cerrar sus ojos para repetir el ejercicio en silencio al sonido de la campana. Con los ojos cerrados se consigue mayor concentración, la intención es que ellos sientan (sin ayuda de los ojos), lo que pasa en el cuerpo de cada uno.

En los otros ejercicios solo escucharan la campana para que se realice el mismo procedimiento.

Al primer toque de la campana el niño que está acostado tomará aire muy despacio, las manos de su compañero se subirán, al otro toque de la campana el niño soltará el aire por la nariz y su compañero sentirá como bajan sus manos.

Se repetirá este ejercicio de 5 inspiraciones- espiraciones.

Luego cambiaran de lugar y se repetirá la misma rutina.

Al finalizar los dos se sentarán sobre la colchoneta y se les preguntara si sintieron como sus manos se movían de arriba a abajo según se tomaba o se soltaba el aire.

Hacer una reflexión sobre la importancia de la respiración y que esta nos ayuda a estar más atentos a nuestro cuerpo.

Se les preguntara: ¿Cómo se sienten?, ¿Sienten que su corazón está tranquilo?

Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la segunda semana. (primer día)

Respuesta esperada	Recursos:	Variaciones del ejercicio
<p>Que los niños puedan darse cuenta de que pasa en el cuerpo de sus compañeros cuando esta toma aire por la nariz y luego lo suelta.</p> <p>Acompañar esta reflexión con la importancia de la respiración cuando el aire entra y sale.</p> <p>Controlar nuestra respiración nos ayuda a estar más tranquilos.</p> <p>Se les motiva que en momento que estén con rabia o tristes pueden cerrar sus ojos, practicar este ejercicio, les ayudara a sentirse mejor.</p>	<p>Campana</p> <p>Una Colchoneta para dos niños</p> <p>Láminas que muestren posturas y gestos que se hacen cuando se meditar de:</p> <ul style="list-style-type: none"> - Kung Fu - Maestro Shifu 	<p>Si hay niños que le da mucha dificultad sentir que sus manos se mueven hacia arriba cuando se inspira y hacia abajo cuando se inspira se puede utilizar el muñeco de felpa o la funda de arena para que este pueda sentir mejor.</p> <p>De igual manera se pude permitir que haya auxilio de la vista para que los niños tengan mayor consciencia de la respiración y lo que ocurre en el cuerpo. (estas adaptaciones se pueden realizar en caso de niños con necesidades educativas) Se recomienda después de las adaptaciones llegar a realizar el ejercicio con los ojos cerrados.</p>

Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.

Tabla 7

Actividades de Plan de Intervención Segunda Semana - Actividad #4

Actividad # 4 viernes
Nombre de la actividad: “Escucha, escucha amigo y le dirás al leñador lo que suena en su canasta”
Objetivo: Despertar en los niños la agudeza auditiva al escuchar sonidos
Duración del ejercicio (tiempo): 10 minutos Las actividades se realizarán en la mañana antes de iniciar la rutina establecida por la estancia
Posición: Acostados boca arriba, brazos a los lados, palmas mirando hacia arriba, no cruzar los pies, musculatura relajada, ojos cerrados (deben sentirse muy cómodos)
Descripción de la actividad. Después de sonar la campana con 3 toques y tener la atención de los niños, se les pedirá que se quiten los zapatos y los coloquen en el lugar que corresponde. Se hará una pequeña reflexión sobre la actividad realizada en la sesión anterior, la respiración y como poniendo mucha atención somos capaces de saber que pasa en el cuerpo sin estar viendo, sentimos como el abdomen sube y baja, la respiración tranquila y calmada nos ayuda a sentirnos mejor. Se motiva a la sorpresa de la actividad del día, se les invita a realizarla con el mismo entusiasmo de todos los días. Se les pide que tomen su colchoneta y se acuesten con la posición indicada. Se inicia con el juego del día llamado “Escucha, escucha amigo y le dirás al leñador lo que suena en su canasta”. La actividad inicia con la historia del leñador: “De las montañas viene un leñador que trae en su canasta unos sonidos que ha recogido en el bosque, pero el leñador dice que los recogió pero que no sabe que sonidos son, ni que los produce. Él se siente muy triste, pero ha tenido una gran idea traer la canasta con los sonidos para que los niños de esta estancia los escuchen y al final le puedan decir que escucharon y así le ayudan al leñador a saber que sonidos trae en su canasta. Se presenta una canasta tapada. Se les pregunta a los niños ¿Podemos ayudar al leñador a saber de dónde viene los sonidos que trae en su canasta para que no esté triste? Los niños van a escuchar los sonidos, les pediremos que levanten su mano en silencio cuando el sonido cambie y así sabremos que están escuchando muy bien y además van a recordar que sonidos escucharon. Con un toque de campana inicia la grabación esta tendrá distintos sonidos incorporados para que los niños estén atentos al cambio. Al finalizar se quedarán acostados sobre el colchón. Les pediremos que levantando la mano pedirán el turno para contestar las preguntas: ¿Cómo se sintieron al escuchar los sonidos? ¿Qué sonidos fueron los que escucharon? ¿Todos los sonidos fueron iguales? ¿Qué diferencia había entre unos y otros? ¿Cual les gusto más y por qué? Al final se hará una lista de los sonidos para entrarla en la canasta y entregarla al leñador y así él se podrá irse feliz para su bosque.

Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la segunda semana. (segundo día)		
Respuesta esperada	Recursos:	Variaciones del ejercicio
<p>Que los niños hagan referencia a lo importante que es estar atentos a los sonidos que se escuchan, es importante tratar siempre identificarlos.</p> <p>Hay sonidos agradables y sonidos desagradables debemos alejarnos de los sonidos desagradables por ellos nos alteran.</p> <p>Motivarlos que, al salir al parque, en la calle, de regreso a su casa cierren los ojos e identifiquen lo que están oyendo. Es un juego divertido para hacerlo con papá, mamá y hermanitos</p>	<p>Colchonetas individuales</p> <p>Computadora</p> <p>Canasta CD o memoria con los sonidos grabados</p> <p>Papel y lápiz</p>	<p>Pueden incluir otras grabaciones con otros sonidos, lo importante es que sean sonidos suaves y que inviten a la relajación.</p> <p>También se puede hacer el sonido con una fuente de agua, un cuenco tibetano o con un instrumento que el sonido se vaya desvaneciendo en el tiempo y los niños noten cuando este se está desvaneciendo.</p>
<p>Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.</p>		

Tabla 8

Actividades de Plan de Intervención Tercera Semana - Actividad #5

Actividad # 5 miércoles
<p>Nombre de la actividad: <i>“Los pies de los robots son grandes y pesados“</i></p>
<p>Objetivo: Sentir los movimientos del cuerpo y las partes que tocan el piso mientras se camina para fomentar la atención plena.</p>
<p>Duración del ejercicio (tiempo): 10 minutos.</p>
<p>Posición: Para iniciar de pie se colocan en cualquier parte del salón</p>
<p>Descripción de la actividad: Después de sonar la campana con 3 toques y tener la atención de los niños, se les pedirá que se quiten los zapatos y los coloquen en el lugar que corresponde.</p> <p>Se hará una pequeña reflexión sobre la actividad realizada en la sesión anterior, Como podemos escuchar los sonidos e identificarlos. Ejercicio que se puede hacer en la casa con la familia. Les ayuda a estar atentos, se realiza acompañado con el ejercicio de la respiración. Se les dice que en la actividad de hoy se hará la respiración igual.</p> <p>Antes de iniciar la actividad junto con una tambora se aprenderán la frase con el movimiento ‘Punta talón y pie’ Al ir repitiendo la frase se apoyará la parte a la que se hace referencia: Punta se apoyan los dedos del pie en el piso, Talón se apoya</p>

<p>el talón en el piso del mismo pie y cuando se diga Pie de hace presión en el suelo con toda la pierna. Estos movimientos de toque se realizarán con cada pierna al realizar la marcha.</p> <p>Después de aprendido el ejercicio se les dirá “Todos son unos robot muy grandes y pesados y al caminar con la punta, talón y pie los pasos son pesados, los robots acompañan el movimiento de sus brazos con el de sus piernas y son contrarios: cuando llevo un pie adelante la mano del otro lado también va a adelante y luego lo contrario. Sienten como el robot va de un lugar a otro caminando al compás de la tambora, también sentimos como el robot respira toma aire por su nariz y luego lo suelta. Hay que sentir como se mueve cada una de las partes del cuerpo al caminar. Caminar lenta y tranquilamente. Se les invita a los niños a llevar el ritmo entre los pasos y su respiración.</p> <p>Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la tercera semana. (primer día)</p>		
Respuesta esperada	Recursos:	Variaciones del ejercicio /
<p>Que los niños puedan caminar al ritmo de un sonido, acompañen la marcha con la respiración un paso para inspirar y el otro para espirar. Realicen los movimientos según la consigna “punta, talón y pie” esto les ayuda a tomar consciencia de como el cuerpo se mueve durante la marcha, hay coordinación entre los movimientos de miembro superior, inferior y la respiración.</p>	<p>Campana Tambora</p>	<p>Caminar lentamente por todo el salón al compás del ritmo de una tambora Se les pide que estén erguidos y entrelacen sus manos adelante por debajo del ombligo.</p>
<p>Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.</p>		

Tabla 9

Actividades de Plan de Intervención Tercera Semana – Actividad #6

Actividad # 6 viernes
Nombre de la actividad: “ <i>Se dónde están las partes de mi cuerpo sin mirarlas</i> “
Objetivo: Promover la consciencia de diferentes partes del cuerpo sin auxilio de la vista
Duración del ejercicio (tiempo): 10 minutos. Las actividades se realizarán en la mañana antes de iniciar la rutina establecida por la estancia
Posición: Acostados boca arriba, brazos a los lados, palmas mirando hacia arriba, no cruzar los pies, musculatura relajada, ojos cerrados (Deben sentirse muy cómodos).

Descripción de la actividad: Después de sonar la campana con 3 toques y lograr tener la atención de los niños. Se les pedirá que se quiten los zapatos y los coloquen en el lugar que corresponde.

Se les pide que en silencio tomen su colchoneta y se acuesten en la posición indicada.

Se realiza la reflexión sobre la actividad realizada en la sesión anterior, como los pies, los brazos y la respiración se combinan armónicamente durante la marcha. Se hace la demostración del caminar del robot con la consigna “dedos, talón y pie”, se toma aire por la nariz y luego lo soltamos. Se les dice que en la actividad de hoy se hará la respiración igual.

Con un toque de la campana se les pide a los niños que tomen aire por la nariz y que sientan como este entra por su cuerpo pasa por su garganta y llega a su estómago, esta respiración es muy profunda porque nos vamos a preparar para un viaje muy especial, luego les pedimos que suelten el aire que ha entrado a sus pulmones.

Vamos a tomar otra vez aire y vamos a sentir como él va bajando cada vez más y más y llega a los dedos del pie izquierdo, lo sentimos, esta abajo y ahora va a salir.

Les pedimos que continúen respirando tranquilamente y mientras lo hacen van a sentir como unos carritos de colores van a andar por todo el cuerpo.

Antes de iniciar el ejercicio se les mostrará a los niños los carros pequeños de color rojo y azul, haciendo la demostración sobre el brazo del guía como los carritos se pueden mover sobre el cuerpo, se les pide cerrar los ojos. Imaginemos que el carrito de color rojo ahora se está subiendo por los dedos del pie izquierdo, sube rápido sigue andando por la parte de arriba del pie, llega al tobillo, acelera sube por la pierna y llega a la rodilla, sigue subiendo y se para en el ombligo.

Ahora se sube el otro carrito el azul este sube los dedos del pie derecho, sube rápido sigue andando por la parte de arriba del pie, llega al tobillo, acelera sube por la pierna y llega a la rodilla, sigue subiendo y se para en el ombligo. ¿Los dos carritos se encuentran suben juntos hasta el pecho y cada uno se va para un hombro, el carrito rojo para el lado izquierdo y el carrito azul para el lado derecho sentimos la respiración? Hay que respirar tranquilamente por que es el aire es el que hace que se mueva los carritos que están recorriendo el cuerpo. El carrito rojo baja por el brazo izquierdo y llega hasta los dedos se baja y se va. Luego el carrito azul se va para la mano derecha baja por el codo, llega hasta los dedos se baja y se va.

Lentamente abrimos nuestros ojos y tomamos aire por la nariz y luego lo botamos por la nariz.

Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la segunda semana. (segundo día)

Respuesta esperada	Recursos:	Variaciones del ejercicio
Que los niños tomen consciencia de las partes de su cuerpo, puedan sentir las es como un “scan corporal”. Pueden sentir las y saber dónde están sin tener que mirarlas	Campana Colchoneta individual Carro pequeño de color azul Carro pequeño de color rojo	Se pueden utilizar otras historias como imaginar que son árboles y este va a tomar mucha agua porque tiene sed, los pies son las raíces de ese árbol, el agua va subiendo, sigue por el tronco que es el cuerpo y llega a las ramas que son los brazos, manos y dedos. Lo importante es concientizar a los niños de las partes de su cuerpo y las puedan sentir sin verlas.

Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.

Tabla 10

Actividades de Plan de Intervención Cuarta Semana - Actividad #7

Actividad # 7 miércoles
Nombre de la actividad: “ <i>Disfrutando el sabor, el olor y la textura de una fruta</i> ”
Objetivo: Promover la atención plena al comer
Duración del ejercicio (tiempo): 15 minutos <i>La actividad se realizará en el horario que la rutina tiene establecida la merienda de la mañana.</i>
Posición: Sentados en el piso con los pies cruzados (Posición de loto). Si algún niño prefiere estar con los pies extendidos se le permite. Lo importantes es la comodidad para que la atención no se centre en la posición sino en la actividad.
Descripción de la actividad: Después de sonar la campana con 3 toques y tener la atención de los niños, se les pedirá que se quiten los zapatos y los coloquen en el lugar que corresponde. Se hará una pequeña reflexión sobre la actividad realizada en la sesión anterior, como podemos sentir todas las partes del cuerpo cuando lo pensamos, se puede sentir donde están y como están (se les muestra que pueden sentir en que posición esta una parte del cuerpo sin mirarla). Se le pide a un niño que cierre sus ojos, colocamos su mano sobre la cabeza y le preguntamos donde está la mano, dirá “sobre mi cabeza” Antes de iniciar se les pide a los niños que se laven muy bien las manos para la actividad que se va a desarrollar, luego que asuman la posición de loto. Se les indica que el juego de hoy “ <i>Disfrutando el sabor, el olor y la textura de una fruta</i> ”. Y en tono misterioso preguntaremos ¿Qué fruta será? La actividad inicia con la historia de la Finca de Don Ramón “Todas las mañanas don Ramón un señor que tiene el pelo blanco y que antes de salir de su casa se pone un sombrero blanco para taparse del sol. Toma su canasta y sale para el campo “vamos a respirar para sentir el olor del campo igual que Don Ramos. Toma las frutas del árbol, las coloca dentro de la canasta y las lleva a su casa. En un camión las envía al supermercado para que nosotros las podamos comprar, lavar y luego comerlas. Se les pide a los niños que cierren sus ojos y van a realizar cada una de las acciones que la guía les va a ir diciendo, solo se va a realizar lo que están oyendo. No se puede hablar: <ul style="list-style-type: none">- Tomen el pedazo de fruta que está en el plato frente a ustedes- Van a ir tocándola suavemente con los dedos por encima, por el lado, van a sentir si es suave o no, es muy suave, no está tan suave, esta fría o no está fría.- Le van a hacer un poco de presión y sentir si es blandita o dura.- La llevamos suavemente cerca de la nariz y la olemos para saber que fruta es y si su olor les gusta- La van a llevar a la boca, la colocan en los labios, no la van a morder, sientan si es suave o no al tocar los labios

- Van a entrarla en la boca y la van a saborear sin morderla, van a sentir su sabor si es dulce y si su textura es suave.
- Luego la van a morder y van a masticarla muy lentamente sintiendo y escuchando cuando la muerden los sonidos que se producen.
- Seguir con los ojos cerrados sintiendo la fruta que tiene en la boca, van sintiendo como se vuelve más pequeña cada vez y se la van tragando.

Les pediremos que levantando la mano pedirán el turno para contestar las preguntas:

¿Qué sensación sintieron en la boca? ¿Cómo es el nombre de la fruta que comieron? ¿Es muy dulce?

¿Al morderla sentimos algo en la boca? ¿Agradable? ¿Desagradable? ¿La textura cuando la tocaron era igual que cuando la masticaron?

Se hace la reflexión que siempre que puedan saborear y disfrutar un alimento lo hagan de la misma manera que lo realizaron hoy.

Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la cuarta semana. (primer día)

Respuesta esperada	Recursos:	Variaciones del ejercicio
<p>Que los niños hagan referencia a lo importante y bien que se siente al disfrutar una fruta u otro alimento.</p> <p>Pueden repetirlo con cualquier alimento lo mejor es estar atentos y conscientes en el momento de hacer una actividad como comer</p>	<p>Cojines si los hay</p> <p>Platos pequeños</p> <p>Gajos de naranja o mandarina</p> <p>Pedazos de manzana</p> <p>Incluir otra fruta si esta la opción.</p>	<p>Pueden incluir otros alimentos como: galletas, otras frutas, frutos secos entre otros.</p> <p>Lo importante es que no coman contra el tiempo que disfruten de esta actividad por lo menos una vez a la semana.</p>
<p>Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.</p>		

Tabla 11

Actividades de Plan de Intervención Cuarta Semana – Actividad #8

Actividad # 8 viernes
Nombre de la actividad: <i>“Moviendo y estirando mi cuerpo como una serpiente”</i>
Objetivo: Sentir los movimientos y el estiramiento de los músculos en el cuerpo
Duración del ejercicio (tiempo): 10 minutos.
Posición. Sentados sobre los talones. Por comodidad se pueden utilizar las colchonetas una para dos niños
Precaución: No permitir que los niños se sienten con las piernas en W

Descripción de la actividad: Después de sonar la campana con 3 toques y tener la atención de los niños, se les pedirá que se quiten los zapatos y los coloquen en el lugar que corresponde.

Se hará una pequeña reflexión sobre la actividad realizada en la sesión anterior, comer de manera atenta, hace que se disfrute más, el sabor, el olor, la textura y la temperatura de los alimentos consigna “Vamos a disfrutar mucho más cuando comamos”

Los niños trabajarán sobre las colchonetas (una para dos), antes de iniciar se les pide que las coloquen en el salón. Una vez estén ubicados se les mostrarán los ejercicios que se va a realizar, para que se familiaricen con ellos se hace énfasis en los movimientos acompañados de la respiración consciente.

Se espera que los movimientos se realicen completos (arco de movimiento), estiramiento de grupos musculares y consciencia de la respiración. (Sincronización entre movimiento y respiración).

Con el toque de la campana se les pide a los niños que asuman la posición descrita, deben relajar el empeine del pie para que estén cómodos, manteniendo los ojos cerrados van a realizar los movimientos que la guía va a ir diciendo.

Estos ejercicios van a estar acompañados de la respiración que aprendimos. Cada ejercicio se va a realizar 5 veces. La guía ira contando (1,) se para (2), se para y así sucesivamente.

- Llevar los hombros hacia atrás, mantenerlos y hacer con ellos movimientos circulares (hacer círculos)
- Llevar los brazos extendidos hacia adelante, hacer movimientos circulares con las muñecas
- Con los brazos extendidos hacer círculos con la cabeza primero para un lado luego para el otro
- Con los brazos extendidos bajar la cabeza (flexión) como metiéndola entre los brazos y subirla
- Con los brazos extendidos entrecruzo los dedos de las manos y llevo las palmas hacia afuera, hacer fuerza como si estuviera empujando algo.
- Con los brazos extendidos y las manos entrecruzadas llevar la cabeza abajo (flexión) y subirla
- Soltamos las manos, las llevamos a los lados
- Juntar las manos por la palma e imitar con ellas y el tronco el movimiento de una serpiente
- Respirar tranquilamente y terminar. (Los niños pueden adoptar otra posición si lo desean)
-

Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la cuarta semana. (Segundo día).

Respuesta esperada	Recursos:	Variaciones del ejercicio
Que los niños realicen los movimientos guiados, sientan la flexibilidad de su cuerpo, coordinen ejercicios con respiración, puedan controlar su cuerpo. Disminuyan los niveles de estrés	Campana Colchonetas	Se puede acompañar la actividad con una música suave de fondo

Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.

Tabla 12*Actividades de Plan de Intervención Quinta Semana – Actividad #9*

Actividad # 9 miércoles		
Nombre de la actividad: “¿Qué veo que veo? “		
Objetivo: Que los niños sean capaces de observar y expresar detalles de una obra de arte		
Duración del ejercicio (tiempo): 10 minutos. Las actividades se realizarán en la mañana antes de iniciar la rutina establecida por la estancia		
Posición: Sentados en el piso con los pies cruzados (Posición de loto). Si algún niño prefiere estar con los pies extendidos se le permite. Lo importantes es la comodidad para que la atención no se centre en la posición sino en la actividad.		
Descripción de la actividad: Después de sonar la campana con 3 toques y lograr tener la atención de los niños. Se les pedirá que se quiten los zapatos y los coloquen en el lugar que corresponde. Se hará una pequeña reflexión sobre la actividad realizada en la sesión anterior, se puede mover el cuerpo armónicamente junto a la respiración. Se indica que asuman la posición de loto. Se armoniza el salón con una música instrumental con instrumentos de viento (Quena, canción el cóndor pasa), se proyecta la pintura seleccionada (Lucy Grossmith). Se les pide a los niños observar la pintura en silencio, con calma, que disfruten de todas las cosas que aparecen en ella. Se les pide que levanten la mano para dar el turno, pueden hablar libremente de lo que vieron. Luego se hacen unas preguntas ¿Que les gusto? ¿Al verla recuerdan algo? ¿Creen que hay relación entre las cosas de vieron? ¿Si pudieran entrar en esa pintura que harían? Se pueden permitir comentarios abiertos y libres por parte de los niños los cuales indicaran el grado de observación de estos y los detalles que lograron identificar. Si hay comentarios acerca de la música se pueden permitir es parte de la atención plena. Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la quinta semana. (primer día)		
Respuesta esperada	Recursos:	Variaciones del ejercicio
Que los no logren describir detalles de la pintura. Puedan ser capaces de observar en silencio y en calma	Campana Proyector CD/ Memoria con la música y la pintura	Se pueden presentar una o varias pinturas, también utilizar otros medios audiovisuales lo importante es lograr conseguir la atención y la concentración de los niños. las pinturas o laminas deben permitir lograr el objetivo propuesto
Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.		

Tabla 13

Actividades de Plan de Intervención Quinta Semana - Actividad #10

Actividad # 10 viernes		
Nombre de la actividad: “ <i>Chipi chipi chipi me cepillo de arriba hacia abajo</i> “		
Objetivo: Permitir que el niño sea consciente y tenga atención plena cuando se cepilla los dientes		
Duración del ejercicio (tiempo): 15 minutos		
La actividad se realizará en el horario que la rutina tiene establecido para realizar el cepillado		
Posición: De pie frente al lavamanos		
<p>Descripción de la actividad: Después de sonar la campana con 3 toques y tener la atención de los niños, el grupo se divide en grupo grande y grupo pequeño (5 niños). Se realizan actividades simultáneas con ambos grupos.</p> <p>Grupo grande: Inicia con la reflexión de la actividad realizada en la sesión anterior, que detalles pequeños pueden observar cuando lo hacen con atención. Los niños darán sus opiniones. Después se tomarán los elementos del cepillado (pasta dental y cepillo), les pedimos que cierren los ojos y suavemente los toquen para que sientan como es cada uno de ellos. Expresaran libremente sus sensaciones en un tono de voz bajo. (Pasta dental blanda, cepillo con cerdas que son suaves, etc.</p> <p>Grupo pequeño: Todos los niños rotaran por este grupo. En el baño con la ayuda del adulto se untará al cepillo la pasta, diremos a los niños que con los ojos cerrados se van a cepillar muy despacio, que sientan como la pasta pasa por sus dientes, como su sabor lo sienten en la lengua, como se mueve el cepillo de arriba abajo, como este toca los dientes de arriba, de adelante y de atrás. Se asocia el cepillado de los dientes de arriba hacia abajo con el sonido chic chic. Luego les pediremos que tomen el agua, la sientan como se mueve en su boca, la boten y preguntarles ¿cómo colocaron sus labios para botar el agua? Se les hace referencia que lograron hacer un cepillado con atención plena. Se realiza la rotación de los niños para que todos se cepillen.</p> <p>Para el grupo pequeño la educadora tendrá un formulario de registro para anotar sensaciones nuevas, agradables o desagradables ocurridas en el cepillado. Este registro se llevará a partir de esta actividad #10 hasta la semana 8. Se le pedirá a la educadora que una vez a la semana realice la actividad del cepillado consciente y que registre las sensaciones. (Formato anexo).</p> <p>Se tendrá un cartel llamado “La nube de las sensaciones” donde semanalmente después de cada cepillado realizado con atención plena se agregará una sensación nueva sentida por los niños. Actividad que será celebrada el último día de intervención</p> <p>Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la quinta semana. (segundo día)</p>		
Respuesta esperada	Recursos:	Variaciones del ejercicio
Que los niños puedan expresar todas las sensaciones percibidas durante el cepillado, entre más sensaciones describan se dará por	Campana Cepillo de dientes	Se puede trabajar la técnica del cepillado con un dentoformo y su cepillo para explicar lo importante del movimiento.

<p>sentado que fue mayor su atención al momento de estar realizando la actividad.</p>	<p>Pasta dental Agua Vasos Planilla de registro Cartel “Nube de sensaciones”</p>	<p><u>Introducir una canción para el cepillado</u></p> <p>“Vamos todos juntos, vamos a jugar, Con el cepillo y la pasta dental, Si tus dientes sanos quieres tener, Debes cepillarte después de comer, Coro: De arriba para abajo, chiqui, chiqui, chiqui, chiqui De abajo para arriba, chiqui, chiqui, chiqui, chiqui La muela en circular, chiqui, chiqui, chiqui, chiquicha Y la lengua no olvidar, chiqui, chiqui, chiqui, chiquicha. Que divertido es cepillarse. (Letra y música Kelvison Reyes).</p>
<p>Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.</p>		

Tabla 14

Actividades de Plan de Intervención Sexta Semana - Actividad #11

<p>Actividad # 11 miércoles</p>
<p>Nombre de la actividad: “<i>Sonreír jajaja con alegría</i>”</p>
<p>Objetivo: Promover la sonrisa voluntaria de los niños frente al espejo y a un compañero</p>
<p>Duración del ejercicio (tiempo): 10 minutos. Las actividades se realizarán en la mañana antes de iniciar la rutina establecida por la estancia</p>
<p>Posición: sentados</p>
<p>Descripción de la actividad: Después de sonar la campana con 3 toques y tener la atención de los niños, el grupo se divide en grupo grande y grupo pequeño (5 niños). Se realizan actividades simultáneas con ambos grupos.</p>

<p>Ambos grupos inician con la reflexión de la actividad realizada en la sesión anterior, que bueno es aprender y hacer las actividades que se repiten todos los días más divertidas y sintiendo todo lo que pasa en el cuerpo, esta vez fue en la boca al cepillarnos. Mencionar una sensación agradable o no agradable y recordar cuando se comieron la fruta las sensaciones sentidas.</p> <p>Grupo grande: Se hacen en parejas uno sentado frente al otro, primero un niño esbozara voluntariamente una sonrisa a su compañero y espera la respuesta de este. Después el otro niño hará lo mismo con su compañero, permitir las sensaciones y expresiones que se deriven de esa práctica.</p> <p>Grupo pequeño: Todos los niños rotaran por este grupo. Los niños frente al espejo esbozaran voluntariamente una sonrisa para ellos mismos. Permitir las sensaciones y expresiones que se deriven de esa práctica</p> <p>Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la sexta semana. (primer día)</p>		
Respuesta esperada	Recursos:	Variaciones del ejercicio
Que los niños tengan expresiones de alegría hacia sus compañeros y hacia ellos mismos.	Campana Espejo	Se pueden hacer otros gestos o sensaciones con pinceles, plumas, temperatura (hielo) en el rostro frente al espejo para que los niños expresen las sensaciones. De igual forma realizarlo por parejas para que puedan compartir sus sensaciones y las califiquen como agradables o desagradables. Se permiten expresiones espontaneas de los niños. El adulto que guía el ejercicio debe estar atento a todas estas expresiones que indicará que tan concentrados o no están los niños disfrutando el momento de atención plena
<p>Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.</p>		

Tabla 15

Actividades de Plan de Intervención Sexta Semana - Actividad #12

Actividad # 12 viernes
Nombre de la actividad: <i>“Consciencia corporal con sensaciones táctiles”</i>
Objetivo: Despertar en los niños las sensaciones táctiles
Duración del ejercicio (tiempo): 10 minutos. Las actividades se realizarán en la mañana antes de iniciar la rutina establecida por la estancia
Posición: sentados
Descripción de la actividad. Después de sonar la campana con 3 toques y lograr tener la atención de los niños. Se les pedirá que se quiten los zapatos y los coloquen en el lugar que corresponde. Sentados en círculo, se hace la reflexión de la actividad realizada en la sesión anterior, se inicia con la pregunta ¿Qué sentimos al vernos sonreír en el espejo? Y después ¿Qué sentimos al ver a nuestro compañero sonreírnos? Se permiten los comentarios

<p>abiertos. Se termina haciendo la referencia que las expresiones de felicidad hacen sentir muy bien a las personas que están con nosotros y a nosotros mismos.</p> <p>Se les explica que una vez cierren los ojos, una persona va a pasar con una caja y cada uno tomara un objeto de esta y esperaran las indicaciones que se den para realizar el juego. Lo que van a tener en la mano lo van a utilizar para tocar varias partes del cuerpo, van a poner mucha atención a lo que sienten en la piel, la sensación puede ser agradable, puede dar cosquillas, lo importante es estar muy atentos a lo que vamos a sentir.</p> <p>Se hace un toque de campana y se inicia la actividad. Después que cada niño tiene lo que tomo de la caja. Se dan las siguientes instrucciones.</p> <p>Se les explica que primero se hará con un lado del cuerpo y luego se hará con el otro. Estar atentos</p> <ul style="list-style-type: none"> - Mejilla: ¿Tocar de arriba hacia abajo, Parar luego abajo hacia arriba Parar Hacer la pregunta sentimos igual? - Brazos desde el hombro hasta la mano: Tocar de arriba hacia abajo, Parar luego abajo hacia arriba. Parar. - Planta del pie> Tocar de arriba hacia abajo Parar de abajo hacia arriba Parar - ¿Palma de la mano? Tocar de arriba hacia abajo. Parar de abajo hacia arriba Parar <p>Cuello Tocar de arriba hacia abajo. Parar de abajo hacia arriba Parar</p> <p>Preguntar a los niños ¿Todas las veces sintieron la misma sensación? ¿Cuál fue más suave? ¿Cuándo se tocaba de arriba hacia abajo? O ¿Cuándo se tocaba de abajo hacia arriba? Permitir que los niños repitan las sensaciones con los ojos abiertos ¿Cuándo les dio cosquillas?</p> <p>Hacer la reflexión sobre lo agradable que es sentir y no pensar en nada mas</p> <p>Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la sexta semana. (segundo día)</p>		
Respuesta esperada	Recursos:	Variaciones del ejercicio
Que los niños puedan bloquear otras sensaciones del entorno y se concentren en las sensaciones táctiles	Campana Caja con diferentes objetos y materiales que ofrezcan variedad de texturas y sensaciones táctiles (guantes, pinceles, brochas, pelotas, frascos entre otros).	La actividad se puede planificar con los otros sentidos, auditivo, olfativo. Cambiando la orden para la sensación.,
<p>Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.</p>		

Tabla 16

Actividades de Plan de Intervención Séptima Semana - Actividad #13

Actividad # 13 miércoles
Nombre de la actividad: “ <i>Jugando con el cono de hilo</i> ”
Objetivo: Sentir los movimientos de un objeto con las manos
Duración del ejercicio (tiempo): 10 minutos.

Las actividades se realizarán en la mañana antes de iniciar la rutina establecida por la estancia		
Posición: La que el niño elija y sea más cómoda para él		
<p>Descripción de la actividad: Después de sonar la campana con 3 toques y tener la atención de los niños, se les pedirá que se pongan en el suelo en la posición más cómoda para ellos. Se hará la reflexión sobre la actividad realizada en la sesión anterior, como a través de la piel se tiene muchas sensaciones.</p> <p>Se le entregara a cada niño un cono reciclado de hilo para que este juegue en el suelo puede rodarlo, pararlo, cogerlo entre sus manos y amasarlo, se le permite al niño libertad de movimientos.</p> <p>Después se les pedirá que con los ojos cerrados hagan lo mismo jueguen con el cono sintiendo como este se mueve.</p> <p>Para terminar la actividad les pediremos que coloquen el cono sobre su pierna o su brazo y lo muevan de arriba- abajo y abajo-arriba. Preguntaremos ¿Que sintieron? ¿Cómo se movía el cono? ¿Qué fue lo que más les gusto?</p> <p>Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la séptima. (primer día)</p>		
Respuesta esperada	Recursos:	Variaciones del ejercicio
Que los niños perciban la sensación del movimiento de los objetos	Campana. Conos de hilo (reciclado). Que no sea liso, debe tener algo de relieve.
	Utilizar otros objetos
Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.		

Tabla 17

Actividades de Plan de Intervención Séptima Semana - Actividad #14

Actividad # 14 viernes
Nombre de la actividad: “ <i>Mirando el mundo de colores en el cielo</i> ” <i>Frecuencia de la Felicidad,</i> ”
Objetivo: Promover la observación calmada y tranquila de formas en el techo al son de la música
Duración del ejercicio (tiempo): 10 minutos. Las actividades se realizarán en la mañana antes de iniciar la rutina establecida por la estancia
Posición: Acostados boca arriba mirando al techo. La colchoneta es opcional
<p>Descripción de la actividad. Después de sonar la campana con 3 toques y tener la atención de los niños, se les pedirá que se quiten los zapatos y los coloquen en el lugar que corresponde.</p> <p>Se hará la reflexión sobre la actividad de la sesión anterior, se puede percibir con las manos y con los ojos los movimientos de los objetos y según se impulsen ellos se moverán.</p>

<p>Se cerrarán las ventanas para ambientar el salón permitiendo que este quede lo más oscuro posible, se les explica a los niños mientras se va oscureciendo, tener la precaución de observar si algún niño tiene miedo a la oscuridad y hacer un acompañamiento de cerca. Se proyectará en el techo del salón Frecuencia de la Felicidad se les pedirá a los niños que observen y escuchen atentamente. Que se imaginen que se van entrando en todas esas luces.</p> <p>Al finalizar la proyección se abrirán tenuemente las ventanas y con poca luz los niños acostados en el piso se harán un dialogo</p> <p>Se preguntará: ¿Que sintieron?, ¿Que vieron?, ¿Hubo sonidos que reconocieron? ¿Recuerdan colores? ¿Cuáles? ¿Recuerdan formas? Permitir la opinión libre de los niños, siempre pidiendo el turno al levantar la mano.</p> <p>Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la séptima semana. (segundo día)</p>		
Respuesta esperada	Recursos:	Variaciones del ejercicio
<p>Que los niños observen con calma la proyección.</p> <p>Que valoren sus sensaciones</p>	<p>Campana.</p> <p>Proyector</p> <p>CD/ memoria con la grabación</p>	<p>Incluir otras imágenes</p>
<p>Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.</p>		

Tabla 18

Actividades de Plan de Intervención Octava Semana - Actividad #15

Actividad # 15 miércoles
Nombre de la actividad: “ <i>Adivina adivinador que tengo en esta funda mágica</i> ”
Objetivo: Que los niños a través del tacto reconozcan diferentes objetos
Duración del ejercicio (tiempo): 10 minutos.
Las actividades se realizarán en la mañana antes de iniciar la rutina establecida por la estancia
Posición: Sentados en el piso
<p>Descripción de la actividad. Después de sonar la campana con 3 toques y tener la atención de los niños, se les pedirá que se sienten en círculo en el piso con los pies extendidos o cruzados, Adopten una posición cómoda.</p> <p>Se hará la reflexión sobre la actividad de la sesión anterior, observar y escuchar con atención las formas que se proyectan. Igual lo podemos hacer con las nubes ellas toman muchas formas.</p> <p>Se les explica a los niños: a cada uno se le entregará una funda sorpresa donde hay objetos que vamos a adivinar como son y cómo se llaman solamente utilizando las manos, los ojos van a estar siempre cerrados. Se puede dar la opción de taparse los ojos a los niños que quieran. Se hará la aclaración que no se puede ver, solo tocar. Si el grupo lo desea puede trabajar en parejas para que el ejercicio se realice de la manera correcta. En parejas unos niños lo hacen primero y el otro vigila para que no abra los ojos e identifique los objetos y luego cambian.</p>

Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la octava semana. (primer día)		
Respuesta esperada	Recursos:	Variaciones del ejercicio
<p>Que los niños sean capaces de identificar los objetos entregados en la funda sin auxilio de la vista.</p> <p>Que los niños puedan identificar características de los objetos como tamaño, forma, peso sin auxilio de la vista</p>	<p>Campana</p> <p>Fundas de tela (una para cada niño)</p> <p>Objetos del medio conocidos y desconocidos (5 para cada niño)</p>	<p>Variar los objetos a identificar sin auxilio de la vista</p>
<p>Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.</p>		

Tabla 19

Actividades de Plan de Intervención Octava Semana - Actividad #16

Actividad # 16 viernes
Nombre de la actividad: “ <i>Lavándonos las manos con atención plena</i> ”
Objetivo: Permitir que el niño sea consciente y tenga atención plena cuando se lava las manos
<p>Duración del ejercicio (tiempo): 15 minutos.</p> <p><i>La actividad se realizará en el horario que la rutina tiene establecido el primer lavado de manos en la mañana</i></p> <p>Este día se hará una actividad de cierre y se evaluará el tren y la nube de las emociones. El tiempo total de la intervención será de 30 minutos</p> <p>La actividad se realizará según el plan de trabajo de la educadora. Se planifica con antelación este cierre y se le solicita el tiempo requerido (30 minutos)</p>
Posición: De pie frente al lavamanos
<p>Descripción de la actividad: Después de sonar la campana con 3 toques y tener la atención de los niños, el grupo se divide en grupo grande y grupo pequeño (5 niños). Se realizan actividades simultáneas con ambos grupos.</p> <p>Grupo grande: Inicia con la reflexión de la actividad realizada en la sesión anterior, ¿lograron identificar objetos sin ayuda de los ojos? es importante socializar con ellos esta actividad, la pueden realizar en su casa con sus padres y hermanos será divertido. Los niños darán sus opiniones. Después se tomarán los elementos necesarios para el lavado de manos (jabón líquido, jabón en pasta, toalla), les pedimos que cierren los ojos y suavemente los toquen para que sientan como es cada uno de ellos. Expresaran libremente sus sensaciones en un tono de voz bajo. (jabón duro, redondo, cuadrado, jabón líquido frío toalla suave, grande, pequeña, etc.</p> <p>Grupo pequeño: Todos los niños rotaran por este grupo. En el baño con la ayuda del adulto se les indicara que el lavado de manos es mojar sus manos, se les permitirá escoger entre el jabón líquido y el de pasta y el movimiento a realizar será: “mano</p>

dorso, dorso, mano, palma con palma”, una vez tenga jabón en sus manos se les pedirá cerrar los ojos y en voz baja repetir el movimiento con la frase “mano dorso, dorso, mano, palma con palma”, Se les hace referencia que lograron hacer un lavado de manos con atención plena. Se realiza la rotación de los niños para que todos se laven las manos.

Se evalúa el ejercicio con la paleta de caras, se coloca en el vagón del tren de la octava semana. (Segundo día). Se cierra la actividad del tren contando con ellos cuantas caras tenemos de: Muy feliz / Menos feliz/ No feliz. ¿Cuál fue la que ganó y el por qué? Se espera concluir que las actividades realizadas con los niños les dejaron muy buenas experiencias

Luego se pasa a la “Nube de las sensaciones “para conocer los términos utilizados por los niños para identificar las sensaciones percibidas durante el cepillado. Se recordará lo importante y agradable que es comer, lavarse los dientes y las manos de manera consiente y con atención plena. Invitarlos a recordar las actividades que pueden repetir con sus familias y en la estancia.

Respuesta esperada	Recursos:	Variaciones del ejercicio
<p>Que los niños puedan expresar todas las sensaciones percibidas durante el lavado de manos.</p> <p>Entre más sensaciones describan se dará por sentado que fue mayor su atención al momento de estar realizando la actividad.</p>	<p>Jabón Líquido,</p> <p>Jabón en pasta de diferentes formas</p> <p>Toalla</p> <p>Agua</p>	
<p>Recomendaciones: No se debe obligar a ningún niño a participar de la actividad, se debe motivar, pero si por alguna razón no quiere participar se le pide que esté tranquilo observando lo que hacen sus amigos e integrarlo cuando esté dispuesto a realizar el ejercicio igual que sus amigos.</p>		

5. Conclusiones

El ambiente donde se desarrolla un niño de 4 a 5 años puede estar influenciado de estímulos desfavorables que tienden a alterar su bienestar emocional, físico y mental. La situación económica, la convivencia y trato familiar, y las exigencias académicas, forman parte de los factores que pueden encerrar al niño en una situación de estrés crónico. A su temprana edad, se ven expuesto a una sobrecarga de estímulos negativos a los que su cerebro y cuerpo en desarrollo no responde satisfactoriamente y, por ende, se vería afectado su desempeño escolar y personal.

Por su parte, el estrés infantil como respuesta natural ante situaciones en la que su capacidad de adaptación y regulación es insuficiente, tiene una presencia negativa en su desarrollo cognitivo, debido a no pueden establecer su atención y concentración, herramientas impredecibles para su aprendizaje.

En respuesta a lo anterior, la novedosa técnica de meditación de Mindfulness es el objeto primordial para la regulación de los efectos del estrés infantil en los procesos de aprendizajes de los niños y niñas. El criterio básico del Mindfulness sobre tener conciencia plena del presente y sus circunstancias sin juzgar sus causas, forman las bases del presente programa de intervención para regular el estrés crónico de los niños y niñas, procurando no solo mejorar su capacidad de atención y concentración, sino también hacerlos crear hábitos de meditación contemplativa que colabore con su desarrollo cerebral en sentido general, como bien lo demuestran los estudios sobre mindfulness y su impacto en el cerebro.

La presente propuesta de intervención basada en *Mindfulness* se convierte en la herramienta por excelencia para que los niños puedan aprender a mediar con el estrés a través de 16 actividades muy divertidas y novedosas adaptadas a su etapa de desarrollo con una duración de 8 semanas. Asimismo, los recursos requeridos para el desarrollo de las actividades no son complejos, caros o difíciles de conseguir, todo alineado al estatus socioeconómico de las familias.

Por consiguiente, dichas actividades tienen criterios evaluativos bien definidos a fin de denotar las altas y bajas de la ejecución del programa, seguido de una retroalimentación que ayudará a los niños a centrar su atención y recordar sobre lo que han hecho.

En otro orden, este programa tiene la peculiaridad ser abierto en cuanto a su aplicabilidad, no solo se puede adaptar a dicha población, sino a población de estudiantes de otros grados y niveles, tanto en estancias como centros educativos. En paralelo, el cuerpo docente también puede beneficiarse de este programa al aprovechar las virtudes del Mindfulness para aliviar la fatiga del Burnout o trastorno del trabajador quemado.

En definitiva, los efectos positivos de la práctica del Mindfulness en niños de preescolar se verán reflejado en sus procesos cognitivos presentes, así como también en el futuro. Esta propuesta neuroeducativa da las pautas para combatir el estrés de los estudiantes en sentido general, beneficiando su desempeño académico y favoreciendo su calidad de vida.

6. Limitaciones

En primera instancia, se puede percibir ciertas limitaciones en una ejecución del programa más allá del aula, específicamente en las familias de los niños, al no dar seguimiento al ejercicio de Mindfulness en casa.

En segundo lugar, se nota la falta de preparación de parte del personal docente sobre el programa de Mindfulness y su aplicación lo que los puede conllevar a desestimarlos e interrumpir su ejecución.

7. Prospectivas

Se pretende seguir ampliando el programa de atención plena en los estudiantes de primaria y secundario, a fin de que se pueda implementar su práctica en todos los niveles educativos del centro educativo.

A partir de este plan de intervención de Mindfulness consolidado como una estrategia efectiva para el manejo del estrés infantil y al igual que la atención y concentración de los niños, realizar una difusión sobre las temáticas y actividades realizadas con el propósito de que otros docentes e instituciones educativas pongan en práctica los conocimientos obtenidos, a favor del bienestar general de la comunidad estudiantil.

Asimismo, ponderar este tema para otras investigaciones afines, además de buscar actualizarlo constantemente para una ejecución más eficiente e innovada.

Por otra parte, se debe considerar la capacitación docente para la implementación del *Mindfulness* en el aula.

8. Referencias bibliográficas

1. Arguís, R., Bolsas, A. Hernández, S. y Salvador, M., (2012). Programa Aulas felices Psicología Positiva aplicada a la Educación. Retrieved from <http://catedu.es/psicologiapositiva/Aulas%20felices.pdf>
2. Hanh, T., (2007). El milagro de Mindfulness. Espasa Libros. España.
3. Hervás, G. Cebolla, A. Soler, J. 2016 Intervenciones psicológicas basadas en mindfulness y sus beneficios: estado actual de la cuestión. Clínica y Salud vol.27 no.3 Madrid.
4. Kabat-Zinn, J., (2012). Mindfulness para principiantes. Barcelona, España. Editorial Kairos
5. Manzanera, J. (1998). El placer de meditar. Ediciones Dharma, Novelda. Retrieved from <https://www.escuelademeditacion.com/lecturas/Placerfragmento.pdf>
6. Mañas, I., Franco, C., Cangas, A. y Gallego, J. (2011). Incremento del rendimiento académico, mejora del autoconcepto y reducción de la ansiedad en estudiantes de Bachillerato a través de un programa de entrenamiento en mindfulness (conciencia plena). Encuentros en Psicología Revista del Ilustre Colegio Oficial de Psicólogos de Andalucía Oriental. Vol. 28, 44-62, Universidad de Almería
7. Modrego-Alarcón, M., Martínez-Val, L., López-Montoyo, A., Borao, L., Margolles, R. y García-Campay, J. (2016). Mindfulness en contextos educativos: profesores que aprenden y profesores que enseñan mindfulness. Revista Interuniversitaria de Formación del Profesorado. 31-46.
8. Mora, F. (2013). Neuroeducación. Madrid. Alianza Editorial. S.A
9. Moscoso, M. 2010. El estrés crónico y la terapia cognitiva centrada en mindfulness: una nueva dimensión en psiconeuroinmunología. Universidad de Florida del Sur
10. Pediatría, A. E. (2017). Contacto piel con piel en las cesáreas. aspectos prácticos para la puesta en marcha. Comité de Lactancia Materna de la Asociación Española de Pediatría.
11. Romera Marín Carmen, (2017). Mindfulness en el aula: Un proyecto para educar a niños conscientes. Tesis. Universitat Jaume. Castellón de plana. España.

12. Romero, S., Vanessa, L. (2016). El coaching educativo en el manejo del estrés cotidiano infantil en un grupo de estudiantes de educación primaria en el distrito de Carabayllo. Retrieved from <https://docplayer.es/84076325-El-coaching-educativo-en-el-manejo-del-estres-cotidiano-infantil-en-un-grupo-de-estudiantes-de-educacion-primaria-en-el-distrito-de-carabayllo-2016.html>
13. Sandi, C. (2012). Influencia del estrés sobre las capacidades cognitivas. *Participación educativa*, I, 39-46. Retrieved from <https://sede.educacion.gob.es/publiventa/detalle.action?cod=15799>
14. Selye, H. (1950). Stress and the General Adaptation Syndrome. *The British Medical Journal*, 1383-1392.
15. Selye, H. (1973). The Evolution of the Stress Concept. *American Scientist*, 692.
16. Sierra, O. et al. (2015). Estrés escolar y empatía en estudiantes de bachillerato practicantes de Mindfulness. *Cuadernos de Lingüística Hispánica*, 26, 175-197, Tunja: Uptc
17. Simón, V. 2006. Mindfulness y Neurobiología. *Revista de Psicoterapia* 66/67 Mindfulness y Psicoterapia. Época II, Volumen XVII - 2º/3er. Trimestre. Universidad de Valencia. Barcelona. *Revista de psiquiatría y psicología humanista*, S.L.
18. Snel, E. (2019). *Tranquilos y atentos como una rana*. Barcelona, España. Editorial Kairos
19. Tébar, S. & Parra, M. (2015). Practicando Mindfulness con el alumnado de tercer curso de Educación Infantil. *ENSAYOS*, Revista de la Facultad de Educación de Albacete, 30(2). Retrieved from <http://www.revista.uclm.es/index.php/ensayos>
20. WELLNESS, C. F. (2017). El estrés tóxico. *National Pediatric Practice Community*.

9. Anexos

Anexo 1: Paletas para valorar las actividades cada día

FELIZ

MENOS FELIZ

NO FELIZ

Anexo 2: Tren para agregar las paletas de valoración

En cada vagón se agregarán las dos paletas de la evaluación de la semana

En cada ventana de los vagones se agregarán las dos paletas de la evaluación de la semana

Anexo 3: Links de las actividades

Actividad # 1.

Los fragmentos de la película Kung Fu panda que se utilizan son:

Maestro Shifu paz interior kung fu panda. (Inner Peace). Tiempo 0.17 segundos

<https://www.youtube.com/watch?v=MSCvkEh7Y90>

Paz Interior Kung Fu Panda 2. Tiempo 2.11 minutos

<https://www.youtube.com/watch?v=Elgp7RUAhgE>

Láminas plastificadas

https://www.google.com/search?q=maestro+shifu+paz+interior+kung+fu+panda&rlz=1C1AVFC_enDO871DO871&oq=&aqs=chrome.0.69i5918.131278j0j7&sourceid=chrome&ie=UTF-8

Actividad # 4.

Se realiza una combinación de sonidos de agua, pajaritos, cuenco tibetano para que los niños puedan identificar lo que escucharon

Cuencos Tibetanos: Sonidos Relajantes con Agua, Dormir, Meditación, Relajación, Armonizar Chakras

<https://www.youtube.com/watch?v=s2KUpesDhek>

El cantar de los pájaros

<https://www.youtube.com/watch?v=Es0W8gYDC6Y>

Actividad # 9.

La música instrumental con quena. Leo Rojas - El Cóndor Pasa

<https://www.youtube.com/watch?v=8kQZHYbZkLs>

La pintura. Lucy Grossmith.

https://twitter.com/franch_laura/status/1246086090873802752

Actividad # 10.

La nube de las sensaciones. Se pegarán palabras que identifiquen sensaciones nuevas percibidas por los niños durante el cepillado. No se repiten

Registro de sensaciones nuevas, agradables o desagradables durante el cepillado con atención plena					
No	Nombre – apellido NN	Semana 5 Actividad #10	Semana 6 Fecha:	Semana 7 Fecha:	Semana 8 Fecha:
1					
2					
3					
4					
5					
7					
8					

Actividad # 14.

Frecuencia de la Felicidad

<https://www.youtube.com/watch?v=Z0-jTY6qWWA>

Anexo 4: Links de los dibujos utilizados

Link de los dibujos

https://www.google.com/search?q=ni%C3%B1o%20para%20colorear&tbm=isch&rlz=1C1AVFC_enDO871DO871&hl=es419&sa=X&ved=0CFIQRNwCKABqFwoTCKCC19rw5OsCFQAAAAAdAAAAABAE&biw=1583&bih=757#imgrc=8rk3wSxIwQspOM

https://www.google.com/search?q=ninos+para+colorear+en+diferentes+posiciones&rlz=1C1AVFC_enDO871DO871&sxsrf=ALeKk01yDm8OfuQCKIeTORDUDTU7bbaQvg:1599961088437&source=lnms&tbm=isch&sa=X&ved=2ahUKEwjqltLC_-TrAhXEqFkKHa20D2gQ_AUoAXoECAwQAw&biw=1600&bih=757#imgrc=iUENaJ3qvT-1

https://www.google.com/search?q=cara+feliz&tbm=isch&ved=2ahUKEwjsk_qf4IXsAhUJEFMKHWo9CQ0Q2-cCegQIABAA&oq=cara++feliz&gs_lcp=CgNpbWcQARgAMgQIABBDmgQIABBDmgQIABBDmgQIABBDmgQIABBDmgQIABBDmgIIADICCAAyAggAMgIIAFDA_gZYwP4GYNmXB2gAcAB4AIABgwGIAyMBkgEDMC4xmAEAoAEBqgELZ3dzLXdpei1pbWfAAQE&sclient=img&ei=ZaRuX6zNIYmgzALq-qRo&bih=757&biw=1600&rlz=1C1AVFC_enDO871DO871

https://www.google.com/search?q=cara+menos++feliz&tbm=isch&ved=2ahUKEwim1YGj3oXsAhWRiFMKHd-qDKEQ2-cCegQIABAA&oq=cara+menos++feliz&gs_lcp=CgNpbWcQDDoGCAAQBxAeOgIIADoICAAQCBAHEB5Qo_ceWMmUIGDYpCBoAXAAeACAAZEBiAHnCpIBBDEzLjKYAQCgAQGqAQtd3Mtd2l6LWltZ8ABAQ&sclient=img&ei=U6JuX-

[bfBZGRzgLf1bKICg&bih=757&biw=1600&rlz=1C1AVFC_enDO871DO871#imgcr=AV8l4gDcH5w6_M](https://www.google.com/search?q=cara+feliz&tbm=isch&chips=q:cara+feliz,g_1:triste:57voV85doSc%3D&rlz=1C1AVFC_enDO871DO871#imgcr=AV8l4gDcH5w6_M)

https://www.google.com/search?q=cara+feliz&tbm=isch&chips=q:cara+feliz,g_1:triste:57voV85doSc%3D&rlz=1C1AVFC_enDO871DO871&hl=es&sa=X&ved=2ahUKEwiCks_Y4IXsAhUJAIMKHbSMBmkQ4lYoBXoECAEQHQ&biw=1583&bih=757#imgcr=pXv4MoppgaWC_SM

https://www.google.com/search?q=nubes+png&rlz=1C1AVFC_enDO871DO871&tbm=isch&source=iu&ictx=1&fir=htp8OFDqWX7ydM%252CxSWqoybw4HKoBM%252C_&vet=1&usg=AI4_-kQef80AeF5CNQp9tNoeDUeYnUPq-A&sa=X&ved=2ahUKEwjY1Yzf5IXsAhUxh-AKHew7BLYQ9QF6BAgKEGw&biw=1600&bih=757#imgcr=htp8OFDqWX7ydM

https://www.google.com/search?q=dibujo+de+tren+con+8+vagones+para+colorear&rlz=1C1AVFC_enDO871DO871&source=lnms&tbm=isch&sa=X&ved=2ahUKEwiwjIb_4YXsAhULrFkKHS9OA_IQ_AUoAXoECAwQAw&biw=1600&bih=757#imgcr=u3rmVKRqGXThMM

https://www.google.com/search?q=dibujo+de+tren+con+8+vagones+para+colorear&rlz=1C1AVFC_enDO871DO871&source=lnms&tbm=isch&sa=X&ved=2ahUKEwiwjIb_4YXsAhULrFkKHS9OA_IQ_AUoAXoECAwQAw&biw=1600&bih=757#imgcr=qRroWik4FQF8eM
