
Un estudio comparativo de la teoría del condicionamiento clásico (Hull, Thorndike y Skinner),

estableciendo las diferencias y coincidencias entre la teoría conductista mecanicista, El estímulo –

respuesta de Thorndike y la teoría del condicionamiento operante de Skinner.

En un excelente trabajo de análisis del Dr. en Pedagogía Aurelio Moreno Zaragoza.

TEORIA DEL CONDICIONAMIENTO CLASICO INSTRUMENTAL

TEORÍA DE HULL

TEORÍA DE THORNDIKE

TEORÍA DE SKINNER
La teoría de Hull es reconocida como
conductista mecanicista de modo
intencional evita toda referencia a la
conciencia, su concepto central es el
hábito. Hull, entendió al aprendizaje
como un medio que sirve a los
organismos para adaptarse a sus
ambientes con el fin de sobrevivir.

Hull formula postulados, los cuales
se llevan a experimentación para la
comprobación o invalidación. Sus
variables participantes, o mejor
llamadas variables intervinientes, son
las inferencias que hacía acerca de
los sucesos que ocurrían dentro del
organismo, en la fórmula
paradigmática del reflejo existen solo

Conexionismo. La Teoría del
Aprendizaje de Thorndike representa la
estructura E - R original de la Psicología
del Comportamiento: El aprendizaje, es
el resultado de asociaciones formadas
entre estímulos y respuestas. Tales
asociaciones o "hábitos" se observan
fortalecidos o debilitados por la
naturaleza y frecuencia de las parejas E
- R. El paradigma de la teoría E - R
estaba en el aprendizaje a partir de
prueba y el error en el cual las
respuestas correctas vienen a
imponerse sobre otras debido a
gratificaciones.

La marca de calidad del conductismo
(como toda la teoría del

TEORÍA Y DESCRIPCIÓN DE LA
MISMA.
Condicionamiento operante, llamado
también instrumental y hoy en día
análisis experimental de la conducta
(AEC), se puede definir de la siguiente
forma: Es la teoría psicológica del
aprendizaje que explica la conducta
voluntaria del cuerpo, en su relación con
el medio ambiente, basados en un
método experimental.

Es decir, que ante un estímulo, se
produce una respuesta voluntaria, la
cual, puede ser reforzada de manera
positiva o negativa provocando que la
conducta operante se fortalezca o
debilite. Skinner afirmaría que “el

dos elementos, E (estímulo) y R
(respuesta) E - R.

La conducta es cuestión de estímulos
y respuestas, el objetivo de su
trabajo era predecir las variables
dependientes a partir de la
participación de las variables
independientes, introduciendo en
este juego las variables
intervinientes. Las primeras y las
últimas eran, observables y medibles,
las segundas, sólo representaban
posibles estados hipotéticos del
organismo.

Las variables de “entrada” o de
estímulo, son factores objetivos tales
como el número de ensayos
reforzados, la privación del incentivo,
la intensidad del estímulo
condicionado, la cantidad de la
recompensa. Estos factores se
asocian directamente con los
procesos resultantes, que
hipotéticamente funcionan en el
organismo: las variables
intervinientes de primer orden.

La hipótesis de continuidad; El
aprendizaje es continuo y
acumulativo. Cada refuerzo fortalece
el aprendizaje, aunque no se

comportamiento) radica en que el
aprendizaje puede ser explicado sin
referencia a estados internos
inobservables. La teoría sugiere que la
trasferencia del aprendizaje depende de
la presencia de elementos idénticos en
el origen y en las nuevas situaciones de
aprendizaje; es decir, la transferencia es
siempre específica, nunca general. Las
conexiones son más fácilmente
establecidas si la persona percibe que
estímulos y respuestas van juntos
(Principio Gestáltico).

Otro concepto introducido fue "la
polaridad”, que consiste en la
contraposición de direcciones que
pueden seguir de lo positivo a lo
negativo, del agrado al desagrado, de lo
justo a lo injusto, de la atracción a la
repulsión. Thorndike también introdujo la
"diseminación del efecto" de la idea, es
decir, las gratificaciones, afectan no
solamente la conexión que las produjo
sino también a conexiones
temporalmente adyacentes.

INFLUENCIA DE LA TEORÍA CON EL
APRENDIZAJE.

LEY DEL EFECTO

Dice que cuando una conexión entre un
estímulo y respuesta es recompensado

condicionamiento operante modifica la
conducta en la misma forma en que un
escritor moldea un montón de arcilla”,
puesto que dentro del condicionamiento
operante el aprendizaje es simplemente
el cambio de probabilidades de que se
emita una respuesta.

INFLUENCIA DE LA TEORÍA CON EL
APRENDIZAJE.
Skinner afirma que cuando los alumnos
están dominados por una atmósfera de
depresión, lo que quieren es salir del
aprieto y no propiamente aprender o
mejorarse. Se sabe que para que tenga
efecto el aprendizaje, los estímulos
reforzadores deben seguir a las
respuestas inmediatas.

Como el maestro tiene demasiados
alumnos y no cuenta con el tiempo para
ocuparse de las respuestas de ellos,
uno a uno tiene que reforzar la conducta
deseada aprovechando grupos de
respuestas. Skinner considera que la
finalidad de la psicología es predecir y
controlar la conducta de los organismos
individuales. En el condicionamiento
operante se considera a los profesores
como modeladores de la conducta de
los alumnos.

APLICACIONES Y EJEMPLOS DE LA

manifieste en un principio. El
aprendizaje consiste en fortalecer,
dentro de una categoría de hábitos,
aquellos que son más débiles, tiene
que reforzar éstos y evitar extinguir
los que son más probables. Hull
entendió al aprendizaje como un
medio que sirve a los organismos
para adaptarse a sus ambientes con
el fin de sobrevivir.

INFLUENCIA DE LA TEORÍA CON EL
APRENDIZAJE.
El término hábito puede usarse como
prototipo de un concepto en el cual la
ley clásica de la asociación está
ligada con la acción más que con la
cognición y se interpreta como una
fuerza psicológica de carácter similar
a las fuerzas motivacionales.

La relación entre memoria y
aprendizaje es altamente compleja.
Seguir las experiencias del pasado es
una manera de aprendizaje de la
experiencia. El desglose entre la
activación de la conducta y su
dirección flexibilizaba enormemente
el proceso motivacional y habría la
posibilidad de su regulación por el
aprendizaje y los procesos cognitivos
superiores.

(retroalimentación positiva), la conexión
se refuerza y cuando es castigado
(retroalimentación negativa), la conexión
se debilita. Posteriormente, Thorndike
revisó esta ley cuando descubrió que la
recompensa negativa (el castigo) no
necesariamente debilitaba la unión y
que en alguna medida parecía tener
consecuencias de placer en lugar de
motivar el comportamiento.

LEY DEL EJERCICIO

Sostiene que mientras más se practique
el vínculo E - R mayor será la unión.
Como en la ley de efecto, la ley de
ejercicio también tuvo que ser
actualizada cuando Thorndike encontró
que en la práctica sin retroalimentación,
no necesariamente refuerza el
rendimiento.

LEY DE SIN LECTURA

Debido a la estructura del sistema
nervioso, ciertas unidades de
conducción, en condiciones
determinadas, están más dispuestas a
conducir que otras. Las leyes de
Thorndike se basan en la hipótesis E -
R. El creía que se establecía un vínculo
neural entre el estímulo y la respuesta
cuando ésta última, era positiva. El
aprendizaje se daba cuando el vínculo
se establecía dentro de un patrón

TEORÍA.
Aprendizaje por reforzamiento: Es el
aprendizaje en el cuál la conducta es
nueva para el organismo que aumenta
su frecuencia de aparición luego de
recibir algún estímulo reforzante.

Aprendizaje por evitación: Es el
aprendizaje donde el organismo
adquiere una conducta nueva que
termina o impide la aplicación de algún
estímulo aversivo (desagradable), y
aumenta la frecuencia de aparición de
esa conducta para que no regrese.

Aprendizaje supersticioso: Es el
aprendizaje donde alguna consecuencia
casualmente reforzante o aversiva
aumenta la frecuencia de aparición de
alguna conducta.

Aprendizaje por castigo: Es el
aprendizaje donde un organismo
aumenta la frecuencia de aparición de
las conductas que no fueron seguidas o
que no recibieron ningún estímulo
aversivo o desagradable.

Olvido: Todas las conductas que no
reciben o que dejan de recibir
reforzamiento tienden a disminuir su
frecuencia de aparición y a desaparecer.

La principal aportación de Hull en
este contexto consistió en
transformar la ley del efecto en un
sistema teórico sistemático y
brillante en el cual el refuerzo no era
otra cosa que la reducción del
impulso. El éxito de esta definición
operativa del impulso tuvo como
efecto que la motivación pasará a
adquirir tanta relevancia en la
explicación de la conducta como el
aprendizaje, en otro tiempo su
referente casi único.

APLICACIONES Y EJEMPLOS DE LA
TEORÍA.
Un señor tiene el hábito de fumar
siempre que sale con sus
compañeros a la hora del desayuno
en el trabajo, pero cuando el está
solo, muy pocas veces realiza esta
acción. Para mejorar esta conducta
no deseada, se debe idear un
plan. En este caso, se privará a la
persona que fuma del estímulo, así
que se le ha pedido que vaya a
desayudar solo de este modo nadie
estará fumando frente a el, así el
sujeto evitará la repetición de lo que
ve, ya que los comportamientos de
estímulo (observar a otro fumador)
no tendrá una respuesta (fumar) así
facilitará que se deje de fumar y su

observable de conducta.

APLICACIONES Y EJEMPLOS DE LA
TEORÍA.
El Conductismo es una teoría general
del aprendizaje aplicada en los animales
y en seres humanos. Thorndike se
interesó especialmente en la aplicación
de su teoría respecto a la educación de
las matemáticas (Thorndike, 1922),
aprender a leer (Thorndike, 1921),
medición de la inteligencia (Thorndike et
al., 1927) y aprendizaje de adultos
(Thorndike a al., 1928).

El ejemplo clásico de la teoría E - R de
Thorndike considera a un gato que
aprende a escapar de una caja cerrada
presionando una palanca dentro de la
caja. Después de muchos procesos de
ensayo y error, el gato aprende a
asociar la presión de la palanca (E) con
la apertura de la puerta (R). Esta
conexión E - R se establece porque
provoca un estado satisfactorio (escapar
desde la caja). El ejercicio de la ley
especifica que la conexión se estableció
porque el vínculo E - R ocurrió muchas
veces (ley de efecto) y fue premiada (ley
de efecto) formando así, una secuencia
única (ley de prontitud).

CONCEPTOS FUNDAMENTALES.

CONCEPTOS FUNDAMENTALES.
Estímulo Discriminativo: Es aquel en
cuya presencia de una determinada
porción de conducta es altamente
probable, debido a que antes fue
reforzador por un estímulo.

Conducta Operante: Es la que tiene un
organismo, es decir, como se comporta
el medio ambiente.

Estímulo Reforzador: Es un estímulo
que incrementa la probabilidad de una
respuesta contingente.

Generalización: Es cuando al reforzar
una respuesta se produce un
incremento en otra respuesta parecida.

Discriminación: Es cuando un
organismo se comporta de manera
diferente en presencia de dos estímulos.

Extinción: Es un procedimiento en el
cual una conducta operante que ha sido
reforzada deja de serlo y que produce el
fin de la respuesta.
TIPOS DE REFORZADORES.

1. Positivo: Todo estímulo que aumenta
la probabilidad de que se produzca una
conducta.
2. Negativo: Todo estímulo aversivo

hábito habrá sido modificado.

CONCEPTOS FUNDAMENTALES.
Hábito: Son las conductas que se
instalan por reacciones.
El impulso: Constructo motivacional,
llena de energía al organismo y lo
inclina a la acción.
Inhibición: El impulso y la fuerza del
hábito llevan los organismos a
responder, la inhibición a que no lo
hagan.
VINCULACIÓN CON OTRAS
TEORÍAS.

 Skinner: Aún cuando existan
castigos no se modificará la
conducta porque el hábito es
más fuerte.

 Pavlov: Tomó los principios
del condicionamiento, con
estas aportaciones trató de
integrar un sistema nuevo.

 Thorndike: Hull adopta la ley
del efecto, utilizando los
resultados de este
experimento ya que el
aprendizaje depende de la
contigüidad de los estímulos y
la respuesta.

 Por influencia de Thorndike,
Pavlov y Tolman: Se entiende a

1. El aprendizaje requiere tanto de
práctica como de gratificaciones (leyes
de efecto /ejercicio)
2. Una serie de conexiones S-R pueden
encadenarse juntas si ellos pertenecen
a la misma sucesión de acción (ley de
prontitud).
3. La transferencia de aprendizaje
ocurre a causa de las situaciones
anteriormente encontradas.
4. La inteligencia es una función del
número de conexiones de aprendizaje

que al ser retirado aumenta la
probabilidad de que se produzca la
conducta.
3. Extinción: Se presenta cuando un
estímulo que previamente reforzaba la
conducta deja de actuar.
4. Castigo: Al igual que la extinción,
funciona para reducir la conducta.
5. Múltiple: Aplicación de dos o más
programas diferentes.
6. Compuesto: Refuerzo de dos o más
respuestas con uno o más programas.
7. Concurrente: Refuerzo de dos o más
respuestas con uno o más programas.
8. Castigo: Es cuando se utiliza un
estímulo aversivo para obtener la
reducción en la tasa de una respuesta.

la conducta como un
mecanismo de supervivencia
del organismo, su perspectiva
es la funcionalista; a ella se
añade la teoría del refuerzo.

