ORIENTACIONES GENERALES PARA PADRES Y MADRES
==

PARA INTERVENIR ANTE LA DESOBEDIENCIA

“La obediencia y la desobediencia son conductas que se aprenden “

· Habitúe al/la niño/a a que obedezca a cosas muy fáciles o sencillas (a las que vea predisposición). Refuércelo/a por ello y que obtenga consecuencias agradables.
· “No todos los/as niños/as obedecen siempre. Desobedecer es una forma de lograr la atención del adulto “

· Diseñe situaciones en las que el/la niño/a tenga facilidad para obedecer. El/la niño/a debe tener atención por ello.

· Asocie la obediencia con las tareas cooperativas.

· La exigencia a obedecer debe ser gradual, comenzando por mandatos o situaciones fáciles o asequibles aumentando poco a poco la complejidad de la conducta de obedecer.

· No le dé excesivas órdenes al mismo tiempo.

· El/la niño/a debe recibir solamente 1 ó 2 instrucciones para obedecer.

· No acostumbre al/la niño/a a darle instrucciones en voz muy alta y de una a otra dependencia de la casa.

· Informe al/la niño/a de los progresos que va realizando en su obediencia.

· Ver la tele, ir de excursión, salir a la calle, tener paga semanal, etc; podrían ser consecuencias derivadas de aumentar su conducta obediente. Asocie estos reforzadores con los sociales (sonrisa, elogio, comentarios positivos, etc), cuando el/la niño/a obedezca.

· Podría obtener puntos por obedecer y canjearlos por reforzadores materiales (chucherías, etc).

· Las instrucciones para que el/la niño/a realice determinada cosa deben ser claras, concisas y objetivas y nunca ambiguas, extensas, etc.
__

EQUIPO DE ORIENTACIÓN EDUCATIVA. JAÉN I

