

Manuel Álvarez y Rafael Fernández.

Consuelo Barrera Martín

Jorge Nieto López
1º Psicopedagogía

(AA01) Diagnóstico en Educación

Prof: José Juan Sidro Tirado
INDICE PÁG.
1. Descripción General

1.1. Ficha técnica 2
1.2. Material para la aplicación 2
1.3. Fundamentación y descripción de la prueba. 3
2. Normas para la utilización

2.1. Normas de aplicación 4
2.2. Normas de corrección y puntuación 4
3. Normas para la interpretación 5
4. Programas de Técnicas de estudio. 5
5. Ventajas e inconvenientes 5-6
6. Conclusiones. 6
1. Descripción general
1.1. Ficha técnica
· Nombre: CHTE, Cuestionario de Hábitos y Técnicas de Estudio.

· Autores: Manuel Álvarez González y Rafael Fernández Valentín.

· Procedencia: TEA Ediciones, 1990, 2002.

· Aplicación: Individual y colectiva.

· Ámbito de aplicación: Desde 5º de Primaria hasta 1º de Bachillerato.

· Duración: Variable, aproximadamente 30 minutos incluyendo aplicación y autocorrección.

· Finalidad: Evaluación de siete aspectos de los hábitos y técnicas de estudio.

A) Actitud general hacia el estudio,

B) lugar de estudio,

C) estado físico del escolar,

D) plan de trabajo,

E) técnicas de estudio,

F) exámenes y ejercicios,

G) trabajos.

· Baremación: Baremos en centiles en varias agrupaciones de cursos escolares y en la población general.

· Material: Manual, Ejemplar y Hoja de Perfil.
1.2. Material
En la carpeta nos encontramos con el siguiente material:

· Manual: donde explica el contenido del cuestionario, su aplicación y corrección, su valoración y un ejemplo de programa de técnicas de estudio.
· Impreso con la prueba: en el que encontramos el cuestionario con las preguntas. En este impreso se puede contestar directamente. Pero se recomienda guardar el original y fotocopiarlo en el caso de que la aplicación sea colectiva.
· Hoja de perfil: donde los alumnos o el psicopedagogo anota el resultado del cuestionario, las puntuaciones directas, los porcentajes y la representación de los resultados en una gráfica de puntos.
1.3. Fundamentación y descripción de la prueba
La finalidad de este cuestionario es:

a) Diagnosticar individual y grupal una serie de aspectos que inciden en el estudio.
a) Ayudar a cambiar los malos hábitos de estudio.

b) Reforzar aquellos que actúan positivamente.

En la elaboración del instrumento se han considerado tres aspectos fundamentales, que son::

a) CONDICIONES: físicas y ambientales

b) PLANIFICACIÓN y estructuración del tiempo.

c) CONOCIMIENTO de las técnicas básicas.
Por otra parte, este cuestionario, se agrupa por escalas o aspectos que hay que tener en cuenta de cara al estudio, y son:
· Actitud General hacia el estudio (AC): hay 10 preguntas que preguntan sobre la predisposición, el interés y la motivación.

· Lugar de estudio (LU): hay también 10 preguntas. Éstas hacen referencia a la ubicación física donde estudia
· Estado físico del escolar (ES): hay 6 preguntas. Y pregunta sobre las condiciones físicas.

· Plan de trabajo (PL): hay 10 preguntas. Y cuestionan sobre la planificación y estructuración del tiempo.

· Técnicas de estudio (TE): hay 9 preguntas. Éstas hacen referencia a Cómo estudian y pasos que deben seguir seguir.

· Exámenes y ejercicios (EX): hay 5 preguntas. Cuestionan sobre que pautas siguen para realizar exámenes o/y ejercicio.

Trabajos (TR): hay 6 preguntas. Hablan sobre el proceso que siguen para realizar trabajos, es decir si: sigue un esquema inicial, utiliza fuentes de información, realiza el desarrollo, y una correcta presentación.

· 2. Normas para la utilización

2.1. Normas de aplicación

-
No requiere un técnico cualificado.

· Se les debe recordar que han de leer con detenimiento las preguntas.

· Si el examen es colectivo, se puede hacer una Lectura en voz alta por el examinador.

· En caso de que el examen sea individual, la lectura se hará en silencio.

· Las respuestas que debe dar son:

A) SÍ en caso de coincidir SIEMPRE o CASI SIEMPRE con la forma de estudiar.

B) NO, en caso de no coincidir NUNCA o CASI NUNCA

C) En caso de duda, contesta sí o no teniendo en cuenta lo que te ocurre con más frecuencia.

· Se les recomienda que deben ser sinceros y contestar todas las preguntas.

· Si no comprenden algo pueden preguntarle al profesor.

· La corrección la realiza el psicopedagogo, independientemente de que la haya pasado otra persona.

· El psicopedagogo puede leer las preguntas y anotar las respuestas de aquellos alumnos que no puedan seguir el curso normal de la aplicación.
2.2 Normas de corrección y puntuación

- Para elaborar el perfil, hay que obtener las puntuaciones directas (realizada por alumno o psicopedagogo). El proceso que se debe seguir es el siguiente:
a) En cada escala, compara las respuestas con las que aparecen debajo y marca con una X las que coinciden.

b) Cuenta el total de X en cada columna y anótalo en el espacio que hay al final (PD).

c) Divide el total por la puntuación máxima, y multiplica el resultado por cien.

d) Anota este porcentaje (Pc) y trasládalo a la columna de puntos del perfil.
3. Normas para la interpretación

La interpretación puede hacerse con un enfoque individual o grupal, así como un tratamiento específico o global.

A partir de las puntuaciones directas en cada área o de los porcentajes obtenemos los centiles correspondientes según el curso al que pertenecen.
A partir de estos resultados podemos saber en que aspectos de los medidos flaquea o cuales ya tiene adquiridos.

Los resultados se pueden valorar, tentativamente, con los siguientes criterios:
	PDt
	Centil
	Valoración

	49- 56
	90-99
	Buen estudiante

	40-48
	50-89
	Estudiante aceptable, podría mejorar en algún aspecto

	30-39
	11-49
	Estudiante con aspectos importantes a mejorar

	0-29
	1-10
	No sabe estudiar

4. Programa de Técnicas de Estudio

Una vez obtenidos los resultados se debería elaborar un programa, para mejorar aquellos aspectos más deficientes o reforzar los hábitos que ya han adquirido.

Un ejemplo de programa debe tener en cuenta los siguientes aspectos:

· El por qué de los métodos.

· Planificación y distribución del tiempo.

· Condiciones ambientales y personales.

· Lectura.

· Métodos de recogida de información.

· Memoria.

· Técnicas de expresión oral y escrita.

· Fuentes de recursos documentales.
5. Ventajas e inconvenientes

Ventajas:
Las ventajas que encontramos de este cuestionario son las siguientes:
· Es de fácil aplicación y corrección.

· Es de poca duración, ya que el cuestionario aunque se debe reflexionar para contestar, son preguntas sencillas que en poco tiempo se responden.

· Ayuda al psicopedagogo y a los maestros a conocer la situación real de hábitos de estudio.

· Sirve como base para la elaboración de un programa.

· Está organizado por escalas, lo que facilita su corrección.
Inconvenientes:
Por el contrario también encontramos una serie de inconvenientes que se deben tener en cuenta:
· Se ha de controlar la corrección, sobretodo cuando la realizan los alumnos, ya que pueden mentir.

· Puede estar desfasado en la formulación de las preguntas del cuestionario, ya que esta versión es del 2002.

· Aún no existe la corrección informático, y por ello, aunque sea fácil de corregir, ha de hacerse de manera manual.
6. Conclusiones

Entre los cuestionarios que hemos podido analizar hemos elegido éste porque es el más actualizado. Además, no requiere una especialización.

También consideramos importante este cuestionario porque abarca las etapas educativas de Primaria, ESO y Bachillerato.

Este cuestionario carece de sentido sin una futura elaboración de un programa de mejora o refuerzo de hábitos y técnicas de estudio.

Para finalizar, nuestro trabajo queremos hacerlo con una frase de Burrhus Frederic Skinner, que dice:
“Educación es lo que sobrevive cuando se olvida lo que se ha aprendido”.

6

