
Sobrellevando el Estrés por Brotes de Enfermedades Infecciosas —Para los Niños 

El Departamento de Servicios de Salud Mental 

del Condado de Santa Clara apoya el bienestar de 

nuestros familiares, amigos y colegas del 

Condado. Cuando usted escucha, lee o ve noticias 

acerca del brote de una enfermedad infecciosa, 

podría sentirse ansioso y mostrar señales de 

estrés, incluso aunque el brote afecte a personas 

lejos de donde usted vive, y haya un riesgo bajo o 

nulo de enfermarse. Estas señales de estrés son 

normales y más probables en personas con seres 

queridos en partes del mundo afectadas por el 

brote. Durante estos tiempos, cuide su propia 

salud física y mental, y sea bondadoso para con 

los afectados por la situación.  

CUIDADO DE LOS NIÑOS 

Puede haber niños o jóvenes en su vida que experimenten angustia. 

Como adulto de confianza, usted puede ayudar a tranquilizarlos y 

educarlos acerca del COVID-19; puede ser bueno hablar con ellos 

ahora, para que puedan entender la enfermedad y tranquilizarse. Si 

siente que el niño o joven se está angustiando con la conversación, 

tranquilícelos y conclúyala. 

Los niños reaccionan al estrés de manera diferente que los adultos: 

ellos pueden retraerse o comportarse de una manera más “infantil”; 

parecer ansiosos o demasiado apegados; estar preocupados por 

enfermedades al 

jugar o dibujar; tener 

problemas para 

dormir o pesadillas; o 

pueden tener 

síntomas físicos 

como dolores de 

estómago o dolores 

de cabeza. Aquí hay 

algunos consejos 

para apoyar 

a niños y jóvenes: 
 
1. Asegúreles que están a salvo. 

2. Anímelos a hablar sobre cómo se sienten. 

3. Dígales que pueden hacer preguntas y respóndaselas de manera 
clara y con lenguaje apropiado para su edad: sea honesto, pero evite 
los detalles que puedan angustiarles o causarles ansiedad. 

4. Dígales que sentirse molesto o asustado es normal, que es bueno 
hablar sobre eso y que pronto se sentirán mejor. 

5. Sea comprensivo: pueden tener problemas para dormir, hacer 

berrinches o mojar la cama - si esto sucede, sea paciente y 
tranquilizador. Mediante su apoyo y cuidado, esto pasará. 

6. Dele a sus hijos amor y atención adicional. 

7. Recuerde que los niños esperan que sus padres se sientan 
seguros y sepan cómo responder. Tranquilícelos, dígales que usted 
también está molesto, pero que sabe que todos estarán bien juntos. 

8. Trate de mantener las rutinas normales (las comidas, la hora de 
acostarse, etc.), permita que salgan y jueguen, que vayan al parque, 
etc. 
 
Pero, si la angustia de un niño está aumentando o si muestra 
comportamientos preocupantes (como retraimiento extremo, terror 
por el cual usted no pueda consolarlo, etc.), busque ayuda pronto. 
Considere buscar ayuda profesional si usted o un ser querido tiene 
dificultades para sobrellevar la situación. 

Consejos para su propio bienestar 

1. Pase tiempo en lugares que usted sienta seguros y 
cómodos tanto como sea posible. 

2. Dígase a usted mismo que lo que siente es una reac-
ción normal y pasará, no hay nada qué temer. 

3. Póngase en contacto con sus apoyos habituales: fami-
liares, amigos y compañeros de trabajo. Compartir cómo 
nos sentimos y ofrecer apoyo a los demás es importante. 

4. Siga las rutinas habituales: las comidas, la hora de acos-
tarse, el ejercicio, etc. 

5. Manténgase activo: ir a trabajar, realizar actividades 
recreativas habituales y ver amigos puede mejorar el bie-
nestar general y ayudar a distraerse de los sentimientos 
de angustia. 

Recursos: 

Centro de llamadas del Departamento de Servicios de  

Salud Mental las 24 horas, los 7 días: (800) 704-0900 

Línea de Crisis (mensaje de texto): RENEW 741741 

Línea Directa de Suicidio y Crisis las 24 horas, los 7 días: 

(855) 278-4204 

Visite y suscríbase al sitio web de Salud Pública y a las  

páginas de redes sociales: 

Sitio Web: http://sccphd.org/coronavirus 

Facebook: https://www.facebook.com/sccpublichealth/  

Instagram: @scc_publichealth  

 
Administration 828 S. Bascom Avenue, San Jose, CA 95128 • 408-885-5770  

 Información adaptada del DMH de Los Angeles y el Ministerio de Salud de Nueva Zelanda 

ST-5962a Coping with Stress with Infectious Disease FAMILIES 

Translated by VMC LS (RM) 03/20 

http://sccphd.org/coronavirus
http://www.facebook.com/sccpublichealth/

