

UNIVERSIDAD DEL AZUAY

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

ESCUELA DE EDUCACIÓN BÁSICA Y ESPECIAL

TEMA:

“Programa de capacitación en Técnicas de Modificación de Conducta dirigido a docentes de la Escuela Gonzalo Cordero Dávila de la Comunidad de Quingeo, 2014 - 2015”.

Tesis de grado previa a la obtención del Título de Licenciadas en Ciencias de la Educación, mención Educación Básica y Especial.

AUTORAS:

JESSICA ALEXANDRA ASTUDILLO OCHOA
TATIANA PATRICIA QUEZADA VERDUGO.

DIRECTORA DE TESIS:

MGST. MARÍA EUGENIA BARROS

CUENCA-ECUADOR
2015

CERTIFICADO DE LA TUTORA

Mgst. María Eugenia Barros

DOCENTE DE LA UNIVERSIDAD DEL AZUAY

CERTIFICA:

Que el presente trabajo práctico y de Investigación Bibliográfica titulado: **“Programa de técnicas de modificación de conducta dirigido a docentes de la Escuela Gonzalo Cordero Dávila de la comunidad de Quingeo”**, de autoría de las Señoritas: Jessica Alexandra Astudillo Ochoa y Tatiana Patricia Quezada Verdugo, ha sido analizado y revisado minuciosamente; por lo que autorizo su presentación para la calificación y sustentación.

Lo certifico en honor a la verdad.

Cuenca, Julio del 2015.

Mgst. María Eugenia Barros

DIRECTORA DE TESIS

CERTIFICADO DE AUTORÍA

Los conceptos de ideas vertidas en el presente trabajo, son de exclusiva responsabilidad de las autoras; por lo que cualquier observación o sugerencia sobre el diseño del trabajo de investigación hacerle llegar a las autoras.

Jessica Alexandra Astudillo Ochoa
Investigadora

Tatiana Patricia Quezada Verdugo
Investigadora

CERTIFICADO DE AUTORIZACIÓN

Nosotras. Jessica Astudillo y Tatiana Quezada

Autorizo a la universidad del Azuay, la publicación en la biblioteca de la institución de la tesis titulada: “Programa de técnicas de modificación de conducta dirigido a docentes de la Escuela Gonzalo Cordero Dávila de la comunidad de Quingeo”, cuyo contenido, ideas y criterios son de exclusiva responsabilidad y total autoría.

Cuenca, Julio del 2015

DEDICATORIA.

Jessica Astudillo.

El siguiente trabajo quiero dedicar a las personas más importantes, mis padres, Edmundo y Soledad; quienes son una bendición y un privilegio tenerles a mi lado; ustedes son los que me apoyaron en los momentos más difíciles y quienes me han enseñado a luchar para salir adelante y cumplir una meta más en mi vida; por esta razón les quiero agradecer de todo corazón por brindarme una carrera para mi futuro, por creer y hacer de mí una persona llena de principios y valores, porque sin su apoyo no hubiera sido posible la culminación de mi carrera profesional.

De igual manera a mi hermana Erika, pues ha sido un pilar importante en mi vida y la que llegó a llenarme de felicidad, porque ella me brinda su comprensión, confianza y amistad incondicional sin esperar nada a cambio; tú eres quien me ha visto caer, pero con tus consejos me levantaste para continuar y seguir con mi camino, es por eso que quiero darte las gracias por estar siempre a mi lado en cada paso que doy.

En especial quiero dedicar a mi hermano Sebastián, quien ahora no está a mi lado, pero Dios es el afortunado de tener un ángel en el cielo, sé que cada noche estas en una estrella mirándonos y sonriéndonos a todas las personas que te queremos; cuanto daría por abrazarte y besarte de nuevo; ahora solo las lágrimas resbalan por mi rostro al saber que no estas junto a mí, pero a pesar de la distancia te llevo en mi mente y en mi corazón, siempre serás mi pequeño travieso, consentido y alegre, por esta razón quiero darte las gracias por todos los momentos que compartimos juntos, que hiciste de nuestras vidas un mundo increíble y maravilloso. Tu mi pequeño bebé siempre serás mis ojos, mi luz y mis ganas seguir adelante, él que me guiará día a día y me levantará en momentos de debilidad; es por eso que todos mis metas, sueños y objetivos te la dedico a ti mi ángel guardián y jamás olvides que eres y serás mi razón de sonreír.

Tatiana Quezada V.

A mi padre Ricardo, por ser mi maestro y amigo, quien me enseñó el don de servicio y amor hacia los niños y jóvenes que necesitan de mi apoyo; además, supo brindarme su cariño y comprensión, sin importar nuestras diferencias de opiniones.

A mi madre Patricia, quien con sus consejos y apoyo incondicional, estuvo presente durante todo este tiempo; y en el trayecto de mi vida, me ha demostrado su amor, corrigiendo mis faltas y celebrando mis triunfos.

A mi esposo Javier, quien ha sido clave en mi formación como persona y crecimiento profesional, siendo el impulso y el pilar para la culminación de la misma, ofreciéndome todo su apoyo, cariño y comprensión durante todo este proceso.

Finalmente a mi abuelita Hilda, mi tía Marcela y mis hermanos Adrián y Ricardo, quienes confiaron y creyeron en mí; brindándome su apoyo incondicional a lo largo de mi vida profesional y personal.

AGRADECIMIENTO.

Jessica Astudillo.

Primeramente quisiera agradecer a Dios por haberme acompañado y guiado a lo largo de mi carrera, por las fuerzas y las ganas de seguir luchando, y por haber puesto en mi camino a aquellas personas que han sido mi soporte y compañía durante todo este trascurso de vida.

A mi directora de tesis, Mst. María Eugenia Barros por su esfuerzo, dedicación y supervisión continúa de la misma, quien con sus conocimientos, orientación, tiempo, amistad y motivación ha logrado que pueda terminar mi tesis con éxito.

A mis profesores quienes durante mi formación me compartieron sus conocimientos, sus experiencias para cumplir con un objetivo que es ser una profesional, y lo más importante es que me brindaron su apoyo, ayuda y ante todo sus consejos y amistad, que gracias a esto me pudieron levantar de un deslizo brindándome la fortaleza para seguir adelante en aquellos momentos de debilidad, para así continuar con mis estudios, cumplir mi meta y ser un excelente ejemplo de vida a seguir.

De igual manera quiero agradecer a mi compañera de tesis Tatiana que más que ser una amiga ha sido una hermana para mí; juntas hemos compartido momentos buenos, felices y malos a la vez, pero con esas caídas y levantadas pudimos salir adelante y cumplir nuestra meta; así mismo te doy gracias por los consejos, por secar mis lágrimas en momento de dolor y sufrimiento y decirme que la vida continua a pesar de muchas tristezas.

Del mismo modo quiero agradecer aquellas personas que han estado a mi lado brindándome apoyo incondicional para la realización del presente trabajo, y otras que en mis recuerdos y en mi corazón, sin importar en donde estén han sido mi luz, mi apoyo y mi camino.

En especial quiero expresar mi más grande agradecimiento a mi familia, porque ellos han formado parte de mi vida profesional, los que me brindan, su amistad, consejos, apoyo, ánimos y compañía en los momentos más difíciles. Por eso quiero darles las gracias por ser

parte de mi vida, por formar una apersona quien soy ahora, ser mi alegría y mis ganas de seguir adelante.

Tatiana Quezada V.

Ante todo agradezco a Dios por guiar e iluminar mi camino en todo momento y por permitirme llegar a culminar una meta más en mi vida.

A mis profesores, quienes me impartieron sus conocimientos y me enseñaron el amor y respeto a mi carrera. De manera especial agradezco a mi maestra y tutora Mst. María Eugenia Barros, la misma que con su paciencia y dedicación supo guiarme y conducirme en la realización de mi tesis.

A mis compañeros, con quienes compartí a lo largo de todos estos años gratos momentos, fortaleciendo lazos de amistad y compañerismo.

A Jessica, mi compañera, amiga y hermana, con quien conocí el significado de la amistad, juntas compartimos momentos de felicidad y tristeza que fueron enriqueciendo nuestra amistad; también te agradezco por haber hecho de mi etapa universitaria un trayecto de vivencias que nunca olvidare.

De manera especial quiero agradecer a mi familia, quienes están conmigo en todo momento, apoyándome y guiándome en mi vida, brindándome todo su amor y comprensión para mejorar cada día, cumpliendo cada una de mis metas propuestas, las cuales no son únicamente mis logros; sino también de todos ellos.

INDICE DE CONTENIDO

CERTIFICADO DE LA TUTORA	i
CERTIFICADO DE AUTORÍA.....	ii
CERTIFICADO DE AUTORIZACIÓN	iii
DEDICATORIA.....	iv
AGRADECIMIENTO.....	vi
ÍNDICE DE TABLAS	xi
ÍNDICE DE FIGURAS	xii
RESUMEN.....	xiii
ABSTRAC.....	xiv
INTRODUCCIÓN	1
PROBLEMÁTICA.....	3
PREGUNTA DE INVESTIGACIÓN.....	3
JUSTIFICACIÓN	4
OBJETIVOS	5
OBJETIVO GENERAL.....	5
OBJETIVOS ESPECÍFICOS	5
CAPÍTULO I. MODIFICACIÓN CONDUCTUAL	6
1.1 ANTECEDENTES	6
1.2 TEORÍA CONDUCTUAL	7
1.2.1 Condicionamiento clásico	9
1.2.2 Condicionamiento operante o instrumental.....	13
1.2.3 Principios de la teoría conductual	17
1.2.4 Teoría del Aprendizaje Social.....	19
1.2.4.1 Principios del aprendizaje social	22
1.3 LA CONDUCTA.....	27

1.3.1 Tipos de conducta	28
1.4 DISCIPLINA	29
1.5 CONFLICTO	30
1.5.1 Clases de conflictos.....	30
1.6 CONDUCTAS DISRUPTIVAS	31
1.6.1 Características de la conducta disruptiva	33
1.6.2 Factores que desencadenan las conductas disruptivas	34
1.6.3 Tipos de conductas disruptivas	36
1.6.4 Conductas disruptivas más frecuentes	38
1.6.5 Prevención de factores que influyen en los comportamientos disruptivos ...	41
1.6.6 Respuesta a los comportamientos disruptivos	44
1.6.7 Consejos para evitar la disrupción o la conducta disruptiva en clase.	45
1.7 MODIFICACIÓN CONDUCTUAL	47
1.7.1 Concepto de modificación conductual	47
1.7.2 Fases en la aplicación de las técnicas conductuales.....	47
1.7.3 Estrategias para registrar la conducta dentro de un plan de modificación conductual.	48
1.7.4 Consideraciones para llevar a cabo un programa de Modificación Conductual.	49
1.8 TÉCNICAS DE MODIFICACIÓN CONDUCTUAL.....	51
1.8.1 Tipos de técnicas	51
1.8.1.1 Técnicas para fomentar la aparición de conductas deseables.....	52
1.8.1.2 Técnicas para incrementar conductas.....	53
1.8.1.3 Técnicas para reducir o eliminar conductas.	55
1.8.1.4 Técnicas para reducir o eliminar la ansiedad.....	59
1.8.1.5 Técnicas cognitivas.....	60
CAPÍTULO II. DIAGNÓSTICO	61
2.1 TEST DE EYBERG.....	61
2.2 ENCUESTA PARA DOCENTES	62

2.3 DIAGNÓSTICO INICIAL	63
2.3.1 Procedimiento estadístico inicial de la encuesta docente.....	67
2.3.2 Procedimiento estadístico inicial Test de Eyberg aplicado a los Padres de Familia.	70
CAPÍTULO III. GUIA Y CAPACITACIÓN DOCENTE	74
3.1GUÍA PARA DOCENTES SOBRE TÉCNICAS DE MODIFICACIÓN CONDUCTUAL.....	74
3.1.1 Objetivo general.....	74
3.1.2 Objetivos específicos	74
3.2 APLICACIÓN DEL PROGRAMA DE TÉCNICAS CONDUCTUALES PARA DOCENTES.....	75
CAPÍTULO IV. TABULACIÓN DE RESULTADOS	77
4.1 ANÁLISIS Y COMPARCIÓN DE RESULTADOS INICIALES Y FINALES ..	77
4.1.1 Inferenciales sobre las pregunta a los docentes	77
CONCLUSIÓN.....	89
ANEXOS	91
BIBLIOGRAFÍA	107

ÍNDICE DE TABLAS

Tabla 1. Esquema del Condicionamiento operante.	18
Tabla 2. Diferencias entre el condicionamiento clásico y el condicionamiento operante..	19
Tabla 3. Componentes de la Teoría Social del Aprendizaje de Bandura.	21
Tabla 4. Factores que pudiesen desencadenar una conducta disruptiva en los niños.....	34
Tabla 5. Conductas disruptivas diferentes, según el género.....	38
Tabla 6. Sexo de los docentes.....	63
Tabla 7. Edad de los docentes.....	64
Tabla 8. Grado escolar que enseña el docente.....	65
Tabla 13. Inventario EYBERG del Comportamiento en Niños (ECBI) aplicado a los padres de familia.....	70
Tabla 14. Niveles que indican la presencia de problemas para lo cual cada ítem muestra cuántos estudiantes tienen problemas.....	71
Tabla 15. Problemas conductuales	72
Tabla 16. Valor de las preguntas a docentes.....	77
Tabla 17. ¿Responden antes de terminar de preguntar, son impulsivos?	78
Tabla 18. ¿Hablan sin parar e interrumpen todo el tiempo?.....	79
Tabla 19. ¿Manifiestan conductas agresivas dentro del aula?.....	80
Tabla 20. ¿Molestan a otros e interfieren en sus actividades?.....	81
Tabla 21. ¿Se niegan hacer las tareas que se les solicita?	82
Tabla 22. ¿Se distraen con facilidad?	83
Tabla 23. ¿Se comportan de forma desafiante cuando se les dice que hagan algo?.....	84
Tabla 24. ¿Es difícil controlar al grupo por falta de conocimiento en técnicas de modificación de conducta?	85
Tabla 25. ¿Conoce qué es la modificación de conducta?	86
Tabla 26. ¿Técnicas utilizadas dentro del aula?	87
Tabla 27. ¿La técnica utilizada dio resultado?	88

ÍNDICE DE GRÁFICOS

Gráfico 1. Sexo de los docentes.....	63
Gráfico 2. Edad de los docentes	64
Gráfico 3. Grado escolar que enseña el docente.....	65
Gráfico 4. Edad de los niños.....	66
Gráfico 5. Representante	67
Gráfico 6. Comportamiento previo a la intervención	68
Gráfico 7. Conocimiento de técnicas conductuales previo a la intervención	69
Gráfico 8. Inventario EYBERG del Comportamiento en Niños (ECBI) aplicado a los padres de familia.....	70
Gráfico 9. Niveles que indican la presencia de problemas para lo cual cada ítem muestra cuántos estudiantes tienen problemas.....	71
Gráfico 10. Problemas conductuales	72
Gráfico 11. ¿Responden antes de terminar de preguntar, son impulsivos?.....	78
Gráfico 12. ¿Hablan sin parar e interrumpen todo el tiempo?.....	79
Gráfico 13. ¿Manifiestan conductas agresivas dentro del aula?.....	80
Gráfico 14. ¿Molestan a otros e interfieren en sus actividades?.....	81
Gráfico 15. ¿Se niegan hacer las tareas que se le solicita?.....	82
Gráfico 16. ¿Se distraen con facilidad?	83
Gráfico 17. ¿Se comportan de forma desafiante cuando se les dice que hagan algo?...	84
Gráfico 18. ¿Es difícil controlar al grupo por falta de conocimiento en técnicas de modificación de conducta?	85
Gráfico 19. ¿Conoce qué es la modificación de conducta?	86
Gráfico 20. ¿Técnicas utilizadas dentro del aula?	87
Gráfico 21. ¿La técnica utilizada dio resultado?	88

ÍNDICE DE FIGURAS

Fig. 1 Esquema Gráfico del Experimento de Pavlov.	10
Fig. 2 Esquema gráfico del experimento de Watson.....	12
Fig. 3 Gráfico del Experimento de Thorndike	14
Fig. 4 Niño pegando al muñeco “Bobo”. Experimento de Bandura.	20

RESUMEN.

El presente trabajo tiene como finalidad elaborar un programa de técnicas de modificación conductual dirigido a los docentes de la escuela “Gonzalo Cordero Dávila” de la comunidad de Quingeo. Con la implantación de este proyecto los profesores adoptaran nuevas medidas y técnicas de modificación de conducta, que luego podrán ser aplicadas a sus estudiantes con el objetivo de mejorar el desarrollo de las actividades académicas y establecer buenos hábitos de trabajo, permitiendo a los estudiantes adaptarse de mejor manera a los diferentes contextos sociales. En el desarrollo de este trabajo se realizó un diagnóstico sobre el comportamiento de los niños previo a la intervención conductual, a través del Inventario de Eyberg y con la encuesta a los docentes de la mencionada escuela. Esta evaluación conductual permitió conocer datos importantes que fueron útiles para la selección de técnicas conductuales de acuerdo a cada individuo y las estrategias que se utilizaron para eliminar o disminuir conductas disruptivas y aumentar conductas adecuadas.

ABSTRACT

The following research aimed to develop a program about Techniques on Behavior Modification in favor of teachers from the Quingeo Community at *Gonzalo Cordero Davila* School. The main focus was to foster behavioral change by training teachers about this topic. Once the treatment was applied, the teachers benefited from the Techniques on Behavior Modification to administer to their students in years to come. By doing so, the students can develop to a full potential, that is, good working habits, embrace useful attitudes and conducts in order to adapt to different situations. In this way, some of the most important aspects were taken into consideration within the diagnostic development on child behavior before conduct intervention through Eyberg's Inventory and a survey administered to the teachers from the school previously mentioned. This behavioral assessment allowed the acquisition of relevant data that was useful in the selection of the appropriate techniques according to each person, and the strategies that were made to eliminate or diminished disruptive behaviors and increase appropriate behaviors.

Translated by,
Lic. Lourdes Crespo

INTRODUCCIÓN

El presente estudio trata de un programa de técnicas de modificación de conducta dirigido a los docentes de la Escuela “Gonzalo Cordero Dávila” de la Comunidad de Quingeo. La importancia de este proyecto se debe a las dificultades que tienen los maestros al momento de lidiar con los problemas comportamentales que suelen presentar los estudiantes; al hablar de conducta nos referimos a las diferentes actitudes que tienen las personas dentro de la sociedad, en este caso nos centraremos en la conducta de los estudiantes, para lo cual abordaremos algunos puntos de vista y criterios de diferentes autores, que son de gran apoyo para la presente investigación.

Para el desarrollo de este proyecto se utiliza la metodología de investigación de campo - descriptiva, la cual se basa en la recolección directa de información, debido a que nos va permitir determinar a través de encuestas, la presencia de diversas variables que afectan el correcto desarrollo de los estudiantes, entre estas variables daremos énfasis a los problemas disciplinarios mediante la utilización de métodos e instrumentos de investigación que permitan obtener información cualitativa y cuantitativa.

El presente estudio sobre técnicas de modificación conductual, se desarrolla en base a encuestas dirigidas a los maestros y a la aplicación del inventario Eyberg, que permitirá obtener información del comportamiento que presentan los niños dentro del sistema familiar. Este inventario será aplicado a los padres de familia del cuarto grado de Educación General Básica, paralelo “B”; el cual muestra mayores problemas comportamentales. En base a los resultados obtenidos se elaborará una guía sobre la correcta aplicación de técnicas conductuales, cuyo objetivo es controlar o eliminar las conductas disruptivas de los estudiantes dentro del aula. Finalmente se realizará un diagnóstico con el objetivo de analizar y comparar los cambios que se dan entre los resultados iniciales y finales en el proceso de intervención.

Las diferentes técnicas expuestas permitirán a los docentes modificar aquellas conductas que interfieren en la adquisición de aprendizajes así como en la adaptación social de los niños, por lo que el impacto tanto a nivel educativo como social será de gran

importancia, pues pretende desarrollar conductas adecuadas, fortalecer las relaciones sociales y afectivas entre los estudiantes y mejorar su rendimiento académico.

De acuerdo al estudio realizado por el Grupo Editorial CEACI, (2002), la conducta humana no está regida por la inflexibilidad de la genética y puede verse modificada por otras variables (ambientales) no deseables en el resultado. Lo dicho puede complicarse por alteraciones asociadas y factores intrínsecos del individuo. Con el desarrollo del presente proyecto, se pretende incorporar diferentes lineamientos conductuales, los mismos que serán aplicados por los docentes en el desarrollo de sus clases, con el objetivo de agregar diferentes tipos de variables deseables para el comportamiento de los estudiantes con las demás personas.

En resumen este trabajo se centra en investigar y aplicar diferentes aspectos relacionados con la teoría conductual, tomados de los aportes de diferentes autores conductistas y de temas específicos como Modificación Conductual, Técnicas de modificación conductual, Conductas Disruptivas, Diagnóstico en base a los resultados obtenidos, etc. Se pondrá énfasis en aquellas acciones en las que participan maestros y padres de familia para ampliar las probabilidades de que los niños, en forma individual y en grupo, manifiesten comportamientos eficaces que les resulten satisfactorios en lo personal y en lo social.

PROBLEMÁTICA.

La Unidad Educativa Gonzalo Cordero Dávila se encuentra ubicada en la Comunidad de Quingeo, de la provincia del Azuay, lugar donde se realizó una entrevista a 13 docentes y 23 padres de familia en el año lectivo 2014 - 2015, con el objetivo de obtener información sobre los problemas que afectan a los estudiantes.

Con la información recopilada se realizó un análisis contextual, concluyendo de esta manera que existen diversas variables que afectan al correcto desarrollo de los estudiantes. En este sentido surge el compromiso de dar respuesta a una de las necesidades y problemáticas educativas; entre estas variables daremos énfasis a los problemas disciplinarios que se pretenden resolver a través de capacitación docente sobre técnicas de modificación de conducta.

La institución cuenta con 341 estudiantes, de los cuales 169 son niñas y 172 niños, existen niveles de primero a séptimo de básica con 14 paralelos. El nivel en el que se aplicó el programa es el cuarto año de básica paralelo “B”, debido a que es el nivel con mayores problemas conductuales, datos que pudimos obtener a través de la observación realizada, las encuestas a docentes y padres de familia.

Por lo expuesto, con el presente estudio se pretende mejorar la conducta, el aprendizaje y la socialización de los niños y niñas a través de la capacitación de los docentes de la institución, demostrando así la eficacia de la aplicación de las técnicas de modificación de conducta.

PREGUNTA DE INVESTIGACIÓN.

¿Cómo inciden las técnicas de modificación de conducta en el comportamiento o disciplina en los estudiantes de la Unidad Educativa “Gonzalo Cordero Dávila” de la comunidad de Quingeo?

¿Qué problemas de conducta presentan los niños y niñas de la Unidad Educativa?

JUSTIFICACIÓN

Esta investigación es de carácter descriptiva, debido a que se determinó a través de una entrevista a los docentes y padres de familia en el año lectivo 2014 - 2015, la presencia de diversas variables que afectan al correcto desarrollo de los estudiantes; entre estas variables daremos énfasis a los problemas disciplinarios, mediante la utilización de métodos e instrumentos de investigación que permitan obtener información cualitativa y cuantitativa.

De acuerdo a las características de esta investigación y a los objetivos planteados, este estudio corresponde, por el diseño, a un proyecto de investigación de Campo, en el cual se obtendrá información sobre los problemas de conducta en los niños y niñas de la Escuela “Gonzalo Cordero Dávila”.

Para el desarrollo del presente estudio sobre técnicas de modificación conductual dirigido a los docentes, se toma en cuenta la información recopilada por las encuestas realizadas a maestros y la aplicación del Inventario de Comportamiento Eyberg para niños, dirigido a los padres de familia del cuarto grado de Educación General Básica paralelo “B”, debido a que es el grado que presenta mayor número de problemas comportamentales.

El diagnóstico se realizó con el fin de determinar las conductas de los estudiantes dentro del ámbito escolar y familiar; de igual forma para saber el grado de conocimientos que tienen los docentes sobre técnicas conductuales; dichos datos serán de gran utilidad para el desarrollo de este proyecto, el cual se realizará a través de una capacitación, en donde se tratarán temas sobre técnicas conductuales, de esta manera se dará un cambio en los docentes enriqueciendo sus conocimientos para poner en práctica lo aprendido con aquellos alumnos que presenten problemas conductuales; de igual manera los estudiantes mejoraran su rendimiento académico, comportamiento y relaciones sociales. Por lo tanto el labor será informar, capacitar y poner en práctica las estrategias específicas en cada estudiante; según sus necesidades.

OBJETIVOS

OBJETIVO GENERAL

- Realizar un programa de capacitación docente sobre Técnicas de Modificación Conductual.

OBJETIVOS ESPECÍFICOS

- Determinar la presencia de problemas de conducta en los niños y niñas de la Escuela “Gonzalo Cordero Dávila”
- Establecer el conocimiento que tienen los docentes sobre las técnicas de modificación de conducta.
- Elaborar el programa de intervención para el personal docente.
- Aplicar el programa sobre técnicas de modificación de conducta a los docentes de la “Escuela Gonzalo Cordero Dávila” de la comunidad de Quingeo.
- Evaluar los resultados en la aplicación del programa sobre técnicas de modificación de conducta para los docentes.

CAPÍTULO I. MODIFICACIÓN CONDUCTUAL

1.1 ANTECEDENTES

La importancia de las técnicas de modificación de conducta en la educación, estará centrada en los aspectos que el docente debe tomar en cuenta en el momento de determinar una mala conducta; de igual manera se dará énfasis en cómo intervenir con los niños que tengan problemas conductuales.

Los orígenes de la teoría conductual del aprendizaje se encuentran en los estudios realizados por Pavlov (1927), con animales. Durante los años 30, él y otros psicólogos estudiaron y experimentaron la forma en que distintos estímulos se podrían utilizar para obtener respuestas de los animales. Estos experimentos permitieron descubrir principios del aprendizaje, relacionados con los estímulos y respuestas que más tarde fueron útiles para modificar el comportamiento humano. Esta terminología posteriormente fue adoptada por Watson, Skinner y Thorndike, como base para su trabajo en modificación conductual, el cual dio origen a la teoría que en psicología se conoce como “Conductismo”.

El enfoque conductual del aprendizaje se centra en la conducta observable; de acuerdo con este enfoque el aprendizaje es constante e implica siempre un cambio en la persona como resultado de la experiencia, además dicho cambio no siempre implica conocimiento y habilidades, pudiendo las actitudes y las emociones también ser aprendidas.

El cambio en el aprendizaje puede darse por medio de cuatro procesos diferentes: contigüidad, condicionamiento clásico, condicionamiento operante y aprendizaje observacional. (Juarez, 2014)

Contigüidad: Aprendizaje mediante asociaciones simples, establece que cada vez que dos sensaciones ocurren juntas una y otra vez, quedarán asociadas. Más tarde cuando sólo una de estas sensaciones ocurra (un estímulo), la otra también será recordada (una respuesta).

Condicionamiento clásico: Las personas pueden aprender a responder automáticamente a estímulos que anteriormente no tenían efecto o tenían uno muy diferente sobre ellos. La respuesta aprendida puede ser una reacción emocional, como el miedo o el

placer o una respuesta fisiológica como la tensión muscular. Estas respuestas que normalmente son involuntarias, pueden ser condicionadas o aprendidas para que ocurran automáticamente en situaciones particulares.

El condicionamiento clásico puede emplearse para ayudar a la gente a aprender respuestas emocionales más adaptativas de igual manera pueden emparejarse conductas existentes con estímulos nuevos.

Condicionamiento operante: El condicionamiento operante se ha enfocado principalmente en el control de las consecuencias. De acuerdo con el enfoque conductista, las consecuencias determinan en gran medida si una persona repetirá o no una acción en el futuro. Del condicionamiento operante surge la ley del efecto, que nos dice: cualquier acto que produzca un efecto satisfactorio en una situación dada, tenderá a ser repetido. Hoy en día la teoría conductual está siendo aplicada en diversos ámbitos de la educación.

El aprendizaje social: Fue desarrollado por Albert Bandura (1925), quien demostró que los niños aprenden y adoptan diversas conductas, a través de la observación e imitación de modelos, su objeto de estudio se centra en la adquisición de destrezas y habilidades, en el razonamiento y adquisición de conceptos.

1.2 TEORÍA CONDUCTUAL

Esta teoría define al aprendizaje como un cambio de conducta, producido por medio de estímulos y respuestas que se relacionan de acuerdo con principios y leyes mecánicas. El **estímulo** es lo que lleva al sujeto a realizar la acción y la **respuesta** lo que espera lograr con el estímulo.

Los estímulos utilizados en el control o modificación de conducta pueden ser **positivos**, aquellos que se consideran un premio al obtener la respuesta deseada o **negativos**, cuando se retira el estímulo que le disgusta al niño, incrementando la posibilidad de que ocurra una conducta deseada. En algunos casos también se utiliza el **castigo** que consiste en retirarle algo que le gusta al niño.

La teoría conductual, se centra en la conducta observable; de acuerdo con este enfoque el aprendizaje es un cambio en la conducta. Además intenta describir, explicar y modificar los trastornos del comportamiento que son consecuencia del aprendizaje de hábitos inadecuados.

El programa conductual consistirá en enseñar al individuo a emitir respuestas adaptativas ante los estímulos que les provocan respuestas inadaptadas, con el objetivo de producir un cambio permanente en el comportamiento del individuo, ya sea a través de la extinción de la conducta inadecuada o aprendiendo un comportamiento más adecuado.

A continuación daremos a conocer las principales características y ventajas de la teoría conductual:

Características

- La teoría conductual es una reestructuración y activación en la que los individuos aprenden a superar obstáculos al participar en actividades que disfrutan.
- Los estudiantes toman un rol activo durante el aprendizaje en el transcurso de las sesiones.
- El enfoque de la teoría conductual es educacional.
- La teoría conductual está orientada a metas.
- Se centra en el comportamiento y pensamiento del individuo.
- Se refiere a las respuestas que se emiten y aprenden consecuencias positivas.
- El condicionamiento explica e inculca las conductas complejas y voluntarias. (R&A, 2009).

Ventajas

- El conductismo nos permite analizar el aprendizaje no tan sólo escolar sino de la vida en general- depende de los efectos de las conductas en el medio.
- Estimula o motiva al estudiante hacia su aprendizaje.
- Moldea la conducta o la cambia cuando ésta es una conducta indeseada, la sustituye por una deseada a través de ciertos refuerzos aplicados al alumno.

- El alumno se siente en confianza en el salón de clases, ya que el profesor le da importancia.
- Modifica el comportamiento dando oportunidad de un esfuerzo.

Además es importante dar a conocer el origen de la teoría conductual; es así que los conductistas antiguos, se basan en la Teoría de la Conciencia como un aspecto importante en el estudio de la conducta humana.

Mientras que para los conductistas modernos es dejar a un lado el estudio de la conciencia y construir una nueva ciencia basada en la conducta observable. Esta corriente conductista ha puesto más énfasis en los métodos experimentales, que se focalizan sobre variables que se pueden observar, medir y manipular aislando todo aquello que sea interno y no disponible.

Algunos autores claves en el desarrollo de la teoría conductista incluyen a Pavlov y Watson, quienes explican la forma de comportarse de una determinada persona a través del condicionamiento clásico; de igual manera Skinner y Thorndike continuaron con los estudios sobre la conducta dando paso al condicionamiento operante. Por otra parte es importante mencionar a Albert Bandura, quien habla sobre la influencia del aprendizaje social en el comportamiento.

1.2.1 Condicionamiento clásico

Se llama condicionamiento clásico a la creación de una conexión entre un estímulo nuevo y un reflejo ya existente, debido a que aparece una nueva conducta; es decir, una nueva relación estímulo-respuesta y además esta nueva relación es producto de la experiencia. De una manera más concreta se lo ha venido definiendo como la asociación de respuestas automáticas ante nuevos estímulos.

El condicionamiento clásico se enfoca en el aprendizaje de las respuestas emocionales o psicológicas involuntarias, razón por la cual es posible educar a los animales y a los seres humanos para reaccionar de manera involuntaria a un estímulo que antes no tenía ningún efecto; por lo tanto el estímulo llega a producir la respuesta de forma automática.

El aprendizaje tendrá que ocurrir cuando el estímulo (E) y la respuesta (R) se presentan al mismo tiempo. Para que se desarrolle la relación E - R, ciertos eventos deben darse en conjunto con otros. Cuando dos hechos ocurren en más o menos el mismo tiempo, decimos que hay contigüidad entre ellos.

A continuación se describirá los aportes de los principales representantes del condicionamiento clásico:

Iván Pavlov (1849-1936), demostró el condicionamiento clásico, a través del análisis de las respuestas de los animales al condicionamiento.

El experimento más conocido de Pavlov lo realizó con comida, un perro y una campana; en donde el proceso de aprendizaje se da cuando el animal establece una asociación estímulo-respuesta o aprendizaje por asociaciones (E-R).

En el experimento de Pavlov se dan tres momentos:

Fig. 1 Esquema Gráfico del Experimento de Pavlov.

Elementos del experimento de Pavlov, estímulo y respuesta:

Estímulo incondicionado (EI): Es el estímulo que incita a un organismo a reaccionar de determinada manera. Ejemplo: E.I. (comida) efecto (salivación)

Respuesta incondicionada (RI): Es la respuesta ante un estímulo incondicionado. Ejemplo: la salivación del perro.

Estímulo condicionado (EC): Es el estímulo que se relaciona con el estímulo incondicionado, y provoca el mismo efecto. Ejemplo: E.C. (el sonido de la campana) efecto (salivación).

Respuesta condicionada (RC): Es la reacción que provoca el estímulo condicionado, después del condicionamiento. Ejemplo: E.C. (el sonido del campana) efecto (salivación). (Morris, 2001) (Arpi, 2007).

Otro autor que ayudó a demostrar el condicionamiento clásico fue John B. Watson (1878-1958), quien fue el primer psicólogo que originó el conductismo basándose en los experimentos de Iván Pavlov, para posteriormente realizar un estudio en la conducta humana, a través de la observación.

Watson (1878-1958), defiende el “empleo de procedimientos estrictamente experimentales para estudiar el comportamiento observable (la conducta), considerando el entorno como un conjunto de estímulos-respuesta.”. Además pensaba que los humanos desde su nacimiento tenían ya reflejos y sentimientos de amor y furia y que el comportamiento del niño se iba adquiriendo o modificando de acuerdo a la asociación de estímulo- respuesta. (Vila, 2003).

Experimento de Watson.

Watson demostró el condicionamiento clásico con un experimento en el que participó un niño de 11 meses de edad llamado Albert, también se utilizó un animal (ratón). El experimento consistía en aproximar el ratón a Albert para que lo tocara, al principio Albert no mostraba temor por el pequeño animal, pero al comenzar a hacer un ruido fuerte (golpear

una barra metálica detrás de la cabeza del niño), Albert comenzó a llorar y a sentir temor por el animal.

Después de varios ensayos, el niño lloraba ante la presencia del ratón y posteriormente generalizó su respuesta a otros estímulos como un perro, lana, un abrigo de piel, etc. (Arancibia, 2012).

- A) Hay respuesta ante el estímulo de forma involuntaria
- B) Hay respuesta (llanto-miedo) entre los dos estímulos asociados.

Fig. 2 Esquema gráfico del experimento de Watson

Por lo tanto el condicionamiento clásico describe una respuesta involuntaria cuando se presenta un estímulo específico, de igual manera se podría decir que es algo predecible, ya que los seres humanos y los animales responden ante un evento anticipándose al siguiente.

Cómo se ha podido comprobar en las dos teorías anteriormente expuestas, por los autores más relevantes Pavlov y Watson, quienes a través de sus experimentos obtienen

resultados que encajan perfectamente en la modificación conductual. Podríamos decir que su teoría se basa en una serie de patrones estímulo-respuesta; es decir si los resultados de la acción del sujeto son adecuados, la conducta se aprenderá, siendo más probable que se repita de nuevo en las mismas circunstancias; si los resultados de la acción no son adecuados o agradables dicha conducta tenderá a desaparecer del sujeto.

Además Pavlov y Watson opinaban que la tarea de la psicología es determinar qué estímulos habrían de producir una respuesta en particular, respondiendo a necesidades del mundo interior y a estímulos del mundo exterior.

1.2.2 Condicionamiento operante o instrumental.

El condicionamiento instrumental se refiere al comportamiento voluntario de las personas. Una conducta instrumental es aquella que nos sirve para lograr determinadas consecuencias.

Es así que el condicionamiento operante es una forma de aprendizaje, donde el sujeto tiene más probabilidades de repetir las formas de conducta que conllevan a consecuencias positivas y menos probabilidades de repetir conductas que conllevan a consecuencias negativas.

Además es un tipo de aprendizaje asociativo que tiene que ver con el desarrollo de nuevas conductas en función de sus consecuencias y no con la asociación entre estímulo y respuesta como ocurre en el condicionamiento clásico.

Importantes autores demostraron la eficacia del condicionamiento operante; entre estos tenemos a Skinner y Thorndike, quienes hablan acerca de los refuerzos que evocan una respuesta de satisfacción o placer en el individuo, siendo así que la conducta tiene más posibilidad de ser repetida ante el reforzamiento.

Edward Thorndike (1874–1949), hace mención al aprendizaje que se compone de una serie de conexiones entre estímulo-respuesta, fortaleciendo la conducta cada vez que genera una respuesta de cosas satisfactorias (Arancibia, 2012).

Más adelante, Thorndike aplica sus métodos para el adiestramiento de animales para niños y jóvenes, con un éxito considerable, llegando a tener grandes predicamentos dentro del campo de la psicología educativa.

Sus principales aportaciones fueron el aprendizaje por ensayo-error y la ley del efecto, por lo cual sus estudios sobre la conducta animal le permitieron desarrollar la teoría del conexionismo (establecimiento de conexiones entre estímulos y respuestas).

La ley del efecto consiste en respuestas continuas de consecuencias reforzantes que serán asociadas al estímulo y tendrán mayor probabilidad de ocurrencia cuando el estímulo vuelva a aparecer. Es decir si una conducta va acompañada de un estímulo el animal tenderá a repetirla cuando la situación surja de nuevo.

Experimento de Thorndike

El interés de Thorndike por estudiar la conducta animal lo llevo a realizar el siguiente experimento, el cual consistía en colocar un gato dentro de una jaula. El comportamiento del animal ante el encierro es agresivo y desorganizado; Thorndike colocó comida fuera de la caja donde el gato podía olerla y observarla, y para obtener la comida debía encontrar la manera de abrir el cerrojo de la jaula. Después de varios intentos el gato encontró la forma de abrir la jaula. Al repetirse la misma situación, se observaba que el animal terminaba por aprender el mecanismo de salida: el número de "pruebas y errores" se iba reduciendo hasta que el aprendizaje se perfeccionaba. (Arancibia, 2012).

Fig. 3 Gráfico del Experimento de Thorndike

De igual manera Skinner (1904 –1990), defendió el condicionamiento operante al realizar un estudio sobre las conductas observables y los cambios conductuales ante un refuerzo positivo. Además, introdujo el concepto de reforzamiento; que serían la base del actual condicionamiento operante o instrumental.

Skinner, demostró el condicionamiento instrumental a través de sus experimentos, en donde utilizaba animales y palomas ideando el mecanismo: "la caja de Skinner", la cual consiste en colocar un ratón hambriento dentro de una caja, en donde el estado tensional del animal impulsa a tener que resolver la situación. El animal intenta varios actos de carácter instrumental para resolver su necesidad, como por ejemplo, olfatear, saltar, rasguñar las paredes de la caja, etc.

En las primeras respuestas que se observan, el animal tropieza ocasionalmente con una palanca que el experimentador colocó previamente, para que al oprimirla deje caer una bolita de alimento y el animal la consuma. En los siguientes actos erróneos el animal vuelve a oprimir la palanca y obtiene así otra bolita de alimento, la tercera o cuarta vez que oprima la palanca, se hará quizás en un menor intervalo de tiempo y así sucesivamente hasta que poco a poco se vaya eliminando las respuestas sin éxito y afianzando la respuesta de oprimir la palanca que al final será la respuesta única para resolver la situación. Es decir ha ocurrido un hecho nuevo: el animal ha aprendido a manipular la palanca para obtener comida; siendo la comida el refuerzo para establecer esta conducta condicionada.

Este aprendizaje se denomina "operante" porque el individuo aprende a realizar ciertos comportamientos, ante un reforzamiento positivo o negativo. Es por esta razón que es importante hacer énfasis en los refuerzos positivos como un premio o cualquier estímulo que incrementa la probabilidad que cierta conducta sea repetida por el sujeto; un castigo o reforzador negativo disminuye la probabilidad que cierta conducta sea repetida. (Arancibia, 2012) (Salazar, 2003).

Por lo mencionado anteriormente, podemos decir que el condicionamiento operante o instrumental forma uno de los mecanismos de aprendizaje basado en las recompensas o en las consecuencias que son resultado de una acción. Las consecuencias agradables tienden a fortalecer una conducta adecuada. En cambio, las consecuencias desagradables tienden a disminuir una conducta inadecuada.

Dentro del ámbito educativo, la enseñanza puede ser mejorada con el uso del condicionamiento operante, debido a que los estudiantes dejan la conducta que los distrae o impide el aprendizaje y aumentan la conducta adecuada.

Elementos del condicionamiento operante

El reforzamiento consiste en dar un determinado estímulo inmediatamente después que el aprendiz emite una conducta adecuada, por lo tanto la conducta depende de las consecuencias.

A continuación hablaremos de los principales elementos dentro del condicionamiento operante:

- **Respuesta operante:** Hace referencia a la forma de comportarse o actuar de una persona en base a las consecuencias.
- **Consecuencia:** Es un hecho o acontecimiento ante la emisión de una determinada conducta.
- **Reforzador:** Estímulo que sigue a una conducta y que aumenta la probabilidad de que sea repetida en el futuro.
 - ✓ **Reforzador positivo:** Fortalece el comportamiento al presentar un estímulo deseado por la persona, después de que el comportamiento ocurre.
 - ✓ **Reforzador negativo:** La eliminación de un estímulo desagradable para el niño, ayudará a la aparición de una conducta adecuada. (Perez, 2005).

Fases del condicionamiento operante

- **Adquisición:** La adquisición de la respuesta se refiere a la fase del aprendizaje en que la respuesta es seguida por reforzadores. Durante la adquisición la respuesta se vuelve más frecuente, debido a su relación con la consecuencia reforzante.
- **Generalización:** Las respuestas fortalecidas mediante procedimientos operantes (reforzadores), tienden a extenderse o generalizarse en situaciones similares al igual que

ocurre en el condicionamiento clásico. Cuando más parecidos sean los contextos más probable es la generalización.

- **Discriminación:** Los individuos desarrollan la capacidad de discriminar la forma de comportarse en determinados ambientes; es decir en el momento de corregir una determinada conducta se le condiciona al niño con un reforzador para que emita una conducta adecuada, sin embargo, el individuo no responderá de la misma manera ante otro comportamiento que no haya sido condicionado o intervenido.
- **Extinción:** Consiste en retirar gradualmente el reforzador que se usa para corregir una mala conducta, hasta conseguir que se establezca por completo la conducta deseada. (Mylers, 2005)

De esta forma se considera que el condicionamiento operante es un proceso didáctico, en el cual una respuesta se hace más frecuente y favorable según el condicionamiento al que es sometido el individuo periódicamente; todo esto es posible dependiendo de las consecuencias positivas o negativas que obtiene el individuo de su comportamiento.

1.2.3 Principios de la teoría conductual

Los principios fundamentales que explican el conductismo son: (Arancibia, 2012).

- La conducta está regida por leyes y sujeta a variables ambientales; es decir que todas las personas reaccionarán o tendrán una forma determinada de comportarse dependiendo de los factores externos de su ambiente. Es así que la mayoría de conductistas mencionan que las personas nacen como una “tabula rasa”; es decir, sin ninguna tendencia innata a comportarse, ni de una manera ni de otra. Con el pasar de los años el ambiente va moldeando, o condicionando, al individuo con características y modos de comportarse únicos (Ormond, 2000). Por lo tanto la manera de comportarse de un individuo ante una determinada situación va a depender de los estímulos que reciba del exterior o del estado emocional de la persona; cabe recalcar que dentro de la educación, los docentes deben preparar un adecuado ambiente en la sala de clases, con el fin de promover comportamientos deseables en sus alumnos.

- El aprendizaje como un cambio conductual; esto quiere decir que se da cuando existe un cambio en la conducta, la cual puede ser verificada a través de la observación del comportamiento ante una determinada situación. Dentro de la educación los profesores podrán determinar si sus alumnos han comprendido la materia cuando muestren cambios, no solo en la parte académica; sino también en su forma de comportarse.
- La conducta es un fenómeno observable e identificable, que permite examinar cuál es el factor que provoca un comportamiento adecuado o inadecuado ante una situación en particular. En el ámbito educacional el aprendizaje se da a través de la observación de dos factores estímulo-respuesta.
- Los comportamientos inadecuados o incorrectos son adquiridos a través del aprendizaje y pueden ser modificados por los principios del aprendizaje, produciendo cambios en las actitudes y sentimientos de las personas.
- Las metas conductuales deben ser claras, concretas e individualizadas; ya que ninguna persona es igual a otra en la manera de comportarse y aprender.
- La teoría conductual se focaliza en el aquí y en el ahora. Es por esto que es importante determinar el plan de intervención que se va a ejecutar en determinado momento para producir o mantener la conducta.

Tabla 1. Esquema del Condicionamiento operante.

Elementos	Resultado	Efecto
Refuerzo positivo	La respuesta produce un hecho agradable.	Fortalece o aumenta la conducta que antepone a la ocurrencia del estímulo.
Refuerzo negativo	La respuesta impide la presentación de un estímulo desagradable.	Fortalece la conducta adecuada con la eliminación del estímulo aversivo.
Castigo	La respuesta produce un estímulo desagradable.	Disminuye o se elimina las conductas no deseadas.

Extinción	Respuestas que no son reforzadas son poco probable que se repitan.	Disminuye o elimina la respuesta reforzada previamente.
------------------	--	---

Tabla 2. Diferencias entre el condicionamiento clásico y el condicionamiento operante.

	Condicionamiento Clásico	Condicionamiento Operante
Respuesta	Involuntaria, refleja.	Voluntaria, espontanea
Conducta	Responde a los estímulos.	La conducta reforzada tiende a repetirse.
Asociación	Estímulo incondicionado- Estímulo condicionado.	Estímulo-respuesta.
Reforzamiento	Ocurre antes de la respuesta	Ocurre después de la respuesta.
Aprendizaje	Un estímulo incondicionado seguirá a un estímulo condicionado.	La respuesta será reforzada o castigada.
Efecto	Estimulo-estimulo, preparación de respuestas.	Estimulo-respuesta, se fija la respuesta.

1.2.4 Teoría del Aprendizaje Social.

Albert Bandura (1984 - 1997), fue el principal representante de la teoría del aprendizaje social, llamándola también Cognoscitiva Social, misma que se basa en la capacidad de aprender observando a un tercero o recibiendo instrucciones, sin la experiencia directa del sujeto. A si mismo hace énfasis que en la observación e imitación, intervienen factores cognitivos que guían a la persona a decidir si lo observado se imita o no. Todo ser humano aprende debido a que somos seres sociales que buscamos la aprobación y aceptación de los demás.

Experimento de Bandura

El experimento consistía en la presentación de una película a un grupo de niños de edad preescolar, con el objetivo de comprobar la veracidad de la teoría observacional. En dicho estudio, varios niños observaban a unos personajes que atacaban agresivamente a un muñeco "Bobo" (grupo 1). El grupo 2 observaba que los personajes se sentaban tranquilamente en un lugar cercano al muñeco.

En las pruebas posteriores, el grupo que había observado la agresión (grupo 1) manifestaron una tendencia a igualar la conducta de los modelos de una forma bastante precisa; mientras que aquellos que habían presenciado un modelo pasivo (grupo 2) tendieron a manifestarse tranquilamente e imitar la conducta pacífica del modelo observado. (Ruiz, 2010).

Fig. 4 Niño pegando al muñeco "Bobo". Experimento de Bandura.

A partir de este estudio Bandura, demostró un aspecto notable de la Teoría del Aprendizaje Social, que el sujeto no solo aprende directamente como en el caso del condicionamiento clásico y operante; si no a través del aprendizaje indirecto, es decir a través de la observación y la representación simbólica de otras personas y situaciones. También menciona que las personas somos seres pensantes, capaces de abstraer e interiorizar información de la experiencia social, a través de la observación e imitación.

Albert Bandura confirmó que la conducta humana es aprendida y no innata, ya que el ser humano desde que nace va adoptando diversas conductas, en base a la observación del comportamiento de las personas más cercanas al niño, de igual modo a través de la imitación de un modelo positivo se puede modificar la conducta del individuo en base a las consecuencias. Además afirma que existen diferencias entre el aprendizaje de conductas y la práctica de la misma, ya que solo el refuerzo es el que determina el comportamiento.

Componentes de la Teoría Social del Aprendizaje de Bandura.

Tabla 3. Componentes de la Teoría Social del Aprendizaje de Bandura.

Teoría Social del Aprendizaje	Atención
	Retención
	Motivación
	Reproducción

(Bandura, 1984).

- **Atención:** El sujeto que observa la conducta de una determinada persona debe prestar atención a las características más relevantes del modelo, como el prestigio y las consecuencias que obtiene el individuo; además debe tener en cuenta las expectativas y metas que pretende alcanzar al imitar las conductas del sujeto.
- **Retención:** Hace referencia a la capacidad que tiene el sujeto para captar y retener aquellas conductas del modelo que pretende imitar. Bandura menciona que la codificación y almacenamiento de las conductas, ocurren a través de la imaginación y el lenguaje que usa el sujeto para aprender por medio de imágenes mentales o verbales; ya que una vez recordadas las conductas del modelo podrá reproducir las actitudes y forma de actuar en su propio comportamiento.
- **Reproducción:** Es la fase en la que el observador pone en práctica las conductas observadas, en base a esto, el sujeto compara su propio desempeño con el recuerdo de la conducta del modelo; a este proceso Bandura lo denominó Emparejamiento Simbolismo - acción, por lo que de esta manera al final se modifica la conducta del sujeto. Por otra parte la habilidad para imitar, mejora con la práctica de los comportamientos; además,

nuestras habilidades se perfeccionan solo con el hecho de imaginarnos ejecutando el comportamiento.

- **Motivación:** Hace referencia al incentivo que necesita el sujeto para poner en práctica una determinada conducta, pues no basta solo con observar, almacenar y reproducir dicha conducta. Bandura menciona tres tipos de motivación:
 - ✓ **Reforzamiento externo:** Hace referencia a la utilización de un estímulo como el condicionamiento clásico.
 - ✓ **Reforzamiento vicario:** Consiste en la posibilidad de percibir e imitar las conductas del modelo en base a las consecuencias.
 - ✓ **Autorrefuerzo:** Son aquellos refuerzos o incentivos que podríamos imaginar que obtendremos.

Es importante recalcar que Bandura, estableció su teoría en base a una triada, en donde el aprendizaje se produce por la reciprocidad entre tres factores: factores personales (actitudes, creencias y conocimientos), ambientales (recursos, condiciones físicas) y conducta (elecciones y decisiones), es así que si se da un problema en alguno de estos factores, se altera el normal desarrollo del aprendizaje en la vida del individuo. (Bandura, 1984). (Ruiz, 2010).

1.2.4.1 Principios del aprendizaje social

El aprendizaje social es una teoría que ofrece una explicación sobre la adquisición, el mantenimiento y la modificación de la conducta humana. La misma que adopta factores sociales, no sociales y culturales que intervienen para controlar, eliminar y/o modificar las conductas inadecuadas. Por lo tanto en este proyecto daremos énfasis a un conjunto de principios de aprendizaje social para explicar el desarrollo y la modificación de la conducta humana. (Beltrán, 1995, págs. 338- 345)

- **La adquisición de respuestas nuevas mediante el aprendizaje observacional.**

Esta tiene varios tipos de denominaciones; aprendizaje de modelado, de imitación, vicario y social. El aprendizaje observacional está basado en una situación social en la que al menos participan dos personas: el modelo, que realiza una conducta determinada y el sujeto que realiza la observación de dicha conducta; esta observación determina el aprendizaje según los efectos que tiene la conducta del modelo en la conducta del observador.

La imitación es un proceso mental que permite el aprendizaje social y es responsable de que las conductas ocurran; el comportamiento imitado es aprendido porque ha sido observado, no porque ha sido reforzado, es decir el refuerzo es solo una condición motivante. De igual manera la imitación es selectiva, ya que no copiamos cualquier conducta, sino que reproducimos aquellas que nos permiten obtener buenos resultados conductuales. (Beltrán, 1995)

- **Efectos de la exposición a un modelo.**

En esta teoría, toma mucha importancia el papel del modelo, es por esta razón que se dará énfasis a los tres posibles efectos que se distinguen en la exposición a un modelo.

- ✓ **Efectos del modelado:** Implica la transmisión de pautas de una imitación precisa, donde el observador puede adquirir respuestas nuevas que no existían antes en su comportamiento, mediante la observación de modelos.
- ✓ **Efecto inhibitorio o desinhibitorio:** Son aquellas conductas socialmente indeseables en función de que las consecuencias de la conducta del modelo sean consideradas por el observador como negativas. Es decir refleja un incremento o disminución de la frecuencia, la latencia o la intensidad de determinadas respuestas adquiridas previamente por el observador.
- ✓ **Efecto de provocación:** Este efecto consiste en la observación de las respuestas de un modelo, que sirven como señal para que el observador realice las respuestas

similares que no son nuevas ni están ocultas como resultado de un aprendizaje previo. (Beltrán, 1995).

- **Pautas de recompensa**

Es aquel modelo que recompensa la conducta imitativa, consiste en que el modelo estimula o recompensa al sujeto para desarrollar un hábito en el cual se reproduce las respuestas o actos de los modelos. Cuando más rápidamente se adquieren las pautas de conducta social, mediante la influencia combinada de los modelos y del refuerzo diferencial (Procedimiento mediante el cual las conductas deseables son reforzadas y las problemáticas o menos deseables son extinguidas o castigadas.), es decir el comportamiento del sujeto que imita al modelo, dependerá de las consecuencias.

El mantenimiento de la conducta se explica de mejor manera en términos de los efectos del programa de refuerzo, ya que es la pauta que presenta el premio o el estímulo aversivo.

- ✓ **Refuerzo continuo:** Es aquella conducta que reforzamos constantemente cada vez que el sujeto emite una conducta adecuada, teniendo como resultado una adquisición más rápida de las respuestas, pero una vez aprendida, la conducta es más estable y menos resistente a la extinción.
- ✓ **El refuerzo intermitente:** Consiste en reforzar de forma discontinua, por lo tanto todas las respuestas del sujeto no serán reforzadas, sino se reforzarán aquellas que más nos interesen. En este tipo de refuerzo la conducta es más resistente a la extinción.

Por consiguiente el reforzamiento intermitente puede realizarse en base a un criterio de razón fija o variable, cada uno de ellos a su vez admite dos tipos de administración sobre un programa de intervalo fijo o variable.

- ✓ **Razón fija:** Es una pauta o forma de suministrar el refuerzo, en función de un número de respuestas fijas. El premio o recompensa se da cuando el sujeto realiza un número de respuestas preestablecidas.

- ✓ **Razón variable:** En esta razón el número de respuestas requeridas para el reforzamiento deben ser variables, en función del tiempo; aunque siempre dentro de un promedio determinado. Por lo tanto la incertidumbre que produce el sujeto al no saber cuándo va a llegar el siguiente reforzador, lo mantiene produciendo la respuesta constantemente, es decir el sujeto nunca sabe cuándo se le entregará el refuerzo.
- ✓ **Intervalo fijo:** El refuerzo aparece cada vez cuando el sujeto realiza la conducta deseada durante un intervalo de tiempo fijo, es decir es independiente del número de veces que lo haga.
- ✓ **Intervalo variable:** Es una forma de suministrar el refuerzo, en la cual la recompensa está disponible después de que ha transcurrido un intervalo de tiempo, cuya duración es aleatoria. (Beltrán, 1995).

- **Generalización y discriminación**

La generalización pretende lograr que las conductas aprendidas y reforzadas inicialmente se reproduzcan o se transfieran en ambientes distintos de aquel en el cual la conducta se aprendió; además dicha conducta debe ser mantenida por los propios reforzadores naturales del ambiente en el que se encuentre el sujeto.

Durante el proceso de generalización se produce la discriminación, la cual es importante para la adaptación del sujeto a una nueva situación; esta consiste en la capacidad que tiene el individuo de responder de forma distinta ante un ambiente nuevo en relación con el ambiente o situación en el que estaba inicialmente. Es así que la conducta aprendida puede ser apropiada o inapropiada dependiendo de la situación a la que este expuesto el individuo, es decir se refuerza una conducta en determinados lugares y las mismas se enseñan a inhibir en otra situación. (Beltrán, 1995).

- **Castigo, inhibición y falta de refuerzo**

Ciertas conductas aprendidas en una situación tienden a generalizarse en otros ambientes donde dichas conductas son socialmente inaceptables; es por esta razón que las

exigencias sociales van cambiando a medida que el niño o niña crece, de esta manera las conductas se van modificando y reforzando de acuerdo a la edad del niño.

Existen ciertas conductas que son permitidas solo para los adultos; sin embargo los niños y jóvenes tienden a imitarlas debido a que se despierta la curiosidad por lo prohibido. En estos casos, el objetivo es eliminar totalmente la conducta hasta que el niño alcance la edad y el estatus social que convierten la actividad en aceptable. Al hablar de castigo dentro de la sociedad se refiere a la aplicación de un estímulo aversivo o retiro de un refuerzo positivo tras la emisión de una conducta inadecuada, esto se realiza con la finalidad de evitar y eliminar conductas inadecuadas.

La inhibición ayuda al sujeto a escapar del castigo, evitando conductas inadecuadas; pero realmente el castigo inhibe la conducta indeseable temporalmente, pero no disminuye la probabilidad de ocurrencia a largo plazo; de hecho, los sujetos suelen desarrollar conductas alternativas a la inadecuada (por ejemplo, ocultación), destinadas a no ser descubiertos, más que a no volver a hacer lo que motivó el castigo.

La falta de motivación y reforzadores ocasiona que el alumno se sienta frustrado y poco motivado, llevándolo en muchas ocasiones a la ejecución de conductas inadecuadas con el objetivo de llamar la atención del docente. El refuerzo puede emplearse tanto con el niño que presenta mala conducta como con el resto de la clase, fortaleciendo de esta manera conductas y actitudes adecuadas en todos los estudiantes. Además los reforzadores deben ser aplicados de forma continua o de forma discontinua según el caso, de igual manera ir disminuyéndolos según vaya mejorando la conducta del niño o niña.

Por otra parte entre los reforzadores que se puede utilizar están los sociales (elogios), materiales (juguetes, golosinas...), actividades lúdicas o fichas. (Beltrán, 1995).

- **El desarrollo del autocontrol**

La influencia de los modelos sobre la adquisición y mantenimiento de las respuestas de autocontrol en las personas que los observan, van a depender de las consecuencias inmediatas de premio o castigo y éxito o fracaso que obtiene el modelo. Autocontrolarse es ser dueño de uno mismo, es decir tener la capacidad de controlar y llevar a cabo conductas

positivas, constructivistas y socialmente aceptables, por lo tanto el autocontrol no es una destreza innata, es una habilidad que se aprende con la experiencia. (Beltrán, 1995)

1.3 LA CONDUCTA

“La conducta es el conjunto de actos, comportamientos exteriores de un ser humano y que por esta característica exterior resultan visibles y plausibles de ser observados por otros. Caminar, hablar, manejar, correr, gesticular, limpiar, relacionarse con los demás, es lo que se denomina conducta evidente por ser externamente observables”. (Dobson, 1998, pág. 145), (Gavilanes, 2010). Por lo tanto las actitudes personales, los gestos, la acción y el lenguaje son formas de conducta que emiten los seres humanos, pues son herramientas de reacción que tenemos ante las distintas circunstancias de la vida a las cuales nos vamos enfrentando.

La conducta se basa en tres principios: **Causalidad**, porque supone que todo comportamiento obedece a una causa concreta ante una situación determinada. **Motivación**, que implica que toda conducta siempre estará motivada por un estímulo, y por último el principio de **Finalidad**, que consiste en que toda actuación siempre persigue un fin, es decir lo que se quiere lograr. (Gavilanes, 2010).

Con lo mencionado anteriormente se podría decir que la conducta se refiere a la modalidad que tiene cada persona para comportarse en diferentes ámbitos de su vida; dicho comportamiento va a depender de las acciones del individuo frente a determinados estímulos que la provocaron, el contexto en el cual se dio y las condiciones particulares de la persona, como su temperamento, carácter, experiencia, entre otros.

La influencia de la familia, amigos y de la sociedad también ocupa un lugar trascendental en el comportamiento de todo individuo. Entonces, de esto se desprende que una conducta no es universal entre los distintos sujetos, ya que al poseer diferentes conocimientos y experiencias, se actúa de manera distinta ante un mismo estímulo; por otra parte en la conducta humana existen factores influyentes, como son los factores biológicos (los genes) y los factores ambientales o de socialización.

1.3.1 Tipos de conducta

- **Conducta natural:** Es aquella en la cual el individuo actúa de manera común, sin ser inducido por nadie y que además cumple con un estado de equilibrio en relación a sus fines y actividades como: comer, necesidades fisiológicas, instintos, reflejos, etc.
- **Conducta fomentada:** Es aquella en la que el individuo actúa de manera inspirada o impulsada por los demás, se refiere a las normas culturales que determinan el ambiente donde se desenvuelve el individuo o a las funciones asumidas dentro de determinados grupos.
- **Conducta agresiva:** Es cuando una persona ataca de forma verbal o física contra otro sujeto; se caracteriza por tratar de satisfacer sus necesidades, disfruta del sentimiento de poder, le gusta tener la razón y tiene la capacidad de humillar a los demás.
- **Conducta pasiva:** Es una actitud opuesta al compromiso, a la acción constante, a la voluntad de dirigir su propia vida y de involucrarse con todas y cada una de sus etapas. Por lo tanto son personas tímidas, presentan sensaciones de inseguridad y de inferioridad, tienden a sacrificar constantemente sus necesidades por los demás, no saben aceptar cumplidos y experimentan bastante ira; sin embargo, esta no se dirige hacia la persona o personas que se están aprovechando de él o ella, si no hacia sí mismo.
- **Conducta asertiva:** Es la habilidad que un sujeto tiene para tratar con los demás y transmitir sus pensamientos y sentimientos. Las personas que la poseen siempre cumplen sus promesas, reconocen tanto sus defectos como sus virtudes, se sienten bien consigo mismos y hacen sentir bien a los demás, respetan al resto y siempre acaban alcanzando sus metas. (ABC, 2007), (WordPress, 2008).

De esta manera se podría decir que la conducta es entendida a partir de los comportamientos que posee un sujeto según las circunstancias que lo afectan. En su conformación entran en juego las actividades del cuerpo y de la mente, en especial aquellas que se desarrollan para interactuar con otras personas.

1.4 DISCIPLINA

Según Woolfolk (2001), expresa que “la disciplina en el aula son técnicas empleadas para mantener un ambiente adecuado para el aprendizaje, relativamente libre de problemas de conducta”. (Márquez, 2007). En base a lo mencionado podríamos definir a la disciplina como como un conjunto de normas que deben ser puestas en práctica en concordancia con los principios, valores, deberes, metas y necesidades de una persona.

Dentro del ámbito familiar, escolar y social, deben existir normas claras que han de ser cumplidas y respetadas para mantener el orden y el bienestar de las personas. Además la familia y la escuela son los principales responsables del aprendizaje del niño, es por esta razón que dentro del ámbito educativo las normas establecidas deben ser cumplidas no solo por el niño, sino por todos los miembros de la comunidad educativa; con el objetivo de garantizar una adecuada convivencia.

Por otra parte el docente debe demostrar buenos modales y valores a sus estudiantes, ya que es considerado como el modelo a seguir por los niños; sin embargo las normas establecidas no son siempre fáciles de cumplir, pues el ser humano comete errores debido a sus propias características o a circunstancias de su vida.

A la disciplina se le pueden asignar tres funciones, como son:

1. Establecimiento de formas de organización en los espacios educativos.
2. Normas en el proceso de socialización y el aprendizaje del educando.
3. La formación de valores morales y la formación de la conciencia humana.

En base a estas funciones mencionadas podemos señalar que para la construcción de un ambiente apropiado para el aprendizaje en el aula o en cualquier otro tipo de espacio (taller, laboratorio, gimnasio, áreas recreativas, etc.) se requiere de una organización eficaz de las tareas a realizar y de la construcción e interpretación de las reglas apropiadas, para que se pueda promover el desarrollo de estudiantes autónomos que disfruten las tareas escolares.

Es por esta razón que la disciplina no debe ser vista como un problema o como un conjunto de normas a seguir; sino como una manera de aprender nuevas estrategias que favorezcan una relación armoniosa y respetuosa entre el educando y el educador. Además dichas normas deben ser establecidas conjuntamente por todos los miembros de la comunidad educativa; con el fin de evitar posibles problemas en un futuro, garantizando un ambiente agradable de trabajo en las instituciones educativas. (García y otros, 1994)

1.5 CONFLICTO

Por conflicto, entendemos que es un problema donde dos o más personas están en desacuerdo con una determinada situación; dando origen a discusiones, malentendidos o peleas. Además es un aspecto que forma parte de las relaciones humanas y que es común en la vida cotidiana, debido a que suele presentarse en un determinado momento y en cualesquier ámbito sea escolar, familiar, social o político; pero dependerá del ser humano aprender a solucionarlo de la manera más adecuada.

Cabe recalcar que dentro del entorno escolar, se pueden dar conflictos entre dos o más estudiantes ocasionando serios enfrentamientos entre ellos; es por esta razón que la labor del docente es ser el mediador en la resolución de problemas, buscando la solución más apropiada para fomentar la cohesión social entre los alumnos.

Van de Vlier (1984), define al conflicto como una “Experiencia subjetiva que surge cuando al menos una de las partes de la relación entre dos personas o grupos, experimenta frustración ante la obstrucción o irritación causada por la otra parte”. Al hablar de conflicto podemos decir que es un problema, influido por los intereses y deseos particulares según la percepción de cada individuo.

1.5.1 Clases de conflictos

Es de suma importancia hacer mención ciertas clases de conflictos que influyen en la forma de comportarse de una persona, entre estas tenemos:

- **Conflicto intrapersonal:** Son los que tiene el individuo consigo mismo. Este tipo de conflictos se crea cuando las necesidades, ideas, pensamientos, emociones,

valores e impulsos de las personas chocan con las del grupo social al que pertenece, es decir generan una barrera mental sintiéndose impotentes ante la situación que causa su conflicto y como consecuencia se rinden abandonando sus metas y aspiraciones, llegando a perder la confianza en sí mismos.

- **Conflicto interpersonal:** Son aquellos conflictos que tenemos con otras personas por falta de sociabilidad, empatía, o escasa inteligencia emocional.
- **Conflicto intragrupal:** Se refiere a aquellos problemas originados por desacuerdos entre algunos o todos los integrantes de un grupo, lo cual suele afectar su normal funcionamiento y efectividad.
- **Conflicto intergrupales:** Son aquellos conflictos provocados por disputas, mal entendidos entre grupos o equipos; pudiendo llegar a ser muy intensos y agotadores para los integrantes de cada grupo. Los involucrados en el conflicto establecen ciertas actitudes hacia el otro equipo como desconfianza, rigidez y falta de voluntad para escuchar. (Unincca, 2011).

1.6 CONDUCTAS DISRUPTIVAS

La conducta disruptiva: “Es una conducta en la que existe una violación del derecho de los demás o de las normas y reglas sociales apropiadas a la edad”. (Castro, 2007, pág. 397). Es decir es aquella conducta que genera conflictos en diferentes ámbitos donde el niño se desenvuelve a diario. Además aquellas acciones inapropiadas, influyen de manera negativa en el proceso de aprendizaje, generando una alteración en el normal desarrollo de la vida del niño, impidiéndole crear y mantener relaciones sociales adecuadas, tanto con los adultos como con sus pares.

Es por esta razón que la falta de control de las conductas disruptivas dentro del aula es un factor que pertenece a la labor del docente, dando ejemplo de respeto, orden, diálogo y formas democráticas a los alumnos. Por tanto el rol que asume el maestro dentro del aula es de vital importancia, ya que para los niños es un referente y modelo a seguir.

Carbonell y Peña (2001) mencionan que para mejorar las conductas disruptivas en los estudiantes es necesario tomar en cuenta lo siguiente:

- La intervención educativa tiene que ser directa, es de decir se deben incluir actividades que repercutan directamente en los alumnos.
- Es necesario hacer un estudio de las condiciones medioambientales que rodean al alumno para reforzarlas o modificarlas según el caso.
- Es conveniente conocer las posibles discrepancias entre los valores del alumnado y los de la escuela.

Por consiguiente la intervención de las conductas disruptivas, están encaminadas a disminuir, modificar o eliminar aquellas conductas que impiden un desempeño adecuado del niño en el ámbito familiar, escolar y social, se debe tomar en cuenta el entorno en el que vive el niño, ya que muchas de las veces los factores psicológicos, familiares y socioculturales desencadenan dicha conducta.

Las conductas disruptivas provocan dificultades en la socialización, fracaso escolar, sentimientos de frustración e incompreensión; todos estos problemas por lo general son provocados por los factores mencionados anteriormente.

Estas conductas, por lo general ocasionan problemas al profesor en el momento de dar clases, este pierde la concentración y el hilo de las explicaciones; sin embargo la disrupción en las aulas, suelen mejorar a través del cambio en la dinámica del aula y la aplicación de un trabajo más cooperativo entre los estudiantes, ya que muchas de las veces el profesor magnifica las conductas de sus alumnos, con el fin de justificar su mal método de trabajo.

Es muy frecuente escuchar que el profesorado ha perdido toda su autoridad en las clases, sintiéndose desconcertado al no poder controlar a su grupo. Al mismo tiempo los profesores manifiestan que los estudiantes desafían constante y abiertamente su autoridad delante de sus compañeros, consiguiendo así seguridad y confianza en sí mismos y alcanzando el respeto y aceptación dentro de su grupo de iguales. (Miñana, 2006)

Es por esta razón que los maestros deben mantener firme su autoridad con el fin de mantener un ambiente de respeto en su clase; sin embargo, la responsabilidad no es solo del

profesorado sino también de los directivos y todo el personal del centro, ya que para modelar el comportamiento del alumnado y promover el respeto y el interés de todos y cada uno de sus estudiantes se necesita de un apoyo mutuo entre todos los integrantes de la institución. De igual manera es necesario contar con la colaboración de las familias, ya que ellos son quienes transmiten los valores con los que crece el individuo.

1.6.1 Características de la conducta disruptiva

Existen ciertas características que permiten determinar conductas disruptivas presentes en los estudiantes, tales como:

- Mala educación.
- Insolencia.
- Falta de cooperación.
- Desobediencia.
- Provocación.
- Agresividad.
- Impulsividad.
- Expresiones verbales y no verbales inadecuadas.

Este tipo de conductas disruptivas las podemos agrupar en cinco categorías diferentes:

1. **Motrices:** Estar fuera del asiento, dar vueltas por la clase, saltar, desplazar la silla, pararse sobre la silla, balancearse, salir y entrar de la clase sin permiso.
2. **Ruidosas:** Golpear el suelo con los pies y con las manos los asientos, dar patadas a la silla o a la mesa, hacer ruidos con objetos, tirar libros u objetos y derribar las sillas o mesas.
3. **Verbales:** Dialogar mientras el profesor da la clase, insultar, decir frases soeces, burlarse de los compañeros, amenazar y llamar la atención del profesor, hacer ruidos corporales (gritar, cantar, silbar, reír, toser, llorar, etc.).

4. **Agresivas:** Pegar, empujar, pellizcar, golpear, arrebatarse objetos o trabajos pertenecientes a otros, lanzar objetos, estropear los materiales de sus compañeros, desafiar al profesor.

5. **De orientación en la clase:** Volver la cabeza y/o el cuerpo hacia otro compañero, mostrar objetos, observar a otros durante un largo tiempo y mirar hacia otro lado en el transcurso de la clase (Sepúlveda, 2012).

1.6.2 Factores que desencadenan las conductas disruptivas

Es necesario conocer que las conductas inadecuadas de los estudiantes, se deben a determinados factores, los mismos que deben ser analizados con el objetivo de plantear una intervención oportuna para evitar posibles futuros trastornos conductuales en el niño.

A continuación describiremos los factores que pudieren desencadenar una conducta disruptiva en los niños:

Tabla 4. Factores que pudiesen desencadenar una conducta disruptiva en los niños.

	Sentimientos de abandono y desesperanza.
	Maltratos físicos y verbales previos a su ingreso al centro educativo.
Factores Psicológicos	Características individuales de cada niño, personalidad.
	Baja autoestima.
	Creencias y pensamientos distorsionados.
	Baja resistencia a la frustración.
	Ansiedad.
Factores Familiares	Base genética.
	Rigidez, autoritarismo.

Permisividad por parte de los padres.

Sobreprotección.

Rechazo o falta de afecto.

Malos tratos y modelado violento familiar.

Falto de afecto entre los cónyuges.

Familias numerosas.

Conductas culpabilizantes “Me vas a enfermar”, ¿“No te da pena cómo haces sufrir a tu mamá”?

Inconsistencia en el manejo de la conducta, castigándolo o premiándolo por su mala conducta.

Factores

Escolares

1. Relación profesor- alumno/a:

Falta de motivación por parte del docente.

Dificultades para establecer canales de comunicación.

Metodología de trabajo poco atractivo.

Falta de sensibilidad por parte del docente.

Dificultades del docente para controlar al grupo y hacer valer su autoridad.

2. Relaciones alumno/a – alumno/a:

Aparición y persistencia del comportamiento antisocial.

Clima escolar negativo.

Organización interna del centro inadecuado.

Malas relaciones interpersonales.

**Factores
Socioculturales**

Influencia de la televisión y las tecnologías de la información.

Influencia de la presión social.

Pobreza.

Violencia de los medios televisivos

Estilo y calidad de vida.

Cultura y costumbres de la familia.

Influencia negativa por parte la comunidad.

(More, 2011)

1.6.3 Tipos de conductas disruptivas

Según Giusti (2005) menciona varios tipos de conducta disruptiva, que influyen en el comportamiento de los niños y niñas, entre estas tenemos:

- **Conductas de personalidad**

Es el conjunto de cualidades psicofísicas que distinguen un ser de otro:

- ✓ **Caprichoso:** Es la idea o propósito que la persona forma sin razón fuera de reglas ordinarias y comunes.
- ✓ **Tímidos:** Tendencia a sentirse incómodos, torpes y reprimidos en presencia de otras personas.
- ✓ **Egocéntricos:** Cuando la persona piensa que sus ideas son mucho más importantes que las ideas de los demás.
- ✓ **Hiperactivos:** Es una acción física elevada, persistente y sostenida, los niños y niñas hiperactivos reaccionan excesivamente ante los estímulos de su entorno.
- ✓ **Extrovertidos:** Aquí la persona es de carácter abierto, no tiene recelo para relacionarse con su entorno.
- ✓ **Introvertidos:** Presenta un carácter reservado, no relacionándose con el medio que lo rodea.

- ✓ **Envidiosos:** Son aquellos individuos que tienen tristeza, ira, por no tener lo que tienen los demás.

- **Conductas antisociales**

Las conductas antisociales presentan las siguientes características:

- ✓ La falta de respeto al profesor lleva a que se dé un clima hostil dentro del aula de clase.
- ✓ Cuando el profesor llama la atención por una acción negativa, el niño responde con el fin de crear una discusión.
- ✓ Mentiroso, cuando niega lo que es cierto, sea al profesor o a sus compañeros de clase, no habla con la verdad.

- **Conductas agresivas**

Se produce cuando una persona ataca con hostilidad física o verbal a otra persona u objeto, tenemos las siguientes:

- ✓ **Los apodos**, son los nombres que se le da a un niño o niña en relación a sus defectos físicos o acciones que realice.
- ✓ **La agresión verbal**, es un acto hostil contra uno mismo o con los demás, destinados a causar daño o provocar temor.
- ✓ **La venganza**, es la satisfacción que el niño o la niña tiene cuando alguien le ha agredido verbal o físicamente.
- ✓ **Las intimidaciones**, causan miedo al niño o niña que es víctima de una amenaza.

- **Conductas indisciplinarias.**

Es un comportamiento que va contra las normas, como por ejemplo:

- ✓ Al interrumpir las explicaciones que el profesor hace cuando dicta una clase, se distorsiona la información y hace que los niños y niñas no comprendan y muchos se queden con vacíos de la materia.
- ✓ La charlatanería molesta al profesor, ya que no le permite dar su clase con normalidad.

- ✓ El olvidarse los trabajos que se envían a realizar en casa, hace que el niño o la niña no avancen de igual forma con el resto de los compañeros del aula.
- ✓ Los juegos dentro del aula disgustan al profesor, debido a que se puede producir un desorden en la clase e incluso se pueden lastimar. (Cabrera, 2010)

1.6.4 Conductas disruptivas más frecuentes

Las conductas disruptivas que con frecuencia presentan los estudiantes influyen en su correcto aprendizaje y desarrollo; es por esta razón que los docentes deben conocer ciertas características comportamentales. A continuación se da a conocer dichas conductas según (Sepúlveda, 2012).

- **Conducta disruptiva y sexo**

Por lo general dentro del aula podemos observar que los niños presentan las siguientes conductas disruptivas de acuerdo a su género.

Tabla 5. Conductas disruptivas diferentes, según el género.

Niños	<ul style="list-style-type: none"> ✓ Violentos y agresivos (físicamente) ✓ Rebeldes y ruidosos ✓ Inquietos ✓ Nerviosos
Niñas	<ul style="list-style-type: none"> ✓ Charlatanas ✓ Miedosas ✓ Explosivas verbales ✓ Injuriosas

- **Conducta disruptiva y niveles educativos**

La disrupción e indisciplina es uno de los problemas que más preocupan al profesorado, es así, que el análisis de las causas que provocan estos comportamientos indisciplinados puede hacerse desde dos perspectivas: por un lado analizando las causas en las características o circunstancias individuales del alumno(a); y por otro lado a través de un análisis complejo de las relaciones y actitudes de todos los miembros de la comunidad educativa.

El análisis de la indisciplina debería partir por la reflexión y descripción de los comportamientos que son considerados indisciplinarios, las normas existentes, la forma en que estas se dictan, a quiénes están dirigidas, el sistema de sanciones y el sistema de seguimiento y control. Sin embargo, en el problema de la disrupción, existe una gran subjetividad, algunos comportamientos que son considerados disruptivos para algunos profesores, no lo son para otros.

- **Conductas disruptivas y rendimiento escolar**

En general los niños que presentan dificultades en el rendimiento o en su conducta, poseen leves alteraciones o retrasos en una o varias áreas del desarrollo, ya sea cognitiva, biológica o emocional.

Es de suma importancia mencionar que un estudiante con bajo rendimiento escolar es un estudiante “de riesgo”, esto significa que aumenta en él la probabilidad de demostrar alteraciones conductuales, debido a que los estudiantes son:

- ✓ Rebeldes
- ✓ Agresivos
- ✓ Violentos
- ✓ Charlatanes
- ✓ Impulsivos

- **Conducta disruptiva y entorno sociocultural**

Uno de los factores que influyen en la emisión de la conducta inadecuada es el componente sociocultural del individuo; es decir si en el niño predominan modelos inadecuados, será muy fácil la adquisición de modelos desadaptados. El entorno familiar es uno de los elementos más importantes del ámbito sociocultural, debido a que es el primer ambiente donde se desarrolla el niño; es por esta razón que las interacciones negativas entre padres e hijos desencadenan una conducta inadecuada dentro y fuera del hogar. De igual manera en el nivel escolar también puede actuar como un reforzador de la mala conducta la imitación u observación de modelos inadecuados.

- **Conductas disruptivas dentro del aula**

Cuando se entra a analizar la disrupción en una determinada aula, el equipo docente debe ponerse de acuerdo y decidir que comportamientos consideran disruptivos, tomando en cuenta la frecuencia e intensidad en que se produce la conducta y así reflexionar sobre los aspectos imprescindibles del proceso enseñanza-aprendizaje.

Las conductas disruptivas más frecuentes dentro del aula son:

- ✓ Estar fuera del asiento.
- ✓ Saltar.
- ✓ Dar vueltas por la clase.
- ✓ Empujar.
- ✓ Pellizcar.
- ✓ Desobedecer
- ✓ Destrozar y golpear objetos.
- ✓ No esperar el turno de palabra.
- ✓ Gritar o conversar en la hora de clase.

Estas conductas pueden ser desencadenantes porque los niños aún no han aprendido una forma aceptable de realizar las cosas, es decir, algunas veces no saben que es lo

verdaderamente correcto y otras veces tienen una ligera idea del buen comportamiento. (Sepúlveda, 2012).

1.6.5 Prevención de factores que influyen en los comportamientos disruptivos

Para abordar cualquier conducta disruptiva es imprescindible la calma y la planificación. Por lo tanto daremos a conocer algunos factores claves que deben ser considerados en el momento de tratar una conducta disruptiva en los estudiantes; entre estos factores tenemos:

- **Actitud del docente**

Es la consistencia del profesorado para establecer normas y reglas con el fin de mantener el orden en el aula. Además es importante considerar los deberes y derechos que tienen tanto los estudiantes como los docentes.

Cabe recalcar que el maestro debe dejar de lado aquellos problemas personales en el momento de desempeñar su labor profesional, siendo la mejor respuesta a la interrupción aquella en la que los profesores no muestren enfado ni confusión; pero tampoco deben ignorar conductas inadecuadas en los estudiantes, sabiendo responder de forma serena y asertiva.

Además el profesor no debe interpretar los comportamientos disruptivos como agresiones a su persona. Sin embargo existen algunos comportamientos en los estudiantes que impiden seguir con el proceso de enseñanza - aprendizaje, entre estos tenemos el incumplimiento de normas, mismas que no deben ser ignoradas, porque se daría a entender que las pautas a veces se pueden incumplir restando consistencia a la normativa establecida por el docente.

La conducta del profesor tiene que ser consistente, debe responder con paciencia, equidad, prudencia y exigencia en su actuar, así el docente se va haciendo “confiable” para los estudiantes, por lo tanto es importante ser sistemático, con las normas, evaluación diaria, plazos de entrega de trabajos, etc.

A continuación se hace énfasis algunos consejos que el docente debe tener en cuenta en su desempeño laboral: según (Getafe, 2011).

- **Actitudes preventivas al comenzar la clase:**

- ✓ Saludar,
- ✓ Supervisar entrada de los estudiantes.
- ✓ Ocupar un lugar central, hacer comentarios precisos, mantener contacto visual.
- ✓ Mostrarse relajado y con confianza.
- ✓ Usar nombres propios.
- ✓ Utilizar el “nosotros”

- **Actitudes preventivas al empezar la tarea:**

- ✓ Empezar con cierto vigor, ilusión.
- ✓ Comenzar con tarea individual de mesa, dar instrucciones claras y sencillas para sacar el material y centrarse en la tarea.
- ✓ Mostrar cómo los contenidos del día tienen algo que ver con lo que ya saben los estudiantes, y si es posible, con algo curioso o de cierto interés para los niños.
- ✓ Clarificar la tarea con precisión. Si el trabajo es por parejas o en grupos, ayudar a distribuir la tarea entre los diferentes miembros, dando instrucciones o pautas específicas.

- **Actitudes preventivas durante la realización de la tarea:**

- ✓ Dar avisos de cambio y recordar las normas durante la tarea.
- ✓ Incluir variedad de actividades (mirar, escuchar, hablar y escribir) y de situaciones: en parejas o en grupos.
- ✓ Evitar que un grupo o una persona monopolice la atención.
- ✓ Mantener una supervisión continua, aconsejar, anotar, organizar, reprender, leer y escuchar lo más simultáneamente posible.
- ✓ Mantener siempre un ritmo de trabajo, cambiar de actividades sin alterar el orden de la clase, no dejar una actividad y retomarla abruptamente después de comenzar otra;

además siempre se debe tener una actividad extra, con el fin de no desencadenar el desorden.

- ✓ No interrumpir el flujo de la clase innecesariamente, dejar para el final los avisos, noticias y advertencias no relacionadas con el trabajo que se está realizando.
- ✓ Regularmente poner notas, halagar, motivar, dar retroalimentación de atención individualizada.
- ✓ Ser consciente del espacio: ocupar diferentes espacios a lo largo de la sesión: delante, entre los pupitres, al final o movilizándose para ver tareas de los alumnos.

- **Actitudes preventivas al recoger y salir:**

- ✓ Preparar y organizar el final de la clase: calcular el tiempo, de forma que quede un espacio para concluir adecuadamente la sesión.
- ✓ Resumir lo que se ha hecho y conectarlo con los planes para el futuro.
- ✓ Hacer énfasis a las tareas, materiales que necesitarán para la próxima clase.
- ✓ La salida permite mantener una breve conversación con aquéllos que no hayan colaborado.
- ✓ Una salida tranquila con un profesor sonriente y relajado minimiza problemas.

- **Normativa**

Es necesario que las normas básicas de comportamiento sean entendibles, explicándoles a los estudiantes de una forma que puedan comprenderlas y que en lo posible estén elaboradas y aceptadas por todo el grupo.

Se debe establecer un sistema de sanciones y de recompensas coherente con las reglas; además este sistema debe trabajarse de forma periódica y explícita en la clase. Es por esta razón que se debe dar a los estudiantes la oportunidad de participación, asignándoles diversas responsabilidades como: el control, seguimiento de normas, actividades y tareas de mantenimiento del aula.

- **Metodología inadecuada**

En el desempeño profesional docente, existen ciertos errores que dificulta el proceso de aprendizaje, como la utilización de una metodología poco atractiva para los estudiantes, generando malas actitudes, comportamientos inadecuados y un escaso interés por aprender. Por lo mencionado es aconsejable preparar la clase con intención de interesar, para lo cual se tomará en cuenta algunos puntos claves como son:

- ✓ **Contenidos:**

- Hacer los contenidos significativos, conectarlos con los conocimientos previos del alumnado, y con temas de su interés o su realidad, mostrar su utilidad, y aspectos curiosos.

- ✓ **Metodología y las actividades:**

- Utilizar métodos variados (deductivo, inductivo, juego, etc.)
- Preparar actividades variadas y comprensibles, de acuerdo a la capacidad y nivel de los estudiantes.
- Preparar materiales y actividades extra para “atender a la diversidad”.
- Planificar bien los agrupamientos de los alumnos y alumnas de acuerdo a las capacidades y ritmos de cada uno, para que de esta manera se pueda realizar un buen trabajo en equipo. (Getafe, 2011).

1.6.6 Respuesta a los comportamientos disruptivos

- Ignorar en la medida de lo posible los comportamientos poco problemáticos, para no interrumpir continuamente el ritmo de la clase.
- Si hay que llamar la atención utilizar tanto recursos no verbales (mirar al que interrumpe, acercarse y tocarle la mesa, tomar nota mirando al que habla.), como verbales (citar el nombre del que está hablando o distraído).
- No olvidar al resto de la clase cuando se está atendiendo al estudiante con mal comportamiento. Muchas veces eso es lo que pretende.

- Los comentarios correctores debe realizarse solo al alumno que comete una conducta disruptiva, no a todos a la vez, ser cortos y directos, referirse a las “acciones”, no a los “actores”.
- Reprender con firmeza y tranquilidad.
- Intentar no hablar de “castigos”, sino de las “consecuencias negativas de las acciones”.
- Valorar las aportaciones del propio estudiante en lo referente a su propia sanción.
- Evitar en lo posible el castigo colectivo de una clase o un grupo.
- Si hay que expulsar, buscar unas condiciones concretas y posibles para la vuelta del alumno. (Getafe, 2011).

1.6.7 Consejos para evitar la disrupción o la conducta disruptiva en clase.

- **El tono de voz**

El tono de voz bajo es un excelente truco que se puede utilizar cuando se dan conductas disruptivas al momento de dar una clase, debido a que los estudiantes tienen que hacer un esfuerzo por escuchar lo que dice el docente; es por esta razón que al cabo de unos segundos toda la clase estará en silencio. Luego el docente debe ir aumentando gradualmente el tono de voz hasta volver a tener un tono de voz normal. Cabe recalcar que los estudiantes que no presentan conductas disruptivas también ayudan en este proceso al docente, pidiendo a sus compañeros que hagan silencio.

- **Ubicación en el aula**

Cuando el docente detecta una conducta disruptiva en el aula, es aconsejable cambiar de lugar a los estudiantes, con el fin de evitar que continúen dichas conductas. Además mientras se esté dando la clase es recomendable estar caminado, especialmente en los lugares en donde conversan más los estudiantes.

- **Una narración**

Otra estrategia para disminuir y evitar conductas inadecuadas en el aula, es contar un breve cuento, historia o anécdota que en lo posible tengan que ver con el contenido que se está dando. Esta estrategia a los estudiantes les llama mucho la atención y les encanta; siendo una de las mejores maneras de mantener la atención y la disciplina.

- **Actividades lúdicas**

El uso de dinámicas llamativas logra cautivar la atención e interés de los estudiantes en la realización de las actividades escolares. Por lo tanto es recomendable que los docentes busquen nuevas formas de innovar durante las clases; evitando ser rutinario y poco activo.

- **Reglas y normas claras**

Establecer normas y reglas consensuadas con los estudiantes, teniendo en cuenta que por cada falta que cometan tienen una consecuencia; esto ayudará a los estudiantes a que reflexionen antes de cometer una mala conducta, dichas reglas deben ser elaboradas conjuntamente con los escolares y colocadas en un lugar visible, para que los estudiantes las tengan presentes. Por otra parte no se debe mostrar una actitud de prepotencia, pues el profesor debe ser capaz de pedir disculpas por las tardanzas, equivocaciones, reconocer que la autoridad no es inmune ante el error.

- **No ridiculizar al niño**

Cuando un estudiante comete una falta, es aconsejable no hablarle frente al grupo, sino se debe llamar la atención en privado, aconsejándole y haciéndolo reflexionar sobre su mala conducta. De igual modo el profesorado debe evitar etiquetas o generalizaciones excesivas, como: “eres un desobediente”, “siempre estás molestando a tus compañeros”, “nunca acabas las tareas”, sustituyéndolas por expresiones como: “no has traído los dos últimos trabajos”, “deja ahora las bromas y empieza con el trabajo”, “esta tarea está sin terminar”.

1.7 MODIFICACIÓN CONDUCTUAL

1.7.1 Concepto de modificación conductual

La modificación conductual es el diseño y aplicación de métodos de intervención que permitan el control de la conducta. Según Martin y Pear (2007, p.7) menciona que “La modificación de conducta implica la aplicación sistemática de los principios y las técnicas de aprendizaje para evaluar y mejorar los comportamientos encubiertos y manifiestos de las personas y facilitar así un funcionamiento favorable”.

Es decir se refiere a ciertas formas de intervención conductual dirigidas a disminuir o eliminar conductas disruptivas o incrementar conductas adaptadas, con el propósito de resolver problemas, tanto en lo personal como en lo social.

En un programa de modificación conductual, se debe tomar en cuenta ciertos aspectos, tales como la **cantidad**, misma que hace referencia a la frecuencia y duración de la conducta emitida por el niño, otro aspecto es la **intensidad**, que trata sobre la fuerza con se manifiesta dicha conducta; finalmente tenemos el **control de estímulos**, que se refiere a los factores externos al que está expuesto el individuo, lo cual va a ocasionar una determinada respuesta o reacción en el estudiante, pudiendo ser positiva o negativa. Por lo tanto estos aspectos permiten verificar al docente si el niño presenta o no una conducta disruptiva.

1.7.2 Fases en la aplicación de las técnicas conductuales

- **Identificación de la conducta problema.**

En primer lugar se va a realizar una observación de las conductas disruptivas que presenta el estudiante dentro del aula, para luego determinar e intervenir en la conducta que mayor problema presenta.

- **Establecimiento de una línea base.**

Para esta fase se lleva a cabo un registro de duración, frecuencia e intensidad de la conducta a modificar; dichas características nos van a permitir comparar los cambios que se han dado en la conducta antes y después de la intervención.

- **Aplicación del programa.**

Para disminuir o eliminar un mal comportamiento, se elige una u otra técnica de acuerdo a las características personales, el tipo de conducta y el ambiente donde se va a aplicar, de esta manera resulta eficaz el programa y se cumple con el objetivo deseado.

- **Comparación de los resultados obtenidos con la línea base.**

Para la comparación de los resultados se utiliza un registro donde se evalúa la efectividad de la técnica aplicada, caso contrario se deberá aplicar otra técnica o modificar el programa.

- **Generalización.**

Antes de dar por concluido el programa se debe asegurar que el resultado obtenido en el lugar donde se aplicó el programa, se va a generalizar en el entorno donde el niño se desenvuelve a diario. De igual manera es importante que la conducta obtenida tenga una duración a largo plazo. (Rodríguez, 2005).

1.7.3 Estrategias para registrar la conducta dentro de un plan de modificación conductual.

El uso de registros para detectar la persistencia de una mala conducta dentro del ámbito educativo es muy útil, debido a que brinda una idea clara, detallada y objetiva de lo que sucede dentro del salón de clases; estos registros permiten elaborar un planteamiento de lo que sucede en la conducta del niño antes y después de la intervención.

Para registrar la conducta se pueden utilizar las siguientes estrategias:

- **Registro continuo:** Consiste en anotar pautas de comportamientos inadecuados, indicando la frecuencia y momento en que aparecen, de igual forma su duración e intensidad; su utilización se realiza en un periodo concreto ya que supone un mayor esfuerzo para el observador.
- **Registro por intervalos:** Se selecciona un período específico en el que se va a observar y registrar todas las apariciones del comportamiento. Es decir es utilizado para medir la presencia o ausencia de conducta en intervalos de tiempo específicos o completos.
- **Registro de muestreo temporal:** Se puntúa una conducta como presente o ausente en intervalos de tiempos breves y temporales, es decir se toman registros de comportamientos periódicamente. Cabe recalcar que mediante el registro temporal no obtenemos frecuencias ni duraciones reales, pero esta técnica tiene la ventaja de que al sintetizar la información recogida y reducir el trabajo del observador permite registrar un mayor número de individuos.

Finalmente el registro es un método que proporciona datos fáciles de comprender y que son obtenidos mediante un proceso simple y eficiente que puede ser aplicado en la resolución de diferentes problemas.

Los diferentes tipos de registro son hojas de control que nos permiten realizar un análisis y un seguimiento en el proceso de modificación conductual, y percibir sus cambios durante un tiempo en concreto. De igual manera nos ayuda a organizar automáticamente los datos de forma que puedan usarse con facilidad más adelante. (Martin y Pear, 2007, pp. 297-298).

1.7.4 Consideraciones para llevar a cabo un programa de Modificación Conductual.

Para llevar a cabo un buen programa de modificación conductual, creemos conveniente hacer énfasis en los siguientes puntos:

1. Observación del comportamiento del alumno.
2. Elaborar una lista de los comportamientos que se quiere modificar.
3. Ordenar dicha lista por prioridades.
4. Pondremos en primer lugar las conductas en las que podemos tener progreso rápido.
5. De todas las conductas que hemos seleccionado, solo tomaremos una o dos para enfocarnos en su modificación, después seguiremos con las demás. Si hacemos el programa de modificación con muchas conductas al mismo tiempo perdería eficacia.
6. Antes de empezar a aplicar el programa debemos poner al niño al corriente de la nueva situación, no se trata de “pillarlo”, sino de que modifique su comportamiento. Hay que explicarle las nuevas normas para que sepa cómo tiene que comportarse si quiere obtener reforzadores.
7. La elección de los reforzadores que vamos a utilizar se puede hacer conjuntamente con el niño.
8. Una vez comenzado el programa hemos de ser constantes en su puesta en práctica.
9. Al principio del programa la administración de reforzadores se hará de forma más continuada hasta que la conducta que queremos potenciar este instaurada. Pero gradualmente se debe reducir la frecuencia hasta que la conducta este controlada internamente por el propio sujeto y no por reforzadores externos.
10. Para evitar la saciedad de reforzadores en el alumno es conveniente disponer de varios reforzadores e ir combinándolos. Es importante alternar los sociales con los materiales. Los reforzadores materiales suelen ser más codiciados, pero los sociales facilitan la interiorización y el autocontrol de la conducta.
11. Se debe llevar un registro de las conductas y los progresos del alumno.
12. El plan de modificación debería incluir algunas sesiones para trabajar en clase las habilidades sociales. Con esta medida se benefician tanto los alumnos con conductas disruptivas como los alumnos que se comportan de modo adecuado.
13. Es fundamental la coordinación entre todos los profesores, auxiliares y educadores que están en contacto con el niño. (Rodríguez, 2005, pág. 59)

Por lo tanto, si el programa de modificación conductual es llevado a cabo correctamente, se obtendrá los siguientes beneficios:

- Afianzar las conductas.
- Eliminar conductas inadecuadas.

- Mejorar el rendimiento escolar.
- Evitar problemas de aprendizaje.
- Evitar conductas desafiantes.
- Mejorar las relaciones sociales, afectivas y emocionales.
- Prevenir futuros trastornos.
- Adoptar conductas adecuadas.
- Mejorar el desarrollo evolutivo de los niños

1.8 TÉCNICAS DE MODIFICACIÓN CONDUCTUAL

La guía planteada como aporte de la investigación, recoge las técnicas de intervención conductual más importantes para tratar conductas inadecuadas de los estudiantes; estas estrategias ayudará a los docentes a incrementar sus conocimientos para mantener la disciplina y buen manejo del aula.

Las técnicas de modificación conductual hacen referencia al conjunto de estrategias científicas, basadas en el análisis experimental de la conducta y fundamentadas en los autores más representativos del condicionamiento clásico y operante.

Estas técnicas resultan eficaces en la intervención de conductas problemáticas ya sean de índole social, afectiva o cognitiva; además se utilizan con el fin de crear conductas nuevas en el individuo, mantener o incrementar conductas deseables y erradicar conductas que dificulten el desempeño educativo.

1.8.1 Tipos de técnicas

A continuación se describen las siguientes técnicas que garantizan un buen desempeño en el proceso educativo del docente y del alumno.

1.8.1.1 Técnicas para fomentar la aparición de conductas deseables.

- **Moldeamiento**

Objetivo: Lograr una conducta adecuada a partir de la propia acción del sujeto hasta lograr una conducta final.

Consiste en reforzar sistemáticamente un comportamiento hasta conseguir la conducta deseada, por lo tanto es un proceso en el que no se trata tanto de imitar a alguien externo, sino de construir conductas a partir de la propia acción del sujeto. Cuando estimamos que ya tiene las conductas adecuadas iremos desvaneciendo los refuerzos hasta obtener la conducta de éxito.

Recursos:

Reforzadores

- **Modelamiento (Observación de un modelo)**

Objetivo: Lograr la aparición de nuevas conductas y aumentar la frecuencia de otras que ya existen.

Consiste en exponer al niño a la conducta del modelo, a través de la observación e imitación del comportamiento de la persona que se toma como referente a seguir.

Recursos:

Reforzadores.

Figura modelo.

- **Instigación**

Objetivo: Analizar las conductas inadecuadas, para corregirlas a través de un ayuda física, visual o verbal.

Esta técnica consiste en brindar al niño una ayuda física, visual o verbal durante todo el proceso de intervención, con el fin de alcanzar una conducta deseada. Las instigaciones pueden clasificarse en:

- ✓ **Físicas:** Asistencia manual, pueden ser totales y parciales.
- ✓ **Visuales:** Uso de pictogramas para producir una respuesta adecuada.
- ✓ **Verbales:** Se fundamenta en el poder del lenguaje para modificar la conducta.

Recursos:

Pictogramas

Ayuda física

Ayuda verbal

- **Instrucción verbal**

Objetivo: Introducir un cambio en el comportamiento del sujeto mediante las pautas verbales propuestas por el docente.

Consiste en utilizar normas y reglas específicas que indican al estudiante la forma correcta de comportarse dentro del aula. Las instrucciones deben ser sencillas, cortas y de fácil comprensión para el niño; obteniendo de esta manera la respuesta esperada.

Recursos:

Diálogo

1.8.1.2 Técnicas para incrementar conductas.

- **Reforzamiento negativo**

Objetivo: Aumentar el número y la calidad de las conductas deseables, así como disminuir las que no lo son.

Consiste en retirar un reforzador desagradable para incrementar la posibilidad de ocurra una conducta deseada. El refuerzo negativo puede ser: de **evitación**, cuando la conducta impide la presencia de un estímulo aversivo, o de **escape**, cuando la conducta elimina la presencia de un estímulo aversivo.

Recursos:

Reforzador desagradable (separarle de sus amigos).

- **Reforzamiento positivo**

Objetivo: Incrementar una conducta adecuada en el estudiante, mediante un estímulo que aumenta la probabilidad de la emisión de una conducta positiva.

Presentar al sujeto un estímulo que le gusta o le interesa, inmediatamente después de la realización de la conducta adecuada. Con esto se consigue aumentar la probabilidad de que la conducta correcta vuelva a ocurrir.

Los estímulos no siempre deben ser premios, sino halagos positivos que a los niños les guste escuchar.

Recursos:

Reforzadores (premios y halagos)

- **Contrato de contingencias**

Objetivo: Incrementar conductas positivas que ya existen, pero que no son frecuentes.

Técnica basada en el principio de Premack, junto con el reforzamiento positivo y el negativo. Se trata de un contrato o acuerdo escrito en el que se comprometen las partes implicadas a cumplir lo establecido y a respetar los derechos del otro. Se utiliza mucho en orientación familiar para la mejora de relaciones interpersonales.

Recursos:

Contrato de acuerdos.

Condiciones:

No se trata de obligaciones sino de un acuerdo mutuo.

Las recompensas han de ser proporcionales al esfuerzo.

El contrato debe ser claro, comprensible y preciso.

Formulado en términos positivos.

- **Principio de Premack**

Objetivo: Fomentar comportamientos positivos en la escuela y en el ámbito familiar.

La técnica consiste en asociar una actividad desagradable con otra agradable. La actividad agradable funciona como reforzador de la actividad desagradable, aumentando la posibilidad de que se produzca en un futuro.

Los efectos de esta técnica son largos cuando se aplican adecuadamente. Por ejemplo: el niño no podrá ver la televisión si no ha acabado sus tareas escolares.

Recursos:

Reforzadores

1.8.1.3 Técnicas para reducir o eliminar conductas.

- **Castigo (consecuencias)**

Objetivo: Extinguir conductas disruptivas mediante el retiro de un reforzador.

Esta técnica consiste en retirar un estímulo agradable tras la realización de una conducta inadecuada por el niño. El castigo es el que acumula más estimulación aversiva; por esta razón, utilizarlo solo cuando ha fallado alguna técnica.

Recursos:

Reforzadores

- **Economía de fichas**

Objetivo: Fomentar la aparición de conductas positivas mediante reforzadores denominadas fichas.

Esta técnica consiste en establecer un sistema de reglas, normas y consecuencias positivas, para motivar a los niños a la ejecución de conductas deseadas. Luego de establecer las reglas, el maestro debe entregar una ficha inmediatamente después que ocurre una conducta adecuada. Las fichas serán colocadas sobre un tablero donde se encuentran los nombres de cada estudiante.

Los niños deberán acumular un determinado número de fichas para conseguir el premio final. Cuando la conducta ya se ha adquirido y se emite de manera más estable, deberá reforzarse de modo discontinuo, de manera que los intervalos de intercambio se irán espaciando a medida que la conducta se fortalezca.

Recursos:

Tabla

Fichas

Reforzadores

- **Saciedad**

Objetivo: Eliminar una conducta negativa, mediante la saturación de reforzadores, hasta que la conducta adquiera un valor aversivo.

Aplicar durante un corto tiempo el reforzador hasta llegar a la saturación. Es una técnica basada en la experiencia cotidiana. Lo que al principio recompensa, al final puede ser un motivo de molestia.

Recursos:

Reforzadores

- **Sobrecorrección**

Objetivo: Rectificar conductas inapropiadas.

Consiste en pedir al niño que cambie su comportamiento inadecuado, obligándolo a reflexionar sobre sus malas acciones.

- **Extinción**

Objetivo: Eliminar el reforzador que fortalece la aparición de una conducta inadecuada.

Esta técnica consiste en eliminar una conducta que anteriormente se reforzaba para conseguir una conducta deseada. La manera más efectiva de eliminar una conducta erróneamente reforzada, es ignorándola, siendo constante y persistente. Por ejemplo: Ignorar al niño cada vez que patalea o no reírnos cuando utilice palabras inadecuadas.

Recursos:

Reforzadores

- **Costo de respuestas**

Objetivo: Eliminar la mala conducta mediante el retiro de los reforzadores denominadas fichas.

Consiste en establecer un sistema de reglas, normas y consecuencias para motivar a los niños a la ejecución de conductas adecuadas. Después de establecer las reglas el docente debe entregar un cierto número de fichas a cada estudiante, las cuales deben ser colocadas sobre un tablero con los nombres de cada estudiante; dichas fichas serán retiradas cada vez que el niño emita una conducta inadecuada.

Recomendación: El niño que más acumule fichas, recibirá un premio.

Recursos:

Fichas

Tablero

Reforzadores

- **Semáforo**

Objetivo: Lograr en los estudiantes actitudes de tolerancia, respeto y convivencia.

Es una técnica utilizada para el autocontrol de las emociones negativas: ira, agresividad e impulsividad de los estudiantes. También se puede utilizar para eliminar conductas no deseadas en el aula; esto se logra a través de reglas y normas establecidas por el docente para cada color del semáforo.

Luz roja: Significa una amonestación escrita en el cuaderno del niño, dirigida a los representantes por su mal comportamiento.

Luz amarilla: Significa una advertencia ante la conducta inadecuada.

Luz verde: Significa que el niño recibe una sanción por su mal comportamiento; por ejemplo: el niño se queda sin recreo durante 15 minutos con la profesora.

Recursos.

Semáforo

Tarjetas de color rojo, amarillo y verde

Tablero

Casilleros

- **Tiempo fuera**

Objetivo: Eliminar la mala conducta de los niños, a través del aislamiento en un lugar sin estímulos.

Esta técnica no debe ser usada como un castigo; sino como un tiempo de reflexión, donde el niño pueda analizar lo que hizo y no vuelva a cometer esa conducta. Dicha técnica, consiste en sentar al niño en un lugar silencioso y alejado de los estímulos durante un período de tiempo, Se utiliza un minuto por cada año de edad que tenga el niño.

Recursos:

Lugar tranquilo y sin estímulos

1.8.1.4 Técnicas para reducir o eliminar la ansiedad

- **Desensibilización sistemática**

Objetivo: Reducir o extinguir conductas de ansiedad, ante situaciones o estímulos que provocan angustia.

Consiste en que la persona aprenda a enfrentarse a objetos y a situaciones que le causen miedo o ansiedad; a través de presentaciones progresivas de los estímulos que provocan temor.

Esto se logra sustituyendo aquellas situaciones de angustia por situaciones de tranquilidad; de tal forma que progresivamente vaya reduciendo o eliminando su ansiedad.

Recursos:

Estímulos relajantes

Estímulos que desencadenen miedo

Ejercicios de respiración

- **Ejercicios de respiración**

Objetivo: Enfrentar situaciones cotidianas que provocan ansiedad en el niño.

Cuando la persona está sometida a un alto grado de ansiedad, se produce un incremento de tensión muscular y por ello se inhibe el comportamiento emocional, cognitivo o motor.

1.8.1.5 Técnicas cognitivas.

- **Técnica de la tortuga.**

Objetivo: Aprender a controlar las emociones en momentos de ira ante determinados situaciones.

Esta técnica consiste en enseñar al niño a replegarse dentro de un caparazón imaginario cuando se sienta amenazado, al no poder controlar sus impulsos y emociones ante estímulos ambientales.

En la práctica:

1. Se enseña al niño a responder ante la palabra clave “tortuga”, encogiéndose, cerrando su cuerpo y metiendo la cabeza entre sus brazos.
2. Dentro de su caparazón respira profundamente y reconoce sus emociones.
3. Piensa, reflexiona y busca una solución.
4. Sal de tu caparazón y resuelve el problema.
5. Esto se consigue a través de varias actividades como: el relato de una historia, el uso de la técnica de modelamiento o realizando el role-playing (ponerse en el lugar de la otra persona).

Recursos:

Cuento

Diálogo

CAPÍTULO II. DIAGNÓSTICO

El diagnóstico se realizó con la finalidad de determinar la presencia de problemas comportamentales y en base a estos resultados se llevó a cabo la capacitación a los docentes sobre técnicas de modificación conductual, lo que permitirá enriquecer sus conocimientos sobre el manejo de técnicas comportamentales dentro del aula.

Para determinar los problemas conductuales presentes en los niños y niñas de la escuela “Gonzalo Cordero Dávila” de la comunidad de Quingeo, se aplicó el test de Eyberg dirigido a los padres de familia de los estudiantes del cuarto año de Educación General Básica paralelo “B”, debido a que es el nivel con mayores problemas disciplinarios. Este test permite detectar las principales conductas disruptivas dentro del hogar, las cuales van a influir significativamente en el desempeño académico y social de los estudiantes, así como en la convivencia familiar.

De igual modo se realizó una encuesta para los docentes de la institución, con la finalidad de obtener información sobre el grado de conocimiento acerca de las técnicas de modificación conductual, y saber cuál es la conducta de sus estudiantes dentro del aula.

2.1 TEST DE EYBERG

El Inventario de Eyberg (Eyberg Child Behaviour Inventory), cuyos autores son Eyberg y Ross, es un cuestionario dirigido a los padres para la valoración de problemas conductuales en sus hijos; además nos permite realizar una evaluación de los problemas conductuales, tales como la agresión, hiperactividad, impulsividad, entre otros.

Los trastornos del comportamiento o los problemas de conducta en los niños están presentes, aunque sea de forma oculta, es así que en las consultas de pediatría estos trastornos representan un porcentaje que va desde el 24% al 50% de todos los diagnósticos; entre estos tenemos problemas psicosociales, del desarrollo y de la conducta.

Eyberg permitirá detectar las alteraciones de conducta en la población infantil. El cuestionario se diseñó para proporcionar a los profesionales una evaluación de la conducta

en niños de 2 a 17 años, y se ha utilizado ampliamente para investigación y fines clínicos. Es un test que valora comportamiento de tipo externalizante, es breve, sencillo y de fácil cumplimiento, por otro lado la detección de problemas comportamentales en los niños permitirá una intervención precoz en el núcleo familiar o de una derivación al especialista de salud mental, y evitar en lo posible, la persistencia o agravamiento del trastorno en la vida futura del individuo.

El cuestionario se valora de 0 a 2 puntos: (0) nunca o casi nunca, (1) a veces, y (2) siempre o casi siempre; esta evaluación nos permite obtener información útil, para conocer los distintos problemas conductuales que pueda presentar el niño dentro de su hogar. (Cecilia, 2014)

2.2 ENCUESTA PARA DOCENTES

El objetivo de esta encuesta es conocer la conducta de los estudiantes dentro del aula y saber el conocimiento que tienen los docentes sobre el empleo de las técnicas de modificación conductual para disminuir o eliminar conductas disruptivas, así como para desarrollar o aumentar conductas adecuadas.

La encuesta está estructurada por once preguntas y siete opciones; cada una con un valor, es así que las diez preguntas del cuestionario se valoran de 1 a 7: (1) si, (2) siempre, (3) muchas veces, (4) algunas veces, (5) solo una vez, (6) nunca, y (7) no, sin embargo una de estas interrogantes que trata sobre las técnicas utilizadas por el docente dentro del aula es valorada con (1) la técnica correcta y (0) la incorrecta.

Esta evaluación es un proceso sistemático de obtención de datos válidos y fiables, además los datos recopilados de la encuesta serán útiles para detectar cuáles son las fortalezas y debilidades de los docentes; dicha información sirve de guía para las acciones de capacitación y superación que favorezcan a la práctica educativa. Por lo tanto, los actores involucrados en dicho proceso, se instruyen e incorporan una nueva experiencia de aprendizaje laboral.

2.3 DIAGNÓSTICO INICIAL

En los siguientes gráficos, se muestra los datos obtenidos en las encuestas realizadas a los docentes y a los padres de familia.

Fuente: Encuesta para docentes.

Autoras: (Astudillo y Quezada, 2015)

ENCUESTA PARA DOCENTES

Análisis contextual docente

Tabla 6. Sexo de los docentes

Sexo	N	%
Masculino	6	46,2
Femenino	7	53,8
Total	13	100,0

Gráfico 1. Sexo de los docentes

Análisis e interpretación:

La muestra estuvo conformada por un 46,2% de hombres y un 53,8% de mujeres que son el total de profesores que han sido estudiados. Todos estos docentes, hombres y mujeres tienen título universitario de tercer nivel.

Tabla 7. Edad de los docentes

Edad	N	%
28-30	2	15,4
31-40	6	46,2
41-50	3	23,1
51-60	2	15,4
Total	13	100,0

Gráfico 2. Edad de los docentes

Análisis e interpretación:

La edad de los docentes oscila entre los 28 y 60 años de edad. El rango más amplio es de 31 a 40 años que abarca al 46,2% seguido de 23,1% para la edad de 41 a 50 años.

Tabla 8. Grado escolar que enseña el docente

Cargo o grado escolar en que enseña	n	%
Administrativo	1	7,7
Computación	1	7,7
Primero	1	7,7
Segundo	1	7,7
Tercero	1	7,7
Cuarto	2	15,4
Quinto	2	15,4
Sexto	2	15,4
Séptimo	2	15,4
Total	13	100,0

Gráfico 3. Grado escolar que enseña el docente

Análisis e interpretación:

Un encuestado corresponde al área administrativa, otro al área de computación; mientras que para los demás grados al menos existe un profesor por cada año de Educación General Básica comprendido entre el primero y el séptimo año.

TEST DE EYBERG.

Análisis contextual padres de familia

Tabla 9. Edad de los niños

Edad de los niños	n	%
8 años	12	52,2
9 años	11	47,8
Total	23	100,0

Gráfico 4. Edad de los niños

Análisis e interpretación:

La edad que tienen los hijos de los padres de familia que fueron estudiados oscila entre los 8 y 9 años. El 52,2% se encuentra en la edad de 8 años y el 47,8% en la edad de 9 años.

Tabla 10. Representante

Representante	N	%
Madre	20	87,0
Otro	3	13,0
Total	23	100,0

Gráfico 5. Representante

Análisis e interpretación:

La persona que llenó el instrumento denominado EYBERG en un 87% fue la madre de familia, mientras que en un 13% fue algún familiar o representante del niño, no necesariamente sus padres.

2.3.1 Procedimiento estadístico inicial de la encuesta docente.

Al inicio se compararon todos los resultados de los siete comportamientos de los niños y se determinó cuáles son los más altos y los más bajos, así como aquellos que están en término medio. Para lo cual se utilizó la prueba ANOVA con un análisis post-hoc denominado Tukey, el cual permitió establecer diferencias en los tres niveles. Para ilustrar los grupos, se

tiño de rojo a los bajos, de morado a los que se encuentran en el medio y no se distinguen de los altos ni de los bajos; y, de azul a los altos.

Tabla 11. Comportamiento previo a la intervención de los estudiantes.

Técnica	Media	Error Estándar	Límite inferior	Límite superior
Impulsivo	3,46	0,183	3,1	3,82
Interrupción	3,23	0,231	2,78	3,68
Agresión	4,15	0,249	3,67	4,64
Molestar	3,85	0,274	3,31	4,38
Negación	4,85	0,317	4,22	5,47
Distracción.	3,46	0,268	2,94	3,99
Comportamiento.	4,77	0,231	4,32	5,22

Gráfico 6. Comportamiento previo a la intervención

Análisis e interpretación:

El análisis de los resultados iniciales se muestra en tres grupos, el primero (rojos) que también puede conocerse como bajos, involucra al comportamiento impulsivo, de

interrupción y de distracción. Los altos (azul) son negación y comportamiento. En el medio (morados) y sin definirse como altos ni como bajos se encuentran agresión y molestar.

Tabla 12. Conocimiento de técnicas conductuales previo a la intervención

Técnica	Media	Error Estándar	Límite inferior	Límite superior
Control	4,46	0,489	3,5	5,42
Conoce sobre MC	3,08	0,788	1,53	4,62
Técnica dentro del aula	1,00	0,133	0,74	1,26
Técnica utilizada	4,69	0,603	3,51	5,87

Gráfico 7. Conocimiento de técnicas conductuales previo a la intervención

Análisis e interpretación

Los resultados muestran que el conocimiento sobre técnicas utilizadas dentro del aula son extremadamente bajos en relación a las otras preguntas, las cuales no muestran diferencias significativas entre ellos.

2.3.2 Procedimiento estadístico inicial Test de Eyberg aplicado a los Padres de Familia.

Para nuestro estudio se tomó el cuarto año de Educación General Básica paralelo “B”, debido a que es el grado con mayor número de conductas disruptivas.

Tabla 9. Inventario EYBERG del Comportamiento en Niños (ECBI) aplicado a los padres de familia.

EYBERG	N	Media	Error estándar	Intervalo Confianza 95%	
				Li	Ls
Ansiedad (sobre 7)	23	1,13	0,269	0,60	1,66
Agresividad (sobre 5)	23	0,57	0,258	0,06	1,07
Negatividad (sobre 4)	23	0,74	0,211	0,33	1,15
Déficit de Atención (sobre 5)	23	0,61	0,122	0,37	0,85
Problemas para dormir (sobre 2)	23	0,09	0,060	-0,03	0,20
Problemas para comer (sobre 3)	23	0,22	0,088	0,05	0,39

Gráfico 8. Inventario EYBERG del Comportamiento en Niños (ECBI) aplicado a los padres de familia

Análisis e interpretación:

Cada comportamiento evaluado tiene un valor de referencia máxima (nivel tope) a alcanzar. De acuerdo al estudio realizado indica que el nivel de ansiedad es de 1,13 entre siete. Los niveles de agresividad son de 0,57 entre cinco. Los niveles de negatividad son de 0,74 entre cuatro. El nivel de déficit de atención es de 0,61 entre cinco. Los niveles de problemas para dormir son de 0,09 entre dos. Finalmente, los niveles de problemas para comer son de 0,22 entre tres.

Tabla 10. Niveles que indican la presencia de problemas para lo cual cada ítem muestra cuántos estudiantes tienen problemas

EYBERG	Problema		No problema	
	n	%	N	%
Ansiedad	1	4,3	22	95,7
Agresividad	2	8,7	21	91,3
Negatividad	5	21,7	18	78,3
Déficit de Atención	0	0	23	100,0
Problemas para dormir	2	8,7	21	91,3
Problemas para comer	1	4,3	22	95,7

Gráfico 9. Niveles que indican la presencia de problemas para lo cual cada ítem muestra cuántos estudiantes tienen problemas

Análisis e interpretación:

El problema más latente que se encuentra identificado es la negatividad, misma que abarca un total del 21,7%, seguida de agresividad y problemas para dormir (8,7% cada una).

Para facilitar la comprensión de estos niveles se resume a continuación aquellos que suponen alteración o riesgo, así como aquellos que presentan una conducta normal.

Tabla 11. Problemas conductuales

Problemas conductuales	n	%
Normal	3	13,0
Riesgo	15	65,2
Alteración	5	21,7
Total	23	100,0

Gráfico 10. Problemas conductuales

Análisis e interpretación:

Los resultados muestran que sólo el 13% de los niños tienen puntuaciones equivalentes a una conducta normal, es decir que no presentan problemas para los padres. Por su parte aquellos padres que creen que sus hijos tienen riesgo de problemas conductuales específicos alcanzan un porcentaje del 65,2%, es decir, la mayoría de padres de familia muestran algún tipo de preocupación en las conductas de sus hijos. Finalmente, en lo que respecta a la alteración, el 21,7% de los niños muestran algún tipo de alteración de conducta que requiere de atención profesional.

CAPÍTULO III. GUIA Y CAPACITACIÓN DOCENTE

3.1 GUÍA PARA DOCENTES SOBRE TÉCNICAS DE MODIFICACIÓN CONDUCTUAL

3.1.1 Objetivo general

- Realizar un programa de capacitación docente sobre Técnicas de Modificación Conductual.

3.1.2 Objetivos específicos

- Dar a conocer las técnicas para modificar las conductas disruptivas de los estudiantes.
- Fundamentar teóricamente los problemas conductuales y las técnicas de modificación conductual.
- Intervenir al estudiante con problemas comportamentales.

El desarrollo de la presente guía sobre técnicas de modificación conductual dirigido a los docentes, se realiza a través de una capacitación para el conocimiento de la eficacia en la utilización de dichas técnicas, con lo cual se pretende controlar y/o eliminar las conductas disruptivas de los estudiantes dentro del aula; todo esto es posible gracias a la información recopilada por las encuestas realizadas a docentes y la aplicación del inventario de comportamiento para niños Eyberg, dirigido a los padres de familia del cuarto grado de la escuela “Gonzalo Cordero Dávila” de la comunidad de Quingeo.

Las técnicas conductuales permitirán a los docentes modificar aquellas conductas que interfieren en la adquisición de aprendizajes así como en la adaptación social de los niños y niñas, por lo que el impacto tanto a nivel educativo como social será de gran importancia; pues se pretende desarrollar conductas adecuadas, fortalecer las relaciones sociales entre los estudiantes y mejorar el rendimiento académico.

Esta guía se realizó con el objetivo de ofrecer a los docentes una información adecuada y completa, que les oriente, informe y ayude a mejorar el manejo conductual dentro de las aulas. Las técnicas de modificación de conducta que utilizan los educadores deben ser aplicadas en base a las diferentes teorías y enfoques conductuales; de igual manera se debe tomar en cuenta el tipo de técnicas a emplear de acuerdo a las necesidades, capacidades y características de cada estudiante.

Además se hará referencia a ciertos aspectos relacionados con la teoría conductual, la conducta disruptiva y sus tipos, los factores desencadenantes de dicha conducta, y consejos de cómo llevar a cabo un correcto programa de modificación conductual.

3.2 APLICACIÓN DEL PROGRAMA DE TÉCNICAS CONDUCTUALES PARA DOCENTES

Actualmente la educación a nivel mundial ha ido teniendo cambios significativos, convirtiéndose en un verdadero reto para la docencia, es por esta razón que la educación no solo se trata de una simple transmisión de conocimientos; sino es una actividad compleja, la cual requiere para su ejercicio de la comprensión de los diferentes problemas que pudieran darse dentro del aula y de la institución educativa.

De igual modo la misión del docente está centrada en buscar que la educación esté basada en los valores humanos, sociales, no sólo en el conocimiento, pues la formación debe ser desarrollada en base al compromiso social, conservación y respeto por la diversidad. Todo esto será útil en el mejoramiento de la calidad integral de la persona tanto en la parte laboral como social.

La presente capacitación tiene como finalidad determinar la incidencia de la formación docente en la enseñanza de técnicas de modificación conductual de la escuela “Gonzalo Cordero Dávila” ubicada en la comunidad de Quingeo. Esta abarca un conjunto de actividades formativas, siendo así un recurso de complementación a la formación adquirida a partir de apoyos externos, por lo tanto los docentes activos necesitan recibir una formación permanente y por diversos medios, que le permitan la puesta al día o la adquisición de saberes profesionales necesarios para enseñar, promover una enseñanza de calidad y sostener una labor docente enfocada en el aprendizaje y formación de los alumnos.

Un profesor que esté debidamente capacitado y comprometido con lo que hace podrá plantear soluciones y resolver junto con los miembros de la comunidad educativa un determinado problema escolar.

La capacitación fue elaborada en base a las diferentes fuentes investigativas realizadas por las autoras; la misma que lleva a plantear algunas interrogantes y reflexiones en los docentes, ya que esta asume un rol protagónico como forma de solucionar gran parte de los problemas por los que atraviesa la educación. Sin embargo la preparación que recibieron los docentes de la escuela no solo hace referencia a la adquisición de nuevos conocimientos para conseguir un título o certificado; sino se realizó por voluntad propia, con el objetivo de lograr un verdadero cambio dentro del ámbito educativo.

Durante el desarrollo los docentes se mostraron entusiasmados y dispuestos a colaborar con nosotras, es así que en las clases se pudo observar mucho dinamismo por parte de los mismos, también se pudo resolver muchas incógnitas que tenían los docentes sobre temas relacionados con las causas que influyen en la mala conducta de los niños, se compartieron experiencias, opiniones e ideas sobre cómo llevar a cabo un adecuado programa de modificación de conducta. Además se realizaron dinámicas de integración junto con los profesores con la finalidad de fomentar la amistad y el trabajo en equipo.

Cabe recalcar que al finalizar el programa los docentes están preparados para poner en práctica lo aprendido, aplicando las técnicas según el problema conductual que presenten los estudiantes en su aula, de la misma manera obtienen ciertos beneficios útiles con los estudiantes; tales como: evitan problemas de aprendizaje, eliminan conductas inadecuadas o desafiantes, fortalecen y adoptan conductas adecuadas, mejoran el rendimiento escolar, las relaciones sociales, afectivas y emocionales.

CAPÍTULO IV. TABULACIÓN DE RESULTADOS

4.1 ANÁLISIS Y COMPARCIÓN DE RESULTADOS INICIALES Y FINALES

Los resultados sociodemográficos de los docentes se presentan en estadísticos descriptivos de frecuencia (n) y porcentaje (%).

Por su parte el instrumento con el que se mide la efectividad de la intervención en los profesores fue la encuesta, misma que nos permitió realizar pruebas de normalidad para las medidas de antes y después de la intervención. En este sentido se utiliza la media, el error estándar y los intervalos de confianza.

El nivel de significancia seleccionado es de 0,05. Si p es inferior a 0,05 se declara que hay diferencia significativa ($p < 0,05$), por ende que los docentes han cambiado de opinión respecto al inicio, pero si es igual o superior a 0,05 se señala que los resultados son iguales ($p > 0,05$).

4.1.1 Inferenciales sobre las pregunta a los docentes

Valor de las preguntas

Tabla 12. Valor de las preguntas a docentes

Siempre	2
Muchas veces	3
Algunas veces	4
Solo alguna vez	5
Nunca	6
Si	1
No	7

A continuación se detalla el análisis de las encuestas realizadas a los docentes antes y después de la capacitación, misma que se centra en comprobar los cambios con respecto a la conducta disruptiva que presentan los estudiantes.

Fuente: Encuesta para docentes

Autoras: (Astudillo y Quezada, 2015).

Tabla 13. ¿Responden antes de terminar de preguntar, son impulsivos?

Impulsivos	Media	Error Estándar	Límite inferior	Límite superior	P
Antes	3,46	,183	3,10	3,82	
Después	4,23	,122	3,99	4,47	0,014
Diferencia	0,77	,257	0,27	1,27	

Gráfico 11. ¿Responden antes de terminar de preguntar, son impulsivos?

Análisis e interpretación:

En base a las encuestas realizadas a los docentes luego de la capacitación (Anexo 1, pág. 90 - 91), los profesores han cambiado de opinión en la primera medición con respecto a la segunda ($p < 0,05$). Según ellos, al principio tenían un promedio de 3,46; sin embargo,

tras la intervención su media fue de 4,23; ello significa que la impulsividad de los estudiantes disminuyó de “muchas veces” a “algunas veces”; según se indica en las encuestas aplicadas.

Tabla 14. ¿Hablan sin parar e interrumpen todo el tiempo?

Interrupción	Media	Error Estándar	Límite inferior	Límite superior	P
Antes	3,23	,231	2,78	3,68	0,002
Después	4,62	,140	4,34	4,89	
Diferencia	1,38	,241	0,91	1,86	

Gráfico 12. ¿Hablan sin parar e interrumpen todo el tiempo?

Análisis e interpretación:

En las encuestas realizadas a los docentes luego de la capacitación, se pudo evidenciar una diferencia significativa entre la respuesta inicial con respecto a la final ($p < 0,05$). En un principio fue de 3,23 equivalentes a “muchas veces”, mientras que luego de la intervención fue de 4,62 equivalentes a “sólo alguna vez”; por lo tanto la mala conducta de hablar e interrumpir en clases ha disminuido notablemente.

Tabla 15. ¿Manifiestan conductas agresivas dentro del aula?

Agresión	Media	Error Estándar	Límite inferior	Límite superior	P
Antes	4,15	,249	3,67	4,64	0,018
Después	5,23	,323	4,60	5,86	
Diferencia	1,08	,366	0,36	1,79	

Gráfico 13. ¿Manifiestan conductas agresivas dentro del aula?

Análisis e interpretación:

En lo que respecta a la presencia de conductas agresivas en los estudiantes, se pudo evidenciar cambios significativos ($p < 0,05$); pues en un principio los docentes calificaron un 4,15 que es igual a “algunas veces”, pero tras la intervención lo hicieron con un 5,23 que equivale a “sólo alguna vez”, por consiguiente la agresión ya no es una conducta predominante en los estudiantes.

Tabla 16. ¿Molestan a otros e interfieren en sus actividades?

Molestar	Media	Error Estándar	Límite inferior	Límite superior	P
Antes	3,85	,274	3,31	4,38	0,011
Después	5,00	,226	4,56	5,44	
Diferencia	1,15	,337	0,49	1,81	

Gráfico 14. ¿Molestan a otros e interfieren en sus actividades?

Análisis e interpretación:

En la variable Molestar, la calificación de antes es diferente a la de después ($p < 0,05$); pues en un principio los docentes calificaron con un 3,85 equivalente a “algunas veces”, pero luego lo hicieron con 5 que significa “sólo alguna vez”; por lo tanto esta variable ha disminuido considerablemente en la conducta de estudiantes.

Tabla 17. ¿Se niegan hacer las tareas que se les solicita?

Negación	Media	Error Estándar	Límite inferior	Límite superior	P
Antes	4,85	,317	4,22	5,47	0,005
Después	5,85	,296	5,27	6,43	
Diferencia	1,00	,439	0,14	1,86	

Gráfico 15. ¿Se niegan hacer las tareas que se les solicita?

Análisis e interpretación:

En base a las encuestas realizadas antes y después de la intervención, se pudo demostrar que el cambio en la respuesta de negación ante las tareas, fue evidente ($p < 0,05$). En un principio los docentes calificaron a la pregunta de negación con un 4,85 que equivale a “sólo alguna vez”, pero luego de la intervención señalaron 5,85 que es “nunca”; por lo que la conducta de negación en los estudiantes ha dejado de ser un problema.

Tabla 18. ¿Se distraen con facilidad?

Distracción.	Media	Error Estándar	Límite inferior	Límite superior	p
Antes	3,46	,268	2,94	3,99	0,002
Después	4,54	,183	4,18	4,90	
Diferencia	1,08	,178	0,73	1,43	

Gráfico 16. ¿Se distraen con facilidad?

Análisis e interpretación:

En lo que respecta a la variable de distracción se evidencian cambios significativos ($p < 0,05$) ya que antes de la intervención los docentes calificaron a esta pregunta con una puntuación de 3,46 equivalente a “muchas veces”, mientras que tras la intervención marcaron con 4,54 que es el equivalente a “sólo alguna vez”; por consiguiente la distracción en los estudiantes ya no es una conducta de preocupación para el docente.

Tabla 19. ¿Se comportan de forma desafiante cuando se les dice que hagan algo?

Comportamiento	Media	Error Estándar	Límite inferior	Límite superior	p
Antes	4,77	,231	4,32	5,22	0,005
Después	5,77	,231	5,32	6,22	
Diferencia	1,00	,277	0,46	1,54	

Gráfico 17. ¿Se comportan de forma desafiante cuando se les dice que hagan algo?

Análisis e interpretación:

En las encuestas realizadas antes y después de la capacitación, se evidenció cambios significativos ($p < 0,05$) en lo que respecta a comportamientos desafiantes en los estudiantes. La media que en un principio fue de 4,77 equivalente a “sólo alguna vez”, tras la intervención llegó a 5,77 que equivale a “nunca”, por ende las conductas desafiantes en los estudiantes ya no es un problema primordial para el docente.

Tabla 20. ¿Es difícil controlar al grupo por falta de conocimiento en técnicas de modificación de conducta?

Control.	Media	Error Estándar	Límite inferior	Límite superior	P
Antes	4,46	,489	3,50	5,42	
Después	3,23	,395	2,46	4,00	0,083
Diferencia	-1,23	,652	-2,51	0,05	

Gráfico 18. ¿Es difícil controlar al grupo por falta de conocimiento en técnicas de modificación de conducta?

Análisis e interpretación:

En base a las encuestas aplicadas antes y después, demuestran que el cambio en los docentes es imperceptible ($p > 0,05$) pues el estadístico de prueba señala que el cambio de 4,46 a 3,23 no es lo suficientemente significativo; por lo tanto el proveer de conocimientos en técnicas conductuales no es suficiente para considerar que la mala conducta en los estudiantes pueda cambiar, según los profesores.

Tabla 21. ¿Conoce qué es la modificación de conducta?

Modificación.	Media	Error Estándar	Límite inferior	Límite superior	p
Antes	3,08	,788	1,53	4,62	0,034
Después	1,00	,000	1,00	1,00	
Diferencia	-2,08	,788	-3,62	-0,53	

Gráfico 19. ¿Conoce qué es la modificación de conducta?

Análisis e interpretación:

Se evidencia que la media de antes y después en modificación conductual sí muestra cambios significativos ($p < 0,05$); pues en un principio los docentes señalaron una media de 3,08 que se lee como “muchas veces”, pero tras la intervención fue de 1 que significa “Sí”. Definitivamente los docentes tienen un conocimiento más claro sobre lo que es modificación conductual, gracias a la capacitación.

Tabla 22. ¿Técnicas utilizadas dentro del aula?

Técnica dentro del aula	Media	Error Estándar	Límite inferior	Límite superior	p
Antes	0,31	0,133	0,05	0,22	0,001
Después	3,00	0,196	2,62	5,32	
Diferencia	-2,69	0,308	-3,30	-6,15	

Gráfico 20. ¿Técnicas utilizadas dentro del aula?

Análisis e interpretación:

Antes de la intervención la mayor parte de los docentes marcaban en la encuesta que conocen solo 1 técnica conductual; mientras que tras la intervención se pudo evidenciar un gran cambio ($p < 0,05$); pues los maestros señalan que conocen 3 de 4 técnicas conductuales que usan en el aula con sus estudiantes.

Tabla 23. ¿La técnica utilizada dio resultado?

Técnica	Media	Error Estándar	Límite inferior	Límite superior	P
Antes	4,69	,603	3,51	5,87	0,003
Después	1,46	,215	1,04	1,88	
Diferencia	-3,23	,556	-4,32	-2,14	

Gráfico 21. ¿La técnica utilizada dio resultado?

Análisis e interpretación:

Antes de la capacitación los resultados mostraron una media de 4,69 equivalentes a “sólo alguna vez”, de la única técnica que conocían; mientras que, tras la intervención fue de 1,46 que significa “sí”; es decir los resultados muestran diferencias significativas de las tres técnicas que ahora conocen ($p < 0,05$). Ello significa que los docentes tienen más control en las conductas disruptivas de sus estudiantes, pues ponen en práctica las técnicas que recibieron en la capacitación.

CONCLUSIÓN

En el desarrollo del presente proyecto de tesis se pudo observar que la modificación de la conducta produce cambios visibles e inmediatos. De igual modo la constancia en la aplicación de técnicas proporciona el mantenimiento de las nuevas conductas en el niño. La mayoría de los autores mencionados coinciden que este tipo de programas conductuales, resulta más eficaz cuando se realiza una intervención temprana.

Por otra parte al hablar de dificultades conductuales, nos referimos al aprendizaje de conductas inadecuadas que presentan determinados niños, ya que su comportamiento va a estar influenciado por factores internos o externos. Los problemas de conducta en los niños suelen provocar dificultades dentro del hogar, inconvenientes escolares y problemas de socialización; es por esta razón que es ineludible la aplicación de técnicas conductuales y la creación de entornos favorables. Además es importante mencionar que este tipo de programas, se debe realizar en equipo, donde se de una comunicación asertiva que ayude a resolver de la mejor manera dichos problemas.

El proceso de capacitación desarrollado en este proyecto, fue una experiencia gratificante para todos, debido a la interacción y colaboración de ambas partes. Antes de iniciar el programa, los docentes fueron evaluados a través de una encuesta previamente elaborada, con la finalidad de saber su nivel de conocimiento sobre las técnicas conductuales y evidenciar el nivel de conducta que presentan sus estudiantes dentro del aula. En la evaluación se pudo observar que sus conocimientos no estaban muy claros, pues la mayoría confundían o no tenían conocimiento sobre las técnicas de modificación conductual.

Luego de recibir la capacitación, los docentes estuvieron preparados para poner en práctica los conocimientos recibidos; por lo que al cabo de un mes nuevamente fueron evaluados a través del mismo cuestionario que se utilizó inicialmente. El objetivo de esta nueva evaluación fue analizar y verificar si se han dado o no cambios en este proceso; obteniendo un resultado considerable en lo que respecta a conocimientos sobre técnicas conductuales; de igual manera se pudo evidenciar cambios favorables en el comportamiento de los niños en los diferentes grados de la escuela; sin embargo, en el grado con mayores

problemas conductuales, en este caso el cuarto grado paralelo “ B” , se dieron cambios de comportamiento en la mayor parte de los alumnos, excepto en cuatro de los veinte y tres estudiantes, pues ellos requieren de una ayuda psicológica, a través de un estudio mucho más profundo para saber cuál es la causa de su comportamiento.

ANEXOS

ENCUESTA PARA DOCENTES

NOMBRE DEL DOCENTE:

EDAD: **NIVEL DE ESTUDIO:**.....

SEXO: **GRADO:**.....

Las siguientes preguntas se formularon con el objetivo de conocer cuál es la conducta de sus estudiantes dentro del aula y saber su conocimiento acerca de las técnicas de modificación conductual. Por favor señale con una X la opción que crea conveniente según la pregunta.

PREGUNTA	SIEMPRE	MUCHAS VECES	ALGUNAS VECES	SOLO ALGUNA VEZ	NUNCA	SI	NO
Responden antes de terminar de preguntar, son impulsivos							
Hablan sin parar e interrumpen todo el tiempo.							
Manifiestan conductas agresivas dentro del aula.							
Molestan a otros e interfiere en sus actividades.							
Se niegan a hacer las tareas que se les solicita.							
Se distraen con facilidad.							
Se comportan de forma desafiante cuando se le dice que haga algo.							
Es difícil controlar al grupo por falta de conocimientos en técnicas de							

modificación de conducta.							
Conoce que es la modificación de conducta							
<p>De la siguiente lista indique la técnica que usted utiliza dentro del aula.</p> <p>Instigación <input type="checkbox"/></p> <p>Contrato de contingencias <input type="checkbox"/></p> <p>Reforzamiento psicológico <input type="checkbox"/></p> <p>Moldeamiento <input type="checkbox"/></p> <p>Reforzamiento de corrección <input type="checkbox"/></p> <p>Principio de premack <input type="checkbox"/></p> <p>Ninguna <input type="checkbox"/></p> <p>Todas <input type="checkbox"/></p>							
La técnica utilizada dio resultado							

INVENTARIO EYBERG DEL COMPORTAMIENTO EN NIÑOS (ECBI)

Nombre del niño/a:.....

Fecha de nacimiento:.....Edad: Meses.....Años:.....

Persona que rellene el cuestionario: Madre:.....Padre:.....

Otro:.....Fecha de hoy:.....

Instrucciones: las siguientes frases describen la conducta del niño o niña de edades de entre 2 y 13 años de edad. Por favor, señale con una X la opción que describe mejor cuál de estas conductas es más frecuente en su hijo o su hija y señale con un círculo en el apartado “sí” o “no” si eso es un problema para usted.

		¿Con que frecuencia ocurre esto en su hijo?			¿Es esto un problema para usted?
		Nunca o casi nunca	Algunas veces	Siempre o casi siempre	
1	Tarda mucho en vestirse				Sí No
2	En casa es un desobediente				Sí No
3	Tiene malos modales en la mesa (se mancha, juega o tira la comida, se levanta...)				Sí No
4	Lloriquea o se queja				Sí No
5	Se niega hacer las tareas que se le solicita				Sí No
6	Tarda o pierde el tiempo cuando es la hora de ir a la cama				Sí No
7	Tiene poca capacidad de atención				Sí No
8	Se comporta de forma desafiante cuando se le dice que haga algo				Sí No
9	Se niega a obedecer hasta que le amenaza con castigos				Sí No
10	Molesta a otros niños				Sí No
11	Insulta y discute con sus hermanos y hermanas o con niños de entorno familiar				Sí No

12	Se enfada cuando no se sale con la suya				Sí	No
13	Reclama constantemente la atención				Sí	No
14	Es un contestón				Sí	No
15	Se niega a comer la comida que se ofrece				Sí	No
16	Se distrae con facilidad				Sí	No
17	Se pega con sus hermanos y hermanas o con niños de su entorno familiar				Sí	No
18	Pega a los padres				Sí	No
19	Maltrata sus juguetes y/u otros objetos				Sí	No
20	Miente				Sí	No
21	Coge cosas que no le pertenece				Sí	No
22	Discute con los padres sobre las normas de la casa				Sí	No
23	Tarda mucho en comer				Sí	No
24	Insulta y discute con niños de su edad				Sí	No
25	Tiene dificultad para entretenerse solo				Sí	No
26	Se pega con niños de su edad				Sí	No
27	Es muy gritón o chillón				Sí	No
28	Es descuidado con los juguetes y la cosas				Sí	No
29	Interrumpe a los adultos				Sí	No
30	Llora con facilidad				Sí	No
31	Se niega a ir a la cama a la hora				Sí	No
32	Tiene dificultad para acabar lo que empieza				Sí	No
33	Tiene rabietas				Sí	No
34	Tiene dificultad para concentrarse en las cosas				Sí	No
35	Le cuesta estar quieto un momento				Sí	No
36	Se hace pis en la cama				Sí	No

Mediciones y calificaciones: es un cuestionario que es llenado por los padres de los niños y niñas recordando la conducta de los últimos 3 meses. Los ítems incluidos en los cuestionarios representan las conductas más frecuentemente relatadas por padres de niños con trastornos de conducta. Consiste en un listado de 36 ítems, desde dos puntos de vista.

1. **Puntuación total de intensidad (PTI):** que valora la frecuencia e intensidad de las conductas: por medio de una escala de tipo Likert que puntúa: (0): nunca o casi nunca, (1): algunas veces (2): siempre o casi siempre. El sumario de los 36 ítems se denomina Puntuación Total de Intensidad (PTI) que varía entre 36 a 108 puntos. Puntuaciones de más de 28 (la media más de 1 DS para todas las edades) existe una gran sospecha de alteraciones de conducta, pero puntuaciones individuales de 2 son conducta de riesgo.

2. **Puntuación Total de Problema (PTP):** valora la percepción que tiene los padres que si la conducta que le pregunta es un “problema”, utilizando una respuesta binaria para cada uno (si): 1 punto; o (no): 0 puntos en este caso el sumario de los 36 ítems se denomina puntuación total del problema (PTP). Puntuaciones de más de 13 (la media más 1 DS para todas las edades) indican que las conductas del niño o niña están causando relaciones conflictivas de convivencia.

3. Categorización de las conductas:

Ansiedad: cuando algunas de las calificaciones como igual a dos y que causan problemas y son los siguientes.

4	Lloriquea o se queja
8	Se comporta de forma desafiante cuando se le dice que haga algo
12	Se enfada cuando no se sale con la suya
14	Es un contestón
27	Es muy gritón o chillón
30	Llora con facilidad

33	Tiene rabietas
----	----------------

Agresividad: Cuando algunas de las conductas calificadas como igual a dos y que causan problemas son las siguientes:

10	Molesta a otros niños
11	Insulta y discute con sus hermanos y hermanas o con niños de su entorno familiar
17	Se pega con sus hermanos y hermanas o con niños de su entorno familiar
24	Insulta y discute con niños de su edad
26	Se pega con niños de su edad

Negatividad y/u oposición: Cuando algunos de las conductas calificadas como igual a dos y que causan problemas son los siguientes:

2	En casa es muy desobediente
5	Se niega hacer las tareas que se le solicita
19	Maltrata sus juguetes y/u otros objetos
28	Es descuidado con los juguetes y las cosas

Déficit de atención: Cuando alguna de las conductas calificadas como igual a dos y que causan problemas son las siguientes:

7	Tiene poca capacidad de atención
16	Se distrae con facilidad
25	Tiene dificultad para entretenerse solo
32	Tiene dificultad para acabar lo que empieza

34	Tiene dificultad para concentrarse en las cosas
----	---

Problemas para dormir: Cuando alguna de las conductas calificadas como igual a dos y que causan problemas son las siguientes:

6	Tarda o pierde el tiempo cuando es hora de ir a la cama
31	Se niega a ir a la cama a la hora

Problemas para comer: Cuando algunas de las conductas calificadas como igual a dos y que causan problemas son siguientes:

3	Tiene malos modales en la mesa (se mancha mucho, juega o tira la comida; se levanta ...)
15	Se niega a comer la comida que se le ofrece
23	Tarda mucho en comer

4. Valoración del pediatra. El pediatra, clasifica las conductas del niño o la niña como:

- **Normal:** si las puntuaciones PTI son menores a 28, las puntuaciones de PTP son menores a 13 y puntuaciones individuales menores a 2 y ninguna de ellas causan problemas (todas puntuadas como 0). Felicite a los padres y al niño o niña, aconseje sobre la siguiente etapa de desarrollo, responda las inquietudes de los padres o cuidadores.
- **Riesgo:** cuando alguno de los 36 ítems es igual a 2 y además coincide con que la respuesta de los padres a la pregunta ¿es esto un problema para usted? Es contestada como “sí”. Estas conductas requieren observación y consejos a los padres como mejorar los códigos de la convivencia, la independencia en la reacción de las actividades de la vida diaria y la autonomía para tomar decisiones. Valore nuevamente en 1 mes si persiste derive a un equipo profesional de atención temprana para el diagnóstico e intervención.

- **Alteración de conducta:** si las puntuaciones del PTI son mayores a 28 y/o puntuaciones de PTP son mayores a 13. Derive inmediatamente a un equipo profesional de atención temprana para el diagnóstico e intervención. (Cecilia, 2014).

LA TORTUGA

Esta es la historia de una pequeña tortuga a la que le gustaba jugar a solas y con sus amigos. También le gustaba mucho ver la televisión y jugar en la calle, pero no parecía pasárselo muy bien en la escuela. A esa tortuga le resultaba muy difícil permanecer sentada escuchando a su maestro. Cuando sus compañeros y compañeras de clase le quitaban el lápiz o la empujaban, nuestra tortuguita se enfadaba tanto que no tardaba en pelearse o en insultarles hasta el punto de que luego la excluían de sus juegos.

La tortuguita estaba muy molesta. Estaba furiosa, confundida y triste porque no podía controlarse y no sabía cómo resolver el problema. Cierta día se encontró con una vieja tortuga sabía que tenía trescientos años y vivía al otro lado del pueblo.

Entonces le preguntó:

-¿Qué es lo que puedo hacer? La escuela no me gusta. No puedo portarme bien y, por más que lo intento, nunca lo consigo.

Entonces la anciana tortuga le respondió:

-La solución a este problema está en ti misma. Cuando te sientas muy enfadada y no puedas controlarte, métete dentro de tu caparazón (encerrar una mano en el puño de la otra y ocultando el pulgar como si fuera la cabeza de una tortuga replegándose en su concha). Ahí dentro podrás calmarte. Cuando yo me escondo en mi caparazón hago tres cosas. En primer lugar, me digo:

– Alto -luego respiro profundamente una o más veces si así lo necesito y, por último, me digo a mi misma cuál es el problema. A continuación las dos practicaron juntas varias veces hasta que nuestra tortuga dijo que estaba deseando que llegara el momento de volver a clase para probar su eficacia. Al día siguiente, la tortuguita estaba en clase cuando otro niño empezó a molestarla y, apenas comenzó a sentir el surgimiento de la ira en su interior, que

sus manos empezaban a calentarse y que se aceleraba el ritmo de su corazón, recordó lo que le había dicho su vieja amiga, se replegó en su interior, donde podía estar tranquila sin que nadie la molestase y pensó en lo que tenía que hacer. Después de respirar profundamente varias veces, salió nuevamente de su caparazón y vio que su maestro estaba sonriéndole.

Nuestra tortuga practicó una y otra vez. A veces lo conseguía y otras no, pero, poco a poco, el hecho de replegarse dentro de su concha fue ayudándole a controlarse. Ahora que ya ha aprendido tiene más amigos y amigas y disfruta mucho yendo a la escuela. (Greenberg, 2003).

Encuestas realizadas a los padres de familia.

INVENTARIO EYBERG DEL COMPORTAMIENTO EN NIÑOS (ECBI)

Nombre del niño/a: Maria Belén Quilizaca S. Sandoval

Fecha de nacimiento: 14/11/2015 Edad: Meses: 12 Años: 1

Persona que rellena el cuestionario: Macro: X Padre: Otro:

Fecha de hoy: 30 de Marzo del 2015

Instrucciones: las siguientes frases describen la conducta del niño o niña de edades de entre 2 y 13 años de edad. Por favor, señale con una X la opción que describe mejor cuál de estas conductas es más frecuente en su hijo o su hija y señale con un círculo en el apartado "sí" o "no" si eso es un problema para usted.

	¿Con que frecuencia ocurre esto en su hijo?			¿Es esto un problema para usted?
	Nunca o casi nunca	Algunas veces	Siempre o casi siempre	
1 Tarda mucho en vestirse				Sí No
2 En casa es un desobediente		X		Sí No
3 Tiene malos modales en la mesa (se mancha, juega o tira la comida, se levanta...)	X			Sí No
4 Lloriquea o se queja	X			Sí No
5 Se niega hacer las tareas que se le solicita		X		Sí No
6 Tarda o pierde el tiempo cuando es la hora de ir a la cama		X		Sí No
7 Tiene poca capacidad de atención		X		Sí No
8 Se comporta de forma desafiante cuando se le dice que haga algo	X			Sí No
9 Se niega a obedecer hasta que le amenaza con castigos		X		Sí No
10 Molesta a otros niños	X			Sí No
11 Insulta y discute con sus hermanos y hermanas o con niños de entorno familiar	X			Sí No
12 Se enfada cuando no se sale con la suya	X			Sí No
13 Reclama constantemente la atención	X			Sí No
14 Es un contestón		X		Sí No

15 Se niega a comer la comida que se ofrece	X			Sí No
16 Se distrae con facilidad		X		Sí No
17 Se pega con sus hermanos y hermanas o con niños de su entorno familiar		X		Sí No
18 Pega a los padres	X			Sí No
19 Maltrata sus juguetes y/u otros objetos	X			Sí No
20 Miente		X		Sí No
21 Coge cosas que no le pertenecen	X			Sí No
22 Discute con los padres sobre las normas de la casa	X			Sí No
23 Tarda mucho en comer	X			Sí No
24 Insulta y discute con niños de su edad	X			Sí No
25 Tiene dificultad para entretenerse solo			X	Sí No
26 Se pega con niños de su edad	X			Sí No
27 Es muy gritón o chillón	X			Sí No
28 Es descuidado con los juguetes y la cosas	X			Sí No
29 Interrumpe a los adultos	X			Sí No
30 Llorra con facilidad	X			Sí No
31 Se niega a ir a la cama a la hora	X			Sí No
32 Tiene dificultad para acabar lo que empieza	X			Sí No
33 Tiene rabietas	X			Sí No
34 Tiene dificultad para concentrarse en las cosas			X	Sí No
35 Le cuesta estar quieto un momento	X			Sí No
36 Se hace pis en la cama	X			Sí No

11 0 11

PTI → 11
PIP → 10

Conducta Normal

INVENTARIO EYBERG DEL COMPORTAMIENTO EN NIÑOS (ECBI)

Nombre del niño/a: Eulín Fariña Chocho S. Sandoval

Fecha de nacimiento: 09/01/2015 Edad: Meses: 12 Años: 1

Persona que rellena el cuestionario: Macro: X Padre: Otro:

Fecha de hoy: 30 de Marzo del 2015

Instrucciones: las siguientes frases describen la conducta del niño o niña de edades de entre 2 y 13 años de edad. Por favor, señale con una X la opción que describe mejor cuál de estas conductas es más frecuente en su hijo o su hija y señale con un círculo en el apartado "sí" o "no" si eso es un problema para usted.

	¿Con que frecuencia ocurre esto en su hijo?			¿Es esto un problema para usted?
	Nunca o casi nunca	Algunas veces	Siempre o casi siempre	
1 Tarda mucho en vestirse	X			Sí No
2 En casa es un desobediente		X		Sí No
3 Tiene malos modales en la mesa (se mancha, juega o tira la comida, se levanta...)	X			Sí No
4 Lloriquea o se queja		X		Sí No
5 Se niega hacer las tareas que se le solicita		X		Sí No
6 Tarda o pierde el tiempo cuando es la hora de ir a la cama	X			Sí No
7 Tiene poca capacidad de atención	X			Sí No
8 Se comporta de forma desafiante cuando se le dice que haga algo	X			Sí No
9 Se niega a obedecer hasta que le amenaza con castigos			X	Sí No
10 Molesta a otros niños		X		Sí No
11 Insulta y discute con sus hermanos y hermanas o con niños de entorno familiar	X			Sí No
12 Se enfada cuando no se sale con la suya		X		Sí No
13 Reclama constantemente la atención	X			Sí No
14 Es un contestón		X		Sí No

15 Se niega a comer la comida que se ofrece		X		Sí No
16 Se distrae con facilidad		X		Sí No
17 Se pega con sus hermanos y hermanas o con niños de su entorno familiar		X		Sí No
18 Pega a los padres	X			Sí No
19 Maltrata sus juguetes y/u otros objetos	X			Sí No
20 Miente	X			Sí No
21 Coge cosas que no le pertenecen	X			Sí No
22 Discute con los padres sobre las normas de la casa		X		Sí No
23 Tarda mucho en comer		X		Sí No
24 Insulta y discute con niños de su edad		X		Sí No
25 Tiene dificultad para entretenerse solo			X	Sí No
26 Se pega con niños de su edad		X		Sí No
27 Es muy gritón o chillón	X			Sí No
28 Es descuidado con los juguetes y la cosas	X			Sí No
29 Interrumpe a los adultos	X			Sí No
30 Llorra con facilidad		X		Sí No
31 Se niega a ir a la cama a la hora	X			Sí No
32 Tiene dificultad para acabar lo que empieza		X		Sí No
33 Tiene rabietas		X		Sí No
34 Tiene dificultad para concentrarse en las cosas		X		Sí No
35 Le cuesta estar quieto un momento		X		Sí No
36 Se hace pis en la cama	X			Sí No

15 4 17

PTI → 19
PIP → 17

* Categorías
J D.A

Conducta de Riesgo

INVENTARIO EYBERG DEL COMPORTAMIENTO EN NIÑOS (ECBI)

Nombre del niño/a: David Georany Lopez Salazar
 Fecha de nacimiento: 11 Edad: Meses: 135 Años: 11 Semanas: 34
 Persona que rellene el cuestionario: Madre: Padre:
 Otra:
 Fecha de hoy: 30/03/2015

Instrucciones: las siguientes frases describen la conducta del niño o niña de edades de entre 2 y 13 años de edad. Por favor, señale con una X la opción que describe mejor cuál de estas conductas es más frecuente en su hijo o su hija y señale con un círculo en el apartado "sí" o "no" si esto es un problema para usted.

		¿Con que frecuencia ocurre esto en su hijo?			¿Es esto un problema para usted?
		Nunca o casi nunca	Algunas veces	Siempre o casi siempre	
1	Tarda mucho en vestirse		X		Sí No
2	En casa es un desobediente		X		Sí No
3	Tiene malos modales en la mesa (se mancha, juega o tira la comida, se levanta...)		X		Sí No
4	Lloriquea o se queja		X		Sí No
5	Se niega a hacer las tareas que se le solicita			X	Sí No
6	Tarda o pierde el tiempo cuando es la hora de ir a la cama	X			Sí No
7	Tiene poca capacidad de atención	X			Sí No
8	Se comporta de forma desafiante cuando se le dice que haga algo		X		Sí No
9	Se niega a obedecer hasta que le amenaza con castigos		X		Sí No
10	Molesta a otros niños		X		Sí No
11	Insulta y discute con sus hermanos y hermanas o con niños de entorno familiar		X		Sí No
12	Se enfada cuando no se sale con la suya		X		Sí No
13	Reclama constantemente la atención	X			Sí No
14	Es un contestón		X		Sí No

15	Se niega a comer la comida que se ofrece	X			Sí No
16	Se distrae con facilidad			X	Sí No
17	Se pega con sus hermanos y hermanas o con niños de su entorno familiar			X	Sí No
18	Pega a los padres	X			Sí No
19	Maltrata sus juguetes y/u otros objetos		X		Sí No
20	Miente		X		Sí No
21	Coge cosas que no le pertenecen	X			Sí No
22	Discute con los padres sobre las normas de la casa		X		Sí No
23	Tarda mucho en comer	X			Sí No
24	Insulta y discute con niños de su edad			X	Sí No
25	Tiene dificultad para entretenerse solo	X			Sí No
26	Se pega con niños de su edad		X		Sí No
27	Es muy gritón o chillón		X		Sí No
28	Es descuidado con los juguetes y las cosas			X	Sí No
29	Interrumpe a los adultos		X		Sí No
30	Llora con facilidad		X		Sí No
31	Se niega a ir a la cama a la hora	X			Sí No
32	Tiene dificultad para acabar lo que empieza		X		Sí No
33	Tiene rabietas		X		Sí No
34	Tiene dificultad para concentrarse en las cosas		X		Sí No
35	Le cuesta estar quieto un momento			X	Sí No
36	Se hace pis en la cama	X			Sí No

PTI → 30
 PTP → 24
 Categorías:
 • D.A.
 • Negatividad 2
 • Agresión 2

Atención de Conducta.

Encuestas para docentes

ENCUESTA PARA DOCENTES

NOMBRE DEL DOCENTE: Neirna Cabrera
 EDAD: 46 años NIVEL DE ESTUDIO: Superior
 SEXO: Femenino GRADO: Cuatro "B"

Las siguientes preguntas se formularon con el objetivo de conocer cuál es la conducta de sus estudiantes dentro del aula y saber su conocimiento acerca de las técnicas de modificación conductual. Por favor señale con una X la opción que crea conveniente según la pregunta.

PREGUNTA	SIEMPRE	MUCHAS VECES	ALGUNAS VECES	SOLO ALGUNA VEZ	NUNCA	SI	NO
Responden antes de terminar de preguntar, son impulsivos			X				
Hablan sin parar e interrumpen todo el tiempo.	X						
Manifiestan conductas agresivas dentro del aula.	X						
Molestan a otros e interfiere en sus actividades.	X						
Se niegan a hacer las tareas que se les solicita.		X					
Se distraen con facilidad.	X						
Se comportan de forma desafiante cuando se le dice que haga algo.			X				
Es difícil controlar al grupo por falta de conocimientos en técnicas de modificación de conducta.						X	
Conoce que es la modificación de conducta							X
De la siguiente lista indique la técnica que usted utiliza dentro del aula.							
Instigación	<input checked="" type="checkbox"/>						
Contrato de contingencias	<input type="checkbox"/>						
Reforzamiento psicológico	<input type="checkbox"/>						
Moldamiento	<input type="checkbox"/>						
reforzamiento de corrección	<input type="checkbox"/>						
principio de premack	<input checked="" type="checkbox"/>						
Ninguna	<input type="checkbox"/>						
Todas	<input checked="" type="checkbox"/>						
La técnica utilizada dio resultado							X

ENCUESTA PARA DOCENTES

NOMBRE DEL DOCENTE: Neirna Cabrera
 EDAD: 46 años NIVEL DE ESTUDIO: Superior
 SEXO: Femenino GRADO: Cuatro "B"

Las siguientes preguntas se formularon con el objetivo de conocer cuál es la conducta de sus estudiantes dentro del aula y saber su conocimiento acerca de las técnicas de modificación conductual. Por favor señale con una X la opción que crea conveniente según la pregunta.

PREGUNTA	SIEMPRE	MUCHAS VECES	ALGUNAS VECES	SOLO ALGUNA VEZ	NUNCA	SI	NO
Responden antes de terminar de preguntar, son impulsivos			X				
Hablan sin parar e interrumpen todo el tiempo.			X				
Manifiestan conductas agresivas dentro del aula.			X				
Molestan a otros e interfiere en sus actividades.				X			
Se niegan a hacer las tareas que se les solicita.				X			
Se distraen con facilidad.			X				
Se comportan de forma desafiante cuando se le dice que haga algo.				X			
Es difícil controlar al grupo por falta de conocimientos en técnicas de modificación de conducta.			X				
Conoce que es la modificación de conducta							X
De la siguiente lista indique la técnica que usted utiliza dentro del aula.							
Instigación	<input checked="" type="checkbox"/>						
Contrato de contingencias	<input checked="" type="checkbox"/>						
Reforzamiento psicológico	<input type="checkbox"/>						
Moldamiento	<input type="checkbox"/>						
reforzamiento de corrección	<input type="checkbox"/>						
principio de premack	<input checked="" type="checkbox"/>						
Ninguna	<input type="checkbox"/>						
Todas	<input type="checkbox"/>						
La técnica utilizada dio resultado		X					

Material didáctico

Fotos durante la capacitación

BIBLIOGRAFÍA

- ABC. (2007). *Definición de Conducta*. Obtenido de <http://www.definicionabc.com/social/conducta.php>
- Arancibia, V. (2012). *Teorías Psicológicas aplicadas a la educación*. Obtenido de <http://galeon.com/nada/parte2.pdf>
- Arancibia, V., Herrera, P., Strasser, K. (Sf). *Teorías conductuales del aprendizaje*. Manual de Psicología Educacional. Recuperado en: <http://galeon.com/nada/parte2.pdf>
- Armas, M. (2007). *Prevención e intervención ante problemas de conducta*. (1st ed.). España, Madrid: Gráficas Muriel, S.A. Recuperado en: https://books.google.es/books?id=wQGH06VmR9UC&pg=PA127&dq=conductas+disruptivas&hl=es&sa=X&ei=LT4TVZevEdCYyASB_IDwBg&ved=0CCoQ6AEwAQ#v=onepage&q=conductas%20disruptivas&f=false
- Arpi, M. (2007). *Terapia Conductual: Antecedentes históricos y su relación con la Teoría Cognitiva Social del Aprendizaje*. Cuenca, Ecuador. Recuperado en: <http://dspace.uazuay.edu.ec/bitstream/datos/1035/1/06235.pdf>
- Bandura, A. (1984). *Teoría del Aprendizaje Social*. Madrid: Espasa Calpe.
- Beltrán, J. (1995). *Psicología de la Educación*. Barcelona- España: Boixareu Universitaria. Recuperado en: https://books.google.com.ec/books?id=AwYIq11wtjIC&pg=PA3&dq=psicologia+de+la+educacion&hl=es-419&sa=X&redir_esc=y#v=onepage&q=psicologia%20de%20la%20educacion&f=false
- Brusa, r. M. (2004). *Resolución de problemas y conflictos*. Obtenido de <http://www.aepap.org/familia/resolucion.htm#inicio>
- Cabrera, M. y Ochoa, M. (2010). *Estudio de las conductas disruptivas en niños y niñas dentro del aula de clases*. Cuenca-Ecuador: Universidad de Cuenca. Recuperado en: <http://dspace.ucuenca.edu.ec/bitstream/123456789/2371/1/tps667.pdf>
- Carbonell, J.L. y Peña, A.I. (2001). *El despertar de la violencia en las aulas. La convivencia en los centros escolares*. Madrid: CCS.
- Castro, A. (2007). *Prevención e intervención ante Problemas de Conducta*. Wolters Kluwer.
- Charles G. Morris, Albert A. Maisto. (2005). *Introducción a la psicología*. Pearson Educación. Recuperado en:

<https://books.google.es/books?id=PLDQoRgu5ZYC&pg=PT198&dq=condicionamiento+clasico+y+operante&hl=es&sa=X&ei=YwMkVYSqAtXZsASwu4HQBw&ved=0CDAQ6AEwAQ#v=onepage&q=condicionamiento%20clasico%20y%20operante&f=false>

Dénis Sg. (sf). *El conductismo*. Monografías. com. Recuperado en: <http://www.monografias.com/trabajos88/tesina-conductismo/tesina-conductismo2.shtml#ixzz3RZjRRAQw>

Dembo, M. H. (1994). *Applying educational psychology*. (5th ed.). White Plains, NY: Longman Publishing Group.

Dobson, J. (1998). *La conducta*. pp. 145

Domínguez, G. P. (2010). *Psicología -General*. Obtenido de www.articuloz.com

García, A. (2008). *La Disciplina Escolar*. Murcia: Universidad de Murcia.

García y otros (1994). *Comportamiento en el aula*. Editorial de la Universidad de Costa Rica. San José

Gavilanes, V. (2010). Problemas de conductas e influencia en el aprendizaje de los niños/as del Centro de Educación Inicial Pequeños Exploradores de Sangolquí. Facultad de Ciencia de la Educación. ESPE. Sede Sangolquí. Recuperado en: <http://repositorio.espe.edu.ec/bitstream/21000/924/1/T-ESPE-029694.pdf>

Getafe, A. (2011). *Conducta disruptiva en el aula*. pp. 1-9 Recuperado en: <http://webcache.googleusercontent.com/search?q=cache:KWOAploXTYQJ:multiblog.educacion.navarra.es/iibarrog/files/2011/10/Conducta-disruptiva-en-el-aula.doc+&cd=1&hl=es&ct=clnk&gl=ec>

Giusti, E. (2005). *Conducta Disruptiva, TDA/H y Manejo Parental*.

Greenberg, M., Kusché, C. (2003). *El cuento de la Tortuga autocontrol TDAH*. Barcelona. Recuperado en: <http://www.orientacionandujar.es/wp-content/uploads/2014/06/el-cuento-de-la-tortuga-autocontrol-tdah.pdf>

Grupo Editorial CEAC 1. (2002). *Aspectos evolutivos, diagnóstico y tratamiento de dificultades*. Barcelona.

IA. Obtenido de <http://www.ryapsicologos.net/terapia-cognitivo-conductual.html>

Jadue J., Gladys (2002). *Factores psicológicos que predisponen al bajo rendimiento, al fracaso y a la deserción escolar*. *Valdivia*, (28), 193-204. Recuperado en: http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0718-07052002000100012&lng=es&tlng=es.10.4067/S0718-07052002000100012

- Juarez, J. (2014). *Teoría Conductual*. Recuperado en: <http://tesis.uson.mx/digital/tesis/docs/11041/Capitulo4.pdf>
- María J. Ferro T. (2005). Técnicas de modificación conductual aplicables en la clínica odontológica. Universidad Central de Venezuela. Volumen 43 N° 2. Recuperado de: http://www.actaodontologica.com/ediciones/2005/2/tecnicas_modificacion_conductual_clinica_odontologica.asp
- Márquez, J., Díaz, J., Cazzato, S. (2007). *La disciplina escolar: aportes de las teorías psicológicas*. Revista de artes y humanidades UNICA, año 8 N°18, pp.126-148. Recuperado en: http://www.unica.edu.ve/revistaunica/articulos/a8n18_2007a16.pdf
- Martin, G Y Pear, J. (2007). *Modificación de conducta*. Madrid: Pearson
- Mergel, B. (1998). *Diseño Instruccional y Teoría del aprendizaje*. Universidad de Saskatchewan de Canadá. Recuperado en: <http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CBwQFjAA&url=http%3A%2F%2Fwww.uovirtual.com.mx%2Fmoodle%2Flecturas%2Fteori%2F5.pdf&ei=6e4iVe3YHoS4ggTl-4AI&usg=AFQjCNGKNUsLIVMJ1e-AfNKZW4kCV1wgYA&bvm=bv.89947451,d.aWw&cad=rjt>
- Myers, D. (2005). *Psicología*. (7 ed.). Buenos Aires: Madrid: Ed. Médica Panamericana. Recuperado en: https://books.google.com.ec/books?id=I_OkN3KLPsAC&printsec=frontcover&hl=es&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
- Miñana, A. H. (2006). *La disrupción en las aulas, Problemas y Soluciones*. . Obtenido de https://books.google.com.ec/books?id=DULoJcdx5IYC&pg=PA285&dq=conductas+disruptivas&hl=es419&sa=X&ei=j1gTVZelPIqsyASt_IHgCA&redir_esc=y#v=onepage&q=conductas%20disruptivas&f=false
- Moré, D. (2011). *Trastornos de la Conducta: una Guía de Intervención en la escuela*. Aragón. Recuperado en: <http://webcache.googleusercontent.com/search?q=cache:6MAPV7mjZOSJ:www.psie.cop.es/uploads/aragon/Arag%25C3%25B3n-trastornos-de-conducta-una-guia-de-intervencion-en-la-escuela.pdf+&cd=1&hl=es&ct=clnk&gl=ec>

- Moreno, F. (2005). *Los problemas del comportamiento en el contexto escolar*. (1st ed.). España. Recuperado en:
https://books.google.es/books?id=AI289lrIuagC&pg=PA39&dq=factores+que+influyen+en+las+conductas+disruptivas&hl=es&sa=X&ei=x1__VMzVB-HnsAS5_ICIAg&ved=0CCoQ6AEwAQ#v=onepage&q=factores%20que%20influyen%20en%20las%20conductas%20disruptivas&f=false
- Morris, C (2001). *Psicología*. pp. 184-192.
- Orientación familiar. (Sf). Las estrategias cognitivas – conductuales. Recuperado de:
https://www.google.com.ec/?gws_rd=ssl#q=las+estrategias+cognitivas+conductuales+orientacion+familiar+
- Ormrod, J. (2000). *Educational Psychology: Developing learners*. Columbus, Ohio: Prentice Hall.
- Pear, M. G. (2007). *Modificación de conducta*. Madrid : Pearson.
- Pérez, F. (2005). *Algunas consideraciones sobre los factores potencialmente psicopatógenos del Medio*. Recuperado de:
http://bvs.sld.cu/revistas/gme/pub/vol.7.%281%29_03/p3.html
- Pérez, V; Gutiérrez, M; García, A & Gomes, J. (2005). *Procesos Psicológicos Básicos. Un análisis funcional*. España: Pearson Educación. Recuperado en:
https://books.google.com.ec/books?id=Xgyei7AbU68C&hl=es&source=gbs_navlinks_s
- Pino Juste, M. y García Regal, M. T. (2007). *Concepto, tipos y etiología de las conductas disruptivas en un centro de Educación Secundaria y Bachillerato desde la perspectiva del profesorado*. Caracas- Venezuela. *Revista de Pedagogía*, 28(81) 111-134. Recuperado de <http://www.redalyc.org/articulo.oa?id=65908105>
- Pozo, J. (2006). *Teorías Cognitivas Del Aprendizaje*. España : Morata.
- R&A. (2009). *CENTRO DE PSICOLOGÍA CLÍNICA Y PSICOTERAPIA* Instituto Superior de Formación del Profesorado. (2006). *La disrupción en las aulas, Problemas y Soluciones*. Edigrafos, S.A. Recuperado en:
https://books.google.com.ec/books?id=DULoJcdx5IYC&pg=PA285&dq=conductas+disruptivas&hl=es-419&sa=X&ei=j1gTVZelPIqsyASt_IHgCA&redir_esc=y#v=onepage&q=conductas%20disruptivas&f=false
- Rodríguez, L., Ribes, M., Clavijo, R., Fernández, C., González, M. (2005). *Educador/a de Minusvalías y Monitor/a de Centro Ocupacional y Residencia*. (1st ed.). España: MAD, S.L. Recuperado en:

- https://books.google.es/books?id=1AY3PgVIz_0C&pg=PA59&dq=como+llevar+a+cabo+un+programa+de+modificacion+de+conducta&hl=es&sa=X&ei=8XQxVd7RAcqyATnnIHQBw&ved=0CC4Q6AEwAQ#v=onepage&q=como%20llevar%20a%20cabo%20un%20programa%20de%20modificacion%20de%20conducta&f=false
- Ruiz, Y. (2010). *Aprendizaje vicario: Implicaciones educativas en el aula*. Revista digital para profesionales de la enseñanza, Año9 N° 10, pp. 1-6. Recuperado en: <http://www.feandalucia.ccoo.es/docu/p5sd7465.pdf>
- Salazar, D. (2003). *El condicionamiento operante de B.F.Skinner*. (1st ed.). Santiago, Chile. Recuperado en: <http://www.monografias.com/trabajos15/condic-skinner/condic-skinner.shtml#CONCL#ixzz3TGz2mIoD>
- Sepúlveda, J. (2012). El manejo de los comportamientos disruptivos en el aula de educación primaria. Valladolid: Universidad de Valladolid. Recuperado en: <https://uvadoc.uva.es/bitstream/10324/3566/1/TFG-B.342.pdf>
- Schneider, M., Robin, A. (sf). *La técnica de la tortuga “tortuga”: un método para el autocontrol de la conducta impulsiva*. Universidad del estado de Nueva York, Stony Brook. Recuperado en: <https://es-mg42.mail.yahoo.com/neo/launch?.rand=16gfe6h96bnds#4413606533>
- Van-der Hofstadt, C., Gómez, J., (2006). *Competencias y Habilidades Profesionales para Universitarios*. Madrid: Díaz de Santos.
- Van de Vliert, E (1984) Conflict – prevention and escalation, en Drenth, P.J.D., Thiery, H.K., Willems, PJ and de Wolff, CJ (Eds). *Handbook of Work and Organizational Psychology*. John Wiley, Sons, Chichester, 521-46.
- Villa, M. (2003). *Filosofía. Vol. II: Antropología, Psicología y Sociología. Profesores de Enseñanza Secundaria. Temario para la preparación de oposiciones, Ebook*. España: Editorial Mad, S.L. Recuperado en: https://books.google.com.ec/books?id=MgDwHGPGe2MC&printsec=frontcover&hl=es&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
- Woolfolk, A. (2001). *Psicología Educativa*. Ed. México:Prentice Hall.
- WordPress. (2008). *Definicion de conducta*. Obtenido de <http://definicion.de/conducta/>

Bibliografía de las imágenes

Experimento de Bandura

<https://thecenturyoftheself.files.wordpress.com/2012/06/imagen9.png>

Experimento de Thorndike

<http://www.creativitypost.com/images/uploads/education/ThorndikeCatpuzzlebox.jpg>

Experimento de Watson

<https://s-media-cache->

[ak0.pinimg.com/736x/31/06/00/310600d93aad90516deb70d6b757ecb3.jpg](https://s-media-cache-ak0.pinimg.com/736x/31/06/00/310600d93aad90516deb70d6b757ecb3.jpg)