

Conductas desafiantes en persoas con discapacidade intelectual

— *Entender e Actuar* —

FADEMGA

 Plena
inclusión
Galicia

Conduñas desafiantes en persoas con discapacidade intelectual

FADEMGA Plena inclusión Galicia

"Conduñas desafiantes en persoas con discapacidade intelectual" por [FADEMGA Plena inclusión Galicia](#) se distribuye baixo una [Licencia Creat ve Commons Atribución-NoComercial-SinDerivar 4.0 Internacional](#).

Permisos que vayan máis allá de lo cubierto por esta licencia pueden encontrarse en www.fademga.org.

Introdución

4

Que quere dicir condutas desafiantes

5

Cal pode ser a función ou finalidade destas condutas

7

Análise ou avaliación, para que e como?

8

CONTIDO

Que facer para diminuír a posibilidade de aparición dunha conduta?

Prevencción primaria

12

Que estratexias podemos empregar ante os primeiros signos?

Prevencción secundaria

14

Como actuar no momento no que se da a conduta?

Prevencción terciaria

16

Información

18

FADEMGA Plena inclusión GALICIA (Federación Galega de asociacións en favor das persoas con discapacidade intelectual ou do desenvolvemento) e as diferentes asociacións federadas, traballamos de forma continua para mellorar a calidade de vida das persoas con discapacidade intelectual e a das súas familias, sen excepción algunha.

1. Introducción

As alteracións de conduta, ademais de que poden ser un perigo para a propia persoa ou para a súa contorna, xeran dificultades e barreiras para que a persoa consiga unha calidade de vida aceptable, por iso é necesario abordar con éxito estas situacións. Sen embargo os profesionais poden ter que afrontar condutas nas que se sentan inseguros ou confusos, e pode que non saiban como actuar.

Ante determinados problemas de conduta os profesionais teñen que tomar decisións en cuestión de segundos, e as cousas non sempre saen ben.

Todas aquelas persoas que traballan directamente coas persoas con discapacidade intelectual con problemas de conduta (coidadores/as, psicólogos/as, fisioterapeutas, logopedas...) necesitan apoio.

Esta guía pretende axudar ós profesionais a **entender** que son e a que poden respostar as condutas desafiantes (función que teñen e obxectivos que perseguen) e coñecer as ferramentas e estratexias que nos permitirán **actuar** para mellorar esta situación e orientar mellor ás familias e ás persoas da súa contorna, para que a intervención no domicilio sexa acorde ao traballo na entidade. O obxectivo fundamental da intervención non é reducir estas condutas, senon mellorar a calidade de vida das persoas.

Non todas as estratexias que se recollen son válidas. En todos os casos, a súa idoneidade depende da persoa, do contexto, das circunstancias e do tipo de conduta. En cada caso deberemos recorrer a aquelas que mellor se adecúan a cada persoa e situación.

Que quere dicir “conduñas desafiantes”?

As conduñas desafiantes ou problemáticas son aquelas que pola súa intensidade, frecuencia ou duración poden implicar que a seguridade da persoa ou dos demais corra perigo ou limite as oportunidades de participación da persoa na comunidade.

De que estamos a falar?

- Conduñas graves, que se dan con certa frecuencia e que supoñen un risco para a propia persoa ou para outras: darse cabezazos contra a parede ata facerse sangue, lanzar obxectos, ...
- Conduñas que condicionan demasiado a participación da persoa en actividades ou recursos da comunidade: espirse en público, tendencia a abrazar en exceso, intimidar, ...

As conduñas desafiantes non son un aspecto vinculado sen remedio á persoa. A persoa realiza unha conduta, desaxustada ou daniña para si mesma ou para outros, non como alguén culpable, senón como alguén que necesita o apoio do contexto para axustar esas conduñas.

É responsabilidade dos profesionais e dos servizos ofrecer respostas que permitan minimizar estas conduñas en favor de conduñas axeitadas.

As conduñas desafiantes non se refren só a conduñas agresivas ou ofensivas, que quizais sexan ás que nos referimos habitualmente porque son as máis visibles e molestas, senón tamén a outras máis discretas, de illamento, falta de atención, etc.

Para entender mellor a que nos referimos imos enumerar os diferentes tipos de conduñas que podemos encontrar de conduñas desafiantes ou problemáticas.

LEMBRA: Unha conduta desafiante non é aquela que se dá de forma puntual. Debemos ter en conta conduñas menos visibles como illamento, falta de atención, etc.

Heteroagresións, nome co que denominamos a aquelas condutas coas que a persoa causa dano a outros, como por exemplo, darlle patadas, morder ou golpear con algún obxecto.

Autolesións, é dicir, aquelas condutas nas que a persoa se causa dano a si mesma, como por exemplo, morderse, darse cabezazos, golpearse contra a parede...

Condutas sociais ofensivas, son condutas que ofenden a outros, como por exemplo, ameazar, cuspir a outros, blasfemar ou espirse en lugares públicos.

Destrución de obxectos, é dicir, aquelas condutas a través das que a persoa, de forma intencionada, rompe, estraga ou destrúe obxectos, como por exemplo, romper mobles ou destrozar a roupa a mordiscos.

Condutas non colaboradoras, tal e como o nome indica, son aquelas nas que a persoa non colabora, tales como, non respectar as regras, enganar ou roubar.

Retraimento ou falla de atención, alude a problemas de falla de relación con outros ou de non prestar atención, como por exemplo, manterse lonxe doutras persoas.

Conductas disruptiva termo que fai referencia a aquelas condutas coas que a persoa interfere nas actividades doutros, por exemplo, interromper berrando, chorar sen motivo aparente, buscar pelexa....

Hábitos atpicos e repetitivos, refírese a condutas pouco habituais, que se repiten unha e outra vez, como por exemplo, balancearse, comer terra ou outros obxectos.

Cal pode ser a función ou finalidade destas condutas?

Toda conduta ten un propósito, unha clara utilidade para a persoa que a presenta.

A conduta pode ser unha forma de comunicarse, porque non aprenderon formas alternativas para expresar as súas necesidades, desexos e preferencias. Por exemplo unha persoa con grandes dificultades de comunicación pode comezar a dar golpes na mesa cada vez que quere beber.

A conduta pode estar dirixida a comunicarse para:

- **Obter a atención** doutra persoa, por exemplo, unha persoa que sente que se lle presta pouca atención pode agredir ós compañeiros como unha forma de conseguir a atención dos profesionais.
- **Conseguir algún obxecto ou participar en algo que resulte do seu interese**, é dicir, unha persoa á que lle gusta facer sopas de letras pode destrozar o mobiliario cando está no tempo de descanso como unha forma para que os profesionais a aparten do resto do grupo, o que lle permitirá estar soa e facer as sopas de letras.
- **Lograr estimulación** visual, sensorial, táctil, etc, como por exemplo unha persoa que tende a molestar berrando ou chorando durante unha actividade para que lle permitan abandonar a sala e estar na súa habitación para chuparse as mans.

A conduta pode ter como obxectivo fuxir ou escapar de algo, por exemplo, unha persoa pode comezar a darse cabezazos contra a mesa para conseguir un descanso na realización dunha tarefa que lle resulta difícil. Unha mesma conduta pode servir para diferentes funcións, porque pode ter diferentes consecuencias segundo o contexto no que se dá, é dicir, que unha persoa lance os obxectos que están ó seu alcance cando se atopa no comedor pode servir para conseguir que o saquen de alí e non ter que comer algo que non lle gusta (fuxir ou escapar de algo) ou para lograr a atención dos profesionais (obter atención doutra persoa). A clave é coñecer a función que cumpre a conduta, pero é algo complexo que depende de múltiples factores, non pode ser totalmente predecible.

LEMBRA: A conduta ten unha función/finalidade para a persoa, que debemos tratar de identificar.

Análise ou avaliación, para que?, como?

Cando xorde unha conduta desafiante queremos eliminala ou reducilas rapidamente (hai que facer algo, temos que deter esta conduta canto antes,...), sen embargo para respostar con garantías de éxito á necesidade de eliminar ou reducir a conduta é necesario saber: por que a persoa presenta esa conduta?, que factores presentes no contexto poden influír nesa conduta?, que situacións ou factores poden favorecerla?, que factores ou actividades poden evitar que ocorra?, etc.

Para dar resposta a todas estas cuestións é necesario realizar unha análise da conduta e unha análise motivacional.

ANÁLISE DA CONDUTA

O primeiro paso para realizar unha análise da conduta é identificar a conduta e as contornas ou situacións nas que se produce.

Para identificar a conduta é necesario evitar xeneralizacións, describir a conduta detallándoa o máximo posible e de forma que se poida observar e medir, para garantir que todos os profesionais que interveñen na avaliación saiban, sen ningunha dúbida, cal é a conduta.

En lugar de describir a conduta como “amosase agresivo”, debemos detallar a que nos referimos con agresividade e describir a conduta realizada (por exemplo: dar golpes na mesa coa palma da man aberta), porque non todos entendemos o mesmo; ademais poderemos identificar o número de veces que dá golpes (medir).

É frecuente que as persoas con discapacidade intelectual presenten máis dunha conduta desafiante ou problemática, polo que será necesario establecer unha orde de prioridade entre elas. Polo xeral tende a considerarse condutas que requiren a intervención inmediata aquelas que poñen en risco ou causan dano á propia persoa ou a outros.

A continuación debemos realizar unha recollida de información sobre as condutas identificadas, o que nos vai permitir determinar a funcionalidade das mesmas (hipóteses), en base ó que seleccionaremos as estratexias que debemos empregar para axudar á persoa a cubrir as súas necesidades e desenvolverse de forma axeitada na súa contorna.

Que aspectos debemos observar e rexistrar (debemos rexistrar, non facer interpretacións de cales poden ser as causas da conduta):

Temos que prestar moita atención a todo o que pasa antes de que suceda a conduta, porque nos vai a permitir identificar que factores favorecen a aparición da conduta (desencadeante).

Debemos analizar que sucede inmediatamente despois de que se produza a conduta, porque dependendo de como sexan as consecuencias podemos estar mantendo ou modificando a conduta.

Trataremos de analizar en que situacións ou horas concretas ocorre a conduta e as persoas que están presentes, porque nos axudará a identificar factores que poderían estar influíndo na conduta.

Tamén pode resultar de axuda identificar contextos e horas nos que a conduta non sucede, porque nos pode axudar a determinar razóns polas que a conduta non se produce.

É necesario recoller información durante un período prolongado e que a leven a cabo varias persoas.

ANÁLISE MOTIVACIONAL

Ademais de centrarnos na propia conduta, é importante identificar as preferencias da persoa, gustos, actividades estimulantes, etc., (reforzadores), que poderemos empregar para incrementar condutas axeitadas ó tempo que diminúen as condutas desafiantes ou problemáticas. Para elo podemos preguntarlle á familia, observar que fai no tempo libre, darlle diferentes actividades ou cousas a escoller para observar que prefire...

Non todo o que lle gusta a persoa é un reforzador.

Por exemplo: unha persoa do centro ocupacional tende a chegar tarde ó taller despois do descanso. Analizando os seus intereses e preferencias observamos que lle gusta estar con dous compañeiros do taller, polo que empregamos isto como reforzador, é dicir, cada vez que chega á hora, permitímoslle sentarse xunto a estas persoas. Se observamos que isto fai que a persoa tenda a chegar puntual será un reforzador, pero se esta conduta non mellora, non será un reforzador a pesar de ser algo que lle agrada.

Cada persoa ten os seus reforzadores, o noso traballo será tratar de atopalos, porque nos serán de gran axuda.

LEMBRA: O primeiro paso para eliminar ou reducir unha conduta é realizar unha análise da mesma e identificar as preferencias da persoa, que empregaremos como reforzadores.

SCATTER PLOT

Nome e apelidos: _____

Data de inicio: _____

Conduta a rexistrar: _____

	LUNS	MARTES	MÉRCORES	XOVES	VENRES	SÁBADO	DOMINGO							
09.00-09.30														
09.30-10.00														
10.00-10.30														
10.30-11.00														
11.00-11.30														
11.30-12.00														
12.00-12.30														
12.30-14.00														
14.00-14.30														
14.30-15.00														
15.00-15.30														
15.30-16.00														
16.00-16.30														
16.30-17.00														
17.00-17.30														
17.30-18.00														
18.00-18.30														
18.30-19.00														

ANÁLISE FUNCIONAL-ECOLÓXICO DA CONDUTA

ANTECEDENTES-CONDUTA-CONSECUENCIAS

(A-B-C)

DESCRIBCIÓN DO EPISODIO

REVISAR	DATOS DO EPISODIO
Tipo de conduta observada.	
Data do episodio.	
Hora de finalización.	
En que lugar aconteceu o episodio?	
Quén estaba traballando coa persoa no momento no que aconteceu o episodio?	
Onde estaba o persoal no momento no que aconteceu o episodio?	
Quen estaba preto da persoa cando aconteceu o episodio?	
Cal era o ambiente xeral (nivel de ruído, outras rabechas, actitude do persoal) na situación na que aconteceu o episodio?	
Que estaba facendo a persoa no momento no que aconteceu o episodio? Describir a actitude, tarefa, suceso ou interaccións que se daban en ese momento.	

Que aconteceu inmediatamente antes do episodio? Describir as demandas, cambio nas actividades, transición entre actividades, interaccións co persoal ou outros compañeiros, peticións, etc.	
Describir que fixo a persoa durante o episodio.	
Describir a gravidade do episodio (danos a outros, a si mesmo, destrucións, etc.)	
Describir a quen ou contra quen ía dirixido o episodio.	
Describir como reaccionaron o persoal e os seus compañeiros ante esta conduta.	
Describir que acción se tomaron para reducir ou redirixir a conduta (condutuais: escoita activa, refexión, contención física, etc; farmacolóxicos: tipo de fármaco administrado).	

Que podemos facer para diminuír a posibilidade de aparición da conduta?

A intervención ante unha conduta desafiante non consiste só en que facer cando a conduta sucedeu ou como actuar cando está sucedendo, senón en eliminar e introducir cambios nas contornas nas que a persoa vive, traballa ou realiza actividades, de forma que a conduta sexa menos probable (prevención).

O ambiente que nos rodea é moito máis que o espazo físico, o primeiro que debemos facer é revisar o ambiente do usuario/a.

Debemos fixarnos en varios aspectos: ambiente físico (luz, ruído,...), ambiente persoal e de relación (número de persoas, conduta de estas, oportunidades de interacción, posibilidade de elección,...) e ambiente contextual (actividades que se realizan, dificultade, novidade e interese das mesmas, ...).

Debemos analizar que cousas debemos manter e que cousas debemos cambiar.

ALGUNHAS ESTRATEXIAS:

Cando a persoa ten que facer unha tarefa que lle resulte difícil ou desagradable e que non é posible modificar, por exemplo hixiene, intercalalas con outras tarefas máis fáciles ou que lle gustan.

Engadir novas situacións na súa rutina diaria que estimulen condutas positivas, porque é menos probable que unha persoa presente condutas problemáticas cando está realizando as actividades coas que goza. Neste caso, realizar unha introdución progresiva, mantendo sempre á persoa informada e explicándolle as actividades que se van a realizar, entregar táboas ou calendarios visuais, etc.

Proporcionar espazos cálidos, agradables e estimulantes, evitando que sexan monótonos e aburridos.

Facilitar espazos nos que se permita ás persoas que o desexen dispor dun tempo de privacidade.

Anticipar futuras fases de transición e de cambio con tempo suficiente, falar dos cambios que se van a producir e tranquilizala as veces que resulte necesario. Esta estratexia levarase a cabo segundo as necesidades e capacidades da persoa, porque nalgúns casos a anticipación pode provocar alteración e intranquilidade.

Xerar oportunidades para que a persoa asuma responsabilidades na súa vida diaria, tanto no centro como fóra del.

Proporlle unha actividade que á persoa lle resulte moi estimulante, entre dúas actividades de baixa estimulación.

Proporcionar límites claros, para que cada persoa saiba o que pode facer e o que se agarda dela en cada momento.

Algunhas veces a persoa con discapacidade intelectual ou do desenvolvemento deberá enfrontarse a situacións que lle resulten problemáticas, pero que non pode evitar, por iso será necesario ensinalle como afrontalas e toleralas, é dicir, ensinalle habilidades de autocontrol (relaxación, resolución de problemas, etc.).

Proporcionar actividades reais de interacción social.

Realizar tarefas de tempos curtos.

Facer uso de recursos como pictogramas, fotografías, etc., para facer as actividades máis predicibles e máis comprensibles para a persoa (anticipar o que pasará).

Empregar diferentes canles de comunicación, tipos de linguaxe (verbal e non verbal) e uso de sistemas alternativos de comunicación que permitan á persoa facerse entender.

Ensinar ós compañeiros e ós profesionais a entender o sistema de comunicación da persoa.

Ofrecerlle diferentes cousas para escoller, entre as que están presentes cousas que lle gustan. No día a día, moitas veces por falta de tempo, resúltanos difícil ofrecer oportunidades de elección, pero debemos facer todo o posible.

Identificar actividades, acontecementos ou interaccións que lle gustan de verdade a persoa pero ás que non soe ter acceso, e buscar as formas para incrementar o acceso a estas cousas e incorporalas como obxectivos para a persoa.

LEMBRA: O mellor momento para tratar unha conduta é cando non se da.

Que estratexias podemos empregar ante os primeiros signos que nos indican que se vai producir a conduta?

Podemos pensar que a conduta aparece de repente, sen embargo se analizamos as situacións, darémonos conta de que a persoa amosa unha serie de aspectos que nos indican que algo non vai ben antes de que suceda a conduta problemática, aspectos que son distintos en cada persoa e poden manifestarse a través de signos observables, tales como mirar fixamente, comezar a andar dun lado a outro de forma continuada, repetir a mesma palabra ou frase.

Identificar e definir as condutas que actúan como signos de alerta de que se vai a producir unha conduta problemática, axudaranos a detectala e poder levar a cabo estratexias para evitar que a situación vaia a máis.

ALGUNHAS ESTRATEXIAS PARA EVITAR QUE A CONDUCTA EMPEORE

Ignorar a conduta, sempre que non produza danos, nin á propia persoa, nin a outras, sexan profesionais ou usuarios/as. Esta estratexia consiste en ignorar a conduta, en ningún caso ignorar á persoa, porque se lle prestamos atención, aínda que sexa para rifarlle, podemos estar reforzando sen darnos conta.

Escoitar á persoa o tempo que necesite ata que se calme, permitindo que a persoa fale do problema que ten, e facerlle ver que comprendemos o que sente (aínda que a forma de expresalo non sexa axeitada, o seu enfado, medo, tristeza ou frustración son lícitos).

Non debemos criticar á persoa, xulgala, darlle consellos, darlle ordes, intentar distraela ou darlle a razón para que cale.

Recordarlle exactamente cal é a conduta apropiada que se espera da persoa para conseguir a atención ou obxecto que tanto lle gusta, por exemplo, "recorda que se non molestas ós teus compañeiros poderás escoitar a música que che gusta".

Nalgúns casos aproximarse á persoa cando se amosa nerviosa pode ser suficiente para evitar unha conduta ou diminuír a gravidade da mesma: colocar a man sobre o ombreiro da persoa, sentarse o lado na mesa ou achegarse a ela cando está nun grupo, etc.

Se a persoa, a pesar de presentar condutas problemáticas, tende a obedecer as instrucións, podemos utilizar instrucións (verbais, escritas ou xestuais) para orientar á persoa cara a actividades máis apropiadas ou para que abandone a actividade que está a realizar, como por exemplo pedirlle á persoa que se está golpeando que pare.

Se a persoa se amosa nerviosa antes de que presente condutas autolesivas ou destrutivas, pode resultar útil axudarlle a relaxarse. Tratar de redirixir á persoa a unha zoa máis tranquila, onde lle resulte máis sinxelo relaxarse, dicirlle que se tranquilice e axudarlle a calmarse pedíndolle que respire profundamente e ensinándolle a relaxar as diferentes partes do seu corpo.

Moitas persoas presentan dificultades para expresar os seus desexos, sentimentos, etc., polo que axudarlles a expresarse pode evitar a aparición de condutas desafiantes ou pode evitar que a conduta se agrave. Para elo podemos empregar diferentes recursos: fotografías, pictogramas, etc.

Dirixir á persoa cara outra actividade que teñamos a man e que a distraia da conduta problema, por exemplo, que nos axude a tirar o lixo, por a mesa, etc.

Mantense lixeiramente de lado e nunca fronte a persoa, porque non se sentirá enfrontada e o profesional estará máis protexido e seguro ante unha posible agresión.

A veces a persoa pode amosarse triste ou irritable antes de presentar unha conduta, polo que podemos tratar de animala facéndolle bromas, cóxegas, etc. Hai que ser prudentes para evitar que a persoa pense que nos estamos burlando dela.

Tentar eliminar ou limitar demandas da contorna e de reducir as presións innecesarias que poidan causar ansiedade á persoa.

Evitar expoñer a persoa a tempo de espera excesivamente longos e a contextos ou estímulos que poden xerarlle ansiedade (lugares onde hai demasiada xente ou demasiado ruído).

Ensinar á persoa condutas apropiadas que lle sirvan para a mesma función que a conduta problemática, habilidade de sustitución. Por exemplo, ensinar á persoa con discapacidade a pedir axuda para reemplazar a conduta de golpearse na cabeza cando ten que realizar unha tarefa difícil. Asegurarse de que a habilidade alternativa teña o mesmo resultado e no mesmo tempo que a conduta non desexada, resulte fácil de aprender pola persoa e que se poida empregar e sexa apropiada en diferentes situacións/contextos.

Controlar o volume da voz evitando que sexa demasiado alto porque pode provocar ansiedade.

Reducir o número de actividades a realizar cando se observa que a persoa está axitada ou nerviosa.

Tratar de reducir as situacións de estrés e as situacións que lle resultan irritantes á persoa.

LEMBRA: Identificar correctamente as sinais de aviso de que se vai producir a conduta é fundamental para evitar que unha situación vaia a máis.

Como actuar no momento no que se da a conduta?

Se non foi posible evitar a aparición da conduta e a persoa xa se atopa fora de control e supón un perigo para si mesmo ou para os demais, é necesario recorrer a outras estratexias. Estas estratexias unhas son máis restritivas que outras, é dicir, van de menor a maior gravidade, e en cada momento debemos valorar cal empregar, intentando empregar sempre a menos restritiva posible.

ALGUNHAS ESTRATEXIAS

Introducir un elemento totalmente novo, que “sorprenda” e que dalgunha maneira desactive a conduta (empezar a cantar, a bailar, etc.). É importante ter en conta que se esta estratexia se emprega de forma reiterada é inefcaz, porque perde a capacidade de sorprenden á persoa.

Empregar a contorna inmediata para minimizar ou eliminar as consecuencias da conduta, por exemplo, se a persoa tende a abalanzarse sobre o persoal cos brazos levantados como se fora a pegarlle, podemos colocarnos detrás dunha mesa ou unha cadeira a modo de protección, mentres lle falamos ou escoitamos.

Impedir que a persoa mova libremente as extremidades e/ou o corpo, por un período de tempo limitado, co uso de dispositivos ou prendas homologadas.

Por exemplo, o uso de cascos protectores no caso de que a conduta da persoa tenda a golpearse a cabeza cos puños ou contra a parede.

Empregar a propia forza física para limitar ou restrinxir o movemento da persoa momentaneamente. Por exemplo suxeitalle as mans para impedir que se golpee ou arrincoala para impedir que agreda a outra persoa.

O uso de contención física sempre presenta algún perigo para as persoas, por iso debe ser sempre o último recurso.

Nos casos nos que teñamos que recorrer a este tipo de intervención é necesario:

Elaborar un **protocolo** no que se describa de forma detallada a intervención/contención: descrición da conduta que a require, tipo de intervención/contención, persoal necesario, duración, como tratar á persoa despois, tipo de rexistro e notificación.

Realizar unha **valoración dos posibles beneficios e riscos** da aplicación ou non da contención en relación á propia persoa, ós compañeiros, ós profesionais e á contorna.

Solicitar o **consentimento informado** da propia persoa ou do familiar ou tutor.

Por en coñecemento da **autoridade xudicial** competente nesta materia e solicitar a autorización oportuna.

Avaliar e revisar periodicamente a súa aplicación, intentando buscar alternativas para eliminala e se non fose posible, limitalas ó estritamente necesario en cada caso e momento.

LEMBRA: Sempre debe aplicarse a estratexia menos restrictiva posible. Non todas as estratexias son válidas en todos os casos, dependerá da persoa, do contexto, das circunstancias e do tipo de conduta.

Información

Ramón Novell (coord.), Peret Rueda, Luis Salvador (2003). *Salud mental y alteraciones de la conducta en las personas con discapacidad intelectual. Guía práctica para técnicos y cuidadores*. (Col. FEAPS, nº 4).

M^a José Goñi, AA.VV. (2007). *Apoyo conductual positivo: algunas herramientas para afrontar las conductas difíciles*. Cuadernos de Buenas Prácticas, nº 10. Ed. FEAPS.

FUNDACIÓN ULIAZPI (2003). *Protocolo de actuación ante conductas desafiantes graves y uso de intervenciones físicas*. (Cuadernos de Buenas Prácticas, nº 2). Ed. FEAPS.

Centro de psicología aplicada de la Universidad Autónoma de Madrid, Píezar, y FEAPS (2009). *CLAVES PARA SOLICITAR EL CONSENTIMIENTO INFORMADO A UNA PERSONA CON DISCAPACIDAD INTELECTUAL*. Guía para profesionales.

Centro de psicología aplicada de la Universidad Autónoma de Madrid, Píezar, y FEAPS (2009). *CONSENTIMIENTO INFORMADO*. Guía para personas con discapacidad intelectual.

Centro de Documentación y Estudios SIIS Dokumentazio eta Ikerketa Zentroa. Fundación Eguía-Careaga Fundazioa (2011) *Buenas prácticas en la atención a personas con discapacidad*. Vivir mejor. Evaluación funcional de las conductas problemáticas. Apoyo conductual positivo. Estrategias reactivas. Editado por: Diputación Foral de Álava.

Canal Bedia, R. y Martín Guillerros, M^a. V. (coord.) (2002) *Manuales de trabajo en centros de atención a personas con discapacidad de la Junta de Castilla y León*. Apoyo Conductual Positivo.

Página web de FADEMGA Plena inclusión Galicia (www.fademga.org)

Página web de Plena inclusión (www.plenainclusion.org)

FADEMGA Plena inclusión Galicia
Vía Pasteur 53 – A, Polígono do Tambre. 15890.
Santiago de Compostela
fademga@fademga.org
Telf. 981 519 650
Fax: 981 519 651

Subvenciona

Colaboran

