	[image: image1.jpg]UNIVERSITAT
JAUME-I

	psicopedagogia

DIAGNÓSTICO EDUCATIVO
	[image: image2.jpg]

	PRÁCTICA – 2 (1ªSESION)

CONDICIONANTES Y ERRORES QUE INCIDEN DIRECTAMENTE A LA HORA DE EFECTUAR UN CORRECTO DIAGNÓSTICO EDUCATIVO
DOCUMENTO BASE (material de la práctica):

El profesional que aborda el tema del diagnóstico debe poseer suficientes conocimientos y habilidades para poder desarrollar correctamente todo el proceso de evaluación e intervención. Sin embargo, a menudo, se cae en una serie de errores, demasiado frecuentes en la práctica profesional, que condicionan el diagnóstico y que el propio diagnosticador debe conocer para poder subsanar.

Nos encontramos, con dos tipos de condicionantes, relacionados con la profesionalidad del diagnosticador: unos dependen de su propia formación y otros son externos a él.

Presentamos a continuación esta serie de errores para, a continuación, presentar también una serie de situaciones externas que no dependiendo del diagnosticador, condicionan a menudo su práctica profesional.

a) Condicionantes por inadecuación en la práctica profesional:

· Atreverse con cualquier tipo de consulta o problema.

· No seleccionar bien las pruebas: comprobación de baremos, validez...

· Una vez conocido el motivo de consulta, aplicar directamente unas pruebas sin haber recogido previamente otros datos.

· Olvidos de anotar quién proporciona la información y la fecha de esta información.

· Falta de previsión en la temporalización de las aplicaciones.

· Aplicación en lugares indebidos: ruidos, luz, etc.

· Aplicación de un número excesivo de pruebas para valorar un aspecto.

· Falta de aprovechamiento de todas las posibilidades que tiene una prueba: observación del sujeto, análisis cuantitativo y cualitativo, etc.

· No anotar cualquier tipo de observación, que pueda llamar la atención.

· Olvidos de anotación de fechas en pruebas, dibujos, trabajos, entrevistas, así como olvidos de anotación de nombres, apellidos, curso, etc., en hojas de aplicación y trabajos.

· Mala corrección e interpretación de las pruebas.

· Querer abarcar demasiadas cosas. Retraso en la comunicación diagnóstica.

· Dar un diagnóstico con una o dos pruebas, sin otros datos.

· No cuidar demasiado el informe tanto en contenido como en estructura.

· Entender el diagnóstico y las orientaciones como un "recetario"

· Ofrecer todas las ayudas y/o tratamientos dentro del centro educativo por personas no especialistas o viceversa.

b) Condicionantes externos o ajenos al profesional:

· Situaciones en que el diagnosticador se encuentre fuera del contexto escolar y, a pesar de su deseo, no puede permanecer en él el tiempo suficiente.

· El proyecto curricular del centro considera aparte el proceso de diagnóstico.

· Falta de aceptación del diagnosticador por una parte o por la totalidad del profesorado del centro.

· El centro educativo no reúne las condiciones para llevar a la práctica algunas de las fases del proceso de diagnóstico.

· No colaboración, falta de interés o bien sobreprotección e interés excesivo por el diagnóstico por parte de las familias y/o el profesorado.

· Dificultad de acceso a fuentes de información escolar, médica, familiar, etc., por ocultación de datos u otras razones.

· Imposibilidad de elegir el momento más adecuado para llevar a cabo el proceso de diagnóstico, situación personal en que se encuentran las personas a la hora de llevar a cabo el proceso, o imposibilidad de adaptar este a todas las situaciones.

· Desconocimiento de una circunstancia relativa al sujeto que puede mermar sus rendimientos.

· Visión unilateral y expectativas inadecuadas por parte de la familia y los profesores.

· Falta de recursos o medios para efectuar alguno de los objetivos del diagnóstico.

Por otra parte Silva (1995) señala los elementos básicos que debemos tener en cuenta al realizar una evaluación diagnóstica:

1. Debe ser aceptada por el sujeto a quien se le realiza para conseguir su apoyo, muchas veces decisivo en la intervención.

2. Debe hacerse siempre desde una perspectiva evolutiva, teniéndose en cuenta tanto en el diagnóstico como en el pronóstico y el tratamiento la edad y el nivel de desarrollo del sujeto.

3. Debe tenerse en cuenta la importancia de las variables ambientales. La evaluación de los contextos debe hacerse desde un triple sentido: análisis del propio sujeto como contexto, análisis del contexto que envuelve al sujeto y evaluación del sujeto en el contexto.

4. Debe poner énfasis en los aspectos instrumentales e intelectuales, puesto que conociendo las capacidades de cada alumno/, se le puede ayudar mejor en su evolución, procurando evitar problemas posteriores y complicaciones mayores.

5. Debe ser un diagnóstico "multicomponente". Se deben recoger datos a través de distintos instrumentos y recabar la colaboración de varios informantes.

6. Debe hacerse con perspectivas de futuro, planteadas teniendo en cuenta la situación actual y los posible cambios medioambientales que se puedan producir.

7. Debe hacerse para prevenir una intervención y/o para mejorar la calidad de vida del sujeto.

8. Tiene dificultades intrínsecas al proceso de evaluación por la edad de los sujetos.

Esta visión global del diagnóstico en educación pode en evidencia su complejidad y los escollos que se deben salvar para que nuestro trabajo, en diagnóstico e intervención educativa, alcance los objetivos deseados con la mayor calidad posible.
DESARROLLO:
Trabajo individual (1º sesión)

Reflexiona sobre el documento base anteriormente expuesto y sigue los siguientes pasos en la realización de la práctica:

1.- A la vista de los errores que condicionan el diagnóstico en la práctica profesional, elige los 5 que consideras más importantes, o que tú creas más suelen darse y, que siempre según tú criterio personal, son fundamentales que el diagnosticador conozca para poder evitar. Justifica tu respuesta.

2.- Existen como vemos en el MATERIAL BÁSICO de la práctica, una serie de situaciones externas, condicionantes, que no dependiendo del diagnosticador, inciden en la práctica profesional. Elige las 2 que consideras presentan una mayor incidencia. Justifica tu respuesta.

3.- Finalmente, se señalan una serie de elementos que debemos tener en cuenta a la hora de realizar una evaluación diagnóstica. Al estar numerados del 1 al 8, ordénalos de mayor a menor importancia según tu creas. Justifica el por qué has elegido, el que sea, en primer lugar.

Puesta en común y análisis comparativo (2ª sesión)

En la segunda sesión de la práctica realizaremos la puesta en común con la elaboración de un “ranking” global de opinión del alumnado y lo compararemos con los resultados obtenidos en el curso anterior.
