
El trabajo colaborativo y el descontento de los padres de familia

Párrafo de introducción
El primer bimestre del ciclo escolar 2009 en la escuela primaria “Lic. Andrés Molina
Enríquez” ubicada en el municipio de Naucalpan, Estado de México, estaba a un par de
semanas de concluir y la maestra Yaneli se mostraba satisfecha por la forma en la cual sus
alumnos se fueron adaptando al trabajo colaborativo. Sin embargo la satisfacción no
duró por mucho tiempo ya que observó que los alumnos de segundo grado grupo “A” se
encontraban retraídos y no mostraban la misma disposición para el trabajo, también
escuchó quejas de los padres de familia sobre su trabajo, lo anterior le preocupó ya que
la armonía en los equipo colaborativos fue afectada. Ella se preguntaba ¿qué debía hacer
para que los padres la apoyaran?

 Antecedentes generales
Yaneli Trujillo ha sido profesora de la escuela primaria Lic. Andrés Molina Enríquez
durante cinco años de servicio. Durante su trayectoria escolar se preocupó porque sus
alumnos aprendieran de forma significativa y fueran ellos quienes construyeran sus
conocimientos a partir de situaciones de aprendizaje caracterizadas por la socialización
de conocimientos.

Este caso fue escrito por Guadalupe Beltrán Lara para el curso de Demandas Educativas en la Sociedad del
Conocimiento, bajo la supervisión de la Dra. María Soledad Ramírez Montoya, profesora titular de la Escuela de
Graduados en Educación del Tecnológico de Monterrey. Se prohíbe la reproducción de este caso en forma parcial o total
por cualquier tipo de medio sin la autorización del Centro Internacional de Casos del Tecnológico de Monterrey. El caso
está basado en la información proporcionada por la institución donde se investigó el caso. Todos los nombres de
personas y de instituciones, así como algunos datos adicionales, han sido alterados para mantener la confidencialidad de
la instancia.

Versión: 11/10/2010

_

Con el objetivo de ampliar sus conocimientos y lograr sus objetivos dentro del salón de
clases decidió estudiar la maestría en Administración Educativa, seguida de un diplomado
en Educación primaria. Cuando cumplió dos años en servicio se dio la oportunidad de
aplicar el trabajo colaborativo en todo un ciclo escolar y no sólo por algunos meses como
anteriormente lo había hecho. Su puesta en práctica surgió en agosto de 2009 con la firme
decisión de fomentar en sus alumnos el interés y el compromiso por preguntar y descubrir
el camino hacia el conocimiento con ayuda de los compañeros y el profesor.

La institución donde ha trabajado Yaneli pertenece al contexto socioeconómico medio
bajo, en el cual la gran mayoría de los padres de familia son jóvenes y cuentan con
estudios de secundaria y preparatoria, presentan situaciones de abandono de hogar. En
general los alumnos eran atendidos por abuelas y tías, ya que las mamás tienen la
necesidad de trabajar, sin embargo cuando se ha llamado ajunta, están al pendiente y
asisten a ellas.

 La escuela de organización completa, cuenta con todos los servicios, materiales
didácticos suficientes y un gran patio para trabajar ejercicios fuera del salón de clases. El
70 % del personal docente tiene más de quince años de servicio y solo el 30 % tiene
menos de 6 años en servicio. Los docentes con mayor experiencia de trabajo utilizan
esporádicamente el trabajo colaborativo al interior del grupo y prefieren ser ellos quienes
expongan las clases a diferencia de los maestros jóvenes que utilizaron diferentes
estrategias y en especial la maestra Yaneli, quien utilizó el trabajo colaborativo de forma
permanente.

El interés por el trabajo colaborativo
En el ciclo escolar anterior Yaneli quedó muy satisfecha con los avances adquiridos en
sus alumnos, al trabajar colaborativamente algunas actividades como la resolución de
problemas matemáticos, ya que los alumnos fueron capaces de tratar la información y
buscar una respuesta con ayuda de los integrantes de su equipo y la coordinación de la
maestra, razón por la cual decidió trabajar de forma colaborativa para el siguiente ciclo
escolar.

El trabajo colaborativo en el salón de clases
Lo primero que hizo Yaneli fue diseñar actividades de enseñanza aprendizaje enfocadas a
la formación de grupos colaborativos conformados por cinco integrantes, generar
ambientes óptimos para que el alumno se sintiera en libertad de trabajar de esta forma.

Procuró seleccionar y aplicar actividades iniciales, en dónde los grupos colaborativos
participaran de forma lúdica al armar un rompecabezas, jugar serpientes y escaleras,
compartir materiales y responsabilidades para salir al patio y llevar a cabo un juego.

Posteriormente puso en práctica las actividades iniciales (lúdicas) en agosto de 2009 con
sus 39 alumnos de segundo grado, grupo “A”. Se trabajó de forma constante la necesidad

de comentar opiniones, ejemplos y dudas al interior del grupo para solucionar la situación
problemática, a la par se trabajaron valores específicos como: respeto, solidaridad,
cooperación, afecto, acompañados de frases como: “ te puedo ayudar,” “necesitas
ayuda,” “ me puedes ayudar” con el objetivo de generar un ambiente armónico de trabajo
y evitar problemas como los siguientes: él no trabaja, yo no le ayudo porque no se apura,
sólo quiere platicar. Al trabajar los valores los niños poco a poco fueron estableciendo
roles de trabajo, actitudes aceptadas y no aceptadas por los miembros del equipo, de esta
forma se fueron creando paulatinamente reglas al interior de los grupos colaborativos.

Una vez concluida la semana de introducción a los grupos colaborativos se entró de lleno
al trabajo con los contenidos de enseñanza, la maestra Yaneli organizó los contenidos
dentro de proyectos, generando situaciones problemáticas para el alumno, las cuales
demandaban de éste, la puesta en práctica de sus conocimientos previos, compartir
opiniones con sus compañeros de grupo y compartir objetivos, todo esto bajo la guía de la
profesora para resolver problemas reales. Una vez concluida la resolución por equipos se
hizo una sesión plenaria con todos los participantes, de esta forma los alumnos
identificaban las respuestas de otros equipos y no solo las suyas.

Los alumnos se divertían al comentar con los compañeritos de equipo e incluso
prestaban sus materiales para el niño que no contó en el momento con algún material,
disfrutaban tanto de la conversación, que algunas veces perdieron el tema y empezaron a
platicar de aspectos personales. Para evitar dicha situación la maestra Yaneli monitoreaba
constantemente los equipos colaborativos y fungía como un integrante de los mismos,
para generar la discusión y dar a conocer los puntos de vista, la forma de abordar la
problemática y poder llegar a una solución consensada por los integrantes del equipo. La
maestra apoyó de forma más precisa a los equipos que presentaban problemas al
comunicarse.

Al término de cada situación problemática los alumnos evidenciaban sus aprendizajes
con la respuesta a un problema matemático, un dibujo, un mapa mental, esquemas, mapas
de goma o mapas conceptuales, elaborado por todo el grupo, una sopa de letras que
abordara el contenido, conclusiones acompañadas de un dibujo, un modelo, el cuidado de
las plantas, de ninguna forma se evidenciaron mecanizaciones innecesarias o copias. Los
productos se enfocaron principalmente al análisis y comprensión del alumno, lo cual no
se logró de forma inmediata. Todo formó parte de un proceso gradual y sistemático, el
cual se tuvo que ir afinando hasta que el alumno fue capaz de realizarlo por cuenta
propia, mientras tanto la maestra Yaneli fungió como modelo, al trabajar de forma
constante ciertas actividades como el tratamiento de la información, el análisis y la
obtención de resultados al interior de cada grupo colaborativo.

Considerando que el alumno no estaba acostumbrado al trabajo colaborativo y a seguir un
proceso para construir su conocimiento a partir de la discusión, el análisis y la obtención
de resultados, en consecuencia las primeras actividades se abordaron en dos y tres horas,
en muchas de las primeras actividades los tiempos se consumían rápidamente,
posteriormente los tiempos fueron disminuyendo cuando el alumno comentaba y
participaba más, de dos horas a menos de 20 minutos. La coordinación de los grupos

colaborativos al principio fue desgastadora para la maestra Yaneli pero una vez que los
alumnos se familiarizaron con la forma de trabajo fue más sencilla la organización.

La problemática
Los comentarios no se hicieron esperar en los padres de familia, hubo quejas sobre el
trabajo realizado al interior del grupo de la maestra Yaneli, los padres argumentaban que
sus hijos llevaban muy poco trabajo a casa, hablaban y cuestionaban demasiado, y
prestaban sus materiales a niños que no cumplían con lo que la maestra pedía, e incluso
muchas mamás prohibieron a sus hijos hablar con los compañeros, prestar materiales y
además exigieron a sus hijos obedecer totalmente a la maestra.

Los padres de familia también hicieron comparaciones con los otros dos segundos el “B y
C” mencionando que las maestras de los grupos mencionados presentaban más trabajo
organizado y los niños eran más obedientes pues estaban sentados sin estar platicando o
salir demasiado al patio como los alumnos de la maestra Yaneli.

Lo anterior obstruyó el trabajo que se había logrado en los equipos y se vio reflejado en
el aula, ya que los alumnos se mostraban incómodos al comentar y prestar materiales. El
trabajo colaborativo ya no mostraba la armonía que días antes evidenciaba, los equipos
trabajaban pero no con el entusiasmo y las ganas que anteriormente se habían
identificado, los comentarios y reclamos de sus padres habían hecho efecto en su forma
de trabajo, se mostraban inseguros al comentar y al prestar materiales por temor al regaño
de sus padres.

Yaneli se preocupó ya que su trabajo se estaba derrumbando, tenía que hacer algo por
restaurar el orden de los grupos colaborativos y necesitaba contar con el apoyo de los
padres de familia para seguir con su propuesta de trabajo. Se preguntó ¿Qué debo hacer
para que los padres me apoyen?, ¿Cómo debo abordar con los padres de familia las
ventajas del trabajo colaborativo?, ¿Cómo evitar comparaciones entre las maestras de
segundo grado? Y después de pensar y repensar la maestra Yaneli decidió hablar con los
padres y plantearles las bondades del trabajo colaborativo en una junta, afortunadamente
no tuvo que esperar mucho tiempo ya que estaba próxima la junta para entregar
resultados de la primera evaluación.

 Alternativas de solución
Una vez concluida la primera evaluación se citó a los padres de familia, para dar a
conocer los resultados. Antes de iniciar con la información la maestra Yaneli abordó con
los padres de familia dilemas sociales, para ello formó equipos de trabajo para analizar y
dar solución al dilema, tres padres de familia trabajaron de forma individual.

Al concluir la actividad los padres de familia compartieron sus experiencias, en las cuales
se evidenció las ventajas de trabajar con un grupo de personas, las cuales fueron
enfocadas por los padres de familia, como una oportunidad para compartir experiencias,
generar mayor información y en consecuencia mayores alternativas de solución. Las
respuestas por parte de los grupos colaborativos formados por padres de familia fueron
más elaboradas y con un sustento más sólido, a diferencia de las tres personas que

trabajaron de forma individual, sus respuestas evidenciaron menos complejidad, además
de tener mayores problemas para obtener una respuesta.
En cuanto a la queja que enmarcaba el poco trabajo, la maestra Yaneli pidió a los papás
que preguntaran a los niños lo que representaban los mapas y los esquemas, para
sorpresa de los padres los niños explicaban el mapa con sus propias palabras, lo cual
evidenció un aprendizaje del contenido abordado.

En consecuencia se generó una empatía entre los padres de familia y la forma de trabajo
de la maestra Yaneli, la apoyaron al 100 % en el trabajo, dejaron de compararla con los
otros dos segundos y reconocieron su esfuerzo y dedicación. Los alumnos pudieron
desarrollar diferentes habilidades, conocimientos y actitudes, en consecuencia
adquirieron variadas competencias que se vieron reflejadas en el trabajo de las
asignaturas impartidas en el segundo grado grupo “A”. Los alumnos cada vez fueron más
independientes en la forma de organizarse en equipo y aprender de los demás, compartir
experiencias y emociones que le ayudaron a adquirir un aprendizaje realmente
significativo. La maestra Yaneli se sintió muy satisfecha con el trabajo logrado y decidió
seguir trabajando de la misma forma para el siguiente ciclo escolar, esta vez
adelantándose a futuros imprevistos con los padres de familia.

Notas de enseñanza
El trabajo colaborativo y el descontento de los padres de familia

Autor del caso: Guadalupe Beltrán Lara
Fecha de elaboración: 11/ 10/ 10

Resumen
Yaneli Trujillo trabajó en la escuela Lic. Andrés Molina Enríquez, ubicada en el
municipio de Naucalpan, Estado de México, como maestra del segundo grado grupo “A”
integrado por 39 alumnos. Inicialmente la profesora trabajó actividades de repaso e
introducción a la formación de grupos colaborativos a través de actividades lúdicas; los
alumnos poco a poco empezaron e ejecutar el rol que le demandaba su grupo
colaborativo. Sin embrago los padres de familia no estaban del todo de acuerdo por la
forma de trabajo organizada por la maestra y los comentarios no se hicieron esperar,
argumentando su inconformidad y resistencia a la forma de trabajo planteada. Yaneli se
encontraba ante una problemática que afectaba directamente su propuesta de trabajo, ya
que necesitaba que los alumnos siguieran respondiendo al mismo.

Objetivos de la sesión
 Analizar las características, diferencias y similitudes existentes entre el

constructivismo y el conductismo.
 Identificar que teoría del aprendizaje está haciendo referencia al trabajo

colaborativo como estrategias de enseñanza aprendizaje.

Objetivo especifico
 Que los padre de familia conozcan las características del trabajo colaborativo

cuya base es el constructivismo como una buena estrategia de enseñanza-
aprendizaje.

Temas relacionados con el caso

 Teorías del aprendizaje
 Constructivismo
 Conductismo
 Trabajo colaborativo
 Trabajo individual

Actividades previas para el alumno

1) Leer el capítulo cinco del libro de García y el capítulo siete del libro de Ormond.

García, R. (2000). El conocimiento en construcción. Barcelona, España: Gedisa.

Ormond, J. E. (2005). Aprendizaje Humano. Madrid, España: Pearson Educación.

 Formación de grupos pequeños
 Hacer el análisis de personajes, problemática y alternativa de solución.
 Sesión plenaria con todo el grupo para analizar el punto anterior.

Preguntas detonantes
 Si tú fueras la maestra Yaneli: ¿Qué argumentos utilizarías para convencer a los

padres de familia para trabajar colaborativamente dentro del salón de clases?
 Si tú fueras la maestra o maestro del caso: ¿Utilizarías las alternativas de solución

planteadas por la maestra Yaneli?
 ¿Qué otras alternativas propondrías para solucionar el caso?

Actividades previas para el profesor (coordinador del análisis del caso)

Leer el capítulo cinco del libro de García y el capítulo siete del libro de Ormond.

García R. (2000). El conocimiento en construcción. Barcelona, España: Gedisa.

Ormond, J. E. (2005). Aprendizaje Humano. Madrid, España: Pearson Educación.

 Leer las alternativas de solución que han planteado los grupos de trabajo
 Vincular el caso con las teorías de aprendizaje
 Seleccionar las preguntas detonantes.

Actividades durante la sesión de discusión
Dando seguimiento a las actividades previas, analicen las respuestas de los otros grupos
de trabajo.

Construyan en que respuestas coinciden ¿En qué difieren? ¿Por qué?

Preguntas para la sesión plenaria
¿Es la postura de la maestra Yaneli constructivista? ¿Por qué?
¿Es la postura de los padres de familia conductista? ¿Por qué?
Preguntas para el análisis de la información
Sobre el conflicto
¿Por qué existen esas discrepancias?

Uso del pizarrón
Dividir el pizarrón en cuatro columnas
1.- columna: Información relevante sobre el caso
2- columna: ¿Qué es el constructivismo y como se ve reflejado en esta situación?
3-columna: ¿Qué es el conductismo y como se ve reflejado en esta situación?
4-columna: ¿Cuál es la mejor forma de abordar el proceso de enseñanza aprendizaje?

Plan de tiempo
10 minutos para recabar la información relevante del caso
10 minutos para la discusión en pequeños grupos
30 minutos para la sesión plenaria
10 minutos para la conclusión
20 minutos para explicación de los conceptos

Análisis del caso
La primera alternativa de solución se enfoca a una plática con los padres de familia
previa, antes de trabajar con el grupo en dónde se trabaje de forma colaborativa con ellos
y evidenciar las bondades de esta forma de abordar los contenidos.

Pedir el apoyo de los padres de familia para que asistan a la escuela y trabajen con sus
hijos dentro de un grupo colaborativo, con la finalidad de identificar los roles que sus
hijos deben desempeñar en cada uno de sus grupos colaborativos y finalmente pedir el
apoyo del director de la institución para que pida a sus maestros trabajar situaciones de
aprendizaje que incluyan el trabajo colaborativo de forma sistemática.

Epílogo del caso
La maestra Yaneli puso en práctica las estrategias para evidenciar la importancia del
trabajo colaborativo a los padres de familia, en dichas estrategias se evidenciaron las
bondades del trabajo colaborativo ya que los alumnos se encuentran en ambientes
propicios para exteriorizar sus dudas, aportaciones, conocimientos y habilidades con los
miembros del equipo, de esta forma los alumnos generan su propio conocimiento.

Una vez evidenciadas las ventajas del trabajo colaborativo los padres de familia
mostraron empatía con la forma de trabajo de la maestra Yaneli al seguir las indicaciones
que la maestra propuso, poco a poco dejaron de regañar a sus hijos por platicar y dejaron
que compartieran sus materiales de trabajo ya que entendieron que lo anterior forma parte
del trabajo colaborativo y es en beneficio de sus hijos.

Anexo 1. Conductismo
Podemos considerar los descubrimientos relacionados con el condicionamiento clásico,
por parte de Iván Pavlov, y los principios del refuerzo de Edward Thorndike, lo mismo
que los principios formulados por John Watson, como el marco de referencia para la
primera generación del conductismo. Una gran cantidad de trabajos importantes ha sido
inspirada por este marco de referencia conceptual, y es el fundamento para los
conductistas que siguieron de ahí en adelante. En la segunda generación de desarrollo del
conductismo huboun marcado progreso en la sistematización de los principios del
condicionamiento y en su conversión en teorías generales. Hombres. Como Edward
Tolman, Clark Hull y B. F. Skínner elaboraron el marco de referencia en forma tal que se
llevó a cabo una gran cantidad de trabajo adicional. En opinión del presente autor, el
establecimiento de los principios del condicionamiento, y de las teorías del aprendizaje
de la primera y segunda generación de conductistas, se considerará algún día como un
importante logro científico. Fue en este marco de referencia general, de la primera y
segunda generación de las teorías del aprendizaje, que el presente autor comenzó su
trabajo a comienzos de la década de 1950.
Fue en este marco de referencia general, de la primera y segunda generación de las
teorías del aprendizaje, que el presente autor comenzó su trabajo a comienzos de la
década de 1950. Sin embargo" este era un marco de referencia muy pobre en esa época,
en términos de la comprensión o el manejo del comportamiento humano y de los
problemas de dicho comportamiento. Todos los conductistas sugirieron que los
principios del condicionamiento se aplicaban a la conducta humana. Y hubo análisis de
partes de dicha conducta. Se interesaron en el condicionamiento emocional y en el
aprendizaje de temores por medio del condicionamiento. Estos intereses en el
conductismo los continuó la segunda generación. Por ejemplo, con base en la teoría del
aprendizaje de Hull, Dollard y Miller (1950) intentaron combinar los principios del
psicoanálisis y los principios del aprendizaje para estudiar los problemas del
comportamiento humano Staats (2009).
En este punto llegamos a J.O.Watson quien tomó como base todos los experimentos y
teorías previas y contemporáneas para confeccionar su cuerpo de teorías e hipótesis tan
sólido que aún hoy podemos encontrar sus secuelas en nuestra vida cotidiana. Watson
comprendió desde el principio que estaba pisando firme en cuanto a la elección de dos
teorías de probado mecanicismo: Desde Darwin podemos afirmar que somos el producto
de la evolución animal y por lo tanto los descubrimientos efectuados sobre animales son
aplicables al Hombre. Los animales y el Hombre comparten un destino: son sujetos con
comportamiento. Es el comportamiento el objeto de estudio absolutamente mensurable.
Watson debe haber sido una persona muy segura y muy carismática pues ya en su trabajo
doctoral (1913) propuso que desde ese momento en adelante la psicología sería el estudio
del comportamiento. El primer blanco contra el que dirigió sus ataques fue la
introspección (el mirar dentro de sí) que hasta ese momento había sido la base de datos de
la Psicología Tradicional.
En definitiva, Watson establece pautas del conductismo con características netamente
mecanicista: Toda conducta se compone de respuestas objetivamente analizables y una
conducta humana compleja puede ser atomizada y analizada como un sistema de
respuestas simples. Por este motivo lo denominó conductismo molecular. La conducta

siempre se compone de movimientos musculares y secreciones glandulares, es decir, que
puede interpretarse como un conjunto de procesos físico-químicos. A todo estímulo le
sigue una respuesta de modo que entre ambos pueden establecerse relaciones causales.
Bajo esta perspectiva, Watson sostiene que los comportamientos complejos del individuo
son una larga historia de condicionamientos. En ese momento, Watson entiende que debe
centrar sus estudios enel aprendizaje infantil. De sus estudios con niños deduce que las
emociones básicas en el Hombre, es decir, aquéllas inscriptas en su ADN son el miedo, la
rabia y el amor y se definen de ese modo observando los estímulos ambientales que los
provocan Gigena (2009).

Anexo 2.Constructivismo
El pensamiento constructivista, más que configurar un sistema filosófico o una teoría del
conocimiento, es un conjunto de posturas de tipo epistemológico y pedagógico, frente a
la realidad natural, humana y social; por esta razón, el término es altamente polémico y
complejo, hasta llegar a identificarse como una teoría educativa que, supera los alcances
reales de este marco de pensamiento; es decir, traspasa sus propios límites: el
perfeccionamiento integral de la persona, objeto propio de la filosofía de la educación.
De esta manera, el constructivismo se ha establecido como un concepto, una filosofía y
una metodología para la transformación y el aprendizaje, en el que existe una corriente de
pensamiento que atrae a educadores de la comunidad educativa, para realizar una crítica
en torno a su investigación y a sus métodos de enseñanza.
 El mundo ahora no es otra cosa que la construcción de un observador, mediante procesos
cognitivos o constructos mentales, y es el propósito del constructivismo radical dejar de
lado pretendidas verdades idénticas para todos, inmutables, eternas, y tratar con el mundo
de la experiencia como la única realidad a la que tenemos acceso. Así, una especie de
realidad verdaderamente real para todos no será jamás asequible, entendiendo que el
constructivismo moderno analiza aquellos procesos de percepción, de comportamiento y
de comunicación, a través de los cuales los hombres se forjan propiamente y encuentran
realidades individuales, sociales, científicas e ideológicas. Entonces, se trata de una
epistemología del observador, centrada en la pregunta ¿cómo conocemos? y no ¿qué
conocemos? Luego, si se reflexiona sobre el tema, está claro que algo es real tan solo en
la medida en que se ajusta a una definición de la realidad Barreto (2009).
toda descripción de la realidad es comunicada en lo social. Esto significa que siempre
tiene como referencia a la sociedad y sólo desde esa perspectiva todo lo demás –
conciencias, cuerpos, personas y ambiente naturales objetivado como entorno. Para
mayor abundamiento, las mismas hipótesis bioconstructivistas sustentadas desde estudios
del metabolismo celular, son sociales ¡pues sólo así nos hemos enterado de ellas! En esta
última dirección, se distingue la aproximación constructivista, para la cual sólo en la
comunicación de la sociedad se explica la emergencia de una realidad que ¡siempre es
social! Aunque no pueda realizar ninguna operación y su comunicación no sea posible sin
conciencia, sin cerebro, sin neuronas o sin células, se trata de un nivel de emergencia con
cualidades sui generis. En este sentido, el efecto de esta epistemología puede describirse
como un radical posicionamiento de lo social, donde las referencias a cerebros,
pensamientos o acciones corporales son reemplazadas por las de sistemas sociales
compuestos por comunicaciones operativamente cerradas y autorreferenciales. Para
desarrollar sus operaciones de observación los sistemas sociales se valen de distinciones,
cuya artificialidad no se discute Cathalifaud (2006).

Referencias bibliográficas

Barreto T. C. (2009). Límites del constructivismo pedagógico. Colombia: Universidad de
la Sabana Facultad de Educación, 2009. p 13.

Cathalifaud, A. (2006). Fundamentos del constructivismo sociopoético. Chile: Red Cinta
de Moebio.

García. (2000) El conocimiento en construcción. Barcelona, España: Gedisa

Gigena, A. (2009).Conductismo. Argentina: El Cid Editor | apuntes.

Ormrod, J. E. (2005). Aprendizaje Humano. Madrid, España: Pearson Educación.

Staats. A. W. (2009). El conductismo social: un fundamento de la modificación del
comportamiento. Colombia: Fundación Universitaria Konrad Lorenz.

	Versión: 11/10/2010

