
UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD AJUSCO
LICENCIATURA EN PSICOLOGIA EDUCATIVA

Programa para desarrollar la inteligencia

interpersonal e intrapersonal en dos

preescolares con conducta disruptiva

T e s i s

Que para obtener el titulo de:

Licenciada en Psicología Educativa

Presenta

Sara Huidobro León

Azucena Ramos Palma

Asesora:
Mtra. Alma Rodríguez Castellanos

México D.F. Agosto 2010

Para Mamá y Papá, con admiración, gratitud y cariño

con la promesa de seguir adelante. Los amo.

Con agradecimiento y afecto a mis amigas y compañeras

de tesis, Maestra Alma Rodríguez y Sara Huidobro.

“... hay una cierta lógica,

una línea que cada uno debe dar a su destino.

Yo soporto solamente la desesperanza del espíritu...”

Jean Rostand

Azucena Ramos

Agradezco:

A Dios, de él recibí el más grande tesoro: mi familia, en la cual tuve la dicha de
ser llamada hija y hermana de personas extraordinariamente maravillosas y
ejemplares.

A Papá y a Mamá, por darme la vida, por haberme recibido y acogido entre sus
brazos, por todos sus sacrificios y cuidados, por que hasta el último día de sus
vidas se preocuparon por mí. Papá y Mamá, esto es sólo parte de nuestro sueño,
gracias por creer en mí, los amo.

A mis hermanas, Silvia y Susana, por su apoyo y guía incondicional, por
compartir su vida conmigo. Dos grandes y maravillosas mujeres profesionistas
que han sido ejemplo de fortaleza y lucha, por alentar mis sueños y anhelos.

­Silvia y Susy: Esta meta es de las tres, las amo.

A mi equipo de trabajo, dos mujeres upenianas: Azu Ramos, amiga y
compañera de esta batalla, por su motivación, colaboración y esmero para la
culminación de este proyecto. Y la Maestra Alma, amiga incondicional que
creyó en nuestro proyecto y en la culminación de esta meta, gracias por su
infinita paciencia.

A quienes están a mi lado en el convivir diario, en especial a ese ángel que día
a día hace que crea en todo lo que puedo lograr, gracias Yolita.

Sara Huidobro

Resumen

En la presente tesis se diseñó, aplicó y evaluó un Programa de modificación
conductual para desarrollar la inteligencia inter e intrapersonal para modificar la
conducta disruptiva en dos niños de 3ro de preescolar.

Para llevar acabo la investigación, se realizó en un primer momento una
evaluación psicopedagógica, detectándose como necesidad a trabajar la conducta
disruptiva. Una vez que se obtuvo el análisis se procedió a elaborar el programa
de modificación conductual para el desarrollo de la inteligencia inter e
intrapersonal, que se trabajaría a un nivel socio­cultural, las actividades
elaboradas para el programa de modificación conductual fueron diseñadas con
base a la teoría de las inteligencias múltiples y dentro de las competencias, como
lo establece el Programa de Educación Preescolar. Para finalmente analizar y
evaluar el programa de modificación conductual y saber sí se logró o no un
modificación en la conducta disruptiva de los niños.

Se concluyó que el programa de modificación conductual incidió positivamente en
el cambio de la conducta disruptiva de ambos niño.

Índice de contenido

Introducción...3
Planteamiento del Problema..6
Justificación ...7
Objetivos..10

Capítulo 1: Las Teoría de las Inteligencias Múltiples de Howard Gardner.......................11

1.1 La Inteligencias Múltiples de Howard Gardner..11
1.2 Las Inteligencias Múltiples y sus implicaciones educativas: Las Inteligencias Múltiples
en el Programa de Educación Preescolar..14
1.3 Habilidad Interpersonal e Intrapersonal y sus implicaciones educativas.......................15
1.4 Competencias, Inteligencias Múltiples y Estilos de Aprendizaje19
1.5 Programas basados en La Teoría de las Inteligencias Múltiples..................................25
1.6 El Desarrollo y aprendizaje del niño...26

Capitulo 2: Conducta disruptiva..32

2.1 Término de conducta disruptiva..32
2.2 La problemática de la conducta disruptiva en el aula...34
2.3 Investigaciones basadas en los programas de modificación conductual en conducta
disruptiva...36

Capítulo 3: Método..37

3.1 Tipo de estudio..37
3.2 Variables ..37
3.3 Participantes ..39
3.4 Escenario..39
3.5 Instrumentos y técnicas para el diagnóstico ..40

3.5.1.1 Entrevista semi­estructurada con la docente..40
3.5.1.2 Entrevista semi­estructurada con los padres de familia.......................................40
3.5.1.3 Entrevista abierta con Sujeto A1 y Sujeto A2..41

3.6 Descripción de las técnicas...41
3.7 Procedimiento..43

3.7.1 Primera fase. Evaluación Psicopedagógica..43
3.7.2 Segunda fase. Diseño del Programa de modificación conductual..........................44

1

3.7.3 Tercera fase. Aplicación del Programa de modificación conductual.......................45

Capítulo 4. Análisis de los resultados...46
Conclusiones...52
Alcances y Limitaciones..54

Referencias bibliográficas ..57
 ..57
Anexos..63

Anexo 1 Evaluación psicopedagógica de Sujeto A1..63
Anexo 2 Evaluación psicopedagógica Sujeto A2...66
Anexo 3 Cuadro de unidades de análisis de violencia...69
Anexo 4 Entrevista al docente..70
Anexo 4 Entrevista a los padres de familia...71
Anexo 5 Entrevistas a los alumnos Sujeto A1 y Sujeto A2...72
Anexo 7 Examen diagnostico competencias..73
Anexo 8 Cronogramas de sesiones de intervención..74
Anexo 9 Programa para desarrollar las inteligencias inter e intrapersonal en dos niños de
preescolar con conducta disruptiva..75

2

Introducción

Según Moreno y Torrego (s/f), profesores y alumnado coinciden en que la mayor parte del

tiempo que pasan dentro de una institución educativa lo hacen dentro del aula, poniendo así

de manifiesto que el aula es el eje de la vida diaria de los centros escolares; en ella tienen

lugar la mayor parte de las transacciones interpersonales, por lo tanto en ella se manifiestan

la mayor parte de los problemas y conflictos de convivencia, donde se ponen en juego las

habilidades sociales y personales.

Es usual escuchar a maestros y alumnos decir que en su salón de clase existen algunos

niños que son conocidos como “groseros”, “travieso”, “el que no trabaja”, “pegalones”, “el

gritón”, etc. Todas estas relaciones son provocadas por conductas que afectan vínculos de

convivencia y relaciones con el otro y con uno mismo.

Las conductas disruptivas, se encuentran dentro de estas manifestaciones que obstaculizan

y alteran las relaciones sociales y personales.

Desarrollar las inteligencias inter e intrapersonal en niños que presentan conductas

disruptivas puede ayudar a evitar fracasos y marginación en el ámbito escolar, personal,

social y en un futuro en el ámbito laboral.

El presente trabajo aborda la problemática de dos niños de preescolar con conducta

disruptiva, para ellos se diseñó un programa de modificación conductual para desarrollar la

inteligencia inter e intrapersonal para modificar su conducta.

Para llevar acabo la investigación, se realizó en un primer momento una evaluación

psicopedagógica, detectándose como necesidad a trabajar la conducta disruptiva: Una vez

que se obtuvo el análisis se procedió a elaborar el programa de modificación conductual para

el desarrollo de la inteligencia inter e intrapersonal, que se trabajaría a nivel socio­cultural.

Para finalmente analizar y evaluar el programa de modificación conductual y saber sí se logró

o no un cambio en la conducta disruptiva de los niños.

3

El capitulo 1 La Teoría de las inteligencias múltiples de Howard Wardner, presenta

información acerca de la Teoría de las Inteligencias múltiples de Howard Gardner, marco

teórico que respalda el programa de modificación conductual; en él se desarrolla la Teoría de

Gardner; sus implicaciones educativas y de qué manera se pueden aplicar a nivel preescolar.

Dado que la Teoría de las inteligencias múltiples es una teoría de corte cognitivo, también se

hace un pequeño recorrido por los estilos de aprendizaje, teoría que al igual que la de las

inteligencias múltiples respaldan la individualidad al aprendizaje que un humano pueda

desarrollar; y por las competencias, término que utiliza el Programa de Educación de

Preescolar para referirse a un determinado conjunto de capacidades afectivas, sociales y

cognitivas que el niño podrá desarrollar en preescolar, no podemos dejar de hacer mención al

desarrollo del niño y la manera en que lleva a cabo su aprendizaje.

En el capítulo 2 Conducta disruptiva, se define el concepto de conducta disruptiva y las

características que poseen las personas con este comportamiento, se describen las

repercusiones de las relaciones personales y sociales del sujeto y su contexto; se profundiza

en la única forma de socializar del alumno agresivo; al igual que en otros trabajos e

investigaciones se establece la viabilidad para proponer un Programa de modificación

conductual para cambiar las conductas diruptivas, desarrollando la inteligencia inter e

intrapersonal para promover en el aula y en su contexto un ambiente propicio para beneficio

de las relaciones sociales.

 El capítulo 3 Método, describe el método que se utilizó para llevar a cabo el programa de

modificación conductual, el planteamiento del programa, objetivos de estudio, variables,

participantes, instrumentos, escenario y descripción de las técnicas. Dado que se llevó acabo

un tipo de estudio cualitativo descriptivo por medio de una intervención psicopedagógica, se

incluye también información del procedimiento de esta intervención que se divide en tres

fases: La evaluación psicopedagógica; Diseño del programa de modificación conductual; y

4

Aplicación del programa de modificación conductual

En el caputilo 4 Análisis de los resultados, se analiza la descripción de las conductas

manifestadas durante las actividades a ambos niños con conducta disruptiva, tomando como

referencia los antecedentes conductuales observados en la fase uno en la evaluación

psicopedagógica así se procedió a hacer análisis cualitativo del programa de modificación

conductual ya aplicado

5

Planteamiento del Problema

Antes la escuela, sólo se ocupaba únicamente de las áreas denominadas académicas, no

había mucho interés o preocupación en los alumnos con dificultades de aprendizaje,

justificándose en el fin de su función, las cuales eran enseñar y evaluar con la tarea de

clasificar y seleccionar a los alumnos. Los alumnos con dificultades sociales y de conducta,

también eran aislados formando así parte del grupo numeroso de fracasos en el sistema

escolar.

Los primeros años de vida ejercen una influencia muy importante en el desenvolvimiento

personal y social de todos los niños; en este periodo desarrollan su identidad personal,

adquieren capacidades fundamentales y aprenden las pautas básicas para integrarse a la

vida social.

Según Vigotsky, el niño es un ser social cuya personalidad se va construyendo a través del

contacto y la confrontación con otras personas, hasta el punto que es la interacción el

aspecto más importante de la socialización, la familia, es el primer espacio donde el niño

internaliza las pautas de comportamiento, la escuela ejerce una influencia igual de

importante.

Considerando que los alumnos con dificultades sociales y de conducta pueden prevenir

formar parte del fracaso escolar, se considera pertinente desarrollar en ellos las habilidades o

inteligencias intra e interpersonal desde el preescolar con la intención de modificar sus

conductas disruptivas.

¿Cómo influye un programa de modificación conductual para desarrollar inteligencia inter e

intrapersonal para cambiar la conducta disruptiva en dos niños de 3ro. de preescolar?

6

Justificación

El Programa de Educación Preescolar (2004) de la Secretaria de Educación Pública (SEP)

está basado en “competencias”, a las que se define como “un conjunto de capacidades que

incluye conocimientos, actitudes, habilidades y destrezas que una persona logra mediante

procesos de aprendizaje y que se manifiestan en su desempeño en situaciones y contextos

diversos”. (p.22); este programa propone el campo de desarrollo personal y social, el cual se

refiere a las actitudes y capacidades relacionadas con el proceso de construcción de la

identidad personal y de las competencias emocionales y sociales. La comprensión y

regulación de las emociones y la capacidad para establecer relaciones interpersonales, las

cuales se espera que el niño domine gradualmente como parte de su desarrollo social y

personal en el preescolar. La educación preescolar, reconoce la importancia de establecer

relaciones intrapersonales e interpersonales para fortalecer la regulación de emociones en

los niños y las niñas para fomentar la adopción de conductas prosociales. Estas conductas

prosociales involucran la comunicación, la reciprocidad, los vínculos afectivos, la disposición

a asumir responsabilidades, el ejercicio de derechos, la formación del autoconcepto y la

autoestima para que el niño de preescolar las retome como conductas de apoyo, resolución

de conflictos y habilidades para obtener respuestas positivas de otros y con unos mismo.

Este Programa de educación preescolar, enfatiza que se debe brindar y potencializar a los

niños y niñas de 3 a 6 años un desarrollo integral y armónico, en un ambiente rico en

experiencias formativas, educativas y afectivas, lo que le permitirá adquirir habilidades,

hábitos, valores, así como desarrollar su autonomía, creatividad, individualidad y actitudes

necesarias en su desempeño personal y social.

De la misma manera este Programa de modificación conductual promueve establecer por

medio de una serie de actividades didácticas basadas en la teoría de la Inteligencias

múltiples el uso de las habilidades o inteligencias inter e intrapersonales de tal forma que

cuando el niño al entrar en interacción con sus iguales y con ayuda de la instructora como

guía, se manifiesten estás conductas prosociales y los niños con conducta disruptiva se

7

percaten del reconocimiento y aceptación social de estás conductas, se espera que el niños

vayan interiorizando gradualmente estas formas de razonamiento como solución de

problemas y prevención de conflictos sociales.

A la par que entra en vigor el Programa de educación preescolar en el año 2004 con

carácter nacional; en el 2005, la ley general de educación establece en el articulo 41 que la

educación especial está destinada a individuos con capacidades transitorias o definitivas, al

igual que a las personas con aptitudes sobresalientes y que se deberán atender a esos

educandos de manera adecuada a sus propias características mediante técnicas, métodos y

materiales específicos. La conducta disruptiva entra en el rubro de una necesidad educativa

especial de tipo transitoria. Lo que ofrece viabilidad al programa de modificación conductual

para desarrollar las habilidades inter e intrapersonales en dos niños con conducta disruptiva,

en beneficio a estos niños. Tal como lo establece la Ley general de educación.

El objetivo de querer diseñar, aplicar y evaluar un programa de modificación conductual para

desarrollar la inteligencia inter e intrapersonal en dos niños de 3ro. de preescolar para

cambiar la conducta disruptiva, es lograr que se sientan reconocidos y aceptados dentro de

su propio contexto escolar fundamentándose en logros específicos donde puedan poner en

práctica sus propias capacidades, logrando su inclusión con una alta participación y sentido

de pertenencia a un aula regular en el preescolar.

En los datos recabos en la intervención psicopedagogica se encontró que ambos niños

presentan de forma predominante un estilo de aprendizaje kinestesico­corporal y visual,

traducido a la teoría de las inteligencias múltiples, estos niños presentan mayor habilidad en

las inteligencias cinestesicocorporal y espacial, lo cual se retomó para diseñar las actividades

del programa de modificación conductual, de tal manera que las actividades proponen

trabajar habilidades corporales, visuales y espaciales, y de esta manera se esperaría que los

niños con conducta disruptiva tengan una mayor participación en las actividades al sentirse

identificados en ellas; Sin perder el objetivo principal de cada actividad que es promover el

desarrollo de las inteliegncias inter e intrapersonal.

8

 Además de que sirvan estas inteligencias en las que tienen un mayor predominio como un

marco de referencia y recordatorio para no perder de vista esas capacidades para procurar

alcanzar otras tanto a nivel educativo, social, afectivo y laboral. Así no se pretende etiquetar o

encasillar a los niños sólo en una o unas capacidades o inteligencias. Conocer aquellas

debilidades y fortalezas en el área social en las cuales es necesario poner énfasis

estimulando a los niños tanto en sus capacidades más destacadas como en las que

necesiten desarrollar. Pero ¿podrá un programa basado en las inteligencias múltiples,

desarrollar las habilidades de socialización e independencia en los niños de preescolar?

La teoría de las inteligencias múltiples ofrece un amplio espectro de habilidades o

inteligencias que un ser humano pueda poseer y/o desarrollar, estás capacidades actúan de

manera particular en cada persona, algunos pueden ser más hábiles utilizando la

inteligencia espacial que la lingüística, y así desenvolverse de una manera más funcional en

algún contexto, de esta manera las actividades del programa se diseñará en función de los

perfiles sobre las capacidades con mayor necesidad a desarrollar en dos niños de tercero de

preescolar, siendo la inteligencia interpersonal e intrapersonal a estimular. Se espera que las

actividades propuestas proporcionen oportunidades a niños de preescolar con conducta

disruptiva, para que haya un desarrollo explorando sus intereses y talentos individuales y a

su vez desarrollen sus habilidades y conceptos valiosos para su socialización dentro del aula.

Estableciendo con este Programa de modificación conductual la base emocional del

preescolar, hallando el vinculo social y de conocer sus capacidades logrando desde una

edad temprana el desenvolvimiento y la motivación dentro del jardín de niños.

9

Objetivos

Objetivo general

Diseñar, aplicar y evaluar una propuesta de modificación conductual basada en las

inteligencias múltiples para el desarrollo de las habilidades intra e interpersonales para

cambiar las conductas disruptivas en niños de 4 a 5 años de edad en el preescolar.

Objetivos específicos

­ Identificar a través de la evaluación psicopedagógica rasgos de la conducta disruptiva

de dos niños de 3ro de preescolar.

­ Analizar los datos recabados en el diario de campo en base a observaciones

participantes y no participantes hechas para modificar la conducta disruptiva mediante

el diseño y aplicación del programa de intervención considerando las necesidades de

interacción social con el grupo de pares detectadas.

­ Favorecer por medio de la modificación conductual el cambio de conducta disruptiva

en dos niños de tercero de preescolar

10

Capítulo 1: Las Teoría de las Inteligencias Múltiples de Howard Gardner

1.1 La Inteligencias Múltiples de Howard Gardner

Gardner (1994), propone la existencia de por lo menos siete inteligencias básicas a las que

denomina inteligencias múltiples, las cuales tienen como propósito ampliar los alcances del

potencial humano más allá de la medición de un Coeficiente Intelectual (CI). Cuestionándose

así la validez de la inteligencia de un individuo por medio de la práctica descontextualizada

la cual saca a una persona de su ambiente de aprendizaje natural. Por lo que sugiere que la

inteligencia tiene más que ver con la capacidad para resolver problemas y crear productos en

un ambiente que represente un contexto rico y de actividad natural, para convertirse en un

concepto funcional que podía verse en funcionamiento de diferentes maneras en las vidas de

las personas. Años después en su libro La Inteligencia reformulada (2005), propone la

existencia de la octava inteligencia, la naturalista. De esta manera agrupa las habilidades que

poseen los seres humanos en ocho categorías comprensivas o “inteligencias”:

La inteligencia inter o intra personal pertenecen a la categoría personal: que manifiesta las

capacidades o habilidades para reconocer, concientizar, manejar, entender, aceptar las

emociones para lograr un mayor rendimiento en cualquier área de nuestra vida, cualquier

decisión que tomamos, es afectada por nuestra emoción en el momento mismo de dar

respuesta, esta puede ser física, verbal, gestual.

Gardner (2005), señala que la inteligencia interpersonal denota la capacidad de una persona

para entender las intenciones, las motivaciones y los deseos ajenos y, en consecuencia, su

capacidad para trabajar eficazmente con otras personas. Por su parte la inteligencia

intrapersonal supone la capacidad de comprenderse uno mismo, de tener un modelo útil y

eficaz de uno mismo, que incluya los propios deseos, miedos y capacidades, y de emplear

esta información con eficacia en la regulación de la propia vida.

Diversos autores como Antunes (2002) y Amstrong (1999) proponen cada uno las siguientes

11

definiciones para la inteligencia intrapersonal e interpersonal de acuerdo a la teoría de

Gardner:

Antunes, plantea que la inteligencia interpersonal es la capacidad de percibir y comprender a

otras personas y empatía por el prójimo; y que la inteligencia intrapersonal es la capacidad

de autoestima, motivación, modelo coherente y verdadero de sí mismo, felicidad personal y

social.

 Armstrong, concibe la inteligencia intrapersonal, como el conocimiento de sí mismo y la

habilidad para adaptar las propias maneras de actuar a partir de ese conocimiento. Esta

inteligencia incluye, tener una imagen precisa de uno mismo; tener conciencia de los estados

de ánimo interiores, las intenciones, las motivaciones, los temperamentos, deseos, miedos, la

capacidad para la autodisciplina, la autocomprensión y la autoestima; y la inteligencia

interpersonal, como la capacidad de percibir y establecer distinciones de los estados de

ánimo, las intenciones, las motivaciones y los sentimientos de otras personas. Esto puede

incluir la sensibilidad a las expresiones faciales, la voz y los gestos; la capacidad para

discriminar entre diferentes clases de señales interpersonales, y la habilidad para responder

de manera efectiva a estas señales en la práctica. En consecuencia, es la capacidad para

trabajar eficazmente con otras personas.

La teoría de las inteligencias múltiples pertenece a las teorías del funcionamiento cognitivo

cuya propuesta es que cada persona tiene capacidades en las ocho categorías o

inteligencias. Actuando las ocho inteligencias de manera particular en cada persona, de

recibir el adecuado estimulo e instrucción, la mayoría de las personas pueden desarrollar

cada inteligencia hasta un nivel alto de desempeño de competencia.

Según Gardner ciertos puntos que cada una de las inteligencias debe cumplir para ser

considerada una inteligencia:

Aislamientos por daños cerebrales. Gardner trabajó con individuos que habían sufrido

12

accidentes que afectaron ciertas áreas específicas del cerebro, observó que en muchos

casos las lesiones cerebrales parecerían haber perjudicado una inteligencia, quedando otras

intactas. La existencia de “idiotas sabios”, sujetos prodigios y otros individuos excepcionales.

“Los idiotas sabios” son individuos que demuestran habilidades superiores en una parte de

una de las inteligencias, mientras sus otras inteligencias funcionan en niveles bajos. Una

historia característica de desarrollo social junto con un conjunto definible de desempeños

expertos de “estado­final”.

Así el autor sugiere que las inteligencias son moldeadas por la participación en alguna

actividad culturalmente valorizada y que el crecimiento del individuo en esta actividad sigue

un esquema de desarrollo determinado. Una historia evolutiva y la plausibilidad evolutiva.

Afirmándose que cada una de las inteligencias cumple la condición de tener sus raíces

profundamente en la evolución de los seres humanos y enmarcadas en un contexto histórico,

observándose durante el transcurso del tiempo que en ciertas inteligencias parecen más

importantes en unas épocas que en otras y de manera similar, ciertas inteligencias pueden

llegar hacer más importantes en el futuro que en la actualidad.

Las personas pueden demostrar diferentes niveles de competencia en las ocho inteligencias

en cada área cognitiva. Gardner considera cada inteligencia como un conjunto de

operaciones centrales que sirven para impulsar las distintas actividades que corresponden a

esa inteligencia, la cual está conformada por una operación central o un conjunto de

operaciones identificables. Donde según Gardner señala que cada una de las inteligencias

en su teoría cumple con el criterio de poder ser simbolizada, y está susceptibilidad de

codificación es un sistema simbólico.

13

1.2 Las Inteligencias Múltiples y sus implicaciones educativas: Las Inteligencias
Múltiples en el Programa de Educación Preescolar

La principal aportación que hace Gardner (2005) con su teoría de las inteligencias múltiples

es romper con el esquema tradicional del concepto de inteligencia, el cual había sido

concebido como un rasgo fijo innato que no cambia y que es posible, de ser medido a través

de diferentes test o pruebas de inteligencia. Sostiene que las fuerzas culturales, familiares e

históricas convergen para que un sujeto muestre un gran talento en su campo, es decir, un

sujeto no es inteligente, superdotado, excepcional o talentoso a causa de la herencia, del

ambiente, ni del entrenamiento, sino de la interacción constante y compleja entre las fuerzas

que llevan a alcanzar la inteligencia, habilidad o competencia. De esta manera el autor define

Inteligencia como la capacidad para resolver problemas y crear productos en un ambiente

que represente un contexto rico y de actividad natural.

La teoría de las Inteligencias Múltiples de Gardner en el ámbito de la enseñanza­aprendizaje,

ha tenido gran impacto debido a que es una teoría que se presenta como una alternativa a la

unilateralidad de la enseñanza tradicional, la teoría de la Inteligencias Múltiples se presenta

como un “metamodelo” , que ofrece un currículo en el que los aprendices pueden ir más allá

del texto y del pizarrón brindando experiencias directas para despertar las mentes de los

alumnos, por medio de experiencias, materiales y técnicas de enseñanza.

Armstrong (1999), señala que la mayor contribución de la teoría de las inteligencias múltiples

a la educación es sugerir que los docentes deben expandir su repertorio de técnicas,

herramientas y estrategias más allá de las típicas que se usan en las aulas,

predominantemente lingüísticas y lógicas, que por supuesto no son menos importantes, pero

existen otras áreas como la musical, personal, espacial, desarrollo físico, etc., como

oportunidades para explorar.

En México la reforma educativa, específicamente a nivel preescolar sigue esta línea de

14

currículo escolar, en la que se incluyen áreas de enseñanza y exploración tanto a nivel

lingüístico como matemático pero también personal, del medio, musical, espacial, natural y

de desarrollo físico, etc., como lo es el Programa de Educación Preescolar 2004 de la

Secretaría de Educación Pública, el cual está basado en competencias.

Gallegos (2005), hace un análisis de comparación entre las inteligencias múltiples de Howard

Gardner y las competencias requeridas por la Secretaria de Educación Pública en el

Programa de Educación Preescolar

Cuadro 1. Gallegos, M. (2005) Inteligencias múltiples una propuesta para el desarrollo integral den el preescolar.

México:UPN. p.26

Campos formativos de las competencias SEP Teoría de las Inteligencias Múltiples de Gardner
Desarrollo personal y social Inteligencia Intrapersonal e Intrapersonal
Lenguaje y comunicación Inteligencia Lingüística
Pensamiento matemático Inteligencia lógico­matemático
Exploración y conocimiento del mundo Inteligencia Naturalista
Desarrollo físico y salud Inteligencia kinestésica
Expresión y apreciación artísticas Inteligencia musical­pictórica

1.3 Habilidad Interpersonal e Intrapersonal y sus implicaciones educativas

Las inteligencias personales como Gardner propone, se refieren a las habilidades para

reconocer, aceptar, manejar, entender, etcétera, las emociones, para lograr un mayor

rendimiento en cualquier área de nuestra vida; cualquier decisión que tomamos, es afectada

por nuestra emoción en el momento de dar respuesta. La respuesta puede ser física, verbal,

gestual, etc. El equilibrio emocional nos da la posibilidad de tener un yo equilibrado, es decir,

tenemos conciencia de lo que somos Chávez (2005).

Según Antunes (2002) las inteligencias personales son dos:

Interpersonal, es la capacidad de percibir y comprender a otras personas y empatía indistinta

por el prójimo.

Intrapersonal, es la capacidad de autoestima, motivación, modelo coherente y verdadero de

si mismo, felicidad personal y social.

15

Armstrong (1999) se refiere a la inteligencia interpersonal como la habilidad para conocerse a

sí mismo y a pensar sólo. Y la inteligencia Intrapersonal, como el conocimiento de sí mismo y

la habilidad para adaptar las propias maneras de actuar a partir de ese conocimiento.

Las capacidades de las inteligencias o habilidades personales se dan desde la relación que

se forme con el bebé ya desde antes de nacer, la manera de comunicarse con él, la empatía

a sus manifestaciones, continuándose con el conocimiento de quién es, de cómo se expresa,

de cómo aprende a relacionarse, a entender y aceptar a los demás durante toda su vida. Por

lo mismo, esto se relaciona a todo lo que hacemos y se aprende gracias a todos aquellos que

conviven con un ser humano.

La inteligencia personal está en el sistema de símbolos que inicia con el vínculo madre­hijo o

niño­cuidador. Desde el momento en que el pequeño nace, se rodea de gente que lo cuida,

lo protege y le da lo que necesite; al tiempo que se satisfacen sus necesidades básicas

también se satisfacen sus necesidades emocionales: apego, aceptación, cariño,

comprensión, etc. La satisfacción de estas necesidades le da al pequeño las bases de su

desarrollo haciendo de éste un ambiente lleno de posibilidades para ampliar sus capacidades

mentales.

Como la experiencia emocional comienza con el principio de nuestra vida, la presencia de los

sentimientos frente a las situaciones se van formando desde que nuestra capacidad sensitiva

adquiere la capacidad para recordar la voz o el aroma de mamá. Tenemos una capacidad

sensitiva que también se encarga del significado emocional irrepetible, y todo esto, es la

unión de sensaciones y fenómenos, que en la experiencia de cada persona, se va asimilando

de una manera totalmente diferente. Cada ser humano tiene una forma diferente para

procesar la información sensorial.

El desarrollo de las capacidades emocionales permite al ser humano relacionarse y

16

estructurar su vida, aprender, madurar y ayudar a todos los procesos que son parte de su

crecimiento. Así como las experiencias corporales o lógico matemáticas, la inteligencia

personal brinda la posibilidad de crear conexiones neuronales que permiten mayor capacidad

de respuesta.

La base emocional le da al niño la posibilidad de crear vínculos sanos con las personas, con

las cosas que lo rodean, de conocer su capacidad de dar y darse a él mismo, de crear y

desenvolverse con seguridad utilizando las demás inteligencias que juntas hacen más rica la

vivencia del niño.

Podemos decir que el papel de la inteligencia personal es el de dar sentido al aprendizaje, y

es decisivo para el potencial mental. Un niño, puede tener todas sus capacidades mentales,

pero si no tiene una base afectiva que le dé seguridad y la autovaloración de su mismo

potencial, no llegará a desarrollar al porcentaje que posiblemente podría haberlo logrado.

Los procesos de construcción de la identidad, desarrollo afectivo y de socialización en los

pequeños se inicia en la familia. Estos procesos son progresivos y el lenguaje juega un

papel importante, pues el dominio por parte de los niños les permite representar

mentalmente, expresar y dar nombre a lo que perciben, sienten y captan de los demás, así

como a lo que los otros esperan de ello.

De acuerdo con Antunes (2002), la estimulación de la inteligencia personal en niños de uno a

tres años se puede lograr de la siguiente manera:

­ Escuchar al bebé y sus diferentes modos de comunicarse ya desde que nace.

­ Mostrarse sensible ante el bebé o ante cosas, imágenes, etcétera, que evoquen

sentimientos de amor.

­ Conversar con el niño sobre lo que vive y siente.

­ Respetar sus emociones.

­ Fomentar el juego y empatía con otros.

17

­ Descubrir dibujos o imágenes que muestren emociones.

­ Ayudar a que resuelva los pequeños problemas.

El programa de Educación Preescolar de la Secretaria de Educación Pública, trabaja las

inteligencias o habilidades personales por medio del campo de desarrollo personal y social.

Este campo se refiere a las actitudes y capacidades relacionadas con el proceso de

construcción de la identidad personal y de las competencias emocionales y sociales; ambas

son procesos estrechamente relacionados, en los cuales las niñas y los niños logran un

dominio gradual como parte de su desarrollo personal y social.

Según el Programa de educación preescolar (2004), el desarrollo personal y social de los

niños como parte de la educación preescolar, es un proceso de transición gradual de

patrones culturales y familiares particulares a las expectativas de un contextos social, que

puede o no reflejar la cultura de su hogar donde la relación de los niños con sus pares y con

la maestra juegan un papel central en el desarrollo de habilidades de comunicación, de

conductas de apoyo, de resolución de conflictos y de la habilidad de obtener respuestas

positivas de otros. El desarrollo de las habilidades inter e intrapersonales en preescolar

depende fundamentalmente de el papel que juega la educadora como modelo, y el clima que

favorece el desarrollo de experiencias de convivencia y aprendizaje entre ella y los niños,

entre los niños, y entre las educadoras del plantel, los padres de familia.

18

1.4 Competencias, Inteligencias Múltiples y Estilos de Aprendizaje

La teoría de las inteligencias múltiples, es un modelo cognitivo que busca describir cómo los

individuos usan sus inteligencias para resolver problemas y crear productos en situaciones

reales. El enfoque de Gardner está dirigido especialmente a la forma como opera la mente

humana con el contenido del mundo. De igual forma los estilos de aprendizaje son las

manifestaciones pragmáticas de las inteligencias funcionando en contextos naturales de

aprendizaje. El término “estilos de aprendizaje” se refiere al hecho de que cuando queremos

aprender algo cada uno de nosotros utiliza su propio método o conjunto de estrategias. Las

estrategias concretas que utilizamos varían según lo que queremos aprender. Esas

preferencias o tendencias a utilizar más unas determinadas maneras de aprender que otras

constituyen nuestro estilo de aprendizaje.

Las diferencias en los estilos de aprendizaje que existen entre las personas son el resultado

de factores como la motivación, el bagaje cultural y la edad, etc. Y primordialmente a que

existen distintas maneras de aprender.

El concepto de estilos de aprendizaje está directamente relacionado con la concepción del

aprendizaje como un proceso activo; es decir el alumno será el receptor de la información la

cual abordará, elaborará y relacionará en función de sus propias características. La forma en

que elaboremos y aprendamos la información variará en función del contexto, es decir, de lo

que estemos tratando de aprender, de tal forma que nuestra manera de aprender puede

variar significativamente de una materia a otra. Es por esto que es importante no utilizar los

estilos de aprendizaje como una herramienta para clasificar a los alumnos en categorías

cerradas, pues según Meléndez (s/f) nuestra manera de aprender evoluciona y cambia

constantemente.

19

 En años más recientes y paralelamente a la propuesta de Gardner y de los estilos de

aprendizaje, surge la educación basada en competencias. El término Competencia empleado

en la educación resulta también de las teorías cognitivas, que de acuerdo con Argudin (2005)

básicamente significan:

 Saberes de ejecución: puesto que todo proceso de “conocer” se traduce en un “saber”,

entonces es posible decir que son recíprocos competencia y saber: saber pensar, saber

desempeñar, saber interpretar, saber actuar en diferentes escenarios, desde sí y para los

demás, dentro de un contexto determinado.

Estilos de aprendizaje, Inteligencias Múltiples y la propuesta de educación basada en

competencias se centran principalmente en las potencialidades individuales para que un

alumno llegue a manejar con maestría las destrezas según se requiera.

La educación basada en competencias surge de la necesidad a nivel mundial de pretender

lograr movilidad y capacitación laboral uniforme a estudiantes y los futuros trabajadores,

razón por la cual se ha dado mayor énfasis a nivel superior; en México se encuentra el

ejemplo de los llamados CONALEP. En niveles educativos, como preescolar y primaria, se

pretende empezar a introducir reformas educativas a partir de un currículo que incluya

competencias que permitan aprendizajes efectivos para los niños en el proceso de transición

de un nivel a otro.

Autores como Ducci (1996, cit. en Argudin, 2005) proponen que para que la educación

basada en competencias satisfaga y garantice las necesidades que se le han planteado, el

proceso debe iniciarse desde un marco conceptual, el cual la constituyen las características

propias de la identidad de cada institución con su misión y sellos específicos, que cimiente

la consonancia entre los conocimientos, las habilidades y los valores.

20

Desde una perspectiva de competencias “para que la escuela se acerque a la vida diaria de

niñas y niños es necesario que las asignaturas y áreas se integren para comprender y dar

sentido al mundo que nos rodea” (Garduño, Guerra y Sánchez, 2008, p. 83). Esto implica

utilizar conocimientos, habilidades, destrezas, estrategias, procedimientos, actitudes y

valores para enfrentar los retos cotidianos y mejorar nuestras vidas. Por lo tanto las

competencias implican un bagaje de conocimientos específicos desarrollándose la capacidad

de utilizar los conocimientos como herramientas para enfrentar situaciones problemáticas de

la vida.

En México, a partir de la preocupación de cuestionar el sentido y la actualidad de la

enseñanza en la vida cotidiana de las personas, debido a que los aprendizajes escolares

muchas veces resultan inaplicables y la acción escolar, no logra reducir significativamente las

desigualdades sociales. En el 2000, el Consejo Nacional de Fomento Educativo (cit. en

Garduño et al. 2008), editó cuatro mapas de competencias para preescolar comunitario rural

y para primaria comunitaria rural, que contenían una reorganización del currículo a partir de

cinco ejes: Comprensión del medio natural, social y cultural; Lógica­matemática;

Comunicación; Actitudes y valores para la convivencia y Aprender a aprender. Estos ejes se

constituyeron a partir del análisis de las necesidades básicas de aprendizaje planteadas en la

Declaración Mundial sobre Educación para todos y en los propósitos educativos nacionales.

De dicho cuestionamiento a la educación, de acuerdo a los ejes planteados en la Declaración

Mundial sobre la educación y de las conclusiones planteadas en los encuentros regionales

“Diálogos sobre educación preescolar” , en el 2004 la Secretaria de Educación Pública

presenta el “Programa de Educación Preescolar 2004”, el cual está organizado a partir de

competencias y concibe al término competencia como: un conjunto de capacidades que

incluye conocimientos, actitudes, habilidades y destrezas que una persona logra mediante

procesos de aprendizaje y que se manifiestan en su desempeño en situaciones y contextos

diversos. Este programa es de carácter nacional y entra en vigor a partir del ciclo escolar

2004­2005.

21

El Programa de Educación Preescolar de la Secretaría de Educación Pública establece las

competencias a través de una serie de campos formativos, a continuación detallamos el

campo formativo que compete:

Cuadro N.2. Secretaria de Educación Pública. (2004). Programa de Educación Preescolar. México. pp. 56­59

Campo formativo Aspectos en los que se organiza el

Campo formativo

Competencias

Desarrollo personal y social Identidad personal y autonomía Reconoce sus cualidades y

capacidades y las de sus

compañeras y compañeros.

Adquiere conciencia de sus propias

necesidades, puntos de vista y

sentimientos, y desarrollo su

sensibilidad hacia las necesidades,

puntos de vista y sentimientos de

otros.

Comprende que hay criterios, reglas

y convenciones externas que regulan

la conducta en los diferentes ámbitos

en que participa.

Adquiere gradualmente mayor

autonomía.

Relaciones Interpersonales Acepta sus compañeras y

compañeros como son y comprende

que todos tienen los mismos

derechos, y también que existen

responsabilidades que deben asumir.

Comprende que las personas tienen

diferentes necesidades, puntos de

vista, culturas y creencias que deben

ser tratadas con respeto.

Aprende sobre la importancia de la

amistad y comprende el valor que

tienen la confianza, la honestidad y

el apoyo mutuo.

Interioriza gradualmente las normas

de relación y comportamiento

basadas en la equidad y el respeto.

22

Los siguientes cinco campos formativos:

Cuadro N. 3. Secretaria de Educación Pública. (2004). Programa de Educación Preescolar. México. p.48

Campo formativo Aspectos en los que se

organiza el Campo formativo

Lenguaje y comunicación Lenguaje oral y Lenguaje escrito

Pensamiento matemático Número; Forma, espacio y

medida

Exploración y conocimiento

del mundo

El mundo natural; Cultura y vida

social

Expresión y apreciación

artísticas

Expresión y apreciación musical;

Expresión corporal y apreciación

plástica; Expresión dramática y

apreciación teatral.

Desarrollo físico y salud Coordinación, fuerza y equilibrio;

Promoción de la salud

El Programa de Educación Preescolar de la Secretaría de Educación Pública es un programa

de apertura en su aplicación; esto da mayores posibilidades de adecuar las intervenciones

educativas a las características de los alumnos y a sus necesidades de aprendizaje. Las

competencias que deberán ser de trabajo permanente, son las competencias de

comunicación y las cognitivas. La evaluación del aprendizaje consiste en comparar o valorar

lo que los niños conocen y saben hacer, sus competencias, respecto a su situación al

comenzar un ciclo escolar, un periodo de trabajo o una secuencia de actividades y respecto a

las metas o propósitos establecidos en el programa educativo de cada nivel; esta valoración

se basa en la información que la educadora recaba, organiza e interpreta en diversos

momentos del trabajo diario y a lo largo de un ciclo escolar.

La evaluación en la educación preescolar tiene tres finalidades: constatar los aprendizajes de

los alumnos y las alumnas, identificar los factores que influyen o afectan el aprendizaje de los

alumnos y las alumnas, y mejorar la acción educativa de la escuela. Es importante destacar

23

que el avance de los alumnos en los tres grados de la educación preescolar no tendrá como

requisito una boleta de aprobación de un grado; la acreditación se obtendrá por el hecho de

haberlo cursado, mediante la presentación de la constancia correspondiente. La educadora

no sólo debe evaluar lo que observa que los niños pueden hacer y saben en un momento

específico, sino tomar en cuenta los avances que han teniendo en el proceso educativo

escolar.

Garduño (2008) recomienda observar en el aula las competencias no como

comportamientos cuantificables, si no como indicadores de logros que niños y niñas van

mostrando en el proceso educativo. Para que estos logros o construcciones sean

significativos se debe partir de los intereses y saberes previos de niños y niñas y les sean

útiles al enfrentar problemas tanto en el presente como en el futuro.

Retomando a Garduño, propone enseñar competencias en preescolar desde la diversidad del

juego, que tengan que ver con situaciones cercanas al niño, con la finalidad de que las

actividades puedan inventar, crear o reproducir, y permitan observar qué aspectos se van

consolidando en el desarrollo del pequeño, y gradualmente complejizar los procedimientos e

ir accediendo a un aprendizaje por competencias. Con la certeza de lograr el propósito de

este Programa de modificación conductual, el cual es desarrollar en dos preescolares que

presentan conducta disruptiva, las inteligencias inter e intrapersonal, las actividades de esté,

están diseñadas bajo lo establecido dentro de Programa de Educación Preescolar; Se

planearon situaciones didácticas correspondientes al campo formativo de desarrollo personal

y social, en cuanto a la identidad personal y autonomía y a las relaciones interpersonales.

Además de tomar en cuenta la información recabada por la evaluación psicopedagógica que

en conjunto se enriquece para desarrollar la inteligencia inter e intrapersonal.

24

1.5 Programas basados en La Teoría de las Inteligencias Múltiples

Gallegos (2005) afirma que en los últimos años se ha sistematizado la enseñanza y

desarrollo en sólo dos áreas de aprendizaje: la lingüística y la matemática, olvidando

desarrollar y estimular todas las áreas de aprendizaje para un desarrollo integral de los niños

en preescolar; Propone a los docentes de educación preescolar utilizar la teoría de la

inteligencias múltiples y con ello estimular todas las áreas de aprendizaje para lograr una

educación integral en los niños de este nivel a través de estrategias innovadoras que puedan

activar las ocho inteligencias múltiples que propone Howard Gardner. Gallegos parte

principalmente de tres visiones de la teoría de las inteligencias múltiples:

­ De la observación, de la forma en cómo lo niños “hacen suyo” el conocimiento, se plantea,

que resulta difícil para ellos permanecer atentos escuchando las clases magistrales a las que

están tradicionalmente han recurrido los docentes.

­ Tradicionalmente, se han llevado a cabo estrategias de enseñanza y de aprendizaje que se

centraban en habilidades lingüísticas y matemáticas. Hoy en día, la diversidad social y la

tolerancia han hecho posible variar los métodos didácticos teniendo en cuenta la diferencia.

­Cuando se introduce un trabajo docente basado en las ocho inteligencias, se está

comprendiendo y respetando “al otro”, su individualidad; es decir, todos somos capaces de

percibir la diferencia de los alumnos y tenerla en cuenta en el desarrollo del trabajo

educativo.

Ugalde (2004), presenta un trabajo de investigación basado en una ludoteca como medio

para desarrollar las inteligencias múltiples en niños de 4 a 5 años, tiene como finalidad

abordar el juego y su papel frente a las inteligencias múltiples en el desarrollo del niño en

edad preescolar; Argumenta que los adelantos científicos sobre el cerebro y procesos del

desarrollo y aprendizaje, concuerdan que es en la etapa preescolar donde se construyen los

25

patrones elementales para la integración en la vida social. Durante la infancia se muestra la

existencia de una intensa producción y estabilización de enlaces en habilidades y talentos,

por lo que en esta etapa es la oportunidad única para sentar las bases del desarrollo integral

y la conveniencia de iniciar en el desarrollo de inteligencias múltiples, donde el niño utilice su

pensamiento, sus emociones, su cuerpo y cultura, mediante estrategias lúdicas.

La ventaja que se contempló al diseñar el Programa de modificación conductual, en base a

las competencias establecidas por el Programa de Educación Preescolar y la teoría de la

Inteligencias múltiples de Gardner, es trabajar paralelamente una propuesta con otra, por su

parte el programa de educación preescolar mediante las competencias y la teoría de Gardner

mediante el espectro de inteligencias que propone, es importante para el lector recordar el

cuadro comparativo propuesto por Gallegos(2005), citado en la pag. 10 donde se puede

apreciar la relación de contenidos que existe entre ambas, punto que facilitó la elaboración de

las actividades respetando siempre lo que dicta el currículo escolar de la Secretaria de

Educación Publica para nivel preescolar.

1.6 El Desarrollo y aprendizaje del niño

Vigotsky (2005), considera al desarrollo humano como un proceso de desarrollo cultural,

siendo la actividad del hombre el motor de este proceso.

Los humanos actúan sobre la realidad para adaptarse a ella transformándola y

transformándose a si mismos a través de recursos materiales y principalmente del lenguaje,

que aparece como un instrumento de mediación cultural capaz de activar y regular el

comportamiento, primero desde fuera, el plano interpsicológico, y más tarde desde dentro, el

plano intrapsicológico, tras ser interiorizado. La actividad del sujeto en desarrollo es una

actividad mediada socialmente; es el propio medio el que le proporciona al niño los

mediadores que éste emplea en su relación con los objetos.

Vygotsky (2000), afirma que el desarrollo psicológico del niño se produce en situaciones de

26

interacción con otras personas en las cuales el niño internaliza las formas de razonamiento,

solución de problemas, valoración y formas de conducta que tienen un reconocimiento en el

colectivo social y que como tales pertenecen a la cultura.

El desarrollo cognoscitivo es provocado (“arrastrado”) por el aprendizaje, por lo que el

profesor, debe crear procesos educativos que puedan incitar el desarrollo mental del niño. La

forma de hacerlo consiste en llevarlo a una zona de desarrollo próximo que Vigotsky (2005)

define como:

“La distancia entre el nivel real de desarrollo, Determinado por la capacidad de resolver

independientemente un problema, y el nivel de desarrollo potencial, determinado a través de

la resolución de un problema bajo la guía de un adulto o en la colaboración con otro

compañero más capaz”.

En otras palabras, el niño tiene en un momento dado un cierto nivel de desarrollo, que puede

ser medido, por ejemplo, con un test, y otro nivel de desarrollo potencial, en el mismo campo

del conocimiento, constituido por funciones mentales que están en estado latente y que

pueden ser activadas por un adulto, como el profesor, entre otros, o de un compañero más

competente. Lo importante es que el niño pueda hacer con la ayuda de alguien podrá hacerlo

luego independientemente.

El concepto vigotskiano de la zona de desarrollo próximo en esencia afirma que la interacción

social, la actividad colectiva del niño y el adulto, y entre los mismos niños, es la forma

genética fundamental de las funciones psicológicas individuales. Al participar en la

colaboración con un adulto el niño hace su particular aporte y, por lo tanto la interacción se

produce en real colaboración. En ella, la figura principal debe ser el niño. El adulto, sea el

profesor o los padres, con el uso de las posibilidades del medio social en el cual vive el niño,

sólo puede dirigir y guiar la actividad personal del niño con el propósito de alentar su mayor

desarrollo intelectual.

27

La interacción dentro de la zona de desarrollo, aún más allá de ella se manifiesta con el

andamiaje Según Daiz (1999); Esta autora define andamiaje como “ el establecimiento de

puentes cognitivos... de manera que el aprendizaje sea cedido y traspasado

progresivamente”. Al darse una situación de interacción entre un sujeto experto y otro

novato, el objetivo es transformar en experto al novato apropiándose gradualmente este

ultimo del saber del experto . La actividad habrá de resolverse colaborativamente. La

estrategia de andamiaje alude a un tipo de ayuda que debe tener como requisito su propio

desmontaje progresivo y cuenta con particularidades :

 ­ Ajustable, al nivel del sujeto menos experto y los progresos producidos

− Temporal, ya que el andamiaje busca otorgar autonomía al sujeto menos experto, se le

proporciona ayuda para comprender e interpretar nuevas situaciones.

− Visible, es decir, explicito y tematizado, ya que el sujeto menos experto debe ser

conciente de que se le está asistiendo, busca lograr la adquisición de un proceso

complejo, con transferencia de responsabilidades.

En esta postura teórica al andamiaje sería la ayuda y guía que brinda el profesor a sus

alumnos al despertar el interés, observar juntos un fenómeno, realizar una actividad, buscar

información, cuestionar, experimentar. Propiciando así, a que el niño mismo encuentre la

explicación con la ayuda del docente.

La zona de desarrollo próximo constituye para los psicólogos y educadores un instrumento

mediante el cual pueden comprender el curso interno del desarrollo del niño; así como

ayudar a la efectividad y utilidad de la aplicación de diagnósticos de desarrollo mental en los

problemas educacionales.

Lo que crea la zona de desarrollo próximo es un rasgo esencial del aprendizaje; es decir, el

aprendizaje despierta una serie de procesos evolutivos internos capaces de operar sólo

cuando el niño está en interacción con las personas de su entorno y en cooperación con

algún semejante. Y una vez que se han internalizado estos procesos, se convierten en parte

28

de los logros evolutivos independientes del niño.

La autonomía en el desempeño que se obtiene en la zona de desarrollo próximo, como

producto de la asistencia o auxilio, es lo que conforma una relación dinámica entre

aprendizaje y desarrollo

Para Vigotsky el aprendizaje humano presupone una naturaleza social específica y un

proceso mediante el cual los niños acceden a la vida intelectual de aquellos que les rodea.

De acuerdo con Vigotsky (cit, Baquero 1999), el aprendizaje despierta una serie de procesos

evolutivos internos capaces de operar sólo cuando el niño está en interacción con las

personas de su entorno y en cooperación con algún semejante, y una vez que se han

internalizados estos procesos, se convierten en parte de los logros evolutivos independientes

del niño.

Por lo tanto el aprendizaje es una forma de apropiación de la herencia cultural disponible, la

interacción social es el origen y el motor del aprendizaje. El aprendizaje depende de la

existencia anterior de estructuras más complejas en las que se integran los nuevos

elementos, pero estas estructuras son antes sociales que individuales. Entonces el

aprendizaje para Vigotsky es un proceso de apropiación del saber exterior.

Para Vigotsky el sujeto es un ser ser social que está inmerso en medio de ralaciones y

además es protagonista de la construcción de su conocimiento; por lo tanto la interacción

social es el origen y motor del desarrollo y aprendizaje, Buendía, Colas y Hernández (2000)

Según Vigotsky el ser humano es un ser social cuya personalidad se va construyendo a

través del contacto y la confrontación con otras personas, hasta el punto que es la interacción

el aspecto más importante de la socialización. Para Vigotsky el niño ve la actividad de los

adultos que la rodean, la imita y la transforma en juego y a través del mismo adquiere las

relaciones sociales (Gil, León, Medina, Ovejero, Sanz, Vázques, 1992). Resaltó el nivel de los

patrones culturales desempeñados en la construcción del conocimiento de la realidad en las

personas. El desarrollo del niño es sobre todo desarrollo cultural, y Visgotsky resaltó el papel

29

que los patrones culturales desempeñan en la construcción del conocimiento de la realidad

en las personas.

Vigotsky, señala como primer objetivo de la educación el desarrollo de la personalidad del

alumno de tal modo que el contenido de la enseñanza, con toda la importancia que pueda

tener por si mismo, es sólo un medio para lograr ese desarrollo; En cuanto este desarrollo

está íntimamente ligado al potencial creativo del niño, él docente debe crear ante todo las

condiciones para descubrir y hacer de manifiesto ese potencial; el método de enseñanza más

apropiado será aquel que responde a las particularidades del alumno y, por lo mismo, no

puede ser igual para todos. Se debe tener presente que en los procesos de aprendizaje el

alumno tiene un papel activo en el cual emplea valores y nociones que ha internalizado

anteriormente. La enseñanza no debe tener un carácter impositivo, por el contrario, el

aprendizaje y por lo tanto el desarrollo de la personalidad y su estructura cognoscitiva, debe

resultar de una colaboración entre el alumno y el profesor de tal modo que este último dirija y

guíe al niño, especialmente hacia zonas de desarrollo potencial.

En el nivel preescolar se puede observar esta zona de desarrollo próximo en el tipo de

actividades que se llevan a cabo. En las cuales, el niño trabaja por equipos, metas y

proyectos grupales en conjunto con sus compañeros, y la guía de la docente. El papel que

desempeña el docente es: orientar, sugerir, brindar oportunidades para que los niños

gradualmente construyan sus propios conocimientos.

El Programa se elaboró con actividades que favorecen el desarrollo de la inteligencia múltiple

inter e intrapersonal en dos preescolares que presentan conducta disruptiva. En él se haya

situaciones didácticas de interés que motiven a los alumnos y hagan suyo el significado,

comprendiendo que hay criterios, reglas y convenciones externas que regulan su conducta e

los diferentes ámbitos en que participa. E interioriza gradualmente las normas de relación y

comportamiento basadas en equidad y respeto.

30

Al colocar a dos niños en interacción social con sus pares, en un ambiente donde se busca

promover el uso de las habilidades inter e intrapersonal mediante un programa de

modificación conductual para disminuir la conducta disruptiva, se pretende que los niños

regulen aquellas conductas que mermen su desarrollo social y activen e internalizen las

formas de razonamiento y conductas que tengan una aceptación y reconocimiento social

para entonces poder pertenecer a una cultura, como lo señala Vigotsky

31

Capitulo 2: Conducta disruptiva

2.1 Término de conducta disruptiva

Los diccionarios de psicología, definen la conducta del ser humano como la reacción global

del sujeto frente a las diferentes situaciones, es definida desde la niñez, ya que es tomada

de todo el medio que lo rodea. Las acciones están determinadas por la experiencia de la

vida. Frente a una situación el niño responderá según a su experiencia vital y a su

educación.

Los expertos conductistas creen que los seres humanos actúan siempre en su propio

interés y que, por ello, es posible modelar y controlar la conducta. No se puede decir a las

personas cómo manejar su conducta, sólo es posible sugerir planteamientos, Train (2003),

es posible moldear y controlar la conducta.

Según Peiró y Carpio (1987) las conductas denominadas disruptivas, son definidas como

aquellas conductas que alteran la disciplina o convivencia escolar, imposibilitando o

entorpeciendo el proceso de enseñanza­aprendizaje. La mayoría de estas conductas se

pueden clasificar en cuatro grupos: 1) Conductas moralmente inadecuadas y hábitos no

aceptados socialmente; 2) Conductas de agresión verbal o física hacia el profesor y/o hacia

los compañeros, debida a la existencia de dificultades personales de integración social y de

relación con los compañeros; 3) Enfrentamientos a la autoridad del docente; 4) Alteración de

las normas de funcionamiento de la clase o grupo.

Train (2003), define la conducta disruptiva como aquellas conductas del alumno que alteran

la disciplina o convivencia escolar imposibilitando o entorpeciendo el proceso de enseñanza­

aprendizaje. La mayoría de estas conductas se pueden clasificar en los siguientes grupos: 1)

Conductas moralmente inadecuadas y hábitos no aceptados socialmente; 2) Dificultades

personales de integración social y de relación con los otros; 3) Enfrentamiento a la autoridad

32

del docente; 4) Alteración de las normas de funcionamiento de la clase; 5) Conductas de

agresión verbal o física con otros compañeros. Además de que agrega las siguientes

características en su forma de actuar del niño con conducta disruptiva: ser negativos,

molestos, dominantes, agresivos, fanfarrones, antipáticos, ruidosos, mandones, fáciles de

enfadar, también pueden mostrar conductas exigentes, de fastidio, de “lloriquear” y llamar

la atención, estos niños pueden ser impopulares en la escuela.

Es probable que una persona que haya padecido desde temprana edad conductas

disruptivas no haya logrado un empleo, ni tengan alguna categoría en la sociedad y que

sean muy agresivos; estas personas encontraron difícil el modelo de conducta solicitado en

el ámbito escolar y social. Estos sujetos han actuado de la manera que conocen, con

agresividad, atacando de forma física o verbal a quienes les representa una amenaza. Esto

mismo sucede con un alumno de preescolar el cual presenta conducta disruptiva, hasta este

momento de su vida sólo conoce una forma de relacionarse con el mismo y con sus

compañeros.

Un niño es agresivo por que cuando se ha comportado así, la gente le ha prestado atención,

reforzando esta conducta. Si recibe atención cuando no es agresivo, se volverá más sociable

con los demás; la agresividad se vuelve parte de su vida, defendiéndose de quien se sienta

amenazado, en ocasiones puede ser su compañero de salón o la maestra.

Si un niño tiene un estallido de agresión, debemos observar con cuidado que es lo que

piensa. Su estallido tal vez sea una reacción al verse frustrado en su intento de alcanzar

algún objetivo que desconozcamos. Lo puede ser por ejemplo, que quiera participar dando

su opinión, que se sienta frustrado por que no sabe expresarse, entonces su reacción tal vez

será pararse de su pupitre y golpear a quien este cercano.

Cuando no se cubren todas las necesidades en un niño y este se sienta insatisfecho, pueden

provocar en los niños una conducta difícil, un niño necesita saber que tiene a alguien en el

mundo con quien acudir, alguien que lo escuche y lo apapache. Pero también debe tener un

33

imagen clara de hechos y normas que deben ser aplicadas siempre; es preciso que el niño

comprenda que aparte de existir él, existen los demás y que además hay reglas que se

deben acatar y no se cuestionan; el niño se necesita sentir parte de algún grupo ya sea

dentro y fuera de casa, necesita sentirse valioso para alguien; un niño necesita ser

estimulado para un desarrollo de su pensamiento y lenguaje. Con el estimulo, se pueden

evitar situaciones de tedio que generen situaciones “problema”; el niño necesita tener un

fuerte vínculo con su madre, para propiciar en el una autonomía y con un sentido de

independencia; y por ultimo darle cariño, amor, que el niño comprenda que amor es cuidado

y por lo tanto se tratará de satisfacer todas sus necesidades.

2.2 La problemática de la conducta disruptiva en el aula

Antes la escuela, sólo se ocupaba únicamente de las áreas denominadas académicas, no

había mucho interés o preocupación en los alumnos con dificultades de aprendizaje,

justificándose en el fin de su función, las cuales eran enseñar y evaluar con la tarea de

clasificar y seleccionar a los alumnos. Los alumnos con dificultades sociales y de conducta,

también eran aislados formando así parte del grupo numeroso de fracasados en el sistema

escolar.

En años recientes se da paso a una cultura de consonantización ante las reformas

educativas, dando así respuesta a una preocupación que surge por atender a quienes tienen

necesidades educativas especiales, ejemplo de este respaldo es el Art. 41de la Ley General

de Educación 2005. “La educación especial está destinada a individuos con discapacidades

transitorias o definitivas, así como a aquellos con aptitudes sobresalientes. Atenderá a los

educandos de manera adecuada a sus propias condiciones, con equidad social. Tratándose

de menores de edad con discapacidades, esta educación propiciará su integración a los

planteles de educación básica regular, mediante la aplicación de métodos, técnicas y

materiales específicos”. Es así como se determina según las características observables y

después de la evaluación psicopedagógica a los dos alumnos, que la conducta disruptiva

34

entra en el rubro de discapacidad transitoria, la cuál es nuestro deber como psicólogas

educativas atender adecuadamente.

Por lo anterior y como respaldo en el momento que se sospeche que un alumno presenta

conducta disruptiva y esté fracturando sus relaciones sociales debe ser considerado por el

especialista en este caso por el psicólogo educativo y apoyado por un programa de

modificación conductual para el desarrollo habilidades sociales y no esperar hasta que esta

“problemática” quede fuera de alcance y que el siguiente paso sólo sea la expulsión o

deserción escolar. Se buscará sugerir modificar el ambiente, dirigir su atención a cómo

sucede la conducta dentro del contexto y lograr que la conducta inapropiada sea menos

efectiva y la(s) conducta(s) apropiada(s) sean más funcionales y/o útiles. Es importante

tomar en cuenta los siguientes aspectos: Identificar la conducta a modificar; pensar en cómo

puedes evitar que el alumno obtenga lo que quiere mediante la conducta inadecuada;

construir nuevas habilidades a partir de las IM. Identificar las fortalezas del alumno para

construir la conexión de las habilidades con lo que motiva al alumno; compartir con todos

los alumnos, lo que se han hecho con respecto a la conducta; analizar nuestra propia

conducta; en este paso ya se puede predecir la conducta que se analizó, un mayor número

de veces, dado que ya se identifica lo qué la denota; el equipo colaborativo debe pensar en

todas las intervenciones posibles; probar las intervenciones, debido que si no hay

consecuencia, al alumno no le quedará claro qué es lo que se espera de él; y por último,

registrar las estrategias utilizadas para dar un seguimiento, y además este registro servirá

como bitácora para futuros retos.

Para la intervención de esta “problemática” los especialistas sugieren programas de

modificación conductual, una de las ventajas de estos programas es la facilidad de integrarlo

en el curriculum escolar. Su finalidad es enseñar competencia social y habilidades sociales a

niños en edad escolar que presenten dificultades en las relaciones interpersonales,

principalmente a alumnos con conductas disruptivas. En nuestro trabajo se propone integrar

en un Programa de modificación conductual, estrategias y dinámicas que desarrollen la

inteligencia múltiple inter e intrapersonal, estas serán de interés, motivadoras.

35

2.3 Investigaciones basadas en los programas de modificación conductual en
conducta disruptiva

Existen investigaciones que al igual que esta propuesta es determinar el efecto de un

programa en niños de preescolar sobre la conducta y modificación de esta, como es el caso

de la elaboración de un Programa de inteligencia emocional sobre el desarrollo de la

conducta adaptativa en niños de preescolar, en donde sustentaron las variables en los

estudios de Goleman sobre Inteligencia Emocional y los avances en estudios de conducta

adaptativa de Sparrow, Balla y Cichetti. El estudio tipificado como explicativo contó con un

diseño experimental pretest­postest con grupo control. La muestra estuvo conformada por 50

niños con edades comprendidas entre 5 y 9 años, los cuales fueron evaluados mediante la

escala de conductas adaptativas de Vineland. La muestra se dividió en dos grupos con

iguales condiciones, como resultado final se obtuvo que el programa generó diferencias

significativas entre los grupos respecto a las conductas desarrolladas, observándose que en

el grupo experimental las mencionadas diferencias se consideraron estadísticamente

significativas. Así como cualitativamente sirvió este programa se espera el Programa de

modificación conductual para desarrollar la inteligencia inter e intrapersonal en dos

preescolares con conducta disruptiva funcione como herramienta de apoyo basadas en

situaciones didácticas dirigidas a disminuir conductas disruptivas que motivan a desarrollar la

inteligencia múltiple inter e intrapersonal.

36

Capítulo 3: Método

3.1 Tipo de estudio

Cualitativo descriptivo, por medio de una intervención psicopedagógica.

Según Sampieri (2003) no importa el enfoque en el cual se fundamente un estudio, siempre

se debe elaborar el reporte de investigación con los elementos de la metodología correctos.

En este tipo de estudio se analizan las variables teniendo en cuenta el planteamiento del

problema, no salirse de los objetivos planteados.

Dentro de este Programa de modificación conductual esta respaldado por la evaluación

psicopedagógica realizado a Sujeto A1 y Sujeto A2. Según el Ministerio de Educación y

Cultura (1996), establece como una de las finalidades más importantes de la Evaluación

Psicopedagógica no es la de clasificar a los alumnos en diferentes categorías diagnósticas y

hacer una predicción sobre su posible rendimiento, sino orientar el proceso de toma de

decisiones sobre el tipo de respuesta educativa que precisa el alumno para favorecer su

adecuado desarrollo personal.

3.2 Variables

 Variable Dependiente: Conducta Disruptiva

 Variable Independiente: Programa de modificación conductual

37

Definición de variables

Conducta disruptiva

Train (2003) define la conducta disruptiva como conductas del alumno que alteran la

disciplina o convivencia escolar que imposibilitan o entorpecen el proceso de enseñanza­

aprendizaje. La mayoría de estas conductas se pueden clasificar en los siguientes grupos: 1)

Conductas moralmente inadecuadas y hábitos no aceptados socialmente; 2) Dificultades

personales de integración social y de relación con los otros; 3) Enfrentamiento a la autoridad

del docente; 4) Alteración de las normas de funcionamiento de la clase; 5) Conductas de

agresión verbal o física con otros compañeros. El niño con conducta disruptiva presenta las

siguientes características: ser negativos, molestos, dominantes, agresivos, fanfarrones,

antipáticos, ruidosos, mandones, fáciles de enfadar, también pueden mostrar conductas

exigentes, de fastidio, de “lloriquear” y llamar la atención, e impopulares en la escuela.

Programa de modificación conductual:

Walker (2002) conceptualiza qué:

El Proceso de modificación conductual “consiste en identificar el comportamiento

meta, que es la conducta que va a cambiarse o modificarse. Un comportamiento meta

puede ser un proceder ya presente en el niño y que el maestro o los padres desean

que aumente o disminuya; o bien, un comportamiento que no ocurre aún; Es decir, una

conducta que no se observa en el repertorio conductual del individuo, pero que debe

desarrollarse”. (p. 41)

38

El comportamiento meta que se identificó es la conducta disruptiva en dos niños de tercero

de preescolar, el cual se busca modificar por medio de un Programa para desarrollar las

inteliegncia inter e intrapersonal

3.3 Participantes

La presente investigación se centra en dos alumnos de 3ro. de preescolar de jardín de niños,

cuyas edades para el niño Sujeto A1 es de 5 años y el niño Sujeto A2 de 6 años.

En la evaluación psicopedagógica se detectaron en Sujeto A1 conductas de carácter

disruptivo, tales como: interrupción y falta de atención en clases, renuencia al trabajo

colaborativo; incumplimiento de reglas dentro del salón de clases; y respuestas agresivas

tanto físicas como verbales. En este misma evaluación Sujeto A2 presentó al igual que A1

varias características de conducta disruptiva, tales como: conducirse inapropiadamente

dentro del salón de clases; desobediencia a la maestra, incumpliendo normas dentro del

salón de clases con gritos, con participaciones efusivas e inquietas, no respetando turnos,

tomando objetos que no le pertenecen.

3.4 Escenario

Esta investigación se realizó en la Colonia Petroquímica, ubicada en el Municipio de

Ecatepec de Morelos, en el Estado de México, de nivel socio económico bajo. La institución

educativa es de una sola planta, cuenta con ocho salones de clases, una sala de usos

múltiples, una cocina, un arenero una alberca, un patio principal rodeado de áreas verdes,

una dirección, tres sanitarios para niños y tres sanitarios para niñas y un patio trasero con

juegos; El personal del preescolar está constituido por la directora, dos prestadoras de

servicio social, ocho educadoras, dos cocineras, dos intendentes; con una población

estudiantil de doscientos cuarenta infantes.

Los niños con conducta disruptiva pertenecen al tercer grado de preescolar de esta escuela,

el aula lo conforman 45 niños, una maestra y cuentan con pizarrón, mesas y sillas de trabajo,

un espejo, y estantes con material didáctico y espacio para sus cosas personales

39

3.5 Instrumentos y técnicas para el diagnóstico

3.5.1 Entrevistas
Entrevistas con preguntas de corte personal, de tipo abiertas y profundas. Para obtener

información que proporcione el docente, el padre de familia y el mismo del sujeto con la

finalidad desarrollar la inteligencia inter e intrapersonal para la modificación de la conducta

disruptiva.

3.5.1.1 Entrevista semi­estructurada con la docente

Objetivo: Obtener información sobre sus relaciones personales y sociales de Sujeto A1 y

Sujeto A2 dentro del ámbito escolar. (anexo 4)

Por medio de la entrevista al docente se indaga el tipo de relación social que existe entre el

alumno mismo y compañeros de clase y el docente; cómo esta se ve afectada en el proceso

enseñanza­aprendizaje, además de conocer el tipo de ayuda, que ha recibido el alumno que

ha presentado conducta disruptiva.

3.5.1.2 Entrevista semi­estructurada con los padres de familia

Objetivo: Obtener información sobre sus relaciones personales y sociales de Sujeto A1 y

Sujeto A2 dentro del ámbito familiar. (anexo 5)

Con el padre de familia se indagó en aspectos como: el interés y preocupación del hijo y las

conductas disruptivas presentadas en el hijo, la disposición de trabajo en equipo junto con el

docente para el beneficio del alumno; el tipo de relación familiar que existe en casa y cómo

es que este se ve afectado en sus relaciones inter e intrapersonales.

40

3.5.1.3 Entrevista abierta con Sujeto A1 y Sujeto A2

Objetivo: Obtener información sobre sus relaciones personales y sociales de Sujeto A1 y

Sujeto A2. (anexo 6)

En esta entrevista se recaban datos sobre las situaciones que Sujeto A1 y Sujeto A2 le

provoquen gusto, malestar, interés, miedo, disgusto, fustración, datos importantes para la

evaluación psicopedagógica; además se indaga en aspectos referentes al dominio de los

seis campos formativos que establece el Programa de Educación Preescolar (2004),

apoyado de diversos actividades y ejercicios aplicados al alumno para conoce su estilo de

aprendizaje que favorecerá su modificación en la conducta disruptiva.

3.6 Descripción de las técnicas

Programa de modificación conductual para registrar la observación no participativa

(anexo 9)

Objetivos:

­ Analizar el desenvolvimiento conductual dentro y fuera del salón de clases, durante las

sesiones del programa.

­ Registrar y observar el tipo de relación intra e interpersonal que establecen con sus

compañeros y maestra durante las sesiones del programa.

Categorías a trabajar dentro del Programa demodificación condcutual, que definen las

conductas inter e intrapersonales, basadas en el campo formativo Desarrollo personal y

social según el PEP.

Cuadro N.3. Secretaria de educación piblica (2004) Programa de Educación Preecolar. México:SEP p. 53

Intrapersonal: (Identidad personal y autonomía) Interpersonal:

(Relaciones interpersonales)
Comprende que hay criterios, reglas y

convenciones externas que regulan su conducta en

los diferentes ámbitos en que participa.

Interioriza gradualmente las normas de relación y

comportamiento basadas en la equidad y respeto.

41

Según el registro en las observaciones no participativas de la Evaluación psicopedagógica,

se observan una considerable frecuencia en estas unidades de análisis de violencia. (anexo

1 y anexo 2).

Unidades de análisis de violencia (anexos 3)

Formato de modificación conductual donde se registrarán las observaciones no

participativas

Golpear: Dirigirse hacia alguien, utilizando en vez del diálogo golpes, este surgirá como

forma de comunicación, para obtener algo.

Gritar: Alzar la voz para comunicar que está en desacuerdo, o lo utiliza para pedir o exigir

algo.

Arrebatar: Es utilizado cuando se limita a abrir un dialogo para negociar, se ve acorralado

para obtener lo deseado.

Decir malas palabras: Palabras ofensivas, palabras altisonantes. Este tipo de dialogo es

utilizado cuando es limitado su vocabulario para expresar molestias, enojos, o simplemente

que quiera algo.

Subcategorías de análisis

Golpear a los compañeros, golpearse a él mismo, golpear a otras personas que no sean del

salón, golpear a él maestro, golpear no habiendo razón alguna.

Gritar a los compañeros, gritarse a él mismo, gritar a otras personas que no sean del salón,

gritarle a el maestro, gritar sin razón alguna.

Arrebatar a los compañeros, arrebatarse a él mismo, arrebatar a otras personas que no sean

del salón, arrebatarle al maestro, arrebatar sin razón alguna.

42

Decir malas palabras (ofensivas o altisonantes) a los compañeros, decirse malas palabras a

él mismo, decir malas palabras a otras personas que no sean del salón, decirle malas

palabras al maestro, decir malas palabras sin razón alguna.

3.7 Procedimiento

3.7.1 Primera fase. Evaluación Psicopedagógica

Objetivos:

­ Analizar por medio de la observación no participante el desenvolvimiento conductual

dentro y fuera del salón de clases.

­ Observar de manera no participante el tipo de relación intra e interpersonal que

establecen con sus compañeros y maestra.

En esta primera fase de la investigación se realizó una evaluación psicopedagógica. Esta

consistió en presenciar las clases como observadoras no participantes con la población de

3ro. de preescolar. En esta fase se pudo detectar la conducta disruptiva como necesidad

educativa a trabajar en dos alumnos. Mediante entrevistas al docente, padres de familia y

alumnos y examen diagnostico basado en las competencias establecidas por el Programa de

Educación Preescolar, para corroborar el diagnostico y problemática a trabajar. Para integrar

un análisis de los resultados obtenidos de dicha evaluación pedagógica, a cada niño

respectivamente (anexos 1 y 2)

43

3.7.2 Segunda fase. Diseño del Programa de modificación conductual

Objetivo General

Diseñar un programa de modificación conductual basada en las inteligencias múltiples para

el desarrollo de las habilidades intra e interpersonales para cambiar las conductas disruptivas

en dos niños de 4 a 5 años de edad.

Considerando para su diseño el análisis de resultados de la Evaluación psicopedagógica, se

elaboró y diseñó las actividades del Programa de modificación conductual basadas en las

inteligencias múltiples y el Programa de Educación Preescolar, con características y

situaciones didácticas que favorezcan el uso de las habilidades inter e intrapersonales.

Se partio

Analizando los resultados arrojados de la primera fase, se remota del Programa de

Educación Preescolar 2004, del campo formativo Desarrollo personal y social las

competencias: “Comprende que hay criterios, reglas y convenciones externas que regulan su

conducta en los diferentes ámbitos en que participa”, (correspondiente a la Identidad

personal y autonomía); e “Interioriza gradualmente las normas de relación y comportamiento

basadas en la equidad y el respeto”, (correspondiente a las Relaciones interpersonales). Y

las Inteligencias Inter e Intrapersonales queda conformado el Programa de modificación

conductual para desarrollar habilidades inter e intrapersonales .

Los criterios de evaluación de dicho programa serán de manera cualitativa, dependiendo de

cada actividad en específico. La aplicación se hará de manera participativa y el registro de

datos se recopilará de manera no participativa, por medio del formato de modificación

conductual. Se aplicará de manera grupal a un salón de tercero de preescolar, sin embargo

las actividades están dirigidas para dos niños de 5 años de edad con conducta disruptiva

que cursan tercer grado de preescolar.

44

3.7.3 Tercera fase. Aplicación del Programa de modificación conductual

Objetivo General

Aplicar y evaluar el programa de modificación conductual para desarrollo de la inteligencia

inter e intrapersonal en dos niños de 3er. grado de preescolar, para modificar la conducta

disruptiva en habilidades e inteligencias necesarias en su vida personal y social.

Objetivos específicos:

­ Qué el alumno comprenda que hay criterios, reglas y convenciones externas que

regulan su conducta en los diferentes ámbitos en que participa.

­ Qué el alumno interiorice gradualmente las normas de relación y comportamiento

basadas en la equidad y el respeto.

­ Analizar y evaluar el programa de modificación conductual para ver sí hubo un cambio

en la conducta disruptiva de ambos niños que favorezca las relaciones interpersonales

e intrapersonales.

Se aplicó el Programa de modificación conductual en 20 sesiones con una duración de 30

minutos cada una aproximadamente. La recopilación y registro de datos fue mediante

observación participativa y observación no participativa.

Quien aplica el programa realiza la observación participativa y quien hace la observacioón no

participativa anotaba los datos observados, las actividades propuestas en las cartas

descriptivas (anexo9) se encuentran acompañadas de un plan de intervención de

modificación conductual en el cual se anotaba la descripción conductual que manifestaban

durante la aplicación de cada actividad del sujeto A1 y Sujeto A2 respectivamente.

Los criterios de evaluación de dicho programa serán de manera cualitativa, dependiendo de

cada actividad en específico.

45

Capítulo 4. Análisis de los resultados

La descripción conductual de Sujeto A1 y Sujeto A2 que presentaron durante las actividades

del programa, fueron registradas en las hojas de plan de intervención de modificación

conductual del Programa para desarrollar las inteligencias inter e intra personal (anexo 9). Se

procedió a analizar la descripción de las conductas manifestadas durante cada actividad,

tomando como referencia los antecedentes conductuales observados en la fase uno en la

evaluación psicopedagogica las cueles también se incluyen en las hojas de plan de

intervención de modificación conductual, así se procedió a hacer análisis cualitativo

encontrando los siguientes datos.

Gráfica de resultados de la Evaluación Psicopedagógica de Sujeto A1

46

Subcategorías de

análisis

A los compañeros A él mismo Personas ajenas

al grupo

A Golpear Se golpea con el

puño cerrado

Les grita

B Gritar Se golpea con

objetos cercanos

Les corre

C Arrebatar Se jala del cabello Les dice palabras

altisonantes
D Decir palabras

altisonantes

Se grita Les golpea

Interpretación: Los datos que arroja la gráfica, es un referente a los resultados de la

evaluación psicopedagógica del Sujeto A1, donde se registró el tipo de conducta disruptiva y

la frecuencia con la que ocurrió, antes de la aplicación del programa de modificación

conductual, el sujeto A1 mantiene una relación deteriorada con sus compañeros de grupo. la

forma de relacionarse del alumno con sus compañeros de clases es de constantes conductas

agresivas, tiende a arrebatarles y a golpearles de manera frecuente. La agresión a si

mismo es marcada por “golpearse con objetos cercanos”; se observa la poca relación que

se registró entre el sujeto A1 y personas ajenas al grupo; la categoría más alta: Les corre (los

corretea). Se observa que presenta conductas de carácter disruptivo como lo es la

interrupción y falta de atención en clases, renuencia al trabajo colaborativo; infringiendo

reglas dentro del salón de clases; y respuestas agresivas físicas y verbales.

47

Resultados. Gráfica de resultados de la Evaluación Psicopedagógica de Sujeto A2

Subcategorías de

análisis

A los compañeros A él mismo Personas ajenas

al grupo

A Golpear Se golpea con el

puño cerrado

Les grita

B Gritar Se golpea con

objetos cercanos

Les corre

C Arrebatar Se jala del cabello Les dice palabras

altisonantes
D Decir palabras

altisonantes

Se grita Les golpea

Interpretación: Los datos arrojados por el registró de la evaluación psicopedagógica del

sujeto A2 , en esta gráfica se observa que el tipo de relación con sus compañeros es de

agresiones físicas en su mayoría, se conduce a arrebatarles y a golpearles; las conductas

frecuentes de agresión verbales con él mismo se observan de igual manera como frecuentes;

al igual que los resultados arrojados por la gráfica 1, se observa que el sujeto A2 tiene poca

relación con las personas ajenas al grupo; presenta varias características de conducta

48

disruptiva, como lo es la forma de conducirse inapropiadamente dentro del salón de clases

interrumpiendo; es desafiante hacia la auroridad, no obedeciendo a la maestra; además

infringe normas dentro del salón de clases siendo poca la relación con personas ajenas al

grupo pero cuando esta se da, la interacción entre estos es de gritos para que sus

compañeros les presten atención, trata de integrarse a los juegos haciendo caras y

movimientos graciosos, no respeta turnos para participar, es efusivo al hablar, no se

mantiene en su lugar de trabajo sentado; toma objetos que no le pertenecen y los esconde,

Gráfica de resultados de la aplicación del Programa de modificación conductual de Sujeto A1

Subcategorías de

análisis

A los compañeros A él mismo Personas ajenas

al grupo

A Golpear Se golpea con el

puño cerrado

Les grita

B Gritar Se golpea con

objetos cercanos

Les corre

C Arrebatar Se jala del cabello Les dice palabras

altisonantes
D Decir palabras

altisonantes

Se grita Les golpea

49

Interpretación: Los datos visibles que nos arroja la gráfica, como resultados de la aplicación

del Programa de modificación conductual, Sujeto A1: Disminución de el tipo de conducta de

agresiones físicas y verbales hacia sus compañeros, hay un cambio positivo en el rango de

arrebatarles y golpearles; se observa además que baja la frecuencia de agresión hacia si

mismo, aún permaneciendo la subcategoría de análisis “se grita”; en la relación con las

personas ajenas al grupo, es casi inexistente, no muestra disrupción hacia ellos, opta por

ignorarlos.

Gráfica de resultados de la aplicación del Programa de modificación conductual de Sujeto A2

Subcategorías de

análisis

A los compañeros A él mismo Personas ajenas

al grupo

A Golpear Se golpea con el

puño cerrado

Les grita

B Gritar Se golpea con

objetos cercanos

Les corre

C Arrebatar Se jala del cabello Les dice palabras

altisonantes
D Decir palabras

altisonantes

Se grita Les golpea

50

Interpretación: Existe una disminución en la relación de conducirse de A2 con sus

compañeros de clase, aun persisten as categorías “gritar” y “arrebatar”; se observa una

considerable disminución de agresiones de si mismo, ya no arrebata cosas pero, aun tiende

a gritar; al igual que los datos arrojados al aplicarse el programa de modificación conductual

de A1. Con las personas ajenas al grupo, se observa baja existencia de conductas agresivas

hacia ellos.

En la intervención psicopedagógica de está investigación, se identificaron en un salón de

tercero de preescolar dos niños con conductas que respondían a las características de

disrupción, estas conductas dentro de la escuela deterioraban las relaciones interpersonales

y el desarrollo afectivo de cada niño. Dentro de su salón de clase, se relacionaban de forma

agresiva, se conducían con agresiones físicas y/o verbales, tanto con sus pares, docente,

como a ellos mismos, respecto a la forma de relacionarse, resultaba difícil hacerlo a

personas ajenas al grupo, pero cuando esto se da, se siguen el patrón disruptivo.

A estos niños se les diseño un Programa de modificación conductual para desarrollar sus

inteligencias inter e intrapersonales para modificar su conducta disruptiva, a través de la

promoción patrones de conducta sociales y estableciendo ambientes de respeto y equidad .

Al aplicar el programa de modificación conductual los alumnos con conducta disruptiva

comenzaron a manifestar interés por participar en las actividades, en los juegos, a integrarse

en los equipos, formar diadas, a tomar en cuenta a los demás, espera turnos, compartir

material, utilizar el lenguaje para hacerse entender, expresar sus sentimientos, necesidades y

estados de animo, comienza a tomar conciencia de sus actos,

Por lo que se puede analizar que el programa de modificación conductual incidió

positivamente en el cambio de la conducta disruptiva de ambos niños, en comparación a los

datos recabados previos a la aplicación de la propuesta de modificación conductual, la

frecuencia de las conductas disruptivas aminoraron su aparición durante las sesiones del

programa aplicado, el trabajo en equipo se promovio para ambos niños lo que permitió

51

estrechar relaciones con sus pares dentro del aula; Inclusive en aspectos cognitivos como

escuchar y seguir instrucciones y realizar trabajo por imitación permitieron al par de niños

terminar en la mayoría de las actividades sugeridas por el programa.

Conclusiones

Las capacidades de las inteligencias o habilidades personales se dan desde la relación que

se forme con el bebé ya desde antes de nacer, la presencia de los sentimientos frente a las

situaciones se van formando desde que nuestra capacidad sensitiva adquiere la capacidad

para recordar la voz o el aroma de mamá.

El desarrollo de las capacidades emocionales permite al ser humano relacionarse y

estructurar su vida.

La familia es el principal germinador e iniciador de los procesos de construcción de la

identidad, desarrollo afectivo y de socialización en los niños.

La base emocional le da al niño la posibilidad de crear vínculos sanos con las personas, con

las cosas que lo rodean, de conocer su capacidad de dar y darse a él mismo, de crear y

desenvolverse con seguridad.

Debe recordarse que dentro de este desarrollo personal y social de los niños se juegan

patrones culturales y familiares que responde a las expectativas de un contexto social. Pero

cuando esas expectativas se ven mermadas por conductas inapropiadas consideradas

antisociales, agresivas o de disrupción obstaculizan las relaciones con los demás y con

ellos mismos.

Monreno (s/a), dice que la escuela es uno de los principales centro de interacción social

donde se manifiestan la mayor parte de los problemas de conviviencia escolar, donde se

ponen en en juego las habilidades inter e intrapersonales, el aula y la escuela en general y

en particular más tempranamente la educación preescolar se presenta como una oprtunidad

en el que se puede intervenir en la prevención y/o resolución de conflictos y problemas de

convivencia y con ello marcar la diferencia en cuanto al desarrollo personal de los alumnos.

52

Desde el momento que se sospecha que un alumno presenta problemas de conducta que

alteren significativamente sus relaciones personales y sociales deber ser considerado para

brindarle apoyo por medio de técnicas preventivas o de resolución, además de que su

profesor contemple la posibilidad de adaptar el currirulo de modo que pudiese atender las

necesidades del niño difícil, cesaría su conducta disruptiva y no esperar hasta que esta

“problemática” quede fuera de alcance y que el siguiente paso sea la expulsión o deserción

escolar , Train (2003).

Según Vigotsky, el ser humano es un ser social cuya personalidad se va construyendo a

través de la interacción con otras personas;

Al promover a niños con conductas disruptivas en interacción con sus iguales, y contextos

que impliquen que el niño comprenda que existen criterios, reglas y convenciones externas

que regulan su conducta, se espera que los niños con condcuta disruptiva adopten estas

formas de razonamiento y entonces desarrolle la comprensión y regulación de sus

emociones y de esta manera fomente y construya conductas prosociales

Desarrollar las inteligencias inter e intrapersonal en niños que presentan condcuta disruptiva

les servirán para construir bases afectivas que le den seguridad social y autovaloración de su

mismo potencial que le sirviran para procurar alcanzar otras habilidades a largo y mediano

plazo, en contextos sociales, educativos, personales y laborales.

Gardner (2005), señala que en la actualidad, en un entorno que cambia con tanta rapidez,

el papel de la inteligencia personal es cada vez más importante, ante la extrema fluidez de

los trabajos, los roles y las preferencias de hoy, es esencial que las personas tengan una

comprensión exacta, actualizada y flexible de sus propios deseos, necesidades, inquietudes

y maneras óptimas de aprender. Las personas con una inteligencia intrapersonal

especialmente fuerte son muy apreciados en las empresas porque pueden emplear sus

capacidades de una manera óptima, sobre todo en condiciones que cambian con gran

rapidez, como el manejo de la información, y por que saben conjugar sus propias

capacidades con las de sus colaboradores, esto es saben llegar a acuerdos. En cambio, las

53

personas que tiene una percepción imprecisa de si mismas se comportan de una manera

improductiva, tanto en el plano personal como en el profesional, y son una carga para la

empresa. Es más fácil despedir a estas personas que tratar de conseguir que se conozcan a

si mismas.

Se podría argumentar que las inteligencias personales son importantes para los empleos que

requieren una interacción cara a cara y que no lo son tanto cuando las personas trabajan por

medio de internet, sin embargo, es igual de importante el manejo de la inteligencias

personales o mayor, para trabajar a distancia con eficacia, es necesario poder transmitir e

interpretar señales lingüísticas muy sutiles, y cuando se producen contactos personales es

necesario comportarse adecuadamente en función de estos contactos anteriores (a

distancia).

Alcances y Limitaciones

Activar y desarrollar la inteligencia interpersonal permite que los niños con conducta

disruptiva establezcan vínculos afectivos, de reciprocidad y tolerancia con sus iguales y el

resto de las personas.

El conocimiento y dominio de su inteligencia intrapersonal ayuda al niño con conducta

disruptiva a la formación de su autoconcepto, autoestima y reflexionar acerca de sus vínculos

personales.

Promover ambientes de reglas, tolerancia y convenciones externas que le enseñen a regular

su conducta en diferentes ámbitos, le ofrecen al niño con conducta disruptiva patrones de

convivencia social que el podrá adoptar como conductas sociales.

Estimular las inteligencias inter e intrapersonal en el preescolar se presenta como una

oportunidad para los niños con conducta disruptiva interioricen y desarrollen conductas

prosociales que podrán afianzar a lo largo de su vida.

54

Conocer los perfiles de inteligencias múltiples de mayor dominio en niños con condcuta

disruptiva por medio de la una intervención psicopedagogica, permite conocer cuales áreas

se pueden presentar como oportunidades de desarrollo a potencializar a nivel escolar y en un

futuro, laboral.

El maestro que tome como herramienta el programa de modificación conductual que se

presenta en este trabajo, prodrá atender equitativamente a sus alumnos, su preocupación ya

no se centrara en las conductas que alteran el ritmo de las actividades, su atención será

enfocada a la mejora de su capacidad y calidad de enseñanza.

Durante la aplicación del Programa de modificación conductual, se genero el acercamiento

grupal fomentando ambientes propicios para la convivencia escolar.

Limitación:

El programa de modificación conductual que se desarrolla en este trabajo se encontró con la

limitación del corto número del sesiones, pues es necesario afianzar día a día el uso efectivo

de las habilidades sociales como posibilidad de éxito tanto en contextos personales como

sociales.

Por cuestiones de tiempo, trabajo etc, por parte de los padres no fue posible el trabajo,

análisis y manejo de la información a nivel familiar de los niños con conducta disruptiva, lo

que se presentó como una limitante para la recabación de la información para el diseño del

programa y que la modificación de la conducta también se trabajará a nivel familiar pues de

acuerdo con Train (2003) “el apoyo a las familias de los niños con conducta dificiles puede

producir una notable disminución del nivel de conducta negativa. Los padres, si se ven

respaldados, pueden comenzar a controlar a sus hijos que, a su vez, sienten que alguien

comienza a comprenderlos.” p. 187

55

Problemas detectados en la aplicación:

Algunas actividades hubiesen sido más fructíferas implementándolas en diadas o

individualmente, sin embargo, había que tomar en cuenta los 45 alumnos del grupo al que

pertenecían los niños con conducta disruptiva, lo que representaba mayor recurso para

material didáctico.

La inasistencia por parte de los dos niños con conducta disruptiva en ocasiones alteraba la

continuidad de las actividades, desfasando de tiempo y actividades al programa.

La recabación de datos por medio de la observación no participativa se complicaba por la

numerosa población del grupo (45niños).

Mejoras

Que la escuela facilite la relación y participación de los padres de familia para atender la

problemática de sus hijos

Promover en los padres de familia el concepto de ayuda en cuanto a las necesidades

educativas de sus hijos con actividades de retroalimentación de los contenidos vistos en cada

sesión para trabajar en casa con la familia.

56

Referencias bibliográficas

Álvarez, L. (2002). Diversidad con calidad: Programación flexible. Madrid: Editorial

CCS.

Álvarez, V. (2002). Diseño y Evaluación de Programas. Madrid: EOS.

Antunes, C. (2002) Las inteligencias múltiples: cómo estimularlas y desarrollarlas.

México: Alfaomega

Argudin, Y. (2005). La convergencia entre las habilidades. Actitudes y valores en la

construcción de las competencias educativas. Educar, Octubre­Diciembre, 33­42.

Argudin, Y. (2005). Educación basada en competencias. Educar, Octubre­Diciembre.

Armstrong, T. (1999). Las Inteligencias Múltiples en el aula. Buenos Aires: Manantial.

Bandura, A. (1987). Teoría del aprendizaje social. Madrir: Espas­calpe

Baum, H. (2003). ¡Estoy furiso!. Barcelona: Oniro.

Baquero, R. (1999). Vigotsky y el aprendizaje escolar. Madrid: AIQUE

Bassedas, E., Huget, T., y Solé, I., (2006). Aprender y enseñar en educación infantil.

España: Biblioteca de Infantil.

 Carretiré, L. (2001). Psicofisiología. Madrid: Ediciones Pirámide

Civarolo, M. M. (2005). Las Inteligencias Múltiples en el aula. Diálogos Pedagógicos.

Año 3, No. 6, 66 ­ 73.

57

Diaz, F. (1999) Estrategias docentes para un aprendizaje significativo. México: Mac

Graw Hill.

Especialistas de la educación. (2001). Diccionario de psicología y Pedagogía. Estado

de México: Ediciones Euroméxico. 50.

Coolican, H. (2005). Métodos de investigación y estadística en psicología.

Métodos de investigación y estadística en psicología. México: El Manual Moderno,

3ª. ed.

 Fontaines, T. Sanchez, A. y Camacho, H. (2006) Programa de inteligencias

emocional y sus efectos en el desarrollo de la conducta adaptativa en niños preescolares.

Rev. Encuentro educacional Vol:13, No 3. 434­452

 Chávez, D. (2005). Cuentos para niños de uno a tres años: basado en las

inteligencias múltiples de Howard Gardner. México: UNAM

Gardner, H. (1995). Inteligencias Múltiples. México: Editorial Páidos.

Gardner, H. (1994). Estructuras de la mente: la teoría de las inteligencias múltiples.

México: Editorial FCE.

Gardner, H. (2005) Inteligencia reformulada: Las inteligencias múltiples en el siglo XXI.

España: Paidós.

Gardner, H., & Feldman, D., & Krechevsky (2000). El Proyecto Spectrum. Tomo I:

Construir sobre las capacidades infantiles. Madrid: Ediciones Morata.

58

Garduño, R., Guerra, M. E., y Sánchez. (2008). Una educación basada en

competencias. México: Aula Nueva.

Gallegos, M. (2005). Inteligencias Múltiples: Una alternativa para el desarrollo integral

de los niños preescolares. México: UPN.

Garnica, G. (2004). La identificación de las Inteligencias Múltiples en niños otomíes de

una escuela rural en Temoaya, Estado de México. México: Facultad de Estudios Superiores

Zaragoza, UNAM.

Guajardo, E. (1998). Reorientación de la Educación Especial en México. México: SEP.

Gai, León. Ovejero, Sanz y Váquez. (1990). Habilidades sociales, teoría, investigación

e intervención. México: Editorial síntesis

Hernández, S., Fernández C. y Batista, L. (2006). Metodología de la Investigación.

México: Mc Graw­Hill, 4ª. ed.

Maier, H. (2000). Tres teorías sobre el desarrollo del niño: Erikson, Piaget, y Sears.

Buenos Aires: Amorrortu

Melendez, J. (s/a). Argumentos del aprendizaje desde el enfoque de la psicología

cognitiva.

59

Moreno, J y Torrego, J. (s/f). La disrupción: Revisar y mejorar las estrategias de

gestión del aula: interacción verbal y no verbal, discurso del profesor, estilo motivacional y

reacción inmediata a la disrupción. Alcalá

Loerit, N. (2005). ¿Y qué son las competencias? ¿Quién las construye? ¿Por qué

competencias? Educar, Octubre­Diciembre, 9­18.

Lozano, R. (2001). Estilos de aprendizaje y enseñanza: un panorama de la estadística

educativa. México: Trillas

Paniagua, M. (2005). Analizadores y propuestas para una educación por

competencias como educación para la diversidad. Educar, Octubre­Diciembre, 19­24.

Peiró, M. y Carpintero, H. (1978). Conductas escolares problematicas: un estudio

sobre la evaluación de su gravedad realizada por los profesores de E.G.B. Análisis y

modificación de conducta. (Num.4) pp.33­52

Rodríguez, A. (2006). Propuesta de un programa para la solución de conflictos

cognitivos interpersonales en niños con Trastornos de Déficit de Atención. México: Fac.

Psicología, UNAM.

Secretaria de Educación Pública. (2004). Programa de Educación Preescolar. México.

Sampieri, M. (2006). Metología de la investigación. México: Mc GrawHill

Train, A. (2003). Niños agresivos: ¿Qué hacer? México: Alfaomega.

Ugalde, Blanca. (2004). La ludoteca como medio para desarrollar las inteligencias

múltiples en el niño de 4 a 5 años. México: UPN

60

Verdugo, M. A.(2009). Discapacidad Intelectual. Adaptación social de problemas de

comportamiento. Madrid: Pirámide.

Vigotsky, L. (1994). El Niño: Desarrollo y Procesos de Construcción del Conocimiento.

Zona de Desarrollo Próximo. Una nueva Aproximación. México: Antología básica de la

Universidad Pedagógica Nacional, Licenciatura en Psicología Educativa.

Walker, E. y Shea, M. (2002). En manejo condcutual. Un enfoque practico para

educadores. México: Manuel moderno.

Zacarías, J., De la Peña, A. y Saad, E. (2006). Inclusión Educativa. México: Aula

Nueva.

Ley General de Educación. (2005). Diario Oficial de la Federación. Julio.

Curso­taller Desarrollo de Habilidades para la integración e inclusión Educativa.

Módulo 5. Implementación de Estrategias. Rev. Educar Octubre­Diciembre 1995.

61

 Documentos con acceso en el World Wide Web (WWW)

 Guerra, L. (2006, 16 de Octubre) Desarrollo y aprendizaje. Psicología de la educación

para padres y profesionistas. Recuperado el 16 de Agosto del 2010, de

http://www.psicopedagofia.com/certificado/730

 Mélendez, J. (s/f) Argumentos del aprendizaje desde el enfoque de la psicología

cognitiva. Reder­capalcala.org. Recuperado el 23 de Mayo del 2010, de

http://redes­cepalcala.org/inspector/DOCUMENTOS%20Y%20LIBROS/E­A/EL

%20APRENDIZAJE%20DESDE%20LA%20PSICOLOGIA%20COGNITIVA.htm

Peña, D. (2005) La teoría sociohistórica de Vigotsky. Educación inicial. Recuperado el

16 de Agosto del 2010 de

http://www.nivelinicial.com.o r

62

http://www.psicopedagofia.com/certificado/730
http://www.nivelinicial.com.or/
http://www.nivelinicial.com.or/
http://redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20LIBROS/E-A/EL%20APRENDIZAJE%20DESDE%20LA%20PSICOLOGIA%20COGNITIVA.htm
http://redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20LIBROS/E-A/EL%20APRENDIZAJE%20DESDE%20LA%20PSICOLOGIA%20COGNITIVA.htm

Anexos

Anexo 1 Evaluación psicopedagógica de Sujeto A1

Retrato

Conociendo a Alex (A1)…

Alex va en tercer grado de preescolar, es el segundo de dos hermanos.

Su historia…

En la escuela es considerado como niño agresivo (desobediente, pegalón y grosero)

situación que ha deteriorado la relación con los compañeros de su grupo.

El diagnóstico

De acuerdo a la evaluación psicopedagógica, los datos arrojan en Alex un escaso dominio

en las competencias de: Lenguaje y comunicación; Pensamiento matemático y Desarrollo

Personal y social; presenta las siguientes características de conducta disruptiva: Interrupción

y falta de atención en las clases; renuencia al trabajo grupal, infringe reglas; responde con

agresividad.

¿Qué se hizo para apoyarlo?

La maestra le asignó asiento cercano a su escritorio y lugar donde dicta instrucciones.

¿Cómo aprende?

Visual: Se logra atraer su atención por más de 5 minutos en actividades dentro y fuera del

aula cuando el material es vistoso y manipulable.

Presenta dificultades en lectura y escritura: Invierte letras; intenta plasmar su nombre,

logrando sólo escribir las primeras tres letras.

Le representa un gran reto socializar con sus compañeros y atender y acatar instrucciones.

Matemáticas: Muestra dificultad para ejecutar series lógicas.

Tareas: En esta actividad no existe participación ni apoyo por parte de la familia.

Las actividades que favorecen su aprendizaje son:

Descripción y narración de imágenes; creatividad e imaginación para crear historias; interés y

63

agrado por actividades en las que se emplea el uso de colores y actividades artísticas como

el moldeado, dibujo y coloreado; facilidad en el reconocimiento de las figuras geométricas y

colores; habilidad en actividades de punteado, recorte y costura.

Su estilo de aprendizaje es predominantemente kinestésico­ corporal y visual.

Análisis de los resultados obtenidos en la Evaluación Psicopedagógica del niño A1

(Alejandro)

En el aspecto cognitivo se valoró que el niño tiene facilidad en la descripción y narración de

imágenes; creatividad e imaginación para crear historias; interés y agrado por actividades en

las que se emplea el uso de colores y actividades artísticas como el moldeado, dibujo y

coloreado; facilidad en el reconocimiento de las figuras geométricas y colores; habilidad en

actividades de punteado, recorte y costura; maneja noción de conceptos temporales,

espaciales y de correspondencia; relaciona y asocia circunstancias y objetos, de igual

manera clasifica objetos y sujetos. Identifica las partes del cuerpo y sus funciones; intenta

explicar fenómenos del medio sin recurrir a un pensamiento mágico­egocéntrico. Se le

dificulta ejecutar series lógicas, intenta escribir su nombre, logrando sólo plasmar las

primeras tres letras; cuando se le indica reproducir modelos de copiado intenta crearlos como

el original; muestra habilidad en actividades de ejercicio físico; memorísticamente cuenta del

número 1 al 5; afila objetos de manera exitosa.

En escenarios sin la participación de ningún agente externo (maestra, compañeros) logra

seguir instrucciones; en actividades lúdicas implementadas dentro y fuera del aula donde se

requiera actividad física la atención del niño logra ser captada con éxito y obtener

participación dinámica por parte de él. Lo contrario sucede cuando las actividades son

grupales, la participación del niño es nula y se aísla de toda participación y relación con sus

compañeros.

Reconoce límites y riesgos, sin embargo en situaciones donde pueda representarlo no es

consciente del peligro.

64

En el aspecto conductual se aprecio que el niño es considerado por sus compañeros de

clase como agresivo, por lo cual no es integrado a los juegos grupales ni en díadas,

provocando en él un sentimiento de no pertenencia; a pesar de la exclusión recibida trata de

integrarse, recibiendo apoyo por parte de la maestra a quien respeta como autoridad.

El niño crea de manera individual su juego; cuando socializa lo hace con personas de su

mismo género. En situaciones en las que se siente “amenazado” responde de manera

agresiva tanto oral como físicamente.

En juegos de reglas ya sea de manera colectiva o de mesa no tolera las frustración a perder,

mostrando enojo y agresión de inmediato.

Se detectó una nula identificación y expresión de los estados de ánimo, evade hablar de

temas personales y familiares, es tímido al hablar y evita contacto visual.

De acuerdo al análisis de la evaluación psicopedagógica realizada al niño, se detectó las

siguientes necesidades educativas especiales: escaso dominio de: Lenguaje y

comunicación, Pensamiento matemático y Desarrollo Personal y social.

65

Anexo 2 Evaluación psicopedagógica Sujeto A2

Retrato

Conociendo a Alonso (A2)…

¿Quién es Alonso?

Alonso va en tercer grado de preescolar, es hijo único.

Su historia…

En la escuela es considerado como niño inquieto, parlanchín y grosero por sus compañeros,

mostrando dificultades en su aprendizaje.

Resultados

De acuerdo al la evaluación psicopedagógica, se entontro en Alonso un escaso dominio en

las competencias de: Lenguaje y comunicación, Pensamiento matemático y Desarrollo

Personal y social; presenta conducta disruptiva.

¿Qué se hizo para apoyarlo?

La maestra lo ha sentado cerca de su escritorio en la mesa con los niños más quietos y mejor

portados del salón.

¿Cómo aprende?

Visual: se logra atraer su atención por más de 5 minutos cuando las actividades dentro y

fuera del aula cuando el material es vistoso, manipulable y cuando la actividad es grupal y

requiere una participación constante por parte de él.

Dificultades en lectura y escritura: Al escribir su nombre omite la letra “n” y no termina de

marcar la letra “o”; Invierte la letra “d” y “p”

Le representa un gran reto respetar turnos, mantenerse callado en las actividades y como

consecuencia no entiende ni logra escuchar las instrucciones, mantenerse en su lugar de

trabajo.

Matemáticas: Se le dificulta ejecutar series lógicas.

Tareas: Hay evidencias de que las tareas son elaboradas por los papás de Alonso.

Las actividades que favorecen su aprendizaje son:

66

 Actividades en las que se involucre el uso de colores, formas y figuras; actividades artísticas

de canto y baile; moldeado, dibujo y coloreado; y actividades grupales en las que se requiera

de una participación constante por parte del niño e involucren desplazamiento físico.

Su estilo de aprendizaje es predominantemente kinestésico­ corporal y visual.

Análisis de los resultados obtenidos en la Evaluación Psicopedagógica del niño A2

(Alonso)

 En el aspecto cognitivo, Alonso, muestra habilidad en expresión corporal (baile, canto y

teatro), en actividades artísticas como el dibujo, coloreado y recorte, le gusta combinar

formas, colores y figuras, narra con facilidad y fluidez sus acontecimientos y actividades

personales; Imaginación y habilidad para narrar historias por medio de imágenes, sin

embargo no concluye o da desenlace a las historias. Maneja noción de conceptos

temporales, espaciales, de correspondencia; clasifica objetos y sujetos relaciona y asocia

circunstancias. Al escribir su nombre omite la letra “n” o no termina de marcar la letra “o”;

Invierte la letra “d” y “p”. Identifica los colores y los nombra en ingles. Identifica visualmente

del 1 al 10, memorísticamente cuenta hasta el numero 30 y después solo cuenta

aleatoriamente (38, 45, 62, etc.). Asocia el número con la cantidad de objetos (menores a

10). Identifica las partes del cuerpo y sus funciones. Le gusta participar en actividades de

canto y teatro; participa constantemente en clase, sin embargo, no respeta turnos. Confunde

el cuadro con el rectángulo Explica fenómenos naturales de manera egocéntrica. Confunde

los estados de animo (enojado­ triste).

En actividades individuales y de pensamiento matemático, lenguaje y comunicación muestra

inmediatamente desesperación y enojo ante la actividad, y solo se pone a dibujar

caricaturas.

Cuando la actividad es en equipo y requiere de una participación constante del niño y uso

recurrente de colores y figuras su atención logra ser captada con éxito y logra mantenerse en

su lugar de trabajo.

67

En el aspecto conductual, Alonso es considerado por sus compañeros como “el niño que

habla mucho”, “el niño que no se esta quieto” y “grosero”, lo que ha provocado que sus

compañeros de clase no lo integren en sus actividades de clase y juego. Cuando intenta

socializar (ser aceptado en juegos), el niño grita y comienza a pegarle a sus compañeros y

compañeras para que le presten atención; el niño trata de integrarse a los juegos haciendo

caras y movimientos graciosos.

En clase no respeta turnos para participar, es efusivo al hablar, no se mantienen en su lugar

de trabajo asignado por la maestra, se sale constantemente del salón de clases. Toma

objetos que no le pertenece y los esconde. Al niño le gusta jugar de manera grupal con niños

y niñas, especialmente si es de canto y baile la actividad. Muestra agresividad física y verbal

ante situaciones en las que se sienta rechazado.

De acuerdo al análisis de la evaluación psicopedagógico realzada a Alonso, se detectó las

siguientes necesidades educativas especiales: escaso dominio en las competencias de

lenguaje y comunicación, pensamiento matemático y desarrollo personal y social.

68

Anexo 3 Cuadro de unidades de análisis de violencia

Conduct

a

violenta

a

observar:

a los

compañero

s

A él

mismo

A otras

personas

que no

sean del

salón

A el

maestro

Habiendo

una

razón

No

habiendo

razón

alguna

Observa

­ciones

Golpear
Gritar
Arrebatar
Decir

malas

palabras

69

Anexo 4 Entrevista al docente

¿Obedece reglas?

¿Respeta turnos?

¿En que momento de la clase Sujeto A1 y Sujeto A2 presenta conductas disruptivas?

¿Tiene amigos en el salón de clases?

¿Cómo es el desenvolvimiento de Sujeto A1 y Sujeto A2 durante las clases?

¿Qué rasgos de la conducta disruptiva le consideran una “problemática” a Sujeto A1 y Sujeto

A2?, ¿Qué ha hecho como docente para el apoyo de modificación o aminoración de estas

características de la conducta disruptiva?

¿Qué “etiquetas” son utilizadas por sus compañeros para describir a Sujeto A1 y Sujeto A2?

¿Cómo es su trabajo grupal, existe apatía, le es indiferente?

¿Qué características tiene su trabajo individual?

70

Anexo 4 Entrevista a los padres de familia

¿Qué lugar ocupa de los hermanos Sujeto A1 y Sujeto A2?

¿Cómo es la relación familiar Sujeto A1 y Sujeto A2?

¿Por qué cree que se Sujeto A1 y Sujeto A2 presenten conductas disruptivas, qué situación

las dispara?

¿Se ha informado sobre conducta disruptiva, para apoyar a Sujeto A1 y Sujeto A2?, ¿Cómo

ha apoyado a Sujeto A1 y Sujeto A2?

¿Ha trabajo en equipo con el docente y su hijo para beneficio de este al modificar su

conducta disruptiva?

71

Anexo 5 Entrevistas a los alumnos Sujeto A1 y Sujeto A2

¿Te gusta asistir a clases?, ¿Por qué?

¿Qué te gusta de la escuela?

¿Qué actividad te gustaría volver a repetir?

¿Que te molesta de la escuela, de tu salón de clases?, de desagradarte algo, ¿qué

modificarías?

¿Quién te molesta en la escuela?

¿Cómo te llevas con tu maestra?

Hablame de tu familiares

Hablame de tus amigos

¿Qué te da miedo?

¿Qué te gusta comer, que te desagrada?

¿Qué te gusta jugar?

¿Qué te molesta de los demás?

¿Qué haces el día de tu cumpleaños?

¿Cómo te gusta vestir?

¿Qué actividades haces en tu casa?

¿Qué actividades haces los fines de semana?

72

Anexo 7 Examen diagnostico competencias

En base a las Competencias establecidas por el Programa de Educación Preescolar (2004),

qué contenidos maneja, carece o no domina el alumno.

­ Desarrollo personal y social
¿Cómo se percibe así mismo?
¿Expresa sentimientos?
Dentro de sus capacidades, ¿es autónomo?
¿De qué manera y hasta qué punto regula sus emociones?
¿Muestra disposición para aprender?
¿Sabe trabajar en equipo?
¿Resuelve sus conflictos con diálogo?, ¿Cómo es qué los resuelve?
¿Respeta reglas de convivencia?
¿Reconoce que las personas tenemos rasgos culturales distintos?
¿Comparte experiencias de su vida familiar?
­ Lenguaje y comunicación
¿Tiene confianza para expresarse?
¿Dialoga, conversa, escucha, de qué forma lo hace?
¿Comprende las principales funciones del lenguaje escrito y lo reconoce?
­ Pensamiento matemático
¿Cómo construye sus nociones matemáticas?
¿Es capaz de establecer relaciones de correspondencia, cantidad y de ubicación entre
objetos?
¿Estima, compara, reconoce, como es que lo hace?
Dentro de sus capacidades, ¿cómo resuelve problemas?
­ Exploración y conocimiento del mundo
¿Se interesa en la observación de los fenómenos naturales?
¿Cómo es su participación en situaciones de experimentación?
¿Tiene actitudes favorables hacia el cuidado y la preservación del medio ambiente?
¿Tiene valores y/o principios necesarios para la vida en comunidad?
¿Entiende lo que es el respeto y el derecho de los demás?
­ Expresión y apreciación artísticas
¿Tiene sensibilidad, iniciativa, creatividad, imaginación para expresarse a través de algún
o algunos lenguajes artísticos?
¿Conoce su cuerpo?
­ Desarrollo físico y salud
¿Cómo son sus habilidades de coordinación, manipulación y desplazamiento en
actividades de juego?
¿Practica medidas de salud individual y colectiva?
¿Tiene el concepto de riesgo, los previene?

73

Anexo 8 Cronogramas de sesiones de intervención

no. de sesión Nombre de la

actividad a trabajar

fecha duración

1 Manos a la obra: a

elaborar una telaraña

12 Abril 10 60 min.

2 Yo soy… 13 Abril 10 40 min.
3 El dado 14 Abril 10 45 min.
4 No siempre me tengo

que enojar

15 Abril 10 50 min.

5 ¿Qué quiero ser de

grande?

16 Abril 10 90 min.

6 Yo hice tu regalo 19 Abril 10 90 min.
7 Los antifaces 20 Abril 10 60 min.
8 ¿Qué profesión u

oficio admiró?

21 Abril 10 60 min.

9 1,2,3… arriba 22 Abril 10 20 min.
10 Rompiendo cabezas 23 Abril 10 30 min.
11 Admiro a mi maestra,

hoy quiero enseñar

como ella

26 Abril 10 60 min.

12 Los animales 27 Abril 10 80 min.
13 Mi cuerpo 28 Abril 10 45 min.
14 ¿Qué cuentas dado? 29 Abril 10 60 min.
15 El castillo lleno de

sapitos

30 Abril 10 50 min.

16 Cuéntame un cuento 3 Mayo 10 60 min.
17 El casting 4 Mayo 10 120 min.
18 Hoy quiero un

apapacho

5 Mayo 10 120 min.

19 Pócima mágica para

sacarme un 10 en

conducta

6 Mayo 10 30 min.

20 Hasta pronto… y no

agredas

7 Mayo 10 30 min.

74

Anexo 9

Programa para desarrollar las inteligencias inter
e intrapersonal en dos niños de preescolar con

conducta disruptiva

75

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar las inteligencias inter e intrapersonales en dos niños de preescolar con conducta disruptiva”

Duración: 30 minutos aproximadamente. Fecha: 12 Abril 2010

Criterios de evaluación: Para la plantación de actividades se utilizará en todas las sesiones la observación participativa.

Planeación de actividades Inteligencias múltiples, 3º preescolar

Sesión Eje
Curricular

Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

1
Lenguaje y
comunicación

Desarrollo
personal y
social

El alumno:

Reconocerá
las cualidades
y capacidades
de él y de sus
demás
compañeras y
compañeros.

­Proceso de
construcción
de identidad.

­Desarrollo
afectivo y
socialización.

“Hay una
telaraña
en mi
salón”

La instructora iniciará con la punta
de una madeja de estambre,
pidiendo atención; ella se
presentará; posteriormente el resto
del grupo.
¿Cómo se hará la presentación?: se
dirá el nombre, se mencionará qué
es lo que se quiere ser de grande y
por último mencionar la habilidad
que creamos tener.
Al terminar la presentación, la
maestra hará referencia a el último
alumno que se presentó para que el
resto del salón conteste, se
retrocederá pero ahora, la
instructora preguntará lo siguiente:
¿Cómo se llama?, ¡Qué quiere ser
de grande? Y ¿Cuál es la habilidad
que posee?, así sucesivamente
pero ahora de forma ascendente,
recogiendo la madeja de estambre.
Para cerrar la actividad, se dejará
de tarea, llevar en una hoja blanca
tamaño carta, la imagen pegada de
la personalidad que ellos admiren.
Con ayuda de sus padres,
escribirán al reverso de la hoja, la
respuesta a la siguiente pregunta:
¿En qué se parece esta
personalidad a mí?

1 madeja
de
estambre

 30 minutos ­Qué el alumno
tome la madeja
cuando sea su
turno,

­Qué el alumno
responda a la
habilidad que crea
tener
.
­Qué el alumno
intente responder
a la habilidad que
crean tener,
mínimo de cinco
compañeros de
su salón.

Plan de intervención de modificación conductual
Sesión 1
Fecha y
hora

Personas Actividad/
lugar

Antecedentes A1 Descripción A1 Consecuencia A1 Antecedentes
A2

Descripción
A2

Consecuencia
A2

12 Abril
2010
Hora de
inicio:
Hora de
término:

Azucena
Sara
Treinta
alumnos,
en
específic
o A1 y A2

“Hay una
telaraña
en mi
salón”

Salón de
clases

A1 Sigue
instrucciones sólo en
espacios sin
distracciones, y con
pocas personas.

Durante la explicación de
instrucciones él se jala el
cabello, esta ansioso por
participar, esta es tímida,
menciona le gusta
preparar raspados,
avienta la madeja sin
cuidado y le pega en la
cara de su compañera.

­Intenta poner
atención y acatar
las instrucciones.
­El esperar por
mucho tiempo le
provoca
desesperación.
­No mide su
fuerza.

A2 no pone
atención a la
maestra

Mientras la
maestra
señala las
instrucciones,
el patea la
pata de la
mesa,
comienza la
actividad,

Siguió
instrucciones.

Golpea con
objetos
cercanos

­Sólo logra captar
atención y participa en
actividades lúdicas
implementadas dentro
y fuera del aula donde
se requiera actividad
física.

La actividad continua,
parece no escuchar la
participación de sus
compañeros, se lleva a la
boca el estambre, su
compañera de a lado se
molesta al ver esta
acción quien lo acusa a
la instructora, él le grita a
su compañera ¡eres una
tonta! Acompañados de
gestos.

­Se integró al juego
y al grupo.
­Interés por
participar en la
actividad.
­Exploración del
material de su
interés.
­Al sentirse
agredido, responde
agrediendo, en
esta ocasión
verbalmente.

A2 En juegos
de canto y baile
trata de
integrarse pero
es rechazado
debido a su
comportamiento
agresivo
(palabras
ofensivas y
golpes)

Espera el
estambre para
poder
participar,
para después
rolar la
madeja,
mientras la
actividad
sigue su
curso, grita a
la maestra
que quiere
volver
participar

Relacionó la
actividad con
un juego, ríe
con sus
compañeros.

­En actividades
grupales la
participación del niño
es nula y se aísla de
toda participación y
relación con sus
compañeros.

Cooperó con sus
compañeros para lograr
la actividad (no soltó para
nada el estambre).
Trata de participar de
manera armónica, hasta
que se sintió agredido,
demuestra enojo y él cree
defenderse.

Se cumple con el
objetivo,
concluyendo con la
actividad de
integración.

A2 Sólo logra
captar atención
y participa en
actividades
lúdicas
implementadas
dentro y fuera
del aula donde
se requiera
actividad física

Logró trabajar
en equipo.

Mostró interés
por la
actividad,
permitiendo
finalizarlo.

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de preescolar con conducta disruptiva”

Duración: 30 minutos. Fecha: 13 Abril 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa

Planeación de actividades (Inteligencias múltiples, 3º preescolar

Sesión Eje
Curricular

Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

2 Lenguaje y
comunicación

Desarrollo
personal y
social

Expresión y
apreciación
artística

El alumno:
Reconocerá sus
cualidades y
capacidades.

­Proceso de
construcción de
identidad.

“YO
SOY”

Las instructoras, se presentarán
ante el grupo, esta presentación
será apoyada con una lámina de
rotafolio, esta deberá presentar las
siguientes características:
­dibujo de uno mismo.
­representaciones simbólicas, de lo
que nos apasiona y gusta.
Al terminar esta presentación, los
alumnos tendrán que realizar en
hojas blancas tamaño carta su
dibujo y plasmar sus símbolos, para
enseguida presentarse ante todo el
grupo.

Hojas
blancas

Colores

Crayones

30 minutos Qué el alumno

permanezca
atento a la
presentación de
las instructoras,
con un mínimo de
2 min.

Qué el alumno se
dibuje.

Qué el alumno
quiera
presentarse.

Plan de intervención de modificación conductual
Sesión 2
Fecha y
hora

Personas Actividad/l
ugar

Antecedentes A1 Descripción A1 Consecuencia
A1

Antecedentes A2 Descripción A2 Consecuencia
A2

13 Abril
2010
Hora de
inicio:
Hora de
término:

Azucena
Sara
Treinta
alumnos,
en
específico
nuestros
dos
alumnos

“Yo soy”

Salón de
clases

A1 Se le dificulta
seguir instrucciones.

Quiere salir al patio,
intenta atender las
instrucciones, pero se
distrae viendo a la
ventana, comienza a
patear la pata de la
mesa, cuando
observa que la
actividad consiste en
dibujar, se enfoca a
realizarla.

A pesar de las
distracciones
externas,
atendió las
instrucciones,
se logró captar
su atención con
el material.

A2 No sigue
instrucciones.

Cuando escucha
que la instructora
dice que van a
dibujar, él toma
asiento y atiende
las instrucciones.
Comienza la
actividad y él a
dibujar lo que
han pedido

Cumplió con las
indicaciones.

Grita a los
compañeros

Conocimiento
de si mismo
(imagen)

A1 Sólo logra captar
atención y participa
en actividades
lúdicas
implementadas
dentro y fuera del
aula donde se
requiera actividad
física.

Se levanta de su
asiento en una
ocasión, pero
continúa con su
actividad. Dibuja con
dedicación, coloca
muchos detalles, el
menciona estar
dibujando estrellas de
mar. Llega la hora de
que pasen a explicar
su dibujo, A1 no
quiere pasar,
argumenta temor a
que se burlen de su
dibujo, la instructora
lo motiva, A1 accede.

A pesar de que
tardó en
culminar su
actividad, la
concluyó,
plasmó sus
gustos y
preferencias.

Esta en proceso
de expresarse
verbalmente.
Carece de
seguridad para
hablar ante el
grupo.

A2 Sólo logra
captar atención y
participa en
actividades lúdicas
implementadas
dentro y fuera del
aula donde se
requiera actividad
física.

Mientras unos de
sus compañeros
explica su dibujo,
el comienza a
gritar que ya
quiere a pasar, la
instructora le
pide que permita
a su compañero
terminar, espera ,
es su turno pasa
al frente y
comienza a
relatar sus
dibujos

Comprende
reglas

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de preescolar con conducta disruptiva”

Duración: 30 minutos. Fecha: 14 Abril 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa
Planeación de actividades (Inteligencias múltiples, 3º preescolar

Sesión Eje
Curricular

Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

3 Lenguaje y
comunicación

Desarrollo
social y
personal

Comprensión y
regulación de
las emociones

Interpretación y
expresión de
emociones

“EL
DADO”

A cada alumno se le proporcionará
hojas blancas. Primero se les
pedirá que al echar el dado, dibujen
la expresión de la cara del dado que
haya caído, la instructora preguntará
al azar: ¿qué expresión tiene esta
cara?, ¿Por qué esta así?, ¿qué
sentimiento representa la cara?;
después de que hayan caído las
seis caras, se les pedirá que en una
última hoja dibujen la cara del dado
en que describa: ¿cómo es que se
sienten el día de hoy?, las
instructoras preguntarán al azar, el
por qué se sienten de esa manera.
Para cerrar la actividad se pedirá de
tarea, que en una hoja blanca
tamaño carta dibujen la cara del
dado con el sentimiento que
tuvieron ese día por la tarde, y en la
parte posterior de la hoja su
expresión favorita y la que no les
guste. Con ayuda de sus padres
escribirán en qué ocasiones
experimentan ese sentimiento.

Hojas
blancas

Colores

Crayones

30 minutos Qué el alumno

dibuje como
mínimo una cara
del dado con sus
respectivos
sentimientos.

Qué el alumno
responda a la
instructora, el por
qué de una cara
expresiva.

Qué el alumno
plasme su estado
de animo del día.

Plan de intervención de modificación conductual
Sesión 3
Fecha y
hora

Personas Actividad/l
ugar

Antecedentes A1 Descripción A1 Consecuencia
A1

Antecedentes A2 Descripción A2 Consecuencia
A2

14 Abril
2010
Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“El dado”

Salón de
clases

A1Se detectó una
nula identificación y
expresión de los
estados de ánimo,
evade hablar de
temas personales y
familiares, es tímido
al hablar y evita
contacto visual.

Desde que vio el
dado con el que se
iba a trabajar, no lo
perdió de vista,
motivo por el cual
hubo dificultad para
que siguiera
instrucciones. Fue
por imitación de sus
demás compañeros la
participación de esta
actividad.

Se captó su
atención con el
material
didáctico a
utilizar. Mostró
interés por
participar
durante la
actividad.

A2 No tolera
perder y reacciona
con golpes y gritos

Mientras se
encuentra
formado,
comienza a jugar
con sus
compañeros,

Procura agradar
a sus
compañeros.

Espera su turno para
echar el dado,
mientras pasa patea
la pata de una silla
vacía. Muestra
ansiedad, pero logra
respetar el turno de
sus compañeros. Se
grita así mismo ¡ya!

Esta en proceso
de respetar
turno, y de
seguir
indicaciones.

Al momento que
tira el dado se
emociona, se
forma de nuevo
para repetir
turno;

Iniciativa para
participar

Mientras dibuja se
hace así mismo
gestos, se toma su
tiempo y dedicación
para dibujar las caras,
le llama la atención la
que expresa estar
enojada.

Durante la
actividad realiza
técnicas de su
interés,
permitiendo así
concluir la
actividad
satisfactoriamen
te.

Dibuja una cara
feliz y lo a
completa con
elementos de la
naturaleza.

Fue capaz de
identificar las
emociones y las
asocia con
elementos del
medio.

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de preescolar con conducta disruptiva”

Duración: 30minutos. Fecha: 15 Abril 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje
Curricular

Objetivo
Específico

Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

4
Desarrollo
social y
personal

Lenguaje y
comunicación

Exploración y
conocimiento
del mundo

El alumno:

Reforzará la
comprensión y
la regulación
de las
emociones, en
el
reconocimient
o de reglas.

Comprensión
de reglas y
criterios en
su contexto

“No

siempre

me tengo

que

enojar”

Como primera actividad, se revisará
entre todos la tarea dejada en la
actividad anterior. Esto servirá de
base, para que una instructora
comience a dar ejemplos de cómo
comportarnos en diversas
situaciones, y en distintos contextos,
preguntando así a todo el grupo, si
estaría bien o mal comportarnos de
una forma u otra en dichas
situaciones. La instructora cerrará
este preámbulo dando un ejemplo
como el siguiente:
¿Se esta bien o mal, que cuando
jugamos y nos toca perder, nos
enojemos?, ¿qué harían ustedes?
Para cerrar esta actividad se
agruparán en equipos de seis
alumnos, integrado por hombres y
mujeres, para jugar memorama. Las
instructoras supervisaran que se
hayan trabajado las emociones de
una forma satisfactoria, preguntando
a los niños que perdieron cómo es
que se sentían.

Tarjetas con
ejemplos de
diversas
situaciones

5
rompecabeza
s
de igual
número de
piezas

30 minutos Qué el alumno
haya traído su
tarea

Qué el niño
participe
respondiendo
cómo es que se
debería actuar
en una situación
específica, tan
sólo una vez.

Que el alumno, al
término de esta
sesión sepa
manejar sus
emociones, (es
decir que no se
enoje si pierde).

Plan de intervención de modificación conductual
Sesión 4
Fecha y
hora

Personas Actividad/l
ugar

Antecedentes A1 Descripción A1 Consecuencia
A1

Antecedentes
A2

Descripción A2 Consecuencia
A2

15 Abril
2010
Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“No
siempre
me tengo
que
enojar”

A1 El niño crea de
manera individual
su juego.

Mientras se dan las
instrucciones, A1 quiere
salir al patio, la instructora
le pide sentarse, él
accede, se comienza a
golpearse las rodillas
entre si.
Intenta dar respuesta a los
cuestionamientos hechos
por la instructora.

Hace su mejor
esfuerzo por
participar,
comienza a
hacerse
entender
verbalmente.

A2 No respeta
turnos, no tolera
perder y
reacciona con
golpes y
palabras
ofensivas.

Levanta la mano
para participar
activamente

 Trabajo en
equipo

A1 Cuando socializa
lo hace con
personas de su
mismo género.

Sigue viendo hacia el
patio, hay alumnos en la
clase de educación física,
ve los rompecabezas a
armar y estos le llaman la
atención. Se para
rápidamente para pedir
uno para armar en su
mesa, en el camino
tropieza con una
compañera, la tira y no
pide disculpas. Colabora
pasando las piezas para
ser armadas.

Socializa
mediante el
juego. Al
sentirse
integrado,
participa y
convive de
manera
armónica con
su equipo.

A2 Esconde los
objetos
personales de
sus compañeros
de grupo

Se niega a estar
en el equipo
asignado, pide
cambio de
equipo, pero
cuando observa
que se trata de
un
rompecabezas,
colabora con su
equipo para
armarlo.

Expresión de
sentimientos y
sensaciones

A1 En juegos de
reglas ya sea de
manera colectiva o
de mesa no tolera
las frustración a
perder, mostrando
enojo y agresión de
inmediato.

Su mesa fue uno de los
equipos que no gano,
pero le agrada el
rompecabezas para volver
a armarlo. A1 argumenta
estar bien chido el rompe
de cars.

Comprende
reglas de
convivencia,
comprende
estar ser
primordiales
para no
agresiones.

Su equipo pierde
pero acepta la
derrota diciendo
que serán los
triunfadores la
próxima vez.

Manejo de las
emociones (a
perder)

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de preescolar con conducta disruptiva”

Duración: 30 minutos Fecha: 16 Abril 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa.

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje Curricular Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de

Evaluación
Observaciones

5
Desarrollo
personal y
social

Exploración y
conocimiento
del mundo

Lenguaje y
comunicación

El alumno:
Reconocerá
sus cualidades
y las de sus
compañeras y
compañeros,
para reforzar
lazos de
amistad con
sus
compañeros.

Autonomía
Seguridad

“Profesio
nistas”

Las instructoras agruparán a los
alumnos en seis equipos, cada
equipo tendrá que escoger su
profesión. Profesiones a escoger:
chef, mecánico, doctor, modista.
Los integrantes de cada equipo
tendrán que preparar su estante
para cuando lo indique la
instructora, atiendan a sus
pacientes, comensales y/o clientes;
los profesionistas tendrán que
esmerarse en dar atención, ya que
los “clientes” tendrán fichas para
pagar, estas fichas serán canjeadas
por dulces y juguetes al finalizar la
sesión.

Material
variado para
hacer la
escenografía
de cada
equipo

Fichas

Dulces y
regalos

30 minutos. Qué el alumno se
integre a su
equipo.

Qué intente dar la
atención
profesional.

Qué tenga como
mínimo una ficha
para cambiar.

Plan de intervención de modificación conductual
Sesión 5
Fecha y
hora

Personas Actividad/l
ugar

Antecedentes A1 Descripción A1 Consecuencia A1 Antecedentes A2 Descripción A2 Consecuencia
A2

16 Abril
2010
Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestro
alumno.
Azucena
Sara

“Profesion
istas”

Sala de
usos
múltiples

A1 Sigue
instrucciones sólo
en espacios
cerrados, y con
poca gente.

Al darse la explicación
de las instrucciones,
A1 se golpea las
rodillas entre si, pide
permiso para salir al
baño, no se tarda
mucho, al llegar
comenta ¡listo!,
haciendo gestos con
su cara.

Muestra intensión
por atender a las
instrucciones.
Comienza a
solicitar permisos
para salir.

A2 No respeta
turnos para
hablar en clase,
grita con
frecuencia.

Al escuchar la
indicación que se
trabajará en equipo,
el quiere trabajar
sólo con sus
amigos, la maestra
le niega esta acción,
otro equipo lo invita
y el gustoso acepta,

Empieza a
establecer
nuevas
amistadas

A1 No logra
captar atención
en actividades
fuera del salón de
clases.

A1 En actividades
grupales la
participación del
niño es nula y se
aísla de toda
participación y
relación con sus
compañeros.

Comenta A1 querer
participar en varios
equipos y que muchos
de ellos le llaman la
atención, la maestra le
sugiere integrarse a
uno, A1 no esta muy
convencido, hasta que
un compañero le hace
la invitación para que
trabaje con los
cocineros. El accede
contento.

Intenta seguir
reglas. Se
encuentra en
proceso de tomar
decisiones y
expresar sus
preferencias. Así
como también
inicia a sentir
agrado por la
actividad grupal.

A2 Se ha negado
a trabajar en
clase y se enoja
cuando pierde en
algún juego

 Se encuentra en la
mesa de los chefs,
juega con material y
con sus
compañeros, logra
obtener dos fichas
para canjear,

Disposición a
nuevos
espacios de
trabajo

Al final de la
actividad A2
arrebata una ficha a
su compañera de
equipo la maestra le
llama la atención,
A2, devuelve ficha a
su compañera

 Arrebata a los
compañeros

Solución de
conflictos con
sus compañeros

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de preescolar con conducta disruptiva”

Duración: 30 minutos. Fecha: 19 Abril 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa y una hoja de evaluación para el juego. Con el
fin de saber si el aprendizaje del niño a través del juego le es mas significativo.

Sesión Eje Curricular Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

6
Desarrollo
personal y
social

El alumno:
Interpretará y
expresará sus
emociones,
dándole
significado en
sus contextos
familiar,
escolar y
social.

Establecimi
ento de las
relaciones
interperson
ales

“Yo hice
tu regalo”

Como primera actividad, los
alumnos verán una película, donde
el tema central será el valor de la
amistad; al terminar la proyección, la
maestra pasará un bote el cual
contiene papelitos con los nombres
de todos los alumnos, esto con el fin
de que cada quien saque un
papelito y sepa a quien le tendrá
que “hacer” y posteriormente
obsequiar una tarjeta.

Película de
Lilo y Stich

Proyector

Hojas

Papel de
colores

Pintura

30 minutos Qué el niño ponga
atención a la
proyección 15
minutos

Qué el niño se
interese por sacar
su papelito del
bote de nombres
de compañeros a
regalar.

Que intente hacer
su regalo

Que obsequie su
regalo

Plan de intervención de modificación conductual
Sesión 6
Fecha y
hora

Personas Actividad/l
ugar

Antecedentes A1 Descripción A1 Consecuencia
A1

Antecedentes A2 Descripción A2 Consecuencia
A2

19 Abril
2010
Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“Yo te
hice tu
regalo”

Sala de
proyecció
n

A1 El niño crea de
manera individual
su juego; Cuando
socializa lo hace
con personas de su
mismo género.

Durante la proyección
sacude su cabeza,
acción que repite
varias veces, a mitad
de esta salió al baño,
argumentó no pedir
permiso para no
interrumpir la película.
Al llegar del baño se
comienza meter los
dedos a la nariz, lo
acusan, responde
gritándole cochino
tonto tengo comezón.
Termina la
proyección.

A pesar de que
no son de su
agrado las
proyecciones,
hace un intento
por no
irrumpirla. Aún
responde con
agresiones
cuando se
siente agredido.

A2 Cuando un
adulto intenta
entablar
conversación con
el, frecuentemente
huye

No está al
principio de la
proyección, lo
que observó de
ella le agrado, le
pidió a la
maestra
reproducir la
proyección desde
el comienzo.

Expresión de
gustos y
necesidades

A1 Se detectó una
nula identificación y
expresión de los
estados de ánimo,
evade hablar de
temas personales y
familiares, es tímido
al hablar y evita
contacto visual.

No quiso tomar el
papel, el quería
obsequiar la tarjeta a
su vecino, con el que
juega. Para que A1
accediera, le tuvieron
que regalar a él
primero la tarjeta, su
compañera le dio un
abrazo. A1 decide
sacar su papel, el
también abraza.

En esta
actividad
dificultad para
seguir
instrucciones, él
argumenta
nadie le iba a
regalar nada.
Concivencia
armonica
grupal.

A2 intenta agradar
a sus compañeros
a través de gestos
y movimientos
graciosos

Realiza con
mucho ímpetu y
dedicación la
tarjeta, se niega
a entregar la
tarjeta, cuando el
recibe su tarjeta,
accede a
entregar la
tarjeta que el
realizó para su
compañera.

Aceptación de
reglas

 Muestras de
amistad con sus
compañeros

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños preescolar con conducta disruptiva”

Duración: 30 minutos. Fecha: 20 Abril 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje
Curricular

Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

7 Desarrollo
personal y
social

Desarrollo
físico

El alumno:
Aprenderá a
dar forma a su
sentir,
distinguiendo
y expresando
sus gustos.

Expresión y
apreciación
plástica.

“Los
antifaces”

 En hojas de papel blanco, se les
pedirá a los alumnos tracen un
antifaz (el modelo del antifaz lo
proporcionará la instructora),
después con las tijeras cortar
cuidadosamente sobre el contorno
de este, se les pedirá que lo
iluminen del color o colores
preferidos. Finalmente los niños
colocan pegamento sobre el antifaz
coloreado y se les pedirá roseen
diamantina del color preferido

Hojas blancas

Tijeras

Colores

Diamantina

Pegamento

Palos de
madera en
punta

30 minutos. Qué el niño
muestre interés
por trazar su
antifaz

Qué el niño
recorte su antifaz

Qué el niño
coloree su antifaz
Que el niño
identifique y
plasme su o sus
gustos por los
colores

Plan de intervención de modificación conductual
Sesión 7
Fecha y
hora

Personas Actividad/l
ugar

Antecedentes A1 Descripción A1 Consecuencia
A1

Antecedentes A2 Descripción A2 Consecuencia
A2

20 Abril
2010
Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“Los
antifaces”

A1 No permanece
tranquilo por más de
10 minutos.

Al recibir las
indicaciones, se
mostró ansioso por
participar corre
alrededor de su
mesa, al repartir el
material le comenta a
la instructora querer
realizar una capa,
argumenta desagrado
a los antifaces, no le
gusta cubrir su cara.,
arrebata el material.

Intento por
atender
indicaciones.
Identificación y
expresión de
sus gustos.

A2 Sus
compañeros de
clase no lo aceptan
en el juego y el se
enoja, comienza a
gritar.

Sin conocer las
instrucciones
empieza a hacer
uso inmediato
del material.

Creatividad con
el uso de
material
didáctico

Identificación de
gusto (colores)

A1 En actividades
grupales la
participación del
niño es nula y se
aísla de toda
relación con sus
compañeros.

Al ver que todos sus
compañeros estaban
entusiasmados por
elaborar y utilizar el
antifaz, se animó a
realizarla actividad
solicitada, le pareció
muy interesante como
los demás decoran su
trabajo. Estaba
jugando con sus
compañeros al
fantasma.

Motivación
grupal y por
imitación.
Integración
grupal.

A2 Cuando la
maestra le hace
algún señalamiento
o sugerencia el se
tapa los oídos,
negándose a
escuchar.

La instructora
apoya su
trabajo, A2 se
muestra
complacido,
termina su
antifaz y juega
con sus
compañeros del
salón a la fiesta
de antifaces.

Empatia con la
instructora y la
actividad

Juego en
equipo

Carta Descriptiva
Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de preescolar con conducta disruptiva”

Duración: 30 minutos. Fecha: 21 Abril 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa.

Planeación de actividades: (Inteligencias múltiples, 3º preescolar)

Sesión Eje
Curricular

Objetivo
Específico

Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

8 Exploración y
conocimiento
del mundo

Desarrollo
físico

El alumno:
Mantendrá su
atención
dentro de la
actividad.
Terminará su
actividad.

Oficios y
personajes
de la vida
cotidiana

Situacio­
nes y
persona­
jes de la
vida

Las instructoras repartirán a cada
alumno una hoja que contenga
diferentes oficios y tres hojas con
diversas situaciones
Los niños deberán recortar los
oficios de la hoja y pegar
correctamente según correspondan
las actividades y escenarios.
Para finalizar esta actividad, las
instructoras al azar, pedirán a
alumnos que expliquen su trabajo.

Hoja con
diferentes
oficios

Hojas con
diversas
situaciones

Pegamento

Tijeras

Colores

30 minutos Qué el niño
acepte las hojas.

Qué recorte y
pegue los
elementos
proporcionados.

Qué el alumno
explique su
trabajo.

Plan de intervención de modificación conductual
Sesión 8
Fecha y
hora

Personas Actividad/l
ugar

 Antecedentes A1 Descripción A1 Consecuencia
A1

Antecedentes A2 Descripción A2 Consecuencia
A2

21 Abril
2010
Hora de
inicio 9
hrs.
Hora de
término
10 hrs.

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

Oficios y
personaje
s de la
vida
cotidiana

Salón de
clases

A1 No permanece
tranquilo por más de
10 minutos.

Se sale al patio a
corretear a los
alumnos de primero,
no tarda mucho
tiempo, se para en
varias ocasiones, sin
intención se tropieza
y tira a un compañero
este se pega fuerte y
comienza a llorar, A1
se disculpa.
Durante la actividad le
llama la atención el
material, pero no
sigue las
instrucciones de la
actividad, en vez de
recortar comienza a
dibujar sobre las
imágenes. Argumenta
no querer recortar las
imágenes, las quiere
las conservar.

En proceso de
participación y
reglas grupales.
Optimo su
desenvolvimient
o en expresión
de gustos y
necesidades.

A2 grita para que
sus compañeros
de clase le
presten atención

Atendió
instrucciones,
pero no termina
la actividad,
argumentando
que ninguna de
esos oficios le
gustan. La
instructora le
propone
entonces dibujar
la profesión que
el quiere ser de
grande, él acepta
comienza a
dibujar

Atiende
instrucciones

Identificación de
gustos.

Permanece en
su lugar

A1 En actividades
grupales la
participación del niño
es nula y se aísla de
toda relación con sus
compañeros.

Aún recibiendo apoyo
de la instructora, él
mantiene su postura
de no recortar, sólo
de colorear,
menciona que recorta
feo

A pesar de que
no culmina con
la actividad,
intercambia de
ideas.

A2. En ocasiones
se ha negado a
participar en
clase y sale
corriendo del
salón.

A1 Le cuesta trabajo
seguir instrucciones.

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de preescolar con conducta disruptiva”

Duración: 30 minutos. Fecha: 22 Abril 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje
Curricular

Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

9 Desarrollo
físico y salud

Desarrollo
social y
personal

Pensamiento
matemático

El alumno:
Establecerá
relaciones
interpersonale
s, ubicando
espacio­
tiempo.

Coordinación
, fuerza,
equilibrio

“1,2,3….
arriba”

Las instructoras formarán a los
alumnos en cuatro filas. A
continuación se les darán
instrucciones que tendrán que
seguir al azar:
­1, 2,3…. sentados.
­1, 2,3… arriba.
­1,2,3…. adelante
­1,2,3… atrás
­1,2,3… aun lado
La actividad culminará cuando se
haya observado y corroborado que
los alumnos hayan ubicado su
espacio­tiempo.

30 minutos Qué el alumno
quiera participar
en la actividad.

Qué el alumno
permanezca en
su lugar
designado en por
lo menos 2
ordenes que den
las instructoras..

Qué el alumno
intente seguir 2
instrucciones.

Qué el alumno
acierte en 2
ordenes.

Plan de intervención de modificación conductual
Sesión 9
Fecha y
hora

Personas Actividad/l
ugar

 Antecedentes A1 Descripción A1 Consecuencia
A1

Antecedentes A2 Descripción A2 Consecuencia
A2

22 Abril
2010
Hora de
inicio
09:00
hrs.
Hora de
término
09:20
hrs.

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“1, 2,3….
Arriba”

Patio
central de
la escuela

A1 En actividades
grupales la
participación del niño
es nula y se aísla de
toda relación con sus
compañeros.

Al darse las
instrucciones no las
atiende, pide permiso
para ir al baño,
argumenta ya no
aguantarse, A1 se
queda en el patio
correteando a los
alumnos pequeños,
no tarda mucho, sus
compañeros ya están
formados, él también
se forma

Trabajo por
imitación.

Participación e
integración
grupal.

En proceso de
asimilar las
reglas del salón.

A1 Usualmente
no termina los
trabajos en clase
por estar
dibujando
caricaturas.

Escucha a la
maestra, corre a
formarse, camina
con sus
compañeros al
patio de la
escuela

Atiende
instrucciones

Interes en la
actividad

A1 Le cuesta trabajo
seguir instrucciones.

Empieza la actividad,
A1 antes de hacer
cualquier movimiento
observa a su
compañero de a lado,
lo hace bien, su
compañero se
molesta por que A1 lo
observa, se percata
A1 de la molestia de
su compañero,
comienza a hacer
gestos y a gritarse
expresiones raras,
brincando se va hacia
el salón clases.

Muestra interés
por realizar el
trabajo, lo hace
a través de la
imitación,
aunque en esta
ocasión existió
molestia de
parte de sus
iguales.

A2 Le cuesta
trabajo seguir
instrucciones.

En el patio
realiza todas las
actividades que
dice la
instructora con
sus compañeros,
mientras
brincaba se
golpeaba con su
mano en la
cabeza y sus
compañeros ríen
de el.

Se golpea a él
mismo

Trabajo en
equipo

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de preescolar con conducta disruptiva”

Duración: 30 minutos. Fecha: 23 Abril 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje
Curricular

Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

10 Desarrollo
físico

Desarrollo
personal y
social

El alumno:
Desarrollará
su capacidad
de atención,
reteniendo
elementos e
información
visual.

 Memoria
visual

“Rompien
do
cabezas”

Las instructoras formarán equipos
de seis alumnos, a cada equipo se
le dará un rompecabezas, los
alumnos se darán a la tarea de
armarlo en equipo.
Las instructoras observarán, el
proceso y organización de armado.

6
rompecabeza
s grandes

30 minutos. Qué el alumno
tenga interés por
integrarse a su
equipo.

Qué el alumno
manipule el
rompecabezas.

Qué el alumno
integre al armado
del
rompecabezas,
mínimo 2 piezas.

Plan de intervención de modificación conductual
Sesión 10
Fecha y
hora

Personas Actividad/l
ugar

 Antecedentes A1 Descripción A1 Consecuencia
A1

Antecedentes A2 Descripción A2 Consecuencia
A2

23 Abril
2010

Hora de
inicio 9
hrs.

Hora de
término
10 hrs.

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“Rompien
do
cabezas”

Salón de
clases

A1 No permanece
tranquilo por más de
10 minutos.

Se están dando las
instrucciones, patea
efusivamente la pata
de la mesa con su
pie, se lastima,
atiende las
instrucciones. Solicita
armar más de un
rompecabezas,
argumenta que estos
están muy pequeños
y por lo tanto fáciles
de armar, sus
compañeros lo
quieren dejar
participar hasta el
último, A1 se molesta
y se cambia de
equipo, les grita
¡cochinos tontos!

Reconocimiento
de habilidades y
capacidades por
A1, aunque en
duda aún por
sus
compañeros.

De parte de A1
el interés por
trabajo
integrarse.

A2 toma objetos
que no le
pertenecen y los
esconde.

Asume en su
equipo la misión
de armar el
rompecabezas.

Se vuelve líder.

Trabajo en
equipo.

A1 En actividades
grupales la
participación del niño
es nula y se aísla de
toda relación con sus
compañeros.

Sólo quiso trabajar
por un rato con el
nuevo equipo,
argumenta querer
armar diferentes
rompecabezas.
Mientras realiza el
armado hace gestos
faciales.

Búsqueda de
retos A2 Usualmente

durante las
clases no
permanece
sentado en su
lugar asignado

A1 Considerado por
sus compañeros
como agresivo, es
excluido.

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de preescolar con conducta disruptiva”

Duración: 30 minutos. Fecha: 26 Abril 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje
Curricular

Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

11 Lenguaje y
comunicación

Desarrollo
personal y
social

Exploración y
conocimiento
del mundo

Expresión y
apreciación
artística.

El alumno:

Desarrollará la
habilidad de
organizarse y
trabajar en
grupo.

Expresión y
apreciación
plástica

“Yo soy
el
maestro”

Los alumnos formarán 5 equipos,
una vez integrados, se les pedirá
que representen una obra de teatro,
titulada: Yo soy el maestro.
Las instructoras les entregarán el
guión a cada equipo, con su número
correspondiente a enseñar, Los
alumnos se tendrán que poner de
acuerdo para que planeen quién
será el maestro y quiénes serán los
alumnos.

Guiones 30 minutos. Qué el alumno se
interese por
participar.

Qué el alumno se
integre a la
representación.

Plan de intervención de modificación conductual
Sesión 11
Fecha y
hora

Personas Actividad/l
ugar

 Antecedentes A1 Descripción A1 Consecuencia
A1

Antecedentes A2 Descripción A2 Consecuencia
A2

26 Abril
2010
Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“Yo soy el
maestro”

Salón de
clases

A1 No permanece
tranquilo por más de
10 minutos.

No asistió a clases
No asistió a
clases

A2 Muestra su
enojo golpeando
objetos y
golpeándose a si
mismo con los
objetos y con su
puño

La maestra
sugiere al
equipo, que A2
sea el maestro,
A2 se niega, él
sólo quiere ser
alumno,
argumentando
querer pasar el
rato con sus
amigos.

Argumentación
de gustos e
intereses
personales.

A1 En actividades
grupales la
participación del niño
es nula y se aísla de
toda relación con sus
compañeros.

A2 Utiliza el
material didáctico
para golpear y
molestar a sus
compañeros

A2 hace gesto
faciales y ruidos,
sus compañeros
de equipo rien

Integración al
equipo y a la
actividad

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos de preescolar con conducta disruptiva”

Duración: 30 minutos. Fecha: 27 Abril 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje
Curricular

Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

12 Lenguaje y
comunicación

Expresión y
apreciación
artística

Exploración y
conocimiento
del mundo

El alumno:
Desarrollará la
habilidad de
expresión.

Expresión de
artística, por
medio de
sensaciones
y
sentimientos.

“Los
animales”

Las instructoras proyectarán
imágenes sobre animales
simbólicos y representativos de la
selva, al terminar la proyección se
les proporcionará plastilina, para un
momento posterior se pida
“moldeen” los animales que
aparecieron en la proyección.
Para concluir esta actividad, las
instructoras escogerán al azar a los
alumnos que pasarán al frente del
salón a presentar su trabajo.

Proyector

Imágenes de
animales a
proyectar

Plastilina

30 minutos. Qué el alumno
mantenga su
atención durante
la proyección
durante 2 min.

Qué el alumno
intente moldear
su animal.

Qué el alumno
presente interés
por querer
presentar su
trabajo.

Plan de intervención de modificación conductual
Sesión 12
Fecha y
hora

Personas Actividad/l
ugar

 Antecedentes A1 Descripción A1 Consecuencia
A1

Antecedentes A2 Descripción A2 Consecuencia
A2

27 Abril
2010
Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“Los
animales”

Sala de
usos
múltiples

A1 No permanece
tranquilo por más de
10 minutos.

Mientras se dan las
instrucciones No
pone atención a la
proyección. Juega
con sus manos, las
golpea sobre la silla
de enfrente, esta se
encuentra vacia. Se
tranquiliza por un
momento, aparecen
los animales y
comenta en voz alta
sobre ellos, acción
que molesta a sus
compañeros. A1 les
hace caras.

Le es de su
interés el tema
de la
proyección, pero
se encuentra en
proceso de
mantener orden.

A2 Utiliza gritos
para atraer la
atención de la
maestra y hacer
peticiones

Durante la
proyección emite
ruidos curiosos
que realiza con
la boca, provoca
la risa y
distracción de
sus compañeros.
Mientras moldea
canta canciones
de un programa
de televisión con
sus compañeros

Trabajo en
equipo

Socializa

A1 En actividades
grupales la
participación del niño
es nula y se aísla de
toda relación con sus
compañeros.

Se chupa su suéter,
reparten el material,
lo arrebata, con la
plastilina no realiza lo
solicitado, moldea
animales acuáticos
argumenta querer ver
una proyección sobre
estos ejemplares.

Es eficiente en
el moldeado con
plastilina, aún
cuando no
realiza lo que se
le solicita.

A2 Agrede física
y verbalmente a
personal a
maestros y
compañeros

Toma sin pedir el
material, y sale
corriendo del
salón

Arrebata el
material a sus
compañeros

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de preescolar con conducta disruptiva”

Duración: 30 minutos Fecha: 28 Abril 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje
Curricular

Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

13 Exploración y
conocimiento
del mundo

Desarrollo
personal y
social

Lenguaje y
comunicación

El alumno:

Desarrollará

Conocimien
to del
medio

“Mi
cuerpo”

Las instructoras colocarán en el
pizarrón dos siluetas del cuerpo
humano. Los alumnos conformarán
dos equipos, a cada equipo se le
dará una caja con todas las partes
del cuerpo a pegar. La actividad
culminará cuando terminen de
colocarlas en donde correspondan,
y posteriormente cada equipo
explicará de forma breve: ¿qué
pegaron?, y ¿para qué nos sirve?

2 siluetas del
cuerpo
humano

3 cajas

partes del
cuerpo
humano

30 minutos Qué el niño, se
interese por la
actividad.

Qué el alumno, al
preguntarle sobre
la actividad,
conteste lo que se
vaya a hacer.

Qué coloque por
lo menos una
pieza del cuerpo
humano.

Qué el alumno
explique por lo
menos dos piezas
pegadas.

Plan de intervención de modificación conductual
Sesión 13
Fecha y
hora

Personas Actividad/l
ugar

 Antecedentes A1 Descripción A1 Consecuencia
A1

Antecedentes A2 Descripción A2 Consecuencia
A2

28 Abril
2010

Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“Mi
cuerpo”

Salón de
clases

A1 En actividades
grupales, la
participación del niño
es nula y se aísla de
toda participación y
relación con sus
compañeros.

Mientras atiende a las
instrucciones se
golpea entre si sus
pies, acepta trabajar
con su equipo. Los
demás integrantes
dejan participar
activamente durante
todo el proceso de
pegado, A1 se nota
contento. En cuanto
hay un error de parte
de A1, sus
compañeros lo
corrigen de manera
respetuosa.

Aceptación
grupal.

Trabajo en
equipo.

Habilidad en la
inteligencia
espacial.

A2 No atiende
instrucciones

Con gritos pide
participar, la
instructora le
pide esperar su
turno y no gritar.
Con
inconformidad
acepto.

Interioriza
reglas.

A1 Le cuesta trabajo
seguir instrucciones.

La instructora
propone que pase a
exponer el trabajo
realizado, el accede
pero lo hace de forma
introvertida. Se sienta
en su lugar y se nota
contento, le invita de
su almuerzo a sus
compañeros de
mesa.

En proceso de
expresión verbal
ante el grupo.

Optimo
resultado de
esta actividad
de trabajo en
equipo.

A2 Grita en clase,
se levanta de su
lugar

Cuando es su
turno en el
pegado de las
piezas, lleva a
cabo la actividad
correctamente,
debido a que
reconoce las
partes del cuerpo
y su
funcionamiento.

Termina
actividad

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de 3er. grado de preescolar”

Duración: 30 minutos. Fecha: 29 Abril 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje
Curricular

Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

14
Lenguaje y
comunicación

Desarrollo
personal y
social

El alumno:
Desarrollará
su memoria
emocional.

Expresión de
los estados
de ánimo

“¿Qué
cuentas,
Dado?”

Los alumnos se sentarán formando
un círculo. Los alumnos echarán el
dado, cada alumno tendrá que
narrar una anécdota que haga
referencia al estado de ánimo que le
haya salido. Todos los alumnos
pasarán.

Dado con
los estados
de ánimo

30 minutos Qué el alumno se
interese por
participar en la
actividad.

Qué el alumno
ponga atención
como mínimo a
dos anécdotas.

Qué el quiera
contar su
anécdota.

Plan de intervención de modificación conductual
Sesión 14
Fecha y
hora

Personas Actividad/l
ugar

 Antecedentes A1 Descripción A1 Consecuencia
A1

Antecedentes A2 Descripción A2 Consecuencia
A2

29 Abril
2010
Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“¿Qué
cuentas,
dado?”

Salón de
clases

A1 Cuando las
actividades son
grupales, la
participación del niño
es nula y se aísla de
toda participación y
relación con sus
compañeros.

Al darse las
instrucciones se
distrae viendo hacia
el patio, en cuanto ve
que se trata de
trabajar con el dado
de expresiones,
muestra orden para
poder participar, le
comenta a su
compañero que esta
parado “siéntate”.
Espera ansioso su
participación, la
realiza bien.

Motivación e
interés por el
material
didáctico de la
actividad, existe
mayor
probabilidad de
concluir
satisfacto­
riamente la
actividad.

A2 Cuando se
siente rechazado
agrede física y
verbalmente

Comienza a
relatar una
historia con
eventos
graciosos, lo que
provoca la risa
de los
compañeros.

Búsqueda de la
aceptación
grupal

A1 No logra sostener
su atención por
mucho tiempo.

Al ser su turno para
relatar la anécdota, lo
hace muy breve,
termina, se sienta en
su lugar y se grita
expresiones raras,
esto acompañado de
gestos faciales.

En proceso de
expresión
verbal.

A2 Para agradar
a su compañeros
se ridiculiza

Reconocimiento
de los estados
de animo

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal de preescolar con conducta disruptiva”

Duración: 30 minutos. Fecha: 30 Abril 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje
Curricular

Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

15 Desarrollo
físico

Conocimiento
del medio

Desarrollo
social y
personal

El alumno:
Aprenderá a
controlar su
agresividad.

Juegos
grupales

“El
castillo
lleno de
sapitos”

Las instructoras escogen a dos
príncipes quienes estarán de frente
con las manos extendidas pero en
extremos del salón, su misión es
agarrarse de las manos. Se tendrán
que escoger a dos prisioneros; el
resto de los alumnos serán sapitos,
los cuales impedirán la unión de los
príncipes, los sapitos sólo podrán
detenerlos con su cuerpo, no se
vale: agarrar, pegar, morder, patear
o hacer cosquillas.
En la siguiente ronda los prisioneros
serán los príncipes.

 ­ ­ 30 minutos Qué el alumno
quiera jugar.

Qué el alumno
cuando le toque
ser príncipe, no
agreda para
cumplir su misión.

Qué el alumno
cuando le toque
ser sapito, no
agreda para
impedir la misión
del los príncipes.

Plan de intervención de modificación conductual
Sesión 15
Fecha y
hora

Personas Actividad/l
ugar

 Antecedentes A1 Descripción A1 Consecuencia
A1

Antecedentes
A2

Descripción
A2

Consecuencia
A2

30 Abril
2010
Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“El
Castillo
lleno de
sapitos”

Patio
trasero de
la escuela

A1En escenarios sin la
participación de ningún
agente externo (maestra,
compañeros) logra seguir
instrucciones.

Muestra interés por
atender las indicaciones,
hace gestos faciales,
realiza la actividad
observando a sus
compañeros, quiere ser
de los primeros en
participar, menciona
querer ser “sherk”.

Interés por la
participación
activa dentro de
la actividad.

A2 Toma y
esconde los
objetos
personales y
material de
clase de sus
compañeros

Atiende las
instrucciones,
decide
proponerse
como guardia
personal del
príncipe para
protegerlo.

Solidaridad y
trabajo
colectivo

A1 En actividades
grupales implementadas
dentro y fuera del aula
donde se requiera
actividad física la atención
del niño logra ser captada
con éxito y obtener
participación dinámica por
parte de él.
A1 En actividades son
grupales, la participación
del niño es nula y se aísla
de toda participación y
relación con sus
compañeros.

A1 Reconoce límites y
riesgos, sin embargo en
situaciones donde pueda
representarlo no es
consciente del peligro.

Empieza el juego, sigue
las instrucciones,
muestra entusiasmo por
el juego, comienza a
realizar movimientos
bruscos, sin estar
consiente le pega en la
nariz a su compañero, le
saca sangre, A1 se
disculpa, el mismo deja
de participar y se retira
del juego.

Esta en proceso
optimo de
aceptar y
establecer
reglas de
convivencia.

A2 Con
frecuencia se
ausenta del
salón para
jugar

A2 Agrede
física y
verbalmente a
su maestra

Juega sin
agredir a sus
compañeros,
ríe con ellos

Carta Descriptiva
Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de preescolar con conducta disruptiva”

Duración: 30 minutos. Fecha: 3 Mayo 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje
Curricular

Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

16 Desarrollo
personal y
social

Expresión y
apreciación
artística

Lenguaje y
comulación

El alumno.
Desarrollará
su expresión
artística y
musical.

Educación
artística

Cuentame
un cuento Las instructoras contarán un

cuento inventado, la historia
saldrá de un dibujo que se haya
elaborado. Enseguida los
alumnos tendrán que elaborar
su dibujo y su cuento. Se
extenderá la invitación para
pasar a contar su cuento. Las
instructoras estarán al pendiente
del proceso.

Hojas
blancas,
crayones.

30 minutos. Qué el alumno al
preguntarle sobre
la actividad, sepa
lo que va a
realizar en esta
actividad.

Qué el alumno
tenga internes por
participar en la
elaboración de su
dibujo e invento
de su historia.

Plan de intervención de modificación conductual
Sesión 16
Fecha y
hora

Personas Actividad/
lugar

Antecedentes A1 Descripción A1 Consecuencia
A1

Antecedentes A2 Descripción
A2

Consecuencia
A2

3 Mayo
2010
Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“Cuentam
e un
cuento”

Salón de
clases

A1 En escenarios sin la
participación de ningún
agente externo
(maestra, compañeros)
logra seguir
instrucciones.

Muestra interés por
el cuento narrado
por la maestra,
durante la narración
de este golpea sus
pies entre si,
termina la narración
pide permiso para
salir al baño, no se
tarda mucho, llega
corriendo al salón a
dibujar, a pesar de
que lo hace
detallado y con
tiento es uno de los
primeros en
terminar el dibujo.

Toma en cuenta
el trabajo de los
demás.
Esta consiente de
que hay reglas de
convivencia que
se tienen que
llevar a cabo,
tiene intención de
cumplirlas.

Habilidad en
actividades
artísticas, en
especifico el
dibujo.

A2 no pone atención a
la maestra durante las
instrucciones, no
acata ordenes

Atiende las
instrucciones
Espera el
estambre
para poder
participar,
para
después
rolar la
madeja

Sigue
instrucciones.

Por medio del
juego termina
actividad

A1 En actividades
grupales
implementadas dentro
y fuera del aula donde
se requiera actividad
física la atención del
niño logra ser captada
con éxito y obtener
participación dinámica
por parte de él.
A1 En actividades son
grupales, la
participación del niño
es nula y se aísla de
toda participación y
relación con sus
compañeros.

Al inventar la
historia, se chupa
su suéter, tiene lista
su historia, es
pequeña, de un
solo personaje que
vive en el mar,
quien lleva el
mismo nombre de
A1. De inmediato
solicita material
extra para decorar
su dibujo, quiere
hacer un mar 3D.

A2 En juegos de canto
y baile trata de
integrarse pero es
rechazado debido a
su comportamiento
agresivo (palabras
ofensivas y golpes).

A2 Sólo logra captar
atención y participa en
actividades lúdicas
implementadas dentro
y fuera del aula donde
se requiera actividad
física

Relacionó la
actividad con
un juego, rie
con sus
compañeros.

Trabaja en
equipo

Carta Descriptiva
Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de 3er. grado de preescolar”

Duración: 40 minutos Fecha: 4 Mayo 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa.

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje Curricular Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

17
Desarrollo
personal y
social

Expresión y
apreciación
artística

Desarrollo
físico

El alumno:
reforzará
seguridad en
el mismo.

Seguridad
en si mismo

“El
casting”

Las instructoras presentarán un
acto artístico ante el grupo.
Posteriormente los alumnos
tendrán que prepararse para
realizar la misma actividad en el
salón de clases. Dentro de estas
actividades podrán estar.
­El contar un chiste.
­Una anécdota chistosa.
­Cantar una melodía
­Bailar una canción
­Acto de magia
Ya organizados, las instructoras
indicarán el orden de los alumnos a
realizar su actuación, todos los
alumnos pasarán. Ellos escogerán
si será en equipo o individual.

Grabadora 120
minutos

Qué el alumno
preste atención al
número artístico
presentado por
las instructoras,
mínimo 3 min.

Qué el alumno
muestre interés
por escoger, y
preparar su
actividad.

Qué el alumno
presente su
número artístico.

Plan de intervención de modificación conductual
Sesión 17
Fecha y
hora

Personas Actividad/lu
gar

Antecedentes A1 Descripción A1 Consecuencia A1 Antecedentes A2 Descripción
A2

Consecuencia
A2

4 Mayo
2010
Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestro
alumno.
Azucena
Sara

“El
casting”

Sala de
usos
múltiples

A1 En escenarios sin
la participación de
ningún agente externo
(maestra,
compañeros) logra
seguir instrucciones.

A1 En actividades
grupales
implementadas dentro
y fuera del aula donde
se requiera actividad
física la atención del
niño logra ser captada
con éxito y obtener
participación dinámica
por parte de él.

A1 En actividades son
grupales, la
participación del niño
es nula y se aísla de
toda participación y
relación con sus
compañeros.

Sentado en su silla
observa a sus
demás
compañeros
organizarse, se
chupa la manga de
su suéter, la
instructora se
acerca a él para
sugerirle integrarse
a un equipo, el
accede. Al equipo
que llega a
integrarse, se
encuentra en riña,
A1 preocupado le
comenta a la
maestra le ayude a
separarlos para
que trabajen. Se
organizan para
pasar a cantar, A1
logra tener una
participación activa
dentro de esta,
termina su
participación y sale
corriendo al baño,
argumenta no
haber avisado por
no querer
interrumpir las
actividades de sus
compañeros.

Toma en cuenta
el trabajo de los
demás.

Habilidad en
actividades
artísticas.

Trabajo en
equipo.

Reconocimiento
de reglas de
convivencia.

Y establecimiento
del orden entre
iguales.

A2 no pone atención a
la maestra durante las
instrucciones, no
acata órdenes.

A2 En juegos de canto
y baile trata de
integrarse pero es
rechazado debido a
su comportamiento
agresivo (palabras
ofensivas y golpes).

A2 Sólo logra captar
atención y participa en
actividades lúdicas
implementadas dentro
y fuera del aula donde
se requiera actividad
física

Atiende las
instruccione
s
Espera el
estambre
para poder
participar,
para
después
rolar la
madeja.

Relacionó la
actividad
con un
juego, ríe
con sus
compañeros.

Sigue
instrucciones.

Por medio del
juego termina
actividad.

Trabaja en
equipo

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de preescolar con conducta disruptiva”

Duración: 30 minutos. Fecha: 5 Mayo 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje
Curricular

Objetivo Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

18
Desarrollo
personal y
social

Lenguaje y
comunicación

El alumno:
Dilucidará y
expresará sus
sentimientos
actuales.

Expresión
de
sentimiento
s

“Hoy
necesito
un
apapach
o”

Los alumnos formarán cuatro
equipos, cada equipo tendrá que
dibujar un escenario diferente, el
primer equipo le tocará dibujar
montañas; un segundo equipo
plasmará un bosque; el equipo tres
le tocará dibujar la playa; y por
último, un cuarto equipo tendrá que
dibujar a su familia. Al terminar esta
actividad, las instructoras
preguntarán a todo el grupo:
¿Cómo te sientes hoy?

­¿quieres estar a solas? Al alumno
que se sientan así, dará una
etiqueta con su nombre, la cual se
le hará la invitación de ir a pegarla a
la montaña.

­¿Quieres adrenalina?, ¿buscas
aventura?, ¿estás enojado?, ¿te
sobra energía? Al alumno que se
identifique con este rubro, se le hará
la invitación de ir a dejar su etiqueta
en el escenario del bosque.

­¿Hoy te sientes a gusto?, ¿Hoy te
sientes bien? A aquellos alumnos
que se sientan así, se les entregará
su etiqueta para hacerles la
invitación de pegarla en el escenario

4 pliegos de
papel rotafolio
blanco

Crayones

Colores

30 minutos Qué el alumno se
integre en un
equipo.

Qué el alumno se
identifique su
sentimiento
actual, en uno de
los cuatro
escenarios.

de la playa.

­Por último las instructoras
preguntarán, ¿hoy quieres recibir
un abrazo?, ¿hoy quieres recibir
consuelo?, ¿te levantaste triste? A
los alumnos que crean se sientan
así, se les invitará pasen a pegar su
nombre al último escenario,
representado por el dibujo de la
familia.

Para la próxima sesión se pedirá un
sobre de polvo para fruta de

cualquier sabor.

Plan de intervención de modificación conductual
Sesión 18
Fecha y
hora

Personas Actividad/lu
gar

Antecedentes A1 Descripción A1 Consecuencia A1 Antecedentes A2 Descripción
A2

Consecuencia
A2

5 Mayo
2010
Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“Hoy
necesito
que me
abracen”

Salón de
clases

A1 Se detectó una
nula identificación y
expresión de los
estados de ánimo,
evade hablar de
temas personales y
familiares, es tímido al
hablar y evita contacto
visual.

A1 Por ser excluido,
se aísla.

Trata de atender
instrucciones pero
su atención fue
captada por los
alumnos de la
escolta que se
encuentran en el
patio. No responde
a la indicación de
integrarse en
equipos, la
instructora se
acerca, recibe una
segunda
explicación, con
esta y observando
que dibujaban sus
compañeros,
decide ir al equipo
1 quienes dibujan a
la montaña.
Colorea sin interés,
el resto del equipo
termina el trabajo.
Su etiqueta la
coloca en la playa,
argumenta que le
gustaría conocerla.

No se capto su
atención desde un
principio, se
dificultó cumplir
con el objetivo de
la actividad, a
pesar de esto
hubo trabajo en
equipo e
identificación de
sus emociones.

A2 No pone
atención a la
maestra durante
las instrucciones,
no acata ordenes

A2 En juegos de
canto y baile trata
de integrarse pero
es rechazado
debido a su
comportamiento
agresivo (palabras
ofensivas y golpes)

A2 Sólo logra
captar atención y
participa en
actividades lúdicas
implementadas
dentro y fuera del
aula donde se
requiera actividad
física

Busca al
equipo no. 2,
quienes
dibujan el
bosque.
Coloca
detalles de
más como
animales, que
dice son
osos. Pega
su etiqueta en
la playa,
argumenta
sentirse bien
y con ganas
de salir al
supermercad
o con su
mamá.
Mientras
observa la
participaciónd
e sus
compañeros
se golpea
contra la
pared

Trabajo en
equipo.

Identificación de
sus emociones.

Se golpea con
objetos
cernanos

Carta Descriptiva

Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de preescolar con conducta disruptiva”

Duración: 30 minutos. Fecha: 6 Mayo 2010
Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje
Curricular

Objetivos Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

19
Desarrollo
social y
personal

Exploración y
apreciación
del mundo

El alumno:
Reconfortará
su sentimiento
de apoyo, en
situaciones
que lo alteren.

Identificación
de
sentimientos

“Pócima
mágica
para
sacarme
un 10 en
conducta
”

Las instructoras relataran un cuento,
dentro de esta historia se usaran
pócimas y personajes mágicos que
resuelvan su problema de conducta
preparando y tomando su poción
mágica. Al termino del relato, les
tocará el turno de que los alumnos
elaboren su pócima mágica, que les
hará sacar 10 de calificación en su
conducta.
Con el polvo pedido en la clase
anterior, en orden y respetando
turno, pasará cada alumno a vasear
su polvo dentro de una olla mágica,
el alumno tendrá que pensar en una
frase o conjuro mágico, lo tendrá
que decir en voz alta.
Una vez hechizada la poción por
todos los alumnos, quedará
preparada y listo en un frasco, para
cuando alguien se encuentre
inquieto, o con dificultad para
concentrarnos y trabajar.

Polvo para
fruta, de
cualquier
sabor.

Olla

Cuchara

Frasco
etiquetado

30 minutos Qué el alumno al
preguntarle sobre
la actividad, sepa
que se va a llevar
a cabo dentro de
esta misma.

Qué el alumno
muestre interés
por recibir, el
ingredientes
secreto.

Qué el alumno
pase a dejar a la
olla su ingrediente
y mencione su
frase de conjuro.

Plan de intervención de modificación conductual
Sesión 19
Fecha y
hora

Personas Actividad/lu
gar

Antecedentes A1 Descripción A1 Consecuencia A1 Antecedentes A2 Descripción
A2

Consecuencia
A2

6 Mayo
2010
Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“Pócima
mágica para
sacarme un
10”

Salón de
clases

A1 En actividades son
grupales, la participación
del niño es nula y se
aísla de toda
participación y relación
con sus compañeros.

Escucha en su lugar
el relato, mientras
juega con la manga
de su suéter.
No trajo el polvo
solicitado, pero hubo
quien le compartiera
del material.
Mientras participaban
sus compañeros y él
esperaba su turno,
golpeaba sus pies
entre si.
La frase que
menciona es: “que
me porte bien”.
Le comenta a la
instructora, si puede
probarla, se le antoja.

Respeta la
participación de la
instructora.
Respeta reglas de
convivencia.
Participación en la
actividad.

A2 No respeta
turnos, no tolera
perder y reacciona
con golpes y
palabras ofensivas.

Comienza a
fantasear,
menciona una
película de
magos, tiene
entretenidos a
sus
compañeros de
mesa. La frase
que menciona
es: “con mis
poderes
mágicos, me
portaré bien en
la escuela y
haré todos los
días mi tarea”

Aceptación
grupal.

Solución de
conflictos

A2 Esconde los
objetos personales
de sus compañeros
de grupo

Carta Descriptiva
Tema de Tesis: “Programa para desarrollar la inteligencia inter e intrapersonal en dos niños de preescolar con conducta disruptiva”

Duración: 30 minutos. Fecha: 7 Mayo 2010

Criterios de evaluación: Para la planeación de actividades se utilizará en todas las sesiones la observación participativa

Planeación de actividades (Inteligencias múltiples, 3º preescolar)

Sesión Eje
Curricular

Objetivo
Específico

Contenidos Actividad Método o Desarrollo Material Tiempo Criterios de
Evaluación

Observaciones

20
Expresión y
apreciación
artística

Lenguaje y
comunicación

Desarrollo
social y
personal

El alumno:
Demostrará el
manejo de sus
emociones
aprendidas,

Expresión
teatral

“Hasta
pronto… y
no peguen”

Los alumnos harán una
representación teatral sobre una
moraleja. El tema principal será, el
que no nos debamos de enojar por
cosas que podamos solucionar. Esta
representación se hará a toda la
comunidad escolar, las instructoras
apoyaran a los alumnos para el
montaje y representación de esta.
Las instructoras en presencia de
toda la comunidad escolar cerrarán
la actividad explicando el mensaje de
la moraleja, que será: Utilizar el
lenguaje verbal para hacernos
entender, aceptar cuando
cometamos errores, saber cuando
cometamos algo injusto,

­en la representación teatral, los
alumnos, interpretarán los distintos
casos a reaccionar, para que tanto
ellos como la comunidad escolar,
conozcan que hay otras alternativas
para arreglar un “problema”, que sólo
agredir.

­ Vestuario
para los
distintos
personajes
que participen
en la
representa­
ción teatral.

­Guiones
discutidos por
todos los
alumnos del
salón.

30 min. Qué el alumno
tenga interés por
realizar la
actividad.

Qué el alumno
opine sobre una
situación en
especial a
representar
teatralmente.

Qué el alumno
muestre interés
por representar a
un personaje,
dentro de la
representación
teatral.

Plan de intervención de modificación conductual
Sesión 20
Fecha y
hora

Personas Actividad/lu
gar

Antecedentes A1 Descripción A1 Consecuencia A1 Antecedentes A2 Descripción
A2

Consecuencia
A2

7 Mayo
2010
Hora de
inicio:
Hora de
término:

Treinta
alumnos
del salón,
en
específico,
nuestros
dos
alumnos.
Azucena
Sara

“Hasta
pronto……
y no
peguen¡¡”

A1 En escenarios sin
la participación de
ningún agente externo
(maestra,
compañeros) logra
seguir instrucciones.

A1 En actividades
grupales
implementadas dentro
y fuera del aula donde
se requiera actividad
física la atención del
niño logra ser captada
con éxito y obtener
participación dinámica
por parte de él.

Llega el momento
de organizarse
para la actividad,
A1 se queda en su
lugar haciendo
gestos, la
instructora le
sugiere a A1
participar en la
representación, el
accede. Durante
los ensayos se
distrae con sus
compañeros,
juegan al marinero.
El día de la
presentación, su
participación le
entusiasma, brinca
mucho, sin fijarse
le pega a su
compañera en la
cara, él le pide una
disculpa y la
abraza.

En proceso de
expresarse
artística y
corporalmente
frente a los
demás.

Motivación por
concluir
actividades.

A2 Cuando se
siente rechazado
agrede física y
verbalmente.

A2 Para agradar a
sus compañeros se
ridiculiza.

A2 No tolera
perder, reacciona
con agresividad
física y verbal y
con llanto

Pide ser el
personaje
principal, la
maestra
accede.
Durante los
ensayos no
quiere
terminar,
quiere seguir
con la
actividad.

Interés en el
trabajo de
equipo.

Expresión de
sus gustos e
intereses.

Omite opiniones

Resultados de la evaluación Psicopedagógica a Sujeto A1­1

Temas: Saludo inicial
FECHA: 23 Noviembre 2009
Lugar: salón de clase
Duración: 9 hrs. – 12:30 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Alejandro (A1)

La maestra comienza a cantar la canción de saludo, el grupo la sigue, A1 la sigue por
fragmentos, mientras observa a sus compañeros, trata e intenta de seguir los movimientos de
la canción. Hay quien canta la melodía completa y realiza todos los movimientos sin dificultad.
Él se desespera y comienza darse de cachetadas, lo intenta de nuevo, se desespera, brinca
bruscamente de se asiento y le pega a su compañera de mesa; la maestra le llama la
atención, él sólo hace caso por un momento, inicia nuevamente a jalarse el cabello y a chupar
su suéter.

Tiene un manejo de su motricidad gruesa, adecuada a su
edad.

Cuando se le dificultan las actividades que aún no domina,
como el canto y los movimientos en ella, hay desesperación
y no controla ni mide el impacto que tienen sus
movimientos. No intenta disculparse.

Fecha: 23 Noviembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado x
Se golpea con los objetos cercanos
Se jala el cabello x
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­2

Temas:
 FECHA: 24 Noviembre 2009
 Lugar: salón de clase
 Duración: 9 hrs. – 12:30 hrs.
 Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
La maestra reparte tarjetas con el abecedario, da la instrucción
para utilizar el material y formar palabras sencillas escritas en el
pizarrón incluyendo el nombre de cada niño. No sigue
instrucciones, demuestra desconcierto ante la actividad no sabe
que escribir, ni como utilizar las tarjetas, estas las avienta, ve que
su compañero de mesa sí realiza la actividad, A1 muestra enojo le
arrebata las tarjetas, no quiere regresarlas, la maestra se las
solicita, A1 molesto patea a su compañero.

Dificultad para seguir instrucciones, en esta
situación, al no entender la actividad a realizar
reacciona con un descontrol en su conducta,
además de que se le volvió tediosa la
actividad.

Fecha: 24 Noviembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x
Gritar
Arrebatar x
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­3

Temas:
 FECHA: 25 Noviembre 2009
 Lugar: salón de clase
 Duración: 9 hrs. – 9:20 hrs.
 Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN
EL AULA

INTERPRETACIÓN

Para iniciar la clase, la maestra recoge la tarea, a A1
es llamado, pero se hace el que no escucha, se
empieza a distraer con sus compañeros de mesa a
arrebatarles sus cosas y golpearlos, la maestra le
llama la atención, A1 obedece sólo por un instante, se
sale al baño sin permiso, tarda mucho tiempo, se
encuentra en el patio.

Cuando pierde la atención en clases, tiende a molestar a
sus compañeros de trabajo. Muestra sentirse a gusto
afuera del salón de clases, acción que realiza sin
autorización de la maestra.

Fecha: 25 Noviembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar x x
Arrebatar x x
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­4

Temas:
FECHA: 26 Noviembre 2009
Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
La maestra da la instrucción para dar inicio a la actividad, los alumnos escuchan un
relato (cuento) de una familia; tienen que dibujar a los integrantes de su familia y
pasar al frente a platicar sobre su dibujo. A1 no presta atención cuando se dan las
instrucciones por estarse pegando con su lápiz en su rodilla, la maestra va hasta su
lugar para volver a explicarle a A1 la actividad a realizar. A1 comienza a dibujar, lo
hace a medias, deja su dibujo incompleto para pararse a esconderle los crayones a su
compañera, su compañera se los pide y A1 responde con una grosería, acto siguiente
se los avienta y le pega en su cara. Es momento de pasar al frente para platicar sobre
su dibujo y su familia, A1 no quiere pasar, a petición de la maestra accede, A1 sólo
enseña su dibujo no comenta nada.

Dificultad parta atender instrucciones, necesita se
le expliquen por segunda vez y de manera
personal.

No termina los trabajos que no sean de su interés.
Su atención se dispersa fácilmente.

Tiende a agredir a sus compañeros de mesa, la
mayoría de las agresiones son en forma física.

Fecha: 26 Noviembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x
Gritar
Arrebatar
Decir palabras altisonantes x

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos x
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­5

Temas:
FECHA: 27 Noviembre 2009
Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Se presenta un cortometraje, el personaje central es un niño, el cual
relata lo que le provoca alegría, tristeza, temor, asombro; al término
de la proyección tendrán que realizar en plastilina el regalo que ellos
más anhelan o que más les halla gustado recibir.
En la proyección A1 se la pasa tranquilo sólo golpeando entre si
sus rodillas, al término de esta comienza a molestar a jalones a su
compañero de a lado. En el moldeado A1 pierde la atención de la
actividad viendo hacia el patio de la escuela.

Le llama la atención los elementos visuales,
en este caso las proyecciones cortas.

Presenta falta de concentración en las
actividades a realizar.

Fecha: 27 Noviembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos x x
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­6

Temas:
 FECHA: 30 Noviembre 2009
 Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
La maestra recoge la tarea del día anterior, A1 no hace caso cuando le piden
su tarea, comienza a patear la pata de su mesa. Inicia la actividad, la maestra
da instrucciones. A1 se para en varias ocasiones, muestra ganas por estar
afuera del salón de clases.
Tienen que elaborar un títere, con este, ellos tendrán que pasar al frente del
grupo para describir y platicar lo que al títere le provoca tristeza y lo que le
gusta. Mientras pasan sus compañeros al frente A1 se distrae chupando su
lápiz. Es su turno y A1 se inhibe, tira el títere a sus compañeros que siente
se están riendo de él, la maestra lerecoge el títere para que culmine su
actividad. Al llegar a su lugar para sentarse le arrebata y esconde el títere a su
compañera de mesa.

Muestra impaciencia golpeando objetos.

Intenta poner atención a quien este hablando frente al
grupo, la mayoría de las veces no lo logra.

No le agrada pasar al frente, se siente vulnerable a ser
agredido en forma de burlas por sus compañeros. En esta
ocasión responde con agresiones físicas.

Aun cuando no recibe agresión aparente, molesta a sus
compañeros.

Fecha: 30 Noviembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar x
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos x
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­7

Temas:
 FECHA: 01 Diciembre 2009
 Lugar: salón de clase
 Duración: 9:50 hrs. – 10:10 hrs.
 Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para esta actividad la maestra les solicita su juguete favorito, tienen
que comentar por qué es su juguete favorito. A1 no llevó su
material. Al darse las instrucciones A1se distrae, empieza a hacer
pedazos su goma y aventar indiscriminadamente estos pedazos,
muestra mayor interés por esta actividad. La maestra lo pone a
dibujar su juguete favorito, A1 no encuentra sus crayolas, no realiza
la actividad, comienza a jalarse el cabello, alterna esta acción
golpeándose la cabeza con la mesa de trabajo.

No hay apoyo por parte de su casa para las
tareas de A1. Al no llevar su tarea se distrajo
con mayor facilidad, mostrando frustración
porno poder realizar su actividad; existe
agresión hacia sus compañeros del salón sin
razón aparente; se golpea así mismo.

Fecha: 01 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos x x x
Se jala el cabello x x
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­8

Temas:
 FECHA: 02 Diciembre 2009
Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL
AULA

INTERPRETACIÓN

Para esta actividad, por equipos tienen que realizar y explicar
una receta de cocina. A1 se muestra con interés por
participar, grita a la maestra querer iniciar de inmediato, la
maestra le hace esperar, A1 responde con gestos, se sale del
salón corriendo, pasan 5 minutos y es metido al salón por la
directora, lo sientan, mientras la maestra decide el momento
de la participación de A1 este comienza a chupar su suéter
escolar, a gritar en el oído de su compañera de mesa, estas
acciones las alterna gritándose expresiones como ¡fuchi!

Mostró interés en participar en esta actividad,
interés que se pierde por no saber seguir
instrucciones y respetar turnos, a completado la
por falta de tacto de la maestra a no percatarse de
sus inquietudes de A1. El alumno al sentirse
frustrado y aburrido comienza a realizar actividades
interesantes para él, pero que representan
distracciones que irrumpen el proseguir de la clase.

Fecha: 02 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar x x
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello x x
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­9

Temas:
FECHA: 3 Diciembre 2009
Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para comenzar la actividad la maestra da instrucciones, mientras tanto A1 inicia el
golpeteo de la rodilla contra la silla de a lado, acción que molesta a su compañero.
Comienza la actividad, en esta tienen que realizar un dibujo sobre un lugar del país al
que hayan ido y les haya gustado o bien les gustaría conocer. A1 comienza, dibuja
muchos detalles, lo hace de manera dedicada, esta dibujando el mar, lugar que le
gustaría visitar para conocer un barco, pero esta tardando mucho tiempo en detallar,
los demás terminan y A1 al ver que no acaba, arruga su hoja la tira al piso,
inmediatamente corre a arrebatar y arrugar con gran ímpetu el trabajo a uno de sus
compañeros. Es sancionado por la maestra, es mandado a recoger la basura de todo
el salón. Le hace gestos a su maestra y a sus compañeros que cree se están riendo de
él.

Muestra ansiedad antes de
empezar cualquier actividad.

Dibujar es una de las actividades
que le agrada realizar, pero
necesitaría una actividad extra de
su interés para evitar disrupción
en su conducta.

Fecha: 03 diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar x
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos x
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­10

Temas:
FECHA: 04 Diciembre 2009
Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Al darse las instrucciones A1 esta bostezando, tienen que realizar boleado
con papel de colores para rellenar una lámina sobre las estaciones del año,
en particular del invierno y sus festejos, A1, no muestra interés por la
actividad, reparten el material, el alumno lo arrebata, no tiene interés por
iniciar el boleado y comienza a embarrar resistol en su mesa de trabajo. La
maestra le llama la atención y le ayuda a iniciar su actividad, la maestra se
retira, él sólo arruga poco papeles, y así los pegaba sobre su lámina, coloca
resistol en exceso, no pasa mucho tiempo y comienza a gritarle a sus
compañeros ¡tontos!

Esta técnica no le llamó la atención,
es probable que se le dificulte.
Debe haber interés en las
actividades para que el alumno
culmine su trabajo.

Fecha: 04 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar x
Arrebatar x
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­11

Temas:
FECHA: 07 Diciembre 2009
Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para dar inicio la maestra da instrucciones, esta vez A1 le presta
atención debido a que le llama la atención los dados que lleva la
maestra para esta actividad. En esta, los alumnos por turnos
tenían que pasar al frente tirar el dado, contar los puntos de la cara
de este y decirle al resto del grupo de cuántos puntos se trata. A1
se animó a pasar sin que se le solicitara. Durante esta actividad A1
se muestra atento pero impaciente por esperar su turno y
posteriormente participar en repetidas ocasiones. Sólo golpea sus
pies entre si para esperar su turno.

Se captó la atención de A1 desde un principio
por el material novedoso que se utilizará para
esta actividad. Le llama la atención los
elementos visuales.

Fecha: 07 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos x x x
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­12

Temas:
FECHA: 08 Diciembre 2009
Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Se dan las instrucciones, A1 comienza a bostezar, se muestra desinteresado, en
esta actividad se utilizan fichas de colores como material de conteo. Por equipos,
tienen que hacer caso a la indicación de la maestra al pedirles que en el centro
junten las fichas de cierto color para enseguida contarlas. Se da inicio a la
actividad, no sabe que realizar pero intenta seguir a sus compañeros, no tarda
mucho y comienza a pararse a golpear a sus compañeros del salón, por que estos
no le quieren prestar fichas, argumentan no querer trabajar con él, que no sabe, el
alumno responde con patadas, les grita ¡tontos!, a su compañera la escupe, acto
siguiente arrebata las fichas y las avienta.

A1 se muestra a disgusto en
actividades en equipo. No las
culmina debido a que es
rechazado, responde con
agresiones, en esta ocasión
fueron físicas y verbales.

Fecha: 08 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x x
Gritar x
Arrebatar x
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­13

Temas:
FECHA: 09 Diciembre 2009
Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para esta actividad de la tiendita, había productos de diferentes precios, la
maestra da instrucciones, los alumnos tienen que comprar productos, su cuenta
no debe pasar de los 50 pesos. A1 no escucha las instrucciones, lleva más de
cinco minutos en el patio escolar, correteando a alumnos pequeños. Al entrar al
salón lo hace azotando la puerta pegando y lastimando a uno de sus
compañeros, no pide disculpas, se dirige directamente a los estantes donde se
encuentran los productos, él sólo toma las cosas sin pagar, la maestra se los
solicita, le explica las indicaciones, no demuestra atención a lo explicado, se tira
al suelo, acto seguido destruye parte de la mercancía, es castigado, parado sin
asiento mira a sus compañeros y les hace gestos.

Demuestra gusto por estar fuera
del salón de clases.

Para A1 no le son importantes
las reglas de convivencia.

Por no tener claras las reglas de
la actividad, realiza las que el
cree pertinentes.

Fecha: 09 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre x
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­14

Temas:
FECHA: 10 Diciembre 2009
Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para esta actividad tienen que realizar lo que la maestra solicite. Tienen que
forman montones de frijoles para realizar comparaciones de correspondencia o
por conteo estableciendo relaciones de igualdad y desigualdad. A A1 le llama la
atención manipular el material, pero hay dificultades para que el resto del grupo
le deje participar, momento que el aprovecha para esconderles su lunch a varios
de sus compañeros, se muestra contento por esta acción realizada, sus
compañeros se percatan de esta acción, le quieren proporcionar el material para
que A1 acceda a devolverles sus pertenencias. El alumno les arrebata el material
y se carcajea, les hace trompetillas. La maestra le llama la atención y lo
sanciona. A1 reacciona con tristeza.

Para lograr A1 realice su
actividad, es de suma
importancia el material con que
se capte su atención.

Existe falta de integración en su
equipo de trabajo.

Fecha: 10 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar x
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­15

Temas:
FECHA: 11 Diciembre 2009
Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para esta actividad utilizan cubos para formar torres, pero por medio de
sumas y restas, la respuesta de cada operación era el número total de
cubos que debía tener la torre. A1 no atiende instrucciones, le da más
importancia a observar la clase de educación física de los alumnos de
primero. En esta ocasión no hace el intento de solicitar el material a sus
compañeros, argumenta son unos feos y cochinos. Al no saber que
realizar, comienza a pegar su frente con su lapicera. La maestra le pide
integrarse a la actividad, comienza a gritarse ¡tonto! En repetidas
ocasiones. A1 sólo arrebata el material a sus compañeros de mesa
para observarlo.

No realiza las actividades, por que no
atiende instrucciones.

Le agrada manipular el material por el cual
se siente atraído, pero en esta ocasión
esto no ocurre lo mismo.

Se le dificulta externar sus necesidades.

Fecha: 11 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar x
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos x
Se jala el cabello
Se grita x x

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­16

Temas:
 FECHA: 14 Diciembre 2009
 Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para esta actividad la maestra utiliza diversos materiales, los alumnos por
equipo tienen que acomodarlos según tamaño, color. A1 no hace caso a las
instrucciones, se pica la mano con su lápiz, al ver que sus compañeros de
mesa se paran para realizar la actividad, él también se para, hace un intento
por imitar lo que hacen sus compañeros pero no corresponde lo que esta
haciendo con lo solicitado. Hay risas de parte de sus compañeros al ver lo
que esta haciendo A1, se entristece, las burlas siguen, A1 toma se para y
patea a uno de sus compañeros. La maestra lo sienta junto al escritorio.
Externa su malestar con raras expresiones verbales.

A la maestra no le es importante el cerciorarse de
que todos los alumnos hayan entendido las
indicaciones. Esto a completado a que A1 no
sabe externar sus dudas; a pesar de que no
entendió indicaciones, tenía interés por participar.

Falta de compañerismo en el salón de clases,
existen muchas faltas de respeto.

Fecha: 14 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos x
Se jala el cabello
Se grita x

Personas ajenas al grupo
Les grita
Les corre

Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­17

Temas:
FECHA: 15 Diciembre 2009
Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para utilizar el concepto de número en la vida cotidiana, la maestra
les pide realicen una receta de cocina, mientras se dan las
instrucciones la maestra le llama la atención a A1, este le grita a la
maestra que no lo moleste que no quiere trabajar. Durante la
actividad A1 se la pasa golpeando insistentemente su rodilla con la
mesa de trabajo, muerde su lápiz, por momentos se hace el
dormido, les grita a sus compañeros que son tontos.

Se le dificulta expresar sus sentimientos y
emociones, al parecer hoy A1 se encontraba
indispuesto para concentrarse en las
actividades escolares, su malestar lo canalizó
en gritos y haciéndose el dormido.

Fecha: 15 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar x
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos x x
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­18

Temas:
FECHA: 16 Diciembre 2009
Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
En esta actividad la maestra coloca láminas, en estas hay casas con
nomenclatura visible, reparte tarjetas con números, los alumnos tienen que
relacionar el número que viene escrito en la tarjeta con el número de la casa y
pasar a pegarlos en donde corresponda. A1 se tarda en el baño, en esta ocasión
la maestra lo mete, ya eran más de 10 minutos en el patio, estaba sentado en el
asta de la bandera, por lo consiguiente no escuchó las instrucciones. A1 intenta
realizar lo que los demás están haciendo, pero no tiene idea de lo que se realiza.
Al no tener material en el instante, arrebata el de sus compañeros, este sólo lo
avienta hacia arriba, grita: ¡que llueva!, ¡que llueva!

Se entretiene mucho afuera de su
salón, le llama más la atención los
elementos que haya afuera de su
salón de clase.

Intenta por imitación realizar la
actividad. Al no tener objetivo su
actividad, se torna aburrido, busca
realizar algo que a él le llame la
atención.

Fecha: 16 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar x
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A1­19

Temas:
FECHA: 17 Diciembre 2009
Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Comienza la actividad con el repaso y por lo tanto con el dictado de
números. Mientras se dan las instrucciones y se realiza esta
actividad A1 se jala el cabello y chupa su suéter, el alumno sólo raya
su hoja, al ver que los integrantes de su mesa terminaron el dictado
y él no, expresa malestar en su rostro, arruga el trabajo de su
compañera, antes de que lo acusaran, el hace lo mismo con su
trabajo, al tirar su dictado a la basura, patea muy fuerte el bote y se
lastima, comienza a llorar.

Se le dificulta las actividades de repaso.
No hay apoyo en cuanto a repaso en casa.
Este tipo de actividades le produce ansiedad,
responde con agresiones, en esta ocasión
fue física.

Fecha: 17 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos x
Se jala el cabello x
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

20 Resultados de la evaluación Psicopedagógica a A1­20

Temas:
FECHA: 18 Diciembre 2009
Lugar: salón de clase
Duración: 9:50 hrs. – 10:10 hrs.
Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL PATIO INTERPRETACIÓN
En la clase de educación física A1 corre sin motivo aparente, pasa
sólo un instante y se mete al salón de clases a esconder algunos
lunch, la maestra se percata de esta acción, ella lo reincorpora a
la clase, realizan ejercicio de calentamiento, A1 lo hace bien, pero
en equipo, la actividad de relevos se torna difícil, los compañeros
no quieren trabajar con él, argumentan A1 no pasa la estafeta,
además dicen que corre y corre para todos lados. El alumno
reacciona gritándoles ¡tontos! Además de hacerles gestos.

Sin recibir agresión alguna, A1 realiza acciones
que perjudican a sus compañeros.

A pesar de que se le dificulta seguir
instrucciones, se acopla muy bien al realizar
ejercicio físico, cuando se trata de trabajo en
equipo, no hay integración, es rechazado.

Fecha: 18 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar x
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­1

Temas: FECHA: 23 de Noviembre del 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 12:30 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro
Objetivos Actitudinales

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Alonso (A2)

La maestra indica a sus alumnos cantar un par de canciones con movimientos corporales, el
alumno trata de seguir las canciones pero solo repite algunos fragmentos, mientras observa a sus
compañeros, Hay quienes cantan la canción completa y realizan todos los movimientos sin
dificultad, sin embargo, el empieza a darse a si mismo manotazos y aventar a sus compañeros
.
En varias ocasiones la maestra lo nombra, pero no hace caso, No obedece y empieza a gritar. De
inmediato voltea a la puerta la ve abierta y sale corriendo, se queda viendo de lejos a su salón

Intenta seguir los movimientos de la canción que hacen
sus compañeros pero al no poder se desespera y
empieza a golpearse a si mismo y a sus compañeros

Para evadir el llamado que le hace su maestra empieza
a gritar

Fecha: 23 de Noviembre del 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x
Gritar x x
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado x
Se golpea con los objetos cercanos
Se jala el cabello
Se grita x x

Personas ajenas al grupo
Les grita
Les corre x
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­2

Temas: FECHA: 24 Noviembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 12:30 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro
Objetivos Actitudinales

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Alonso (A2)

La maestra comienza la clase, A2 se pone hablar con su compañera de
mesa, la maestra continua dando las instrucciones, reparte tarjetas con el
abecedario para que los niños formen su nombre con ellas, los alumnos
comienzan la actividad, A2 arrebata el material a sus compañeros de
mesa y tira el material al suelo, sin dejar de cantar una canción de voz
alta. La maestra le pide en varias ocasiones terminar la actividad sin
embargo A2 escribe incompleto su nombre, ahora chupa las tarjetas y las
sopla al piso

A2 No presto a las instrucciones por estar hablando con su compañera, por
imitación intento terminar la actividad, sin embargo, lo logró.

Fecha: 24 Noviembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar x x
Arrebatar x x x
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos x x x
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­3

Temas: FECHA: 25 Noviembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 12:30 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro
Objetivos Actitudinales

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
 (A2)
Para iniciar la clase, la maestra recoge la tarea pendiente, la maestra llama a A2, sin
embargo, el se encuentra gritando a unos niños en el jardín por la ventana, y no
atiende el llamado de la maestra, ella se acerca, cierra la ventana y A2 golpea la
ventana con su mano.

No atiende las actividades del salón porque su
atención la dirige al jardín, muestra su enojo
golpeando la ventana.

Fecha: 25 Noviembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado x
Se golpea con los objetos cercanos x
Se jala el cabello
Se grita x x

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­4
Temas: FECHA: 26 Noviembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 12:30 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro
Objetivos Actitudinales

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
 (A2)
La maestra da la instrucción para dar inicio a la actividad, los alumnos después de escuchar
un relato (cuento) de una familia tendrán que dibujar a los integrantes de su familia, para
pasar al frente y platicar sobre ella. A2 atiende las instrucciones, mientras algunos de sus
compañeros pasan a realizar la actividad, A2 se dedica a tomar algunas mochilas de sus
compañeros y aventarlas al suelo, otros compañeros se une a el y también comienza a
aventar mochilas, uno de sus compañeros reacciona aventado la de mochila de A2, A2
comienza a decirle palabras ofensivas, la maestra a los tres.

La actividad se ve interrumpida por A2, al ver que sus
cosas personales eran arrojadas al suelo, A2 comienza
a decir palabras ofensivas demostrando su enojo.

Fecha: 26 Noviembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x x
Gritar
Arrebatar
Decir palabras altisonantes x x

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­5

Temas: FECHA: 27 Noviembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 12:30 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro
Objetivos Actitudinales

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
 (A2)

Les maestra proyecta un cortometraje, A2 procura tomar asiento en la
primera fila, mientras avanza la proyección A2 se mantiene sentado en
varios ocasiones se levanta de su asiento levantando las manos, y haciendo
rudos con la boca.

Al inicio de la actividad A2 muestra interés, conforme avanza el tiempo en el
cortometraje se distrae, comienza a molestar a sus compañeros de grupo para
divertirse.

Fecha: 27 Noviembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x x
Gritar
Arrebatar
Decir palabras altisonantes x x

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­6

Temas: FECHA: 30 Noviembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 12:30 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro
Objetivos Actitudinales

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
A2
Al comienzo de la clase A2 sale al baño se ausenta por nueve minutos, entra
de nuevo al salón, observa el material en su mesa, observa a sus
compañeros, comienza a gritar a su maestra, la maestra no acude de
inmediato a su llamado, mientras tanto A2 observa a sus compañeros y
comienza a trabajar

Desde el inicio de la actividad no estuvo presente, cuando vuelve al salón,
observa a sus amigos, por imitación comienza a trabajar

Fecha: 30 Noviembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar x
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­7

Temas: FECHA: 1 DICIEMBRE 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 9.20 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL PATIO INTERPRETACIÓN
A2

Es día de rendir honores a la bandera, A2 canta y sigue atento con la mirada
a la bandera, cuando comienzan a explicar las efemérides, el se sienta en el
piso, la maestra le hace un llamado de atención, vuelve a levantarse de pie,
al instante comienza a jalar el pelo de su compañera de delante

Pierde interés por la ceremonia, trata de quitarse el aburrimiento haciendo
maldades a sus compañeros

Fecha: 1 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre x
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­8

Temas: FECHA: 2 Diciembre 2009
Objetivos particulares Lugar: Biblioteca
Objetivos Conceptuales: Duración: 9 hrs. – 9.20 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION FUERA DEL SALON
DE CLASE

INTERPRETACIÓN

A2
El grupo se dirige a la biblioteca a ver una obra de teatro, A2 se forma,
avanza conforme le señalan las maestras, se muestra atento a la obra de
teatro, saca de la bolsa de su pantalón un pedazo de pan y comienza a
aventar las migajas, a hacer ruidos y gestos faciales

Perdió interés por la puesta y lo demuestra aventando objetos y haciendo ruido

Fecha: 2 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre x
Les dice malas palabras
Los golpea x

Resultados de la evaluación Psicopedagógica a A2­9
Temas: FECHA: 3 Diciembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 9.20 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
La maestra inicia una actividad de competencias con números, A2 atiende
las instrucciones, mientras espera su turno se mueve de un lado a otro
golpeando a sus compañeros, se muestra ansioso y atento por participar,
roba el turno a uno de sus compañeros, la maestra lo sanciona regresándolo
al final de la fila, A2 SE enoja diciéndole “Tonta” a la maestra, golpea con
una patada la silla, Es su turno, no contestó, no le pusieron una carita feliz,
se molesta y ya no quiere seguir participando, se pone jugar aventando su
mochila

A2 Muestra interés por competir, no respeta turnos, al no ejecutar correctamente
la tarea y no obtener el reconocimiento de la maestra se enoja, no tolera la
frustración de perder y muestra su enojo aventando su mochila

Fecha: 3 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x
Gritar
Arrebatar x x
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos x x
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­10

Temas: FECHA: 4 Diciembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 9.20 hrs.
Objetivos Procedimentales: Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
A2
La maestra pega en el pizarrón material, mientras A2 se levanta de su silla y
se dirige a la próxima mesa y empieza a platicar con sus compañeros de
clase, después de un rato ve a unos niños en el jardín practicando deporte y
se sale del salón y comienza a correr con ellos, la maestra de deportes lo
regresa a su salón, trata de integrarse a la actividad que están haciendo sus
compañeros, pero se distrae jugando con sus suéter, el cual avienta y pega
en la cara de una compañera.

A2 No escucha instrucciones, la mayor parte de la actividad la paso en el jardín de
la escuela, se pone hacer travesuras con su suéter pero lastima a una compañera

Fecha: 4 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita x
Les corre x
Les dice malas palabras
Los golpea x

Resultados de la evaluación Psicopedagógica a A2­11
Temas: FECHA: 7 Diciembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 9.20 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para iniciar la clase, la maestra recoge la tarea dejada en la clase anterior,
A2 se niega a entregar su cuaderno de tareas, la maestra lo toma a pesar de
la negación de A2 y aprecia la maestra que A2 no la hizo, el se enoja y
arrebata de las manos de la maestra su libreta de tareas. enseguida se
sienta en su lugar, observa a unos niños jugar sin embargo ellos lo ignoran
en su juego y A2 enoja y les grita palabras altisonantes

Trata de esconder su cuaderno debido a que no llevo la tarea, cuando la maestra
le exige el cuaderno el se enoja y contesta con agresión al arrebatarle a la
maestra el cuaderno, al observar a los niños jugar A2, trata de integrarse al juego,
los niños no lo aceptan y de nuevo A2 reacciona con agresión verbal.

Fecha: 7 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar X X
Decir palabras altisonantes X

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­12
Temas: FECHA: 8 Diciembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 9.20 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para esta actividad la maestra solicitó al grupo su juguete favorito para
enseñarlo a sus compañeros y platicar por que es su juguete favorito. Desde el
inicio de la clase A2 escondió el juguete de su compañera, la maestra le ha
preguntado por el y A2 ha negado haberlo tomado, entusiasmado ha levantado
la mano en repetida ocasiones para pasar a participar con su juguete, exige a
gritos a la maestra que lo deje pasar a participar, la maestra le concede turno,
al finalizar su presentación en grupo A2 trata de integrarse a jugar con algunos
de sus compañeros que han llevado un juguete parecido al de el, pero sus
compañeros le han negado el juego y el les escupe.

Queriendo hacer una broma A2 ha escondido el juguete de su compañera, pierde
la paciencia por participar en la actividad y a gritos lo expresa, sus compañeros de
clase le han negado participar en un juego y el agrede físicamente expresando su
molestia

Fecha: 8 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear X
Gritar X
Arrebatar X
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita X
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­13
Temas: FECHA: 9 Diciembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 9.20 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para esta actividad utilizan cubos para formar torres, por medio de sumas y
restas, la respuesta de cada operación era el número total de cubos que
debía tener la torre. A1 formo sus torres correctamente, cuando termino
comenzó a llamar a la maestra por medio de gritos, la maestra lo atendió y
reviso sus cubos, de inmediato empieza a destruir las torres de algunos de
sus compañeros, ellos de inmediato acusaron a A2 con la maestra, ella le
llamo la atención a A2, el se tapo los oídos con las manos y comenzó a
gritar.

Manipular material parece agrandarle, una vez que la maestra reviso sus cuadros,
el de inmediato destruye el de sus compañeros, la maestra lo regaña por esta
acción, el negando a escuchar la sanción se tapa sus oídos con las manos y
comienza a gritar.

Fecha: 9 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar x
Arrebatar x
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello x
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­14
Temas: FECHA: 10 Diciembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 9.20 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para esta actividad la maestra utiliza diversos materiales, los alumnos por
equipo tenían que acomodarlos según tamaño, color. A1 no esta
escuchando las instrucciones se pone a dibujar con su compañeros de mesa
y hablan, la maestra coloca el material en cada mesa, A2 lo observa y
comienza a aventárselo a el mismo en la cara , sus compañeros de mesa al
ver esta acción se ríen, A2 continua aventándose el material a la cara y a
apegarse con su mano en la cabeza haciendo ruidos con la boca

No sabe de qué manera se va a ocupar el material, pues no atendió instrucciones
por estar jugando, al percatarse de que ciertas acciones provocan la risa de
algunos de sus compañeros, A2 continúa haciendo ciertas actitudes.

Fecha: 10 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos x x
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­15
Temas: FECHA: 11 Diciembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 9.20 hrs.
Objetivos Procedimentales: Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para dar inicio la maestra da instrucciones, los alumnos por turnos pasan al
frente para tirar el dado, contar los puntos de la cara de este y decirle al resto
del grupo de cuántos puntos se trataba. Mientras la maestra organiza los
grupos A2 toma los dados y comienza a aventarlos a unas de sus
compañeras, la maestra le dice por hacer maldades será el ultimo en
participar, A2 parece no importarle , mientras espera su turno, grita a unos
niños en el jardín groserías, por esta acción la maestra decide que no
participe, A2 se sale corriendo del salón

Parece que le llama la atención los dados, sin embargo los ocupa para agredir
físicamente a sus compañeros, como muestra de su enojo ante la sanción de la
maestra se huye del salón y corre al jardín

Fecha: 11 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita x
Les corre x
Les dice malas palabras x
Los golpea

Resultados de la evaluación Psicopedagógica a A2­16
Temas: FECHA: 14 Diciembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 9.20 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para esta actividad tuvieron que realizar lo que según se les pedía. Formando montones de
frijoles para realizar comparaciones de correspondencia o por conteo estableciendo
relaciones de igualdad y desigualdad. Mientras la maestra dictaba las instrucciones, A2 se
mete a la boca los frijoles y comienza a escupir a sus compañeros, la maestra lo llama por su
nombre, A2 corre al jardín, se queda sentado en el patio, una maestra lo trata de tomar de la
mano y él le escupe los frijoles que tenía en la boca, la maestra sale del salón, entran los dos,
A2 se queda sentado no realiza la actividad, solo dibuja caricaturas en su libreta.

A2
Se distrae jugando con el material, antes de que la maestra lo
regañe, el sale corriendo al jardín ,

Fecha:14 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre x
Les dice malas palabras
Los golpea x

Resultados de la evaluación Psicopedagógica a A2­17

Temas: FECHA: 15 Diciembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 9.20 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Para esta actividad la maestra utiliza diversos materiales, los alumnos por
equipo tenían que acomodarlos según tamaño, color. A2 toma todo el
material y no permite que sus compañeros de equipo lo tomen, la maestra
decide cambiarlo de mesa y de equipo, sin embargo, no realiza nada de la
actividad, se encuentra gritando y riéndose con uno de sus compañeros.

Parece que A2 tiene conflictos con los compañeros de su mesa, la maestra decide
cambiarlo de equipo, no resulta solo se dedica a jugar y gritar

Fecha: 15 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar x
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita x

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­18

Temas: FECHA: 16 Diciembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 9.20 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
En esta actividad la maestra coloca láminas con el número de las casa en
grande, reparte tarjetas con pegamento, para que por turnos los alumnos
pasen a colocarlas en la casa donde corresponden. A2 es uno de los
primeros en levantar la mano para pasar, un una ocasión arrebata el material
a una de sus compañeras para pasar primero, pero la maestra regresa a su
lugar, A2 avienta el material al piso

tratando de tomar el lugar de una compañero para ser uno de los primeros en
pasar, A2 toma el material de su compañero, para manifestar su inconformidad a
esperar A2 tira el material al suelo

Fecha:16 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar x x
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­19

Temas: FECHA: 17 Diciembre 2009
Objetivos particulares Lugar: salón de clase
Objetivos Conceptuales: Duración: 9 hrs. – 9.20 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL AULA INTERPRETACIÓN
Comenzaron la actividad con el repaso y por lo tanto con el dictado de
números. Mientras se daban las instrucciones y se realizaba esta actividad
A2 sale corriendo al jardín, una maestro lo toma de la mano y A2 se le echa
a correr, sale la maestra del salón por A2 y lo regresa al salón, el regresa
llorando y tirando patadas al suelo y se niega a participar.

No ve como autoridad a ningún maestro de la escuela, llorando y pataleando
expresa su inconformidad para entrar al salón y se niega a trabajar

Fecha: 17 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos x
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre x
Les dice malas palabras
Los golpea

Resultados de la evaluación Psicopedagógica a A2­20

Temas: FECHA: 18 Diciembre 2009
Objetivos particulares Lugar: Patio de la escuela
Objetivos Conceptuales: Duración: 9 hrs. – 9.20 hrs.
Objetivos Procedíimentales: Registro: Azucena Ramos y Sara Huidobro

DESCRIPCIÓN DE LA OBSERVACION EN EL PATIO INTERPRETACIÓN
En la clase de educación física A2 escucha las reglas de la
actividad, participa, y observa a sus compañeros, comienza
aventar las pelotas y lastimando a uno de sus compañeros

Parecen gustarle las actividades que involucran movimiento físico

Fecha: 18 Diciembre 2009
Conducta violenta

A los compañeros: 9:50 9:50­9:55 10­10:05 10:05­10:10
Golpear x
Gritar
Arrebatar
Decir palabras altisonantes

A él mismo
Con el puño cerrado
Se golpea con los objetos cercanos
Se jala el cabello
Se grita

Personas ajenas al grupo
Les grita
Les corre
Les dice malas palabras
Los golpea

Resumen

En la presente tesis se diseñó, aplicó y evaluó un Programa de modificación
conductual para desarrollar la inteligencia inter e intrapersonal para modificar la
conducta disruptiva en dos niños de 3ro de preescolar.

Para llevar acabo la investigación, se realizó en un primer momento una
evaluación psicopedagógica, detectándose como necesidad a trabajar la conducta
disruptiva. Una vez que se obtuvo el análisis se procedió a elaborar el programa
de modificación conductual para el desarrollo de la inteligencia inter e
intrapersonal, que se trabajaría a un nivel socio­cultural, las actividades
elaboradas para el programa de modificación conductual fueron diseñadas con
base a la teoría de las inteligencias múltiples y dentro de las competencias, como
lo establece el Programa de Educación Preescolar. Para finalmente analizar y
evaluar el programa de modificación conductual y saber sí se logró o no un
modificación en la conducta disruptiva de los niños.

Se concluyó que el programa de modificación conductual incidió positivamente en
el cambio de la conducta disruptiva de ambos niño.

	TESISEMPASTAR.pdf
	3.2 Variables
	

