
1

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

La Respiración como Herramienta de Autorregulación en el Aula

 Gianinna Santibáñez Gaete, Karen Badilla Contreras, Pía Medina González

y Soledad Jorquera Salgado

Universidad Academia de Humanismo Cristiano

Profesora guía: Blanca Astorga/ Directora de escuela y Jefa de carrera

Tesis para optar al título de Educadora diferencial, mención DI

Universidad Academia de Humanismo Cristiano

Facultad de Pedagogía, Escuela de Educación Diferencial

Programa de segunda titulación en Educación Diferencial, mención

I

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Índice

 Páginas

INTRODUCCIÓN 2

PRIMER CAPÍTULO 3-11

Planteamiento y delimitación del problema 3- 11

 1.1. Antecedentes Históricos y del contexto 3- 6

 1.2 Problema de investigación 6- 8

 1.3. Fundamentación y justificación del proyecto de intervención 8- 11

 1.4. Objetivo General y Específicos 11

SEGUNDO CAPÍTULO 12- 38

Marco teórico 12- 38

 1.1. Enfoque Humanista 12- 14

 1.2. Enfoque de Derechos 14- 16

 1.3. Enfoque Biopsicosocial 17- 20

 1.4. Educación inclusiva 20- 24

 1.5. Aprendizaje y Autorregulación 24- 26

 1.6. Respiración consciente en la escuela: autorregulación y conducta 26- 32

 1.7. La oxigenación cerebral: Potenciando los procesos cognitivos 32- 35

 1.8. Enfoque cognitivo- conductual 35- 38

TERCER CAPÍTULO 39- 64

Diseño metodológico 39- 43

 1.1. Enfoque metodológico 39- 42

 1.2. Tipo y Sujetos de intervención 42- 43

Plan de acción 44- 52

II

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

 1.1. Propósitos generales 44- 45

 1.2. Líneas de acción 45- 49

 1.3. Metas 49- 50

 1.4. Estrategias y actividades/ Recursos didáctico-pedagógicos 50- 52

Plan de evaluación 52- 64

 1.1. Instrumentos de evaluación 52- 53

 1.2. Análisis de los resultados 53- 64

 1.2.1. Análisis cuantitativo 53- 62

 1.2.2. Análisis cualitativo 62- 64

CUARTO CAPÍTULO 65- 69

Conclusiones finales 65- 69

 1.1. Respuesta a los objetivos planteados 65- 66

 1.2. Reflexiones finales 67- 68

 1.3. Proyecciones 68- 69

BIBLIOGRAFÍA

70- 73

ANEXOS 74- 91

 1.1. Imágenes del lugar de implementación de la secuencia respiratoria 74- 75

 1.2. Bitácoras 76- 82

 1.3. Instrumentos de evaluación 83- 86

 1.3.1. Entrevista semiestructurada 83

 1.3.2. Focus group 84

 1.3.3. Encuesta de apreciación 85- 86

 1.4. Tabla categorías cualitativas 88- 89

 1.5. Tabla datos cuantitativos 90- 91

III

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Índice de Tablas

Tabla I. Índice de vulnerabilidad 4

Tabla II. Información general de los sujetos participantes en la

intervención

43

Tabla III. Posturas y tiempo de realización de la secuencia respiratoria 47- 48

Tabla IV. Planificación de la secuencia de respiración 51- 52

IV

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Índice de Figuras

Figura I. Representación estructura organizacional del establecimiento

educativo en el que se desarrolló la intervención

5

Figura II. Principios de los Derechos Humanos

15

Figura III. Encuesta de apreciación realizada a estudiantes

54

V

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Índice de Gráficos

Gráfico I, Antes de esta experiencia, ¿Habías practicado ejercicios

de respiración?

54

Gráfico II. ¿Cómo te sientes cuando inicias la secuencia de

respiración?

55

Gráfico III. ¿Es difícil para ti realizar la secuencia de respiración? 56

Gráfico IV. ¿Puedes mantener el silencio durante la secuencia de

respiración?

56

Gráfico V. ¿Crees que estos ejercicios te ayudan a controlar tus

emociones en la clase? (por ej.: cuando estás enojado,

triste o angustiado)

57

Gráfico VI. Luego de los ejercicios ¿te sientes más contento y

tranquilo durante la clase?

58

Gráfico VII. Después de la secuencia de respiración. ¿sientes que

aprendes más?

58

Gráfico VIII. Cuando te sientes intranquilo, apenado o enojado durante

el día, en casa o en el colegio ¿Has practicado alguno de

los ejercicios de respiración?

59

Gráfico IX. ¿Le has hablado a tus amigos y a tu familia sobre estos

ejercicios de respiración?

60

Gráfico X. ¿Recomiendas que los niños y adultos realicen estos

ejercicios para sentirse mejor?

60

Gráfico XI. Preferencia de postura 61

2

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Introducción

El presente proyecto de intervención, para optar al Título de Profesor/a de Educación

Diferencial del Programa de Segunda Titulación en Educación Diferencial mención

Discapacidad Intelectual, tiene como motivación fundamental el experimentar e incorporar

prácticas alternativas e innovadoras en el ámbito de la potenciación de los aprendizajes y la

convivencia escolar, en un contexto de alta vulnerabilidad social.

Nuestra propuesta surge desde el convencimiento de que los estudiantes, pueden

aprender a regular, de manera autónoma, sus propias conductas y emociones, llevando a cabo

un trabajo sistemático y de largo plazo, en el ámbito del autoconocimiento y fortalecimiento

integral de la persona.

En efecto, esta propuesta de intervención surge con el propósito de ser una herramienta

de apoyo al trabajo de la conducta y la convivencia en el aula, comprendida ésta desde un

enfoque más bien humanista con una mirada biopsicosocial. Esto bajo en el entendido que,

trabajando estrategias de respiración e interrelación personal, se puede lograr positivos

resultados en el área de la autonomía conductual y la convivencia escolar, entendiendo que el

respeto, con uno mismo y con el otro, y el reconocimiento a la diferencia son bases

fundamentales para ello y para la construcción de espacios y sujetos inclusivos: sin duda se

sitúa aquí la relevancia de la intervención.

3

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

De tal suerte, este proyecto dio especial énfasis al autoconocimiento de la propia

respiración, como una forma de lograr un bienestar personal- integral y así una mejor

interacción con los otros, favoreciendo la convivencia en el aula, al tiempo de potenciar los

procesos cognitivos asociados al aprendizaje, en especial la atención, la percepción y la

memoria.

Primer capítulo

Planteamiento y delimitación del problema educativo

A continuación, se presenta y se desarrolla el planteamiento y la delimitación del

problema educativo del proyecto de investigación, donde se entrega toda la información del

objeto de estudio. Es así como se dan a conocer los antecedentes históricos y del contexto, el

problema de investigación, fundamentación y problematización, además del objetivo general

y los objetivos específicos.

1. Antecedentes Históricos y del Contexto.

El presente proyecto de intervención fue llevado a cabo en una escuela de la Región

Metropolitana, en un sector semi rural, donde inicialmente se impartía educación a hijos de

campesinos y agricultores.

En el año 1972, la escuela pasó a pertenecer al departamento de educación dependiente

del MINEDUC.

4

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Luego, en el año 1981, comenzó a formar parte de una Municipalidad del sector sur de la

Región Metropolitana, impartiendo educación de kínder a 8vo año básico.

Al ser un establecimiento municipal, en el año 2009 la escuela pasó al proyecto de

jornada escolar completa, desde pre-kínder a 8vo básico.

En el año 2004 se atuvo a la ley Subvención Escolar Preferencial (SEP) y en el año 2015

a la ley de Inclusión, buscando favorecer a los más vulnerables de la sociedad. En el año

2006 se creó el programa de Integración Escolar (PIE) en la escuela, que cuenta con un

equipo de profesionales tales como: educadoras diferenciales, psicóloga, fonoaudióloga y

asistente social.

Actualmente el establecimiento presenta un índice de vulnerabilidad que asciende al

89%, con una matrícula aproximada de 863 estudiantes, que en su gran mayoría son niños y

jóvenes de la comuna.

Tabla I

Índice de vulnerabilidad

Año Porcentaje

2013 89,4%

2014 87,98%

2015 87,01%

2016 87.09%

2017 89%

Fuente: Elaboración propia 2018

Para responder a las necesidades de matrícula, el colegio cuenta con la siguiente

distribución de personal:

5

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

• 7 directivos

• 26 profesores de aula

• 2 profesores volante

• 7 educadoras diferenciales (PIE)

• 1 asistente social

• 2 sicólogos (1 para toda la escuela y 1 para el PIE)

• 1 kinesióloga

El organigrama de la institución es el siguiente:

Figura I. Representación estructura organizacional del centro Educativo.

Fuente: Elaboración propia. 2018.

Este personal está distribuido en diversos equipos que responden a requerimientos de

políticas que están definidas por la institución, a saber: equipos para trabajar comunidades de

curso, de orientación, para el desarrollo docente, para la construcción de una relación

colaborativa entre familia y escuela y políticas de inclusión, tal como lo declara el Programa

Educativo Instituacional (PEI) 2017 del establecimiento.

directora

unidad técnico
pedagogica

coordinación
departamento

apoyo al
estudiante

coordinación
convivencia

escolar

inspectoria general
I

inspectoria general
II

6

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

En el mismo sentido, para llegar a una comprensión más profunda del establecimiento

es necesario conocer los principios que guían su misión y visión:

Misión: Entregar a los alumnos y alumnas (…), desde la más temprana

infancia una educación integral centrada en los aprendizajes de calidad,

fortaleciendo en ellos sus valores, habilidades y talentos, facilitando

una eficiente inserción social, basada en el respeto por la diversidad

pedagógica, étnica, social, religiosa y cultural. Haciendo partícipe de

este proceso a los padres, apoderados y redes de apoyo como

colaboradores directos del proceso. (PEI. 2017. p.30-31)

Visión: Otorgar a la comunidad un establecimiento educacional,

generador de desarrollo social, reconocido dentro de las mejores

instituciones educacionales de la comuna, facilitando a nuestros

alumnos y alumnas herramientas cognitivas y valóricas necesarias para

contribuir en la formación de una sociedad crítica y reflexiva. (Ibid.)

2. Problema de Investigación

El Problema de Investigación, surge al observar en el establecimiento, la existencia de un

alto índice de vulnerabilidad, correspondiente al 89% el año 2017, según datos declarados en

el PEI. En este contexto se evidencia que este proyecto fortalece los propósitos declarados

por el establecimiento los que tienen relación con una educación integral desde la más

temprana infancia fortaleciendo valores y respetando la diversidad, lo cual se articula de

manera coherente con el enfoque de derechos desde el cual se sitúa esta investigación.

7

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

 La intervención de este proyecto se realizó en un colegio laico y conservador en cuanto a

los procedimientos normativos, ya que establece protocolos rígidos como estrategias de

manejo conductual, basados en una regulación externa de ella, bajo el entendido que tal

escenario es el único posible para el desarrollo de los aprendizajes, de acuerdo con lo

manifestado por el establecimiento en el manual de convivencia.

 No obstante, al mismo tiempo, la institución rescata la formación integral de sus

estudiantes ya que declara en su PEI (2017) el querer lograr:

… el desarrollo de una persona integral en lo cognitivo, social y

emocional, fomentando el conocimiento de sí mismo, a través de la

experiencia propia y ajena, distinguiendo con claridad los mecanismos

psicopedagógicos, psicosociales, psicomotrices que articulan el perfil

individual y su crecimiento personal a través de los programas

ministeriales, corporativos, institucionales… (p.8)

Dado lo anterior, se puede inferir cierta contradicción entre la formación integral que se

declara potenciar en el proyecto institucional del colegio y las metodologías reguladoras de la

conducta, que responden a un modelo educativo poco acorde a las nuevas formas de concebir

el proceso de aprendizaje desde el enfoque de derechos, caracterizadas por el protagonismo

de cada estudiante, como agente activo en la construcción su aprendizaje y que tiene

derechos, a participar, a expresarse y a autorregularse. Esto es tanto más atingente por cuanto

estos estudiantes, en su gran mayoría, vivencian contextos de vulnerabilidad por lo que los

aprendizajes de autoayuda pueden ser una herramienta para manejar el estrés que generaran

situaciones complejas de la vida cotidiana, como lo son la violencia intrafamiliar, la

vulneración de derechos, el abandono, entre otros.

8

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Coincidentemente a esta perspectiva, esta intervención ocurrió el mismo año en que se

dio marcha blanca a la implementación del decreto 83 en el nivel preescolar, por lo que se

puede entender como un apoyo a los diseños inclusivos y diversificados de aprendizaje que

precisa tener toda institución educativa en la actualidad. Así, la presente propuesta respeta la

individualidad y diversidad de los estudiantes en el aula, y parte desde la noción que todos los

estudiantes cuentan con la habilidad básica para practicar los ejercicios de autorregulación, ya

que todos los estudiantes, independiente de las Necesidades Educativas Especiales (NEE) que

presenten, respiran, y por ende, pueden participar. El valor de la diversidad es acogido por

nuestro proyecto al ser diseñado desde la conciencia de la diversificación y ser fácilmente

modificable según las necesidades del grupo curso. Es por ello que esta investigación

pretende ser un aporte a las nuevas demandas educativas propuestas en el área de la inclusión

y la convivencia escolar.

En consecuencia, la presente investigación intentó dar respuesta al siguiente

planteamiento que guió esta intervención:

¿Qué beneficios en la conducta y la convivencia escolar, se obtienen en la

implementación de una secuencia de respiración de manera habitual en la jornada escolar?

3. Fundamentación y Justificación del Proyecto de Intervención

Tomando en cuenta la realidad del contexto escolar, esta intervención pretende contribuir

al logro de aprendizajes relacionados a la convivencia y autorregulación personal de los y las

estudiantes, siendo una propuesta innovadora ya que se presentó como una alternativa de

unificación institucional que apoyó a la normativa disciplinaria existente y la hizo más

coherente a los valores y propuestas perseguidos por el establecimiento.

9

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Esta intervención parte desde la convicción que todos los estudiantes requieren apoyos

diversificados en el aprendizaje, ya que se reconoce la individualidad de cada uno de los

coexistentes en el aula. Respetar esa individualidad facilita el bienestar del estudiante y su

interacción con los otros, mejorando la convivencia.

Una educación coexistencial inicia sus estrategias de enseñanza,

teniendo como piso el paradigma sociocultural, que rescata el carácter

social de aprendizaje, que sostiene que aprendemos de los demás, con

los demás y para los demás, primero porque resume las palabras; de

los, con los y para los demás por el prefijo co, asume la imposibilidad

de cualquier tipo de aprendizaje fuera del contexto de la coexistencia,

establece como aprendizaje el entretejimiento de existencias como el

complexus de acciones. (Alarcón. 2015. p.110)

Para los efectos de esta investigación, tal y como lo menciona la Organización

Panamericana de la Salud (2001) se entiende que “un enfoque de habilidades para la vida

desarrolla destrezas para permitir que los adolescentes adquieran las aptitudes necesarias para

el desarrollo humano y para enfrentar en forma efectiva los retos de la vida diaria” (p.5)

Estas habilidades para la vida precisan de un trabajo sistemático y temprano, por lo que

esta intervención se llevó a cabo en el nivel de pre-kínder, nivel donde se inicia un proceso de

educación obligatoria, así como también se inicia la formación en el desarrollo de habilidades

para la vida, habilidades que toda persona necesita.

Dentro de las habilidades para la vida, resulta fundamental el aprender a relacionarse con

los otros, en todo contexto, para lo cual el desarrollo de las habilidades blandas y el

autoconocimiento son esenciales para lograr mejores resultados socio- afectivos y

aprendizajes significativos, que trasciendan el ámbito escolar.

10

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Las denominadas habilidades blandas son aquellos atributos o

características de una persona que le permiten interactuar con otras de

manera efectiva (…) son el resultado de una combinación de

habilidades sociales, de comunicación, de forma de ser, de

acercamiento a los demás y otros factores que hacen a una persona

dada relacionarse y comunicarse de manera efectiva con otros. (Mujica.

2015. p.2)

 En cuanto al autoconocimiento, el autor Krishnamurti nos dice que “la comprensión

solo surge del conocimiento propio, que es el darse cuenta de la totalidad de nuestros

procesos psicológicos. Así pues, el verdadero sentido de la educación es la comprensión de

uno mismo (…) (2017. p. 13)

 Es necesario considerar que en muchos casos estas habilidades blandas no son innatas y

requieren de una orientación externa para desarrollarlas y entender su dinámica de

funcionamiento. Existen muchos mecanismos que pueden ser un facilitador para potenciar

y/o cubrir estas necesidades, siendo sin duda la respiración consciente uno de los elementos

fundamentales en el logro del autoconocimiento y en el control propio de la conducta.

Se debe considerar que la sociedad occidental en general y la Educación en particular,

han olvidado la importancia de la respiración como función vital del día a día, que determina

diversos ámbitos de la persona y que por ello puede ser considerada como una herramienta

esencial en el desarrollo motor, del sistema nervioso y de la socio-afectividad. Es necesario

tomar en cuenta que, en la cultura oriental, lo que para nosotros parece una innovación, para

ellos es parte de su cotidiano vivir, aplicando técnicas de respiración tanto en la salud como

en la Educación lo que ha devenido en mejores índices de calidad de vida.

11

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Así, al ejercitar el autoconocimiento, la identificación y manejo de la respiración, se está

contribuyendo al desarrollo socio-conductual de los estudiantes para favorecer la convivencia

inclusiva en la comunidad escolar.

4. Objetivos Generales y Específicos de la Investigación

Objetivo general.

Implementar, como hábito consciente, una secuencia respiratoria prediseñada, para

potenciar la autorregulación conductual de los estudiantes del nivel de pre-kínder.

Objetivos Específicos.

1. Practicar técnicas de respiración como mecanismo de autoconocimiento.

2. Comprender la importancia de la respiración como herramienta para autorregular la

conducta.

3. Fortalecer el proceso de convivencia escolar, mediante la ejercitación de la secuencia

respiratoria aprendida.

Segundo capítulo

12

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Marco teórico

En el siguiente capítulo se dará a conocer el marco teórico que sustenta el presente

estudio, y que presenta las perspectivas conceptuales desde las que se aborda la investigación,

tales como: los enfoques Humanista, de Derechos, Biopsicosocial y Cognitivo Conductual; se

define también educación inclusiva y cómo la respiración influye en los procesos cognitivos.

1. Enfoque Humanista

El enfoque Humanista centra su atención en el estudiante, sobre el cual debe girar todo

proceso de aprendizaje. Invita al docente a tener especialmente en cuenta las necesidades,

capacidades, intereses, deseos y expectativas de cada uno de sus estudiantes, con el propósito

de mantener su motivación, lograr que se impliquen en lo que aprenden y finalmente

fomentar el desarrollo de su autonomía y autorregulación. “Desde la aparición del

cognitivismo, humanismo y constructivismo se logra ver al ser humano como ente

multidimensional dando importancia a su parte genética, psicológica, biológica, social,

cultural, etc.” (Reflexión Pedagógica. 2016. p.18)

La educación tradicional establece una enseñanza directa y rígida, conformada por un

currículo inflexible y centrada en el profesor. En contraste, la educación humanista podría

definirse de tipo indirecto, ya que en ella el docente permite que los estudiantes aprendan

mientras impulsa y promueve todas las exploraciones, experiencias y proyectos que éstos

inicien o decidan emprender a fin de conseguir aprendizajes vivenciales con sentido,

aprendizajes significativos.

13

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

De acuerdo con el paradigma humanista, los estudiantes son individuos únicos,

diferentes de los demás; personas con necesidades personales de crecer, con potencialidad

para desarrollar actividades y para solucionar problemas creativamente.

 Como menciona uno de los creadores del enfoque Humanista, Carl Rogers (1995), la

educación debe estar centrada en el estudiante, quien posee un deseo natural por aprender, y

que “sólo sirve aquello que deja huella en una persona y pasa a formar parte de su vida

cognitiva, cultural, afectiva, espiritual y existencial”. (p. 105)

¿Qué más existencial que la toma de consciencia de nuestra única y particular forma

de respirar? Es justamente aquí donde se centra este proyecto, ya que entiende al estudiante

como un ser complejo e integral.

Por ello, es fundamental para esta investigación entregar a los estudiantes las

herramientas necesarias para que sean capaces de autorregularse en su cotidianeidad. Así se

apoya la idea de fomentar en ellos la necesidad de ser autónomos, únicos y capaces de

participar de manera activa en sus procesos de aprendizaje. Tal como propone el enfoque

Humanista en Educación, otorgando la real importancia a las necesidades, capacidades y

deseos de los estudiantes en torno a lo que aprenden y así apoyarlos en la construcción de su

propia identidad.

 Otro autor importante al momento de hablar de Humanismo es Maslow, quien, en el

año 1943, planteó una forma muy sencilla de concebir las necesidades de una persona: la

jerarquía se ordena desde los niveles más bajos y básicos hasta los niveles más altos y

complejos. El autor formula en su teoría una jerarquía de necesidades humanas y defiende

que mientras se satisfacen las necesidades más básicas de la pirámide, los seres humanos

desarrollan necesidades y deseos más elevados. Entonces desde esta perspectiva, la necesidad

14

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

más básica y vital de todo ser humano es sin duda la respiración, con cuyo trabajo podemos ir

perfeccionando niveles más complejos de pensamiento y existencia.

2. Enfoque de Derechos

El enfoque de Derechos nace de la vinculación entre la Convención de los Derechos del

Niño y la Declaración Universal de los Derechos Humanos, reconociendo que los derechos

del niño, la niña y los jóvenes son parte de los Derechos Humanos.

La importancia de este enfoque es que compromete la responsabilidad política, jurídica y

ética del Estado de cada país, para hacer cumplir y generar las condiciones de pleno ejercicio

de los derechos por parte de todos los ciudadanos. De esta manera se motiva a todas las

personas a exigir y reclamar sus derechos por las vías legales y políticas, permitiendo así la

igualdad de derechos, que se sustenta en el artículo 1 de la Declaración Universal de

Derechos Humanos, “Todos los seres humanos nacen libres e iguales en dignidad y derechos

y, dotados como están de razón y conciencia, deben comportarse fraternalmente los unos con

los otros” (ONU. 1948. p.4)

Los principios de los Derechos Humanos son los siguientes:

15

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Figura II. Principios Derechos Humanos.

Fuente: Elaboración propia. 2018.

Es muy importante que los derechos universales sean aplicados en la educación, ya

que de esta manera se garantiza que los estudiantes se formen en espacios de participación

libre, entregándoles herramientas para que se cultiven como seres involucrados con la

sociedad, motivando la responsabilidad de generar nuevos cambios en las comunidades que

habitan.

El enfoque de Derechos se preocupa de las poblaciones que son discriminadas. Dentro

de esto, se preocupa de las normas de género, de las diversas formas de discriminación, con

el fin de garantizar que las intervenciones se realicen en los sectores más marginados de la

población. Lo anteriormente señalado, tiene gran incidencia en el ámbito de la Educación,

donde busca garantizar el acceso global a ella, la calidad de la enseñanza, fundándose en los

valores y principios de los Derechos Humanos. El promover este enfoque beneficia

directamente a alcanzar los objetivos de las políticas públicas en este tema.

Es así como mediante el enfoque de Derechos en Educación se pueden entregar

diversos valores, tal como lo indica la UNICEF (2008):

Universalidad

Todos/as

tenemos

derecho a la

vida.

Responsabilidad

El estado es

responsable ante

las y los

ciudadanos.

Indivisibilidad

Los DD. HH son

interdependientes,

indivisibles e

interrelacionados

[Capte la atención de

los lectores mediante

una cita importante

extraída del

documento o utilice

este espacio para

resaltar un punto

clave. Para colocar el

cuadro de texto en

Participación

Todos/as tienen

derecho a

participar en

política y cultura.

Indivisibilidad

Los DD. HH son

interdependientes,

indivisibles e

interrelacionados.

16

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

• Promover la cohesión, la integración y la estabilidad social: se preocupa

principalmente por la calidad y por el rol del niño como ente de cambio principal dentro de la

educación.

• Crear respeto por la paz y la solución no violenta de los conflictos: Para alcanzar este

objetivo, las escuelas deben eliminar todas las formas de castigos físicos, impuestos por los

docentes y no permitir ningún tipo de agresión entre los alumnos, fomentando una cultura de

solución no violenta frente a los conflictos.

• Contribuye a una transformación social positiva: Este enfoque habilita a los niños a

generar transformación social para construir sociedades que respeten los Derechos Humanos

y la justicia social.

• Es más rentable y sostenible: Establecer sistemas educativos integradores,

participativos y responsables, servirá para mejorar los resultados de la Educación.

Este enfoque pretende reformular y mejorar las herramientas educativas que se le

entregan a los niños, en miras de alcanzar calidad, equidad y protección al estudiante,

cuidándolo y motivando la no violencia en el seno educativo. Esta forma de proceder se

extrapola a la vida cotidiana, lo que genera una educación pacifista con posibilidades de

disminuir los niveles de deserción escolar.

Según lo planteado, resulta urgente que en nuestra sociedad se promuevan los valores

defendidos por el enfoque de Derechos en Educación, para transformar el sistema educativo y

con ello a todos los actores de la comunidad escolar, generando una reforma a nivel

sociocultural y entendiendo que los aprendizajes que construyen los niños en las experiencias

que tienen en las escuelas, pueden producir grandes transformaciones en la sociedad en

general.

17

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

3. Enfoque Biopsicosocial

El enfoque Biopsicosocial engloba el desarrollo de un sujeto para comprender su relación

personal y con el entorno en conjunto con otros, donde se determinan condiciones biológicas,

psicológicas, culturales, sociales, económicas, étnicas, educacionales, etc., que van

definiendo la construcción del sujeto. En esta interacción multisistémica convergen la red

comunicacional simbólica, que delinean la personalidad y la idiosincrasia colectiva.

Es importante señalar y definir la base conceptual de lo biopsicosocial para determinar

su significado. Villa Gómez (2012) propone:

¿Es una perspectiva o un enfoque? ¿Es una metodología o un marco

epistemológico? ¿Es una disciplina que se equipara a la psicología

social o es un marco de intervención de las ciencias psi? ¿Se

corresponde a un marco disciplinar o es una visión transdisciplinar que

posibilita una mirada que puede permear la acción de otras disciplinas?

¿O puede ser todas estas cosas a la vez? (p.353)

Como resultado, todos estos son componentes que interactúan para explicar la

construcción del individuo, forman parte de los procesos hacia la valoración del ser humano.

Se concibe al ser humano como un sujeto en constante relación y cambio, y lo que cada

persona es, es debido a esta relación con otros. Por lo tanto, miraremos a lo biopsicosocial

desde su ontología como una perspectiva de acompañamiento tanto a un sujeto como a la

colectividad en continua interrelación y modificación, según las necesidades que surjan y sea

urgente de atender en cualquier contexto de desenvolvimiento.

Referirse a lo biopsicosocial desde una perspectiva de acompañamiento, significa

generar planes de intervención, apoyo y transformación social, cuando las personas se

18

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

encuentran al límite de una situación que perjudique las aristas del quehacer colectivo,

biológico, cultural, político, económico y/o educacional, encontrándose en un ambiente de

vulnerabilidad, entendiendo esta como “las características de una persona o de un grupo

desde un punto de vista de su capacidad para anticipar, sobrevivir, resistir y recuperarse del

impacto de una amenaza natural”(Blaikie, Canon, Davis, Wisner citados en González, Nora.

Labandal. 2008. p.2) Esto podría afectar el normal desarrollo psicológico de estos hacia una

mejor calidad de vida. Tanto los perjuicios que se establecen en un grupo social en

determinados periodo s de desvaloración humana (pobreza extrema, guerra, desempleo,

enfermedades, catástrofes naturales o simplemente decadencia cultural) como los posibles

reparos de un proyecto de intervención desde una perspectiva biopsicosocial provocarán un

impacto. Este último con resultados paulatinos de intromisión cultural y educacional que

resuelva las problemáticas sociales que impiden a las personas ser competentes y alcanzar

plenitud emocional.

El enfoque biopsicosocial en la educación inclusiva.

 Se debe mencionar que las políticas públicas en educación en nuestro país han estado

en continuo cambio, alterando la construcción socio cultural de manera inconstante a través

del tiempo, desmejorando la calidad de vida de nuestra estructura social contemporánea.

 Todas estas transiciones que han desencadenado mixturas culturales y, por

consiguiente, nuevos comportamientos, se van uniendo a la realidad de este sincretismo, que

apela a la solución desde el aprendizaje y su enseñanza, y ello sólo puede ser posible desde

un enfoque inclusivo.

 En la escuela, el trabajo de atender particularidades en los sujetos se va sumando al

esfuerzo de complementar las partes culturales que se están encontrando y que están

alterando a la colectividad, en donde se concentra la labor de lo Biopsicosocial.

19

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

 Tomando todo esto en cuenta entonces, es pertinente referirse a lo inmediato, a cómo

las políticas públicas en educación están respondiendo para dar cuenta de lo anterior. Dentro

de todas las regularidades, consideraremos urgente la que más se ajusta al tema que se está

tratando en este proyecto de intervención, que pretende dar otra opción a la inclusión dentro

de la sala común, para mejorar el clima de aula bajo la consigna de la autorregulación

conductual. Mediante la ejercitación de una correcta respiración se potencia la operación de

las funciones ejecutivas superiores (atención, focalización, memoria, organización,

planificación, resolución de problemas) y también se mejora las habilidades blandas

(conducta y adaptación social), para de esta manera contribuir a un desarrollo

comunicacional eficaz en cada clase, hacia la obtención de mejores resultados tanto

académicos como sociales-culturales.

 Es aquí donde se entrelazan los preceptos del decreto 83, que considera que la

inclusión establece las normas a realizar dentro de las escuelas, para aquellos estudiantes que

requieran una atención diferenciada, en conjunto con los demás estudiantes, formando así

una nueva cultura social.

 El enfoque Biopsicosocial se enlaza con las leyes de Inclusión, ya que permite

desarrollar proyectos de intervención que mejoren las condiciones de estudiantes apremiados

por la adaptación social a los colegios regulares, sin el sello de “escuelas especiales”,

apoyados por los especialistas competentes para ello.

En este sentido, el presente proyecto de potenciación de la respiración como herramienta

de autorregulación en el aula, es una propuesta de intervención desde el enfoque

Biopsicosocial, que se acerca a un método de corte o pausa activa, aplicable en cualquier

momento de la jornada escolar, como respuesta al ambiente de aula. Con esta herramienta se

intenciona percibir resultados socioculturales a corto plazo y de complejidad intelectual a

20

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

largo plazo, consolidando lo biopsicosocial en la enseñanza- aprendizaje, como alternativa a

las reformas que acogen hoy la educación, que continúa construyendo la sociedad de amplia

diversidad cultural y apoyo a las Necesidades Educativas Especiales.

4. Educación inclusiva

Para abordar esta temática es importante contextualizar y explicar la diferencia entre

integración e inclusión escolar y cómo se ha trabajado en Chile.

Para implementar programas de integración escolar, la sociedad chilena pasó por

distintas etapas y procesos. El Decreto de Educación N°490 de 1990 estableció las normas

para implementar estos programas, posibilitando que los establecimientos educacionales

percibieran una subvención especial por cada alumno integrado. Desde ese año se llevan a

cabo programas de integración individual en escuelas, se publica material de apoyo y se

promueve el perfeccionamiento docente.

Antes de que se produjera este proceso, los niños inquietos o que no prestaban atención

(que luego fueron diagnosticados con hiperactividad o déficit atencional) entre otras

dificultades, eran vistos como “niños problema o niños tontos”, siendo castigados con

acciones remediales de su comportamiento y/o con intervención de la familia. Este fue el

primer paso que se dio en materia de integración, pensando en el cambio de etiqueta que se le

entregó al estudiante, considerando que existía una problemática detrás de su

comportamiento, por lo tanto, requería de apoyo profesional para obtener mejoras en sus

capacidades intelectuales.

21

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

En el año 2003 se inicia un trabajo para repensar la Educación Especial en Chile, lo que

dio origen en el año 2005 al documento sobre la Nueva Política Nacional de Educación

Especial, que definió abordar las siguientes temáticas:

• Ampliar el acceso a la educación regular de estudiantes con Necesidades Educativas

Especiales (NEE).

• Revisar aspectos curriculares.

• Fortalecer la integración en las escuelas.

• Aumentar el financiamiento.

• Potenciar la participación de los actores escolares.

En este contexto se dio origen a la Ley 20.201 el año 2007, la que pone controles

financieros a los sostenedores otorgando financiamientos diferenciados dependiendo si las

Necesidades Educativas Especiales son Transitorias (NEET) o Permanentes (NEEP).

En el año 2009, se promulga el Decreto Supremo N° 170, el cual establece lineamientos

relevantes respecto a procesos de evaluación diagnóstica y requerimientos para acceso a

recursos.

En definitiva, lo que propuso el enfoque de Integración Escolar fue incorporar a los

estudiantes con discapacidad, que antes se educaban en la Escuela Especial, a la Escuela

Regular, con la idea de entregarles un ambiente educativo que tuviera las menos restricciones

posibles. El éxito de este proceso dependía de si el estudiante lograba adaptarse o no. En

términos pedagógicos, esto fue acompañado por una adecuación curricular individual para

favorecer la adaptación de los estudiantes.

Mientras se llevaban a cabo estos cambios en la educación chilena, en el mundo se

realizaban avances y conferencias, donde comenzaban a plantear la inclusión escolar.

22

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Ejemplo de esto fue la conferencia de Salamanca de la UNESCO del año 1994 en España,

donde se reunieron “Más de 300 participantes, en representación de 92 gobiernos y 25

organizaciones internacionales, a fin de promover el objetivo de la Educación para todos,

examinando los cambios fundamentales de política necesarios para favorecer el enfoque de la

educación integradora” (UNESCO. 1994. p.1)

En esta conferencia se habló por primera vez de inclusión educativa a nivel mundial,

aludiendo que la orientación inclusiva es un derecho de todos los niños sin importar si tienen

NEE o no, poniendo hincapié en la deserción escolar y en todos los hechos que pueden hacer

que un niño deje de escolarizarse y en buscar opciones para que deje de existir este tipo de

exclusiones.

Luego, en el año 2008 se realizó en Ginebra, la conferencia internacional de educación:

“La Educación Inclusiva: El camino hacia el futuro”, donde se creó un documento que intenta

aportar a través de un marco conceptual que se basa en una investigación internacional, el

cual propone características de los sistemas educativos que logran adoptar una orientación

hacia la inclusión.

La educación inclusiva es un proceso que entraña la transformación de

las escuelas y otros centros de aprendizaje para atender a todos los

niños, tanto niñas como niños, a alumnos de minorías étnicas, a los

educandos afectados por el VIH y el SIDA y a los discapacitados y con

dificultades de aprendizaje. (Conferencia Internacional de educación

inclusiva. 2008. p. 5)

A diferencia de la visión de integración en la educación, la inclusión educativa entiende

la discapacidad como una construcción social y fija su mirada en las barreras del entorno que

producen la discapacidad y construyen la etiqueta de discapacitado. La concepción de

23

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

discapacidad se traslada desde el modelo médico al modelo social. El movimiento de

Educación Inclusiva modifica el papel de la escuela, mediante cambios profundos en las

culturas escolares. La inclusión utiliza una estrategia de mediación desde aspectos globales a

otros más específicos, es decir desde las barreras políticas, económicas, sociales y culturales a

las prácticas diarias.

A partir de esto, en el año 2015 en Chile se crea el decreto 83, que busca entre otros

objetivos la diversificación de la enseñanza, a través de la adecuación curricular para cada

estudiante que presente NEE, en todos establecimientos escolares del país, sin importar que

sea municipales o privados, aportando a la inclusión escolar de los estudiantes con

discapacidad.

Según esto, la ley general de Inclusión es un importante paso que ha dado el Estado

chileno, ya que identifica a todas las personas como diferentes entre sí, con diversas formas

de aprendizaje y entendimiento. Por lo tanto, invita al profesor a planificar de manera

diversificada para el universo de estudiantes que posee, otorgándole la oportunidad de

sentirse diferente al compañero, de pensar distinto, cuando antes se enseñaba a ser iguales

entre sus pares fomentando la homogenización.

De hecho,

El propósito de la educación inclusiva es permitir que los maestros y

estudiantes se sientan cómodos ante la diversidad y la perciban no

como un problema, sino como un desafío y una oportunidad para

enriquecer las formas de enseñar y aprender. (Echeita y Ainscow. 2010.

p,1)

24

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Según lo antes expuesto, la inclusión es fundamental en nuestra sociedad, ya que a partir

de esta construiremos una sociedad más justa, capaz de aceptar y respetar a todas las personas

que la componen, sin importar la diferencia que posea, entendiendo y valorando que somos

distintos, pero con los mismos derechos. Comprendiendo así la necesidad de diversificar el

aprendizaje y la forma de acceso a éste.

5. Aprendizaje y autorregulación

El proceso de aprendizaje ocurre por medio de las experiencias, la interacción con el

medio y con las demás personas, “El aprendizaje humano presupone una naturaleza social

específica y un proceso mediante el cual los niños acceden a la vida intelectual de aquellos

que les rodean” (Vigotsky. 1978. p. 11). De esta manera los estudiantes van adquiriendo

conocimientos y habilidades en la vida diaria y en la convivencia con sus diferentes

contextos.

El autor Albert Bandura propone en su teoría de Aprendizaje Social que “el

aprendizaje se basa en la experiencia que posee el individuo a través del tiempo mediante la

interacción con los demás” (1963. p. 29)

Por esta razón, es de mucha importancia que se enseñe la autorregulación a los

estudiantes, con el fin de que sean capaces de controlar sus impulsos, sus emociones y su

conducta de manera autónoma. En los colegios se debe entregar herramientas adecuadas para

que el estudiante desarrolle el autoconocimiento, debe ser capaz de comprometerse con sus

propios procesos de aprendizaje y tener un control sobre sí mismo. Al respecto es importante

señalar que:

25

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

La autorregulación se vincula con el control de emociones, de estrés, de

impulsos, del comportamiento, permitiendo pensar antes de actuar y

enfocar la atención en una tarea determinada. Estas situaciones

implican la habilidad para controlar los propios impulsos y parar

alguna conducta si es necesario, y la capacidad para iniciar alguna

actividad (aun cuando no lo desee) cuando sea necesario. (Villanueva,

Vega, Poncelis. 2011. p. 41)

Es así entonces como se debe educar a los estudiantes para que sean sujetos activos,

mediadores de sus propios procesos de aprendizaje. Considerando la diversidad de individuos

que hoy en día conforman una sala de clases, es que se debe trabajar para reforzar la

motivación que cada uno tiene por aprender, por descubrir cosas nuevas. El profesor debe

lograr que su estudiante se re- encante con el aprender. “Los chicos deben ser tratados y

respetados como individuos y debe prestarse suficiente atención a sus necesidades. En esto

consiste la función del maestro y en guiarlos en su natural propensión al conocimiento.”

(Montessori. 1937. p, 79)

Así, surge como necesidad el aprender en un ambiente de respeto, donde cada estudiante

se autorregule y ponga de su parte para generar una sana convivencia en el entorno escolar,

donde existan ganas de aprender, de manera recíproca, tanto del profesor como de los

estudiantes.

Cada niño es diferente en su capacidad cognitiva, sus intereses y su

forma de trabajar y aprender. La escuela debe brindarle al niño la

oportunidad de desarrollarse a su propio ritmo, en un ambiente de

cooperación y respeto. La competencia ha de ser consigo mismo, no

con los demás. (Ibid. p. 42).

26

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Atendiendo a lo anterior, es de vital importancia generar ambientes de aprendizaje

armónicos en base al respeto con el otro y consigo mismo, para lo cual el trabajo de la

respiración es una oportunidad de recuperar la humanidad del trabajo educativo,

considerando los aspectos biopsicosociales que influyen en todos los actores de la comunidad

escolar. Como señala Humberto Maturana (1993), “Donde comienza el respeto al otro, o a lo

otro, comienza la legitimidad del otro, y se acaba la aceptación de las ideologías que

justifican su negación y legitiman su control” (p. 13)

6. Respiración consciente en la escuela: Autorregulación y Conducta

 Referirse al ejercicio de la respiración consciente, implica que se reaprende una

actividad que es innata en el cuerpo humano desde el nacimiento y, que luego pasa a ser un

movimiento mecánico al que no se le presta la atención debida por ser algo ya incorporado.

Se desatiende el hecho de que la respiración es una acción vital de la cual no puede

desprenderse de la persona, ya que sin esta ejecución se deja de existir. “Nos rodea el

elemento más valioso de la naturaleza. No cuesta nada. Solo hay que saber utilizarlo” (Yogi

Ramacharaka, 1956. p.1) Por lo tanto, hacer uso de la respiración de forma consciente

permite entender que, gracias a este mecanismo, se “es” lo que se “es” y que ese movimiento

de inhalar y exhalar oxigena el cerebro, donde los pensamientos aparecen y se explayan. Una

mala ejecución de la respiración puede alterar o tranquilizar a una persona, generar buenas o

malas ideas, a su vez incitar un aprendizaje significativo y todo con el solo acto de respirar de

manera correcta.

La respiración puede considerarse como la más importante de las

funciones del cuerpo, porque de ella dependen indudablemente todas

las demás. El hombre puede vivir algún tiempo sin comer; menos sin

27

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

beber, pero sin respirar, su existencia continúa solo muy pocos minutos

(Ibíd. p. 2)

 Retomar la práctica de reeducar la respiración en las personas es una apuesta no solo a

mejorar la calidad de vida de cada individuo, en este caso particular, sino también a ayudar a

mejorar los aprendizajes de los estudiantes, el clima de aula en donde se desenvuelven,

afincar las bases del reconocimiento y el respeto por el otro, regenerando la buena

comunicación para formar personas reflexivas y críticas, desde el autocontrol de cada

estudiante. Para conseguir esto es necesario,

la elaboración de un currículo que incluya a todos los y las estudiantes

podría implicar la ampliación de la definición de aprendizaje utilizada

por los docentes y los responsables de la toma de decisiones

educativas. Mientras se siga definiendo el aprendizaje estrictamente

como la adquisición de conocimientos enseñados por un docente,

probablemente las escuelas se limitarán a currículo y prácticas de

enseñanza rígidamente organizados. (UNESCO. 2017. p. 19)

 Las políticas educacionales apuntan a enriquecer el currículo para desarrollar el

intelecto, la autonomía y la buena convivencia entre las personas, a través de reformas que

decretan la inclusión como es el caso del Decreto 83 publicado en el año 2015, en este se

señalan que las diferentes capacidades y habilidades de cada estudiante deben ser abordadas

desde una misma institución, pero de manera diversificada para el entendimiento de todos,

sin discriminar facultades tanto físicas, mentales como intelectuales. Por otro lado, se está

acogiendo una estrategia que permite esta inclusión mediante la pedagogía colaborativa en

función de los objetivos de aprendizaje. Este es el caso del Diseño Universal de Aprendizaje

(DUA), que distingue estas habilidades y capacidades para desarrollar y fomentar la

28

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

educación colaborativa entre los participantes del aprendizaje diversificado, para así

potenciar a cada estudiante. Este modelo ha funcionado en culturas ajenas a la realidad

chilena como Finlandia, ya que poseen una mayor apertura de criterio y prolijidad en la

política pública con la que se establecen dichos cambios. En Chile falta complementar dichas

reformas como el decreto 83 con prácticas más integrales como lo plantea DUA y también de

forma más concreta y responsable, que permitan a las personas desarrollarse plenamente.

Sobre todo, cuando pareciera que la educación apunta más a mantener pilares obsoletos que

ya no encajan con los estudiantes que la sociedad chilena tiene actualmente en sus aulas.

Resulta entonces ser un desafío el comprender el ejercicio educativo que se desarrolla en las

escuelas, que innegablemente influye en el aprendizaje. El apuro de este desafío se relaciona

con la puesta en marcha del decreto inclusivo que ya concentra la multiplicidad de aprendices

en el aula regular y que lentamente modifica los cambios para recibirlos. Exento a esta

realidad que cada escuela adecúa para ello, el Decreto 83 establece que,

de acuerdo al artículo 36 de la Ley N.º 20.422, que Establece Normas

Sobre Igualdad de Oportunidades e inclusión Social de Personas con

Discapacidad, los establecimientos de enseñanza regular deberán

incorporar las innovaciones y adecuaciones curriculares, de

infraestructura y los materiales de apoyo necesarios para permitir y

facilitar a las personas con discapacidad el acceso a los cursos o niveles

existentes, brindándoles los recursos adicionales que requieren para

asegurar su permanencia y progreso en el sistema educacional.

(Biblioteca del Congreso Nacional de Chile. 2015)

 Es importante entender que la inclusión, no es solo nombrar una intención solidaria

como solución a las demandas de nuestra sociedad en el ámbito de considerar a cada

individuo como relevante. La inclusión es un tema en deuda, invisibilizado por las

29

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

generaciones pasadas y planteado en la actualidad sin un reparo coherente al discurso. La

manera de redimir esta problemática tiene que ver con el cambio de paradigma en el cómo se

aborda la educación que moldea a las nuevas generaciones para garantizar como hecho

factible el respeto y la aceptación por el otro, en una sana convivencia de reconocimiento y

bienestar. Solo la autorregulación de cada uno puede hacer la distinción, pero esta es

primeramente enseñada, formada desde la infancia. Si el estudiante no recibe consideración,

respeto, aceptación y reconocimiento, difícilmente podrá entregar estos valores que no recibe,

porque no tiene el modelo para reproducir que un “otro” tiene una demanda diferente e igual

de urgente dentro del aula. Entendiendo que las

necesidades educativas especiales implican una transición en la

comprensión de las dificultades del aprendizaje, desde un modelo

centrado en el déficit hacia un enfoque propiamente educativo, que

implique el desarrollo integral de las características individuales de los

estudiantes, proporcionando los apoyos necesarios, para que pueda

aprender y participar en el establecimiento educacional. (Ibíd.)

 Cuando se apunta a la autorregulación del aula común y de las necesidades propias de

cada estudiante, es fundamental destacar que pasa por un tema valórico separado de un

contenido formal y por lo mismo cada docente utiliza diversos mecanismos de establecer una

cultura de convivencia y tranquilidad en su estudiantado para el aprendizaje.

Coincidentemente la educación está dirigiendo sus avances hacia la inclusión como un hecho

factible dentro y desde las escuelas, pero sin una herramienta eficiente y homogénea que

logre concretar dicha autorregulación y entendimiento entre pares, para generar un clima de

aula adecuado que entregue respeto mutuo entre las distintas partes, de lo contrario seguirá

siendo invisible cada necesidad de los estudiantes y docentes que aprenden en conjunto.

30

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

 La estrategia a la que apunta este proyecto de intervención, desde lo biopsicosocial, es

declarar que: si se reeduca la atención en el hecho simple y fino de respirar conscientemente,

en función del aprendizaje, pacientemente se pueden comenzar a conseguir efectos que

garanticen una reflexión diferente, que cruce el límite del discurso de la sociedad inclusiva

para volverse una realidad concreta y cotidiana.

 Es necesario aclarar también, que las técnicas abordadas en este proyecto fueron

rescatadas de las bases de otra disciplina, que acompaña a la práctica de la respiración y que

también es puente para serenar la mente hacia pensamientos más elevados. Es clave entender

que esta herramienta no es nueva ni ingeniosa, ya que es un método milenario que se

engancha de la respiración para reeducarla y mejorarla en pos de su beneficio. Si nos

referimos exclusivamente al campo de la educación, ha sido mayormente difundida en

sectores sociales más privilegiados, por su valor y tiempo de dedicación. Cabe destacar que,

en otras culturas, de preferencia orientales, es un hábito cotidiano. Este método que

rescatamos para complementar las técnicas de respiración y generar un clima de aula

adecuado y relajado para el aprendizaje, es el Yoga.

Yoga en la educación.

 El yoga es una disciplina milenaria que conjuga movimiento corporal y técnicas de

respiración para adquirir un estado mental de contemplación y concentración de los

pensamientos, las ideas y las emociones, tanto internas como externas, que permiten un

entendimiento acabado de las percepciones, de sí mismo, de la auto-realización y la

autorregulación, mejorando la calidad de vida de quienes lo practican.

Yoga es el control (nirodha, regulación, canalización, maestría,

integración, coordinación, aquietamiento, silenciamiento, poner a un

lado) de las modificaciones (patrones de pensamiento densos y sutiles)

31

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

del campo mental (…) En otras condiciones, al no estar en Auto-

Realización, el Vidente parece adquirir la forma de las modificaciones

del campo mental y se identifica con esos patrones de pensamiento.

(Patanjali. 2009. p. 20)

Se destaca el beneficio del yoga para los estudiantes, como una actividad perfecta de

realizar para mejorar el ambiente del aula. Su aprendizaje y posterior práctica modificaría la

intranquilidad mental, enfocando una atención significativa, mejorando los índices de respeto

y convivencia, elevando además, el rendimiento académico de los estudiantes y favoreciendo

la inclusión y los desafíos del DUA.

Las enseñanzas occidentales demuestran que la salud física depende

esencialmente de una respiración correcta. Los maestros de oriente no

solo admiten que sus hermanos occidentales tienen razón, sino que

también sostienen que además del beneficio físico derivado de una

respiración normal, el poder mental del hombre, su felicidad, el

dominio sobre sí mismo, claridad de vistas, moralidad y aun su

crecimiento espiritual, pueden ser aumentados penetrándose de la

ciencia de la respiración. Muchas escuelas de filosofía oriental han sido

fundadas sobre esta ciencia; y las razas occidentales, una vez que hayan

adquirido su conocimiento, obtendrán, dado su espíritu práctico,

grandes resultados. La teoría del oriente, unida a la del occidente, dará

su fruto de gran trascendencia. (Ramacharaka. 1956 p. 2)

 Como lo plantean diversos autores antes señalados y a modo de síntesis, destacamos

los aportes que el yoga podría ofrecer al ámbito de la Educación:

32

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

• El yoga corporal como un método que permite un movimiento de distención

muscular, dando la sensación de conexión entre lo material de lo corpóreo y lo volátil de la

mente para llegar a la contemplación. Ayuda a observar lo conocido y desconocido

mejorando la disposición al aprendizaje, esquivando las sensaciones de obstáculo cognitivo e

incomodidad emocional que puedan generarse y conducir al error.

• Por otra parte, la regulación de la respiración, permite el paso correcto del oxígeno al

cerebro, ocasionando cambios en las funciones ejecutivas superiores: amplía la imaginación,

la comprensión y el razonamiento lógico, que aplica en las áreas fundamentales de formación

y aprendizaje de los estudiantes en cálculo y lecto-escritura, ya que ambas son primordiales

en el proceso cognitivo de una persona para desenvolverse de forma independiente, en todas

sus áreas de desarrollo.

Para que estos resultados sean posibles se requiere de una práctica escalonada, metódica y

asidua del yoga, que genere en el tiempo un hábito consciente del ejercicio respiratorio.

7. La oxigenación cerebral: Potenciando los procesos cognitivos

Para comprender el contexto biológico en donde se posiciona la investigación, se debe

entender que el cerebro “es el único órgano del cuerpo humano que tiene la capacidad de

aprender y a la vez enseñarse a sí mismo” (Campos. 2010. p.6)

Así, el cerebro tiene una gran capacidad de aprender continuamente frente a todo lo que

lo rodea, como su ambiente sociocultural y emocional. Se adapta a las situaciones de la vida

cotidiana para aprender a través de la vivencia en un ambiente propicio, como menciona

Diamon en 1967 “el cerebro puede realizar nuevas conexiones gracias a la estimulación de un

33

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

ambiente enriquecido” (en Ortiz. 2004. p. 97). Desde esta perspectiva se destacan dos

contextos para ejemplificar lo magnífico de la mente:

• Ambiente sociocultural: En cada acción social y/o cultural en donde la persona se

vea involucrada, el cerebro recopila toda información necesaria para

transformarlas en experiencias útiles para el futuro, y así ser reutilizadas en

contextos similares, como por ejemplo familia, colegio, pares, etc. “Hay

influencias sociales sobre el cerebro que tienen un impacto directo en su

habilidad de funcionar de manera óptima para el aprendizaje” (OCDE. 2009. p.

95)

• Ambiente emocional: Todas las personas se ven envueltas en situaciones

emocionales que aportan a las vivencias del ser, en donde el cerebro tiene una

participación esencial, ya que estas emociones moldean la forma de ver, sentir y

vivir el mundo. “Las emociones son parte poderosa e inevitable de la vida y del

aprendizaje” (Ibíd. p. 99)

Es importante señalar que no existe un dualismo entre mente y cuerpo, sino que son un

todo dentro del espacio, trabajan sincronizadamente, por lo que el cerebro necesita de la

acción del cuerpo para poder desarrollarse: “El cerebro necesita del cuerpo, así como el

cuerpo necesita del cerebro. Ambos aprenden de forma integrada” (Campos. 2010. p.7)

Toda la exploración del mundo es captada por el cuerpo y percibida por los órganos

sensoriales, a través de la visión, olfato, audición, gusto y tacto. Los estímulos del mundo son

recepcionados por el cerebro, quien precisa de elementos vitales como lo son la hidratación,

la nutrición y oxigenación para su correcto funcionamiento. De ahí que, para efectos de esta

investigación, sea importante recordar que:

34

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Respirar es un acto reflejo, pero no sabemos respirar adecuadamente, y

por tanto introducimos poco oxígeno a todo el organismo. La forma

correcta de respirar es introducir la máxima cantidad de aire,

expandiendo pulmones y abdomen; retener el aire en los pulmones y

exhalar lentamente. Cuando las neuronas reciben este aporte extra de

oxígeno y energía, cumplen su función de forma más eficaz, se agudiza

la inteligencia, los sentidos y en general, se fortalece todo el sistema

nervioso (Enríquez. Enríquez y Bonilla. 2007. p. 4)

Es justamente en el ámbito de la respiración donde se focaliza el esfuerzo del presente

proyecto, ya que la respiración está en relación con todas las funciones corporales. Se puede

comprender sobre esta premisa que una correcta respiración fundamenta directamente todos

los procesos metabólicos del organismo que involucre intercambio gaseoso, por ejemplo, la

acción de movernos, dormir, pensar, hablar y toda acción corpórea. “La respiración es una

función común a todos los seres vivos y que en esencia consiste en la captación de oxígeno y

eliminación de anhídrido carbónico y agua” (Giménez y Días. 2016. p 210.)

La respiración es un medio de auto regulación física y psíquica, bajo esta premisa se

puede comprender que una correcta respiración mantiene el equilibrio de la persona y tiene la

capacidad de mantenerla estable frente a situaciones de estrés porque incide sobre los estados

anímicos y canaliza emociones. Y no sólo eso, respirar oxigena la sangre y aumenta la

vitalidad.

Con todo lo anterior, se puede decir que la respiración contribuye enormemente al

contexto escolar, ya que se “mejoran habilidades cognitivas, estimulan capacidades mentales,

sociales y emocionales. El input sensorial construye todos los conocimientos que tenemos y

35

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

están vinculados a la percepción, cognición, emoción, sentimientos, pensamientos y

respuestas motoras” (Campos. 2010. p. 7)

8. Enfoque cognitivo conductual

La presenta propuesta de intervención se fundamenta desde un Enfoque Psicológico

Cognitivo Conductual, ya que desde esta mirada se entiende que “toda la conducta (adaptada

y desadaptada) es aprendida y puede modificarse mediante los principios del aprendizaje”

(Ruiz. Díaz y Villalobos. 2012. p. 32). Así, la forma de relacionarse con otros y con uno

mismo, la forma de convivir en la escuela o en la sociedad, es producto de un aprendizaje que

puede ser guiado tempranamente y, por ende, apto de ser modificable en el tiempo, con

estrategias que pueden no sólo transformar las formas de respuesta o conducta visible de los

estudiantes, sino también sus formas de esquematizar cognitivamente dichos

comportamientos.

Es importante señalar que el Enfoque Cognitivo Conductual es el resultado de una

larga mezcla de corrientes psicológicas que, si bien tienen su origen en el condicionamiento

clásico y el conductismo puro, ha ido enriqueciendo la mirada a través del tiempo, incluyendo

al análisis la importancia de la mente y los esquemas cognitivos en la explicación de los

comportamientos. Es más, hoy se habla en psicología hasta de una “Terapia cognitiva

conductual de tercera generación”, que recientemente está recogiendo filosofías orientales

milenarias en la intervención y que tienen enorme relevancia para nuestra propuesta. En

efecto, la Terapia Cognitiva Conductual en Psicología (en adelante TCC),

trabaja con respuestas físicas, emocionales, cognitivas y conductuales

desadaptadas, de carácter aprendido. Estas respuestas se han practicado

36

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

a lo largo de tanto tiempo que se han convertido en hábitos del

repertorio comportamental del individuo. Sin embargo, los individuos

no siempre conocen el carácter aprendido de sus hábitos y consideran

que tienen poco o ningún control sobre ellos. La TCC considera que el

individuo tiene responsabilidad en los procesos que le afectan y puede

ejercer control sobre ellos (Ibíd. p. 33).

Tal afirmación, llevada ahora al ámbito educativo, coincide con la convicción de que

en la construcción de escuelas inclusivas no puede haber espacio para la represión y el

autoritarismo conductual, sino más bien para la participación, autonomía y autorregulación en

la convivencia escolar, todo sobre lo cual es preciso y necesario educar para que

efectivamente el estudiante “se haga responsable de los procesos que le afectan”.

Por otra parte, las TCC por lo general suelen ser intervenciones de tiempo limitado

que fomentan “el desarrollo y optimización de las potencialidades y habilidades del

individuo, favoreciendo así su adaptación al entorno y el incremento de la calidad de vida”

(Ibídem. p. 27), lo cual se pretendió lograr con esta intervención, desarrollando habilidades

en los niños no sólo para que se adapten al nuevo mundo escolar al que se están incorporando

en pre-kínder, sino que además para que aprendan, desde esta experiencia, habilidades que les

servirán para la vida en general.

En este sentido, resultan muy interesantes los aportes que se han venido realizando en

la terapia de REBAP (Reducción de Estrés Basados en la Atención Plena), o Mindfulness, ya

que sus características pueden ser fácilmente transferibles al ámbito de la escuela, ya que “es

una técnica que se desprende de la filosofía milenaria del budismo, es sencilla, breve, fácil de

aprender y aplicar, que puede utilizarse tanto en formato grupal como individual” (Coutiño.

2012. p. 3- 4)

37

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Esto tiene mucha relación con el trabajo de la autoconciencia y respiración que se

propuso. En efecto,

la atención plena también se ha definido como el cultivo del darse

cuenta, a través de una focalización relajada, en el surgimiento de cada

momento de la experiencia. De acuerdo con estos autores, la presencia

plena también significa que la mente está presente en la experiencia

corpórea cotidiana (…) siendo la meditación vipassana la que mejor

encaja con los modelos médicos occidentales y sobre la que existe gran

evidencia en cuanto a sus efectos benéficos en múltiples trastornos. La

meditación vipassana se centra en la respiración natural, observando la

naturaleza cambiante de cuerpo y la mente, y así experimentar las

verdades universales de la impermanencia, el sufrimiento y la ausencia

del yo. (Varela, Rosch y Thomson en Coutiño. 2012. p. 4).

Sin duda, Oriente se encuentra avanzado en estas prácticas y se puede aprender mucho

de ellos, razón por la cual el presente proyecto de intervención se nutre de elementos

constitutivos del yoga, como son ciertas posturas facilitadoras de la respiración. Cabe

mencionar que la didáctica de esta investigación se implementó de manera gradual con un

objetivo preciso, mucho más concreto que aquel filosófico-existencial antes señalado. De

hecho,

a los practicantes se les enseña a focalizar su atención en algo

específico, como la respiración, observando con ecuanimidad el

surgimiento esperable de pensamientos, emociones y/o sensaciones

diversas. Cuando la persona se da cuenta de que se ha distraído, y de

que su mente ha divagado, la práctica consiste en reconocer en ese

38

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

momento el contenido de ese pensamiento y retornar al foco de

atención. Se da un proceso circular que consiste en prestar atención

plena, distraerse, hacerse consciente de la distracción, y amablemente

volver a prestar atención plena. La tendencia a la distracción disminuye

gradualmente a medida que aumenta la familiaridad con la práctica.

(Kabat–Zinn en Coutiño. 2012. p. 5).

Por lo anteriormente expuesto, es importante establecer esta intervención como una

práctica recurrente en la sala de clases para que, en la ejercitación constante, se instale esta

familiaridad necesaria para mejorar los resultados de comprensión, conducta personal y

convivencia con los otros.

39

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Tercer capítulo

Diseño Metodológico

A continuación, se presenta el diseño metodológico que se utilizó en el proyecto de

investigación. En este capítulo se dará a conocer el enfoque metodológico, el tipo de

intervención y los sujetos de estudio.

Enfoque Metodológico

El presente proyecto de intervención fue llevado a cabo desde una metodología de

Investigación-acción participativa, ya que pretendió ser un instrumento de conocimiento y

comprensión de la realidad educativa estudiada, al tiempo de ser un apoyo constructivo y

transformador de ella. Este enfoque

constituye una opción metodológica de mucha riqueza, ya que, por una

parte, permite la expansión del conocimiento, y por la otra, genera

respuestas concretas a problemáticas que se plantean los investigadores

y coinvestigadores cuando deciden abordar una interrogante, temática

de interés o situación problemática y desean aportar alguna alternativa

de cambio o transformación. (Colmenares. 2012. p.103)

En efecto, mediante la implementación de prácticas educativas no tradicionales, se

buscó generar resultados positivos en el contexto escolar, al tiempo de recoger información

teórica asociada al tema, revelada por los mismos protagonistas del estudio. Colmenares

40

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

señala que este enfoque permite “acercarse a la realidad vinculando el cambio y el

conocimiento, además de hacer protagonistas de la investigación al profesorado” (Ibid.

p.106). Y se incluyó al estudiantado, origen, centro y fin de todo el quehacer educativo.

Lo anterior definió a esta investigación como una de tipo predominantemente

cualitativa, ya que para los fines de este estudio fue de vital importancia saber cómo los

participantes experienciaron las intervenciones, conocer sus interpretaciones, sensaciones y

juicios para desde ahí sacar interpretaciones reflexivas que permitieron mejorar la propuesta

de trabajo a futuro. De hecho, “los investigadores cualitativos asumen que las personas

actúan sobre la base de sus interpretaciones de la experiencia. Por lo tanto, están interesados

en qué experimentan los sujetos y en cómo interpretan estas experiencias” (McMillan.

Schumacher. 2005. p.69)

Siendo más detallistas en la definición, se puede afirmar que la modalidad de esta

investigación corresponde a una de tipo cualitativa-interactiva ya que es el mismo equipo el

que investiga, diseña y aplica directamente a los estudiantes una estrategia de apoyo a la

autorregulación de la conducta en el aula y quienes, posteriormente, conversaron con los

participantes para recabar sus impresiones al respecto

La investigación cualitativa interactiva consiste en un estudio en

profundidad mediante el empleo de técnicas cara a cara para recoger

los datos de la gente en sus escenarios naturales. El investigador

interpreta los fenómenos en términos de los significados que la gente

les da. (Ibíd. p. 44)

Es por ello que esta investigación se ejecutó como un estudio de caso, ya que centró la

observación, intervención y análisis, en un grupo de 32 estudiantes de un curso de pre-kínder

de una escuela de la zona sur de Santiago, para desde la observación de los comportamientos

41

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

de los sujetos en su contexto natural cotidiano, rescatar reflexiones que pudieran servir de

referencia a otras experiencias.

Es por esta razón que la recogida de datos se llevó a cabo utilizando preferentemente

instrumentos de tipo cualitativos ya que “como menciona Gurdián (2007): El propósito de las

técnicas cualitativas es la obtención de información fundamentada en las percepciones,

creencias, prejuicios, actitudes, opiniones, significados y conductas de las personas con que

se trabaja” (en Casanova. 2017. p. 48)

De tal suerte, se llevó a cabo una observación de campo participante ya que la docente

mientras iba enseñando la secuencia de respiración en el aula, fue registrando en su memoria

reacciones, actitudes o comentarios que los participantes realizaban, para posteriormente ser

escritas a modo de notas de campo o bitácoras (ver anexos). Esto resulta ser muy importante

ya que

la bitácora y nota de campo también es una instancia que describe

acontecimientos y que esta autora las considera como “interacciones

entre las personas y de ellas con el tema de estudio. Una de las mayores

ventajas es que se tienen vivencias de primera mano, lo cual les facilita

comprender la situación o comportamiento del grupo” (Gurdián en

Casanova. 2017. p. 49)

La información arrojada por este tipo de instrumentos permite, inductivamente, ir

construyendo explicaciones a partir de los sujetos mismos y en la convivencia con ellos, por

lo que la aplicación de técnicas suplementarias en la recogida de datos, tal como un grupo

focal, fue de mucha utilidad a la hora de evaluar y medir el impacto de esta intervención.

42

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Cabe señalar que, para la profundización del contexto educativo, fue de suma utilidad

recoger datos desde la documentación oficial de la escuela a saber, PEI y datos estadísticos

entregados por UTP.

Por otra parte, y no obstante el acento eminentemente cualitativo de esta

investigación, a la hora de recoger datos, también se utilizaron instrumentos cuantitativos, los

cuales, de hecho, fueron de suma utilidad para obtener y ordenar información necesaria para

los posteriores análisis. Siguiendo la clasificación realizada por James H. McMillan y Sally

Schumacher (2005), se coincidió en aplicar instrumentos cuantitativos del tipo Entrevistas

estructuradas, Test de lápiz y papel y Cuestionarios, los cuales pueden ser revisados en la

sección de Anexos y cuyos resultados serán presentados en base a gráficos en el capítulo

siguiente.

Tipo y sujetos de intervención

Como ya se ha señalado y a modo de resumen, se puede establecer que este proyecto tuvo

un carácter de Investigación-acción participativa, ya que en el hecho mismo de actuar in situ

en el centro educativo, se fue enriqueciendo la investigación, al tiempo de generar impacto

positivo en la cultura de dicha comunidad escolar. Es por ello de vital importancia en este

tipo de investigaciones la promoción de la participación y colaboración de todos los actores

involucrados en este proceso, para que de tal manera los resultados se logren de forma más

profunda y duradera.

Esta intervención se desarrolló en el nivel de pre-kínder, en una escuela vulnerable del

sector sur de Santiago, razón fundamental por la que se decidió implementar el proyecto de

43

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

intervención en dicho lugar, ya que puede ser una buena herramienta de apoyo a la difícil

realidad de convivencia escolar que experimentan este tipo de escuelas.

Para implementar el proyecto fue necesario definir primeramente el nivel con el cual

se realizaría el trabajo, decisión que se tomó en base al criterio de edad, considerando que el

aprendizaje progresivo de una estrategia de respiración a temprana edad podría generar

resultados positivos, a nivel cognitivo y conductual. Si se reeduca el hábito respiratorio al

momento de ingresar al sistema escolar, se logrará entregar al estudiante una herramienta

certera para que, de manera autónoma, regule su propia conducta.

Para favorecer la implementación de esta intervención, resultó más conveniente

realizar la secuencia de respiración al inicio de la jornada escolar, ya que a primera hora los

estudiantes están más atentos, perceptivos y con la energía necesaria para practicar y aprender

las posturas de la secuencia y, de esta manera, aprovechar un momento favorable donde

abordar la respiración consciente.

Tabla II.

Información general de los sujetos participantes en la intervención

Cantidad de estudiantes 32 estudiantes

Género de los estudiantes Grupo Mixto. 20 niñas y 12 niños

Edad de los estudiantes entre 4 y 5 años

Horario en que se aplicó 9.30 a 10.00 am

Frecuencia con que se aplicó Lunes, martes y viernes

Duración total de la intervención 3 meses

Fuente: Elaboración propia 2018.

44

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Plan de Acción

A continuación, se presenta el plan de acción que se llevó a cabo para realizar el proyecto

de investigación. En este se dará a conocer los propósitos generales, la línea de acción, las

metas, estrategias, actividades, recursos didácticos y pedagógicos.

1. Propósitos generales

La siguiente investigación, tuvo como propósito el ser un apoyo al mejoramiento de la

convivencia escolar desde una perspectiva de derechos, que se orientó a fortalecer el

aprendizaje de la autonomía y autodisciplina desde los niveles más pequeños de la

escolaridad, a través del aprendizaje de técnicas respiratorias extraídas desde el yoga. Esto

bajo el entendido que el conocimiento y manejo de la propia respiración trae un balance

emocional asociado que permite relacionarse mejor consigo mismo y los demás, y este

beneficio es necesario incluirlo en las actividades cotidianas de la vida escolar, lo que

consecuentemente devendría en una potenciación de los procesos de aprendizaje y una

mejora de la convivencia escolar general.

Por ello, es importante que los estudiantes aprendan y practiquen técnicas de respiración,

ya que es un aprendizaje que tradicionalmente ha estado invisibilizado en las escuelas

occidentales, siendo reconocida como una práctica involuntaria, sin relevancia para el

aprendizaje y la conducta, lo cual ha sido claramente desmentido en los últimos avances de la

neurociencia. De ahí, se entiende que el acto de respirar debiera reaprenderse en nuestras

escuelas, para que se realice como un hábito consciente que permita mejores aprendizajes, no

sólo de forma colectiva, sino también a modo individual como medio que potencie la auto-

realización del estudiante.

45

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

De acuerdo con lo anteriormente expuesto, el proyecto de intervención se fundamenta

en los siguientes objetivos:

Objetivo general

Implementar, como hábito consciente, una secuencia respiratoria prediseñada, para

potenciar la autorregulación conductual de los estudiantes del nivel de pre-kínder.

Objetivos Específicos

• Practicar técnicas de respiración como mecanismo de autoconocimiento.

• Comprender la importancia de la respiración como herramienta para autorregular la

conducta.

• Fortalecer el proceso de convivencia escolar mediante la ejercitación de la secuencia

respiratoria aprendida.

2. Líneas de acción

Los aspectos que se consideraron para planificar este proyecto de intervención fueron

en función de rescatar estrategias alusivas al objetivo general, en torno a la autorregulación

conductual de los estudiantes, adaptando el método al contexto y haciéndolo comprensible a

estudiantes y docentes. Además, fue necesario limitar los tiempos de ejecución y de proceso,

para obtener un recurso consecuente, oportuno y óptimo que pudiese fortalecer las

necesidades de convivencia inclusiva en el aula.

 Este proyecto fue pensado desde un comienzo para la edad preescolar, porque en ella

se da el inicio académico de los niños, la interacción formal con el sistema que los convertirá

en adultos independientes, eficaces y por sobre todo sociales. Socializar significa tener ciertas

competencias hábiles y asertivas de la conducta, logrando discriminar algunas sensaciones

46

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

internas que no corresponda exteriorizar y produzcan alguna crisis o fracaso en el acto de

relacionarse con los otros.

Es por esto que este proyecto de intervención decidió abordar el ámbito de la

convivencia, enfatizando que, dentro del aula de clases, se educan niños que se convertirán en

personas adultas que necesitan también aprender a conocerse, manifestarse e identificar las

diversidades entre sus pares y sus educadores, para poder aceptarlas y respetarlas, desde su

autoconocimiento y autocontrol, para generar una convivencia escolar sana y eficiente.

 Esta investigación se confeccionó desde una mirada holística, integrando cuerpo y

mente para lograr la autorregulación conductual en los niños, basándose en metodologías del

yoga. La idea básica fue, por medio de la práctica constante, reeducar la respiración, a través

de movimientos sencillos y relajantes para la mente, optimizando el funcionamiento cerebral

en pos de la asertividad y la relación con los otros. A su vez, la intención fue desarrollar a

largo plazo, resultados cognitivos positivos y una mejora en el autoconocimiento y

convivencia con los otros y, por ende, favorecer la inclusión armoniosa del aula.

Para desarrollar la intervención, los estudiantes que practicaron la secuencia

respiratoria fueron acompañados por la instructora del proyecto en el aula, la educadora y la

asistente del curso, quienes aprovecharon de conocer y practicar la secuencia trabajada para

eventualmente utilizarla como método de corte.

La selección de los ejercicios de respiración, acompañados de las asanas (o posturas)

de yoga, que constituyeron nuestra secuencia aplicada, fueron escogidos considerando la

edad de los estudiantes, la comprensión que lograrían tener de ella, el nivel de exigencia de

los movimientos a practicar y su posible adecuación según las NEE de los estudiantes.

47

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

A continuación, se presenta una tabla que muestra el desarrollo de la secuencia de

respiración: los ejercicios y/o asanas, los tiempos de ejecución, los días de intervención, el

curso y la cantidad de estudiantes que participaron de la práctica.

Tabla III.

Posturas y tiempo de realización de la secuencia respiratoria.

Ejercicios / Asanas (posturas) Tiempo aproximado de realización por

cada asana.

Flor de Loto (Sukhasana)

5 minutos.

Gato (Marjariasana)

2 minutos.

 Manos al suelo (Uttanasana)

30 segundos.

Arco (Hasta Utanasana)

15 segundos.

48

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Posición de pie (Tadasana)

30 a 40 segundos.

Montaña (Adho mukha)

1 minuto.

Libro abierto y cerrado

(Dandasana y Paschimothanasana)

2 a 3 minutos.

 Acostados(Svanasana)

4 minutos.

Duración total de la secuencia 20 a 30 minutos aproximadamente

considerando el orden de los niños, la

cantidad del curso y ajustes de cada asana.

Tiempo de realización 3 veces por semana.

Cantidad de estudiantes durante la

intervención

 32

Fuente: Elaboración propia. 2018.

49

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

El tiempo que se determinó para cada ejercicio tanto físico como de respiración, se

debe entender como un estimado que siempre puede estar sujeto a las modificaciones que el

guía pretenda con el grupo y la respuesta de los participantes, considerando el orden del

grupo, los ajustes de cada asana, el silencio y la concentración real que se consiga durante el

avance de la práctica. Cada movimiento de esta secuencia y ejercicio se pensó para la

distención muscular y por consiguiente mental.

3. Metas

Dada la naturaleza de esta investigación, se propusieron las siguientes metas:

• Reeducar el hábito respiratorio: Se refiere a generar un hábito respiratorio en el

estudiante, donde éste, de manera consciente, comprenda su respiración como una

estrategia de autocontrol y sea capaz de manejar progresivamente su conducta.

• Estimular el desarrollo de los procesos cognitivos: Mediante la practica respiratoria se

produce una activación general en todo el cuerpo, incrementando la oxigenación

cerebral, que a su vez potencia los procesos cognitivos, tales como: percepción,

atención, memoria, lenguaje y pensamiento.

• Potenciar la autorregulación en los estudiantes: A partir de la ejercitación de la

secuencia respiratoria, los estudiantes serán capaces de reconocer y progresivamente,

controlar su conducta, a partir de la práctica habitual de la respiración consciente.

• Mejorar la convivencia escolar: El aprendizaje de la respiración implica el bienestar

personal y facilita la autorregulación de la conducta, lo que favorece a la convivencia

con los otros.

50

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

• Facilitar un ambiente propicio para la clase: Mediante la ejercitación de la respiración

y el mejoramiento de la convivencia escolar, se producirá un ambiente propicio para

la construcción de nuevos conocimientos y aprendizajes al interior del aula.

4. Estrategias y actividades / Recursos didáctico-pedagógicos

La intervención realizada en el curso de pre-kínder fue planificada, como se

presentará más adelante, con una duración de 20 a 30 minutos al inicio de la jornada escolar.

Se llevó a cabo durante 3 meses, de manera constante, sin mayores contratiempos y siendo

registradas en las bitácoras adjuntas.

Cabe señalar que, desde su origen, la secuencia fue diseñada de manera flexible de

acuerdo a los preceptos DUA: puede ser apoyada por material pictográfico, el instructor guía

de manera oral y sirve de modelo para que todos tengan la oportunidad de participar en esta

actividad de aprendizaje. La secuencia se fue modificando con el transcurso del tiempo,

según las respuestas y necesidades de los y las estudiantes, aunque no existían estudiantes

que presentaran NEE que hicieran perentorio una adecuación a la secuencia respiratoria. Es

fundamental comprender que el énfasis de esta propuesta no está dado en el movimiento, sino

en el acto de respirar: este fundamento hace que la intervención sea eminentemente inclusiva,

ya que a la base está una actividad que todos experimentan, cual es la de “respirar”.

Es importante señalar que la disposición de la sala fue modificada a nivel de

mobiliario, para generar un espacio amplio y cómodo, apto para realizar una correcta

ejecución de la secuencia respiratoria.

Esta secuencia de respiración se hizo considerando una selección de ejercicios

respiratorios tomados de la práctica del yoga, rescatándose 9 posturas básicas que fueron

51

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

viables de implementar en el aula regular, debido a las edades de los practicantes y los

requerimientos del contexto físico donde se impartió la clase.

Para facilitar la implementación de la secuencia respiratoria, ésta fue explicada por la

docente a cargo quien, además, utilizó como recurso pedagógico el asociar a cada postura el

nombre de algún elemento conocido por los estudiantes para facilitar su comprensión y

aprendizaje, como por ejemplo utilizar elementos de la naturaleza (agua, árbol, animales,

etc.) Por la misma razón, la ejercitación de la secuencia respiratoria fue apoyada con música

instrumental de relajación, como son sonidos del bosque o del mar, para lograr mayores

niveles de concentración en la actividad desarrollada.

A continuación, se presenta la planificación que utilizó la docente a cargo de realizar

la secuencia de ejercicios respiratorios en el centro de intervención de la investigación.

Tabla IV

Planificación Secuencia respiratoria

Planificación Intervención Secuencia Respiratoria

Objetivos 1. Practicar técnicas de respiración

como mecanismo de

autoconocimiento.

2. Comprender la importancia de la

respiración como herramienta para

autorregular la conducta.

3. Fortalecer el proceso de

convivencia escolar mediante la

ejercitación de la secuencia

respiratoria aprendida.

Inicio Se reúne a los y las estudiantes para

motivarlos a trabajar en la respiración

consciente y activar sus conocimientos

previos.

52

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Desarrollo Se realiza la secuencia respiratoria,

pasando por las posturas (asanas):

- Flor de loto

- Gato

- Manos al suelo

- Arco

- Posición de pie

- Montaña

- Libro abierto/ Libro cerrado

- Acostados

Cierre Se refuerza cómo respirar correctamente,

y se repiten las posturas que estuvieron

más débiles en la intervención. Se aclaran

dudas y se guía la metacognición de los

estudiantes.

Recursos didácticos - Parlante portátil

- Música de relajación (olas del

mar, sonidos de aves, lluvia, etc.)

Duración

20 a 30 min aproximadamente.

 Fuente: Elaboración propia. 2018.

Plan de evaluación

Como una forma de medir resultados y el impacto logrado con esta intervención, se

desarrolló el siguiente plan de evaluación, con el objetivo de detectar cuáles fueron los

aspectos mejor logrados por ella y aquellos que merecen una revisión y mejora en futuras

aplicaciones de este proyecto de potenciación que fue diseñado.

1. Instrumentos de evaluación y evidencias de seguimiento

De acuerdo con el tipo de intervención que se desarrolló, el método más apropiado para

hacer una evaluación de impacto consistió en aplicar instrumentos de evaluación de tipo

cuantitativo y cualitativo para recabar información de manera completa.

53

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

En primera instancia se aplicó una encuesta de apreciación y, posteriormente, un focus

group (ambos instrumentos se adjuntan en Anexo) a los estudiantes participantes, ya que,

desde el enfoque de derechos, es importante el aplicar autoevaluaciones que brinden

información de cómo están viviendo el proceso los mismos protagonistas de la intervención:

ellos son el origen, centro y meta del presente proyecto.

Por otra parte, siempre es enriquecedora la mirada y evaluación que pueda dar otro

profesional del área, por lo que fue de vital importancia aplicar una entrevista semi

estructurada (se adjunta en Anexo) a la profesora jefe que acompañó el proceso, para

verificar si los estudiantes han puesto en práctica los aprendizajes obtenidos y si se ha

observado una mejora actitudinal, cognitiva y/o comportamental en el aula posterior a las

intervenciones.

En cuanto al seguimiento, una vez realizada cada sesión, se fue registrando en bitácoras la

situación experimentada, las cuales se adjuntan en el Anexo, así como todos los instrumentos

de evaluación aplicados, todo lo cual fue de suma importancia a la hora de medir resultados

de impacto de este proyecto.

2. Análisis de los resultados

2.1. Análisis Cuantitativo.

Como ya se mencionó anteriormente, para recabar información de tipo cuantitativa se

aplicó, como instrumento de evaluación, una Encuesta de Apreciación de respuesta cerrada, a

la totalidad del grupo curso en que se desarrollaron las intervenciones, cuyo modelo completo

se adjunta en el Anexo y que a continuación presentamos a modo de ejemplificación:

54

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

 Figura III. Encuesta de apreciación

 Fuente: Elaboración propia. 2018

La información arrojada por estas encuestas resultó ser muy variada y muy

enriquecedora para el proyecto. A continuación, se presenta graficada dicha información

obtenida por cada pregunta realizada.

Preguntas de apreciación

Gráfico I.

Fuente: elaboración propia. 2018

55

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

En el presente gráfico 8 niños respondieron que antes habían practicado ejercicios de

respiración, mientras 14 niñas dijeron lo mismo. 2 niños y 2 niñas dicen que no saben,

mientras que 2 niños y 2 niñas respondieron que no lo habían hecho. Por lo tanto, el 67% de

los niños y el 70% de las niñas respondieron que antes de esta experiencia sí habían

practicado ejercicios de respiración.

Gráfico II.

Fuente: Elaboración propia.2018

Este gráfico refleja que 12 niños y 19 niñas respondieron que se sienten bien cuando

iniciaron la secuencia de respiración, mientras 1 niña respondió que se sintió mal en ese

momento. El 100% de los niños y el 95% de las niñas respondieron que se sentían bien al

iniciar la secuencia de respiración.

56

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Gráfico III.

Fuente: Elaboración propia. 2018

En el presente gráfico 8 niños y 11 niñas respondieron que para ellos fue difícil

realizar la secuencia de respiración, mientras que 1 niña respondió que no sabía y 4 niños y 8

niñas respondieron que no fue difícil para ellos hacer la secuencia. Por lo tanto, más del 67%

de los niños y el 55% de las niñas respondieron que para ellos fue difícil realizar la secuencia

de respiración.

Gráfico IV.

Fuente: Elaboración propia. 2018

57

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Tal como lo refleja este gráfico 11 niños y 17 niñas respondieron que sí pudieron

mantener silencio en toda la secuencia de respiración, mientras que 1 niño y 3 niñas dijeron

que no lo habían logrado. Por lo tanto, más del 90 % de los niños y el 85% de las niñas

respondieron que sí pudieron mantener silencio durante toda la secuencia de respiración.

Gráfico V.

 Fuente: Elaboración propia. 2018

En el presente gráfico 11 niños y 19 niñas respondieron que sí creen que estos

ejercicios les ayudaron a controlar sus emociones en clases, mientras que 1 niño y 1 niña

dicen que creen que no les ayuda. Por lo tanto, el 92% de los niños y el 95% de las niñas

respondieron que sí creen que estos ejercicios les ayudan a controlar sus emociones.

58

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Gráfico VI.

Fuente: Elaboración propia. 2018

En este gráfico 11 niños y 20 niñas respondieron que luego de los ejercicios, sí se

sienten más tranquilos y contentos en clases. Por lo tanto, el 92% de los niños y el 100% de

las niñas respondieron que luego de los ejercicios, sí se sienten más contentos y tranquilos

durante la clase.

Gráfico VII.

 Fuente: Elaboración propia. 2018

59

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

En este gráfico 10 niños y 19 niñas respondieron que después de la secuencia de

respiración, sienten que sí aprendieron más, mientras que 1 niño y 1 niña no sabe y 1 niño

dice que no aprendió. Por lo tanto, el 83% de los niños y el 95% de las niñas respondieron

que después de la secuencia de respiración, sienten que sí aprendieron más.

Gráfico VIII.

Fuente: Elaboración propia. 2018

Este gráfico refleja que 6 niños y 15 niñas respondieron que cuando se sienten

intranquilos, apenados o enojados sí han practicado alguno de los ejercicios de respiración,

mientras que 1 niño y 1 niña no saben y 5 niños y 4 niñas manifiestan que no lo han hecho.

Por lo tanto, el 50 % de los niños y el 75% de las niñas respondieron que cuando se sienten

intranquilos, apenados o enojados sí han practicado alguno de los ejercicios de respiración.

60

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Gráfico IX.

 Fuente: Elaboración propia. 2018

Este gráfico demuestra que 9 niños y 18 niñas respondieron que sí habían hablado a

sus amigos y a su familia sobre los ejercicios de respiración, mientras que 1 niño respondió

que no sabía y 2 niños y 2 niñas respondieron que no lo habían hecho. Por lo tanto 82% de

los niños y 90% de las niñas respondieron que sí habían hablado a sus amigos y a su familia

sobre los ejercicios de respiración.

Gráfico X.

 Fuente: Elaboración propia. 2018

61

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Este gráfico refleja que 12 niños y 20 niñas respondieron que sí recomiendan que los

niños y adultos realicen estos ejercicios para sentirse mejor. Por lo tanto, el 100% de los

niños y niñas recomiendan que los niños y adultos realicen estos ejercicios para sentirse

mejor.

Preferencias de posturas

Gráfico XI.

 Fuente: Elaboración propia. 2018

Este gráfico demuestra que 5 niños y 11 niñas prefieren la postura de flor de loto,

mientras que 1 niña prefiere postura de pie, 1 niña postura de arco, 2 niños y 2 niñas prefieren

palmas al suelo, 2 niños y 1 niña postura montaña, 1 niño y 1 niña libro cerrado y 2 niños y 3

niñas postura acostado. Por lo tanto, la postura preferente tanto para niños y niñas fue la de

flor de loto, con un 42% de los niños y 55% de las niñas.

 A modo de síntesis general se puede observar en los resultados, que existe una

evidencia de la práctica realizada, una valoración mayoritariamente positiva y una diferencia

de género en las apreciaciones, aspectos en los que nos detendremos con mayor profundidad

en el capítulo siguiente relacionado a las conclusiones finales.

62

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

 No obstante, estos valiosos resultados, resulta importante complementar la

información aplicando instrumentos de tipo cualitativo a los diferentes actores involucrados,

para rescatar las apreciaciones personales respecto de la experiencia vivida y así enriquecer

los datos cuantitativos antes presentados.

2.2. Análisis Cualitativo

Como ya se ha señalado, para recabar información de tipo cualitativa fueron aplicados

dos tipos de instrumentos: un focus group a los estudiantes participantes y una entrevista

semiestructurada a la Profesora que acompañó las intervenciones, cuyos instrumentos y sus

respectivas tablas de análisis se adjuntan en el Anexo.

El análisis de los resultados cualitativos permitió levantar las siguientes categorías de

análisis, entendidas de la siguiente manera:

• Técnica: Los participantes caracterizan la práctica.

• Objetivo/Función: Permite identificar la utilidad que le asignan los participantes a

la secuencia de respiración.

• Resultado: Hace referencia a los cambios conductuales observados en los

estudiantes, posterior a la intervención.

• Bienestar/Convivencia: Los participantes expresan sensación placentera tras la

secuencia respiratoria.

• Frecuencia: Los participantes muestran interés por hacer la secuencia respiratoria

de manera más constante.

63

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Estas categorías permitieron observar que, en torno a la Técnica, los participantes

reconocieron que es una propuesta innovadora y que permite integrar el trabajo corporal

con la tranquilidad mental y actitudinal, mediante la ejecución correcta de la respiración.

Por otro lado, la segunda categoría, Objetivo/Función, asociada a la utilidad permitió

comprobar que esta propuesta fortalece el proceso de autoconocimiento y autorregulación

conductual al interior del aula, relajar a los estudiantes y potenciar sus procesos

cognitivos como la percepción y la atención demostrada en la práctica de la secuencia

respiratoria. Algunos estudiantes demostraron poseer conciencia de la función

respiratoria, como fenómeno vital para el ser humano, lo que evidenció la profundidad

reflexiva que pueden alcanzar los niños de esta edad.

Además, se evidencia que los estudiantes aplicaron la secuencia en nuevos contextos,

tal como el hogar e incluso proponiendo la secuencia a los adultos cercanos, demostrando

así el reconocimiento de una función práctica para la vida.

En cuanto a la categoría Resultado, se observó el progresivo avance en el proceso de

autorregulación, ya que los estudiantes lograban mayor tranquilidad que de costumbre en

el aula. Manifestaron disfrutar de la rutina de ejercicios y transferir los conocimientos

obtenidos a otros contextos, como ya se mencionó. Además, según lo señalado por la

profesora se evidenció una mejora en los aprendizajes, en relación con los procesos de

atención y memoria al interior del aula.

La categoría Bienestar/Convivencia indicó que los estudiantes manifestaron sentirse

bien, tranquilos y que la secuencia respiratoria los divertía, generando una sensación

placentera en ellos. Esta actitud es positiva, porque se asocia con la motivación que

presentaron constantemente durante el trabajo respiratorio, lo que potenció los resultados

que se obtuvieron, garantizando el éxito del trabajado realizado.

64

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Finalmente, respecto de la Frecuencia, se puede señalar que los estudiantes

manifestaron interés por ejercitar diariamente la rutina respiratoria y la profesora indicó

que si la intervención tuviera una mayor duración, se produciría una mejora en los

resultados. También reflexionó que, si esta rutina fuera sistemática durante el año

académico, esto funcionaría como forma de contención emocional para los estudiantes en

contexto de vulnerabilidad social.

65

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Cuarto capítulo

Conclusiones finales

Para terminar, se presentan las conclusiones. En ella se culmina el trabajo de

investigación, generando respuestas a los objetivos planteados, reflexiones y proyecciones del

trabajo realizado.

Respuestas a los objetivos planteados.

Al iniciar la búsqueda temática para realizar un proyecto de intervención, se reconoció la

importancia que tiene el cuerpo, el ser, de esas personas que están en el aula y que por tanto

tiempo ha estado reprimido y mecanizado en las escuelas, escuelas que insisten en

implementar normalizaciones conductistas anacrónicas que hoy evidencian un fracaso en el

ámbito de la buena convivencia escolar.

Entonces se identificó que el interés de la investigación se orientaba en hacer un aporte

que innovara en este ámbito, aprovechando la experiencia y conocimientos previos de las

autoras de esta investigación, en torno a diversas técnicas de autoconocimiento y expresión

corporal, del ámbito de la danza, yoga y teatro, llevados al contexto educativo. Si bien, las

prácticas de relajación y concentración recogidas de la tradición oriental han estado tomando

mayor atención en la población occidental, aún son acogidas desde la incertidumbre y el poco

conocimiento, sobre todo cuando se trata de buscarles un espacio en el currículo pedagógico

nacional.

 De esta manera, se llegó a la pregunta “¿Qué beneficios traería para la conducta y la

convivencia escolar implementar una secuencia de respiración de manera habitual en la

jornada escolar?”, lo cual se transformó en el derrotero del presente proyecto.

66

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Para lograr responder a tal pregunta, se propusieron tres objetivos específicos que fueron

guiando la investigación-acción y que, como lo evidenciaron los instrumentos de evaluación

cuantitativos y cualitativos, se pudieron concretizar en gran medida.

Efectivamente, se diseñó e implementó una secuencia respiratoria para las y los

estudiantes del nivel de pre-kínder de una escuela con alto índice de vulnerabilidad de una

comuna perteneciente a la zona sur de Santiago. Los estudiantes y la profesora jefe la

conocieron y practicaron, manifestando motivación, entusiasmo y un alto el nivel de

aprendizaje.

Sin embargo, para poder observar resultados más profundos - tal como el comprender la

importancia de la respiración como herramienta para autorregular la conducta - y lograr

instalar hábitos respiratorios más arraigados en las y los estudiantes, se requiere de una

intervención de mayor permanencia en el tiempo, lo que excede las limitaciones temporales

del presente proyecto y lo que sin duda es un desafío que invita a profundizar y ampliar el

periodo de ejecución de la intervención.

No obstante, se puede decir que esta intervención efectivamente logró gran parte de sus

objetivos, ya que también consiguió mejorar la convivencia en el aula (según lo testimoniado

por las y los estudiantes y la profesora jefe) a través del logro del bienestar personal y la

interacción con los otros.

67

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Reflexiones finales.

A nivel general se puede señalar como reflexiones finales que la implementación de esta

intervención en el aula trajo positivos resultados tanto a nivel personal como colectivo, ya

que los estudiantes manifestaron, en los instrumentos de evaluación, sentir bienestar

individual al ejercitar la secuencia respiratoria, lo cual es un paso indispensable para

relacionarse mejor con los otros y, de esta manera, fortalecer una sana convivencia escolar.

En efecto, la propuesta tuvo un impacto significativo en los actores del aula, quienes

recepcionaron de manera positiva los ejercicios presentados y expresaron motivación y

compromiso por mantener la práctica en el tiempo. Esto resultó fundamental para comprobar

los propósitos del proyecto y para comprender que ésta fue una rica oportunidad para

favorecer los procesos académicos de los estudiantes. En este sentido, la intervención fue

reconocida, en la entrevista, como un aporte por la docente, tanto como apoyo para mejorar el

comportamiento y la convivencia en el aula como para la estimulación de los procesos

cognitivos asociados.

Si bien el contexto no ofreció NEE que implicaran hacer una adecuación a la secuencia

respiratoria, ésta fue diseñada, desde su origen, de manera que fuera fácilmente modificable

de acuerdo a los preceptos DUA, ya que el énfasis no está dado en el movimiento, sino en el

acto de respirar: este fundamento hace que la intervención sea eminentemente inclusiva, ya

que a la base está una actividad que todos experimentan, cual es la de “respirar”. Si el

contexto lo amerita la secuencia puede ser apoyada por material pictográfico, el instructor

guía de manera oral y sirve de modelo para que todos tengan la oportunidad de participar en

esta actividad de aprendizaje. Esta inclusión es acompañada por la reafirmación del Enfoque

de Derechos, en tanto permite la igualdad de oportunidades en el aula y la participación

activa de los estudiantes en torno al proceso de aprendizaje.

68

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Así, esta investigación-acción tiene un carácter inclusivo y universalista, también porque

cuando se aplica en contextos de alta vulnerabilidad, como fue este el caso, proporciona una

herramienta alternativa para enfrentar las dificultades del medio en el que coexisten los

sujetos, a la que muchas veces no tienen acceso y que puede transformar no solo su

experiencia escolar sino también su existencia cotidiana.

Proyecciones.

A la luz de lo observado en la práctica docente habitual de las autoras del proyecto y de la

experiencia en la intervención, se puede señalar una situación que se reitera en muchos

establecimientos y que tiene que ver con la falta de unificación de estrategias para abordar el

tema de la autorregulación y la convivencia en el aula, que es el punto central de la presente

propuesta para la educación inclusiva.

Se observó que cada profesor va aplicando estrategias de manejo conductual de manera

independiente y a veces sin mucha instrucción en el tema, lo cual genera en el estudiantado

un permanente esfuerzo de readecuación a la estrategia de la asignatura en ejercicio y

resultados de tipo meramente conductistas, que tienen que ver más con la respuesta ante una

eventual sanción y no a un hábito de buen vivir que trascienda el ámbito escolar. En este

sentido, se postula que la unificación a nivel institucional, de estrategias para la

autorregulación conductual y la convivencia en el aula, es un factor determinante en el logro

de buenos resultados a mediano y largo plazo, ya que pueden permitir instalar aprendizajes

significativos en el ámbito del respeto de sí mismo y del otro en la comunidad, más allá de la

escuela. Sin duda esta unificación que se propone necesariamente debe ir acompañada de una

constancia en la práctica para poder generar resultados cognitivo-conductuales significativos

y de calidad.

69

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Lo anterior permite concluir que, de acuerdo con las aspiraciones del presente proyecto,

la aplicación de esta secuencia respiratoria como metodología de autorregulación conductual

en el aula, sería fortalecida si se contara con el trabajo colaborativo de la totalidad del equipo

docente, para de esa forma unificar la estrategia a nivel institucional. En tal caso, sería

necesario capacitar al cuerpo docente para que la estrategia se realizara quizás más veces por

jornada y en distintas asignaturas, cuando la situación lo amerite y, de esa forma, contar con

más tiempo para potenciar los aprendizajes de los estudiantes, ya sea en la técnica respiratoria

misma o en los de las asignaturas, por los procesos cognitivos que se ven beneficiados con

este tipo de ejercicios. De esta manera, se garantiza que estas prácticas dejen de ser un

método alternativo y distante en la educación formal y adquieran una impronta lógica y, por

sobre todo adecuada en los procesos cognoscitivos de los estudiantes.

Por ello, es preciso anticiparse a los efectos que tiene reunir en el aula todas las

necesidades del estudiantado, encontrando una estrategia que responda a aquellos

requerimientos y que permita una satisfacción pedagógica, que no vicie los motivos de un

mero resultado escolar, sino que reúna tanto el gozo por el aprender, el bienestar por

compartir y la consecución de una formación académica. Es por esto que el presente proyecto

ambiciona generar una transformación holística, cuerpo y mente, en los participantes del aula,

que a su vez repercuta en el ambiente formativo de la escuela traspasando la institución.

El efecto de respirar debe dejar de ser un acto mecánico de acción y debe ser

comprendido como el alimento vital de la persona que reajusta la percepción hacia la

interacción esencial de convivencia, es decir, de mutuo diálogo y entendimiento.

70

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Bibliografía

• Alarcón, Patricio. 2015. Coexistencia y educación. Editorial Cuarto Propio. Chile.

• Bandura, Albert. 1963. Social Learning and Personality Development. Editor Holt,

Rinehart and Winston. EEUU.

• Campos, Anna Lucia. 2010. Neuroeducación: Uniendo las neurociencias y la

Educación en la búsqueda del desarrollo humano. Revista digital: La Educación.

N°143. OEA.

• Casanova, Maira. 2017. Importancia de la socio-afectividad en el desarrollo del

aprendizaje. Tesis para Optar al Título de Profesora en Educación Diferencial.

Universidad Academia de Humanismo Cristiano. Chile.

• Colmenares, Ana. 2012. Investigación-acción participativa: una metodología

integradora del conocimiento y la acción. Voces y Silencios: Revista Latinoamericana

de Educación. Colombia.

• Coutiño, Dra. Ana Moreno. 2012. Terapias cognitivo-conductuales de tercera

generación: atención plena / mindfulness. Revista Internacional de Psicología ISSN

1818-1023. www.revistapsicologia.org. Guatemala.

• Declaración de Salamanca y Marco de Acción sobre las Necesidades Educativas

Especiales. 1994. Conferencia Mundial sobre Necesidades Educativas Especiales:

Acceso y Calidad Salamanca. España.

• Enríquez, Silvia. Enríquez, María Teresa y Bonilla, Berzain. 2007. La aplicación de la

Neurofisiología en el proceso educativo. Editorial Antílope. México.

71

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

• Gerardo Echeita. 2010.. La Educación inclusiva como derecho. Marco de referencia y

pautas de acción para el desarrollo de una revolución pendiente. II Congreso

Iberoamericano de Síndrome de Down. Universidad Autónoma de Madrid. España.

• Giménez, Javier. Díaz, Manuel. 2016. Diccionario de educación física en primaria.

Universidad de Huelva publicaciones. España.

• González, Daniela y Libia, Beatriz. 2008. La infancia en contexto de vulnerabilidad.

La educación como apuesta al futuro. Vulnerabilidad- El entorno social, político y

económico de los desastres. Universidad Nacional de Cuyo. Argentina.

• Krishnamurti, Jiddu. 2017. La educación y el significado de la vida. Ediciones

Obelisco. España.

• Marfán, Javiera. 2013. Análisis de la Implementación de los Programas de Integración

Escolar (PIE) en Establecimientos que han incorporado Estudiantes con Necesidades

Educativas Especiales Transitorias (NEET). Documento Resumen del Estudio Centro

de Innovación en Educación, Mineduc. Fundación Chile. Chile.

• Maslow, Abraham. 1943. Una teoría sobre la motivación humana. Editorial Diaz de

Santos. España.

• Maturana, Humberto. 1993. Prefacio para el libro La espada y el cáliz de Rain Eisler.

Editorial Cuatro Vientos. Chile.

• McMillan, James. Schumacher, Sally. 2005. Investigación educativa 5.a edición.

Editorial Pearson Educación, S.A. España.

• Ministerio de Educación de Chile. 2015. Diversificación de la enseñanza Decreto

N°83. Aprueba criterios y orientaciones de adecuación curricular para estudiantes con

necesidades educativas especiales de educación parvularia y educación básica.

División de Educación General Unidad Educación Especial. Chile.

72

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

• Montessori, María. 1937. El niño: el secreto de la infancia. Editorial Araluce.

Barcelona.

• Mujica, Julio. Enero 2015. ¿Qué son las habilidades blandas y cómo se aprenden?

www.educrea.cl/wp-content/uploads/2016/02/DOC-habilidades-blandas.pdf. Chile.

• Organización para la Cooperación y Desarrollo Económico. 2009. La comprensión

del cerebro: El nacimiento de una ciencia del aprendizaje. Editorial Lom ediciones.

Chile.

• Organización de las Naciones Unidas para la Educación. 2008. La ciencia y la cultura

Conferencia Internacional de Educación Inclusiva: El camino hacia el futuro. Suiza.

• Organización de las Naciones Unidas. 1948. Declaración Universal de Derechos

Humanos. Suiza.

• Organización Panamericana de la Salud. 2001. Enfoque de habilidades para la vida

para un desarrollo saludable de niños y adolescentes. Edición Maria Virginia Pinotti.

EEUU.

• Ortiz, Elena. 2004. El cerebro en la educación de la persona. Editorial Bonum.

Argentina.

• Quiroga, Valentina. febrero 2015. Biblioteca del Congreso Nacional de Chile. Decreto

83. www.leychile.cl/Navegar?idNorma=1074511. Chile.

• Reflexiones pedagógicas. Escritos en la Facultad. 2016. Universidad de Buenos Aires.

Vol. 124. Argentina.

• Rogers, Carl. 1995. El camino del Ser. Editorial Kairós. España.

• Ruiz, Maria. Díaz, Marta. Villalobos, Arabella. 2012. Manual de Técnicas de

Intervención Cognitivo Conductuales. Editorial Desclée de Brouwer, S.A. España.

• UNICEF. 2008. Un enfoque de la educación basado en los derechos humanos. Diseño

y publicaciones UNICEF Nueva York. EEUU.

73

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

• Villa Gómez, Juan David. 2012. La acción y el enfoque psicosocial de la intervención

en contextos sociales. Red de revistas científicas de América Latina y el Caribe,

España y Portugal. www.redalyc.org. Sistema de información científica.

• Vigotsky, Lev. 1978. El desarrollo de los procesos psicológicos superiores. Editorial

Crítica. España.

• Villanueva Laura, Vega Lizbeth y Poncelis Ma. Fernanda. 2011. Creciendo juntos:

Estrategias para promover la autorregulación en niños preescolares. 1° Edición.

Facultad de psicología de la Universidad Nacional de México. México.

74

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Anexos

a) Imágenes lugar de intervención

75

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

76

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

b) Bitácoras

Bitácora n° 1

Tipo de Centro Educativo Escuela Regular

Fecha de intervención

28 / 09 /2017

Registro:

1. Conocen las posiciones básicas para realizar una rutina de respiración.

2. Aplican las posiciones en las 3 instancias de la clase.

• Posición de flor de loto

• Posición de Pinza sentados

• Posición de perro

• Posición de montaña

• Posición de árbol

Objetivos:

- Motivar a los estudiantes al desarrollo de la clase.

- regular y/o alcanzar una homeostasis de las emociones y conductas posterior al

desarrollo de la clase (autorregulación de la conducta).

Observaciones: Al realizar la posición de la flor de loto los niños no alcanzan a realizar

de forma óptima el ejercicio, en la posición de perro los niños ladran y se genera

desconcentración hacia el objetivo central de la actividad de respiración, En el desarrollo

de la clase los estudiantes captan de forma positiva los ejercicios de respiración y bajan

sus niveles de ansiedad (no se realiza la posición del perro). Al finalizar la clase se

genera una instancia de desorden por la posición del perro. Al lograr el ambiente

adecuado, los niños muestran un baja de ritmo de acción.

77

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Fuente: Elaboración propia. 2018.

Fuente: Elaboración propia. 2018.

Bitácora n° 2

Tipo de Centro Educativo Escuela Regular

Fecha de intervención

05 / 10 /2017

Registro:

1. Se crea un ambiente propicio para realizar la rutina de respiración

2. Aplican las posiciones en las 3 instancias de la clase.

• Posición de Mariposa

• Posición de Pinza sentados

• Posición de montaña

• Posición de árbol (énfasis en su desarrollo)

Objetivos:

- predisponer a los estudiantes al desarrollo de la clase.

- regular las emociones e hiperventilación entre ejercicios.

- regular las emociones y conducta posterior al desarrollo de la clase (auto

regulación de la conducta).

Observaciones: Se modifica la posición de flor de loto por posición de mariposa – se

quita la posición de perro y se pasa de forma directa de pinza sentado a posición de

montaña. Agrega al trabajo música al inicio y al término de la clase con índole de

relajación: Olas del mar con música relajante | música de relajación para calmar la mente

| música de fondo. Los estudiantes presentan una mejor disposición a la rutina de

respiración.

78

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Bitácora n° 3

Tipo de Centro Educativo Escuela Regular

Fecha de intervención

12 / 10 /2017

Registro:

1. Se crea un ambiente propicio para realizar la rutina de respiración

2. Aplican las posiciones en las 3 instancias de la clase.

• Posición de Mariposa

• Posición de Pinza sentados

• Posición de montaña

• Posición de árbol (énfasis en su desarrollo)

Objetivos:

- predisponer a los estudiantes al desarrollo de la clase.

- regular las emociones e hiperventilación entre ejercicios.

- regular las emociones y conducta posterior al desarrollo de la clase (auto regulación

de la conducta).

Observaciones: los estudiantes ya se sienten un poco más familiarizados con la rutina de

respiración, ya conocen los nombres de cada una de las posiciones a realizar. Demuestran

pequeños cambios en su conducta de entrada a la clase después de realizar la rutina, de

cierta manera los predispone anímicamente a realizar la clase. Al realizar la clase rutina al

final de la clase los estudiantes se reactivan lo que provoca instancias de descontrol

momentáneo, creemos que es necesario realizar la rutina a un ritmo más lento en su

ejecución con movimientos con mayor amplitud.

79

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Fuente: Elaboración propia. 2018.

Bitácora n° 4

Tipo de Centro Educativo Escuela Regular

Fecha de intervención

19 / 10 /2017

Registro:

1. Se crea un ambiente propicio para realizar la rutina de respiración

2. Aplican las posiciones en las 3 instancias de la clase.

• Posición de Mariposa

• Posición de Pinza sentados

• Posición de montaña

• Posición de árbol (énfasis en su desarrollo)

Objetivos:

- predisponer a los estudiantes al desarrollo de la clase.

- regular las emociones e hiperventilación entre ejercicios.

- regular las emociones y conducta posterior al desarrollo de la clase (auto

regulación de la conducta).

Observaciones: los estudiantes muestran interés propio por la rutina de respiración,

preguntan y comentan entre ellos “ahora viene la rutina de respiración” se ubican en la

posición casi sin ser guiados, al finalizar la clase se realiza rutina con movimientos y

ritmos más lentos, lo que a la vista se nota que baja la intensidad de acción de los

estudiantes por lo que se ha decidido mantener esta ejecución para las siguientes clases.

Fuente: Elaboración propia. 2018.

80

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Bitácora n° 5

Tipo de Centro Educativo Escuela Regular

Fecha de intervención

26/ 10 /2017

Registro:

1. Se crea un ambiente propicio para realizar la rutina de respiración

2. Aplican las posiciones en las 3 instancias de la clase.

• Posición de Mariposa

• Posición de Pinza sentados

• Posición de montaña

• Posición de árbol (énfasis en su desarrollo)

Objetivos:

- predisponer a los estudiantes al desarrollo de la clase.

- regular las emociones e hiperventilación entre ejercicios.

- regular las emociones y conducta posterior al desarrollo de la clase (auto

regulación de la conducta).

Observaciones: se hace una prueba de no recordar o guiar la rutina de respiración para

observar las reacciones de los estudiantes.

Nota de prueba: sin ser guiados un grupo de 14 estudiantes comienzan a mover por si

solos las sillas y mesas de la sala de clases y luego se le suman casi la totalidad de los

estudiantes asistentes en la sala, al ver que no ha comenzado la rutina de respiración

muchos comienzan a recordad al educador. “profe vamos a hacer la rutina de respiración

o ¿no?

Se comienza a ver mayor interés por realizar la rutina y se evidencia que los estudiantes

lo están haciendo parte de su normalidad al ver entrar al educador el jueves de cada

semana.

Fuente: Elaboración propia. 2018.

81

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Bitácora n° 6

Tipo de Centro Educativo Escuela regular

Fecha de intervención

23 / 08 / 17

Registro:

Todas las semanas, al realizar la intervención, los estudiantes se encontraban jugando y

corriendo por el patio; lo cual dificultaba bastante dar inicio a la secuencia respiratoria.

Me estaba costando mucho encontrar un espacio idóneo para la realización del proyecto,

los niños y niñas se encontraban siempre con la energía muy alta, corriendo y gritando

por todo el lugar; así que antes de comenzar el taller de habilidades sociales, apliqué en

cada sesión los ejercicios respiratorios, y así, intentar bajar los niveles de ansiedad y de

energía en mis estudiantes y de esta manera, lograr mantenerlos tranquilos y con una

actitud receptiva para dar inicio al taller.

Las primeras veces que apliqué la secuencia fue muy difícil, me percaté de que los niños

y niñas del jardín no estaban acostumbrados a mantenerse en silencio y mucho menos

tomarle sentido a respirar de manera consciente y activa; por lo que comencé a realizar la

secuencia con música de relajación de fondo; olas del mar, sonidos de pajaritos, sonidos

de lluvia, cuencos tibetanos, música de la india, etc. Intenté clase a clase ir variando la

música; ya que ésta no debía ser lo primordial; sino que debía acompañar a los ejercicios

de respiración evocando un ambiente de trabajo más grato para su realización.

Clase a clase los estudiantes fueron recibiendo de mejor manera la secuencia de

respiración, yo les indicaba que podían realizar esta misma secuencia en casa cuando por

ejemplo estuvieran enojados, o ansiosos por una prueba; o cuando tengan pena porque

discutieron con papá o mamá; les mencioné que esta secuencia ayudaba mucho a

canalizar las emociones y que también ayuda a concentrarse mejor al momento de

estudiar.

Posteriormente, los estudiantes llegaban al taller contándome que habían aplicado la

secuencia junto a sus padres; o que la realizaron después de pelear con su hermano o

amigo. Me di cuenta de que empezaron a creer en lo que hacíamos y que era más fácil de

lo que pensé generar un sano hábito respiratorio en los niños y niñas.

Con los más pequeños era muy difícil; ya que algunos hablan muy poco y por ello

imitaban la secuencia más que la concientizaban; pero creo que, con el tiempo, irán

comprendiendo y aplicando de manera autónoma las respiraciones que les enseñé.

82

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Antes, los estudiantes peleaban en clases, lloraban por frustración, o se taimaban en el

suelo de la sala; pero ahora, luego de haber vivido un proceso intentando generar un

hábito respiratorio; los estudiantes ya no estaban siendo tan violentos entre ellos, jugaban

más y se generó un espacio muy nutritivo y rico para el trabajo.

Comenzaba a aparecer la autorregulación en cada uno de ellos. Ya no debía interrumpir

la clase todo el tiempo para llamar la atención de algún estudiante.

Durante las últimas clases ya no me costaba iniciar el taller, los estudiantes tomaron otra

disposición para conmigo y fue muy agradable trabajar con ellos sin tener que gritar o

estar llamando la atención a casos individuales.

Fuente: Elaboración propia. 2018.

83

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

c) Instrumentos de evaluación: Entrevista semi-estructurada, Focus group y Encuesta

de apreciación.

Entrevista semiestructurada a profesor jefe

Nombre: Fecha:

Título profesional:

Años de experiencia docente:

Años laborales en el colegio:

1. ¿Usted conocía alguna estrategia respiratoria como método de regulación conductual

en el aula? ¿Cuál?

2. ¿Qué métodos de regulación conductual se utilizan en su colegio? ¿Qué opina de ellos?

3. ¿Conoce la secuencia de respiración que se trabajó durante la semana? ¿Qué opina de

ella?

4. ¿La ha utilizado en algún otro momento? ¿En qué momento y por qué?

5. ¿Cree que facilita la autorregulación conductual de los estudiantes?

6. ¿Cree que esto ayudaría al curso en el desarrollo de aprendizajes si se trabajara de

manera constante en el aula? ¿De qué manera?

7. ¿Qué observó en los niños durante la realización de la secuencia respiratoria?

8. ¿Qué observó en los niños después de realizar la secuencia de respiración?

9. ¿Los niños le han comentado u opinan entre ellos lo que piensan sobre la secuencia

respiratoria?

10. A juicio personal ¿usted cree que esto sirve y tiene proyección en un colegio como

este?

Fuente: Elaboración propia. 2018.

84

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Focus Group

Instrucciones: Chicos, ¿recuerdan la secuencia de respiración que trabajamos durante la

semana? Bueno, ahora voy a hacerles unas preguntas en torno a eso y que irán respondiendo

levantando la mano quien quiera participar.

1. ¿Qué posiciones fueron más difíciles de realizar? ¿por qué?

2. ¿Cómo se comportó el grupo curso durante las secuencias? ¿por qué?

3. ¿Has practicado la secuencia fuera del colegio? ¿dónde y por qué?

4. ¿Cómo te sientes al momento de realizar los ejercicios? ¿por qué?

5. ¿Cómo te sientes cuando terminó la secuencia de ejercicios? ¿por qué?

6. ¿Crees que los ejercicios de respiración logran calmar tus emociones? Por

ejemplo: rabia, pena o mucha alegría.

7. ¿El lugar donde trabajamos fue cómodo?

8. ¿Te gustaría realizar esta secuencia todos los días? ¿Por qué?

9. ¿A quién crees que le serviría estos ejercicios? ¿por qué?

Fuente: Elaboración propia. 2018.

85

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Encuesta de apreciación a estudiantes

Nombre: _________________________ Fecha: ________

Instrucciones: Para cada pregunta que lea el profesor, marca con una “x” la cara

que refleje mejor tu respuesta:

1. Antes de esta experiencia, ¿Habías

practicado ejercicios de respiración?

2. ¿Cómo te sientes cuando inicias la

secuencia de respiración?

3. ¿Es difícil para ti realizar la

secuencia de respiración?

4. ¿Puedes mantener el silencio

durante la secuencia de respiración?

5. ¿Crees que estos ejercicios te

ayudan a controlar tus emociones en

la clase?

(por ej.: cuando estás enojado, triste

o angustiado)

86

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

6. Luego de los ejercicios ¿te sientes

más contento y tranquilo durante la

clase?
7. Después de la secuencia de

respiración. ¿sientes que aprendes

más?
8. Cuando te sientes intranquilo,

apenado o enojado durante el día, en

casa o en el colegio ¿Has practicado

alguno de los ejercicios de

respiración?

9. ¿Le has hablado a tus amigos y a

tu familia sobre estos ejercicios de

respiración?
10. ¿Recomiendas que los niños y

adultos realicen estos ejercicios para

sentirse mejor?

Fuente: Elaboración propia.

Ahora encierra en un círculo la postura de los ejercicios de respiración que te

hizo sentir mejor.

87

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Fuente: Elaboración propia. 2018.

88

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

d) Tabla categorías cualitativas

Categoría Definición Textualidades (citas)

Técnica

Los participantes

caracterizan la práctica.

“Considero que es un tipo

de técnica distinta a la que

uno enseña, ejercitar todo

el cuerpo y aparte trabajar

la respiración” (P)

“No conocen qué es

trabajar con su cuerpo, con

su mente, ni relajarse” (P)

Objetivo-función

Permite identificar la

utilidad que le asignan los

participantes a la secuencia

de respiración.

“Que los niños inhalen y

exhalen para lograr que

tomen atención” (P)

“Claro que facilita, porque

el niño aprende a controlar

él mismo su conducta” (P)

“Me ayudan tía, porque no

respirar es malo” (F)

“Yo practiqué la secuencia

de respiración en mi casa,

con mi mamá y mi papá”

(F)

Los ejercicios “le servirían

a mi mamá y a mi papá”, “a

mi amigo” (F)

“Uno logra que el niño se

relaje, que baje las

revoluciones y que aprenda

a escuchar” (P)

“No conocen qué es

trabajar con su cuerpo, con

su mente, ni relajarse (…)

Entonces les serviría

mucho en la vida diaria y

para nosotros también sería

un apoyo” (P)

Hace referencia a los

“Uno logra que el niño se

89

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

Resultado

cambios conductuales

observados en los

estudiantes posterior a la

intervención.

relaje, que baje las

revoluciones y que aprenda

a escuchar” (P)

“Los niños que estaban

realmente enfocados en el

ejercicio, percibí que

disfrutaban del ejercicio,

que bajaron las

revoluciones, a partir de

cómo los recibiste tú” (P)

“Los niños estaban más

tranquilos” (P)

“Yo practiqué la secuencia

de respiración en mi casa,

con mi mamá y mi papá”

(F)

“Creo que, con más tiempo

en el ejercicio, los niños

que tienen problemas de

conducta hubieran tomado

esa relajación para escuchar

y lograr tener mayor

retención” (P)

Bienestar

Los participantes expresan

sensación placentera tras la

secuencia respiratoria.

Me siento bien “porque

cuando era chiquitito, mi

mamá me dio leche en

mamadera” (F)

“Me siento más tranquila”

(F)

“Muy tranquila” (F)

“Me siento bien” (F)

“Porque es muy divertido”

(F)

“Los niños estaban más

tranquilos” (P)

Fuente: Elaboración propia, 2018.

90

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

e) Tabla datos cuantitativos (resultados instrumentos de evaluación)

1. Datos generales:

Curso Pre-kínder

Cantidad alumnos

presente

32

Cantidad de mujeres 20

Cantidad de hombres 12

Fuente: Elaboración propia. 2018.

2. Peguntas de apreciación:

 SÍ SÍ NO SÉ NO SÉ NO NO

NIÑOS

NIÑAS

NIÑOS

NIÑAS

NIÑOS

NIÑAS

1. Antes de esta experiencia,

¿Habías practicado ejercicios

de respiración?

8

14

2

2

2

4

2. ¿Cómo te sientes cuando

inicias la secuencia de

respiración?

12

19

0

0

0

1

3. ¿Es difícil para ti realizar la

secuencia de respiración?

8

11

0

1

4

8

4. ¿Puedes mantener el

silencio durante la secuencia

de respiración?

11

17

0

0

1

3

5. ¿Crees que estos ejercicios

te ayudan a controlar tus

emociones en la clase? (por

ej.: cuando estás enojado,

triste o angustiado)

11

19

0

0

1

1

6. Luego de los ejercicios ¿te

sientes más contento y

tranquilo durante la clase?

11

20

0

0

1

0

7. Después de la secuencia de

91

Encabezado: RESPIRACIÓN Y AUTORREGULACIÓN

respiración. ¿sientes que

aprendes más?

10 19 1 1 1 0

8. Cuando te sientes

intranquilo, apenado o

enojado durante el día, en

casa o en el colegio ¿Has

practicado alguno de los

ejercicios de respiración?

6

15

1

1

5

4

9. ¿Le has hablado a tus

amigos y a tu familia sobre

estos ejercicios de

respiración?

9

18

1

0

2

2

10. ¿Recomiendas que los

niños y adultos realicen estos

ejercicios para sentirse mejor?

12

20

0

0

0

0

Fuente: Elaboración propia, 2018.

3. Preferencia de posturas:

 Niños Niñas Total

1.Flor de Loto 5 11 16

2.De pie 0 1 1

3.De arco 0 1 1

4.Palmas al suelo 2 2 4

5.Montaña 2 1 3

6.Libro cerrado 1 1 2

7.Acostado/a 2 3 5

Totales 12 20

Fuente: Elaboración propia, 2018.

