MÓDULO 9: SISTEMAS DE REFUERZOS E INCENTIVOS.

1. ¿QUÉ SON LAS TÉCNICAS DE MODIFICACIÓN DE CONDUCTA?:
Las técnicas de modificación de conducta constituyen, junto con los procedimientos cognitivo-conductuales, las intervenciones más relevantes para los niños/as con TDAH dentro del entorno escolar. Estas técnicas asumen que la conducta está modelada por condiciones ambientales inadecuadas.
La modificación de conducta aglutina un conjunto de estrategias que utilizan el refuerzo y el castigo para establecer o incrementar las conductas deseadas y reducir o eliminar los comportamientos inadecuados, asumiendo que están modeladas por contingencias ambientales inadecuadas.
Estos procedimientos conductuales asumen que la modificación directa de comportamientos pueden producir cambios en otros comportamientos y aumentar la cantidad de refuerzos que recibe el niño por parte de otras personas, al igual que aumentar sus sentimientos de valía personal.

¿QUÉ VENTAJAS OFRECE ESTE TIPO DE TRATAMIENTO?:
-Fácil de implementar.

-Rápido

-De bajo costo

-Adaptable a múltiples contextos.

Además,  se debe destacar que en  muchos casos es suficiente con la alabanza del  profesor para  lograr el cambio o el mantenimiento de los comportamientos deseados, aunque los estudiantes con hiperactividad necesitan contingencias más poderosas debido a su fracaso para  ejercer un control inhibitorio de su comportamiento.

Uno de los programas más eficaces en el aula es el de la economía de fichas para el cambio conductual, ya que incluye le manejo de contingencias positivas y negativas.

2. ¿QUÉ PASOS DEBE SEGUIR UN PROGRAMA DE INTERVENCIÓN CONDUCTUAL?
1. DETERMINAR: los comportamientos o conductas objeto de modificación, tratándolas por separado, no abordando al trastorno globalmente.
2. ELABORAR  una línea base de la conducta problemática a  modificar, a partir de los datos conseguidos  mediante registros observacionales.
3. PLANIFICACIÓN: el programa de manejo de contingencias especificando con toda claridad los procedimientos a utilizar y la forma de aplicación.
4. APLICACIÓN: de los procedimientos seleccionados de forma contingente a la emisión de la conducta objetivo.
5. EVALUACIÓN  de los efectos del programa, comparando los datos de la línea base con los resultados obtenidos durante y después del tratamiento.

3. ¿QUÉ TIPO DE TÉCNICAS CONDUCTUALES HAY EN FUNCIÓN DE LOS OBJETIVOS DE INTERVENCIÓN?

En función del objetivo de intervención se suelen distinguir dos tipos de técnicas:

-Técnicas para incrementar conductas deseables: refuerzo positivo, Ley de la Abuela, moldeamiento e imitación.
-Técnicas para disminuir conductas indeseables: costo de respuesta, tiempo fuera, extinción

- Combinación de las anteriores: economía de fichas y contrato de conductas.

3.1 TÉCNICAS PARA AUMENTAR CONDUCTAS DESEABLES:

Tienen como finalidad incrementar o poner en marcha conductas deseables. Comparten el hecho de tener consecuencias positivas (refuerzos) para el niño. Dentro de estas consecuencias positivas se distingue entre:
-las inmateriales: alabanzas, atención, contacto físico…

-materiales: premios, privilegios.

Estos  procedimientos requieren de cuatro pre-requisitos para aplicarlos de manera eficaz:

-Detectar el comportamiento correcto.

-Aplicarlos de manera inmediata tras la emisión de la conducta.

-Aplicarse frecuentemente.

-Dirigir la atención a los comportamientos a los que se desea incrementar la frecuencia de aparición.

Estas técnicas positivas requieren que los profesores presten atención a las conductas adecuadas, que normalmente pasan desapercibidas. Por ejemplo: cuando un niño disruptivo está haciendo un ejercicio tranquilamente ese es el momento de utilizar la alabanza, los premios o los privilegios. Si no se utilizan estas técnicas cuando los alumnos se portan bien, y en lugar de ello se responde a sus malas conductas, se crea un círculo vicioso de mal comportamiento que está mantenido por la atención de los profesores. Por ejemplo, se ha visto en comportamientos hiperactivos que las órdenes repetidas de sentarse incrementan la conducta de estar de pie. Por el contrarió el utilizar elogios al acto de estar sentado, disminuye la conducta de estar de pie (Madsu, Becker et al, 1968).

TIPOS DE TÉCNICAS PARA AUMENTAR COMPORTAMIENTOS DESEABLES:
3.1.1) REFUERZO POSITIVO:

3.1.1.1) ALABANZA: su aplicación correcta se basa en las siguientes premisas:
- DEBE SER DESCRIPTIVA: la descripción precisa del comportamiento adecuado debe incluir comentarios sobre la conducta o especificar aspectos concretos de la misma. Esta descripción ayuda a los chicos a entender qué es lo que tienen que hacer correctamente  si desean conseguir nuevas alabanzas.

Ejemplo: “Marta has hecho muy bien en recoger tus libreta después de trabajar y meterla en la mochila”

-DEBEN INCLUIRSE EN LA ALABANZA COMENTARIOS POSITIVOS Y MOTIVADORES PARA EL NIÑO: ejemplo: “David has hecho un trabajo excelente en tu libreta de matemáticas. Los números están muy bien hechos y las columnas están perfectamente ordenadas”:

-DEBEN ALABARSE LOS COMPORTAMIENTOS POSITIVOS AUNQUE SEAN POCO IMPORTANTES: atender , estar quietos..

-DEBE SER SINCERA: cuando se alaba a un niño, hay que centrarse sólo en que lo ha hecho bien. Si ha hecho bien sólo una parte de la tarea hay que reforzarle por ello. Después conviene hacer una pausa y añadir lo que falta por hacer. Ejemplo: “David, has colocado muy bien los números. Ahora tienes que resolver la operación”. No debe usarse la frase: “bien, pero…” en este caso el niño prestará más atención a la crítica que a la alabanza.

-EL TONO DE LA VOZ DEBE SER AGRADABLE Y DEBE EVITARSE CUALQUIER RETICENCIA O SARCASMO: debe evitarse a toda costa enviar mensajes como: “David, menos mal que al final has hecho el ejercicio” o “Manuel , has recogido la libreta sin ayuda, no me lo puedo creer”.
-DEBE APLICARSE DE MANERA CONTINGENTE A LA EMISION DE LA CONDUCTA.

-CAMBIAR LA ALABANZA PARA EVITAR LA MONOTONÍA: no basta con decir al niño que trabaja muy bien, los profesores deben usar alabanzas más elaboradas. Ejemplo: “Laura, has combinado los colores de forma muy original. Me gusta mucho tu dibujo”.

-LA ALABANZA MEDIANTE SUGERENCIAS PUEDE EVITAR CONDUCTAS INADECUADAS: consiste en expresar al niño la satisfacción por no haberse portado mal. Ejemplo: “Gracias, Pablo por haber cerrado la puerta despacio y no haber dado un portazo”.

Este tipo de técnica resulta muy eficaz, porque muchas veces los niños emiten una conducta deseable inmediatamente antes de realizar una indeseable. Por ejemplo: dos niños pueden trabajar juntos antes de empezar a pelearse, una niña puede pintar correctamente un dibujo antes de manchar la mesa, etc. Por eso es importante remarcar la satisfacción que produce un buen comportamiento antes de que se de la conducta incorrecta.

-INICIALMENTE LA ALABANZA DEBE COMBINARSE CON EL USO DE RECOMPENSAS MATERIALES: pero una vez el niño hace la conducta deseada, se van retirando gradualmente las recompensas  y la conducta se mantiene con alabanzas sólo.
-LAS ALABANZAS NO DEBEN INCLUIR REFERENCIAS LA MALA CONDUCA PASADA DEL NIÑO: “Buen trabajo, Carmen, yo no sé por qué no lo has hecho así de bien antes”. Con este tipo de alabanzas se está reforzando explícitamente lo que le niño hizo mal en el pasado, en vez de reforzar que lo ha hecho bien en esta ocasión.

-UTILIZAR ALABANZAS ESPECÍFICAS QUE DESCRIBAN EXACTAMENTE LOS COMPORTAMIENTOS POSITIVOS JUNTO CON ALABANZAS MÁS GENERALES: 

Ejemplo: alabanza específica: “ Gracias, por haberme ayudado a recoger el material hoy”, “ Gracias por ayudarme a limpiar la pizarra”, “Estoy muy contento porque has hecho todas tus tareas hoy”

Este tipo de alabanzas hacen que los niños conozcan exactamente lo que los profesores quieren de ellos. 

Alabanza general: “Me siento muy orgulloso de ti” “Has demostrado ser un chico mayor ayudándome”. Estas alabanzas generales fortalecen la relación profesor-alumno y hacen que los niños se sientan orgullosos de sí mismos.
3.1.1.2) LA ATENCIÓN: la atención es un reforzador muy poderoso. No se trata de que los profesores dejen de hacer totalmente lo que estaban haciendo para prestar atención a su alumno durante un período prolongado de tiempo. Pueden dar atención al alumno mediante los siguientes procedimientos:
-mirándole.

-sonriéndoles
-haciendo un comentario rápido o preguntándole algo

-realizando conjuntamente alguna actividad con él.

Dado que la atención es un reforzador muy potente, los profesores deben ser conscientes de que a veces refuerzan las conductas inadecuadas de los chavales por la atención que les prestan, de modo que esa atención actúa como estímulo para seguir ejerciéndolas.  En estos casos es preferible utilizar la extinción, la retirada sistemática de la atención.

3.1.1.3) EL CONTACTO FÍSICO: es un reforzador muy poderoso, especialmente con los niños más pequeños. Hay muchas formas de expresar contacto físico como:
-sentarse cerca de una persona.

-sentar al niño en las rodillas.

-abrazos y besos

-hacer cosquillas

-juegos que impliquen actividad física (subir a caballo)

-dar una palmadita cariñosa.

La alabanza, la atención y el contacto físico por parte del maestro son más poderosas cuando se aplican en combinación con recompensas y privilegios a las conductas constructivas (Patterson, Jones, Witier y Wright, 1965)

3.1.1.4) PRIVILEGIOS Y RECOMENSAS: para su correcta utilización los profesores deben tener en cuenta los siguientes puntos:

- ES NECESARIO IDENTIFICAR CUÁLES SON LAS RECOMPENSAS Y PRIVILEGIOS PARA CADA NIÑO EN PARTICULAR: los profesores no deben asumir que algo es reforzante para sus alumnos en sí mismo, debe funcionar como refuerzo para todos los alumnos. A un niño puede que le guste un juguete determinado o que el profesor le lea un cuento, mientras que a otro estas cosas le pueden resultar indiferentes. Una forma de detectar los refuerzos potencialmente reforzadores consiste en observar el tiempo que el niño presta a una actividad libremente. Por ejemplo: si un niño juega al fútbol todos los días en el pato en vez de a otros egos, está claro que es un refuerzo y no contar cromos.

El objetivo que persiguen las recompensas y los privilegios es fortalecer las conductas deseadas, pero debemos tener cuidado de que su uso no incremente las conductas indeseadas o disruptivas. A este respecto, cuando un profesor utiliza un privilegio para detener una conducta indeseada está actuando con “soborno”.

Ejemplo: un profesor llega a clase y se encuentra a Silvia saltando y de pie. Le dice: “Silvia, siéntate. Vuelve a tu sitio”. Silvia se ríe y sigue saltando. El profesor desconcertado no sabe que hacer y le dice: Si te sientas bajas al patio unos minutos antes.

Para un niño un premio es algo agradable que desea alcanzar, de tal modo que hará lo que sea por conseguirlo. Algunos ejemplos pueden ser: jugar, colorear, salir al patio, realizar alguna  excursión, campeonato, comentarios de ánimo, recompensas tangibles, economías de fichas…
-SU ADMISNISTRACIÓN DEBE SER CONTINGENTE A LA EMISIÓN DE LA CONDUCTA.

-SE DEBE CAMBIAR CON FRECUENCIA (evitar saciación)

3.1.2 LA LEY DE LA ABUELA O PRINCIPIO DE PREMARK: 

El Principio de Premack es muy sencillo y a la vez muy eficaz. De manera fácil de entender se puede enunciar así: una conducta que sea muy frecuente es capaz de servir como premio a otra conducta menos frecuente, con lo que se consigue que la conducta menos frecuente empiece a ocurrir más veces. Por ejemplo, si en un niño la conducta más frecuente es jugar y la menos frecuente es hacer las tareas, eso significa que si dejamos al niño jugar una vez que haya terminado las tareas, la conducta de hacer las tareas se hará más frecuente.
Hay que tener en cuenta que este principio puede ser muy útil tanto para el colegio como para la casa. Por ejemplo:
- En las actividades escolares se debería comenzar por las que menos gustan a los niños (hacer problemas aritméticos) y acabar con las que más les atraen (que se les lea un cuento, pongamos por caso). 

- El orden más lógico a la hora de hacer las tareas en casa sería: primero hacer los deberes y luego salir a jugar. 

El que el Principio de Premack también se le denomine "Ley de la Abuela" indica que dicho principio ya estaba presente en la sabiduría popular y en la manera de educar de nuestras abuelas. Incluso el propio refranero recoge la enseñanza esencial de este principio: "Primero la obligación y después la devoción".
3.1.3. AUTORREFUERZO:

Es una estrategia que puede implementarse a toda el aula.

La finalidad de esta técnica es enseñar a los niños a establecer un objetivo de mejora y autorreforzarse por la conducta correcta.

Esta actividad es de libre realización y cada niño se plantea el objetivo a mejorar. Es algo de interés para cada niño, no del profesor, por lo que es el propio niño el que se autorrefuerza.

Es importante ayudar a los niños a establecer la conducta objetivo. Le enseñaremos a elegir conductas que estén claramente especificadas y en términos positivos. Por ejemplo, "acabar la tarea en la sesión de la tarde", "permanecer sentado en mi sitio en la primera hora de la mañana", o "poner la mesa a la hora de cenar".

Los niños deben colocar un gomet o colorear una casilla cuando cumplan con la conducta objetivo, en una cartulina en la que estará escrito su nombre, la conducta adecuada y el número de gomets o marcas necesarias.

En el aula, esta cartulina se puede colocar en un cartel colectivo en la pared. En casa en un lugar visible y accesible para el niño.

Como refuerzo, una vez superado el objetivo, se puede enviar una carta a los padres en la que se felicita al niño por el logro conseguido. En casa, el refuerzo puede ser algún pequeño premio o actividad que despierte el interés del niño.

Esta actividad que puede ser muy útil para cualquier niño, está indicada especialmente para el niño con TDA (Trastorno por Déficit de Atención), ya que entre otras cosas:

-Le hace intentar objetivos de mejora.

-Le ayuda a autoevaluarse, a ser consciente de sus logros.

-Le enseña a autorreforzarse.

-Le hace ver que puede mejorar su conducta con su propio esfuerzo.

-Le refuerza socialmente.

-Le ayuda en la mejora de su autoestima.
-Le anima a intentar nuevos objetivos.
3.1.4 MOLDEAMIENTO:
El moldeamiento consiste en utilizar el refuerzo positivo para aumentar o favorecer la aparición de conductas nuevas.

Consiste en el reforzamiento sistemático e inmediato de aproximaciones sucesivas a la conducta blanco, hasta que ésta se instituya.   Esta técnica se usa cuando se enseñan habilidades mas complejas o que constan de varios pasos ,como sería el cepillado de dientes, vestirse, abrocharse los zapatos, etc.   Es necesario que el terapeuta distinga todas y cada uno de los pasos en forma detallada sin dar nada por obvio para poder transmitir la habilidad (por ejemplo, un cepillado de dientes puede constar de mas de 20 pasos a seguir).
PASOS A SEGUIR EN EL MOLDEAMIENTO:

El procedimiento de moldeamiento se configura en una estructura compuesta por 3elementos:

1. LA ESPECIFICACIÓN DE UNA META o de la conducta terminal:¿cuál va a ser la conducta final?


2. ESTABLECIMIENTO DEL PUNTO DE PARTIDA ó "línea base":

Necesario para calibrar la meta y para empezar la construcción de la nueva conducta (material de origen).Se requiere conocer (mediante alguna técnica de evaluación conductual) el repertorio actual del sujeto en relación al desarrollo que se trata de promover, se decir, reconocer conductas que sean semejantes a las finales que se desea (más el aspecto funcional de la semejanza que el topográfico).

Este segundo paso dará cuenta también de los incentivos o motivadores que muevan al sujeto a hacer algo, es decir, los reforzadores que se pueden manejar.

3. PLANIFICACIÓN DE LAS APROXIMACIONES SUCESIVAS:

Las preguntas decisivas son: Qué tamaño tendrá cada paso y cuánto tiempo ocupará. Si se dispone del test conductual, ya se tendrán las "aproximaciones" por las que empezar. Las primeras etapas suelen ser más lentas por requerir más práctica que las siguientes (el aprendizaje previo facilita el siguiente).
Se debe garantizar el éxito al alumn@, es decir, una disposición de las aproximaciones en las que el reforzamiento positivo tenga ocasión, debido a la probabilidad de la conducta adecuada. Al comienzo, el reforzamiento será más frecuente y el nivel de exigencia más bajo.

El reforzamiento positivo supone, al mismo tiempo, el uso sistemático de la extinción para las conductas irrelevantes y perturbadoras. 
Existen 3 formas distintas de moldeamiento, las cuales se aplican según el tipo de habilidad que se esté enseñando:
1. Por aproximaciones sucesivas.   Se determinan todos los pasos y se empieza siempre del paso uno, agregando pasos nuevos a manera de que se vayan dominando..
2. Por encadenamiento de actividades distintas.   Se enseña en forma separada diferentes habilidades con el método anterior y una vez ya dominadas, se encadenan para lograr la habilidad completa mediante aproximaciones sucesivas.   Por ejemplo, para enseñarle a vestirse, se le enseña a ponerse el pantalón en un programa, otro para la camisa, otro para los calcetines, etc.   Al final, una vez que tenga todo dominado, se juntan en un solo programa: ponerse calcetines, luego camisa y al final pantalón.
3. Por encadenamiento hacia atrás.   Es igual que las aproximaciones sucesivas, pero en orden inverso, es decir, enseñamos primero el último paso y a manera que va dominando, agregamos los pasos anteriores, siempre llegando hasta el final.   El mismo ejemplo de abajo, pero se va enseñando desde el último paso hasta llegar al primero.
La edad óptima para aplicar la técnica de moldeamiento es en los primeros ciclos de Educación Primaria. Es una técnica que se debe poner en marcha desde la escuela y la familia. Parte de un pacto establecido con el alumn@ y al principio se acompaña el aprendizaje de la técnica con refuerzos materiales y/o sociales.
3.1.5  LA IMITACIÓN O MODELADO.
Es una técnica especialmente útil para los niñ@s de edades más tempranas. Se basa en la capacidad para aprender imitando o emulando el comportamiento de un modelo (generalmente el tutor/a). Es una técnica de aprendizaje observacional, donde la conducta de un individuo o grupo (el modelo) actúa como estímulo para los pensamiento, actitudes o conductas de otro individuo o grupo que observa la ejecución del modelo (Cornier y Cornier, 1994).
Los rasgos básicos en la fundamentación teórica del modelado son (Olivares y Méndez, 1998):

1. La mayor parte de la conducta humana se aprende por observación.

2. Cualquier comportamiento se puede adquirir o modificar por medio de una experiencia directa.

3. Los niñ@s adquieren representaciones simbólicas de la conducta modelada y no meras asociaciones específicas E-R.

4. Los niñ@s imitan la conducta del modelo con el objetivo de: adquirir nuevos patrones de respuesta y fortalecer o inhibir respuestas. Así, como facilitar la ejecución de respuestas ya existentes en su repertorio.

Por su parte, Bandura y Jeffrey (1973) distinguen cuatro procesos básicos para que pueda producirse el modelado y son: atención, retención, reproducción y motivación.

El procedimiento general de la técnica de modelado sería:

1. Establecimiento de los objetivos a corto, medio y largo plazo.

2. Jerarquización (dificultad progresiva de las conductas a modelar)

3. Instrucciones precisas sobre los aspectos clave a atender por parte del niñ@ mientras observa la conducta del modelo.

4. El modelo ejecuta las conductas previamente establecidas y describeverbalmente qué está haciendo y las consecuencias anticipadas de su comportamiento
5. El profesor pide que el niñ@ describa la conducta observada, sus antecedentes y sus consecuentes.
6. Instruir al niñ@  a que lleve a cabo la conducta.

7. Apoyarlo durante la realización con señales verbales o físicas.

8. Realizar los ensayos necesarios hasta que se consolide la conducta.

9. Planificar cuándo llevarla a cabo.
Existen tres técnicas de modelado: pasivo, activo y simbólico.
B) TÉCNICAS PARA DISMINUIR EL COMPORTAMIENTO INADECUADO:

B.1) EXTINCIÓN: técnica más difícil de llevar a la práctica. Se puede definir como la retirada sistemática de atención que sigue inmediatamente a un comportamiento no deseado. Las razones lógicas para su utilización son:

-IGNORAR no es lo mismo que no hacer nada. La extinción consiste en un método bastante difícil de aplicar porque requiere de los profesores altas dosis de autocontrol y consistencia.

-LA EXTINCIÓN es una manera eficaz de enseñar a nuestros alumnos que su comportamiento no merece la atención del profesor.

-Cuando los profesores ignoran una conducta inadecuada están desanimando al niño a que la vuelva a repetir.

-Los profesores deben tener en cuenta que la extinción es un método para reducir conductas, pero no es el mejor método para eliminar comportamientos graves o peligrosos.

Algunas de las conductas molestas, que por lo general muestran los niños en un intento de atención son: el lloriqueo, las quejas, la charlatanería, hacer ruídos con la boca, poner malas caras, etc. Pero los profesores deben tener en cuenta que la extinción puede que no sea el método de disciplina más adecuado de aplicar, dado que ese comportamiento puede estar reforzado por otros alumnos. Además, si un niño hace algo peligroso como golpeare, desobedecer las órdenes, insultos verbales, destrucción de la propiedad o cualquier otra cosa que no se le puede permitir deberá utilizarse otra forma de castigo más severa.

Es conveniente recordar que algunos comportamientos molestos producen al niño beneficios inmediatos como: no hacer los deberes, la mentira o el robo. En estos casos el niño tiene poca motivación para cambiar si no se le aplica alguna contingencia importante como el costo de respuesta o el tiempo fuera.

APLICACIÓN DE LA EXTINCIÓN:

- ANOTAR LOS TIPOS DE COMPORTAMIENTOS QUE PUEDE MANEJAR CON LA EXTINCIÓN (retirada de la atención).

- ANOTE LAS COSAS QUE PUEDE HAER CUANDO EL NIÑO HAGA ALGUNA DE LAS COSAS DE LA LISTA. Puede ignorar al niño dándole la espalda, alejándose de él o hablándole a otra persona o incluso realizando cualquier actividad.

-PRESTE ATENCIÓN AL NIÑO UNA VEZ HAYA DETENIDO LA CONDUCTA INADECUADA SONRIÉNDOLE, HABLÁNDOLE, MIRÁNDOLE A LA CARA.

-PREPÁRES: cuando se pone en marcha la extinción inicialmente el niño incrementará el comportamiento molesto. Normalmente las cosas empeoran antes de mejorar.

-si el niño intenta llamar la atención llorando, pataleando, rompiendo algo o insultando, recomiéndele que pare. Si no lo hace aplique tiempo fuera o coste de respuesta.

B.2) TIEMPO FUERA:

Consiste en que el niño pase unos minutos en un rincón o en un sitio aburrido donde no pueda encontrar ninguna cosa divertida ni estimulante inmediatamente después de un comportamiento incorrecto. Es un procedimiento eficaz para tratar la desobediencia e insolencia y las peleas. 

Cumple varios objetivos: suprime la atención que puede estar motivando el mal comportamiento, detiene el conflicto, reduce la probabilidad de que el comportamiento empeore y da al niño una oportunidad de tranquilizarse.
El tiempo fuera debe ajustarse a la edad del niño. Así, para niños de Infantil se suele aplicar 5 minutos de tiempo fuera y se va añadiendo un minuto más por cada año que tenga el niñ@ (por ejemplo: si tiene 10 años se pondrán 10 minutos de tiempo fuera). Si pasados esos minutos la conducta persiste se añadirá un minuto más.

Siempre se le dará la oportunidad al niñ@ de reincorporarse a la actividad si se ha calmado y reconoce su conducta.
B.3) COSTE DE RESPUESTA: 

Los castigos implican privar al niño de algo que le agrada o forzarle a hacer  algo desagradable. Puede resultar eficaz a veces, pero no siempre elimina las conductas inapropiadas en el niño hiperactivo. 

El castigo puede ser útil para controlar ciertas conductas temporales, pero  a largo plazo carece de eficacia. Si la conducta es indeseable el castigo más  eficaz es ignorarla. Siempre y cuando la conducta no sea peligrosa. Lo más  aconsejable es que el tiempo transcurrido entre la conducta y el premio o castigo sea breve para asegurar su eficacia. 

Las reprimendas, al igual que los comentarios positivos de ánimo, son  eficaces en función de lo adecuado del “cómo y cuándo” de su aplicación. Deben ser inmediatas, breves, consistentes (sobre todo si se acompañan de algún coste, como pérdida de fichas o “tiempo fuera”), y acompañadas de indicaciones sobre la conducta adecuada. Su uso debe ser similar y constante durante todo el curso, evitando incrementar su gravedad a lo largo del mismo. 

El coste de respuesta implica la pérdida de algún refuerzo positivo o privilegio como consecuencia de una conducta inapropiada. Su uso suele incluirse en los programas de economía de fichas, e implica perder algunas fichas o puntos cuando se genere un comportamiento inaceptable. Al igual que otras consecuencias negativas, debe aplicarse de forma inmediata, consistente y sin carga emocional.
Aplicación:

-anotar las conductas a sancionar.

-anotar los privilegios que se le pueden retirar al niño cuando sea necesario.

-el número de privilegios a suprimir y e tiempo durante el cual no se podrán disfrutar deberán adaptarse a la edad del niño y a la severidad del comportamiento en particular. Muchos profesores cometen el error  de suprimir demasiados privilegios y durante demasiado tiempo, lo cual convierte lo que debería haber sido una situación estupenda para aprender, en una situación de rencor y resentimiento. Por ello, el privilegio debe retirarse como máximo 24 horas. De hecho se consiguen mejores resultado cuando el privilegio se retira durante unas horas. Al lado de la conducta a sancionar y el privilegio a retirar, anote el tiempo de retirada.
Cuando se retire el privilegio su actitud debe ser tranquila y firme. Si el niño lo ignora suprimir un privilegio adicional, si ha aceptado el castigo y pasado el tiempo debe olvidar el incidente.

-Hay que cambiar con frecuencia los privilegios a retirar para que no pierda eficacia.

-Esta técnica debe aplicarse combinándola con otras técnicas contingentes a las conductas deseadas.

C. TÉCNCAS COMBINADAS:
C.1)  ECONOMÍA DE FICHAS:
La economía de fichas es un sistema de administración de refuerzos mediante la administración de fichas, vales, tarjetas, etc. Mediante ella se puede reforzar el comportamiento del niño (mediante la obtención de fichas). El procedimiento a seguir es:

- SELECCIÓN: del comportamiento a modificar, por ejemplo: las intervenciones sociales que el niño inicia, la obediencia a las órdenes del profesor, el número de problemas realizados en un determinado intervalo de tiempo, tiempo que permanece en la silla, etc.
- TOMA DE DECISIONES SOBRE LAS FICHAS que se van a entregar por la emisión del comportamiento deseado: fichas de poker, estrellas, soles, crces o cualquier tipo de refuerzo secundario.

-CONFECCIÓN DEL LISTADO DEPRIVILEGIOS por los que pueden cambiarse por las fichas conseguidas.

-CONCRETAR EL VALOR DE LAS FICHAS Y DE LA CONDUCTA META:  hay que concretar el valor de la conducta meta y si se trata de una conducta compleja hay que segmentarla en sus diferentes componentes y concretar el valor de cada uno de ellos.

-LOS CRITERIOS QUE SE DETERMINEN POR LA CONSECUCION DE FICHAS NO DEBERÁN SER EXIGENTES, al menos en la primera fase de aplicación del programa a fin de que el niño pueda alcanzar el éxito. Para la determinación de estos criterios pueden utilizarse datos de ejecución de la línea base . A medida que avance el programa los criterios serán más exigentes.

-EL INTERCAMBIO DE LAS FICHAS por los privilegios deberá hacerse diariamente al menos al principio. En términos generales, las demoras cortas por el canjeo de los punto aumentan la eficacia del programa.

-EVALUACIÓN CONTÍNUA DE LA EFICACIA DEL PROGRAMA añadiendo o suprimiendo objetivos o modificando el tipo de refuerzos.

Para evitar problemas con el aula se puede implantar durante 3 semanas a toda la calse y luego al niño en concreto

Este sistema ha de tener una forma tal que el niño perciba que el recibir o no premios depende exclusivamente de él. Él ha de ser el que se da o se quita los premios. Además hay que conseguir que el sistema tenga una base de premio fijo (para no perder la ilusión) y otra de extra (incentivos) si se hacen bien las cosas. El premio fijo ha de ser de cuantía suficiente como para recordarle lo que se pierde (picarle).
Por otro lado, hay que conseguir un cambio de mentalidad que conlleva dejarle claro que los juguetes, tiempo de televisión, consola, etc., no son algo a lo que se tiene derecho, sino un extra que se da esperando buena conducta. Lo obligatorio según la sociedad es: alimentación, alojamiento, vestido, afecto y educación. Si no se deja claro esto desde el principio, la confrontación es segura ya que el niño siente que se le quitan cosas a las que cree tener derecho en vez de ofrecerle extras que se le dosifican según su conducta.
Por último, hay que hacerle ver que en esta terapia no existen puntos negativos. Puede que haya castigos por otras conductas pero para las conductas de la terapia sólo se dan puntos positivos.
Hacer los deberes:

-Los padres deben marcar unas horas para hacer los deberes según el tempo que los profesores consideran necesario para hacerlo. Pongamos que hace falta una hora.
-Los deberes han de hacerse al poco de llegar a casa para aprovechar el efecto de la medicación que tomó en el colegio, o con la merienda.
-Se debe reforzar el hacer los deberes con un premio (una actividad) que resulte agradable. Dicha actividad (p.ej., ver un vídeo o jugar a un videojuego) se hará a continuación y su duración dependerá de la rapidez en hacer los deberes.
-La terapia se propone, por ejemplo, así: “De 15:00 a 16:00 horas, deberes y, de 16:00 a 17:00 horas, vídeo. Cuando antes acabes los deberes (y estén bien hechos), antes empieza el vídeo. Cuanto más tardes, más vas consumiendo el tiempo del vídeo”. No obstante, si el niño consume todo el tiempo reservado para vídeo haciendo los deberes, aún así, se le debe dejar 10 minutos de vídeo para que se “pique” con lo que se está perdiendo.
-Cuando la tarea requiere más de una hora, hay que repetir este módulo de 2 horas de terapia más veces.
-El tiempo inicial de estudio ha de fragmentarse a su vez en ratos de estudio y de descanso, por ejemplo, 20-30 minutos de estudio y 10-15 minutos de descanso. Para marcar estos periodos el uso de temporizadores es esencial.
 INTERVENCIONES CON LOS COMPAÑEROS

Los compañeros pueden asumir un papel de “modificadores conductuales”, ignorando las conductas inapropiadas y reforzando las positivas  mediante un programa de administración de condicionantes positivos (fichas, privilegios). 

Debe tenerse en cuenta en este tipo de aproximaciones que los  compañeros no suelen ser capaces de administrar los refuerzos negativos de forma consistente y proporcionada, por lo que esta tarea debe reservarse a un adulto. 

Un actividad especialmente interesante es el de tutorías por los compañeros (tutoría entre iguales), dirigido a mejorar las adquisiciones  académicas. En él, cada niño es emparejado con otro que actúa como tutor y supervisor de sus tareas escolares, y que previamente ha sido entrenado para ello. Ambos niños se sientan juntos, y el tutor lee, explica y corrige las tareas, intercambiándose después los roles. El profesor debe supervisar este tipo de procedimientos, aportando la ayuda adicional que se requiera. La correcta realización de las tareas supondrá la obtención de puntos o fichas, premios, elogios... según los establecido previamente por el docente o equipo de docentes.
ALGUNAS PROPUESTAS DE ACTIVIDADES PARA INTEGRAR EN EL AULA:
1. EL JUEGO DE ESTAR DE ACUERDO: consta de dos fases:

- Entrenamiento en evaluación, planteado a los alumn@s como el “Juego de estar de acuerdo”: a través de este juego, los alumn@s aprenden a clasificar, primero de forma aislada y después de forma conjunta: conductas negativas clasificadas como faltas leves o graves y ejemplos de rendimiento: bajo, regular y bueno.

-Presentación del cartel de evaluación.

-Entrenamiento en autoevaluación.

2. EL PROTAGONISTA DE LA SEMANA: primero se elegirá como primer protagonista a un niñ@ muy aceptado en el aula. Se le entregará una carta indicándole que ha sido elegid@  y deberá realizar un cartel con su foto donde exponga: su nombre, qué le gusta hacer, su comida favorita, a qué le gusta jugar y lo que se le da bien. La siguiente semana se escogerá a un niño con dificultades. Se trata de hacerle ver sus puntos fuertes y aumentar su autoestima y animarle (podemos proponer una economía de fichas) a cambiar aquellos comportamientos que le causan problemas.

BIBLIOGRAFÍA AVANZADA:
· Isabel Orjales Villar. Déficit de Atención con Hiperactividad. Manual para padres y educadores.CEPE S.L. (Ciencias de la Educación Preescolar y Especial), 2000.
· Ross W. Greene. El niño insoportable. Ediciones Medici, 2001.
· García Pérez EM, Magaz A. Hiperactividad. Guía para profesores. Cruces-Baracaldo: COHS, 2003

· Isabel Orjales Villar y Aquilino Polaino Lorente. Programas de intervención cognitivo-conductual para niños con Déficit de Atención con Hiperactividad. CEPE S.L. (Ciencias de la Educación Preescolar y Especial), 2002.
· Ana Miranda. Manual práctico de TDAH. Síntesis ,2001.
PÁGINAS WEB DE INTERÉS:

http://www.livestrong.com/es/ejercicios-conductuales-adolescentes-info_5276/
http://www.fundacioncadah.org/web.html
http://creena.educacion.navarra.es/
http://www.trastornohiperactividad.com/
http://www.fundacioadana.org/
www.orientacionandujar.es
