

CONSTRUCCIÓN Y ANÁLISIS PSICOMÉTRICO DE LA PRUEBA DE AGRESIVIDAD EN EL ÁMBITO ESCOLAR (PAAE)

Cristina Santana, Manuel Rojas, Oscar Barrios, Jesús Fajardo & David Pérez
Universidad Nacional de Colombia

Resumen

Este estudio presenta la construcción y análisis de una prueba psicométrica que busca medir la agresividad en el aula de clases. El test inicial constaba de 60 ítems relacionados con la agresión en la cotidianidad escolar. Se aplicó a una muestra de 419 estudiantes de secundaria de dos colegios de la localidad de Fontibón (Bogotá, D.C.). Se redujo a 45 ítems después de aplicar el análisis de confiabilidad mediante alpha de Cronbach, obteniendo un coeficiente de 0.79. Se realizó un análisis factorial con rotación ortogonal varimax, que permitió la abstracción de 9 factores explicativos de la agresión en el contexto educativo, los cuales coinciden en su base con las principales posturas teóricas planteadas acerca de la agresión. Como esta es la primera aplicación se deja abierta la posibilidad de futuras aplicaciones donde se logre mejorar diversos aspectos del instrumento.

Palabras clave: *agresión, análisis factorial, educación, aprendizaje, violencia,*

Abstract

This study presents the construction and analysis of a psychometric test that measure the aggressiveness in the classroom. The initial test consisted of 60 items related to the aggression of the scholastic life. It was applied to a sample of 419 students of secondary of two schools of the locality of Fontibón (Bogota, D.C.). It was reduced to 45 items after the analysis of reliability by alpha of Cronbach, obtaining a coefficient of 0.79. A factorial analysis was made applying to orthogonal rotation varimax, that allowed the abstraction of 9 explanatory factors of the aggression in the educative context, which agree in their base with the main raised theoretical positions about the aggression. As this is the first application leaves the possibility opened for future applications where it is managed to improve diverse aspects of the instrument.

Key words: *aggression, factorial analysis, education, learning, violence.*

Introducción

Uno de los aspectos que hacen más difíciles las relaciones entre las personas que participan del proceso educativo es la agresión. Comportarse de manera violenta implica aspectos mucho más complejos que simplemente el fenómeno observable del golpe entre compañeros de escuela. La problemática planteada por las conductas violentas no sólo es significativa porque Colombia sea un país violento. Más allá de las peleas callejeras y la prevalencia del golpe como herramienta de resolución de conflictos, el verdadero eje del problema de la agresión se sitúa en las interacciones cotidianas entre las personas y en el caso del ambiente educativo, entre profesores, estudiantes y administrativos durante el proceso educativo mismo.

La inserción de lo violento en la escuela no sólo puede ser interpretada como un pálido reflejo de la política nacional, sino por el contrario, como un factor importante que afecta la construcción de conocimiento de manera directa (González, 2000). Téngase en cuenta que la violencia no es únicamente un conjunto de eventos inconexos en los que se enzarza ocasionalmente la escuela; a la inversa, es una reunión de tendencias de comportamiento y configuración de ambientes que determina a los individuos y lo que aprenden (Olmo, 2001). La violencia debe empezar a ser pensada como algo más que un fenómeno político; su valor como predictor psicológico de comportamientos, aprendizajes y estructuras de pensamiento debe ser rescatado, especialmente si se piensa en la educación desde una perspectiva ligada al aprendizaje, al procesamiento de información, a la adquisición de habilidades, etc.

Hay que distinguir entre agresión, agresividad y violencia. Los pioneros en el área señalan que la agresión se define como: “un acto cuyo propósito es herir a otros” (Dollard et al., 1939; citado por Megargee & Horanson, 1973). Por otra parte, diversos enfoques teóricos como la teoría cognitivo social, la postura psicoanalítica, entre otras, parecen estar de acuerdo en que la agresividad es una tendencia (Freud, 1932), en cierto modo emparentada con los conceptos psicométricos de rasgo o aptitud. En palabras de Strain & Timm (2001): “Research shows that aggression in young children tends to persist strongly over time unless successful intervention takes place before the end of third grade”

Es decir, cuando se habla de agresividad no se habla solamente de un acto agresivo aislado (no se dice que una persona que emitió un grito o dio un golpe en un partido de fútbol tiene tendencia a la agresividad) sino de un conjunto de sucesos, representaciones y eventos que consistentemente exhibe una persona, los cuales permiten decir que es agresiva. La violencia, en cambio, puede definirse como la expresión física de la agresión:

“La violencia, es el fenómeno de la utilización de la fuerza o la amenaza de su uso entre individuos, grupos o instituciones con el objeto de obtener algo de ese otro que, de otra forma, no estaría dispuesto a concedernos” (Grossi, 2000)

Teniendo en cuenta estos elementos teóricos, el objeto de la prueba no consiste en la medición de agresión ni de violencia, sino de agresividad, y que una de las formas como ésta puede entenderse es por medio de factores. Por esta razón es de gran importancia la técnica del análisis factorial, la cual evalúa un conjunto de factores susceptibles de medición psicométrica que reflejan la existencia de rasgos. Para los propósitos de este estudio, éstos involucran comportamientos agresivos. Con este objeto, se construyó una prueba que mide los factores relacionados con la agresión y sus implicaciones en el ambiente escolar.

Se debe tener en cuenta que esta prueba fue diseñada de forma tal que la unidad de análisis no es únicamente el individuo, sino que abarca el conjunto de personas que componen un aula y sus interacciones sociales. Visto así, un eventual usuario de esta prueba puede realizar dos tipos de exploraciones:

1. Un análisis individual que posiciona a cada uno de los estudiantes o profesores y que permite distinguir cómo se comporta una persona con respecto a cada uno de los factores que componen la prueba, esto es, que elementos en el ambiente escolar lo afectan de manera más decisiva para producir o inhibir comportamientos agresivos

2. Un análisis de aula o de grupo educacional cuyo propósito es evaluar globalmente la incidencia de los nueve factores precipitantes de agresión en las interacciones sociales y la cotidianidad del proceso educativo.

La principal utilidad de esta prueba radica en su poder evaluativo, el cual puede integrarse como parte de la retroalimentación de gestión de educadores, directivas, organismos y otras personas interesadas en el proceso educativo, y de ese modo llegar a comprender y subsiguientemente disminuir la incidencia de agresión en nuestra sociedad desde los contextos básicos.

¿Qué se medirá y cómo se medirá? Para empezar es necesario dejar claros los alcances de esta idea. La prueba planteada se enmarca dentro de dos vertientes teóricas principales: En primer lugar, bajo la tradición psicométrica, según la cual los procesos psicológicos son susceptibles de ser estudiados con criterios estadísticos y mediante la formulación de análisis matemáticos que expliquen la ocurrencia del fenómeno; además que permita diferenciar grupos y establecer conclusiones sobre los factores asociados al proceso (Buss & Perry, 1992). En segundo lugar, bajo la tradición que estudia los fenómenos psicológicos como eventos de procesamiento de información. De este modo, si un niño se enfrenta a un ambiente agresivo es probable que lo afecte en varias vías: a) afectando la forma como se enfrentará en el futuro a este tipo de situaciones b) modificando sus patrones de interacción social c) generando respuestas de tipo emocional d) modificando su visión de sí mismo y de otros, entre otras (Schank & Abelson, 1977; Bandura, 1972). La razón por la cual la agresión puede ser vista como algo dependiente de la información disponible en el contexto y la interacción entre individuos y con el ambiente no es del todo simple. Si bien es cierto que es fácil reconocer que la gente no es agresiva “porque sí”, es difícil mostrar que la agresividad se produce como una respuesta al ambiente y que en general, ha sido pensada por el individuo, operando en patrones de comportamiento; este es precisamente el propósito de este estudio.

Alrededor del tema de la agresión, son varias las posturas teóricas que se han pronunciado, principalmente desde el conductismo (Dollard & Miller, 1939; citado por Megargee & Horanson, 1973), el psicoanálisis (Freud, 1932), la teoría cognitivo-social (Bandura, 1972; Bandura & Walters, 1959), la teoría de procesamiento de información (Radeau et al, 1992) y la teoría psicométrica (Buss et al., 1992) Por esta razón, se tuvieron en cuenta los principales planteamientos científicos sobre la agresión a la hora de construir los ítems que componen la prueba. A continuación se presentan las teorías que se consideraron.

Factores aprendidos mediante observación de modelos.

Según esta postura teórica, las causas de la agresión se encuentran en factores aprendidos del ambiente natural, junto con factores fisiológicos y emocionales asociados a la conducta agresiva y su ejecución (Serrano, 1996). También juegan un papel importante el rol de los factores sociales, la manera en la cual ellos inciden en tal conducta y los aspectos de procesamiento de información del sujeto que desencadenan la agresión. Su principal defensor, Bandura (1972) propone el modelo que se presenta en la figura 1.

Figura 1: Factores aprendidos de la agresión, según Bandura (1972)

Según Bandura, la exhibición por parte de un modelo de una serie de comportamientos es un factor importante para que un sujeto configure su propia conducta en una manera similar a la del modelo. Sin embargo, el aprendizaje por observación no es una simple imitación de conductas; la intervención de los factores cognitivos del sujeto es fundamental. En otras palabras, se puede decir que el modelado es una “regla de aprendizaje”, que proporciona al sujeto directrices que permiten generar diversas formas de conducta. El aprendizaje por modelado permite que muchas de las conductas agresivas no sólo se aprendan por experiencias directas sino a partir de la observación de las conductas de los demás.

Serrano (1996) recalca la importancia de factores cognitivos y sociales en la agresión, a diferencia de las teorías conductistas clásicas derivadas del planteamiento de Skinner (Domjan 1994), que plantean que la conducta agresiva es semejante a cualquier otro tipo de conducta, y que por tanto, se aprende mediante asociación entre estímulo desencadenante, respuesta al estímulo, y consecuencia de la respuesta. Para estas teorías clásicas, el aprendizaje de una conducta agresiva se presenta indefectiblemente porque el sujeto que la aprende experimenta directamente la situación en la cual se produce la asociación; la conducta solamente se desencadena en presencia del estímulo con la cual se asocia y que tal conducta persigue siempre una consecuencia única. Este tipo de explicación no reconoce las elaboraciones propias del sujeto (atribuciones cognitivas, actitudes) y su papel en la agresión.

Frustración

Una de las primeras teorías de la agresión fue la teoría de frustración-agresión de Dollard y Miller (1939; citado por Megargee, 1973). De acuerdo con esta teoría, cualquier frustración (definida por el impedimento de una respuesta de meta), desencadena un impulso agresivo que se reduce mediante una respuesta violenta. El daño puede dirigirse al origen de la frustración o a otros. Ciertas investigaciones han mostrado que en los hogares donde se usan métodos coercitivos, no hay una buena comunicación entre sus miembros y se recurre a la violencia como alternativa de resolución de conflictos; esto genera una serie de frustraciones en los niños que se expresan en conductas agresivas (McCord y Howard, 1961; citado por Smith & Mackie, 1997).

Por otra parte, Leonard Berkowitz (1989; citado por Smith et al., 1997), apoyándose en la evidencia de Dollard y Miller, reevalúa la teoría y propone que *cualquier* sentimiento negativo es capaz de producir no solo agresión, sino también ira, dolor y miedo. Condiciones ambientales adversas (calor, frío, polución, etc.), generan sentimientos agresivos que pueden desencadenar agresión.

La frustración es una condición precipitante pero no suficiente para la agresión, actuando como un facilitador de las conductas agresivas. Las experiencias frustrantes generan un estado de activación emocional, y la manera como un individuo responderá ante esta situación depende del repertorio conductual disponible (respuestas dadas ante situaciones similares) y el reforzamiento obtenido al realizar tales conductas (Berkowitz, 1986).

Factores fisiológicos y estrés

El estrés es otro factor que contribuye a la agresión. De acuerdo con Serrano (1996) factores hormonales y cerebrales influyen en la conducta agresiva. Se han localizado centros en el cerebro que están implicados en la agresión, mecanismos neurales del sistema límbico, los cuales son activados y producen cambios corporales cuando se experimentan emociones como la rabia y el miedo.

Serrano (1996), señala que el ser humano cuenta con mecanismos neurofisiológicos que le permiten agredir, sin embargo la activación de estos mecanismos depende de la estimulación y está sujeta al control cortical, esto indica que las emociones que conllevan a la agresión están controladas por la corteza cerebral, la cual inhibe o da rienda suelta a la conducta agresiva.

Se han realizado diversos estudios que señalan la influencia de hormonas sobre la conducta agresiva, la principal de estas es la testosterona. Individuos con niveles altos de esta hormona muestran mayores tendencias a la agresión, de hecho se ha comprobado que los niveles aumentan en situaciones huida-ataque y en periodos donde la agresión puede ser altamente funcional (situaciones estresantes). Otra hormona que tiene altas implicaciones

sobre la agresión es el cortisol y sobre la inhibición de la agresión la oxitocina (Carlson, 1996).

Teorías de la atribución cognitiva y criterios de evaluación de situación

Una atribución es una representación acerca de un contexto situacional que considera determinantes emocionales, expectativas, guiones y planes de acción. La teoría atribucional busca determinar las representaciones que subyacen a las conductas agresivas de los individuos; estas pueden ser analizadas desde los dos tipos de agresiones más comunes:

En la agresión instrumental, cuando el individuo percibe una situación que puede proporcionarle recompensas, realizará acciones tendientes a conseguirlas. Una de ellas es utilizar la agresión como un medio para obtener un fin (recompensas potenciales). Existen tres factores influyentes en la percepción de recompensas (Smith et al., 1997):

1. Habilidades personales: Los individuos que consideran que la agresión es fácil y la han utilizado con anterioridad para el logro de recompensas, tendrán una mayor utilidad de emplearla en ocasiones posteriores.

2. Diferencias de sexo: Los hombres encuentran más reconfortante y menos costosa la agresión que las mujeres; además, ellas son más temerosas de la violación de las normas sociales. (véase también Jaycox & Repetti, 1993)

3. Impacto de patrones: Aquellos modelos que son recompensados por efectuar conductas agresivas suscitan un efecto desinhibidor en el sujeto, que lo incita a cometer actos semejantes.

Por otra parte, en la agresión emocional el motivo principal gira en torno a herir a otras personas, como producto de una percepción de provocación, siendo insensible a los costos y recompensas que puedan obtenerse de tales situaciones (Strain et al., 2001). En las percepciones de provocación influyen tres factores:

1. Percepción de la intención de daño: El acto que realiza una persona puede no estar cargado de la intención de daño, pero cuando el individuo interpreta el acto como intencional se desencadena la provocación, y de ahí la agresión.

2. Percepción de posibilidad de control: Si el individuo considera que un acto hiriente realizado por otro no fue controlado por éste, no puede ser justificado.

3. Diferencias personales en las percepciones de provocación: Los individuos agresivos tienden a interpretar aquellos actos ambiguos como provocaciones intencionadas y actúan en consonancia con estas creencias.

Justificación social de la violencia

La influencia del modelado social se ha visto incrementada por la acción de los medios masivos de comunicación. Muchas de las discusiones actuales en pedagogía han señalado la importancia e incluso enfrentamiento entre la educación informal recibida a través del televisor y lo que se aprende en la escuela (Winesar, 1993). Las teorías del aprendizaje social están de acuerdo en que los medios, la familia y otras esferas sociales son ambientes en donde se presentan las posibilidades de modelado que permiten la formación de la mayoría de las conductas humanas.

La mayoría de los comportamientos agresivos en efecto tienen correlatos en el lenguaje natural que denuncian la existencia de patrones (Radeau et al, 1992), que son procesados por los individuos como guiones de conducta (Schanck & Abelson, 1977) y que regulan para esas situaciones específicas. No puede confundirse la norma social con un guión respecto a un evento vivido en sociedad: obsérvese que con frecuencia la norma dicta o prescribe conductas que en realidad son poco frecuentes e incluso incompatibles con los guiones socialmente aceptados. Por ejemplo: la norma dicta que *los niños no deben ser agresivos unos con otros*, mientras el guión social de comportamiento de recreo prescribe que *el más agresivo es el más respetado*. Teniendo en cuenta estos aspectos, los ítems de la prueba fueron contruidos de forma que reflejan patrones o guiones de comportamiento respecto a la agresión.

Método

El método utilizado constituye un nuevo tipo de abordaje al fenómeno de la agresión en el aula, puesto que se interesa por delimitar *tendencias generales* que determinan el fenómeno, a diferencia de otras metodologías que se han centrado en los aspectos ambientales situacionales, como las teorías del aprendizaje. Esta idea no sólo se refiere a canales habituales de expresión de la agresión en un análisis intrasujeto, sino a un conjunto de variables que interactúan en la esfera social, las cuales precipitan o inhiben la agresión.

Ahora bien, ciertos aspectos de la *tendencia* son percibidos por los miembros del grupo social; es por esto que la tendencia es susceptible de medición, lo cual no significa que los individuos reconozcan la incidencia del factor en el medio sino que en virtud del análisis factorial se detecta la existencia de esas regularidades para la comunidad escolar. Del mismo modo como una persona puede exhibir un conjunto de comportamientos que es etiquetado como “ansioso” sin la necesidad de que la persona tenga un conocimiento conceptual preciso del rasgo, *el grupo social en este caso exhibe unas ciertas regularidades que determinan la incidencia de la agresión entre sus miembros sin la necesidad de que sus individuos tengan conocimiento de tales regularidades*. Queda entonces establecido cuál es el objeto de este abordaje metodológico: *regularidades en las interacciones sociales*.

Participantes

Se realizó un estudio con la participación de 419 estudiantes de los colegios Distrital República de Costa Rica y Parroquial Nuestra Señora del Rosario de la localidad 9 de Fontibón, de la ciudad de Bogotá. De estos 200 eran hombres (47,7%) y 219 mujeres (52,3%), de las siguientes edades: 11 años (0.7%), 12 (4.1%), 13 (16%), 14 (21%), 15 (29.4%), 16 (20.8%), 17 (6.4%) y 18 (1.7%). Además la muestra se distribuyó en los siguientes grados de escolaridad: grado séptimo, 16.2%; grado octavo, 44.9%; grado noveno, 27.9% y grado décimo, 11%.

No se tuvo en cuenta el estrato socio-económico de los participantes; sin embargo por las características de los colegios, sus estudiantes pertenecen a niveles medio y bajo (estratos 1 a 3 del sistema de estratificación colombiano)

Instrumento

Se diseñó una prueba constituida por 60 ítems (ver Anexo 1) construidos con enlace racional, la estructura de la prueba aparece en la tabla 1. La expresión de una conducta agresiva tiene al menos tres aspectos conductuales que son de vital importancia a la hora de comprender la agresión misma (Buss et al., 1992 consideran los niveles físico, verbal e ira para sus análisis psicométricos). Estos tres aspectos pueden definirse como:

1. Un lenguaje característico ligado a la expresión emocional o instrumental de la agresión, es decir respecto de cómo se sienten el individuo agredido y el agresor, y otras expresiones respecto del objeto de la conducta violenta.

2. Un tipo de comportamiento caracterizado por el influjo de daño sobre alguna de las dos partes implicadas

3. Una serie de ideas que aprueban o desaprueban la violencia, ya sea por valores de tipo general, o por consideraciones dependientes de la situación y el contexto.

Tabla 1
Estructura de prueba.

	Modelamiento	Frustración	Estrés	Atribuciones cognitivas	Justificación social
Lenguaje	5 ítems	5 ítems	5 ítems	5 ítems	5 ítems
Comportamiento	5 ítems	5 ítems	5 ítems	5 ítems	5 ítems
Ideas	5 ítems	5 ítems	5 ítems	5 ítems	5 ítems

Procedimiento

La versión revisada del instrumento se aplicó a los estudiantes señalando que este no tenía ninguna relación con las directivas, profesores y autoridades de la institución. El tiempo promedio de aplicación fue de 20 minutos por persona; en general los participantes se mostraron interesados en la prueba.

Después de la recolección de los datos se obtuvo el alfa de Cronbach para estimar la consistencia interna de la prueba. También se realizó análisis factorial por componentes principales con rotación varimax para identificar los *factores* que la prueba logra medir. Finalmente se efectuaron comparaciones de grupos mediante prueba t para muestras independientes y ANOVA. Para los análisis factoriales y descriptivos, se usó el paquete estadístico para las ciencias sociales SPSS 8.0.

Resultados y Discusión

Análisis psicométricos

Al realizar el análisis de confiabilidad de la prueba inicial, se obtuvo un coeficiente alpha de Cronbach de 0.74; sin embargo, el análisis detallado de cada ítem mostró que algunos de ellos afectaban la confiabilidad, puesto que al suprimirlos ésta aumentaba a un alpha de 0.79, (ver anexo 2). Así pues, se decidió eliminar estos ítems, por lo cual la versión final de la prueba contiene 45 ítems como aparece en el Anexo 3.

De otra parte, el análisis factorial permitió extraer 9 factores que explican un 40,4% de la varianza. Todos ellos incluyen al menos tres ítems con saturaciones factoriales superiores a 0.4 en valor absoluto. Las saturaciones factoriales y el porcentaje de varianza que explica cada uno, se muestran en el anexo 4 y los textos de los ítems con su respectiva saturación aparecen en el anexo 5.

Algunos ítems se solapan para algunos factores, lo cual es perfectamente explicable puesto que lo que la prueba mide son regularidades relacionadas con aspectos prevalentes del ambiente escolar. Así pues, el ítem 13 *“he oído a mis compañeros decir cosas erróneas sobre otros y sé que son dolorosas”* carga para el factor 5 de sensibilidad a situaciones facilitadoras de la agresión, puesto que expresa una situación que los sujetos leen y representan cognitivamente como un ataque verbal (Radeau et al, 1992), pero también carga para el factor 7 de estrés y ansiedad psicosocial porque el significado asociado al ítem remite a una situación de estrés y presión ambiental sobre un individuo, lo que puede generar agresiones potenciales, (Serrano, 1996).

Descripción de los factores obtenidos

Factor 1: Agresión instrumental: La conducta agresiva dentro del aula se expresa porque ésta se considera funcional; siendo así, el comportamiento agresivo se justifica dado que conduce hacia una meta deseada. Una puntuación alta en este factor indica una percepción de la agresión al estilo de Maquiavelo, en tanto que se concibe este comportamiento como adecuado, siempre y cuando exista una meta que lo justifique. Las bajas puntuaciones indican una percepción de la agresión como un comportamiento injustificable en cualquier caso.

Factor 2: Percepción de comunicación inadecuada con la autoridad: Las puntuaciones altas en este factor indican que el sujeto percibe poca recepción de la comunicación por parte del maestro y otras personas del colegio, generalmente figuras de autoridad, lo cual se puede ver expresado en afirmaciones del tipo “a nadie le importa lo que yo digo, pero todos están en contra mía”. Son sujetos bien adaptados al ambiente escolar (inhibición de la agresión), pero sienten que sus mensajes no son recibidos por sus profesores ni por sus compañeros (la comunicación es ineficaz); tal percepción genera estrés por ideas de comunicación unilateral y agresión por parte de la autoridad.

Factor 3: Mala interacción con los pares: Este factor se basa en representaciones de las ideas de los otros que impiden una comunicación efectiva con los compañeros de aula. Las personas que llegan a puntuar alto en este factor tienen creencias de referencia, debidas a la pobre comunicación con sus compañeros, lo cual genera presión en el individuo y la creación de ideas erróneas que evitan una buena interacción con los demás, y pueden posibilitar una reacción agresiva a ciertas interacciones de pares.

Factor 4: Autoineficacia académica: Las personas que puntúan alto en este factor son personas que tienen autoineficacia percibida (Bandura et al., 1959), debida entre otras cosas a desaliento por parte del profesor y a su baja autoconfianza para alcanzar sus logros. No siente el respaldo suficiente para lograr sus metas y sobresalir en el ámbito escolar, la persona tiene la percepción de que el maestro lo presiona para rendir académicamente, y que éste es una persona bastante intimidatoria.

Factor 5: Sensibilidad a situaciones facilitadoras de agresión: Este factor expresa la tendencia ya mencionada en la literatura (Smith et al, 1997) de ciertas personas a evaluar los estímulos del ambiente como provocadores o amenazantes con más frecuencia que otros sujetos. Estos individuos se forman representaciones (Perner, 1993) sobre las situaciones que les indican que bajo esas circunstancias pueden hacer uso de la agresión como una forma de comportamiento adaptativo.

Factor 6: Inadaptación al ambiente escolar: En este factor se ve una clara posición de fastidio por las figuras y elementos que representan el ambiente escolar. Las personas que puntúan para este factor no se sienten a gusto con el contexto escolar, con la forma de enseñanza, con los implementos, con la cotidianidad y aspectos de homogeneidad como el uniforme y los horarios. La persona no tiene la disposición para asistir al colegio ni cumplir con sus compromisos y responsabilidades escolares; por tanto, se siente obligado a responder con estos.

Factor 7: Estrés-ansiedad psicosocial: Son personas que experimentan ansiedad en el aula de clases, lo cual los hace sentirse incómodos (as) y generar un patrón de comportamiento evitativo que tiende a la distracción y a la dispersión cognitiva en el aula. Los efectos de ésta sensación de estrés pueden desencadenar agresión (Dollard, et al. 1939 citado por Megargee & Horanson, 1973). El modelo de condicionamiento operante explica este hallazgo pues los sujetos sometidos a ambientes estresantes con frecuencia desarrollan

respuestas agresivas para enfrentarse al ambiente (Repp & Singh, 1990, citado por Domjan, 1994)

Factor 8: Autoritarismo: La percepción de las figuras de autoridad (principalmente el docente) como personas agresivas, y de la autoridad misma como ilegítima y poco concertante, puede producir que se justifique la agresión.

Factor 9: Inhibición aprendida: Este factor es similar al efecto de desesperanza aprendida descrito por Selligman (citado por Domjan, 1994). Estas personas han aprendido a inhibirse, juzgan el ambiente como peligroso y atribuyen la agresión como un factor de éxito para las otras personas, pero no para ellos mismos. En este sentido se muestran incapaces de emprender acciones para poner fin a tal estado de inhibición al que consideran en algún sentido inevitable. Tal aprendizaje inhibitorio puede deberse al infructuoso intento por ajustarse a las exigencias del maestro y de los pares.

Análisis comparativos de medias para diferentes grupos

Diferencias entre edades:

Las comparaciones de puntajes en cada uno de los factores por grupo etáreo mostró diferencias significativas en agresión instrumental ($F=4.366$, $p<0,001$), en sensibilidad a situaciones facilitadoras de agresión ($F=2,27$, $p<0,05$) y en estrés y ansiedad psicosocial ($F=2,01$, $p<0,05$).

El incremento de los puntajes en el primer factor conforme aumenta la edad (ver figura 1) indica que a mayor edad es más probable utilizar la agresión como un medio para el logro de los objetivos en situaciones determinadas. En los primeros años de secundaria (6,7) los individuos recurren a la agresión como un mecanismo de adaptación a los retos que les plantea el nuevo entorno escolar. En la adolescencia, (12-16) y finales de ella (17-18), los comportamientos agresivos tienen lugar cuando se les valora como un medio eficaz para la consecución de metas más elaboradas (obtener mejores calificaciones y ganar reconocimiento social). En ocasiones el mismo grupo social dentro de su dinámica de funcionamiento coloca la agresividad o manifestación de conductas agresivas, como requisito fundamental para la incorporación de nuevos medios. De ahí que los individuos de 17 a 18 años usen la agresión como instrumento para alcanzar propósitos diversos, cosa que se ve en menor medida en los grupos de niños.

En el factor 5 de sensibilidad a situaciones facilitadoras también se presentan diferencias significativas y, como se observa en la figura 1, las medias tienden a incrementarse con la edad, lo cual indica que los estudiantes de mayor edad sufren más los efectos de facilitación descritos por Bandura (1972), según los cuales los sujetos desplegarán conductas agresivas si perciben ciertos estímulos del mundo con más facilidad que si perciben otras situaciones, esto se explica por el efecto de habituación al ambiente escolar.

Figura 1 Promedio de los puntajes en tres factores, en función del grupo etéreo

En el factor 7 de estrés y ansiedad psicosocial se encuentra la misma tendencia al incremento con la edad. El aumento del estrés asociado a la edad puede explicarse por varios elementos como el tiempo de permanencia en el ambiente escolar, el aumento de las responsabilidades académicas, las perspectivas frente al futuro, los cambios de la adolescencia, etc.

Diferencia entre géneros:

Las medias y desviaciones estándar de los puntajes de hombres y mujeres en los nueve factores medidos, se pueden observar en el anexo 6. La prueba t para muestras independientes arroja diferencias significativas entre hombres y mujeres en los dos primeros factores, siendo para agresión instrumental 2,7850 en hombres y 1,5845 en mujeres; y 2,6250 para los hombres y 2,0685 para las mujeres en el factor de percepción de comunicación inadecuada con la autoridad.

Para el factor 1 (agresión instrumental) la puntuación de los hombres fue significativamente mayor a la de las mujeres ($t = 7,65$, $p < 0,001$). Siendo así, los sujetos masculinos suelen justificar los comportamiento agresivos porque permiten obtener consecuencias reforzantes o placenteras; mientras que las mujeres tienden a percibir las agresiones como injustificables. Igualmente los hombres puntuaron más alto en el factor 2,

percepción de comunicación inadecuada con la autoridad, ($t=3,04$, $p<0,01$) lo que puede deberse a los roles diferenciales implantados por la cultura para hombres y mujeres (Jaycox et al., 1993; Serrano, 1996; Smith et al., 1997).

CONCLUSIONES

Se ha concluido en diversos estudios que la agresión tiene consecuencias negativas para el proceso de aprendizaje (Serrano, 1996; Winesar, 1993); por lo tanto, una disminución en los niveles de agresión en instituciones donde son significativamente altos, conllevaría a un mejoramiento de la calidad educativa. Con este fin, es menester conocer las variables que inciden en los niveles de agresividad y controlarlas para que los procesos de aprendizaje tengan una mejor calidad.

Los estudios han indicado que variables como el estrés (Serrano, 1996), la frustración (Dollard et al., 1939; citado por Megargee, 1973), la observación de violencia (Bandura et al, 1959; Berkowitz, 1986; Huesmann, 2003) el hacinamiento, ser víctima de agresión, producen violencia. Nosotros recalcamos la importancia de los factores encontrados en esta prueba como elementos a tener en cuenta a la hora de hacer cualquier tipo de análisis sobre la expresión de la violencia en el aula. La presencia de cada uno de los *nueve* factores en el ambiente escolar y el nivel de su influencia determinan las relaciones interpersonales, los procesos de aprendizaje, las formas de resolución de conflictos y en general el proceso educativo. Por tanto, un buen uso de este instrumento puede conducir a los interesados en la educación a encontrar directrices que guíen su gestión institucional.

Como otra conclusión general puede decirse que son relevantes los hallazgos de este estudio en cuanto a comparaciones entre edades, género y ambientes escolares. Nuestros análisis comparativos de grupos son consistentes con las explicaciones teóricas de la agresión.

A diferencia de lo planteado por Serrano (1996) acerca de la disminución de la agresión instrumental en el desarrollo ontogenético, encontramos la tendencia contraria respecto a la agresión instrumental; esto es, que tiende a aumentar con la edad. Además, en los factores 5 (sensibilidad a las situaciones facilitadoras de agresión) y 7 (estrés-ansiedad psicosocial) se encontró la misma tendencia. Por otro lado, se puede observar que hacia los 16 años, estos tres factores disparan su puntuación, fenómeno que debe estudiarse en mayor profundidad a la luz de las teorías acerca del desarrollo.

Tal y como lo reportaron Jaycox et al. (1993), se encontró que las mujeres inhiben más la agresión instrumental que los hombres; los resultados de la prueba efectivamente dan cuenta de este fenómeno, hecho que puede deberse a la diferencia de roles socialmente dados a hombres y mujeres (Smith et al., 1997). Cobra importancia el estudio de esta asignación de roles en nuestra cultura.

Estos últimos hallazgos permiten afirmar que la prueba diseñada tiene una satisfactoria validez de constructo, ya que permite dar cuenta de los patrones demostrados experimentalmente por diversos autores en el campo de la agresión, además de que aborda nuevos aspectos que son capaces de explicar gran parte de la agresividad que se produce en las aulas de clase.

En síntesis, los resultados del alfa de Cronbach, del análisis factorial y de las comparaciones de grupos permiten concluir que la prueba diseñada (Prueba de Agresividad en el Ámbito Escolar PAAE) cuenta con confiabilidad y validez aceptables para su uso en contextos similares al descrito en este estudio.

Se presentaron diversas dificultades que pueden haber interferido con los resultados. Aunque la pretensión inicial de este estudio se dirigía a una amplia porción de la población bogotana, debido a la baja disposición de las instituciones educativas consultadas, una gran parte de los sujetos pertenece a un mismo colegio (349), mientras que a otras instituciones educativas pertenecen 70 sujetos. Esto puede afectar los resultados en el sentido en que pueden deberse principalmente a las características de esta institución y de sus estudiantes. Sin embargo, las características de la prueba en relación a los reactivos pretendieron ser lo más universal posible.

Algunos reactivos pudieron verse influidos por la deseabilidad social, haciendo que el individuo responda lo que es socialmente aceptado y no precisamente lo que el sujeto experimenta en su aula. Para algunos sujetos el tiempo estipulado para responder la prueba fue insuficiente, por lo que los ítems cercanos al final se contestaron con afán. Finalmente, es posible que algunos estudiantes no le dieran la suficiente importancia a la prueba, por lo que sus respuestas podrían no ser totalmente sinceras.

Esperamos que en el futuro puedan mejorarse las condiciones psicométricas de la prueba con aplicaciones en un número mayor de ambientes escolares, y de ese modo refinar los ítems que sean susceptibles de mejorar. Es necesario decir que aún hay procedimientos que no se han aplicado para perfeccionar la prueba, pero se proyectan estudios sobre la validez de criterio de la misma, utilizando para ello información como conteo de respuestas, opinión social, u otra derivada reobservación conductual, que permita medir los niveles de agresividad de los individuos en el aula por otros medios, y se puedan comparar con los resultados de este instrumento.

Finalmente, el diseño de esta prueba, sus resultados preliminares y aplicabilidad se convierten en una herramienta para el estudio de la agresividad como una tendencia que resulta de la interacción con el contexto social y natural. En el futuro podrían proyectarse aplicaciones mayores para corroborar los resultados de este estudio, e incluso para emplear los resultados de tales aplicaciones como un mapa de navegación muchísimo más útil para la escuela que algunas de las ideas aplicadas hasta el presente como estrategias para dirimir conflictos o evitar la agresión en el aula.

REFERENCIAS

- Bandura, A; & Walters, R. (1959). Adolescent aggression. United States: Ronald Press Company.
- Bandura, A. (1972). Pensamiento y acción. Barcelona: Alianza.
- Berkowitz, L. (1986). Situational influences on reactions to observer violence. *Journal of social issues*, 42, 3, 93-106.
- Buss, A. & Perry, M. (1992). The aggression questionnaire: Personality processes and individual differences. Journal of personality and social psychology, 63, 3, 452-459.
- Carlson, Neil. (1996) Fundamentos de Psicología fisiológica. México: Prentice Hall
- Domjan, M. (1994). Principios de aprendizaje y conducta. United States: Thompson.
- Freud, S. (1932). Porqué la guerra. New York: New York press.
- González, R. (2000). La violencia política. Semanario ejemplar, N° 98.
- Grossi, F. J. (2000). La violencia política en perspectiva para el y contra el poder del Estado. Universidad de Oviedo: Circulación en red.
- Huesmann, L. R.; Mose-Titus, J; Podolsky, C. & Eron, L. D. (2003). Longitudinal relations between children's exposure to TV violence and their aggressive violent behavior in young adulthood: 1977-1992. Child development, 39, 2, 201-221.
- Jaycox, L & Repetti, R (1993) Conflict in families and the psychological adjustment of preadolescent children. Journal of family psychology, 7, 3, 344-355.
- Megargee, E. (1973). Dinámica de la agresión. México: Trillas.
- Olmo, C. (2001). Acerca de la violencia. Revista opinión, 6 de julio de 2001.
- Perner, J. (1993). Comprender la mente representacional. Buenos Aires: Paidós.
- Radeau, M; Morais, J; Mousty, P; Saerens, M; & Bertelson, P. (1992). A listener's investigation of printed word processing. Journal of experimental psychology: Human perception and performance, 18, 3, 861-871.
- Schank, R; & Abelson, R. (1977). Guiones, planes, metas y entendimiento. Barcelona: Paidós.
- Serrano, I. (1996). Agresividad infantil. Madrid: Pirámide.
- Smith, E; & Mackie, D. (1997). Psicología social. Madrid: Editorial Médica Panamericana.
- Strain, P. & Timm, M. (2001). Remediation and prevention of aggression preliminary findings. Center for effective collaboration and practice. <http://members.aol.com/RIPNASHTN/RIP.htm>
- Winesar, L. T. (1993). Children's development within social context. New Jersey: Hillsdale.

Autores

Grupo de estudio Psicología y Sociedad. Bogotá, Colombia. E-mail: unal@terra.com.co

ANEXO 1

Prueba inicial PAAE.

UNIVERSIDAD NACIONAL DE COLOMBIA

FACULTAD DE CIENCIAS HUMANAS

DEPARTAMENTO DE PSICOLOGÍA

NOMBRE: _____ EDAD: _____
COLEGIO O INSTITUCIÓN: _____ LOCALIDAD: _____

Por favor lea cuidadosamente cada afirmación. Coloque **F** o **V** al frente de cada frase según corresponda o no, con su experiencia personal en la escuela; sus respuestas no serán divulgadas ni conocidas por ninguna persona excepto los investigadores. Conteste con total sinceridad. Si se siente incómodo no coloque su nombre; sin embargo su edad y localidad son datos importantes. **Los maestros no tiene absolutamente nada que ver con esta prueba y no conocerán su contenido.**

	Falso	Verdadero
1. He visto a otros compañeros insultarse frecuentemente	()	()
2. El tipo de lenguaje que se utiliza en la escuela es agresivo	()	()
3. Los gestos de algunos compañeros son agresivos	()	()
4. El maestro se expresa de manera agresiva en el aula	()	()
5. Las cosas que el profesor dice sobre nosotros me disgustan	()	()
6. Me he sentido agredido, humillado u ofendido por las cosas que dice el profesor	()	()
7. Con las palabras del profesor se subvalora a algunos estudiantes y sobrevalora a otros	()	()
8. Lo que dicen los otros estudiantes me hace sentir molesto, agredido, etc.	()	()
9. La palabras del profesor no me hacen sentir capaz de mejorar en mi nivel de estudios.	()	()
10. Mis compañeros se burlan de mi	()	()
11. Me siento incomodo por que no tengo una buena comunicación con mis amigos	()	()
12. Me siento presionado por las cosas que dice la gente del salón	()	()
13. He oído a mis compañeros decir cosas erróneas sobre otros y sé que son dolorosas	()	()
14. Creo que en el colegio se dicen cosas ofensivas sobre mi	()	()
15. A veces hemos hablado sobre lo injustas que son las notas	()	()
16. Considero que la chanzas pesadas y empujones son algo normal	()	()
17. Es justo que el maestro se exprese en un lenguaje autoritario	()	()
18. Uno no debe decir nada cuando alguien le ofende	()	()
19. Los niños dicen más palabrotas que las niñas	()	()
20. En mi casa dicen que uno no se debe dejar golpear	()	()
21. He visto al profesor agredir a los estudiantes	()	()
22. He visto a otros compañeros pelearse entre ellos	()	()
23. He visto a los profesores pelearse entre sí	()	()
24. Los profesores agreden a los padres de familia	()	()
25. Me enfado porque las notas no reflejan mi esfuerzo	()	()

	Falso	Verdadero
26. Las personas del colegio no escuchan mis opiniones	()	()
27. El maestro nunca está dispuesto a hablar conmigo.	()	()
28. A pesar de mi esfuerzo no consigo entender nada	()	()
29. Me pone furioso el ruido, el calor, el frío, del salón.	()	()
30. Me siento incomodo con el uniforme y los implementos	()	()
31. La forma como me enseñan no me gusta mucho.	()	()
32. No puedo seguir las palabras, ni la velocidad de la clase.	()	()
33. Hay un momento en el que uno no se aguanta más y responde a golpes	()	()
34. Al maestro no le importa que unos niños golpeen a otros	()	()
35. Hay un momento en el que uno no se aguanta más y dice groserías	()	()
36. Alguien debería golpear a los niños golpeadores	()	()
37. No golpeo para que no me golpeen	()	()
38. No humillo para que no me humillen	()	()
39. Como soy niño(a) a veces está bien dar unos golpes	()	()
40. Un golpe a tiempo hace que te respeten	()	()
41. La gente respeta a los más fuertes y agresivos	()	()
42. En televisión la gente es agresiva	()	()
43. Los profesores tienen derecho a regañarnos	()	()
44. Ninguno de los héroes de televisión se la deja montar	()	()
45. Uno debe aguantarse todo lo que digan los profesores	()	()
46. Uno debe soportar las ofensas en silencio	()	()
47. Cuando me va mal en casa me desquito con los niños del colegio	()	()
48. Siento que me obligan a asistir a clase	()	()
49. A veces quisiera irme del salón	()	()
50. Me siento incomodo cuando tengo que hacer una exposición	()	()
51. No tengo suficiente descanso entre clases	()	()
52. Las preguntas del profesor me ponen nervioso	()	()
53. Los niños agresivos son preferidos por la niñas	()	()
54. Al profesor le molesta que le pregunten	()	()
55. El profesor se pone de mal genio y se ofende cuando nadie le entiende	()	()
56. Está bien devolver golpe por golpe	()	()
57. Si alguien golpea a otro es por una buena razón	()	()
58. La violencia es algo común de este país	()	()
59. Ninguna razón es valida para golpear a alguien.	()	()
60. Está bien que una niña golpee a un niño si la molesta	()	()

ANEXO 2

Análisis de confiabilidad^a

	Media si se borra el ítem	Varianza si se borra el ítem	Correlación Corregida	Alfa si se borra el ítem
ITEM1	26,1891	40,5919	,0968	,7393
ITEM2	26,3091	40,0392	,1575	,7377
ITEM3	26,2545	40,1612	,1597	,7377
ITEM4	27,0182	39,5581	,3653	,7325
ITEM5	26,7455	39,0664	,2802	,7327
ITEM6	26,8145	39,1954	,2763	,7331
ITEM7	26,4218	39,9893	,1345	,7388
ITEM8	26,5636	39,3855	,2169	,7354
ITEM9	26,9273	39,9290	,1850	,7368
ITEM10	26,8436	39,4025	,2494	,7342
ITEM11	26,8945	39,9633	,1637	,7375
ITEM12	26,8545	39,2561	,2808	,7330
ITEM13	26,2727	40,1991	,1411	,7382
ITEM14	26,7491	39,2105	,2565	,7337
ITEM15	26,3491	39,9507	,1597	,7377
ITEM16	26,7855	39,9502	,1380	,7387
ITEM17	26,6145	40,0407	,1103	,7401
ITEM18	26,7782	40,8448	-,0128	,7449
ITEM19	26,4400	41,1086	-,0562	,7466
ITEM20	26,6036	39,5832	,1836	,7369
ITEM21	26,9382	39,4962	,2825	,7335
ITEM22	26,1964	41,0635	-,0421	,7427
ITEM23	27,0618	40,1458	,2855	,7357
ITEM24	27,0473	40,1255	,2561	,7359
ITEM25	26,4109	38,8926	,3303	,7308
ITEM26	26,8473	39,1591	,2955	,7324
ITEM27	26,9709	39,2984	,3584	,7315
ITEM28	26,9200	39,9206	,1831	,7368
ITEM29	26,5636	39,5680	,1873	,7367
ITEM30	26,8255	39,2541	,2696	,7334
ITEM31	26,8473	39,3562	,2593	,7338
ITEM32	26,8727	39,7100	,2036	,7360
ITEM33	26,5200	38,9585	,2913	,7322
ITEM34	26,9636	39,7651	,2441	,7350
ITEM35	26,2836	39,5908	,2651	,7342
ITEM36	26,7600	39,1831	,2634	,7335
ITEM37	26,2982	41,4436	-,1205	,7470
ITEM38	26,3200	41,7439	-,1749	,7493
ITEM39	26,8945	39,3575	,2817	,7332
ITEM40	26,7455	38,6211	,3559	,7294
ITEM41	26,4218	39,0915	,2911	,7324
ITEM42	26,2982	39,9619	,1782	,7370
ITEM43	26,6145	41,0991	-,0559	,7472
ITEM44	26,4582	39,9061	,1425	,7385

	Media si se borra el ítem	Varianza si se borra el ítem	Correlación Corregida	Alfa si se borra el ítem
ITEM45	26,8836	40,7893	,0045	,7433
ITEM46	26,7964	40,5204	,0427	,7425
ITEM47	26,9418	39,3689	,3127	,7326
ITEM48	26,9891	39,5072	,3317	,7327
ITEM49	26,4836	39,0098	,2890	,7323
ITEM50	26,5782	39,0696	,2676	,7332
ITEM51	26,4945	39,4918	,2063	,7359
ITEM52	26,5855	40,6158	,0196	,7440
ITEM53	26,7782	39,1586	,2719	,7331
ITEM54	26,9709	39,6415	,2789	,7340
ITEM55	26,6691	38,8937	,2979	,7318
ITEM56	26,8436	39,0594	,3123	,7317
ITEM57	26,6509	39,8485	,1416	,7387
ITEM58	26,2000	40,5109	,1111	,7390
ITEM59	26,6073	41,0277	-,0448	,7468
ITEM60	26,6691	39,9813	,1210	,7396

^a N de Ítems = 60 nótese el aumento del alfa si se borran los ítems resaltados.
Alpha inicial = .7401 Alpha después de la eliminación = 0.7986

ANEXO 3

Ítems definitivos de la prueba PAAE

UNIVERSIDAD NACIONAL DE COLOMBIA

FACULTAD DE CIENCIAS HUMANAS
DEPARTAMENTO DE PSICOLOGÍA

NOMBRE: _____ EDAD: _____
COLEGIO O INSTITUCIÓN: _____ LOCALIDAD: _____

Por favor lea cuidadosamente cada afirmación. Coloque **F** o **V** al frente de cada frase según corresponda o no, con su experiencia personal en la escuela; sus respuestas no serán divulgadas ni conocidas por ninguna persona excepto los experimentadores. Conteste con total sinceridad. Si se siente incómodo no coloque su nombre; sin embargo su edad y localidad son datos importantes. **Los maestros no tiene absolutamente nada que ver con esta prueba y no conocerán su contenido.**

	<i>Falso</i>	<i>Verdadero</i>
1. He visto a otros compañeros insultarse frecuentemente	()	()
2. El tipo de lenguaje que se utiliza en la escuela es agresivo	()	()
3. Los gestos de algunos compañeros son agresivos	()	()
4. El maestro se expresa de manera agresiva en el aula	()	()
5. Las cosas que el profesor dice sobre nosotros me disgustan	()	()
6. Me he sentido agredido humillado u ofendido por las cosas que dice el profesor	()	()
7. Con las palabras del profesor se subvalora a algunos estudiantes y sobrevalora a otros	()	()
8. Lo que dicen los otros estudiantes me hace sentir molesto, agredido, etc.	()	()
9. La palabras del profesor no me hacen sentir capaz de mejorar en mi nivel de estudios.	()	()
10. Mis compañeros se burlan de mi	()	()
11. Me siento incomodo por que no tengo una buena comunicación con mis amigos	()	()
12. Me siento presionado por las cosas que dice la gente del salón	()	()
13. He oído a mis compañeros decir cosas erróneas sobre otros y sé que son dolorosas	()	()
14. Creo que en el colegio se dicen cosas ofensivas sobre mi	()	()
15. En mi casa dicen que uno no se debe dejar golpear	()	()
16. He visto al profesor agredir a los estudiantes	()	()
17. He visto a los profesores pelearse entre sí	()	()
18. Los profesores agreden a los padres de familia	()	()
19. Me enfado porque las notas no reflejan mi esfuerzo	()	()
20. Las personas del colegio no escuchan mis opiniones	()	()
21. El maestro nunca está dispuesto a hablar conmigo.	()	()
22. A pesar de mi esfuerzo no consigo entender nada	()	()
23. Me pone furioso el ruido, el calor, el frío, del salón.	()	()
24. Me siento incomodo con el uniforme y los implementos	()	()
25. La forma como me enseñan no me gusta mucho.	()	()
26. No puedo seguir las palabras, ni la velocidad de la clase.	()	()
27. Hay un momento en el que uno no se aguanta más y responde a golpes	()	()
28. Al maestro no le importa que unos niños golpeen a otros	()	()
29. Hay un momento en el que uno no se aguanta más y dice groserías	()	()
30. Alguien debería golpear a los niños golpeadores	()	()
31. Como soy niño(a) a veces está bien dar unos golpes	()	()
32. Un golpe a tiempo hace que te respeten	()	()
33. La gente respeta a los más fuertes y agresivos	()	()
34. En televisión la gente es agresiva	()	()
35. Cuando me va mal en casa me desquito con los niños del colegio	()	()
36. Siento que me obligan a asistir a clase	()	()
37. A veces quisiera irme del salón	()	()
38. Me siento incomodo cuando tengo que hacer una exposición	()	()
39. No tengo suficiente descanso entre clases	()	()
40. Los niños agresivos son preferidos por la niñas	()	()
41. Al profesor le molesta que le pregunten	()	()
42. El profesor se pone de mal genio y se ofende cuando nadie le entiende	()	()
43. Está bien devolver golpe por golpe	()	()
44. Si alguien golpea a otro es por una buena razón	()	()
45. La violencia es algo común de este país	()	()

^a Método de extracción: Análisis por componentes principales. Rotación Varimax con normalización Kaiser. La rotación converge en 29 iteraciones.

ANEXO 5

Saturaciones de los ítems en su respectivo factor

Factor Ítem	Saturación
<i>Agresión instrumental</i>	
Hay un momento en el que uno no se aguanta más y responde a golpes	0,52
Alguien debería golpear a los niños golpeadores	0.42
Como soy niño(a) a veces está bien dar unos golpes	0.69
Un golpe a tiempo hace que te respeten	0.68
Está bien devolver golpe por golpe	0.66
Si alguien golpea a otro es por una buena razón	0.40
<i>Percepción de comunicación inadecuada con la autoridad</i>	
El maestro se expresa de manera agresiva en el aula	0.59
Las cosas que el profesor dice sobre nosotros me disgustan	0.67
Me he sentido agredido humillado u ofendido por las cosas que dice el profesor	0.68
Con las palabras del profesor se subvalora a algunos estudiantes y sobrevalora a otros	0.34
He visto al profesor agredir a los estudiantes	0.41
Las personas del colegio no escuchan mis opiniones	0.35
El maestro nunca está dispuesto a hablar conmigo	0.41
Al maestro no le importa que unos niños golpeen a otros	0.33
Al profesor le molesta que le pregunten	0.38
<i>Mala interacción con los pares</i>	
Lo que dicen los otros estudiantes me hace sentir molesto, agredido, etc.	0.60
Mis compañeros se burlan de mi	0.75
Me siento incómodo por que no tengo una buena comunicación con mis amigos	0.61
Me siento presionado por las cosas que dice la gente del salón	0.58
Creo que en el colegio se dicen cosas ofensivas sobre mí	0.38
<i>Autoineficacia académica</i>	
La palabras del profesor no me hacen sentir capaz de mejorar en mi nivel de estudios	0.69
El maestro nunca está dispuesto a hablar conmigo.	0.44
Me siento incomodo cuando tengo que hacer una exposición	0.31
Al profesor le molesta que le pregunten	0.32
El profesor se pone de mal genio y se ofende cuando nadie le entiende	0.54
<i>Sensibilidad a situaciones facilitadoras de agresión</i>	
He visto a otros compañeros insultarse frecuentemente	0.74
El tipo de lenguaje que se utiliza en la escuela es agresivo	0.69
He oído a mis compañeros decir cosas erróneas sobre otros y sé que son dolorosas	0.35
Cuando me va mal en casa me desquito con los niños del colegio	0.30
<i>Inadaptación al ambiente escolar</i>	
A pesar de mi esfuerzo no consigo entender nada	0.46
Me siento incómodo con el uniforme y los implementos	0.57
La forma como me enseñan no me gusta mucho.	0.36
Siento que me obligan a asistir a clase	0.70
Me siento incómodo cuando tengo que hacer una exposición	0.42
<i>Estrés-ansiedad psicosocial</i>	
He oído a mis compañeros decir cosas erróneas sobre otros y sé que son dolorosas	0.49
A veces quisiera irme del salón	0.62
No tengo suficiente descanso entre clases	0.63
<i>Autoritarismo</i>	

Factor	Saturaci3n
Ítem	
He visto a los profesores pelearse entre sí	0.73
Los profesores agreden a los padres de familia	0.73
<i>Inhibici3n aprendida</i>	
Con las palabras del profesor se subvalora a algunos estudiantes y sobrevalora a otros	0.42
He visto al profesor agredir a los estudiantes	0.31
A pesar de mi esfuerzo no consigo entender nada	0.32
No puedo seguir las palabras, ni la velocidad de la clase	0.55
La gente respeta a los m1s fuertes y agresivos	0.62

ANEXO 6

Estadísticos descriptivos de los puntajes en los nueve factores, por género

	Género	Media	Desviación estándar
Factor 1	masculino	2,7850	1,7273
	femenino	1,5845	1,4857
Factor 2	masculino	2,6250	2,0310
	femenino	2,0685	1,7161
Factor 3	masculino	1,7300	1,4621
	femenino	1,6027	1,3986
Factor 4	masculino	1,4650	1,2676
	femenino	1,3470	1,1526
Factor 5	masculino	2,6750	,8384
	femenino	2,7808	,8869
Factor 6	masculino	1,3400	1,2048
	femenino	1,2968	1,1958
Factor 7	masculino	1,9750	,9586
	femenino	2,0548	,9221
Factor 8	masculino	,1400	,4258
	femenino	,1096	,3543
Factor 9	masculino	1,8450	1,1391
	femenino	1,8676	1,1793

ANEXO 7
Claves de calificación.

Factor	Ítems que puntúan
Agresión instrumental	33, 36, 39, 40, 56, 57.
Percepción de comunicación inadecuada con la autoridad	4, 5, 6, 7, 21, 26, 27, 34, 54.
Mala interacción con los pares	8, 10, 11, 12, 14.
Autoineficacia académica	9, 27, 50, 54, 55.
Sensibilidad a situaciones facilitadoras de agresión	1, 2, 13, 47.
Inadaptación al ambiente escolar	28, 30, 31, 48, 50.
Estrés psico-social	13, 49, 51.
Autoritarismo	23, 24.
Inhibición aprendida	7, 21, 28, 32, 41.

^a Las respuestas “verdadero” obtienen un punto en el ítem señalado. La puntuación total para cada factor se obtiene mediante la suma de los puntos obtenidos.