
REVISTA DE INVESTIGACIÓN FIMPES:
MAYOR CALIDAD, MEJOR FUTURO

Volumen 5 - Número 2
ISSN: 2448-6462
https://www.fimpes.org.mx/index.php/comunicacion/revista-fimpes

REVISTA SEMESTRAL PUBLICADA POR LA
FEDERACIÓN DE INSTITUCIONES MEXICANAS
PARTICULARES DE EDUCACIÓN SUPERIOR

Dr. Emilio Baños Ardavín
Presidente de la FIMPES
Rector Universidad Popular Autónoma del Estado de Puebla

Ing. Rodrigo Guerra Botello
Secretario General de la FIMPES

Dra. Sonia Bacha Baz
Directora del Sistema de Acreditación

Dr. Bernardo González Aréchiga Ramírez-Wella
Presidente de la Comisión de Investigación de la FIMPES
Rector Institucional de la Universidad del Valle de México

Mtra. Leticia Rodríguez Segura
Coordinadora Operativa de la Comisión de Investigación de la FIMPES
Directora Institucional de Innovación e Investigación Educativa
Universidad del Valle de México

REVISTA DE INVESTIGACIÓN FIMPES: MAYOR CALIDAD, MEJOR FUTURO, año 5, No. 2, enero de
2021, es una publicación semestral editada por la Federación de Instituciones Mexicanas Particulares
de Educación Superior, A. C., calle Río Guadalquivir, 50, 4to piso, Col. Cuauhtémoc, Delegación
Cuauhtémoc, C.P. 06500, Tel. (55) 5514 – 5514
www.fimpes. org.mx, revista.investigacion.fimpes@gmail.com

Editor responsable: Dra. Mercedes Cancelo. Reserva de Derechos al Uso Exclusivo No. 04 - 2015 -
091510085700 – 203, ISSN: 2448-6264, ambos otorgados por el Instituto Nacional del Derecho de
Autor. Párrafos completos de los artículos pueden citarse siempre y cuando se haga mención al autor
y publicación. Responsable de la edición, Mtro. Juan Carlos Orozco Sierra (Académico de Tiempo
Completo, Universidad del Valle de México, institución acreditada por FIMPES). Responsable WEB.
Mtra. Areli Rosas (Universidad del Valle de México). Coordinador Editorial: Mtro. Ricardo Jacob
Mendoza Rivera.

Las opiniones expresadas por los autores no necesariamente reflejan la postura del editor de la
publicación. Queda prohibida la reproducción total o parcial de los contenidos e imágenes de la
publicación sin previa autorización de la Federación de Instituciones Mexicanas Particulares de
Educación Superior, A.C.

Los artículos podrán ser descargados gratuitamente de la página
https://www.fimpes.org.mx/index.php/comunicacion/revista-fimpes

REVISTA DE INVESTIGACIÓN FIMPES:
MAYOR CALIDAD, MEJOR FUTURO

COMITÉ EDITORIAL

EDITORA PRINCIPAL
Dra. Mercedes Cancelo San Martín
Universidad de Málaga, España & Universidad Del Valle de México, México

EDITORES ADJUNTOS
Dra. María Soledad Ramírez Montoya
Tecnológico de Monterrey, México

Dr. Antonio Rico Sulayes
Universidad de las Américas, Puebla

Dra. Sara Elvira de Jesús Galbán Lozano
Universidad Panamericana, Campus Aguascalientes, México

Dr. Rogelio del Prado Flores
Universidad Anáhuac, México

Dra. Cecilia Martínez Torteya
UDEM, México

Dra. Gabriela Croda Borges
UPAEP, México

Dra. Mónica Márquez Hermosillo
ITESO, México

Dr. Alejandro Canales Sánchez
UNAM & Instituto de Investigaciones sobre la Universidad y la Educación, México

Dr. Enrique Farfán Mejía
Universidad Pedagógica Nacional, México

Dr. Ignacio Muñoz
Universidad Andrés Bello, Chile	

REVISTA DE INVESTIGACIÓN FIMPES:
MAYOR CALIDAD, MEJOR FUTURO

4 | REVISTA DE INVESTIGACIÓN FIMPES

﻿

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

¿Qué es
FIMPES?

Envíos en línea

Historia de la revista

La Federación de Instituciones Mexicanas
Particulares de Educación Superior (FIM-
PES) es una agrupación de instituciones mexicanas
particulares, que tiene como propósito mejorar la co-
municación y colaboración de éstas entre sí y con las
demás instituciones educativas del país, respetando
las finalidades particulares de cada una, para que sus
miembros puedan cumplir mejor la responsabilidad de
servir a la nación.

Las 111 instituciones FIMPES y su matrícula de más
de 750,000 alumnos, presentan una riquísima hetero-
geneidad:

•	 Las hay de inspiración religiosa y laicas, y entre las
de inspiración religiosa, encontramos instituciones
de afiliación Adventista, Católica, Judía, Metodista
y otras.

•	 38 instituciones FIMPES se ubican en la zona cen-
tro, 20 en la zona noreste, 22 en la zona noroeste y
occidente y 31 en la zona sur.

•	 Contamos con 22 rectores mujeres y 89 hombres,
simpatizantes de toda la gama de opciones políti-
cas.

La revista recibirá textos en español e inglés, siempre y
cuando se apeguen a los lineamientos editoriales, y se
traducirán al otro idioma solamente los títulos, resúme-
nes y palabras claves en caso de ser dictaminados como
publicables.

Los originales únicamente se recibirán en la dirección
electrónica: revista.investigacion.fimpes@gmail.com

La revista investigación de la FIMPES nace el 2006 con
el propósito de fortalecer la comunicación y la cola-
boración entre los líderes de investigación de las Ins-
tituciones de Educación Superior (IES) miembros de
FIMPES.

Además de ofrecer un medio electrónico de comunica-
ción, para compartir los productos del trabajo investi-
gativo que, a juicio del Consejo Editorial cumplan con
los requisitos de calidad y forma, es un foro para la di-
fusión de la generación de conocimiento y para forta-
lecer los lazos entre las IES miembros de las FIMPES.

El objetivo general de la RIF es fomentar la investiga-
ción de ideas en materia de investigación y evaluación
educativa, principalmente realizadas por las institucio-
nes afiliadas a la FIMPES y servir como un vínculo de
comunicación.

Como objetivos específicos incluye:
•	 Fungir como vehículo de comunicación de los in-

vestigadores.
•	 Crear un foro de divulgación científica para dar a

conocer las diferentes líneas de investigación que
promueven las instituciones afiliadas a la FIMPES.

•	 Fomentar los vínculos y redes de investigadores.
•	 Servir como medio de actualización y formación de

académicos e investigadores
•	 Posicionar a la comisión de investigación de la

FIMPES como un organismo innovador y califica-
do de investigación.

﻿

REVISTA DE INVESTIGACIÓN FIMPES | 5 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

Guía para
los autores

Criterios de formato

Estructura del artículo

Datos de presentación
Sobre las imágenes, tablas,
fórmulas

Se invita a investigadores, docentes y estudiantes a par-
ticipar en la publicación de artículos para la Revista De
Investigación FIMPES (RIF), bajo los criterios de par-
ticipación a continuación enunciados.

Los trabajos que no cumplan con los requisitos señala-
dos serán rechazados por el Comité Editorial.

•	 Los documentos deberán presentarse en procesador
de palabras Word, letra Arial, tamaño 12 e interli-
neado de 1.5

•	 La extensión máxima de los artículos y los ensayos
será de 7,000 a 10,000 palabras, incluyendo tablas
(cuadros, catálogo, listado, etc), imágenes (gráfi-
cos, diagramas, fotografías, mapas, esquemas, etc)
y referencias bibliográficas. Las reseñas de libros
no deberán exceder dos cuartillas. Excepcional-
mente, el CE podrá someter a arbitraje trabajos que
excedan la extensión máxima, siempre que refieran
a estudios y documentos con un alto interés coyun-
tural o estratégico.

•	 La redacción deberá presentarse en primera per-
sona del singular, primera personal del plural o en
tercera persona del singular.

•	 Introducción: contiene el contexto general y es-
pecífico de la investigación. El objetivo debe estar
declarado en esta sección.

•	 Estado del arte: resultados del análisis de la bi-
bliografía científica y académica del tema de la in-
vestigación, deberá ser relevante y actual.

•	 Métodos: condiciones de espacio y tiempo, donde
se manejan datos o información relevante de la in-
vestigación.

•	 Resultados y conclusiones: interpretaciones pro-
ducto de la investigación y el contenido obtenido.

•	 Agradecimientos: reconocimiento a personas, or-
ganizaciones, fuentes de financiamiento y apoyos
que fueron empleados para el desarrollo de la in-
vestigación (o declarar que no las tuvo).

•	 Referencias bibliográficas: información de los
trabajos consultados de acuerdo a la American Psy-
chological Association (APA) 7ma. versión, es de-
cir, irán insertadas en el texto, no al pie de página.

•	 Nota: Los protocolos de escritura de la APA para
citar fuentes electrónicas están en evolución. Para
una información más reciente, consultar el vínculo
al sitio de la APA, http://www.apastyle.org/

•	 Información de los autores: descripción no
mayor a 50 palabras sobre su grado académico,
institución donde labora, registro ORCID, correo y
datos académicos destacados. El número máximo
de autores por artículo son 3 (tres).

•	 Título: deberá ser concreto no mayor a 15 pala-
bras y reflejar el desarrollo de la investigación,
evitando el uso redundante de palabras o la meto-
dología de trabajo. Deberá presentarse en español
e inglés, independientemente del idioma original
de la investigación.

•	 Resumen: deberá contener en no más de 180
palabras y en este orden: a) objetivo general, b)
metodología, c) resultados, d) recomendaciones,
e) limitaciones e implicaciones, f) originalidad y
g) conclusiones. Deberá presentarse en español e

•	 Las imágenes (gráficos, diagramas, fotografías,
mapas, esquemas, etc) deberán ser enviadas de
manera independiente al documento de Word. Los
diagramas, fotografías, gráficas, o portadas de li-
bro, deberán enviarse en formato JPG con una re-
solución no menor a 300 dpi. Deberán numerarse,
declararse la fuente de proveniencia o “elaboración
propia” en su caso.

•	 Las tablas (cuadros, catálogo, listado, etc) deberán
enviarse en formato de editable, no como imagen.

•	 Las fórmulas deberán enviarse en editable con las
herramientas de Word, no como imagen.

inglés, independientemente del idioma original de
la investigación.

•	 Palabras clave: deberá identificar el contenido del
artículo; máximo 5 palabras clave. Deberán pre-
sentarse en español e inglés, independientemente
del idioma original de la investigación.

6 | REVISTA DE INVESTIGACIÓN FIMPES

﻿

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Proceso de evaluación por pares

Frecuencia de publicación

Política de acceso abierto

Políticas de sección

Enfoque y alcance

La Revista de Investigación FIMPES (RIF) es una pu-
blicación periódica semestral (enero-junio y julio-di-
ciembre). Su objetivo es fomentar la investigación de
ideas en materia de investigación y evaluación edu-
cativa, principalmente realizadas por las instituciones
afiliadas a la FIMPES y servir como un vínculo de co-
municación.

La revista publicará artículos y reseñas de libros en la
frontera del conocimiento del área de educación supe-
rior y acreditación. La revista aceptará trabajos en idio-
ma español e inglés.

Los trabajos sometidos a la Revista de Investigación
FIMPES deberán ser inéditos, apegarse a las políticas
editoriales, las directrices para los autores y no incurrir
en problemas de ética. Los artículos serán sometidos
sin excepción a un proceso de arbitraje a doble ciego;
las reseñas se someterán a un proceso de revisión edi-
torial.

El alcance temático de la revista basado en la fronte-
ra del conocimiento en el área de educación superior
y acreditación, incluyen principalmente los temas si-
guientes: pedagogía y currículo; medición y evalua-
ción; organización educativa y liderazgo; aprendizaje
en la educación superior; aprendizaje en adultos, co-
munitario y profesional; identidad y diversidad de los
estudiantes; tecnologías en el aprendizaje; alfabetiza-
ción y aprendizaje de idiomas; educación en ciencias,
matemáticas y tecnología; procesos de acreditación de
instituciones privadas en filosofía institucional, planea-
ción, normatividad, planes y programas, personal aca-
démico, estudiantes, personal administrativo, apoyos
académicos y recursos físicos.

Todos los artículos sometidos a la revista FIMES están
sujetos a una revisión editorial por parte del Consejo
Editorial para determinar su pertinencia temática, me-
todológica, actualidad y forma. Sólo si el resultado es
favorable, se enviará a revisión de árbitros de acuerdo
con el método doble ciego. Los autores y árbitros de-
berán estar sujetos a cumplir con los criterios de ética
emitidos por COPE.

El dictamen derivado del proceso de arbitraje doble cie-
go se dará a conocer a los autores bajo las siguientes
condiciones: que ambos resultados sean favorables y
sujeto a comentarios que fortalezcan la investigación;
de tener un resultado favorable y uno negativo, se en-
viará a un tercer árbitro; en caso de existir dos dictá-
menes negativos, el artículo queda rechazado; el Editor
Principal tiene amplio criterio para resolver cualquier
controversia y su dictamen es inapelable.

La revista FIMPES tiene una frecuencia de publicación
semestral y se anuncia en: enero y julio.

La revista FIMPES tiene el propósito de difundir inves-
tigaciones de alto nivel y con impacto en las diferentes
ramas de la educación superior y acreditación. Es por

•	 Artículos de investigación. Son trabajos de
resultados finales de una investigación socialmente
pertinente y académicamente relevante. Los resul-
tados se analizan rigurosamente con base en he-
rramientas conceptuales y estadísticas. La Revista
FIMPES evaluará mediante el proceso de arbitraje
doble ciego con especialistas en el área y temática
del trabajo.

•	 Artículos de revisión. Son trabajos de aná-
lisis, evaluación y discusión crítica que permite

identificar relaciones, contradicciones o inconsis-
tencias en el área de estudio, así como propuestas
para estudios futuros. La Revista FIMPES evaluará
mediante el proceso de arbitraje doble ciego con
especialistas en el área y temática del trabajo.

•	 Artículos teóricos. Son trabajos de análisis
de la literatura de investigación que contribuyen
al avance de la teoría, realiza un seguimiento del
desarrollo de la teoría para ampliar o refinar con-
ceptos teóricos y novedosos. También puede ser
un análisis de consistencias o inconsistencias de
teorías ya existentes. La Revista FIMPES evaluará
mediante el proceso de arbitraje doble ciego con
especialistas en el área y temática del trabajo.

•	 Reseñas de libros. Análisis o revisiones crí-
ticas de libros que abordan temas relacionados con
la educación superior y/o la acreditación, preferen-
temente de publicaciones actuales.

﻿

REVISTA DE INVESTIGACIÓN FIMPES | 7 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

Funciones del Editor Principal y
del Consejo Editorial
Editor Principal
El Editor Principal es un destacado investigador del
área de educación que fomenta la calidad científica de
la Revista de Investigación FIMPES (RIF). Es el encar-
gado de gestionar y supervisar todo el proceso editorial
de los artículos y reseñas. Sus responsabilidades son:

•	 Gestionar el desarrollo del proceso editorial de la
revista.

•	 Tomar decisiones estratégicas junto al CE en la edi-
ción y publicación de artículos y reseñas.

•	 Representar institucionalmente la revista.
•	 Velar por el estricto apego a los lineamientos, polí-

ticas editoriales y código de ética establecidos.
•	 Mantener la calidad de los contenidos y la excelen-

cia editorial.
•	 Promover las actividades y toma de decisiones del

Consejo Editorial.
•	 Proponer al CE la versión definitiva de cada nú-

mero.
•	 Garantizar las pautas y el cronograma de evalua-

ciones y correcciones de los contenidos.
•	 Difundir y distribuir los acuerdos y el contenido de

la RIF.
•	 Todas las responsabilidades de un miembro del

Consejo Editorial Nacional con voto de calidad.

Coordinador Editorial
El Coordinador Editorial de la Revista de Investigación
FIMPES (RIF) es un especialista de prestigio y con los
conocimientos suficientes para llevar a cabo el proceso
editorial. Sus responsabilidades son:

•	 Ejecutar el proceso editorial.
•	 Interactuar de manera continua con la comunidad

de la RIF: autores, árbitros, lectores, y CE.
•	 Garantizar la confidencialidad del proceso de arbi-

traje doble ciego en apego a los criterios de ética.
•	 Solicitar a todos los autores una carta de declara-

ello que ofrece a todos sus lectores, autores, árbitros y
comunidad en general, acceso abierto a todos sus con-
tenidos en apego a la Iniciativa Acceso Abierto de Bu-
dapest.

El envío y procesamiento de artículos y reseñas no tiene
ningún costo.

ción de registro de todos los autores, de derechos de
autoría y de originalidad, así como cualquier acla-
ración pertinente en caso de controversias.

•	 Comunicar puntualmente a los autores la decisión
de aceptación o rechazo del artículo o reseña de
acuerdo con el momento del proceso editorial en
que se encuentre.

•	 Mantener actualizados en términos de localización,
gestión y mantenimiento, las bases de datos, índi-
ces y directores, así como las listas de distribución
adecuadas para la revista.

•	 Emitir las constancias y cartas que se soliciten, in-
dicadas por el Editor Principal.

•	 Velar por el cumplimiento de la política editorial,
código de ética y criterios para la publicación de
contenidos.

•	 Revisar el nivel de plagio de las contribuciones
sometidas a la revista antes de iniciar el proceso
editorial.

Consejo Editorial: Editores Adjuntos
Es un grupo de investigadores nacionales e internacio-
nales en educación seleccionados por su calidad cientí-
fica. Asesoran al editor principal y le hacen propuestas
para conseguir la mejora continua de la publicación y
para ayudarle a tomar decisiones. Sus responsabilida-
des son:

•	 Tomar decisiones estratégicas en la edición y publi-
cación de artículos.

•	 Dar recomendaciones para la mejora continua de
la revista.

•	 Invitar a investigadores a someter artículos de in-
vestigación a la revista.

•	 Revisar los documentos sometidos y decidir si se
pasa o no a arbitraje.

•	 Proponer árbitros.
•	 Definir el orden del contenido de cada número y la

versión definitiva de cada número.
•	 Proponer índices, bases de datos y repositorios para

que la integración de la RIF
•	 Promover la revista
•	 Proponer y/o aprobar la integración de nuevos

miembros del CE.

8 | REVISTA DE INVESTIGACIÓN FIMPES

﻿

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Código de ética

Detección de plagio

Licencia de los contenidos

Política de privacidad

Deslinde de responsabilidades

Recepción-Aceptación-
Publicación
En apego a las mejoras prácticas editoriales, un artículo
tarda entre tres y seis meses entre su recepción y acep-
tación.

El periodo entre la aceptación y la publicación de un
documento es máximo un año.

La revista FIMPES somete a un programa antiplagio
todos los documentos sometidos, los autores deben evi-
tar a toda costa incurrir en cualquier forma de plagio,
así como dar crédito en citas y referencias, los trabajos
que fueron empleados en el desarrollo de la investiga-
ción.

La Revista FIMPES declara que todos sus contenidos
se pueden usar a partir de la licencia Creative Commons
BY-NC 4.0 Internacional (nota: implica que los conte-
nidos se deben compartir igual, sin modificación alguna
en textos, imágenes y tablas, y además no debe tener
objetivos lucrativos comerciales).

La Revista FIMPES expresa que los datos proporcio-
nados por el autor para correspondencia, datos institu-
cionales, coautores, correos, registros ORCID, etc, así
como datos los contenidos de artículos y reseñas pre-
vios a la publicación y durante los procesos editoriales
son de uso exclusivo, cauteloso y en apego a las políti-
cas de datos personales, por el equipo editorial.

La presente política también aplica a documentos so-
metidos con dictamen de rechazado.

La Revista FIMPES se deslinda de cualquier responsa-
bilidad de actos de plagio o fraude científico cometido
por parte los autores de las contribuciones enviadas, re-
chazadas, aceptadas y/o publicadas.

La revista FIMPES se apega a los criterios éticos publi-
cados por el Committee on Publication Ethics (COPE):

Responsabilidades del Consejo Editorial de
la Revista de Investigación FIMPES (CE)

Las responsabilidades están basadas en el Guidance for
Editors: research, audit and service evaluations.

https://publicationethics.org/resources/guidelines-new/
guidance-editors-research-audit-and-service-evalua-
tions

1.	 El CE se compromete gestionar la recepción del
artículo remitido y a verificar que cumplan los
criterios de pertinencia temática, estilo y especi-
ficaciones de escritura. En caso de que cumpla lo
anterior descrito, se compromete a enviarlo a los
dictaminadores especialistas en el tema que aborda
el autor bajo el proceso doble ciego, a recoger sus
observaciones y propuestas, y a remitirlas al autor.
Una vez cumplido este proceso, se compromete a
programar la publicación del artículo, ejerciendo la
Ley de Protección de Datos vigente en México.

2.	 El CE asume la responsabilidad de informar al au-
tor la fase del proceso editorial en que se encuentra
el artículo enviado, así como las resoluciones del
arbitraje.

3.	 El CE se compromete a emitir comunicaciones for-
males al autor en las siguientes fases del proceso
editorial: a. Recepción del original b. Aceptación
o rechazo del arbitraje c. Estatus en prensa, en el
momento de aceptación para publicación d. Estatus
publicado, en el momento de publicación en línea.

4.	 La publicación de un artículo someti-
do a la Revista de Investigación de FIM-
PES dependerá exclusivamente de:
	 a. La afinidad del texto con la temática establecida
	 b. El cumplimiento estricto de los re-
quisitos de forma establecidos por la
Revista para el envío de originales.
	 c. Los resultados de la evalua-
ción académica de los dictaminadores.
	 d. La satisfacción de las observaciones y cam-
bios requeridos por los dictaminadores.

5.	 Las decisiones editoriales no se verán afectadas por
razones de nacionalidad, etnicidad, posición polí-
tica, o religión de los autores o adscripción a una

﻿

REVISTA DE INVESTIGACIÓN FIMPES | 9 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

universidad perteneciente o no a FIMPES. La de-
cisión de editar o publicar no será determinada por
políticas externas al CE.

6.	 El CE garantizará que los artículos enviados por
los integrantes de sus cuerpos editoriales y dictami-
nadores serán sometidos a los mismos procesos de
evaluación y dictamen doble ciego que cualquier
otro autor.

7.	 El CE se compromete a respetar estrictamente el
proceso de dictamen establecido en sus normas edi-
toriales.

8.	 Los integrantes del CE y los dictaminadores se
comprometen a no utilizar en sus propios trabajos,
materiales inéditos que formen parte de artículos
sometidos para su publicación.

Responsabilidades de los autores

Las responsabilidades de los autores se basan en COPE:
How to handle authorship disputes: a guide for new re-
searchers.

https://doi.org/10.24318/cope.2018.1.1

1.	 El autor se compromete a que el artículo some-
tido a la Revista de Investigación de FIMPES es
un trabajo inédito. Cualquier texto previamen-
te publicado será rechazado. Se considerará un
trabajo como previamente publicado cuando
ocurra cualquiera de las siguientes situaciones:
	 a. Cuando el texto completo haya sido publicado.
	 b. Cuando fragmentos extensos de ma-
teriales previamente publicados for-
men parte del texto enviado a la Revista.
	 c. Cuando el trabajo sometido a la Re-
vista esté contenido en memorias publicadas.
	 d. Estos criterios se refieren a publicaciones
previas en forma impresa o electrónica, y en cual-
quier idioma.

2.	 Es responsabilidad del autor evitar cualquier con-
flicto de interés en la publicación de datos y resul-
tados.

3.	 El autor deberá citar y referenciar claramente cual-
quier fragmento que sea tomado de la obra de otro,
o de textos del propio autor. Este criterio incluye la
debida referencia a las fuentes de datos, figuras y
documentos. A criterio del CE el incumplimiento
de este criterio puede ser considerado como plagio,
en cuyo caso el trabajo será descartado para publi-

cación.
4.	 Se considera una buena práctica que el autor es-

tablezca los créditos correspondientes a todas las
personas que hayan colaborado en los proyectos de
investigación en los que se sustente el artículo.

5.	 Dado que el proceso de dictamen académico de los
textos para su publicación en la Revista se sustenta
en el arbitraje “doble ciego”, es responsabilidad del
autor evitar cualquier referencia a su identidad en
el texto.

6.	 El autor no debe remitir su trabajo a cualquier otra
publicación mientras esté en proceso de arbitraje
en la Revista de Investigación de FIMPES. Si se
detecta esta conducta se suspenderá el proceso de
revisión o publicación del texto correspondiente.

7.	 El autor debe declarar las fuentes de financiamiento
y apoyo institucional que recibió para desarrollar
su investigación o indicar que no las tuvo.

8.	 El autor acepta en su integridad las normas, crite-
rios y procedimientos editoriales de la Revista.

Responsabilidades de los dictaminadores

Las responsabilidades de los dictaminadores están ba-
sados en el Ethical guidelines for peer reviewers.

https://doi.org/10.24318/cope.2019.1.9

1.	 Los dictaminadores definen si un material es pu-
blicable o no. En ambos, deben proveer razones
suficientes para sustentar su opinión. En todos los
casos deberán orientar a los autores para la mejora
del texto sometido a la Revista.

2.	 Los dictaminadores sólo deberán aceptar aquellos
textos sobre los que tengan suficiente competencia,
experiencia y conocimiento para desarrollar las res-
ponsabilidades que se esperan de ellos.

3.	 Los dictaminadores deberán evitar cualquier con-
flicto de interés que identifiquen en referencia al
texto que les ha sido enviado.

Índice

Nota del Editor
Dra. Mercedes Cancelo San Martín

Evaluación del pensamiento crítico a partir de la
lectura en estudiantes universitarios.
Valeria Cruz Muñoz
José Rodrigo Cuautle Parodi

Validación del Cuestionario de Estilo Atribucional
Académico para el diagnóstico de ingreso a la
Educación Superior.
Cruz Edgardo Becerra González

Modelo de liderazgo laboral y empoderamiento
femenino en MIPyMES mexicanas.
Natalie Berenice Diaz Acevedo
Brenda Lorena Maldonado García
Mario Alberto Aizcorbe Acevedo

Estrategia y Compromiso Público, una tendencia
necesaria en el ámbito universitario actual.
Dolores Vélez Jimenez
Roberto Aragón Sanabria
Michel Segismundo Rodríguez González

Educación continua y comunicación en tiempos de
la COVID-19 y la situación de pobreza de los jóvenes
en México.
Rogelio del Prado Flores
Rebeca Illiana Arévalo Martínez
Rafael Tonatiuh Ramírez Beltrán

Predicción de rendimiento académico en estudiantes
de nuevo ingreso en base a factores de riesgo.
Belzabeth Tovar Luna
Carlos O. Aguilar Ortega

12

27

43

51

59

71

11

Nota del Editor

El año 2021 ha iniciado con un amplio margen de incer-
tidumbre a nivel global. La educación superior es estos
momentos es un bastión sobre el cual apoyarse para
seguir confiando en el avance social. En el año pasado
las universidades se han convertido en una pieza sólida
sobre la cual asentar la certidumbre en un mundo cam-
biante y hasta cierto punto impredecible. Los centros
de educación han dado respuesta a la necesidad de
seguir formando en condiciones adversas y garantizar
la investigación en una situación de urgencia mundial.
Estas respuestas reafirman la importancia del papel
universitario en el mundo moderno, sin universidad no
hay avance posible.

La Revista de Investigación Fimpes (RIF) edita su se-
gundo número en esta nueva época de publicación, en
el cual aparecen seis artículos que ofrecen un amplio
panorama de la investigación que se realiza en México
en el ámbito de la educación superior. Es importante
recordar que a través de la investigación aplicada se
dan respuestas a demandas concretas, como lo reali-
zan los siguientes artículos:

1.	 Evaluación del pensamiento crítico a partir de la
lectura en estudiantes universitarios de Valeria
Cruz y José Rodrigo Cuatle de la Universidad del Va-
lle de Puebla. En la investigación aportada se propo-
ne un instrumento de evaluación del pensamiento
crítico para estudiantes universitarios con base en
una lectura, y se describe el método de aplicación.

2.	 Validación del Cuestionario de Estilo Atribu-
cional Académico para el diagnóstico de ingre-
so a la Educación Superior presentado por Cruz
Edgardo Becerra miembro de la Universidad
Justo Sierra. Este artículo ofrece un estudio en
el cual se adapta el Cuestionario de Estilo Atri-
bucional Académico (CEAA), en una población
de estudiantes preuniversitarios. El instrumento
se adaptó y aplicó a aspirantes a ingresar a una
Universidad particular de la Ciudad de México.

3.	 Modelo de liderazgo laboral y empoderamiento
femenino en MIPyMES mexicanas, presentada por
Natalia Díaz, Brenda Lorena Maldonado y Mario Al-
berto Aizcorbe docentes de la Universidad de Ce-

Dra. Mercedes Cancelo San Martín
Editora Principal

Revista de Investigación FIMPES

laya. La presente investigación tiene como objeti-
vo analizar el tipo de liderazgo laboral y el nivel de
empoderamiento para las mujeres que se encuen-
tren laborando dentro de las MiPyMes mexicanas.

4.	 Estrategia y Compromiso Público, una tenden-
cia necesaria en el ámbito universitario actual,
de la autoría de Dolores Vélez, Roberto Aragón
y Michel Segismundo Rodríguez pertenecientes
a la Universidad de España. El presente trabajo
describe un proceso actual y necesario llevado
a cabo en la Universidad España, UNES, tenien-
do como objetivo, establecer una visión de tra-
bajo en cuanto a la administración educativa.

5.	 Educación continua y comunicación en tiem-
pos de la COVID-19 y la situación de pobreza de
los jóvenes en México presentada por Rogelio
del Prado, Rebeca Illiana Arévalo y Rafael Tona-
tiuh Ramírez miembros de la Universidad Aná-
huac. El artículo presenta los resultados de la
investigación aplicada a jóvenes en el área me-
tropolitana del Valle de México en la que se bus-
có conocer la relación entre sus características
sociodemográficas y su interés en aprender en
el contexto de la COVID-19 para generar una es-
trategia de comunicación sobre salud solidaria.

6.	 Predicción de rendimiento académico en estu-
diantes de nuevo ingreso en base a factores de
riesgo de la autoría de Bezabeth Tovar y Carlos
Aguilar docentes en la Universidad del Valle de
México. El artículo presenta los resultados de la
investigación aplicada a jóvenes en el área metro-
politana del Valle de México en la que se buscó co-
nocer la relación entre sus características sociode-
mográficas y su interés en aprender en el contexto
de la COVID-19 para generar una estrategia de co-
municación sobre salud solidaria.

Finalmente, nos gustaría reiterar nuestra invitación a la
comunidad universitaria a compartir las investigacio-
nes que aborden los diferentes aspectos de la educa-
ción superior tanto en México como en el mundo. La
investigación visible es la clave para crecer en conoci-
miento y respuestas sociales.

12 | REVISTA DE INVESTIGACIÓN FIMPES

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

REVISTA DE INVESTIGACIÓN FIMPES:
MAYOR CALIDAD, MEJOR FUTURO

Evaluación del pensamiento crítico a partir de la lectura
en estudiantes universitarios
Assessment of Critical Thinking from Reading in Bachelor Students

Valeria Cruz Muñoz, José Rodrigo Cuautle Parodi
Universidad del Valle de Puebla
Puebla, México.

Recibido / Received 11/05/2020
Aceptado / Accepted 12/11/2020

Resumen

En el mundo actual, el pensamiento crítico es una
competencia transversal necesaria en la enseñanza de
nivel superior. Constituye una herramienta para que
los futuros profesionistas resuelvan problemas y tomen
decisiones de manera efectiva. Para su fomento, debe
partirse de un diagnóstico adecuado. Sin embargo, la
evaluación del pensamiento crítico en estudiantes de
nivel superior es una tarea ardua, poco practicada en
México, y con diversos problemas metodológicos.

Se propone un instrumento de evaluación del pensa-
miento crítico para estudiantes universitarios con base
en una lectura, y se describe el método de aplicación.
El desarrollo de la investigación se realizó en 5 etapas:
definición de pensamiento crítico, determinación del
método de medición, construcción y validación del ins-
trumento, aplicación del instrumento, y análisis de da-
tos. La estructura del instrumento desarrollado consta
de 18 ítems, relacionados con tres habilidades básicas
que se determinaron como dimensiones del pensamien-
to crítico: análisis, síntesis y reflexión.

 Mtra. Valeria Cruz Muñoz, Mtro. José Rodrigo Cuautle Parodi. Universidad del Valle de Puebla

Se proporciona una caracterización de los resultados
obtenidos, con la finalidad de que puedan servir como
referencia en otras posibles aplicaciones: puntaje pro-
medio, porcentaje de ítems contestados correctamente
por cada dimensión del pensamiento crítico, porcentaje
de estudiantes que contestó correctamente cada ítem, y
los parámetros de una distribución normal, propuesta
como descriptor del número de ítems contestados co-
rrectamente. La confiabilidad del instrumento mostró
valores aceptables.

El presente trabajo, atiende la necesidad de disponer
de métodos replicables, de carácter gratuito, que diag-
nostiquen de forma práctica y eficaz, el desarrollo del
pensamiento crítico en estudiantes de nivel superior.

Palabras clave: pensamiento crítico, nivel superior,
evaluación, instrumento de evaluación, lectura.

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

REVISTA DE INVESTIGACIÓN FIMPES | 13 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

1. Planteamiento del problema

Dos grandes escenarios emergen en el mundo de hoy,
la Sociedad del Conocimiento y la Globalización, los
cuales han incidido drásticamente en la modificación,
tanto de los paradigmas educativos como de la natura-
leza del trabajo (Malagón, 2004). Ante esta nueva etapa
en la historia de la humanidad, el conocimiento se ha
convertido en un recurso económico básico, y la globa-
lización ha generado una mayor competencia laboral.
Por ende, las instituciones de educación superior (IES),
en su nuevo modelo educativo, deben tener como ob-
jetivo formar profesionistas comprometidos, creativos,
y críticos, capaces de transformar la realidad social,
aportando propuestas acordes al contexto (Secretaría
de Educación Pública, SEP, 2013).

El pensamiento crítico se ha convertido en una com-
petencia transversal necesaria en la enseñanza a nivel
superior, porque constituye una herramienta para que
los futuros profesionistas sean capaces de resolver pro-
blemas y tomar decisiones de manera efectiva. Al res-
pecto, Liu, Frankel y Roohr (2014), indican que, en un
estudio realizado en colegios y universidades de Esta-
dos Unidos, “el 95% de los académicos de 433 institu-
ciones, consideran al pensamiento crítico como una de
las habilidades intelectuales más importantes para sus
estudiantes” (p.1). En consecuencia, algunas institucio-
nes se han enfocado en la medición del pensamiento
crítico, con el objetivo de evaluar si los estudiantes han
desarrollado la competencia (Ramírez, Segrena, Patiño
y Caudillo, 2014; Robles-Rodríguez, Cisneros-Hernán-
dez y Guzmán-Sánchez, 2016; Betancourth, Muñoz y
Rosas, 2017; Ossa-Cornejo, Palma-Luengo, Lagos-San
Martín y Díaz-Larenas, 2018).

La evaluación del pensamiento crítico es una tarea ar-
dua, desde que no existe un consenso en su definición,
ni un modelo idóneo que permita evaluarlo de forma
precisa. La definición de pensamiento crítico se ha
abordado desde diferentes disciplinas como la psicolo-
gía, la filosofía y la pedagogía, por lo que no escapa a la
controversia o confusión propias de cualquier campo de
conocimiento (Lipman, 1997; Marciales, 2003; Difa-
bio, 2005; Espíndola y Espíndola, 2005; López, 2012;
Calabria y Prado, s.f.).

Por otra parte, la medición del pensamiento crítico se
ha abordado con un enfoque cuantitativo y cualitativo,
sin que exista un acuerdo de cuál enfoque es el idóneo

Abstract

In today’s world, critical thinking is a necessary trans-
versal competence for teaching in education at a hi-
gher level. It is a tool for future professionals to solve
problems and make decisions effectively. For its pro-
motion, it must be based on an adequate diagnosis.
However, the critical thinking assessment in students
of higher level, it is a difficult task, with lack of practice
in Mexico and with diverse methodological problems.

An assessment tool for evaluating critical thinking for
university students is proposed based on reading, and
the method of application is described. The develop-
ment of the research was carried out in 5 stages: defi-
nition of critical thinking, determination of the method
of measurement, construction and validation of the as-
sessment too, determination of the method of applica-
tion, and data analysis. The structure of the developed
instrument consists of 18 items, related to three basic
skills that were determined as components of critical
thinking: analysis, synthesis and reflection.

A characterization of the results obtained is provided,
with the purpose to serve as a reference in other pos-
sible applications: average score, percentage of items
correctly answered by each dimension of critical thin-
king, percentage of students who answered each item
correctly, and the parameters of a normal distribution,
proposed as a descriptor of the number of correct-
ly answered items. The reliability of the instrument
showed acceptable values.

The present paper addresses to the need for replicable
methods, free of charge, that effectively and practically
diagnose the development of critical thinking in stu-
dents at a higher level.

Keywords: critical thinking, higher level, assess-
ment, assessment tool, reading.

14 | REVISTA DE INVESTIGACIÓN FIMPES

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

para evaluarlo. Asimismo, los instrumentos empleados
tienen dos vertientes, los que se apoyan en ítems de
selección múltiple o respuestas cerradas, y los que se
basan en preguntas abiertas o con la elaboración de un
ensayo por parte del estudiante (Madariaga y Schaffer-
nicht, 2013). La mayoría de las pruebas de tipo cuan-
titativo son test estandarizados como: Watson-Glaser
Critical Thinking Appraisal (Watson y Glaser, 1980),
The Ennis-Weir Critical Thinking Essay Test (Ennis
y Weir, 1985), The California Critical Thinking Skills
Test - College Level (Facione, 1990). Al respecto, Saiz
y Rivas (2008) argumentan que, a menudo los test es-
tandarizados no evalúan adecuadamente el pensamien-
to crítico, ya sea porque lo evalúan con un solo indica-
dor, porque pueden limitar la capacidad de expresión,
o porque existen dudas sobre su fiabilidad y validez.
Adicionalmente del costo por derechos de uso, que pre-
sentan algunos de ellos.

Sin embargo, cuando se requiere la evaluación de po-
blaciones, por medio de muestras con tamaños de cien-
tos de estudiantes, la aplicación de métodos que se ba-
san en instrumentos de respuesta abierta, de ensayos,
o de guías de observación del desempeño, resulta aún
más complicada, debido al arduo trabajo de evaluación.
Desde que resulta casi imposible que la evaluación co-
rra a cargo de una sola persona, las subjetividades de
los participantes en los métodos de aplicación y de eva-
luación, y la posible aparición de conflictos de interés,
pueden ocasionar indicadores alterados. Sigue siendo
necesario el desarrollo de métodos adecuados, para
evaluar el pensamiento crítico en estudiantes de nivel
superior.

Ante este panorama, surge la interrogante, ¿cómo eva-
luar el pensamiento crítico en estudiantes de nivel supe-
rior? Estableciéndose en consecuencia, como objetivo,
desarrollar un método para la evaluación del pensa-
miento crítico en estudiantes universitarios.

2. Justificación

El cumplimiento del objetivo planteado, visto desde
el enfoque disciplinar de la educación superior, abona
a la necesidad de disponer de métodos replicables, de
carácter gratuito, que diagnostiquen de forma eficaz
el desarrollo del pensamiento crítico presente en una
población estudiantil de nivel superior. Diagnóstico in-
dispensable para establecer acciones educativas estra-
tégicas.

Con respecto al ámbito social, el Foro Económico
Mundial, en su informe sobre el futuro de los empleos y
las competencias, y los expertos del Instituto de Inves-
tigación para el Futuro (IFTF, por sus siglas en inglés),
identifican al pensamiento crítico como una de las diez
habilidades necesarias e importantes en el mundo labo-
ral para el 2020 (FORBES, 2015). Por su parte, la Or-
ganización de las Naciones Unidas para la Educación,
la Ciencia y la Cultura (UNESCO, por sus siglas en in-
glés) ha planteado el desarrollo del pensamiento crítico
como uno de los principios fundamentales para la edu-
cación superior. En México, si bien las universidades
han comenzado a desarrollar estrategias y acciones para
fomentar el pensamiento crítico como una herramienta
cognitiva necesaria, pocas son las que han optado por
una evaluación de esta competencia necesaria para emi-
tir juicios reflexionados en temas de índole social, cien-
tífico y ético (Ramírez et al., 2014; Robles-Rodríguez
et al., 2016).

Institucionalmente, la evaluación del pensamiento crí-
tico ayudará a diagnosticar el estatus de los estudian-
tes para determinar las estrategias pedagógicas que se
pueden implementar para mejorar el sistema educativo.
La Organización para la Cooperación y el Desarrollo
Económico (OCDE), afirma que “los nuevos empleos
en países desarrollados privilegiarán el conocimiento”
(FORBES, 2015, párr. 11). Bajo esta premisa, se espera
que las licenciaturas con un incremento en su matrícula,
serán aquellas en las que, los universitarios demuestren
la capacidad de analizar e interpretar información.

Por último, a nivel personal, como docentes, requeri-
mos que la institución nos indique las necesidades de-
tectadas en los estudiantes, con la finalidad de formar
un frente común en la selección y aplicación de estra-
tegias que ayuden a formar profesionistas con un alto
sentido crítico. Nuestro compromiso es entonces, no
sólo facilitar el conocimiento a los estudiantes, también
es preciso, como menciona Tobón (citado por More-
no-Pinado y Velázquez, 2017), aplicar estrategias atrac-
tivas y retadoras que fortalezcan el desarrollo integral
de los estudiantes para responder así a las exigencias
del futuro.

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

REVISTA DE INVESTIGACIÓN FIMPES | 15 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

3. Marco teórico

Concepto de Pensamiento Crítico
Se han realizado diversos estudios que giran en torno
a explicar lo que es el pensamiento crítico. La primera
clasificación fue realizada por Bloom (1956), conocida
como Taxonomía de los objetivos educativos, donde las
habilidades del pensamiento crítico son jerarquizadas,
la memoria ocupa el primer nivel, mientras que la com-
prensión, el análisis, la síntesis y evaluación ocupan el
último nivel que es el más alto. Chance (1986) lo define
como la habilidad de analizar hechos, generar y orga-
nizar ideas, defender opiniones, hacer comparaciones,
hacer inferencias, evaluar argumentos y resolver pro-
blemas. Para Lipman (1995), existe una conexión entre
el pensamiento crítico, criterios y juicios para estable-
cer relaciones, comparar las cosas y analizarlas para fi-
nalmente emitir una reflexión.

Richard y Elder (2003), consideran que el pensamiento
crítico es razonable, reflexivo; analiza lo bien fundan-
do, o no fundado, de la reflexión propia y de la ajena; es
un pensamiento encauzado hacia la acción y la resolu-
ción de problemas. Para Espíndola y Espíndola (2005),
se requiere de un proceso intelectual en el que se sabe
observar, analizar, sintetizar, clasificar y evaluar la in-
formación con claridad, precisión, relevancia, sustento
y con la aplicación de valores.

Por su parte, Saíz y Rivas (2008) determinan pensa-
miento crítico como la capacidad de argumentar, de
plantear hipótesis, de emitir juicios de probabilidad,
de decidir o resolver bien problemas complejos. Final-
mente, Robles-Rodríguez et al. (2016), señalan que las
habilidades de interpretar, analizar, evaluar, inferir y
explicar conforman el pensamiento crítico.

El pensamiento crítico y su
relación con la lectura
Inferir es una habilidad que se desprende de la reflexión.
Johnston (1983), menciona que, cuando un sujeto ha
realizado el acto de “comprender” es porque puede ha-
cer inferencias, mismas que define como “actos críti-
cos”. Las inferencias que el sujeto se formula durante
la lectura cumplen una doble función; por una parte,
expresan las relaciones establecidas entre los diversos
elementos del texto, y por otra, la integración de la in-
formación nueva con los conocimientos previos y con
los esquemas cognitivos del lector. Por consiguiente,

para construir una interpretación crítica, el lector debe
realizar inferencias pragmáticas, estratégicas o proyec-
tivas, las cuales demandan un gran número de recursos
cognitivos conscientes, que pueden ir más allá de la lec-
tura misma (Oliveras y Sanmartí, 2009).

La comprensión lectora se fundamenta principalmen-
te en las habilidades de razonamiento formal inferen-
cial-deductivo y en habilidades de razonamiento ana-
lógico, mismas que contribuyen en la adquisición del
significado que se obtiene en la lectura (Lipman, 1997).
De tal forma, la lectura no sólo implica la comprensión
del texto, sino que conlleva una relación entre el autor,
el texto y el lector, en la cual, se establece un proceso
constructivo, debido a que la lectura depende de los co-
nocimientos previos del lector y la posibilidad de éste
de contextualizar e inferir las intenciones del autor, así
como el de construir nuevos conocimientos.

La lectura como instrumento de
evaluación del pensamiento crítico
La lectura nos acerca al pensamiento a través de la
estimulación, cuando se selecciona un tipo de lectura
acorde a la madurez del lector. Algunos autores como
Santelices (s.f.) y Difabio (2005), proponen la narra-
ción como un medio que favorece la práctica de compe-
tencias cognitivas en niños, en quienes el desarrollo del
pensamiento es preoperacional u operacional concreto.
En cambio, los jóvenes requieren una lectura más com-
pleja que les permita analizar los argumentos de otros,
razonarlos, compararlos con los suyos y someterlos a
discusión para emitir un juicio (Marciales, 2003).

Según Marciales (2003), los textos científicos o técni-
cos, no son precisamente los más pertinentes para de-
sarrollar una amplia reflexión, debido a que su lectura
reduce de manera significativa el número de inferencias
que son generadas, dados los conocimientos especiali-
zados que demandan. Sin embargo, los escritos de corte
expositivo, persuasivo y argumentativo son un recurso
pertinente para crear un puente entre la lectura, el len-
guaje, y el pensamiento, con el propósito de generar
finalmente un juicio de valor.

En consecuencia, la lectura expositiva y argumentativa
es esa puerta entre lo que es accesible a la memoria con
lo codificable del lenguaje. El proceso lector invita al
estudiante no sólo a la decodificación de un conjunto de
signos escritos, sino a la comprensión de los mismos,
generando un producto obtenido de esa interacción di-

16 | REVISTA DE INVESTIGACIÓN FIMPES

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

recta entre el lector y la lectura. Finalmente, se reitera
que, la lectura implica más que una simple deducción,
la lectura resulta de un proceso constructivo-inferencial
que permite la comprensión y análisis desde una pers-
pectiva personal.

4. Desarrollo metodológico

El presente trabajo es de tipo cuantitativo, no experi-
mental, transversal y descriptivo. El desarrollo de la
investigación se realizó en 5 etapas:
1.	 Definición de pensamiento crítico
2.	 Determinación del método de medición
3.	 Construcción y validación del instrumento
4.	 Aplicación del instrumento
5.	 Análisis de datos.

Definición de pensamiento crítico
Esta etapa se enfocó en la comprensión y construcción
de significados. A partir de la revisión documental, se
tomaron las definiciones de pensamiento crítico descri-
tas en el marco teórico, como punto de partida (Bloom,
1956; Chance, 1986; Lipman, 1995; Richard y Elder,
2003; Espíndola y Espíndola, 2005; Saíz y Rivas, 2008;
Robles-Rodríguez et al., 2016).

Estas definiciones se revisaron en un grupo de discu-
sión, conformado por personal de tiempo completo de
la universidad. El grupo estuvo conformado por seis
participantes, de las áreas de proyectos de titulación,
de tutorías, de editorial y de investigación. Se analiza-
ron las definiciones, identificando palabras clave que
se repetían en ellas, y que, a la vez, fueran acordes con
la filosofía institucional. Lo anterior, con la finalidad
de establecer las dimensiones que conformarían la con-
ceptualización de pensamiento crítico. Posteriormente,
se establecieron verbos indicadores, pertinentes para la
evaluación de cada una de las dimensiones.

Determinación del método de medición
En el marco teórico se expusieron los argumentos con-
siderados para elegir la lectura como un método perti-
nente para la evaluación del pensamiento crítico. Con
esta premisa, se realizó una sesión más del grupo de dis-
cusión para seleccionar una lectura adecuada. Se eligió
el ensayo, La crisis de la imaginación, de Carlos París.
Este escrito aborda un tema de interés general, posee
un nivel de complejidad adecuado para estudiantes de
nivel superior: expositivo, persuasivo y argumentativo,

como lo sugiere Marciales (2003), y cuenta con antece-
dentes de empleo con un fin similar (Marciales, 2003;
Vidal, 2018). Para la evaluación, se determinó como
instrumento de medición, un cuestionario.

Construcción y validación del instru-
mento
El instrumento se diseñó por el grupo de trabajo, bajo
un formato de ítems de 4 opciones, cuidando la cober-
tura de las acciones de los verbos indicadores estable-
cidos para cada dimensión, otorgando en consecuencia
validez de contenido.

Como prueba de validez de criterio, se realizó una apli-
cación a una muestra piloto de 16 estudiantes, consi-
derados como personas con alto desempeño en las di-
mensiones establecidas en la definición de pensamiento
crítico. Estos resultados preliminares, permitieron cali-
brar las mediciones obtenidas de una segunda y mayor
aplicación del instrumento. Es decir, proporcionaron
una referencia de lo que significa obtener un buen pun-
taje, así como el tiempo adecuado para contestarlo. Por
otra parte, para evaluar la confiabilidad del instrumen-
to, se aplicaron los métodos alfa de Cronbach, y el de
división por mitades.

Aplicación del instrumento
La población consideró 1481 estudiantes de primer se-
mestre de licenciatura, y 590 de séptimo semestre, para
un total de 2071 estudiantes, con la intención de medir
el pensamiento crítico en momentos cercanos al ingreso
y al egreso. El método de muestreo empleado consistió
en seleccionar aleatoriamente al menos al 20% de los
estudiantes de cada grupo de primer y séptimo semes-
tre, de cada licenciatura; como se indica en la tabla 1.
La aplicación del instrumento se realizó en octubre del
2018.

Tamaño del grupo
Tamaño de la muestra
por grupo

1 a 5 1
6 a 10 2
11 a 15 3
16 a 20 4
21 a 25 5
26 a 30 6
31 a 35 7

Tabla 1. Cantidad de alumnos seleccionados aleatoriamente por
grupo de acuerdo su tamaño.
Fuente: Elaboración propia

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

REVISTA DE INVESTIGACIÓN FIMPES | 17 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

El instrumento, fue aplicado por docentes de la Aca-
demia de Investigación que imparten en los semestres
considerados en el estudio. Se les proporcionó una lista
de los alumnos de su grupo, organizada aleatoriamen-
te, por lo que, para realizar la selección, siguieron un
orden consecutivo, hasta alcanzar el tamaño indicado.
Los docentes cuidaron que cada estudiante contestara
de manera individual y en un tiempo adecuado, según
lo establecido por la aplicación al grupo piloto. El ta-
maño de la muestra fue de 421 estudiantes.

Análisis de datos
Se calculó, tanto para primer semestre como para sép-
timo, el puntaje promedio, el porcentaje de ítems con-
testados correctamente por cada dimensión del pen-
samiento crítico, y el porcentaje de estudiantes que
contestó correctamente cada ítem. Se obtuvo también,
la distribución del número de ítems contestados correc-
tamente.

5. Resultados
La conceptualización generada de pensamiento crítico
se enuncia como la capacidad de analizar, sintetizar, y
reflexionar, para emitir un juicio con argumentación,
coherencia y carácter propositivo. Donde análisis, sín-
tesis y reflexión, las dimensiones consideradas, se defi-
nen de la siguiente manera:
•	 Análisis. - Identificación, enumeración, categoriza-

ción y descripción de las partes de algo para cono-
cer su composición.

•	 Síntesis. - Creación de un esquema o resumen, con
un orden establecido, a partir de la construcción de
relaciones entre partes, derivadas de su compara-
ción.

•	 Reflexión. - Cuestionamiento de un asunto para ge-
nerar: juicios con argumentación, inferencias, ge-
neralizaciones, interpretaciones o definiciones.

Los verbos seleccionados como indicadores, para la
evaluación de cada una de las dimensiones se definen
en la tabla 2.

Se desarrolló un instrumento con 18 ítems, 17 de ellos
con 4 opciones de respuesta. La tabla 3 muestra la natu-
raleza de los ítems incluidos en el instrumento.

Tabla 2. Significado de los verbos indicadores, basados en defini-
ciones de la Real Academia Española.
Fuente: Elaboración propia

Dimen-
sión

Verbo
indicador

Significado

Análisis

Identificar
Reconocer si una persona o cosa
es la misma que se supone o se
busca.

Describir

Representar o detallar el aspecto
de alguien o algo por medio del
lenguaje.
Definir imperfectamente algo,
no por sus cualidades esenciales,
sino dando una idea general de
su partes o propiedades.

Enumerar Enunciar sucesiva y ordenada-
mente las partes de un conjunto.

Categorizar Separar elementos por cate-
gorías.

Síntesis

Comparar

Fijar la atención en dos o más
objetos para descubrir sus rela-
ciones, o estimar sus diferencias
o sus semejanzas.

Relacionar Establecer conexiones entre per-
sonas, cosas, ideas o hechos.

Ordenar
Colocar algo o alguien de acu-
erdo con un plan o de un modo
conveniente.

Esquema-
tizar

Representar algo en forma gráfi-
ca o simbólica.

Resumir Reducir un asunto a términos
breves, precisos y esenciales

Reflexión

Juzgar Formar opinión sobre algo o
alguien.

Argumentar

Expresar proposiciones basa-
das en un razonamiento, para
convencer acerca de lo que se
afirma o se niega

Interpretar

Explicar el sentido de un texto,
dicho, acción o suceso que
pueden ser entendidos de difer-
entes modos.

Definir

Fijar con claridad, exactitud y
precisión el significado de una
palabra, o la naturaleza de una
persona o cosa

Inferir Deducir algo, o sacarlo como
conclusión de otra cosa

Generalizar

Abstraer lo que es común y
esencial a muchas cosas, para
formar un concepto que las
comprenda a todas.

18 | REVISTA DE INVESTIGACIÓN FIMPES

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Instrumento para la evaluación del pensamiento crítico
Instrucciones: Contesta las siguientes preguntas en la hoja de respuestas, rellenando la opción que consideres
correcta y teniendo siempre en cuenta el contexto de la lectura y la postura del autor.

1. Identifica a qué hace referencia el autor con “leche nutritiva”.
	 a) La imaginación
	 b) La televisión
	 c) Los libros
	 d) El estudio

2. Selecciona el concepto que consideres que es juzgado negativamente por el autor.
	 a) E.T.
	 b) Mitología
	 c) Pensamiento único
	 d) Novela policiaca

3. Analiza y selecciona la opción que mejor describe el propósito del texto.
	 a) Desarrollar la imaginación en el ser humano
	 b) Relacionar el arte con la imaginación
	 c) Fomentar la imaginación
	 d) Denunciar la crisis de la imaginación

4. De acuerdo a la postura del autor, identifica el tipo de texto.
	 a) Descriptivo
	 b) Mitológico
	 c) Poético
	 d) Crítico

5. Selecciona la opción que contiene los tipos de crisis que se mencionan en el texto.
	 a) Económica, política y ética
	 b) Económica, política, ética, sutiles
	 c) Económica, política, ética, sutiles, de la imaginación
	 d) Económica, política, ética, de la imaginación

Análisis Síntesis Reflexión

Verbo in-
dicador

Ítem
Verbo in-
dicador

Ítem
Verbo indi-
cador

Ítem

Identi-
ficar 1,6 Comparar 8,18 Juzgar 2

Describir 3 Relacio-
nar 9 Argumentar 13

Catego-
rizar 4,7 Ordenar 10 Interpretar 14

Enumerar 5 Esquema-
tizar 11 Definir 15

Resumir 12 Inferir 16
Generalizar 17

Tabla 3. Clasificación de ítems por dimensión.
Fuente: Elaboración propia

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

REVISTA DE INVESTIGACIÓN FIMPES | 19 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

6. Según el texto ¿qué variable es un indicador de la pobreza humana?
	 a) La crisis económica
	 b) La crisis política
	 c) La cantidad de víctimas maltratadas
	 d) La capacidad imaginativa

7. Selecciona los géneros del cine que se nombran o insinúan en el texto.
	 a) Documental, Catástrofe, Policiaco, Drama.
	 b) Terror, Drama, Policiaca, Comedia.
	 c) Ciencia Ficción, Catástrofe, Policiaco, Fantástico.
	 d) Ciencia Ficción, Catástrofe, Terror y Comedia.

8. Si comparamos a la novela policiaca con un monstruito de plástico podemos afirmar que:
	 a) El autor los trata por igual.
	 b) El autor indica que los monstruitos son más tiernos.
	 c) El autor tiene una mejor opinión de la novela policiaca.
	 d) El autor sugiere que de alguna forma los dos se elaboran por el mismo plástico.

9. Qué relación existe entre dinosaurio y desastre natural.
 	 a) Constituyen ejemplos de la poca imaginación de los cineastas.
	 b) Los dinosaurios se extinguieron debido a un desastre natural.
	 c) Ambos conceptos comienzan con la letra d.
	 d) Ambas películas son del mismo género.

10. Ordena las siguientes frases según tengan mayor sentido de acuerdo al texto, del 1 al 4, donde 4 corresponde
a la opción con mayor sentido.
	 a) Los viejos ángeles huyeron de los demonios, por lo que los faunos desembarcaron para apoyarlos.
	 b) Las características de antaño con que se representaban a los ángeles y demonios no se usan
	 actualmente.	
	 c) Ya no aparecen en el cine los faunos, sirenas y centauros.
	 d) Los viejos ángeles huyeron de unos demonios con aspecto grotesco, por lo que, los faunos
	 desembarcaron para apoyarlos.
 
11. Selecciona el esquema que refleje mejor la idea central de la lectura:

20 | REVISTA DE INVESTIGACIÓN FIMPES

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

12. En resumen, las ideas principales del texto son:
	 a) Clásicamente nos hemos definido como animales racionales, pero como decía Ortega, el problema no 	
	 sólo es el empobrecimiento sino la degradación. Cuando la fantasía aspira a llevarnos más lejos aparece 	
	 el signo de la oposición entre amigo y enemigo y nos traslada hacia una técnica fantástica pero deformada.
	 La solución será el pensamiento único.
	 b) Atendiendo a la capacidad imaginativa, podemos afirmar que el cine es el principal promotor, existen 	
	 diversos tipos de películas, sangrientas, de asesinos, de extraterrestres, de dinosaurios, de desastres
	 naturales, pero todas nos quitan el tiempo, sería mejor regresar a las costumbres de antes cuando los niños
	 jugaban tiernamente con sus juguetes de plástico.
	 c) Somos seres con imaginación, pero ésta vive una crisis, una muestra es la limitada capacidad imaginati
	 va del cine que se proyecta en la actualidad, por lo que, debemos cuestionarnos el cómo llegamos a esta
	 situación, tal vez se explique debido al reinado del pensamiento único.
	 d) Las crisis que actualmente padecemos son difíciles, podemos identificar a las crisis económicas y a las
	 políticas, pero también a las sutiles y a las menos inquietantes. Entre estas últimas podemos encontrar a la
	 crisis del cine que ha ocasionado que nuestra imaginación se compare morbosamente con una lesbiana de
	 forma repetida por la programación patriarcal. En todo caso, se descubre una gran polémica.

13. De acuerdo al autor, la “miseria imaginativa”, se refiere a:
	 a) La pobre imaginación es natural en el ser humano, ya que está acostumbrado a regirse por normas que
	 considera justas y verdaderas.
	 b) La facultad humana para contemplar su mundo interior, porque en el mundo exterior existen
	 imposiciones.
	 c) Una actitud de auto-sabotaje en la producción de películas, ya que la sociedad nos impide imaginar y
	 crear nuevos y mejores elementos artísticos.
	 d) El producto de la crisis de la imaginación, dado lo que vive el ser humano en la actual civilización.

14. La frase: En los momentos de crisis, sólo la imaginación es más importante que el conocimiento, de acuerdo
al autor, la entiende como:
	 a) La imaginación puede prescindir del conocimiento para resolver un conflicto en tiempos de austeridad.
	 b) Una determinada necesidad obliga al ser humano a superar su conocimiento actual para abrir paso a
	 otros que resuelvan o satisfagan dicha necesidad.
	 c) La habilidad imaginativa no se desarrolla con mayor facilidad en momentos críticos porque en situación
	 de estrés no se pueden tomar buenas decisiones.
	 d) El conocimiento y la imaginación son procesos que no poseen relación alguna.

15.	 Una de las siguientes opciones define mejor a la imaginación:
	 a) Capacidad de resolver problemas de manera efectiva.
	 b) Facultad humana para representar mentalmente sucesos, historias u objetos que pueden o no ser reales.
	 c) Habilidad para analizar las situaciones cotidianas y buscar una solución a las problemáticas de la
	 sociedad.
	 d) Capacidad humana que favorece la solución de problemas y la creación de situaciones, objetos o
	 elementos nuevos.

16. En la crítica que hace el autor sobre la producción cinematográfica, plantea la pregunta: “¿Por qué no hemos de
imaginarlos poblados por seres sabios y benéficos que nos aportan las fórmulas para poner orden justo en nuestro
desbaratado mundo?”, de lo que se deduce que:
	 a) Las historias fantásticas harán que nuestro mundo deje de caer en el caos del que se habla en el texto.
	 b) La creación de historias fantásticas permite mantener una imaginación sana y activa.
	 c) Las historias de ficción cuyo contenido es la violencia o la destrucción, influyen de manera contraria a
	 la imaginación, es decir, la creación.

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

REVISTA DE INVESTIGACIÓN FIMPES | 21 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

	 d) Las historias de ficción y otros cuentos fantásticos nos dan las directrices de cómo debemos conducirnos
	 en la vida.

17. Cuando el autor aborda las historias de invasiones extraterrestres y las luchas entre las civilizaciones por la
conquista, invita a:
	 a) La creación de este tipo de historias para favorecer el desarrollo de la imaginación.
	 b) La creación de historias que hagan hincapié en la imaginación y la capacidad del ser humano para
	 potenciar la creación de objetos nuevos.
	 c) La creación de objetos artísticos como los cinematográficos para incentivar la imaginación y creación
	 de estrategias militares.
	 d) Resaltar la cultura cinematográfica para domesticar conciencias y mantener un orden en el poder	
	 preestablecido.

18. La imaginación puede ser comparada con:
	 a) Crisis del desarrollo mental.
	 b) Importancia del corazón en un organismo.
	 c) Invención de historias fantásticas.
	 d) Una persona que vive fuera de la realidad.

La figura 1 muestra la distribución correspondiente a
contestar aleatoriamente al menos n ítems del instru-
mento de manera acertada. Se observa que la probabi-
lidad de contestar al menos 8 ítems correctamente por
medios aleatorios es aproximadamente de un 4%, redu-
ciéndose aproximadamente a un 1% para n=9. El valor
esperado de contestar aleatoriamente el instrumento es
de 4.29 ítems correctos, o bien un puntaje de 2.38 en
una escala del 0 al 10.

En la aplicación piloto realizada al grupo de 16 estu-
diantes seleccionados, el tiempo promedio requerido
para contestar el instrumento fue de 32 minutos, la can-
tidad promedio de ítems contestados correctamente, fue
de 11.7, que corresponde a un puntaje de 6.5 en una es-
cala del 0 al 10. Se observó que los estudiantes que con-
testaron en al menos media hora, obtuvieron mejores

Figura 1. Probabilidad de acertar al azar al menos n respuestas, en un instrumento con 17 ítems de 4 opciones y un ítem de 24.
Fuente: Elaboración propia

notas. Por lo anterior se esperaba que, en la aplicación
sobre la muestra de 421 estudiantes, la mayoría de los
puntajes se ubicaran aproximadamente entre 2.5 y 6.5.
Con respecto a la confiabilidad, la aplicación del méto-
do alpha de Cronbach sobre la muestra de 421 estudian-
tes arrojó un coeficiente de 0.63. El método de división
por mitades produjo un coeficiente de 0.71.
El promedio de ítems contestados correctamente por
los estudiantes de la muestra, fue de 8.6 para los estu

diantes de primer semestre, y de 9.7 para estudiantes de
séptimo semestre. La figura 2, muestra la distribución
observada.

Con la finalidad de identificar el comportamiento ob-
servado, se aplicó la prueba Chi cuadrada, con un nivel
de significancia del 5%, para H01: distribución normal,
con μ=8.6 y σ= 2.7 para primer semestre, y de H02:

22 | REVISTA DE INVESTIGACIÓN FIMPES

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

distribución normal, con μ=9.7 y σ= 2.8 para séptimo,
sin rechazo para las mismas. Traducidas a una escala de
puntajes del 0 al 10 las distribuciones se modelan como
Normal (μ=4.8, σ= 1.5) para primer semestre, y Nor-
mal (μ=5.4, σ= 1.6) para séptimo. La evaluación de las
dimensiones análisis, síntesis y reflexión, se muestra en
la figura 3. El porcentaje de estudiantes que contestaron
correctamente cada ítem se muestra en la tabla 4.

6.Discusión

La estructura del instrumento desarrollado constó de
18 ítems, relacionados con las habilidades básicas que
se determinaron como dimensiones del pensamiento
crítico: análisis, síntesis y reflexión. En la dimensión
de análisis, etapa inicial del razonamiento, los ítems
utilizados para su evaluación se enfocaron en identifi-
car, describir, categorizar y enumerar diversas caracte-
rísticas que se presentan en el texto. Para la segunda
dimensión, el proceso de sintetizar la información de

Figura 2. Distribución relativa del número de ítems contestados correctamente por semestre.
Fuente: Elaboración propia

Tabla 4. Porcentaje de estudiantes por semestre que contestaron correctamente cada ítem.
Fuente: Elaboración propia

Ítem 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

Primer
semestre
(%)

49 57 46 85 46 63 79 21 47 6 44 58 60 35 44 48 49

Séptimo
Semestre
(%)

56 61 55 86 53 81 85 27 55 12 45 64 61 43 52 56 56

la lectura incita al estudiante a hacer una comparación
del escrito entre dos realidades textuales y su relación.
Establece relaciones, ordena secuencias no obvias, y re-
sume en pocas líneas lo tratado en el texto (Calabria y
Prado, s.f.).
Finalmente, para que el pensamiento tenga esa cate-
goría de criticidad, la dimensión reflexión permite que
el estudiante cuestione, infiera y deduzca para dar una
solución a un problema o bien para emitir un juicio ba-
sado en argumentos (López, 2012). En esta etapa de la

lectura, la reflexión implica una evaluación del discurso
profundo del texto leído, a partir del cual se producen
argumentos para defender el punto de vista en relación
con el texto, o bien construir posiciones o inferencias
propias del individuo.

El instrumento y el método de aplicación fueron diseña-
dos con la intención de reducir las potenciales fuentes
de invalidez. La aplicación del instrumento se realizó

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

REVISTA DE INVESTIGACIÓN FIMPES | 23 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

por docentes sin conflicto de interés con la obtención de
puntaje alguno. Al ser un instrumento de opción múlti-
ple, se elimina la subjetividad del evaluador. Al ser un
instrumento no disciplinar se posibilita su aplicación en
cualquier plan de estudios de nivel superior, y en con-
secuencia un análisis comparativo entre resultados de
distintos planes. El número de ítems seleccionados para
la prueba conllevan a un tiempo aproximado de 50 mi-
nutos para su resolución. Por último, la aplicación del
instrumento se realizó al azar.
Si bien, un instrumento de opción múltiple podría li-
mitar en alguna medida la expresión del potencial re-
flexivo del evaluado, las consideraciones de validez
y las pruebas de confiabilidad aplicadas convierten al
instrumento desarrollado en una herramienta que pro-
porciona indicadores efectivos del pensamiento crítico
de los estudiantes, desde que cada ítem está asociado a
diferentes acciones indicadoras de la definición estable-
cida para el pensamiento crítico.

El método de muestreo considerado permite obtener
y comparar información de manera generalizada, por
plan de estudio, y por ingreso-egreso, con la finalidad
de establecer estrategias de mejora según cada caso. El
tamaño muestral considerado del 20% es una condición
particular de aplicación, en el que se tomó como refe-
rencia cubrir el tamaño establecido para un muestreo
aleatorio simple. No se consideraron estudios de homo-
geneidad entre conglomerados. La aplicación en otros
contextos deberá atender la selección de un tamaño
muestral adecuado.

En los resultados de la aplicación del instrumento, se
muestra que los estudiantes obtuvieron un porcentaje
aceptable en términos del componente “análisis”, po-
siblemente esto obedezca más a un comportamiento
donde los estudiantes se apegan más al seguimiento
de instrucciones que a la creación de procesos. En el
caso de los resultados para el componente de “sínte-
sis” y “reflexión”, los estudiantes presentan valores por
debajo del 50%, dejando al descubierto una falta en la
criticidad de la lectura y por ende en el pensamiento crí-
tico. Los resultados obtenidos en la aplicación, en ge-
neral, coinciden con otros estudios, sobre la valoración
del desarrollo de la competencia (Robles-Rodríguez et
al., 2016; Betancourth et al., 2017, Ossa-Cornejo et al.,
2018).

Los estudiantes cuando ingresan a la universidad cuen-
tan con diferentes aptitudes que adquirieron a lo largo

de su educación básica y media superior, la cual gene-
ralmente carece de un adecuado desarrollo del pensa-
miento crítico, ocasionando que, a la mayoría de los es-
tudiantes se les dificulte opinar o argumentar de forma
crítica porque desde un inicio no comprenden adecua-
damente la información que se les proporciona a través
de la lectura, por lo tanto no pueden procesarla a un
nivel superior y abstracto.

Sánchez (2013), establece tres niveles de lectura aso-
ciados al pensamiento crítico: Literal, Inferencial, y
Crítico propiamente dicho. En el primer nivel literal,
se logra una comprensión inicial más asociada con la
retención y la memoria, ya que primero se observan e
identifican las ideas principales para asociar u ordenar.
En un segundo nivel, el inferencial, se requiere la in-
tervención de operaciones lógicas del pensamiento que
conforman habilidades más complejas, tales como infe-
rir, comparar, explicar, analizar, entre otros. Por último,
para obtener una lectura crítica, se requiere de un juicio
de valor que lleve a emitir una opinión.
Por lo anterior, se podría suponer que los estudiantes
se encuentran en un nivel inferencial de la lectura, sin
alcanzar una lectura crítica, por lo que, en términos ge-
nerales se requiere de un mayor apoyo en el desarrollo
de las tres competencias, pero de manera enfática en la
reflexión de información, la cual es vital dentro de su
contexto para así interpretar la información obtenida,
desglosarla y reconstruirla en diagnósticos que resuel-
van los problemas de su entorno. Como instituciones
educativas es necesario intervenir en el desarrollo del
pensamiento crítico para evitar que los alumnos mani-
fiesten incapacidad argumentativa y expresión de ideas,
mismas que son importantes para el desempeño de sus
actividades académicas.

El pensamiento crítico, es una habilidad que debe ejer-
citarse y no tanto de contenidos que deban aprender-
se, así mismo no forzosamente deben desarrollarse
dentro de las áreas científicas o filosóficas. Las habi-
lidades relacionadas con el pensamiento crítico se fo-
mentan también en las materias disciplinares como la
lógica, lingüística, estadística, investigación y en todas
aquellas en las que se requiera de un cuestionamiento
(López-Calva, 2013). Es preciso, como docentes, crear
las condiciones idóneas para que se establezca un dialo-
go crítico con los estudiantes, es decir, que el estudian-
te comprenda aquello sobre lo que habla y le permita
emitir juicios concluyentes derivados de esa discusión.
Como bien menciona López-Calva (2013), para formar

24 | REVISTA DE INVESTIGACIÓN FIMPES

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

un estudiante crítico se requiere de un docente que sea
cada vez más inteligente, razonable y libre.

7. Conclusiones

Se ha desarrollado y evaluado un instrumento para la
evaluación del pensamiento crítico en estudiantes de
nivel superior, de carácter gratuito, que puede aplicarse
de forma práctica. Se proporciona la información sufi-
ciente para la reproducción del método en la institución
que así lo desee.

Se proporciona una caracterización de los resultados
obtenidos, con la finalidad de que puedan servir como
referencia en otras posibles aplicaciones: puntaje pro-
medio, porcentaje de ítems contestados correctamente
por cada dimensión del pensamiento crítico, porcentaje
de estudiantes que contestó correctamente cada ítem, y
los parámetros de una distribución normal, propuesta

como descriptor del número de ítems contestados co-
rrectamente.

El trabajo presentado, que corresponde a un diagnósti-
co, es el primer paso de un ciclo de mejora, que deberá
comprender el diseño de estrategias pedagógicas e in-
vestigativas, con acciones de fomento del pensamiento
crítico y de la evaluación de las estrategias adoptadas.
Dentro de estas acciones, deberá considerarse la riguro-
sidad del análisis estadístico (Macías, 2011).

Ya que uno de los objetivos actuales de las institucio-
nes pertenecientes a la FIMPES es el establecimiento
de métodos de evaluación del aprendizaje, el trabajo
presentado puede resultar atractivo a diversas univer-
sidades.

Betancourth, S., Muñoz, K. T. y Rosas, T. J., (2017). Evaluación del pensamiento crítico en estudiantes de educa-
ción superior de la región de Atacama-Chile. Prospectiva, revista de trabajo social e intervención social 23, 199-
223.

Bloom, B. S. (1956) Taxonomy of Educational Objectives, Handbook: The Cognitive Domain. David McKay,
New York.

Calabria, Y. y Prado, A. (s.f.). El Pensamiento crítico desde los ambientes de la lectura. Universidad de Magdalena,
Vicerrectoría de Investigación.

Chance, P. (1986) Thinking in the classroom: A survey of programs. New York: Teacher College, Columbia Uni-
versity. http://teach.valdosta.edu whuitt/edpsyppt/Theory/critical%20thinking%20sp.ppt

Difabio, H (2005). Competencias para la comprensión de textos y el pensamiento crítico en nivel medio y univer-
sitario. (Tesis de Doctorado). Universidad Nacional de Cuyo, Facultad de Filosofía y Letras. Mendoza.

Ennis, R. y Weir, E. (1985). The Ennis Weir Critical Thinking Essay Test. New York: Mid West Publications. Re-
cuperado de http://faculty.education.illinois.edu/rhennis/tewctet/Ennis-Weir_Merged.pdf

Espíndola, J., y Espíndola, M. (2005). Pensamiento crítico. México: Pearson.

Facione, P. A. (1990). Executive summary of critical thinking: A statement of expert consensus for purposes of
educational assessment and instruction, Berkeley: The California Academic Press.

FORBES. (2015). Las 10 carreras mejor pagadas en México. Recuperado de https://www.forbes.com.mx/las-10-ca-
rreras-mejor-pagadas-en-mexico/

Johnston, H. P. (1983) Reading Comprehension Assessment: A cognitive basis. Newark, Delaware: International

Sistema de referencias y bibliografía

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

REVISTA DE INVESTIGACIÓN FIMPES | 25 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

Reading Association.

Lipman, M. (1995). “Good thinking”. Inquiry: Critical Thinking Across Disciplines 15,37-41

Lipman, M. (1997). Pensamiento complejo y educación. Madrid: Ediciones de la Torre.

Liu, O. L., Frankel, L., y Roohr, K. C. (2014). Assessing critical thinking in higher education: Current state and
directions for next-generation assessment. ETS Research Report Series.

López, G. (2012). Pensamiento crítico en el aula. Docencia e Investigación, 22: 41-60.

López-Calva, M. (2013). Pensamiento crítico y creatividad en el aula. México: Trillas.

Macías, E. (2011). Validación y confiabilidad de pruebas de opción múltiple para la evaluación de habilidades.
Guanajuato: CIMAT.

Madariaga, P. y Schaffernicht, M. (2013). Uso de objetos de aprendizaje para el desarrollo del pensamiento crítico.
Revista de Ciencias Sociales, 19(3), 472-484.

Malagón, Luis. (2004). Educación, Trabajo y Globalización: una perspectiva desde la universidad. Revista Ibe-
roamericana de Educación.

Marciales, G. P. (2003). Pensamiento crítico: diferencias en estudiantes universitarios en el tipo de creencias, es-
trategias e inferencias en la lectura crítica de textos (Tesis de Doctorado). Universidad Complutense de Madrid.
Madrid.

Moreno-Pinado, W. E. y Velázquez, M. E. (2017). Estrategia didáctica para desarrollar el pensamiento crítico.
REICE, Revista iberoamericana sobre calidad, eficacia y cambio en educación, 15(2), 53-73. doi:10.15366/rei-
ce2017.15.2.003.

Oliveras, B. y Sanmartí, N. (2009). La lectura como medio para desarrollar el pensamiento crítico. 8ª Convención
Nacional y 1ª Internacional de profesores de Ciencias Naturales, 233-245.

Ossa-Cornejo, C., Palma-Luengo, M., Lagos-San Martín, N., y Díaz-Larenas, C. (2018). Evaluación del pensa-
miento crítico y científico en estudiantes de pedagogía de una universidad chilena. Revista electrónica educare
22(2), 1-18. doi: http://dx.doi.org/10.15359/ree.22-2.12.

Ramírez, J. C., Segrena, A. J., Patiño, H. A. M., y Caudillo, M. L. (2014). Promover y evaluar el pensamiento
crítico en la universidad. Didac 64, 58-61.

Real Academia Española. (s.f.). Recuperado de http://www.rae.es/.

Richard, P. y Elder, L. (2003). La mini-guía para el pensamiento crítico, conceptos y herramientas. Fundación para
el pensamiento crítico. Recuperado de https://www.criticalthinking.org/resources/PDF/SP-ConceptsandTools.pdf

Robles-Rodríguez, S., Cisneros-Hernández, L., y Guzmán-Sánchez, C. C., (2016). Evaluación del nivel de pensa-
miento crítico en estudiantes universitarios de pregrado y posgrado. El caso de un centro universitario temático de
la Universidad de Guadalajara. Revista de educación y desarrollo, 39, 63-71.

26 | REVISTA DE INVESTIGACIÓN FIMPES

Evaluación del pensamiento crítico a partir de la lectura en estudiantes universitarios

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Saiz, C. y Rivas, S. (2008). Evaluación en pensamiento crítico: una propuesta para diferenciar formas de pensar.
Revista Ergo, Nueva Época, 25-66.

Sánchez C., H. (2013). La compresión lectora, base del desarrollo del pensamiento crítico. Horizonte de la ciencia
3(5), 31-38.

Santelices, L. (s.f.). Desarrollo del pensamiento crítico. Chile: Facultad de Educación de la Pontificia Universidad
Católica.

Secretaría de Educación Pública. (2013). Decreto por el que se aprueba el Programa Sectorial de Educación 2013-
2018. Diario Oficial.

Vidal, C. (2018). Estrategias didácticas basadas en la literacidad crítica para desarrollar el pensamiento crítico
de los estudiantes de Psicología de la Universidad Peruana Unión, Tarapoto 2016. Tarapoto: Universidad César
Vallejo.

Watson, G. y Glaser, E. (1908). Critical thinking appraisal, forms A and B. New York: Pearson. Recuperado de
http://us.talentlens.com/wp-content/uploads/pdf/WatsonGlaser_Form_AB_M001.pdf

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

REVISTA DE INVESTIGACIÓN FIMPES | 27 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

REVISTA DE INVESTIGACIÓN FIMPES:
MAYOR CALIDAD, MEJOR FUTURO

Validación del Cuestionario de Estilo Atribucional Académico
para el diagnóstico de ingreso a la Educación Superior
Validation of the Academic Attribution Style Questionnaire for The
Diagnosis of Bachelor Education Entry

Cruz Edgardo Becerra González
Universidad Justo Sierra
Ciudad de México, México.

Recibido / Received 04/05/2020
Aceptado / Accepted 19/08/2020

Resumen

Las universidades implementan acciones dirigidas a re-
tener a los estudiantes, evitar que abandonen la escuela
y posibilitar su egreso. Una de éstas, es caracterizar-
los desde el ingreso; eso permite desarrollar acciones
preventivas y remediales. El diagnóstico al ingreso a la
Universidad suele ser de conocimientos, intereses, apti-
tudes y rasgos de personalidad.

De acuerdo con Pool-Cibrián & Martínez-Guerrero
(2013), entre las variables relacionadas con el rendi-
miento, éxito y trayectoria escolar, están las cognosci-
tivo motivacionales autoestima, autoconcepto y moti-
vación. De acuerdo con Petri y Govern (2015), estas
variables se construyen a partir de otra: el estilo atri-
bucional. El estilo atribucional define cómo la persona
interpreta lo que le sucede, el académico refiere a la
manera en que un estudiante interpreta lo bueno y lo
malo que le ocurre en la escuela o en relación con su
aprendizaje.

El objetivo del presente estudio fue adaptar el Cues-

Cruz Edgardo Becerra González. Universidad Justo Sierra.

tionario de Estilo Atribucional Académico (CEAA), en
una población de estudiantes preuniversitarios. El ins-
trumento se adaptó y aplicó a aspirantes a ingresar a una
Universidad particular de la Ciudad de México. En los
resultados se observó que los reactivos del cuestionario
se organizaron en cuatro factores, de forma coincidente
con la propuesta de Peterson et al. (1982), fundamen-
to empírico del instrumento. Además, se encontró que
todos los factores cuentan con un alpha de Cronbach
a> .75. En futuras investigaciones se podría probar su
validez concurrente, comprobar otros modelos facto-
riales y determinar su validez predictiva respecto del
rendimiento escolar o del rezago educativo

Palabras clave: Estilo Atribucional Académico,
Motivación Escolar, Diagnóstico Ingreso Universidad.

28 | REVISTA DE INVESTIGACIÓN FIMPES

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

El Diagnóstico de alumnos al
ingreso a la Educación Superior

De acuerdo con la Organización de las Naciones Uni-
das para la Educación, la Ciencia y la Cultura (UNES-
CO, por sus siglas en inglés), en 2015 egresaron 340
mil estudiantes de los programas de educación superior
en México, cifra que representó menos del 1% de la
población nacional y una eficiencia terminal del 50%.

Abstract

Universities implement actions aimed at retaining stu-
dents, avoiding school dropouts and enabling their
graduation. One of them, is to characterize them from
the entrance. This allows the development of preventive
and remedial actions. The diagnosis upon admission to
the University is usually of knowledge, interests, attitu-
de and personality traits.

According to Pool-Cibrián & Martínez-Guerrero
(2013), among the variables related with academic per-
formance, success and schooling path are motivational
cognitive: self-esteem, self-concept and motivation. Ac-
cording to Petri & Govern (2015), these variables are
constructed from another: the attributional style. The
attributional style defines how the person interprets
what happens to them, the academic is how the student
interprets the good and the bad that happens in school
or in the relationship with their learning.

The objective of the present study was to adapt and
validate the Academic Attributional Style Questionnai-
re (AASQ), in a population of pre-university students.
The instrument was adapted and applied to applicants
to enter a particular University of Mexico City. In the
results, it is observed that the questionnaire items are
organized in four factors, in a way that is closely con-
sistent with the proposal of Peterson et al. (1982), em-
pirical foundation of the instrument. In addition, it was
found that all factors have an alpha of Cronbach a>
.75. Future research could prove its concurrent validi-
ty, other factorial models and determine its predictive
validity regarding school performance or educational
lag.

Keywords: Academic Attributional Style, School Mo-
tivation, University Entrance Diagnosis.

El porcentaje de hombres egresados del área de Cien-
cias Naturales y Exactas fue mayor que el de mujeres,
en cambio el porcentaje de mujeres egresadas de otras
áreas ―como Ciencias Sociales y Administrativas―
fue mayor que el de hombres. Así por ejemplo, de los
41 mil egresados del área de Ciencias Sociales en Mé-
xico, el 56% correspondió a las mujeres. A finales del
ciclo 2015-2016 el porcentaje promedio de eficiencia
terminal en el país fue de 57%. Por área de conocimien-
tos fue: Ciencias Naturales y exactas, 45%; Ciencias
Agropecuarias, 48%; Ingeniería y Tecnología, 49%;
Educación y Humanidades, 50%; Ciencias de la Sa-
lud, 58%; Ciencias Sociales y Administrativas, 60%.
El porcentaje de eficiencia terminal en las instituciones
públicas fue de poco más del 58% mientras que el de
las particulares fue cercano al 55%; sin embargo, en
el Distrito Federal, el porcentaje de eficiencia terminal
fue ligeramente superior en las instituciones particula-
res (UNESCO, 2016).

Las tasas de eficiencia terminal de la educación supe-
rior en México, tanto del bachillerato como de la licen-
ciatura, representan un problema económico tanto para
el Estado -debido a que se asigna a ese nivel educativo
un porcentaje significativo1 del Producto Interno Bruto
(PIB)- como para las familias, que hasta el momento no
se ha reflejado en el crecimiento económico y social de
la población (Chaín, Jácome y Martínez, 2011).

Los alumnos que no concluyen un programa educativo
es porque se rezagaron en los estudios, los abandonaron
o desertaron de la escuela. De acuerdo con la ANUIES
(2011), el rezago es cuando un alumno se atrasa en la ob-
tención de créditos académicos por inscribir un número
menor de asignaturas a las establecidas en el plan de
estudios o reprobar las inscritas. El abandono es cuando
el estudiante deja de asistir a las clases y de cumplir
con las obligaciones establecidas en el programa al que
se inscribió, suspendiendo sus estudios; Tinto (1992)
distingue el abandono escolar institucional ―cuando
los estudiantes realizan una transferencia a otra insti-
tución― o de un programa ―cuando los estudiantes
cambian de programa, dentro de la misma institución o
fuera de ella. La deserción escolar es cuando el alumno
renuncia definitivamente a la escuela para dedicarse a
otra cosa. Lo que parece cierto es que la deserción, el
abandono y el rezago escolar implican una pérdida para
el individuo y la sociedad debido a que las expectativas
de logro se ven frustradas al perder el contacto defini-

1 Según la UNESCO (2016) equivale al 1.4% del PIB, cifra dos puntos porcentuales por debajo del promedio mundial.

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

REVISTA DE INVESTIGACIÓN FIMPES | 29 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

tivo, temporal o institucional con la escolaridad como
supuesta vía de movilidad social (Pérez, 2011).

En México, desde hace poco más de dos décadas, se
han desarrollado dos estrategias principales para aten-
der los problemas existentes en la educación superior:
diversificación de servicios y evaluación de la calidad
(Tuirán, 2008). La diversificación de servicios consta
de dos etapas: por un lado es ampliar la oferta de pro-
gramas académicos en las instituciones de educación
superior ―acción que, si se realiza sin control, desem-
boca en un crecimiento de programas obsoletos y sin
calidad, organización o disponibilidad de recursos―; y
por otro, incrementar el número de programas de apo-
yos disponibles para el estudiante, tales como tutorías
y asesorías académicas y profesionalizantes (Chaín, Já-
come y Martínez, 2011).

La evaluación de la calidad deriva en acciones iniciales
y remediales. De las primeras destaca la implementa-
ción de políticas de admisión que consideren requisi-
tos y procedimientos de ingreso (como un determinado
promedio de calificaciones obtenido en el nivel inme-
diato anterior) y exámenes de admisión o selección,
suponiendo que los aspirantes que completan los re-
querimientos y califican con puntajes mayores tendrán
un mejor desempeño en su vida escolar dentro de la
institución (cfr. James, 2012; Martínez, 2012; Merino,
1989; Mijalnovich, 2015; Moss, 1995; Porto, 2014;
Rust, 2008; Salazar, 1998; Trevitt, 1998; Tyson, 2011;
Velásquez, 1982; Wightman, 1990; Wilson, 1990; Witt,
1993). Además, las instituciones adoptan diagnósticos
en el ingreso para identificar las áreas de formación en
que los alumnos tienen un desempeño bajo para cana-
lizarlos a los programas de apoyo y evitar el rezago o
el abandono desde los primeros ciclos de trayectoria
(Brunner y Artelt, 2017; Kuncel y Hezlett, 2017).

En cuanto al diagnóstico, diversos autores opinan que
es necesario caracterizar al alumno, puesto que la ju-
ventud es una construcción cultural, relativa en el tiem-
po y el espacio, organizada por la sociedad (Chaín, Já-
come y Martínez, 2011; Pérez, 2011). Romo y Fresán
(2011) consideran que la evaluación de los alumnos a
su ingreso a las instituciones educativas, debe incluir,
entre otros aspectos, la medición del estado biológico,
intereses, motivación, aptitudes, conocimientos básicos
y técnicas y hábitos de estudio (ver cuadro 1).

Aspecto Técnica Ventajas

Estado
biológico
del alumno

Revisión
médica Permite al profesor dar el apoyo a

los alumnos con alguna deficien-
cia para facilitar el aprendizajeObservación y

registro

Intereses

Instrumentos
estandarizados
(Cuestionario
de Actividades
de Estudio
(cae); Encues-
ta Nacional de
Estudiantes).
Observación y
registro

Permite al profesor orientar las
actividades optativas hacia tareas
que resulten al alumno especial-
mente atractivas

Moti-
vación

Instrumentos
estandarizados
(cae; Encuesta
Nacional de
Estudiantes).
Observación y
registro

Permite estimular la actitud de
implicación en la tarea a través
de la utilización de los resortes
adecuados

Aptitudes

Instrumentos
estandarizados
(cae; Encuesta
Nacional de
Estudiantes).
Observación y
registro

Permite conocer si el alumno
puede aspirar a algo más que el
dominio de los objetivos básicos

Historial

Revisión de
Expediente.
Consultas a
profesores
anteriores

Permite al profesor comprender
reacciones, adecuar estímulos y
buscar apoyos

Técnicas y
hábitos de
estudio

Instrumentos
estandarizados
(cae; Encuesta
Nacional de
Estudiantes).
Observación y
registro

Permite al profesor enfatizar el
desarrollo de mejores técnicas y
hábitos de estudio

Estrategias
y técnicas
de trabajo
intelectual

Instrumentos
estandarizados
(cae; Encuesta
Nacional de
Estudiantes).
Observación y
registro

Permite al profesor planear las
actividades que reforzarán el
desarrollo de estrategias meta
cognoscitivas

Conoci-
mientos
básicos

Evaluación
Diagnóstica

Permite al profesor valorar el niv-
el de conocimientos, habilidades
y destrezas de los alumnos para
adecuar el proceso de enseñanza
aprendizaje

Cuadro 1. Áreas que deben evaluarse al ingresar a la educación
superior.
Fuente: Elaboración propia

30 | REVISTA DE INVESTIGACIÓN FIMPES

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Romo y Fresán (2011) señalan que, si las instituciones
educativas cuentan con un examen diagnóstico, es pre-
ciso que revisen, en forma regular, su capacidad para
predecir el desempeño académico. Resulta también per-
tinente que evalúen los reactivos, en términos de vali-
dez, después de cada aplicación y señalar la convenien-
cia de restructurarlos. Esta actividad es de importancia
ya que una elección imprecisa puede generar que los
estudiantes abandonen los estudios en forma definitiva,
apenas en sus inicios (Legorreta, 2011). En caso de no
contar con exámenes propios, es conveniente emplear
los servicios de las instituciones dedicadas a la elabo-
ración y aplicación de exámenes estandarizados, tales
como el Centro Nacional de Evaluación para la Educa-
ción Superior (CENEVAL). En estudios recientes (cfr.
Becerra-González y Reidl, 2015; Díaz, Aguirre, Jimé-
nez y Jurado, 2020; y Jurado, Blanco, Zueck y Peinado,
2016) se destaca la importancia de conocer cuáles son
las causas a las que asocian sus resultados académicos
y que al mismo tiempo hagan uso de estrategias que les
permitan un adecuado proceso de aprendizaje.

Estilo Atribucional Académico:
Variable a Diagnosticar al Ingreso
a la Universidad

Se dice que las personas intentar entender por qué les
ocurren cosas buenas o malas, para repetir o evitar, res-
pectivamente, aquello que incremente o impida su ocu-
rrencia. La reflexión de las personas acerca de por qué
les suceden las cosas, se denomina atribución causal
(Martinko y Thomsom, 1998).

Los antecedentes de los modelos de atribución causal
se encuentran en la discusión filosófica ante la pregun-
ta “¿pueden los procesos mentales producir acciones?”
En un extremo de la disertación se ubicaría el enfoque
determinista y en el otro el dualista. En el primero,
como en los modelos conductistas, se explica que los
procesos mentales no existen aparte de los materiales
físicos que constituyen el cerebro y que están en fun-
ción del arreglo ambiental. En el segundo, como en los
modelos racionalistas, se explica que dichos procesos
pueden ejercer fuerza causal, además de que presupo-
nen la existencia de una voluntad que guía la acción. El
enfoque de la atribución causal, por el contrario, se fun-
damenta en el punto medio, en el entendido de que lo
mental y lo físico son aspectos de algo que en sí mismo
no es puramente mental ni puramente físico, y en que la
conducta de los individuos se da según unas leyes, no

al azar, mediada por el procesamiento racional (Manas-
sero y Vázquez, 1998).

El enfoque de la atribución causal se interesa por co-
nocer los procesos mentales que siguen a un evento.
Dicho enfoque parte de dos supuestos básicos: 1) cual-
quier atribución humana obedece a determinadas reglas
y b) las atribuciones causales establecidas influyen en
el desarrollo de comportamientos y expectativas poste-
riores, por lo que repercuten en el establecimiento y se-
lección de metas futuras (Heider, 1958; Weiner, 1985).
Cada persona asigna la causalidad de una situación es-
pecífica a factores internos o externos de sí mismo. Para
Heider (1958) las atribuciones causales son parte de las
relaciones interpersonales, al igual que las actitudes, y
deben entenderse en el marco de dichas relaciones.

Desde el punto de vista de la atribución, las expectati-
vas de logro, la motivación y la acción correspondien-
tes, se adquieren debido a fuentes externas e internas
(como la probabilidad percibida de éxito o fracaso); es
por eso que se dice que la motivación depende del me-
dio, de las conductas aprendidas pero ante todo de las
interpretaciones (Petri y Govern, 2015). Así entonces,
las expectativas, la motivación y el comportamiento
surgen cuando los juicios sobre las capacidades son po-
sitivos, con base en los cuales se ejecutarán actos futu-
ros y se alcanzará lo esperado (ver figura 1) (Manassero
y Vázquez, 1998).

Figura 1. Proceso metacognitivo de relación entre atribución
causal, motivación y acción ante experiencias. Ejemplifica cómo las
personas interpretan las causas de los eventos que les ocurren, atri-
buyendo éstas a factores (internos o externos, estables o inestables,
controlables o incontrolables, específicos o globales), conformando
un estilo atribucional para el contexto o tipo de situación vivida.
Se observa que la atribución causal influye en las expectativas de
logro, la motivación y acciones ante nuevas situaciones, semejantes
–por tipo o contexto- a las interpretadas previamente..
Fuente: Elaboración propia

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

REVISTA DE INVESTIGACIÓN FIMPES | 31 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

De acuerdo con el modelo de Heider, la percepción de
la acción presenta una distinción básica: la de los fac-
tores que son propios de la persona y los que son del
medio. En el primer caso la atribución causal es hacia
factores internos y en el segundo es hacia factores ex-
ternos. El primer estilo puede caracterizarse por la ca-
pacidad percibida del propio individuo, del actor, para
realizar determinada actividad y en el otro a la dificul-
tad de la acción. Por tanto, para que un evento sea per-
cibido como causado por la propia persona, y no como
producto del ambiente, es necesario que el actor se con-
sidere capaz de llevar a cabo la acción. El hecho de que
una acción sea atribuible a causas personales, dice Hei-
der, conlleva responsabilidad hacia los actos, por lo que
pueden distinguirse tres niveles de atribución causal:
a) cuando la persona atribuye que es responsable por
todo lo que le ocurre, b) cuando se responsabiliza por lo
causado, aunque no hubiera previsto las consecuencias
y c) cuando se responsabiliza por lo ocurrido, y lo pre-
vió, aunque no hubiera tenido la intención de causarlo.
En ese sentido, el autor plantea que cuanto mayor sea
la fuerza atribuida al elemento ambiental, menor será
la responsabilidad percibida por la propia persona para
determinada acción.

La explicación causal de los eventos puede realizarse
desde tres dimensiones: locus de atribución, estabi-
lidad y controlabilidad. El locus de control refiere al
lugar atribuido por la persona a la causa de su conduc-
ta, puede ser interno (por ejemplo la habilidad o la in-
teligencia) o externo (como las características de una
tarea o las situaciones del contexto). La estabilidad es
la naturaleza temporal de la causa atribuida, puede ser
estable (como la información genética de una persona
o su inteligencia) o inestable (el lugar de residencia o
el estado del tiempo, entre otros). La controlabilidad es
la capacidad de atribuir a uno mismo el control sobre la
situación, y puede ser controlable (por ejemplo el es-
fuerzo o la dedicación hacia una tarea) o incontrolable
(como las reacciones fisiológicas ante determinados es-
tímulos). La combinación de las tres dimensiones posi-
bilita hasta ocho estilos atribucionales.

El estilo atribucional de una persona se determina por
las dimensiones que caracterizan a la causa atribuida.
Esto significa que si un individuo atribuye al esfuerzo
(aspecto interno, inestable y controlable), a la capacidad
(interna, estable e incontrolable), al nivel de dificultad
de la tarea (externa, estable e incontrolable), al juicio
de otras personas (externo, inestable e incontrolable) o

Interno Externo

Estable Capacidad
Dificultad
de la tarea

Inestable Esfuerzo Suerte
Juicio de
otras perso-
nas

Contro-
lable

Incontro-
lable

Controla-
ble

Incontro-
lable

Cuadro 2. Ejemplo de estilo atribucional dadas cinco posibles
causas de eventos.
Fuente: Elaboración propia

a la suerte (interna, inestable e incontrolable), la causa
de un logro o desempeño exitoso, su estilo atribucional,
en el contexto de esa tarea específica, pertenecería a la
conjunción de las dimensiones correspondientes (ver
cuadro 2).
El estilo atribucional de una persona no es el mismo
para todas las áreas de su vida, ya que éste se estructura
en parte por los factores contextuales; así, un individuo
puede poseer un estilo atribucional más interno para
explicar sus relaciones interpersonales, pero uno más
externo para explicar su propio desempeño. Por ello,
posteriormente, el mismo Weiner y otros autores (cfr.
Peterson, Semmel, Baeyer, Abramson, Metalsky, &
Seligman, 1982), agregaron una cuarta dimensión: es-
pecificidad (global vs. específico). Existen autores que
retoman las aportaciones de Jones y Davis por lo que
agregan al modelo de Weiner una quinta dimensión: in-
tencionalidad (intencionado vs. no intencionada) (cfr.
Ficham y Jaspars, 1980).

Desde el modelo de Weiner, un estilo atribucional in-
terno es el que explica la causa como algo del propio
individuo (por ejemplo “es mi culpa”), mientras que
uno externo lo explica como algo ajeno: el ambiente,
otras personas o circunstancias (“son los contenidos de
la clase” o “el profesor no explica bien”). Un estilo es-
table entiende la causa como una condición de largo
plazo (“siempre será de esa manera”), mientras que uno
inestable lo entiende como algo pasajero o de corta du-
ración (“sucedió sólo esta ocasión”). El estilo controla-
ble concibe a la causa dentro de la maniobrabilidad del
sujeto (“sé que puedo hacerlo”), pero uno incontrolable
lo concibe fuera (“no importa cuánto me esfuerce, nun-
ca podré lograrlo”). Un estilo global explica la causa
como dominante en todos los contextos del desarrollo
(“todas mis clases serán como ésta”), mientras que uno
específico la circunscribe a un evento (“sucede sólo en
esta clase”) (Peterson y Barret, 1987; Peterson, Sem-
mel, Baeyer, Abramson, Metalsky, & Seligman, 1982).

32 | REVISTA DE INVESTIGACIÓN FIMPES

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Se dice que las personas con estilo atribucional positi-
vo, atribuyen los eventos negativos a causas exteriores,
inestables y específicas. Por el contrario quienes po-
seen un estilo atribucional negativo atribuyen los even-
tos negativos a causas internas, estables y globales. El
cómo una persona formule explicaciones para eventos
pasados puede influir su estilo atribucional para eventos
futuros (Dindelegan, 2018; Dykema, Bergbower, Doc-
tora, y Peterson, 1996).

Los estudiantes que mantienen estrategias optimistas
mantienen también altas expectativas de éxito, susten-
tados en experiencias positivas pasadas, y se perciben
a sí mismos como competentes. Si un alumno se sien-
te bien acerca de lo que realiza, es más probable que
muestre mayor entusiasmo por realizar la actividad, se
sienta más motivado y se comprometa con ella (Gibb,
Zhu, Alloy y Abramson, 2012; Metin y Oskan, 2018).
Por el contrario, los estudiantes con estrategias pesimis-
tas hacia el logro académico poseen expectativas bajas
hacia el éxito y muestran una tendencia a ser ansiosos
y fuera de control en su desempeño. Los estudiantes
con estilo atribucional negativo que se enfrenten a una
situación aversiva tenderán a comportarse de manera
pasiva, temiendo a la situación. Las consecuencias de
creencias negativas son ocasionalmente conductas de
auto rechazo, que en algunas ocasiones involucran evi-
tación de situaciones estresantes y disminución de la
motivación hacia la actividad (Peterson y Barret, 1987).
Dado que la mayor parte de los estudiantes encontrará
eventos estresantes durante su estadía en la universidad,
es importante identificar su estilo atribucional para con-
tar con algunos datos que permitan predecir, en cierta
medida, quiénes continuarán esforzándose y triunfarán,
y quiénes se rendirán ante la adversidad (Rowe y Loc-
khart, 2015).

Para evaluar el estilo atribucional es recomendable,
dice Weiner (1985), presentar a los individuos situa-
ciones de éxito o fracaso para que se imaginen a sí
mismos o a otras personas. Posteriormente se les debe
solicitar que expliquen, por medio de una pregunta de
respuesta abierta, cuál es la causa de esta situación; o
bien presentar una lista de causas para que ellos eli-
jan. Para analizar las respuestas se pueden emplear tres
procedimientos: análisis factorial o clúster (análisis de
conglomerados), escalamiento multidimensional y co-
rrelaciones con otras medidas.

En ese sentido, Peterson, Semmel, Baeyer, Abramson,
Metalsqui y Seligman (1982) desarrollaron el Attribu-
tional Style Questionnarie (ASQ) para calificar las ten-
dencias a las que se atribuyen las causas de los eventos
que les suceden a las personas. El instrumento mide
tres de las dimensiones del modelo de Weiner: locus
de control, estabilidad y especificidad. El obstáculo que
observaron estos autores fue que algunas causas como
la habilidad, el esfuerzo, la suerte y la dificultad de la
tarea pueden ser referidas en la cotidianeidad en dife-
rentes dimensiones; así por ejemplo, algunos suponen
que el bajo esfuerzo es una característica estable del in-
dividuo, mientras que otros lo perciben como inestable.
La solución encontrada fue solicitar a los participantes
que escribieran la causa a la que ellos suponían se debía
la ocurrencia de determinados eventos.

El instrumento se integró por 12 eventos hipotéticos, la
mitad referentes a situaciones favorables y la otra mitad
a situaciones adversas; de cada uno la mitad refiere a
situaciones interpersonales y la otra mitad de logro. A
cada evento seguían cinco reactivos: 1) escribe la causa
principal, 2) la causa es algo de sí mismo o de otras
personas, 3) se volverá a presentar esta causa en el fu-
turo, 4) esta causa influye en otras áreas de su vida, y
5) qué tan importante sería la situación presentada si le
sucediera a usted.

En la prueba piloto participaron 145 estudiantes de
psicología de una universidad en Nueva York, Estados
Unidos. Los resultados mostraron que tres de los 12
eventos poseían correlaciones débiles con el resto de
los reactivos, por lo que se sustituyeron para la versión
final del instrumento. Para calificar el instrumento los
autores proponen lo siguiente: a) calcular el puntaje ob-
tenido en las tres dimensiones, tanto en los eventos fa-
vorables como en los adversos (dos escalas de 18 reac-
tivos cada una); b) calificar los reactivos por situación
interpersonal y de logro (dos escalas de seis reactivos
cada una), y c) cada reactivo por dimensión (situación
positiva o negativa, interpersonales o de logro).

La aplicación final se realizó con 130 estudiantes (50
hombres y 80 mujeres). No se encontraron diferencias
entre género, la consistencia interna fue de .75 (en la
escala de eventos favorables) y .72 (eventos adversos).
No se encontraron diferencias entre las dimensiones
del estilo atribucional en la situaciones interpersonales,
quizá en parte por las características económicas de la
población. Tampoco se encontró discriminación entre

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

REVISTA DE INVESTIGACIÓN FIMPES | 33 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

las dimensiones del estilo atribucional en las situacio-
nes favorables, quizá, dicen los autores, debido a que
las personas no distinguen las causas de los eventos po-
sitivos puesto que no gastan su tiempo en atribuciones.
Del cuestionario expuesto, Peterson y Barret (1987) de-
rivaron otro, enfocado al ámbito académico, el Acade-
mic Attributional Style Questionnarie (AASQ), el cual
tuvo como variante que remplazaron los 12 eventos
desfavorables, de situaciones cotidianas a situaciones
académicas. En ese nuevo estudio, analizaron la rela-
ción entre estilo atribucional y rendimiento escolar de
estudiantes universitarios de primer año, en una Uni-
versidad de Virginia en Estados Unidos. El rendimiento
escolar se midió por medio del promedio escolar obte-
nido al final del año escolar. Adicionalmente, aplicaron
el inventario de depresión de Beck (como se citó en
Peterson y Barret, 1987) para identificar síntomas de-
presivos; un cuestionario para conocer las metas acadé-
micas, y un cuestionario para evaluar las habilidades de
enfrentamiento ante los fracasos académicos.

Las metas académicas mencionadas por los estudian-
tes se clasificaron en específicas (ej. quiero aprobar los
cursos de ciencias) o generales (ej. quiero hacer mi me-
jor esfuerzo). Se calificó la proporción de metas especí-
ficas mencionadas, de 0 a 100%. Los estudiantes debían
señalar la autoeficacia hacia el logro de las metas que
enlistaban, describiendo de 0 a 100% el grado de con-
fianza para alcanzar la meta mencionada.

El cuestionario de habilidades de enfrentamiento se
integró por las 12 situaciones adversas del AASQ, se
pidió a los estudiantes que eligieran la reacción en cada
caso: a) buscar ayuda de un profesor o tutor, b) bus-
car ayuda de un compañero de clase o amigo, c) bus-
car ayuda de un asesor académico, d) trabajar más y no
buscar ayuda, e) trabajar menos y no buscar ayuda, f)
enojarme, g) sentirme triste, y h) alejarlo de mi mente.
Las respuestas que reflejaran una actitud pasiva se ca-
lificaban con 1 punto y las activas con 2, por lo que la
calificación osciló de 12 a 24 puntos, donde los punta-
jes menores referían a baja autoeficacia y los mayores
a alta.

Se observó que la consistencia interna del AASQ fue
de .84; que los estudiantes que explican los eventos ad-
versos con un estilo interno, estable y global corren el
riesgo de obtener bajos promedios escolares; asimismo,
que este tipo de estilo se relaciona con el establecimien-
to de metas académicas generales.

Diversos estudios han utilizado alguna versión del ASQ
o del AASQ, para conocer sus propiedades psicométri-
cas y para determinar si existe alguna relación con al-
guna variable escolar. En el primer caso, han concluido
que ambos cuestionarios son confiables y válidos, de
acuerdo con el modelo de atribución causal de Weiner.
En el segundo caso, han mostrado que el estilo atribu-
cional se relaciona con variables tales como la satisfac-
ción escolar y las habilidades de estudio; además, que
junto a otras puede predecir el rendimiento escolar (cfr.
Berry, 2017; Dykema, Bergbower, Doctora y Peterson
1996; Gibb, Zhu, Alloy y Abramson, 2012; Hershber-
ger, Zimerman, Markert, Kirkham y Bosworth, 2010;
McKenzie y Schweitzer, 2011; Metin y Oskan, 2018;
Pool-Cibrián y Martínez-Guerrero, 2013; Rowe y Loc-
khart, 2015).

Hasta aquí es importante destacar que tanto el ASQ
como el AASQ, son instrumentos construidos toman-
do en cuenta el modelo de atribución causal de Weiner
(1985). Ambos han sido probados, prioritariamente en
población estadounidense. Además, es necesario recor-
dar que en el nivel superior se observan altos índices
de abandono escolar, pero contrariamente, es donde
existe un número menor de estudios en México. En el
contexto mexicano destacan los estudios de Díaz, Agui-
rre, Jiménez y Jurado, 2020; y Jurado, Blanco, Zueck
y Peinado, 2016 (ambos basados en Becerra-Gonzá-
lez y Reidl, 2015). Esos estudios encontraron, medio
de análisis factoriales confirmatorios, que el AASQ se
estructura por cuatro factores (suerte, profesor y es-
fuerzo y habilidad propio), además de tener el ajuste de
confiabilidad y validez. Los resultados de los análisis
factoriales realizados por los tres estudios, representan
fuertes evidencias de la estabilidad de la estructura fac-
torial del AASQ. También que una estrategia de cali-
dad para abatir el abandono escolar es diagnosticar a
los alumnos desde su ingreso a la escuela y que existen
variables cognoscitivo-motivacionales que influyen en
el rendimiento de estudiante, y que éste a su vez puede
determinar su permanencia en la escuela. Por lo ante-
rior, el objetivo del estudio fue adaptar y validar en la
población mexicana el Cuestionario de Estilo Atribu-
cional Académico.

Método

Pregunta de investigación
¿Cuáles son las características psicométricas de validez
y confiabilidad que presenta la adaptación del AASQ

34 | REVISTA DE INVESTIGACIÓN FIMPES

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

(Academic Attributional Style Questionnarie) a las ca-
racterísticas de población de estudiantes preuniversita-
rios de México?

Objetivos del estudio
1) Adaptar el AASQ a las características de población
de estudiantes preuniversitarios de México. 2) Identifi-
car las características psicométricas de confiabilidad y
validez que presenta la adaptación.

Hipótesis
La adaptación del AASQ será un cuestionario con las
propiedades psicométricas de validez y confiabilidad,
que compruebe el modelo teórico de la atribución cau-
sal y que podría servir para población de estudiantes
preuniversitarios mexicanos.

Tipo de investigación
La investigación fue de tipo no experimental, dado que
no se controlaron las variables independientes; y, trans-
versal, puesto que la información se recolectó en un
único periodo (Hernández, Fernández y Baptista, 2014;
Johnson y Christensen, 2016).

Diseño de la investigación
El estudio se desarrolló bajo un diseño transversal ex-
ploratorio, no experimental, de un grupo (Kerlinger
y Lee, 2000; Campbell y Stanley, 2001; Hernández y
cols., 2014).

Participantes
Participaron un total de 1,453 estudiantes en edad pre-
universitaria de una institución particular de la Ciudad
de México, distribuidos de la siguiente manera: a) En
la construcción del instrumento colaboraron 351 estu-
diantes, de los cuales 100 apoyaron en la definición de
eventos positivos y negativos para la escala y los otros
251, en la conformación final del cuestionario. b) En la
validación participaron 1,102 alumnos de otros dos de
los planteles.

En cuanto al tamaño de la muestra para validación, esta
cumplió con los criterios establecidos por Hair, An-
derson, Tatham y Black (2017) y Tabachnick y Fidell
(como se citó en Silva y Urzúa-Morales, 2010), quienes
establecen que el tamaño de la muestra debe ser de 100

casos o más, considerando también como mínimo cinco
participantes por cada reactivo como sugieren Reyes y
García (2008).

Criterios de inclusión y exclusión.
Se solicitó el consentimiento informado a los estudian-
tes para poder emplear sus respuestas a los instrumen-
tos en el estudio. En el documento correspondiente se
resaltó el manejo confidencial de la información. Se
excluyó a quienes se encontraran bajo tratamiento psi-
quiátrico, a quienes no estuvieran matriculados en la
institución, a quienes no asistieran puntualmente a la
aplicación y a quienes no aceptaran participar en el es-
tudio.

Instrumento
En el estudio se adaptó y valido el Cuestionario de esti-
lo atribucional académico (CEAA). El CEAA se deriva
del AASQ (Academic Attributional Style), y éste a su
vez del Attributional Style Questionary (ASQ)2 , ambos
de Peterson, et al. (1982).

El instrumento presenta 12 eventos negativos que po-
drían sucederle a cualquier estudiante durante su esta-
día en la escuela. Cada situación incluye un reactivo de
respuesta abierta y tres de cerrada. En el primer reacti-
vo, se le pide a quien responde que se imagine vívida-
mente en la situación planteada y que indique cuál cree
que sería el motivo principal que causaría dicho even-
to. Los otros reactivos se responden por medio de una
escala numérica de siete niveles, en ellos se pregunta
si la causa señalada en el reactivo de respuesta abier-
ta es algo de sí mismo o de otras personas (dimensión
interna-externa), si es algo que permanece o cambia
(dimensión estabilidad-inestabilidad) y si afecta sólo a
ese evento o a todos los aspectos de su vida (dimensión
global-específico).

Se ha observado que el AASQ es un instrumento con-
fiable y válido (Berry, 2017; Dykema et al., 1996; Gibb
et al., 2012; Hershberger et al., 2010; McKenzie &
Schweitzer, 2011; Peterson et al., 1982; Peterson y Ba-
rret, 1987). El instrumento se califica como otras esca-
las tipo Likert

Adaptación del Cuestionario
En primer lugar se eligieron del AASQ aquellos even-

2El ASQ integra 12 situaciones hipotéticas, seis son eventos negativos y los otros positivos; de cada porción, tres refieren a
situaciones interpersonales y las demás a logro.

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

REVISTA DE INVESTIGACIÓN FIMPES | 35 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

tos negativos y positivos que fueran aplicables a la po-
blación participante.

Sin embargo, dado que las situaciones que suceden en
una escuela en México no son necesariamente las mis-
mas que las que ocurren en Estados Unidos, donde está
planteado en el instrumento original, se construyó -si-
guiendo a Berry (2017)- una escala paralela con even-
tos positivos y negativos en igual número, para poder
elegir de un número mayor de situaciones aquellas que
tuvieran sentido para los participantes.

Así entonces, se encuestó a una muestra aleatoria de
100 estudiantes, quienes respondieron a dos reactivos
de respuesta abierta: 1) Menciona 20 situaciones posi-
tivas que podrían sucederte en la escuela y 2) menciona
20 negativas. Las respuestas se integraron en catego-
rías, por medio de la técnica de análisis de contenido.
Se obtuvo una lista de situaciones positivas y otra de
situaciones negativas.

Ambas listas de eventos se integraron en un cuestiona-
rio que se aplicó a 251 alumnos para identificar si eran
condiciones que podrían presentarse en su vida escolar
y conocer su frecuencia. Enseguida se ordenó cada lista
de acuerdo con la frecuencia con que cada situación fue
mencionada en las respuestas de los participantes. Se
conservaron aquellas situaciones que fueron referidas
por, al menos, el 10% de los participantes y se eligie-
ron las 12 situaciones positivas y las 12 negativas que
se refirieron con mayor frecuencia. Posteriormente se
redactaron los reactivos para cada una de las cuatro di-
mensiones del modelo de Weiner (1985, 1992) (locus,
estabilidad, controlabilidad y generalización), así como
la escala de respuesta respectiva. Después, se revisó la
pertinencia y adecuación de los reactivos y escala para
cada situación (positiva o negativa) descrita.

El CEAA se integró por dos escalas, una de 12 situa-
ciones negativas y otra de 12 situaciones positivas que
podrían ocurrirle a un estudiante preuniversitario:

Situaciones Negativas
1.	 Reprobar una materia.
2.	 Llegar tarde a clases.
3.	 Recursar una materia.
4.	 Dejar definitivamente la escuela.
5.	 Tener problemas con mis profesores.
6.	 No entender una clase.
7.	 No tener dinero suficiente para solventar los gastos

escolares.
8.	 Tener problemas con mis compañeros de la escuela.
9.	 Que me suspendan.
10.	 Tardar más tiempo para terminar la escuela.
11.	 Perder la beca escolar.
12.	 No entregar a tiempo un trabajo.

Situaciones Positivas
1.	 Concluir la preparatoria.
2.	 Aprobar todas las asignaturas.
3.	 Asistir puntualmente a las clases.
4.	 Obtener buenas calificaciones.
5.	 Conseguir una beca.
6.	 Obtener puntos extra por una tarea escolar.
7.	 Exentar las asignaturas.
8.	 Entrar a la universidad que quiero.
9.	 Estudiar la carrera que deseo.
10.	 Obtener un buen promedio.
11.	 Trabajar y estudiar.
12.	 Llevarme bien con mis compañeros de clase.

Cada una incluyó cuatro subescalas, una por cada di-
mensión teórica del modelo de Weiner (1985, 1992):
locus de control, estabilidad, especificidad y controla-
bilidad, representadas en las siguientes preguntas:

•	 La causa de esa situación ¿es algo de ti mismo(a) o
algo de otras personas o circunstancias?

•	 ¿Se volvería a presentar esa causa en el futuro?
•	 ¿Influiría sólo en el tipo de situaciones como la ex-

puesta o influiría también a otras áreas de tu vida?
•	 ¿Es algo que puedes controlar?

Cada una se midió con un reactivo de respuesta cerra-
da, con una escala tipo Likert de cuatro intervalos, en
lugar de la de siete de la versión original. Se conside-
ró pertinente excluir el reactivo de respuesta abierta,
puesto que las situaciones fueron explícitas y permiti-
rían la atribución de los participantes hacia la situación
expuesta y en consecuencia responder los reactivos de
las dimensiones del modelo.

Procedimiento

Lo primero que se hizo fue obtener la aprobación es-
crita de las autoridades de la institución participante.
Enseguida se definió un proceso para estandarizar la
aplicación del Cuestionario e integración de la base de
datos. Después se invitó a dos estudiantes universita-
rios, quienes realizaban actividades de servicio social

36 | REVISTA DE INVESTIGACIÓN FIMPES

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

en la institución participante, a que colaboraran en el
estudio como aplicadores de los instrumentos, para lo
cual se les dio a conocer el procedimiento estandariza-
do en una sesión informativa.

Posteriormente se acordó con el personal de cómputo
de la institución los días, horarios, grupos y laboratorio
para desarrollar la aplicación. Ésta se realizó durante el
horario habitual de clases en dos laboratorios de cóm-
puto, cada uno con 25 computadoras disponibles, para
atender al mismo número de alumnos. La aplicación del
Cuestionario se realizó por medio de una plataforma di-
señada y construida para responder a los propósitos de
la investigación. Dicho Sistema se integra por dos mó-
dulos: el de administración y el propio de la aplicación.

El día de la aplicación, minutos antes de recibir al pri-
mer grupo de estudiantes, uno de los aplicadores veri-
ficaba la disponibilidad de Internet y de la plataforma.
Posteriormente, recogía al grupo que se evaluaría; den-
tro del laboratorio de cómputo, daba la bienvenida a los
estudiantes y explicaba el propósito de la investigación
(con el apoyo de un par de diapositivas) y entregaba
el consentimiento informado para su firma, por medio
del cual se les aseguró la confidencialidad en el uso de
la información. Se destacó la participación voluntaria.

Enseguida, uno de los aplicadores leía las instrucciones
generales frente al grupo, mientras el otro verificaba
que los alumnos siguieran la lectura en la pantalla de la
computadora. Se recabó información acerca de la mo-
tivación de logro escolar, la autoeficacia académica, el
estilo atribucional académico y datos sociodemográfi-
cos de los estudiantes de nivel medio superior. Mientras
los estudiantes resolvían los instrumentos, los aplica-
dores permanecían atentos a la resolución de los instru-
mentos, monitoreaban la actividad de los participantes,
verificando que se respondiera sólo un instrumento a
la vez. La aplicación de los cuatro instrumentos duró
aproximadamente 90 minutos.

La información recabada se integró en una base de da-
tos y se analizó con el apoyo de un programa de aná-
lisis estadístico. En primer lugar, antes de realizar los
análisis correspondientes, se revisó la consistencia de
la información capturada por medio de estadísticos des-
criptivos.

Como parte del análisis estadístico, se realizó un aná-
lisis de frecuencias, para cada reactivo de cada instru-

mento, solicitando media y asimetría, con el objetivo
de identificar si los datos se distribuían normalmente.
Enseguida, se creó una nueva variable con la suma de
los puntajes de cada instrumento; con dicha suma se
determinaron los cuartiles superior e inferior. Con esa
variable se conformaron dos grupos de comparación:
grupo alto y grupo bajo, que correspondieron a los
cuartiles <25 y >75, respectivamente, determinados por
medio de un análisis de frecuencias. Con las dos varia-
bles se realizó una prueba de hipótesis, calculando una t
de Student para muestras independientes, con el objeti-
vo de identificar si los reactivos discriminaban. En todo
caso se verifico la igualdad de varianzas por medio de
la prueba de Levene y se tomaron en cuenta los valores
de t correspondientes, proporcionados en el análisis.

Posteriormente, tomando en cuenta sólo los reactivos
que con el procedimiento descrito hubieran demostrado
poder de discriminación (alcanzando valores de proba-
bilidad significativos) y con el propósito de probar la
validez de constructo, se realizó a un análisis factorial
exploratorio siguiendo estas actividades: a) se deter-
minó la solución inicial, por el método de extracción
de componentes principales, con el cual se identifica-
ron las dimensiones latentes representadas por medio
de las variables y conocer así las comunalidades ini-
ciales; b) se calculó la medida de adecuación muestral
KMO (Kaiser-Meyer-Olkin) y la prueba de esfericidad
de Barlett, para corroborar que el análisis factorial era
viable y el modelo pertinente; c) se calculó la matriz
inicial de factores no rotados para obtener el número de
factores, tomando como base una calificación de corte
de las cargas factoriales igual o mayor a .30, como re-
comiendan algunos autores (Elorza, 2008), además de
analizar el gráfico de sedimentación; y, d) se calculó la
solución rotada con el propósito de facilitar la interpre-
tación de la solución factorial, se utilizó un método or-
togonal, de esta forma se simplificó la matriz de facto-
res maximizando las cargas factoriales de una variable
sobre un factor. Finalmente, se calculó el coeficiente de
confiabilidad de cada factor, para observar la consisten-
cia interna del instrumento, determinando el coeficiente
Alpha de Cronbach (a) en cada subescala.

Resultados

Escala de situaciones negativas del CEAA.
Sólo dos reactivos de la Escala de situaciones negativas
del CEAA, de la subescala de Estabilidad (Estable-Ines-
table) tienen asimetría < -1.5 (“Dejar definitivamente la

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

REVISTA DE INVESTIGACIÓN FIMPES | 37 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

escuela”, “Tardar más tiempo para terminar la escue-
la”), lo que quiere decir que la curva de distribución
poblacional es ligeramente mayor del lado izquierdo de
la media, dicha distribución es leptocúrtica (con valores
de curstosis > 2). Dicho sesgo puede entenderse por el
efecto de la deseabilidad social que existe en las res-
puestas de los sujetos, quienes atribuyen estas situacio-
nes a una condición “Estable”.

Al analizar el poder de discriminación de los reactivos
se observó que todos discriminaron siendo los valores
de t para todos significativos p<.05. Alrededor de 60%
de la varianza se explica por medio de cuatro factores.
Se forzó el análisis de la solución inicial a una reducción
de datos en cuatro factores, de acuerdo con la estructu-
ra original de Peterson et al. (1982). Esta decisión se
tomó con base en el criterio a priori de Hair, Anderson,
Tatham y Black (2017), quienes los señalan útil cuando
se replica otro trabajo y se extraen el mismo número de
factores que se encontraron previamente. Así entonces,
se observó que todos los reactivos de la Escala de situa-
ciones negativas se agruparon en el factor (subescala)
que empíricamente les corresponde, en ocho de ellos la
carga factorial fue inferior a .403 .

Se calculó el coeficiente de consistencia interna de cada
subescala de la Escala de situaciones negativas y se en-
contró que todos los factores cuentan con un alpha de
Cronbach a> .75. Al revisar qué sucedería con ese co-
eficiente al eliminar alguno de los reactivos, se detectó
que sólo si se elimina un reactivo de la subescala Espe-
cificidad (General - Específico), el alpha de Cronbach
de ese factor pasa de a=.833 a a=.835; esta diferencia
es mínima por lo que se considera innecesario eliminar
la variable de análisis posteriores y no en esta investi-
gación.

Finalmente, al calcular la consistencia de la Escala de
situaciones negativas del CEAA, en general, se encon-
tró que ésta es de a= .813, con lo que se puede con-
firmar que la escala es consistente. Cabe apuntar que
este valor incrementaría en caso de eliminar alguno de
los cuatro reactivos donde se observa que el coeficiente
sería mayor al alpha de la escala (ver tabla 10), aunque
ese incremento también sería pequeño (a=.814 en dos
y a=.815 en los otros dos). Por lo que se confirmó que
es innecesario excluir a reactivo alguno en análisis pos-
teriores.

Escala de situaciones positivas del CEAA.
Al analizar la Escala de situaciones positivas del
CEAA, se observó que cinco reactivos tienen asimetría
< -1.5 (“Concluir la preparatoria”, “Aprobar todas las
asignaturas”, “Obtener puntos extra por una tarea esco-
lar”, “Obtener un buen promedio”), sólo en tres de es-
tas variables la distribución es leptocúrtica (con valores
de curtosis > 2). Este sesgo puede entenderse también
por el efecto de la deseabilidad social que existe en las
respuestas de los sujetos, quienes atribuyen estas situa-
ciones a condiciones “Internas”.

Se observó que todos los reactivos discriminan siendo
los valores de t para todos significativos p <.05. Al rea-
lizar el análisis factorial exploratorio, se observó que
cerca del 65% de la varianza se explica por medio de
cuatro factores. Se forzó un análisis posterior reducien-
do los datos a cuatro factores, también en congruencia
con el criterio a priori de Hair et al. (2017) y la pro-
puesta de Peterson et al. (1982), fundamento empírico
del instrumento.

Respecto a los factores encontrados, en la tabla 17 se
puede verificar que todos los reactivos de la Escala de
situaciones positivas se agruparon en el factor (subes-
cala) que les correspondía de acuerdo con la teoría, sólo
en uno de ellos la carga factorial es inferior a .40. Sin
embargo, se consideró importante conservar todos los
reactivos y mantener así equilibrado el número de éstos
al interior de cada subescala.

Se calculó también el coeficiente de consistencia inter-
na de cada subescala de la Escala de situaciones posi-
tivas y se encontró que todos los factores cuentan con
un alpha de Cronbach a> .85. Enseguida, se revisó qué
sucedería con ese coeficiente al eliminar alguno de los
reactivos y se constató que en la subescala de Espe-
cificidad el alpha disminuiría si se elimina cualquiera
de los reactivos; pero, en las de locus de control, es-
tabilidad y controlabilidad, el valor de alpha de cada
subescala aumentaría eliminando un reactivo en cada
una, aunque ese incremento sería mínimo (pasaría de
a=.896 a a=.908 en locus de control; de a=.891 a a=.900
en la de estabilidad; y, de a=.909 a a=.916 en controla-
bilidad), por lo que también se consideró innecesario
eliminar las variables en el presente estudio, no así en
análisis posteriores.

Al final se determinó la consistencia de la Escala de
3 Las cargas factoriales mayores a .30 se consideran que están en el nivel mínimo (Hair et al, op cit).

38 | REVISTA DE INVESTIGACIÓN FIMPES

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

bajo se conservó la estructura planteada teóricamente.
Debe recordarse que la escala situaciones positivas se
construyó igualando a Berry (2017) quien agregó igual
número de eventos favorables a la Escala original de
Peterson, y si bien podría sugerirse que en estudios pos-
teriores se recuperen Situaciones Positivas para evaluar
el estilo atribucional académico, se identificó que sólo
los factores de la Escala de Situaciones predicen el ren-
dimiento escolar.

Dada la hipótesis del estudio, se confirma que el
CEAA, como adaptación del AASQ, es un cuestionario
que posee propiedades psicométricas suficientes, de va-
lidez y confiabilidad, que muestran es congruente con
el modelo teórico de la atribución causal. Quizá debi-
do al proceso de construcción descrito en el método el
CEAA demostró tales propiedades por lo que se ratifica
que podría servir en el diagnóstico de los estudiantes
preuniversitarios mexicanos, al ingresar a la educación
superior.

Si bien el CEAA es un instrumento útil para medir el
estilo atribucional académico de los estudiantes preuni-
versitarios, los resultados y las conclusiones expuestas
deben ser tomadas con mesura y analizadas con mayor
profundidad. En ese sentido, las estrategias de induc-
ción o integración de los estudiantes de nuevo ingreso
a las universidades, podrían diseñarse para promover
la reestructuración del Estilo Atribucional Académico,
que sea más positivo y que les permita tener una trayec-
toria adecuada y exitosa.

En cuanto a la calidad psicométrica de la prueba, en
futuras investigaciones sería necesario probar la vali-
dez concurrente de la escala utilizando otros instrumen-
tos que evalúen el estilo atribucional del alumnado. Es
también recomendable probar distintos modelos facto-
riales y determinar la validez predictiva de las escalas
respecto a su capacidad para predecir el rendimiento
escolar o el rezago educativo a través de la detección de
aquellos individuos que se sitúen en una zona de riesgo,
que estaría localizada en los niveles negativos de un
estilo atribucional.

situaciones positivas y se encontró que ésta es de a=
.930, con lo que se puede corroborar que ésta es con-
sistente. El valor de a incrementaría en caso de eliminar
dos reactivos (“Concluir la preparatoria” y “Trabajar y
estudiar”) pero dicho aumento es pequeño (pasaría de
a=.930 a a=.931, en el primer caso, y a a=.932, en el
segundo) (ver tabla 20), por lo que se confirmó también
que es innecesario excluir algún reactivo en análisis
posteriores.

Discusión y Conclusiones

La educación es un tema central, insoslayable, en el
análisis del futuro de la sociedad. De acuerdo con lo
expuesto en este trabajo, el desarrollo económico de los
países está ligado a su nivel de escolaridad (cfr. Orga-
nización para la Cooperación y Desarrollo Económico,
OCDE, 2017). Es por eso que se han desarrollado dos
estrategias: diversificación de servicios y evaluación de
la calidad. A partir de la evaluación de la calidad se han
generado acciones iniciales y remediales. De las prime-
ras destaca la implementación de políticas de admisión
que consideren requisitos y procedimientos de ingreso.
En ese sentido, la caracterización de los estudiantes es
una estrategia para desarrollar la atención de quienes
se encuentran en riesgo, misma que suele integrarse a
otro conjunto de acciones institucionales (preventivas o
correctivas) que ayudan a los alumnos al cumplimiento
de los objetivos académicos. La interrogante que ema-
nó entonces, y motivó el trasfondo del presente trabajo,
fue: “¿Cómo saber si un alumno está en riesgo de fra-
caso escolar?”

En el Cuestionario de Estilo Atribucional Académico
(CEAA), escala situaciones negativas, se observó que
todos los reactivos se agruparon en el factor que em-
píricamente les correspondía (Dykema, Bergbower,
Doctora y Peterson, 1996; Gibb, Zhu, Alloy y Abram-
son, 2012; Hershberger, Zimerman, Markert, Kirkham
y Bosworth, 2010; Metin y Oskan, 2018; McKenzie y
Schweitzer, 2011; Peterson y Barret, 1987; Peterson,
Semmel, Baeyer, Abramson, Metalsky, y Seligman,
1982; Rowe y Lockhart, 2015).

También se observó consistencia interna en cada fac-
tor. De manera semejante, en la Escala de Situaciones
Positivas, se observó que todos los reactivos se agrupa-
ron en el factor que les correspondía de acuerdo con el
fundamento teórico, en uno de ellos la carga factorial
fue inferior a .40, aunque para los propósitos del tra-

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

REVISTA DE INVESTIGACIÓN FIMPES | 39 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

Arias, F. G. (2017). Obsolescencia de las referencias citadas: un mito académico persistente en la investigación
venezolana. e-Ciencias de la información. 1 (3), pp. 1-14.

Asociación Nacional de Universidades e Instituciones de Educación Superior, ANUIES (2011). Deserción, rezago
Arias, F. G. (2017). Obsolescencia de las referencias citadas: un mito académico persistente en la investigación
venezolana. e-Ciencias de la información. 1 (3), pp. 1-14.

Asociación Nacional de Universidades e Instituciones de Educación Superior, ANUIES (2011). Deserción, rezago
y eficiencia terminal en las IES. Propuesta metodológica para su estudio 2ª. Edición. México: Autor.

Becerra-González, C. E. y Reidl L. M. (2015). Motivación, autoeficacia, estilo atribucional y rendimiento escolar
de estudiantes de bachillerato. Revista Electrónica de Investigación Educativa, 17(3), 79-93. Recuperado de http://
redie.uabc.mx/vol17no3/contenido-becerra-reidl.html

Berry, S. (2017). An exploration of defensive pessimism, explanatory style, and expectations in relation to the
academic performance of college and university students. University of Lousville, Kentucky: USA.

Brunner, M., & Artelt, C. (2017). Coaching for the PISA test. Learning and Instruction, 17(2),111-122.

Campbell, Donald y Stanley, Julian. (2001), Diseños experimentales y cuasi experimentales en la investigación
social. Buenos Aires, Argentina, Amorrortu

Chaín, R., Jácome, N., & Martínez, M. (2011). Alumnos y trayectorias. Procesos de análisis de información para
diagnóstico y predicción. En ANUIES (Ed.), Deserción, rezago y eficiencia terminal en las IES, propuesta meto-
dológica para su estudio. México: ANUIES. Recuperado de: http://www.anuies.mx/principal/servicios/publicacio-
nes/ libros/lib65/indice.html

Díaz, Ana C., Aguirre, Susana I., Jiménez, Carolina, & Jurado, Perla J. (2020). Estilos atributivos en univer-
sitarios: comparaciones por género. Formación universitaria, 13(4), 111-118. https://dx.doi.org/10.4067/S0718-
50062020000400111

Dindelegan, C. (2018). The adaptation and the preliminary validation of the cognitive style questionaire on roma-
nian population; a brief research report. Journal of Cognitive and Behavioral Psychotherapies, 8(1), 67-81.

Dykema, J., Bergbower, J., Doctora, K., & Peterson, C. (1996). An attributional style questionnaire for general
use. Journal of Psychoeducational Assessment, 14, 100-108.

Ficham, F. D. & Jaspars, J. M. (1980). Attribution of Responsibility: From Man the Scientist to Man As Lawyer.
Advances in Experimental Social Psychology, 13 (1), 81-138. https://doi.org/10.1016/S0065-2601(08)60131-8

Gibb, B., Zhu, L., Alloy, L., & Abramson, L. (2012). Attributional styles and academia achievement in university
students: a longitudinal investigation. Cognitive Therapy and Research, 26(3), 309-315.

Referencias4

4 25% (12 de 50) de las fuentes empleadas en el texto actual tienen una antigüedad máxima de cinco años, las demás están fuera
de ese rango. Al respecto debe considerar lo dicho por Arias (2017) “los lapsos […] son relativos y no constituyen normas para
citar referencias o para descartar publicaciones […] el tiempo de obsolescencia o desactualización de las referencias citadas
es relativo, debido a que depende de varios factores, fundamentalmente de la disciplina o área del conocimiento, así como del
tema objeto de estudio [..] En humanidades y ciencias sociales, campos en los que predomina la literatura clásica en formato
de libro, el período de vigencia de las referencias es mucho mayor que en las ciencias naturales” (pág. 9 -10).

40 | REVISTA DE INVESTIGACIÓN FIMPES

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Hair, J. F., Anderson, R., Tatham, R., & Black, W. (2017). Análisis multivariante. España: Pearson Prentice-Hall.
Cap. 3 y 11.

Heider, F. (1958). The psychology of interpersonal relations. New York, USA: Wiley.

Hernández-Sampieri, R., Fernández, C. C., & Baptista, L. P. (2014). Metodología de la investigación. México:
McGraw Hill. Cap. 5.

Hershberger, P., Zimmerman, G., Markert, R., Kirkham, K., & Bosworth, M. (2010). Explanatory style and the
performance and residents. Blackwell Science Ltd. Medical Education, 34, 676–678.

James, D. (2012). Will testing solve our schools’ problems? Journal of College Admission, 176(176), 12-15.

Johnson, B., & Christensen, L. (2016) Educational research. quantitative, qualitative and mixed aproaches. Recu-
perado de: http://www.southalabama.edu/coe/bset/johnson/ dr_johnson/index2.htm.
Jurado, Perla J, Blanco, Humberto, Zueck, María del Carmen, & Peinado, Jesús E. (2016). Composición Factorial
del Cuestionario de Estilos Atributivos Área de Logros Académicos en Universitarios Mexicanos. Formación uni-
versitaria, 9(6), 83-92. https://dx.doi.org/10.4067/S0718-50062016000600008

Kerlinger, Fred & Lee, Howard (2000), Investigación del comportamiento: Métodos de investigación en ciencias
sociales, México, McGraw-Hill.

Kuncel, N., & Hezlett, S. (2017). Standardized tests predict graduate students’ success. Science, 315(5815), 1080-
1081.

Legorreta, Y. (2011). Factores normativos que obstaculizan el egreso y la titulación. En ANUIES (Ed.), Deserción,
rezago y eficiencia terminal en las IES, propuesta metodológica para su estudio 2ª Edición. México: ANUIES.
Recuperado de: http://www.anuies.mx/principal/servicios/publicaciones/libros/lib65/indice.html

Manassero, M. A., & Vázquez, A. A. (1998). Validación de una escala de motivación de logro. Psicothema, 10(2),
333-351.

Martínez, V. (2012). Estudio sobre el procedimiento de selección de Alumnos de nuevo ingreso, mediante el exa-
men nacional EXANI II y el aprovechamiento del nivel medio superior y superior, en la facultad de química de la
UAEM ingreso estudiantil. México: UAEM.

Martinko, M. J., & Thomsom, N. F. (1998). A synthesis and extension of the Weiner and Kelley attribution models.
Basic and Applied Social Psychology, 20(4), 271-284.

McKenzie, K., & Schweitzer, R. (2011). Who succeeds at university? Factors predicting academic performance in
first year australian university students. Higher Education Research & Development, 20(1), 31-34

Merino, M. (1989). La elección de carrera y plan de vida de los alumnos de primer ingreso a la licenciatura de
trabajo social. Serie sobre la Universidad, 14(4), 25-37.

Metin, S., & Ozkan, O. (2018). Academic attributional style, self–efficacy and gender: a cross–cultural compari-
son. Social Behavior and Personality, 36(1), 97 – 114.

Mijalnovich, M. (2015). Fundamentación del nuevo modelo de prueba de admisión de la universidad nacional
mayor de san marcos. IIPSI, 8(1), 139-144.

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

REVISTA DE INVESTIGACIÓN FIMPES | 41 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

Moss, G. (1995). The effects of coaching on the ACT scores of african-american students. annual meeting of the
American Educational Research Association. San Francisco, CA, Williams Woods University.

Organización de la Naciones Unidas para la Educación la Ciencia y la Cultura, UNESCO (2016). Compendio
mundial de la educación. Montreal: Autor.

Organización para la Cooperación y Desarrollo Económico, OCDE (2017) Education at glance 2017. Recuperado
de: http://www.oecd.org/document/30/0,3343, en_2649_2017_39251550_1_1_1_1,00.html

Pérez, L. (2011). Los factores socioeconómicos que inciden en el rezago y la deserción escolar. En ANUIES (Ed.),
Deserción, rezago y eficiencia terminal en las IES, propuesta metodológica para su estudio 2ª Edición. México:
ANUIES. Recuperado de: http://www.anuies.mx/principal/servicios/publicaciones/libros/lib65/indice.html

Peterson, C., & Barrett, L., (1987).Explanatory style and academic performance among university freshmen. Jour-
nal of personality and social psychology, 53(3), 603-607.

Peterson, C., Semmel, A., Baeyer, C., Abramson, L., Metalsky, G., & Seligman, M. (1982). The attribuitional style
questionnaire. Cognitive Therapy and Research, 6(3), 287-300.

Petri, H., & Govern, J. (2015). Motivation. Theory, research and applications. USA: Thomson.

Pool-Cibrián, Wilson Jesús, & Martínez-Guerrero, José I. (2013). Autoeficacia y uso de estrategias para el
aprendizaje autorregulado en estudiantes universitarios. Revista electrónica de investigación educativa, 15(3),
21-36. Recuperado en 17 de mayo de 2019, de http://www.scielo.org.mx/scielo.php?script=sci_arttext&pi-
d=S1607-40412013000300002&lng=es&tlng=es

Porto, A. (2014). Mecanismos de admisión a la Universidad y rendimiento de los estudiantes. Buenos Aires,
Argentina: Agencia Nacional de Promoción Científica y Tecnológica. Recuperado de: http://www.depeco.econo.
unlp.edu.ar/ semi/semi100904.pdf

Reyes, L. I., & García, B. L. (2008). Procedimiento de validación psicométrica culturalmente relevante: un ejem-
plo. En S. Rivera Aragón, R. Díaz Loving, R. Sánchez Aragón, & I. Reyes Lagunes (Eds.), La Psicología Social
en México, Vol. XII (pp. 625-636). México: Asociación Mexicana de Psicología Social.

Romo, A., & Fresán, M. (2011). Los factores curriculares y académicos relacionados con el abandono y rezago.
En ANUIES (Ed.), Deserción, rezago y eficiencia terminal en las IES, propuesta metodológica para su estudio 2ª
Edición. México: ANUIES. Recuperado de: http://www.anuies.mx/principal/servicios/publicaciones/libros/lib65/
indice.html

Rowe, J., & Lockhart, L. (2015). Relationship of cognitive attibutional style and academic performance among a
predominantly hispanic college student population. Individual Differences Research Group, 3(2), 136–139.

Rust, P. (2008). Effects of the college admission process on adolescent development. Journal of College Admis-
sion, 198(198), 14-18.

Salazar, C. (1998). Aseguramiento de la calidad en la educación superior: el caso de la universidad de Colima.
México, ANUIES.

Silva, J., & Urzúa-Morales, A. (2010). Propiedades psicométricas de la versión en español de la escala revisada de

42 | REVISTA DE INVESTIGACIÓN FIMPES

Validación del Cuestionario de Estilo Atribucional Académico para el diagnóstico de ingreso a la Educación Superior

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

restricción alimentaria en una muestra de adolescentes. Universitas Psychologica, 9(2), 521-530.

Tinto, V. (1992). El abandono de los estudios superiores: Una nueva perspectiva de las causas de abandono y su
tratamiento. México: UNAM-ANUIES.

Trevitt, C. (1998). Coaching the transition to e-learning: re-thinking instructional design. Australia: The Australian
National University.

Tuirán, R, (2008). La educación superior en México: perspectivas para su desarrollo y financiamiento. Segundo
foro parlamentario de consulta sobre educación superior, media superior y ciencia, tecnología e innovación. Mé-
xico: Subsecretaría de Educación Superior.

Tyson, D. (2011). The big test: the secret history of the american meritocracy. Journal of College Admission, 170,
27-31.

Velásquez, F. (1982). Selección social e ingreso a la universidad pública. Colombia: Universidad Pedagógica Na-
cional. Recuperado de: http://64.233.179.104/scholar?hl=es&lr=&q=cache:ytapjoziWNkJ:www.pedagogica.edu.
co/storage/rce/articulos/rce10_06ensa.pdf+cursos+preparar+ex%C3%A1menes+de+admisi%C3%B3n

Weiner, B. (1985). An attributional theory of achievement motivation and emotion. Psychological Review. 92 (4).
548 – 573.

Weiner, B. (1992). Human motivation. NewBurry, USA: Sage.

Wightman, L. F. (1990). Self-reported methods of test preparation used by LSAT takers: a summary of responses
from June and September 1989 test takers. LSAC research report series. Research Report Series. L. s. a. tests.
Newton, PA, USA: Law school admission council.

Wilson, R. (1990). Students should be coached for admissions tests: true or false? The Chronicle of Higher Edu-
cation, 37(1), 33-37.

Witt, E. A. (1993). Meta-analysis and the effects of coaching for aptitude tests. Annual Meeting of the American
Educational Research. Paper presented at the Annual Meeting of the American Educational Research Association.
Atlanta, Georgia, University of Iowa: 40.

Modelo de liderazgo laboral y empoderamiento femenino en MIPyMES mexicanas

REVISTA DE INVESTIGACIÓN FIMPES | 43 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

REVISTA DE INVESTIGACIÓN FIMPES:
MAYOR CALIDAD, MEJOR FUTURO

Modelo de liderazgo laboral y empoderamiento femenino
en MIPyMES mexicanas
Model of Labor Leadership and Female Empowerment at Mexican
MIPyMES

Natalie Berenice Diaz Acevedo, Brenda Lorena Maldonado García, Mario Alberto Aizcorbe Acevedo
Universidad de Celaya
Celaya, Gto. México

Recibido / Received 18/05/2020
Aceptado / Accepted 19/08/2020

Resumen Abstract

La presente investigación tiene como objetivo analizar
el tipo de liderazgo laboral y el nivel de empoderamien-
to para las mujeres que se encuentren en laborando den-
tro de las MiPyMes mexicanas. Esta investigación tuvo
un enfoque cuantitativo con alcances descriptivo y ex-
plicativo. Entre los principales resultados se encuentran
que las mujeres empresarias cuentan con un liderazgo
de tipo country club, el cual centra su atención a las
necesidades de las personas lo cual permitirá tener re-
laciones de liderazgo satisfactorias y confortables, una
atmosfera administrativa adecuada y las tareas desa-
rrolladas a tiempo. En conjunto con un nivel de empo-
deramiento alto se encontró que al contrario de lo que
determinan los estudios previos analizados en el marco
teórico, las mujeres muestran una ligera tendencia ha-
cia el liderazgo transaccional.

Palabras clave: Liderazgo femenino, empodera-
miento, empresarias.

This research has the objective to analyze the type of
labor leadership and the level of empowerment for wo-
men who are working within the Mexican MSMEs. This
research had a quantitative approach with descriptive
and explanatory scope. Among the main results are that
women entrepreneurs have a country club leadership,
which focuses their attention on people’s needs, which
will allow them to have satisfactory and comfortable
leadership relationships, an adequate administrati-
ve atmosphere and the tasks carried out by weather.
In conjunction with a high level of empowerment, it
was found that contrary to what the previous studies
analyzed in the theoretical framework determine, wo-
men show a slight tendency towards transactional lea-
dership.

Keywords: cWomen´s leadership, empowerment, bu-
sinesswomang.

Natalie Berenice Diaz Acevedo. Dra. En Administración. Profesor investigador de la Facultad de Negocios de la Universidad de Cela-
ya. Forma parte de diversos comités de revistas y redes de investigación a nivel nacional e internacional.
Brenda Lorena Maldonado García. Mtra. En Administración. Pertenece al departamento de Investigación de la Universidad de Celaya,
Responsable de la elaboración de diversas investigaciones, ha colaborado con la OCDE y participado en congresos internacionales.
Mario Alberto Aizcorbe Acevedo. Licenciado en dirección y administración de negocios globales en la Universidad de Celaya. Cuen-
ta con un nanodegree en Business Analytics por parte de Udacity y ha tenido participaciones en congresos de investigación naciona-
les e internacionales.

44 | REVISTA DE INVESTIGACIÓN FIMPES

Modelo de liderazgo laboral y empoderamiento femenino en MIPyMES mexicanas

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

A partir de la década de ´90 los investigadores se han
preocupado por analizar el fenómeno del género y la
presencia femenina en el liderazgo, intentando determi-
nar si existen diferencias de entre los estilos de lideraz-
go debido al mismo.

Vale la pena destacar el papel clave que desempeña el
liderazgo según el género en el desempeño de este rol
dentro de las organizaciones. Para muchas mujeres el
ingreso al mercado laboral representa un gran avance
en su desarrollo personal y ejercer un liderazgo efectivo
es un punto importante en la apertura de posibilidad de
crecimiento profesional dentro de las organizaciones.

A pesar de los avances en igualdad de género que se
han logrado hasta el día de hoy, las mujeres presentan
un índice de desarrollo humano (IDH) menor a los de
los hombres (tan solo para México la diferencia es de
un 5%), además de que representan el 60% de los más
pobres a nivel mundial, las dos terceras partes de los
analfabetos y son objeto de violencia (Programa de las
Naciones Unidas para el Desarrollo, 2015). Sin em-
bargo, se observa mujeres que son ejemplos de vida y
agentes de cambio que demuestran resistencia, fortale-
za y valor.

De acuerdo al Banco Internacional de Reconstrucción
y Fomento (2016) tan solo del 34.3% de las MIPYMES
en el mundo tienen participación por parte de las muje-
res en la propiedad. En diversas investigaciones se ha
demostrado que el número de mujeres empresarias es
siempre menor al de los hombres que dirigen una orga-
nización, y aunque en algunas ocasiones la diferencia
sea menor, ninguna investigación hasta el momento ha
demostrado que el porcentaje de mujeres sea mayor al
de los hombres (Elizundia, 2015). Otra estadística que
permite reforzar este fenómeno a nivel mundial es el
hecho de que tan solo el 1% de las 500 empresas más
grandes del mundo son presididas por mujeres (Contre-
ras, Pedraza y Mejía, 2011).

En México un gran número de mujeres son económi-
camente activas (el 38.06% de ellas), lo que significa
que un importante porcentaje de las mismas están de-
sarrollándose en diversas áreas simultáneamente como
amas de casa, estudiantes, hijas de familia y además
trabajadoras [Secretaría del Trabajo y Previsión Social
(STPS), 2017]. A pesar de esto existe una importante
brecha salarial entre hombres y mujeres. Mientras que
en el 2017 el ingreso promedio mensual es de $5 823

pesos, los hombres ganan $6 365 pesos mientras que
las mujeres tan solo perciben al mes $4 941 pesos; esto
representa una brecha del 29% mensual en los salarios
debido al género (STPS, 2017).

En nuestro país parece existir una creciente tendencia
en el número de empresas que tienen a su cargo una mu-
jer, mientras que en 1994 estas constituían el 24.40%,
en 1998 pasaron al 40.60% y en el 2001 lograron al-
canzar el 52% de las empresas (Hernández, 2010). Esto
permite afirmar que a pesar de que el porcentaje de
mujeres en las organizaciones no haya crecido de una
manera exponencial, las mujeres han sabido insertarse
en puestos de alta dirección en un número mayor de
compañías.

Analizar, describir y caracterizar un modelo de lideraz-
go laboral y empoderamiento femenino es de suma im-
portancia en la actualidad. En la actualidad, las muje-
res están dejando a un lado el rol que por muchos años
mantuvieron como amas de casa, madres y esposas. Las
mujeres están rompiendo esquemas y paradigmas y se
han incorporado a la población económicamente acti-
va y a los beneficios materiales que esto conlleva. Han
aprendido a ser líderes no solo en las organizaciones,
sino también en su vida personal, esto quiere decir, en
todos los roles en los que se ve involucrada.

Objetivo de investigación

La presente investigación tiene como objetivo analizar
el tipo de liderazgo laboral y el nivel de empoderamien-
to femenino para las mujeres que se encuentren en labo-
rando dentro de las MiPyMes mexicanas.

Preguntas de investigación

•	 ¿Cuál es el perfil del liderazgo laboral de las muje-
res que laboran en las MiPyMes mexicanas??

•	 ¿Cuál es el nivel de empoderamiento que se pre-
senta en las mujeres que se encuentran en puestos
gerenciales de las MiPyMes mexicanas?

Justificación

Este estudio busca ser un aporte al conocimiento so-
bre la realidad del liderazgo laboral y empoderamiento
femenino en las MiPyMes mexicanas; así mismo con-
vertirse en una propuesta de formulación de estrategias

Modelo de liderazgo laboral y empoderamiento femenino en MIPyMES mexicanas

REVISTA DE INVESTIGACIÓN FIMPES | 45 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

orientadas a apoyar al sector empresarial en una mejor
gestión del conocimiento del liderazgo en cuanto al gé-
nero femenino. Además, la importancia de este estudio
se pone de manifiesto en la existente tendencia de las
mujeres propietarias de empresas pequeñas manifestada
constantemente en estudios que se han llevado a cabo
en diferentes años como en Women Business Owners in
Mexico y Trends in Women’s Participation in Mexico
Business (Zabludovsky, 2007) donde se puede observar
que la participación de las mujeres en el ámbito laboral,
para el año 2005, especialmente en el comercio y los
servicios alcanzó el 45.9% y el 44.7% respectivamente.

Una de las desigualdades más llamativas que se presen-
tan en la actualidad es la escasa ocupación de puestos
de decisión y cargos de responsabilidad por parte de las
mujeres en distintos ámbitos y organizaciones.

Hacia los años ochenta se creía que la estructura en las
organizaciones era insustituible, una estructura en don-
de las mujeres no tenían un lugar. En ese ambiente la
mujer se vio obligada a elaborar su propio esquema de
liderazgo, adoptando en su mayoría los estilos de lide-
razgo masculino.

Bass y Avolio (1994, citado en Cuadrado, 2002) sugie-
ren que las mujeres son más transformacionales en su
forma de dirigir que los hombres por su mayor expe-
riencia en actividades de crianza y educación, su interés
por los demás y su mayor sensibilidad social. También
hacen referencia a los valores de las mujeres, distintos
a los de los hombres: “ellas tienen valores más basado
en el cuidado y la responsabilidad, los hombres en los
derechos y la justicia”.

Gibson (1995, citado en Ye, Wang, Wendt, Wu y Euwe-
ma, 2016) señala que la comprensión de la influencia
del género y la cultura sobre el liderazgo va a enrique-
cerse si se midiera directamente las características de
género y la preferencia de valores.

Las diferencias de género existen dentro de las orga-
nizaciones, pero no por eso estas diferencias deberían
de tomarse como limitantes para el género femenino.
Estas características deberían de tomarse en cuenta para
aportar diversidad en la conducción de las empresas,
obteniendo las mejores características de cada uno de
los estilos para una administración más eficaz de las
organizaciones. Diferentes estudios de ejecutivas y
empresarias latinoamericanas demuestran que en los

últimos años existe una tendencia a identificar un es-
tilo particular de liderazgo que adquieren las mujeres
cuando ocupan cargos ejecutivos.

Vale la pena destacar que esta percepción de liderazgo
femenino varía entre las generaciones de mujeres, pues
tienen diferentes conceptos sobre los papeles femeni-
nos en la sociedad y en las organizaciones.

Conceptualización del liderazgo

Las primeras investigaciones sobre el liderazgo estaban
orientadas hacia los rasgos y las características del lí-
der. En la primera mitad del siglo XX se trató de iden-
tificar los rasgos que determinaban a un líder y se trató
de relacionar con la eficacia del mismo. Con el paso
de los años se desplazó el foco de atención hacia las
conductas.

A pesar de las múltiples formas en que el liderazgo pue-
de ser conceptualizado, existen componentes centrales
del mismo los cuales son:

a) El liderazgo visto como un proceso. El liderazgo no
es un rasgo o una característica sino un proceso que
ocurre entre el líder y sus seguidores. El ver al lide-
razgo como un proceso implica que el líder afecta y
es afectado por sus seguidores. Cuando el liderazgo es
definido de esta manera, se convierte en algo accesible
para todos. Es decir, no está restringido solamente a un
líder formalmente designado en un grupo.
b) El liderazgo involucra influencia. Esto quiere decir
que un líder influye en sus seguidores, ya sea en su
comportamiento o en su forma de pensar y resolver los
problemas.
c) El liderazgo ocurre en el contexto de grupo. Los gru-
pos son los contextos en los cuales el liderazgo toma
lugar. El liderazgo involucra influir y provoca que en un
grupo se comparta un propósito en común.
d) El liderazgo involucra alcanzar metas. Los líderes
dirigen sus energías al cumplimiento de metas.

Después de analizar estos componentes se puede de-
finir al liderazgo como “Un proceso que va desde una
influencia individual hasta la de un grupo de individuos
para alcanzar una meta común” (Northouse, 2015).

Además de las diferentes concepciones del liderazgo,
se llega a la conclusión de que no existe una definición

46 | REVISTA DE INVESTIGACIÓN FIMPES

Modelo de liderazgo laboral y empoderamiento femenino en MIPyMES mexicanas

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

universal del mismo, debido a la complejidad del tema
y que al momento de estudiarse se puede hacer desde
diferentes aspectos.

Conceptualización del
empoderamiento.

El término empoderamiento nace en Estados Unidos
durante los movimientos de derechos civiles en los años
sesenta debido a la necesidad de generar cambios con
respecto a las relaciones de poder entre géneros (Her-
nández y García, 2008). El empoderamiento se puede
definir como un proceso por medio del cual las muje-
res incrementan su capacidad de configurar sus propias
vidas y su entorno, se puede ver como una evolución
en la concientización de las mujeres sobre sí mismas y
su estatus y en su eficiencia en las relaciones sociales
(Shuler, 1997).

Actualmente el concepto de empoderamiento ha sido
ligado al proceso de desarrollo. La Organización de las
Naciones Unidas afirma que el empoderamiento es ne-
cesario para la igualdad, el desarrollo y la paz. Lamen-
tablemente, la valoración objetiva del empoderamien-
to no se ha logrado completamente y solo se cuentan
con indicadores aislados o compuestos. ONU Mujeres
(2000) en conjunto con el Pacto Mundial de las Na-
ciones Unidas lanzaron Los Principios para el Empo-
deramiento de las Mujeres, mismo que permiten tener
una óptica de genero a las empresas lo que les permitirá
medir y analizar las iniciativas en curso, los valores de
referencia y las prácticas de evaluación en el ámbito
del empoderamiento, el progreso y la inversión en las
mujeres.

Retos de la mujer en
las organizaciones.

El papel que ha desempeñado la mujer a través de la
historia en la sociedad ha provocado grandes cambios
y modificaciones en la estructura familiar y empresa-
rial. La incorporación de la misma a la vida laboral y
social, motivada por diversas causas, trajo consigo que
en muchos países y clases sociales se revolucionara de
forma creciente la forma en cómo se percibe el rol de
las mujeres. Hoy en día se presenta una mujer más in-
dependiente económicamente y capaz de ocupar mayo-
res responsabilidades en la esfera productiva y social,
lo que le ha permitido elevar su autorrealización dejan-

do atrás el rol característico al que había sido sometida
durante décadas.

Algunos autores concuerdan en que en la medida en
que la mujer comience a tener una mayor participación
productiva y laboral cambiará la manera de educar a
sus hijos, sus relaciones de pareja y su percepción de
sí misma y de la sociedad, la economía, la política, la
ciencia y la tecnología.

Queda claro que el liderazgo es mucho más que una
forma espontánea de ser y de actuar. Se trata de un fe-
nómeno complejo que no solo gira en torno al concepto
de influencia: es decir, la capacidad femenina para diri-
gir a otros en la dirección deseado, sino que intervienen
una serie de componentes culturales, históricos, ideo-
lógicos, contextos en crisis, enfoque orientado hacia la
economía social y el desarrollo local, componentes que
deberán ser estudiados en un futuro.

Método.

Enfoque
Esta investigación contará con un enfoque cuantitativo
debido a que se utilizarán escalas numéricas para iden-
tificar los tipos de liderazgo y el nivel de empodera-
miento de las mujeres.

Alcance
Esta investigación tuvo dos alcances:

a)	 Descriptivo. Ya que se busca especificar las
propiedades, las características y los perfiles de las mu-
jeres que laboran en puestos gerenciales de las MiPy-
Mes mexicanas.
b)	 Explicativo. Debido a que ayudará a determi-
nar las causas, retos y consecuencias de este modelo de
liderazgo y empoderamiento utilizado por las mujeres
en puestos gerenciales de las MiPyMes mexicanas.

Hipótesis
H1: Las mujeres que cuentan con un puesto gerencial
en las MiPyMes mexicanas muestran un liderazgo mu-
cho más transformacional que transaccional.

H2: Las mujeres que cuentan con un puesto gerencial
en las MiPyMes mexicanas cuentan con alto grado de
empoderamiento.

Modelo de liderazgo laboral y empoderamiento femenino en MIPyMES mexicanas

REVISTA DE INVESTIGACIÓN FIMPES | 47 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

Instrumento de recolección.
Se creó un instrumento global el cual nos permita uni-
ficar las dimensiones que se miden con base a las si-
guientes teorías:
•	 Liderazgo relacional
•	 Estilos de liderazgo
•	 Empoderamiento femenino

Resultados

Datos poblacionales.
Nivel educativo. En cuanto al nivel educativo se ob-
serva una clara tendencia hacia una preparación mayor
de las mujeres pues el 27% de ellas cuentan con una
maestría, el 45% de las entrevistadas cuentan con una
licenciatura, y tan solo un 10% se han quedado con un
nivel educativo de bachillerato. Esto se puede interpre-
tar en que las mujeres buscan un desarrollo personal y
profesional más amplio.

Estado civil. El 45% de las mujeres entrevistadas se
encuentran casadas, tan solo el 38% son solteras. Como
parte de los resultados de esta investigación se puede
decir que el estado civil repercute en el desarrollo pro-
fesional de las mujeres pues casi la totalidad de ellas
dependen de un apoyo familiar para lograr sus metas.

Negocio propio. Como se puede observar tan solo el
27% de las entrevistadas dirige un negocio propio y el
73% labora en empresas ajenas. Esto muestra el bajo
nivel de emprendimiento que tienen las mujeres mexi-
canas.

Giro. Entre los principales giros de empresas que diri-
gen las mujeres entrevistadas se encuentran el giro co-
mercial con un 22% y el giro de servicios con un 60%.
Esto podría indicar una tendencia a que las mujeres
buscan dirigir empresas que se adecuen a su perfil y
que les permita tener un horario fijo como lo son las
empresas servicios. Muchas de estas mujeres dirigen
sus negocios desde sus hogares por lo cual les es mucho
más fácil desarrollarse y cumplir con sus roles.

Resultados de los instrumentos.

Para comenzar con el análisis de los instrumentos se
llevó a cabo la determinación del nivel de confiabilidad
del mismo por medio de la obtención del Alfa de Cron-
bach. Para este análisis se obtuvo un alfa de 0.916 lo
que muestra una consideración alta de validez.

Instrumento de estilos de liderazgo.
En esta teoría se evalúan dos grandes orientaciones de
las personas: orientado hacia las metas o hacia las rela-
ciones. Con base a los promedios obtenidos se pueden
clasificar los estilos en diversos rangos que van desde
muy bajo hasta el muy alto. En promedio, para los 170

casos, se obtuvieron los siguientes valores:
Por lo que se puede concluir, de que a pesar de que los
promedios de las dos orientaciones se ubican en un ran-
go alto, las mujeres se inclinan a una orientación por las
tareas con una diferencia de casi 1 punto sobre la orien-
tación a las relaciones. Con base a la rejilla gerencial las
mujeres se ubicarán en un estilo de liderazgo Country
Club, el cual centra su atención a las necesidades de las
personas lo cual permitirá tener relaciones de liderazgo
satisfactorias y confortables, una atmosfera administra-
tiva adecuada y las tareas desarrolladas a tiempo.

Instrumento MLQ 6s.
Este instrumento mide 7 factores relacionados con el
tipo de liderazgo predominante (ya sea transformacio-
nal o transaccional), los cuales se muestran en la si-
guiente tabla y los ítems que cargan a cada uno de ellos.

Tareas Relaciones

Media 44.19 43.33
Desv. típ. 4.61 5.75
Tabla 1. Estadística descriptiva estilos de liderazgo.
Fuente: Elaboración propia

Tipo de
Liderazgo

Factor
Prome-
dio

Rango

Liderazgo
transforma-
cional

Influencia ideal-
izada 12.94 Alto

Motivación
inspiracional 12.95 Alto

Estimulación
intelectual 8.47 Moder-

ado
Consideración
individualizada 9.99 Moder-

ado

Liderazgo
transaccional

Recompensa
contingente 12.54 Alto

Dirección por
excepción 13.07 Alto

Liderazgo lais-
sez faire

Liderazgo lais-
sez faire 10.87 Moder-

ado

Tabla 1. Rangos por factor MLQ 6s.
Fuente: Elaboración propia

48 | REVISTA DE INVESTIGACIÓN FIMPES

Modelo de liderazgo laboral y empoderamiento femenino en MIPyMES mexicanas

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Banco Internacional de Reconstrucción y Fomento (2010). Mujeres empresarias: Barreras y oportunidades en el
sector privado formal en América Latina. Washington, DC, EE.UU.: BIRF.

Bass, B. y Avolio, B. (1994). Shatter the glass ceiling: women may make better managers. Human Resource Ma-
nagement, 33(4), 549-560. https://10.1002/hrm.3930330405.

Cuadrado, I. y Molero, F. (2002). Liderazgo transformacional y género: autoevaluaciones de directivos y directi-
vas españoles. Revista de Psicología del Trabajo y de las Organizaciones, 18(1), 39-55.

Contreras, F., Pedraza, J. y Mejía, X. (2012). La mujer y el liderazgo empresarial. Perspectiva Psicológica, 8(1),
183-194.

Elizundia, M. (2015). Desempeño de nuevos negocios: Perspectiva de género. Contaduría y Administración,
24(42), 165-181.

Referencias

Por lo que se puede concluir que el liderazgo que pre-
sentan las mujeres en las MIPYMES mexicanas tienden
hacia la dirección por excepción (x̅=13.07) y en segun-
do lugar hacia la motivación inspiracional (x̅=12.95)
con valores altos. Para este instrumento se observa que
las mujeres poseen características de ambos tipos de li-
derazgo (transformacional y transaccional) pero cuenta
con una pequeña inclinación hacia el estilo transaccio-
nal. Como conclusión se puede observar que al contra-
rio de lo que determinan los estudios previos analizados
en el marco teórico, las mujeres muestran una ligera
tendencia hacia el liderazgo transaccional.

Instrumento empoderamiento.
Este instrumento mide el nivel de empoderamiento con
base a 7 dimensiones. Para cada una de ellas se determi-
naron los siguientes niveles de acuerdo a las respuestas
de las 170 participantes.

Factores Media
Desviación
estándar

Nivel

Participación 26.65 2.06 Alto
Temeridad 17.56 2.01 Alto
Influencia externa 14.5 2.09 Bajo
Independencia 10.15 2.59 Medio
Igualdad 12 3.75 Medio
Satisfacción 13.88 1.78 Medio
Seguridad 14.7 1.68 Medio

Total: 109.44 Nivel: Alto

Tabla 3. Factores de empoderamiento.
Fuente: Elaboración propia

Como se puede observar existen dos dimensiones don-
de las mujeres cuentan con altos niveles como lo son la
participación y la temeridad; sin embargo, existe una
dimensión que muestra resultados preocupantes como
lo es la influencia externa. Esto quiere decir que las mu-
jeres se dejan influir por lo que las personas piensen
u opinen al momento de mostrar el empoderamiento
con el que cuentan. Como resultado general, se muestra
que las mujeres cuentan con altos niveles de empodera-
miento, sin importar que existan factores externos que
influyan en sus decisiones.

Conclusiones

Entre las principales conclusiones que se obtuvieron
fueron que:

•	 Las líderes empresarias cuentan con un estilo de li-
derazgo country club, orientado tanto a las tareas
como a las relaciones.

•	 Existe un equilibrio entre el liderazgo transforma-
cional o transaccional, aunque un poco más carga-
do al transformacional. Esto refuta estudios previos
que determinaban a las mujeres como líderes total-
mente transformacionales.

•	 Las líderes empresariales cuentan con un alto nivel
de empoderamiento, mismo que les permite salir
adelante y tomar decisiones en sus negocios.

•	 Aún existe una gran influencia externa al momento
de empoderarse y ser líderes. Estas influencias en
gran parte se deben a la familia y grupos de apoyo
con los que cuentan.

Modelo de liderazgo laboral y empoderamiento femenino en MIPyMES mexicanas

REVISTA DE INVESTIGACIÓN FIMPES | 49 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

Gibson, C.B. (1995). An investigation of gender differences in leadership across four countries. Journal of Inter-
national Business Studies, 26, 255-279. https://doi.org/10.1057/palgrave.jibs.8490847

Hernández, J. y García, R. (2008). Instrumento para medir el empoderamiento de la mujer. Universidad Juárez
Autónoma de Tabasco.

Hernández, E. (2010). Nuevas tendencias en el mundo empresarial: la participación de las mujeres. La Ventana:
Revista de Estudios de Género, 4(32), 52-79.

Northouse, Peter G. (2015). Leadership theory and practice, SAGE Publications.

Programa de las Naciones Unidas para el Desarrollo (2015). Empoderamiento femenino. Recuperado de www.
undp.org

Ye, R., Wang, X., Wendt, J., Wu, J. y Euwema, M. (2016). Gender and managerial coaching across cultures: fema-
le managers are coaching more. The International Journal of Human Resource Management, 27(16), 1791-1812.
https://10.180/09585192.2015.1075570.

Secretaría del Trabajo y Previsión Social [STPS]. (2017). Información laboral: Octubre 2017.
http://www.stps.gob.mx/gobmx/estadisticas/pdf/perfiles/perfil%20nacional.pdf

Zabludovsky, G., (2007) Las mujeres en México: trabajo, educación superior y esferas de poder. Política y Cultura,
28, 9-41.

50 | REVISTA DE INVESTIGACIÓN FIMPES

Modelo de liderazgo laboral y empoderamiento femenino en MIPyMES mexicanas

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Han, B. (2012). La sociedad del cansancio. Barcelona, España: Herder.

Han, B. (2017). La expulsión de lo distinto. Barcelona, España: Herder.

Moctezuma, D; Narro-Robles, D; Orozco, L. (2014). La mujer en México: inequidad, pobreza y violencia. Revista
Mexicana de Ciencias Políticas y SocialesUniversidad Nacional Autónoma de MéxicoNueva Época, Año LIX,
núm. 220 enero-abril de 2014 pp. 117-146. DOI: 10.1016/S0185-1918(14)70803-7

Muñetón-Santa, G; Gutiérrez-Loaiza, A. (2017). Pobreza y enfoque de capacidades: un caso de estudio en el pro-
grama de superación de la pobreza extrema en Medellín, Colombia. En: Entramado. Julio - Diciembre, 2017. vol.
13, no. 2, p. 60-70 http://dx.doi.org/10.18041/entramado.2017v13n2.26237

Nussbaum, M. (2011). Creating capabilities: The human development approach. Harvard University Press. Cam-
bridge, Massachusetts, and London, England.

ONU México, (2020). “Informe UNICEF y PENUD evidencia impacto de la pandemia en la educación”. Recu-
perado de: https://www.onu.org.mx/informe-unicef-y-pnud-evidencia-impacto-de-la-pandemia-en-la-educacion/

Padilla-Raygoza, N; Shubnikov, E; Linkov, F; Chontani, R; LaPorte, R. (2009). Ocurrencia de casos de influenza
A (H1N1) «justo en tiempo» los diez primeros días de la epidemia en México. Revista Mexicana de Pediatría, v.
76, n. 3, pp. 128-131 https://www.medigraphic.com/cgi-bin/new/resumen.cgi?IDARTICULO=21648

Puntunet, M. y Domínguez, A. (septiembre- diciembre, 2008). La educación continua y la capacitación del profe-
sional de enfermería, 16(3), 115-117.

Ríos, H. y Ortiz, J. (2013). La Pobreza en México, un análisis con enfoque multidimensional. Análisis Económico,
XXVIII(69), 189-218. Recuperado de: http://www.redalyc.org/articulo.oa?id=41331033010

Sen, A. (1983). Poor, Relatively Speaking. Oxford Economic Papers, 35(2), 153-169. Recuperado de:
https://are.berkeley.edu/courses/ARE251/fall2008/Papers/sen83.pdf

Touriñán, J. (1996). Análisis conceptual de los procesos educativos. «Formales», «no formales» e «informales».
Teoría y Educación, 8, 55-79. Recuperado de http://campus.usal.es/~revistas_trabajo/index.php/1130-3743/article
/viewFile /3092/3120

Villafuerte, P. (2020). Educación en tiempos de pandemia: COVID-19 y equidad en el aprendizaje. Observatorio
de Innovación Educativa, Tecnológico de Monterrey. Recuperado de https://observatorio.tec.mx/edu-news/educa-
cion-en-tiempos-de-pandemia-covid19

Estrategia y Compromiso Público, una tendencia necesaria en el ámbito universitario actual

REVISTA DE INVESTIGACIÓN FIMPES | 51 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

REVISTA DE INVESTIGACIÓN FIMPES:
MAYOR CALIDAD, MEJOR FUTURO

Estrategia y Compromiso Público, una tendencia necesa-
ria en el ámbito universitario actual
Strategy and Public Commitment, a necessary trend in the current
university field

Dolores Vélez Jimenez, Roberto Aragón Sanabria, Michel Segismundo Rodríguez González
Universidad España
Durango, México.

Recibido / Received 06/10/2020
Aceptado / Accepted 11/01/2021

Resumen

El presente trabajo describe un proceso actual y nece-
sario llevado a cabo en la Universidad España, UNES,
teniendo como objetivo, establecer una visión de traba-
jo en cuanto a la administración educativa. Se realizó
un estudio crítico y colaborativo mediante un enfoque
de investigación acción; por ende, una investigación
de corte cualitativo, que representa un avance teórico
y metodológico de la implementación de la Estrate-
gia y Compromiso Público. El estudio evidenció que
es esencial dentro de la universidad fortalecer el com-
portamiento organizacional, este puede transformar los
procesos y los resultados. Las acciones establecidas en
la metodología; han reportado avances sustanciales en

Dra. Dolores Vélez Jimenez. Coordinadora de Posgrado e Investigación en UNES. Maestría, Doctorado y Postdoctorado en
Ciencias de la Educación. Docente de investigación, autora de artículos científicos y libros. Miembro del comité científico de
diversas revistas de universidades latinoamericanas. Capacitadora de docentes en universidades de México y Perú. Las líneas
de conocimiento principales son la Filosofía de la Ciencia, Investigación de la Investigación Social y Educativa, Docencia Uni-
versitaria. Conferencista internacional. orcid.org/0000-0003-1103-7856 doloresvelez@unes.edu.mx
Dr. Roberto Aragón Sanabria. Coordinador de Efectividad y Administración Escolar. Doctor en Ciencias de la Educación y
Post Doctor en Sistematización de la Teoría Educativa. Docente del Tecnológico Nacional de México. Director y visitador de
autoestudios para acreditaciones FIMPES, COMAEM y representante ante COEPES del Estado de Durango.
orcid.org/0000-0002-0824-8639 ras2000@unes.edu.mx
Mtro. Michel Segismundo Rodríguez González. Vicerrector Académico UNES. Educador y Abogado mexicano, Maestro en
Dirección y Administración Educativa. Asesor y consultor de temas educativos. Candidato a Doctor en Liderazgo y Dirección
de Instituciones de Educación Superior. Línea de investigación orientada a políticas públicas en la Educación Superior. Inte-
grante de la primera Comisión de Selección del Sistema Local Anticorrupción del Estado de Durango, en la que fungió como
Secretario Técnico. orcid.org/0000-0002-1325-8620 msrg@unes.edu.mx

el seguimiento del trabajo en equipo y organizado, en
lo cual resalta que la comunicación organizacional fa-
vorece la integración del trabajo en cascada, la coor-
dinación horizontal y el liderazgo. Al tratarse de una
espiral de conocimiento, se recomienda en el mediano
plazo, continuar con la consolidación y crecimiento del
plan de acción. Las limitaciones se presentarán si exis-
te indiferencia a la tendencia establecida y renuencia a
una metodología crítica, de ahí la originalidad en este
trabajo y la relación con el ámbito de la administración
educativa en donde es concluyente el fomento a la co-
municación y cultura organizacional.

52 | REVISTA DE INVESTIGACIÓN FIMPES

Estrategia y Compromiso Público, una tendencia necesaria en el ámbito universitario actual

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Introducción

Universidad España en la línea constante de su supera-
ción, se ha consolidado como una institución que inició
en 1994 su crecimiento sobre cimientos fuertes y sóli-
dos. Evolucionando de acuerdo a los cambios, a los re-
querimientos y tendencias de México y particularmente
del Estado de Durango.

Actualmente las instituciones de Educación Superior
buscan ser más asertivas en la gestión de la mejora con-
tinua, en los diversos aspectos, áreas o criterios de des-
empeño al interior, y como es sabido; la búsqueda de
indicadores que representen una alerta como un aspecto
positivo a considerar ayudan a la toma de decisiones y
acciones para la mejora dentro de un sistema de calidad.
La implementación de una Estrategia; resulta de gran
impacto, por el hecho de realizar una categorización en
las áreas por las cuales se presenta la intención de la
mejora en los procedimientos, para que, a partir de un
compromiso público, se pueda correlacionar el Marco
de Desarrollo Institucional y con ello lograr un eficaz
proceso de intervención e impacto en la Planeación Es-
tratégica Institucional.

Estévez y Pérez (2007), implican que tratar la infor-
mación para un fin en particular, es a partir de llevar
a cabo procesos de investigación estandarizados para
contrastar, de diferentes acontecimientos o fenómenos
de interés en la educación. Resulta pertinente la imple-
mentación de una Estrategia, cuando la Universidad
España UNES, a través de su Filosofía, y en específico
en su Misión “Formar profesionales de calidad, capaces
de vivir mejor con los demás y consigo mismos” tiene
marcados los preceptos.

De acuerdo con la Filosofía de la UNES, y alineado a
las condiciones establecidas por la Misión para la ca-
lidad de la esfera institucional; la UNES debe corres-
ponder a los requerimientos y requisitos que dan cuenta
de la calidad educativa, persiguiendo la mejora insti-
tucional y el cumplimiento de mecanismos de acredi-
tación y evaluación, como son los proporcionados por
la Federación de Instituciones Mexicanas Particulares
de Educación Superior FIMPES, para la cual, la UNES
es miembro acreditado. Es importante precisar que se
encuentra en la tercera re- acreditación, y desde su fun-
dación, participa activamente en esta federación. (FIM-
PES, 2020).

Palabras clave: Estrategia, Compromiso Público,
Comportamiento Organizacional.

Abstract

This work describes a current and necessary process
carried out at the University of Spain, UNES, with the
objective of establishing a working vision in terms of
educational administration. A critical and collabora-
tive study was carried out through an action research
approach; therefore, a qualitative research, which re-
presents a theoretical and methodological advance in
the implementation of the Strategy and Public Com-
mitment. The study showed that it is essential within
the university to strengthen organizational behavior,
this can transform processes and results. The actions
established in the methodology; They have reported
substantial progress in monitoring team and organized
work, highlighting that organizational communication
favors the integration of cascade work, horizontal coor-
dination, and leadership. As it is a spiral of knowledge,
it is recommended in the medium term to continue with
the consolidation and growth of the action plan. The li-
mitations will appear if there is indifference to the esta-
blished trend and reluctance to a critical methodology,
hence the originality in this work and the relationship
with the field of educational administration where the
promotion of communication and organizational cultu-
re is conclusive.

Keywords: Strategy, Public Commitment,
Organizational Behavior

Estrategia y Compromiso Público, una tendencia necesaria en el ámbito universitario actual

REVISTA DE INVESTIGACIÓN FIMPES | 53 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

Es así, que el objetivo del presente discurso versa so-
bre describir la génesis, la ontología y los aspectos ge-
nerales de la Estrategia y Compromiso Público Public
Engagement, pertinente de implementación dentro de
la UNES. Lo anterior en congruencia adicional con los
Objetivos para el Desarrollo Sostenible al 2030 que es-
tablecen la estrecha relación entre la escuela, la educa-
ción y las metas a futuro a escala mundial.

En la UNES, para hacer público su compromiso, y a
diferencia de otros tiempos; se pretenden relaciones
horizontales entre sus miembros, y aunque existen je-
rarquías en la organización del personal, se busca la
cooperación y colaboración permanente entre ellos. En
este sentido, el trabajo colaborativo figura como una es-
trategia que impulsa la solidaridad y la cooperación, el
intercambio y la suma de esfuerzos desde lo individual
hacia lo colectivo. La realidad se estudia como una es-
piral de conocimiento, no como un problema.

Vélez, et. ál. (2020) dentro del Modelo Educativo de
la Universidad España, establecen el componente po-
lítico, que refiere a la modernización y estrategias que
la UNES contempla progresivamente para responder al
progreso tecnológico, intelectual y cultural de forma in-
trínseca con el contexto social. Practicar el control de
calidad en Educación significa diseñar, planear, impar-
tir, evaluar y actuar para mantener un nivel de utilidad
y satisfacción para el estudiante.

Estado del Arte

De acuerdo con Watermeyer (2011) un compromiso
público, considera el papel cambiante de las universi-
dades a medida que responden a una agenda de com-
promisos que estipula una interacción más inmersiva y
visible entre el contexto académico y el entorno público
y comunitario. Esto, para dar legitimidad a la participa-
ción, trabajo efectivo y de impacto, como una actividad
académica.

Señala Dew en 1977, citado por (Ruiz, 2014:38) que
“la misión es una declaración pública para todos los
grupos de interés de la institución educativa, que pro-
vee una guía acerca del qué hace la institución y para
qué existe”. Indica como la institución se posicionará
a sí misma para satisfacer las necesidades del entorno
educativo beneficiario y comunidad de impacto.

Convertirse en una Universidad comprometida, ofre-
ce a los líderes de la misma; un enfoque sistemático y
detallado para crear un entorno donde el compromiso
público pueda crecer y prosperar. El objetivo se enfoca
en expandir la participación de la comunidad y saber
cómo hacerlo, también cómo documentar, evaluar y co-
municar los esfuerzos de participación de la comunidad
universitaria. Se deben alinear todos los aspectos de la
institución, para que tengan éxito en el trabajo cada vez
más importante, de divulgación y participación comu-
nitaria. Beere (2011).

Lo anterior, se considera una respuesta al reclamo re-
tórico del compromiso social de la Universidad con
la comunidad o entorno. La Estrategia de Universidad
Comprometida, representa una alternativa de transfor-
mación e impacto a la región en la que egresan sus es-
tudiantes. Un plan de compromiso estratégico se guía
a través de una serie de pasos que comienzan antes de
generar ideas para su estrategia. También describe cla-
ramente lo que hará y cuándo. Esto le permitirá maxi-
mizar las posibilidades de que su nueva estrategia, sea
adoptada por la institución.

Una planificación de Public Engagement es un docu-
mento interno que, a partir de la identificación de nece-
sidades, integra metas y objetivos, identifica enfoques
y herramientas específicas. Se apoya en reuniones, con-
sejos y talleres, para sí contar con una toma de deci-
siones confiable, sostenible y generadora de confianza
entre la comunidad. Hart (2009).

El término participación pública se usa para describir
las diversas formas en que la actividad y los beneficios
de la Educación Superior y la investigación pueden
compartirse con el público para beneficio mutuo. Una
universidad comprometida incorpora un compromiso
público en su misión y estrategia institucional, y de-
fiende ese compromiso en todos los niveles: crea una
comprensión compartida del propósito, valor, signi-
ficado para el personal y los estudiantes, y lo integra
su Misión y Estrategia. La Misión es estructuralmente
fundamental, debido a que desde las aulas deben existir
valores compartidos, y la Estrategia se encargará de ge-
nerar las pautas para que dichos valores sean reflejados.

A pesar de que el compromiso público se conceptua-
liza de manera diferente en el ámbito internacional y
en diferentes disciplinas académicas, las instituciones
de Educación Superior aceptan en gran medida la im-

54 | REVISTA DE INVESTIGACIÓN FIMPES

Estrategia y Compromiso Público, una tendencia necesaria en el ámbito universitario actual

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

portancia del compromiso público con la investigación.
Sin embargo; hay evidencia limitada sobre cómo los in-
vestigadores conceptualizan el compromiso, sus puntos
de vista sobre lo que constituye el compromiso y las
comunidades con las que les gustaría o no, participar.
La UNES asume el compromiso público no solo en la
investigación, sino también en las funciones sustantivas
de docencia y extensión.

En un estudio de Grand (2015), los resultados indican
que los investigadores tienen una visión relativamente
estrecha del compromiso público con la investigación
y las comunidades con las que interactúan. También
identificó que muy pocos evalúan estratégicamente sus
actividades de participación pública.

La Universidad Comprometida; es integradora del
compromiso público y activo con la investigación; de-
sarrolla actividades de enseñanza con impacto positivo
en los estudiantes mejorando su habilidad de compro-
miso. Promueve el intercambio de conocimiento con
una visión socialmente responsable más amplia, la cual
busca maximizar los beneficios que la institución pue-
da generar para su entorno. La UNES fomenta dicha
habilidad desde el currículo. En el pregrado a través de
las asignaturas denominadas Entornos; y en el posgrado
con las asignaturas denominadas Sello.

Hoy se requiere la formación de seres humanos capaces
de contribuir al logro de los denominados 17 Objetivos
del Desarrollo Sostenible ODS para el año 2030, esta-
blecidos por la Organización de Naciones Unidas ONU
en el año 2015. Dichos objetivos son signados por los
países miembros de la organización y pretenden la
prosperidad del planeta al mismo tiempo que lo prote-
gen, y reconocen la urgencia de erradicar la pobreza, fa-
vorecer el crecimiento económico, atender necesidades
sociales como la salud y la educación. Jiménez (2020).
El objetivo 4 de los ODS considera una educación de
calidad en la que participe toda la población y aprenda
a lo largo de la vida. De acuerdo con este objetivo se
espera que para el 2030 todos los alumnos adquieran
los conocimientos necesarios para promover el desa-
rrollo sostenible, los derechos humanos, la igualdad de
género, la promoción de la cultura de paz, la ciudadanía
mundial y la valoración de la diversidad cultural, dando
origen a una sociedad democrática.

La convergencia de criterios, dimensiones, requisitos y
características de los elementos deseables en la educa-
ción de calidad denotan la realidad en la que operan

muchas de las instituciones de educación en México y
el mundo. Para Waldegg (2002), los retos que se en-
frentan, van desde políticas nacionales hasta hechos
suscitados en el aula de clases, en paralelo con los com-
promisos éticos conferidos en dichas instituciones, ade-
más, es pertinente considerar, la pandemia ocurrida en
el año 2020. (Aucejo, et. ál., 2020)

Metodología

Las investigaciones bajo un paradigma crítico; abor-
dan la realidad con acciones y toma de decisiones de
un equipo de trabajo, la realidad no se puede com-
prender ni transformar contemplándola, sino a través
de acciones sobre dicha realidad. La investigación
crítica es de naturaleza colectiva, tanto en su construc-
ción como en sus finalidades, por tanto, se caracteriza
como una investigación participativa y colaborativa.
Es preciso dar cuenta de los criterios de selección y
conformación del equipo, las características y perfil
de los integrantes, su pertenencia y rol dentro del
contexto, su disposición e interés para contribuir en el
proceso de conocimiento, mejora y transformación de
la realidad educativa.

En primer lugar, se analiza la situación que afecta el
contexto educativo, después se reflexiona para focalizar
los elementos trascendentes que requieren de atención
y por qué la requieren. Es importante unificar criterios
para consolidar la prospectiva en cuanto al alcance de
los resultados de la investigación. Más que un interés
personal de los investigadores; debe referirse al interés
del equipo y sus razones. También al considerar un be-
neficio e impacto socioeducativo, se tendrá que expli-
citar a los beneficiarios con base en las necesidades e
importancia para los mismos.

El aspecto lógico de la investigación crítica establece
la relación sujeto-objeto con una sólida estructuración
derivada del fuerte compromiso para el cambio, el in-
vestigador es parte del contexto y del sistema cultural
y de valores. Es una metodología que busca la trans-
formación de la realidad a través de la planeación, el
diagnóstico, la acción y la reflexión. Vélez (2014).

La metodología puede derivar en un diseño particular
de acuerdo con los involucrados y sus necesidades. El
diseño de investigación desde el enfoque de investiga-
ción acción, se genera a través del diálogo y consenso
del equipo de investigación, es un proceso en espiral.

Estrategia y Compromiso Público, una tendencia necesaria en el ámbito universitario actual

REVISTA DE INVESTIGACIÓN FIMPES | 55 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

La primera etapa consistió en la conformación del equi-
po de trabajo, identificar a las personas para involucrar-
las desde el principio, es así como se avanza en el cum-
plimiento de objetivos. La Rectoría de UNES, gestiona
por medio del Consejo Coordinador, integrado por la
Vicerrectoría de Finanzas, la Vicerrectoría Académica,
la Coordinación de Efectividad y la Coordinación de
Posgrado e Investigación. De acuerdo con Chiavenato
(2009) en el comportamiento organizacional es necesa-
rio el estudio de la dinámica de los grupos formales e
informales para posteriormente enfocar en los equipos
de trabajo.

El liderazgo es fundamental, por lo tanto; a partir del
Consejo Coordinador y como parte del mismo; se pre-
cisa la participación del Comité para la Calidad y el
Desarrollo Institucional. Se convocan las reuniones
para detectar elementos clave, así como para exponer
el insight general, valorar comentarios y ganar contri-
buciones. Resulta esencial, comunicar los acuerdos y
seguimiento, por lo que en la figura no.1 se precisa al
equipo líder para la Estrategia UNES y Public Engage-
ment. El autoestudio de la UNES, en lo particular en el
criterio 5.5 página uno expresa lo siguiente:

“Son las reuniones sobre la Planeación, organización,
control y seguimiento de las actividades universitarias,
para incidir en la Gobernanza institucional, la transfor-
mación académica, así como en la Infraestructura, se-
guridad y salud de la UNES. Es también responsable de
los autoestudios institucionales y la Planeación Estraté-
gica.” (UNES, 2019)

La segunda etapa de la investigación acción se enfoca
en la realización del diagnóstico. A partir de la Planea-
ción Estratégica Institucional y el Marco de Desarrollo
Institucional 2017-2022, la conformación de las cinco

Líneas Estratégicas que, en un Modelo de Cascada, dan
cumplimiento a la Misión Institucional, que a su vez,
desde un enfoque de sistemas, guían a la organización y
su interacción con su medio ambiente interno y externo
como un value creation plan. La Misión Institucional
y Estrategia UNES, se inserta en la Línea Estratégica
4 de Liderazgo Académico Sostenible; cuya Meta es:
Alcanzar un liderazgo sostenible de referencia estatal
en la oferta académica, por su propuesta de valor, perti-
nencia, relevancia y calidad reconocida.

A partir de los resultados del proceso de acreditación
ante la FIMPES, en el periodo correspondiente a Efecti-
vidad; entre las fortalezas se encuentra el reconocimien-

Figura 1. Equipo líder para estrategia UNES.
Fuente: Elaboración propia

56 | REVISTA DE INVESTIGACIÓN FIMPES

Estrategia y Compromiso Público, una tendencia necesaria en el ámbito universitario actual

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

to por la implementación de un sistema de indicadores
para la medición institucional, de la misma manera; la
actualización curricular y Student Learning Outcomes
SLO. La participación de los estudiantes y docentes en
la difusión de la cultura y tradición histórica de Du-
rango y de México en el Museo UNES. Planta docente
con grado superior al que imparte clases. Se reconoce
también que la propia institución ofrezca a sus docen-
tes la posibilidad de realizar estudios de posgrado en
la misma institución. Los altos índices de satisfacción
observados en las encuestas aplicadas a estudiantes, en
los grupos de enfoque los estudiantes y egresados reco-
nocen que si se consideran sus comentarios para mejora
en la institución.

Los parámetros que guiaron las áreas de oportunidad
del diagnóstico están apoyados en el informe de las
Líneas de Evaluación Preliminar (LEP) que resultaron
también del proceso de acreditación ante la FIMPES,
en donde se contemplan 8 aspectos en cuatro de los cri-
terios tendientes a consolidar. (FIMPES, 2020).
La tercera etapa supone los elementos esenciales en
el plan de acción, para lo cual, se consideraron los si-
guientes:

•	 Para comenzar a desarrollar la Estrategia y Com-
promiso Público, se propusieron las siguientes
acciones: confirmar el equipo de autoridad y lide-
razgo, definir los objetivos de compromiso, definir
las métricas de logro, determinar los recursos del
proyecto, determinar el presupuesto para el com-
promiso, determinar la línea de tiempo para el com-
promiso y, prepararse para gestionar riesgos.

•	 La estructura horizontal derivada de los alcances
anteriores; favorecerá porque organiza a los involu-
crados enfocando los procesos centrales y promue-
ve cambio de pensamiento en las coordinaciones a
través de la llamada reingeniería. Por lo tanto, para
promover el cambio con base en el desarrollo or-
ganizacional es importante establecer un equilibrio
entre las relaciones formales e influir en el entorno
externo, si primero se realizan cambios en la cultu-
ra interna de la organización como un cambio para
la mejora continua, basado en el pensamiento, mo-
tivación, identidad y productividad de las personas.
(Daft, 2011)

•	 Otro elemento invaluable dentro del plan para im-
plementar el cambio es el liderazgo; tener líderes
para reforzar el valor y la importancia de la innova-
ción. Los líderes deben desarrollar cualidades, ha-

bilidades y métodos para mantener a la universidad
como competitiva. En toda organización existen
eventos y personas que sobresalen en un momento
crucial o histórico. Es fundamental identificar a las
personas como modelos a seguir, aunque general-
mente se asocia con la idea de la jerarquía y poder
dentro de la organización.

En las propuestas anteriores, es fundamental reconocer
los alcances y limitaciones, identificar a los involucra-
dos e interesados, así como a los principales benefi-
ciarios. De la misma manera, es relevante precisar los
canales de comunicación y de promoción. De manera
general, el despliegue organizado de la cascada para el
trabajo operativo; se presenta en la figura número 2.

Resultados

El Modelo de Coordinación Horizontal, establecido en
Daft (2011), que administrativamente está compuesto
por tres elementos: especialización departamental, in-
terconexión de fronteras y coordinación horizontal, ha
motivado el desarrollo organizacional con modificacio-
nes importantes en el clima.

El entorno es esencial y está en función del proceso
de transformación académica, de las necesidades de
los estudiantes y egresados; por lo que la coordinación
horizontal consiste en que las diversas áreas compar-
tan ideas e información, lo cual ha comenzado a hacer
evidentes logros en cuanto a la participación, ideas y
desarrollo de las actividades encomendadas a las coor-
dinaciones derivadas del compromiso público.

Figura 2. Estructura general del trabajo operativo.
Fuente: Elaboración propia

Estrategia y Compromiso Público, una tendencia necesaria en el ámbito universitario actual

REVISTA DE INVESTIGACIÓN FIMPES | 57 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

El tipo de liderazgo transformacional es de los más re-
comendados para impulsar el cambio a partir de sumar
y compartir ideas. Los líderes llevan a los empleados
a la preparación, al compromiso y a la institucionali-
zación. Es así como a través de cursos se ha reforzado
y motivado a la superación de las coordinaciones, ade-
más de la obtención de grados, a la renovación del en-
foque de trabajo. Se han mejorado las relaciones inter
e intra grupales con los administrativos de la Universi-
dad. Uno de los aprendizajes más significativos implicó
el establecimiento de la Visión de abundancia para cada
coordinación.

Se ha entendido en el caso particular, de la Misión Ins-
titucional y los valores, que estos prevalecen, son no-
torios y se refuerzan, si son compartidos por todos los
miembros de la universidad o de cada área de trabajo.
Esto es una muestra de que no siempre funciona un li-
derazgo autoritario. El convivir y compartir una ideolo-
gía, será más funcional.

En cuanto a las métricas a considerar en la Estrategia
UNES y Compromiso Público, por efectos de confiden-
cialidad, solo se puede compartir que éstas se han ele-
vado en su ficha técnica de manera gradual de acuerdo
a los rangos de cada indicador establecido. Esto como
una dimensión demostrativa del cambio en la organiza-
ción y que efectivamente impacta los resultados de los
procesos.

Las acciones realizadas han sido proporcionales; a la
relevancia de cada una de las mismas; desde una ópti-
ca de alcance temporal, los avances son significativos
dado el impacto de los logros alcanzados.

Conclusiones

Resulta esencial concluir, que este documento se con-
vierte en un ejercicio de inicio y fundamento para la
próxima Planeación Estratégica Institucional por la
proyección de estructuras y formas de trabajo con una
visión de calidad y preparación para los siguientes
procesos de acreditación. Es imperante la evolución
y apropiación de innovaciones organizacionales para
cumplir el propósito de la mejora continua con eviden-
cias de desempeño.

En el particular de la Estrategia y Compromiso Público,
esta se recomienda fortalecer desde el Modelo de Cas-
cada dentro de un enfoque de Plan de Acción, en donde

el equipo o cuadro de mando, disemina la información
necesaria hacia los diferentes niveles de participación.
El Modelo implica, tomar los aspectos determinantes
de la Planeación Estratégica y asignarlos a personas
clave. De esta manera, los objetivos estratégicos de alto
nivel; se convierten en objetivos más detallados.

Toda organización necesita de agentes de cambio, con
un conocimiento detallado del entorno y la interacción
con el mismo, esto evitará caer en la disyuntiva de
transformarse o retroceder. La conclusión respecto a los
cambios en el desarrollo administrativo y organizacio-
nal se precisa en el dominio de los factores estrategia,
tecnología, proceso, estructura y cultura. De acuerdo
con Daft (2011) se puede sumar a la administración del
cambio, el Modelo de Coordinación Horizontal, que
sirve para lograr la innovación.

Una conclusión relevante en cuanto a la comunicación
organizacional; refiere al nivel de coordinaciones, en
donde se interpreta la comunicación ascendente y se
hace que influya la comunicación descendente, particu-
larmente se considera que este es un factor clave para
el personal administrativo en la fluidez comunicativa
al alinear estos dos conceptos y preceptos dentro de la
universidad. El facultamiento en la toma de decisiones,
o empoderamiento, parte de la idea de delegación de
autoridad, con base en el poder, la motivación, el desa-
rrollo y el liderazgo, esto reafirma, la Estrategia UNES
en la que están involucradas las Líneas de Evaluación
Preliminar y el Compromiso Público entendido para el
contexto de la UNES, lo cual puede representar una ten-
dencia para el ámbito universitario actual.

58 | REVISTA DE INVESTIGACIÓN FIMPES

Estrategia y Compromiso Público, una tendencia necesaria en el ámbito universitario actual

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Andrés Aucejo, E., Castellanos Claramunt, J., & Martínez Martínez, R. (2020). Educación Superior y COVID-19:
A propósito de Derechos y Garantías Fundamentales. Revista de Educación y Derecho, 22, 1–8. https://doi.
org/10.1344/REYD2020.22.32358

Beere, CA, Votruba, JC y Wells, GW (2011). Convertirse en un campus comprometido: una guía práctica para
institucionalizar la participación pública. John Wiley & Sons.

Chiavenato, I. (2009). Comportamiento organizacional. La dinámica del éxito en las organizaciones. (2ª. Ed.). Mc
Graw Hill.

Daft, R. L. (2011). Teoría y diseño organizacional. CENGAGE.

de Manuel Jerez, Esteban. (2010). Universidad comprometida. Polis (Santiago), 9(27), 553-558. https://dx.doi.
org/10.4067/S0718 65682010000300025

Estévez, J., & Pérez, M. (2007). Sistema de Indicadores, para el diagnóstico y seguimiento de la educacion supe-
rior en México. ANUIES, Dirección de Servicios Editoriales.

FIMPES. (2020). Instituciones. https://www.fimpes.org.mx/index.php/instituciones/instituciones

FIMPES. (2020). Comunicación de Líneas de Evaluación Preliminar (LEP´s). Correo electrónico.

Grand, A., Davies, G., Holliman, R. y Adams, A. (2015). Mapeo del compromiso público con la investigación en
una universidad del Reino Unido. PloS one, 10 (4), e0121874.

Hart, A., Northmore, S. y Gerhardt, C. (2009). Documento informativo: Auditoría, evaluación comparativa y eva-
luación del compromiso público. Centro Nacional de Coordinación para la Participación Pública, Bristol.

Jiménez, Jiménez, C. (2020). Liderazgo directivo en las escuelas del siglo XXI. Ed. UNES.

Robins, S. P. y Judge, T. A. (2009). Comportamiento organizacional. Ed. Pearson.

Ruiz Cantisani, M. (2014). Sistema de planeación para instituciones educativas. Ed. Trillas.

Scott, W. R. (2005). Organizaciones: características duraderas y cambiantes. Revista Gestión y Política Pública.
Vol XV. No. 3

UNES. (2019). Autoestudio UNES para la acreditación ante FIMPES. UNES.

Vélez, D. (2014). Perspectiva epistemológica para la investigación educativa. Ed. Éxodo.

Vélez, et. ál. (2020). Modelo Educativo Universidad España. Ed. UNES.

Waldegg, G. (2002). Los retos de la educación del siglo XXI. Revista Mexicana de Investigación Educativa. Dis-
ponible en http://www.redalyc.org/articulo.oa?id=14001409

Watermeyer, R. (2011). Retos para la participación universitaria en el Reino Unido: ¿hacia una academia pública?
Trimestral de educación superior, 65 (4), 386-410.

Referencias

Educación continua y comunicación en tiempos de la COVID-19 y la situación de pobreza de los jóvenes en México

REVISTA DE INVESTIGACIÓN FIMPES | 59 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

REVISTA DE INVESTIGACIÓN FIMPES:
MAYOR CALIDAD, MEJOR FUTURO

Educación continua y comunicación en tiempos de la CO-
VID-19 y la situación de pobreza de los jóvenes en México
Continuing education and communication in times of COVID-19
and the poverty situation of young people in Mexico

Rogelio del Prado Flores, Rebeca Illiana Arévalo Martínez, Rafael Tonatiuh Ramírez Beltrán
Universidad Anáhuac México
Ciudad de México, México.

Recibido / Received 28/09/2020
Aceptado / Accepted 11/01/2021

Resumen

El artículo presenta los resultados de la investigación
aplicada a jóvenes en el área metropolitana del Valle de
México en la que se buscó conocer la relación entre sus
características sociodemográficas y su interés en apren-
der en el contexto de la COVID-19 para generar una
estrategia de comunicación sobre salud solidaria. La
metodología fue cuantitativa con alcance descriptivo y
correlacional a través de un cuestionario original apli-
cado en julio 2020 a una muestra de 457 jóvenes. Entre
los principales hallazgos se encuentran la preferencia
por el uso de WhatsApp y Facebook, la motivación
para aprender centrada en mejorar su calidad de vida,

Dr. Rogelio del Prado Flores. Miembro del Sistema Nacional de Investigadores del CONACYT, Nivel 1. Profesor investigador
de la Facultad de Comunicación de la Universidad Anáhuac México. Autor de los libros Ética de la Comunicación, Edit. Gedisa
(2018) y de Políticas para la justicia y la comunicación, Limusa (2016). Coordinador Editorial de Sintaxis, Revista Científica del
Centro de Investigación para la Comunicación Aplicada. ORCID: https://orcid.org/0000-0002-2181-2724
rogelio.delprado2@anahuac.mx
Dra. Rebeca Illiana Arévalo Martínez. Doctora en Comunicación Aplicada, Universidad Anáhuac México. Miembro Sistema
Nacional de Investigadores CONACYT Nivel I. Directora Centro de Investigación para Comunicación Aplicada (CICA), Coordi-
nadora Doctorado en Investigación de la Comunicación (PNPC CONACYT), Facultad de Comunicación, Universidad Anáhuac
México. Co-coordinadora GT2 ALAIC. Presidenta AMIPCO. Ganadora Gold Quill IABC. rebeca.arevalo@anahuac.mx ORCID:
https://orcid.org/0000-0003-1163-6752
Dr. Rafael Tonatiuh Ramírez Beltrán. . Doctor en Administración Pública (2012) Universidad Anáhuac, M. en Ciencias Am-
bientales (1997) Instituto Politécnico Nacional, Lic. Sociología, Universidad Autónoma Metropolitana (1987). Miembro del
Sistema Nacional de Investigadores (SNI), Nivel I, del Consejo Nacional de Ciencia y Tecnología (CONACYT) en México. Pro-
fesor-investigador de la Facultad de Comunicación e Investigador del Centro de Investigación para la Comunicación Aplicada
(CICA) de la Universidad Anáhuac, en la línea de investigación: Realidad social, políticas públicas y comunicación. rramirez@
anahuac.mx ORCID:http://orcid.org/0000-0002-1968-9755

su entorno y su salud, aunque para los jóvenes que no
estudian su principal preocupación fue la superviven-
cia. El proyecto Es por ti que se generó a partir de los
resultados, incluyó la creación de un sitio web, produc-
tos comunicativos y un curso de salud solidaria. Dado
el contexto cambiante a lo largo de 2020, se recomien-
da hacer una investigación longitudinal para establecer
nuevas rutas de educación continua en el proyecto para
2021.

Palabras clave: Educación continua, comunicación,
jovenes, pobreza, COVID-19.

60 | REVISTA DE INVESTIGACIÓN FIMPES

Educación continua y comunicación en tiempos de la COVID-19 y la situación de pobreza de los jóvenes en México

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Introducción

Lo que se documenta es la investigación sobre el pro-
ceso de intervención comunicativa que se realizó para
desarrollar una conciencia de salud solidaria en jóvenes
que viven en situación de pobreza en el área metropo-
litana del Valle de México, mediante una estrategia de
comunicación y capacitación denominada Es por ti,
en el contexto de un grave problema de salud: el virus
(SARS-CoV-2, conocido como COVID-19).

El interés fundamental es diagnosticar, primero, el co-
nocimiento y sensibilidad de los jóvenes en situación
de precariedad la información de la que disponían y,
a partir de ello construir una estrategia comunicativa
en los canales que tuvieran mayor acceso y disponibi-
lidad. La educación continua, la capacitación, el uso de
dispositivos tecnológicos e internet irrumpieron como
una posibilidad de puesta en común ante la situación
adversa.

Encontramos en la realidad y en los documentos con-

Abstract

The article presents the results of the research applied
to young people in the metropolitan area of the Valley of
Mexico in which it was sought to know the relationship
between their sociodemographic characteristics and
their interest in learning in the context of COVID-19 to
generate a communication strategy on solidarity heal-
th. The methodology was quantitative with descriptive
and correlational scope through an original question-
naire applied in July 2020 to a sample of 457 young
people. Among the main findings are the preference for
the use of WhatsApp and Facebook, the motivation to
learn focused on improving their quality of life, their
environment and their health, although for young peo-
ple who do not study their main concern was survival.
The project It’s for you, which was generated from the
results, included the creation of a website, communi-
cation products and a solidarity health course. Given
the changing context throughout 2020, longitudinal
research is recommended to establish new continuing
education routes in the project for 2021.

Keywords: Continuing education, communication,
youth, poverty, COVID-19.

sultados que la desigualdad en México sigue siendo un
factor determinante en la comunicación, disponibilidad
de conocimiento y actitudes de los jóvenes de la ciudad.
La crisis social, económica y educativa que se desató
en el mundo a raíz de la pandemia de la COVID-19
no tiene precedentes en la historia reciente del mundo.
Si bien, en México han existido otras crisis sanitarias
que detuvieron las actividades sociales, educativas
y comerciales como la del año 2009 por causa de la
influenza A(H1N1), esta crisis no llegó a transformar
las dimensiones de la vida social. Algunas fallas de las
autoridades fueron denunciadas por la prensa, los in-
vestigadores y la sociedad civil (Gonzáles-Canudas et
al., 2011). Se les acusó de no saber manejar la crisis
de la epidemia y de no tener una estrategia de comuni-
caación adecuada. El impacto negativo a la edución no
se resintió, pues se detuvieron las actividades solo por
una semana, aunque también se afectó sensiblemente la
economía en varias regiones del mundo. Los errores en
la comunicación pública sobre la salud de la población,
producen otro tipo de crisis en el ambiente social que
se generan incertidumbre y temor por la amenaza de
los virus (González-González; Caballero-Hoyos y Chá-
vez-Méndez, 2011).

El trabajo se divide en cuatro apartados, en el primero
se expone la pobreza recurriendo a elementos teóricos
que la definen y se da un breve contexto de esta situa-
ción como determinante en México, particularizando
en los efectos en los jóvenes. En el siguiente parte se
refieren los elementos fundamentales de la educación
continua y la comunicación como atenuantes a la gra-
vedad de la pobreza. En la tercera parte se expone la
metodología y resultados de un estudio cuantitativo
realizado con jóvenes en zonas de pobreza en la Cuidad
de México en los primeros meses de la pandemia. En la
cuarta parta se refiere la estrategia de comunicación que
se desprendió de los resultados y hallazgos encontrados
en la indagación.

Pobreza, jóvenes y COVID-19

En toda crisis, las personas que viven en situación de po-
breza son las que padecen más los efectos perniciosos,
pues son más vulnerables que otros sectores sociales
debido a las limitaciones de sus carencias (Padilla-Ray-
goza et al., 2009). La pobreza limita el desarrollo de la
capacidad de autodeterminación, divide a las familias,
dificulta el entedimiento con vecinos para la conforma-
ción de comunidades (Dieterlen, 2013). Otras fuentes

Educación continua y comunicación en tiempos de la COVID-19 y la situación de pobreza de los jóvenes en México

REVISTA DE INVESTIGACIÓN FIMPES | 61 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

explican que “la pobreza se concibe principalmente en
un sentido negativo de vulnerabilidad, carencia y estig-
ma que produce inacción e incapacidad todo ello en el
plano material, eludiendo las dimensiones psicosocia-
les y subjetivas de la problemática” (Echeverría 2014,
p. 91).

Como se sabe, la pobreza en México es un problema
multifactorial que se viene desarrollando desde décadas
atrás, por un modelo económico que no tuvo en cuen-
ta el bienestar general de la población. Para Amartya
Sen (1983) la pobreza absoluta es aquella donde alguna
necesidad básica no puede cubrirse, como el nutrirse,
la asistencia médica, tiener una vivienda para resguar-
do del medio ambiente. En cambio, la pobreza relativa
está determinada por cuestiones geográficas, culturales,
sociales, educativas entre otras. El problema de la po-
breza es complejo “debido a que si realmente se de-
sea conocer cuáles son los elementos de la pobreza, se
necesita saber no sólo el poco dinero que poseen las
personas que se definen como pobres, sino también si
son capaces de realizar sus vidas con plenitud” (Ríos y
Ortiz, 2013, p. 190).

La pobreza en México se ha medido con indicadores
que contemplan el ingreso y el acceso a los servicios, a
la educación, a la vivienda, el gasto y el ingreso fami-
liar. Algunas tendencias surgidas por las políticas ecó-
nomicas del Banco Mundial consideran la satisfacción
del ingreso en la cobertura de necesidades básicas, lo
que permite dividir los resultados en cuartiles (Dieter-
len, 2013). De acuerdo a este procedimiento estadísti-
co, el objetivo consiste en erradicar la pobreza, sobre
todo la extrema y compensar las desigualdades. De ahí
la conveniencia de contar con parámetros de un ingre-
so bajo: “El Banco Mundial, por ejemplo, eligió hace
veinte años un dólar diario por persona para determinar
ingresos bajos en todo el mundo para medir pobreza.
Hoy ha elevado este umbral a 1.90 dólares. Lo anterior
equivale a $4,323 pesos por hogar (de cuatro personas)
al mes. Por cierto, este es el umbral actual de pobreza
para los Objetivos de Desarrollo Sostenible 2030 que
determinó la ONU.” (CONEVAL, 2017b)

Cuando la línea de la pobreza recae en el ingreso se
contempla la siguientes preguntas: “con el ingreso neto
actual de su hogar, suele llegar a fin de mes” (Ríos
y Ortiz, 2013, p. 198). Las mediciones de la línea de
la pobreza que contemplan resultados estadísticos aso-
ciacian la interpretación subjetiva del bienestar con la

satisfacción sobre si los ingresos netos mensuales para
cubrir las necesidades básicas (Dominguez; Martín,
2006). Las famillias que se encuentran por debajo de la
línea marcada por el Banco Mundial son aquellas don-
de el total del ingreso familiar solo alcanza para la sub-
sistencia, en estos casos se habla de pobreza absoluta.
Estas familias dependen de que el Estado subsane a tra-
vés de programas sociales las necesidades de servicios,
educación y salud que el ingreso familiar no alcanza a
cubrir (Dieterlen, 2013). Para el año 2018, el 41.9% de
la población en México vive en situación de pobreza,
dato ligeramente inferior al reportado diez años antes,
44.4%; sin embargo, para el 2018 existen más perso-
noas en situación de pobreza que en el 2008, esto es,
subió de 49.5 millones a 52.4 millones de personas en
2018 (CONEVAL, 2020).

En el interior de la dinámica familiar también existen
desigualdades. En este sentido, en cualquier familia se
encuentra una distribución desigual de los bienes tangi-
bles e intangibles (Muñetón-Santa y Gutiérrez-Loaiza,
2017). En México, las familias reparten de manera in-
equitativa los beneficios de los ingresos. Dentro de los
más excluidos se encuentra los menores de edad. Los
estudios han demostrado que los niños y niñas junto
con la población juvenil son más vulnerables porque
su condición de dependencia absoluta. Además, en zo-
nas marginales, las niñas y las jóvenes sufren más estas
desigualdades debido a factores de discriminación so-
cial (Moctezuma, Narro-Robles y Orozco, 2014).

Otro agravante es que, en México y zonas conurbadas
no son excepción, los jóvenes que viven en situación de
pobreza también colaboran con la economía familiar, lo
que dificulta su desarrollo social y educativo. Sus apor-
taciones son fundamentales para cubrir la dieta mínima
indispensable de la familia y para solventar sus propias
necesidades de compra de ropa y en la adquisión de
dispositivos móviles de telefonía celular y para cubrir
el costo del llamado prepago de servicio de conexión a
internet.

En este contexto de crisis, la mayoría de las personas
que viven en situaciones de pobreza se encuentran es-
tresadas por no tener recursos, o bien, cansadas por
el exceso de trabajo. La sociedad del cansancio es la
sociedad del rendimiento, con atletas del autoempleo,
de la autoexplotación casi ilimitada (Han, 2012). Sin
embargo, los ingresos son muy precarios, lo que genera
desigualdades y exclusiones sociales (Han, 2017).

62 | REVISTA DE INVESTIGACIÓN FIMPES

Educación continua y comunicación en tiempos de la COVID-19 y la situación de pobreza de los jóvenes en México

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

La enfermedad de la COVID agravó y evidenció las
carencias y dificultades para el pago de conexión a in-
ternet para los jóvenes que tienen necesidad de trabajar.
El cierre de muchas fuentes de trabajo, así como las
escasas ventas que tuvieron las personas que dependen
del comercio informal debido a que las autoridades en
materia de salud dispusieron del confinamiento, del
cierre de las escuelas y de las labores económicas no
esenciales, propició que los jóvenes tuvieran menos re-
cursos para cubrir el costo de conexión a internet (Gar-
cía, 2020).

En zonas marginadas área metropolitana del Valle de
México los jóvenes en situación de pobreza, tiene la
necesidad de trabajar y, por lo tanto, están más expues-
to a la deserción escolar debido a que su desempeño
académico se ve mermado. El tiempo que dedica a ir a
la escuela y a las actividades académicas pueden verse
limitadas por la obligación de colaborar con el ingre-
so familiar. Una familia en condiciónes de escasez, in-
vierte poco en la educación de sus hijos; estas familias
dependen de las caraterísticas que adopte el sistema
educativo público. En México, las niñas en situación
de pobreza no son suficientemente motivadas a perma-
necer en los ciclos básicos de la escuela hasta llegar a
los niveles de la educación superior (Moctezuma, Na-
rro-Robles y Orozco, 2014).

La desigualdad se ve reflejada en varias dimensiones,
como son los servicios con los que cuenta la escuela, y
la escasez de material de apoyo para realizar activida-
des académicas que refuerzen los contenidos vistos en
el salón de clases (Nussbaum, 2011). Las característi-
cas de la educación pública en México han presentado
varios retos en los últimas decadas, sobre todo en las
zonas marginales (Moctezuma, Narro-Robles y Oroz-
co, 2014).

La crisis de la COVID-19 reveló la profundidad y gra-
vedad de las mútiples desigualdades y carencias en ma-
teria de educación. Las innumerables situaciones que
ya habían sido expuestas y denunciadas por académi-
cos, investigadores, asociaciones y medios de comu-
nicación, saltaron a la luz de forma estrepitosa y con
consecuencias inimaginables por el momento para la
educación de los menores (ONU México, 2020).

Algunas familias que viven en situación de pobreza tu-
vieron que endeudarse para comprar una computadora
portátil para que sus hijos pudieran seguir sus clases

en línea e incluso compartir la misma entre los hijos en
edad de estudiar incluyendo la población juvenil (Vil-
lafuerte, 2020).

La percepción para la atención de los jóvenes ante
la pandemia fue de lejanía porque incluso las prime-
ras campañas sobre atención y prevención de la CO-
VID-19, estuvieron dirigidas principalmente a los adul-
tos mayores, mujeres embarazadas niños y población
con enfermedades crónicas. Por lo anterior, el proyec-
to Es por ti (proyecto desarrollado por la Universidad
Anáhuac México con recursos de CONACYT, el cual
más adelante detallaremos) logró el acercamiento con
los jóvenes de zonas vulnerables, quienes además de
lidiar con la pandemia enfrentan problemas estructu-
rales como la falta de agua, de vivienda, de acceso a la
tecnología y a la educación que influyen en la manera
en que viven la pandemia en un contexto de incertidum-
bre que si bien afecta a toda la población, a los jóvenes
les genera ansiedad, incertidumbre y falta de esperanza,
por lo que, saber que existen proyectos como Es por
Ti, contar con información y contenidos dirigidos a este
sector, los hace sentir tomados en cuenta, reconocidos y
escuchados en un ambiente adverso.

La denominada crisis sanitaria del COVID-19 ha pro-
piciado que se oferten en las redes sociales múltiples
charlas, conferencias y seminarios de cualquier tema
educativo, cultural. lúdico, social, que ha permitido a
lo jóvenes sobrellevar “una situación histórica que de-
finirá a sus generación con una marca epocañ” (Gon-
zález, 2020). La denominada educación continua abrió
sus fronteras más allá de la planeación institucional. La
educación continua se ha desbordado de las fronteras
y muros que marcaban las instituciones acreditadas.
Los mismos profesores y estudiantes se convirtieron
en agentes dinamizadores de su propia educación con-
tinua, con todos los riesgos y limitaciones que conlleva
el exponerse a una formación sin la suficiente planea-
ción, supervisión y evaluación. La educación continua
en tiempos de pandemia concretó en parte el deber ético
de las instituciones de educación en general y de la uni-
versidad en particular, de llevar los conocimientos a la
humanidad entera (Derrida, 2005).

Particularmente la diferenciación socioeconómica en la
área metropolitana del Valle de México, en las áreas de
pobreza mantiene una tendencia a la reproducción en
las condiciones de vida por generaciones: entorno muy
precario, escasa dotación de infraestructura urbana y

Educación continua y comunicación en tiempos de la COVID-19 y la situación de pobreza de los jóvenes en México

REVISTA DE INVESTIGACIÓN FIMPES | 63 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

de servicios públicos. Están marcadas por la marginali-
dad (bajas remuneraciones e inestabilidad laboral; poca
movilidad ascendente social, procesos de expulsión de
los lugares originales, bajos niveles educativos, etc.) y
en las últimas décadas por la imposición de un modelo
económico centrado en el mercado que radicalizó las
tendencias de la concentración de pobres en determina-
dos barrios; y segundo, la localización periférica de la
pobreza. (Aguilar y López, 2016).

Desde los jóvenes consultados una estrategia de comu-
nicación tenía que ir necesariamente por la vía de edu-
cación continua y el uso de la tecnológica.

Educación continua
y comunicación

La educación es un proceso continuo de adquisición de
conocimientos, competencias, capacidades, destrezas
y habilidades a lo largo de la vida. Esta formación in-
cluye procesos intelectuales, culturales, morales, afec-
tivos, psicomotrices y psicosociales. La educación es
un bien social de incalculable valor para lograr el bien
común y el equilibrio social. La comunicación como
puesta en común es una pare esencial del proceso edu-
cativo (Puntunet y Domínguez, 2008).

En forma general, se pueden distinguir tres ámbitos en
los que se forman las personas, a saber: formal, no for-
mal e informal. Los ámbitos formales están concentra-
dos en la preparación académica escolarizada ofertada
por los sistemas educativos. Son procesos, en general,
intencionales, curriculares, planificados, acreditables,
secuenciales, jerárquicos; parten de una base a un vérti-
ce con contenidos dosificados que se evalúan y certifi-
can. Durante largo tiempo fue está una forma de movi-
lidad social (Bourdieu y Passeron, 2018).

La educación no formal, por su parte, tiene que ver
con los espacios educativos más allá de lo escolar, co-
mienzan en las familias y las unidades de convivencia
cotidiana: parientes, amigos, vecinos, comunidades, et-
cétera, y se esbozan como un conjunto de actividades
educativas no claramente organizadas, dirigidas a una
clientela indefinida, con programas de tiempo parcial
y cuya función es complementar la enseñanza formal
(Nussbaum, 2011). En entornos de pobreza, este tipo de
educación contribuye en forma definitiva el desarrollo
de las personas.

La educación informal, que algunos autores llaman al-
ternativa o permanente, se ubica en el uso de dispositi-
vos tales como los medios de comunicación (cine, ra-
dio, televisión), el internet, el mundo digital y las redes
socio-digitales (Touriñán, 1996).

En la sociedad contemporánea, la tendencia es que es-
tos ámbitos se yuxtapongan, colaboren y se refuercen
mutuamente, por lo que la anterior división es un recur-
so explicativo.

Bourdieu (1994) distinguió una vinculación en los pro-
cesos educativos y en los modos de sentir, pensar, co-
municar y actuar en los individuos, los cuales no son
naturales sino sociales. Para fundamentar esto rescata
que, en la vida social, en la que cada hombre participa,
vive y se forma, existen dos posturas: la objetivista y la
subjetivista. Ambas, se caracterizan por ser estructuras
sociales externas, sin embargo, consideran a las estruc-
turas sociales internas. Así, Bourdieu (1996a) decide
superar las oposiciones entre subjetivismo y objetivis-
mo, interioridad y exterioridad, voluntad y representa-
ción de la vida social, para construir nuevos instrumen-
tos conceptuales capaces de integrar tales disyuntivas.
El habitus hace referencia a aquello que se ha adquirido
y se incorpora en el cuerpo de forma duradera, produc-
to de la experiencia biográfica. Es la forma de vivir y
vivirse, manifiesta en las personas. El habitus, en resu-
men, es la sociedad inscrita en el cuerpo, en el indivi-
duo biológico (Bourdieu, 1996b).

Un ejemplo de esta inscripción, simultáneamente indi-
vidual y social en los procesos educativos de las perso-
nas es la educación continua que colabora en cualificar
a las personas mejorando sus conocimientos, compe-
tencias y aptitudes de todo tipo con cursos especializa-
dos en aquello que se debe aprender y en la actualidad
también con el uso de internet y las redes socio-digita-
les.

Reconocemos en la educación continua tres orígenes:
a) la forma en que se formaban en el trabajo los apren-
dices con un mentor; b) la extensión que hacen las uni-
versidades como una tarea de actualización, divulga-
ción del conocimiento y ampliación del saber a otras
personas más allá de los programas académicos y c) la
tercera vertiente es la acción que realizan las empresas
para dar valor agregado y formativo a los trabajadores
para la promoción, mejora continua y permanencia de
los mismos.

64 | REVISTA DE INVESTIGACIÓN FIMPES

Educación continua y comunicación en tiempos de la COVID-19 y la situación de pobreza de los jóvenes en México

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

En la actualidad podemos destacar una vía que es uti-
lizar la educación continua para mejorar, colaborar o
ayudar a las personas a elevar sus condiciones de vida
y bienestar. Se recomienda, en la capacitación continua
seguir los siguientes pasos:
1.	 Realizar un diagnóstico de las necesidades edu-

cativas de la población; conocer a qué población
va dirigida y cuáles son las necesidades para po-
der construir la enseñanza; en esta etapa se deben
vincular las necesidades percibidas y reales, tanto
personales como organizacionales o sociales, las
condiciones de aprendizaje y los factores que afec-
tan el proceso educativo.

2.	 Planear la estrategia educativa un análisis de la na-
turaleza del problema; se 	 debe responder la si-
guiente pregunta, ¿qué voy a enseñar?; ¿cómo lo
voy a 	 enseñar, ¿cuándo, con qué y para qué?

3.	 Diseñar la metodología didáctica implica analizar
todas las dimensiones y 	 relaciones de una op-
ción educativa (acciones tácticas, diapositivas,
imágenes, 	 lúdica, intercambio de ideas, etc.) que
promuevan el proceso enseñanza-	 aprendizaje.
Es importante resaltar que el facilitador debe ser
quien elija y 	 aplique su propio método edu-
cativo, en forma presencial o virtual.

4.	 Implantación, es la aplicación del proceso educati-
vo en una realidad concreta y 	 su finalidad es
resolver las necesidades manifiestas en el diagnós-
tico.

5.	 Evaluación, etapa indispensable para analizar y
comprender el éxito del proceso 	 e d u c a t i v o
y sus resultados. (Puntunet y Domínguez, 2008,
p.116)

El proceso de educación continua del proyecto Es por
ti, pasó por estas cinco etapas, que más adelante se re-
fieren.

Metodología

Esta investigación se hizo con el objetivo de conocer
la relación existente entre algunas características socio-
demográficas de los jóvenes en la zona metropolitana
del Valle de México y su interés en aprender y recibir
capacitación, en el contexto de la COVID-19. El estu-
dio se llevó a cabo con metodología cuantitativa, con
alcance descriptivo y correlacional a partir de la defi-
nición de cuatro variables independientes: 1) rango de
edad, 2) lugar de residencia, 3) nivel de estudios, 4) su
condición de estudiante; y dos variables dependientes:

1) redes sociales más utilizadas; 2) razón que motiva a
los jóvenes a capacitarse (Ver Tabla 1). El levantamien-
to de la información se hizo entre el 10 y el 31 de julio
y se obtuvieron 457 respuestas.

VARIABLE INDICADORES

Rango de edad

Menos de 20 años
De 21 a 26 años
De 27 a 32 años
De 33 a 38 años
Más de 38 años

Lugar de residencia

Zona del Ajusco
Zona de La Raza
Zona de Huixquilucan
Otro

Nivel de estudios

Carrera técnica
Estudios universitarios
Normal
Preescolar
Preparatoria
Primaria
Secundaria

Condición de estudiante Sí estudia
No estudia

Redes sociales más uti-
lizadas

Instagram	
Tik tok	
WhatsApp	
Facebook	
Twitter
Youtube	
Snapchat	
FB Messenger	
No uso

Tabla 1. Definición de variables.
Fuente: Elaboración propia

Educación continua y comunicación en tiempos de la COVID-19 y la situación de pobreza de los jóvenes en México

REVISTA DE INVESTIGACIÓN FIMPES | 65 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

Resultados

Como puede verse en la Gráfica 1, la red social más
utilizada en todos los casos es WhatsApp, seguida de
Facebook. Analizando el lugar de residencia se puede
observar que en el caso de los jóvenes que viven en
Huixquilucan en el tercer lugar se posiciona FB Mes-
senger y en cuarto lugar Youtube; mientras que para
quienes viven en el Ajusco en el tercer lugar están em-
patados FB Messenger y Youtube, quedando en cuarto
lugar Instagram; para quienes viven en la zona de la
Raza, el tercer lugar lo ocupa Youtube y el cuarto lugar
emparado FB Messenger con el número de personas
que dijeron no utilizar ninguna red social.

Como se observa en la Gráfica 2, para todos los grupos
de edad la red social más utilizada es WhatsApp se-
guida de Facebook. Entre los jóvenes de hasta 20 años
Instagram está en tercer lugar y Youtube en cuarto y
FB Messenger en quinto lugar. Para los jóvenes entre
21 y 32 años, el tercer lugar lo ocupa Youtube, seguido
de Instagram y FB Messenger en cuarto y quinto lugar,
respectivamente. Para los jóvenes de más de 33 años
en tercer lugar está FB Messenger, en cuarto lugar está
Youtube y en quinto Instagram.

Como lo detalla la Gráfica 3, la principal motivación
para aprender sin importar la edad es mejorar su calidad
de vida; sin embargo, entre los jóvenes de menos de 20

Gráfica 1. Uso de redes sociales según lugar de residencia.
Fuente: Elaboración propia

Gráfica 2. Redes sociales por grupo de edad.
Fuente: Elaboración propia

66 | REVISTA DE INVESTIGACIÓN FIMPES

Educación continua y comunicación en tiempos de la COVID-19 y la situación de pobreza de los jóvenes en México

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

años también está como primer lugar el cuidar de su
salud y la de su familia y mejorar su entorno familiar,
seguido de buscar mejorar en su trabajo o escuela e in-
fluir positivamente en otros. Mientras que en los jóve-
nes entre 21 y 26 en segundo lugar se posiciona mejorar
en su trabajo o escuela, seguido de cuidar de su salud
y la de su familia y mejorar el entorno familiar. En el
grupo de 27 a 32 años en segundo lugar se posiciona
mejorar el entorno familiar, seguido de cuidar de su sa-
lud y la de su familia, mejorar en el trabajo o escuela e
influir positivamente en otros. De 33 a 38 en segundo
lugar se encuentra mejorar en el trabajo o escuela, se-
guido de cuidar de su salud y la de su familia, mejorar
el entorno familiar y educar mejor a sus hijos. En los
mayores a 38 años se encuentra en segundo lugar cuidar
de su salud y la de su familia, seguido de mejorar en el

trabajo o escuela, mejorar el entorno familiar y educar
mejor a sus hijos. Destaca que la motivación de cuidar
de la comunidad se presentó tanto en los más jóvenes
como en los de mayor edad, mientras que recibir un
apoyo económico a cambio se presentó en el grupo de
edad de entre los de 27 a 32 años, seguido de los de más
de 38 años.

En la Gráfica 4 se puede observar la relación entre el
grado de estudios y la motivación que se tiene para
aprender. Los de mayor grado de estudios (estudios
universitarios) y los de menor grado de estudios (prees-
colar y primaria) refieren como sus principales motiva-
ciones en primer lugar mejorar su calidad de vida, sólo
que quienes tienen estudios universitarios en segundo
lugar buscan mejorar en el trabajo o escuela, mientras

Gráfica 3. Motivación para aprender por grupo de edad.
Fuente: Elaboración propia

Gráfica 4. Motivación para aprender por nivel de estudios.
Fuente: Elaboración propia

Educación continua y comunicación en tiempos de la COVID-19 y la situación de pobreza de los jóvenes en México

REVISTA DE INVESTIGACIÓN FIMPES | 67 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

los de menor nivel de estudios en segudo lugar buscan
mejorar el entorno familiar.

En la Gráfica 5 es evidente la relación entre el lugar de
residencia y la motivación para aprender y destaca que,
para los jóvenes del Ajusco, lo más importante es cui-
dar de su salud y la de su familia, seguido de buscar me-
jorar la calidad de vida. Para los jóvenes que viven en la
zona de La Raza, su principal motivación es mejorar su
calidad de vida y el entorno familiar. Mientras que para
los jóvenes de Huixquilucan su principal motivación es
mejorar el entorno familiar al igual que mejorar en el
trabajo o escuela, seguido de influir positivamente en
otros.

En la Gráfica 6 se observa que para quienes estudian,
sus principales motivaciones son mejorar calidad de
vida, mejorar su trabajo o escuela, mejorar su entorno
familiar, cuidar de su salud y la de su familia e influir
positivamente en otros. Mientras que para los que no
estudian, sus principales motivaciones son tener comi-
da, recibir apoyo económico, hacerlo si es requisito de
su escuela o trabajo, cuidar de su comunidad y educar
mejor a sus hijos.

Análisis y discusión de los resul-
tados

El uso generalizado entre los encuestados de WhatsApp
y Facebook deja de manifiesto la necesidad que tienen

Gráfica 5. Motivación para aprender por lugar de residencia.
Fuente: Elaboración propia

Gráfica 6. Motivación para aprender vs. estudiantes o no estudiante.
Fuente: Elaboración propia

68 | REVISTA DE INVESTIGACIÓN FIMPES

Educación continua y comunicación en tiempos de la COVID-19 y la situación de pobreza de los jóvenes en México

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

de conversar, dialogar, mantenerse en contacto, inde-
pendientemente de su edad y de su lugar de residencia;
ya que ambas redes socio-digitales están encaminadas a
generar conversación, y con ello, la posibilidad de crear
redes de relaciones que permitan superar las distintas
dificultades que se tienen en situación de pobreza, aho-
ra agravada por la pandemia.

Es relevante observar, que a pesar de que la pobreza li-
mita el desarrollo de la capacidad de autodeterminación
(Dieterlen, 2013), los encuestados sin importar su edad
tienen claro que deben capacitarse y aprender para me-
jorar su calidad de vida. Claro que para los más jóvenes
y los más grandes es fundamental cuidar la salud y la
de su familia, derivado de las circunstancias que viven,
pues si su familia está bien ellos estarán bien también,
los primeros por ser aún dependientes económicos en
la mayoría de los casos, y en caso contrario, los más
grandes por tener la responsabilidad del bienestar de su
familia.

La teoría dice que la pobreza produce inacción e in-
capacidad en el plano material (Echeverría, 2014) sin
embargo, en la presente investigación los encuestados
se motivan para seguir estudiando con el objetivo de
mejorar su calidad de vida. Esta fuerza que los impulsa
a seguir adelante sería la que podría sacarlos de la situa-
ción de pobreza, pues como indican Ríos y Ortiz (2013)
la pobreza no sólo es carencia de recursos sino saber si
pueden realizar sus vidas con plenitud. En este caso, se
observa que a pesar de sus circunstancias, mantienen
su motivación por salir adelante y con ello sacar ade-
lante a sus familias, cuidando su salud y mejorando su
entorno.

La sociedad del cansancio que nos lleva a la autoex-
plotación casi ilimitada (Han, 2012) se hace presente
entre los encuestados, pues aún con ingresos precarios
(Han, 2017) los jóvenes siguen estudiando para mejo-
rar su calidad de vida, su entorno y su salud, buscan-
do incluso influir positivamente en otros. Para quienes
no estudian, el círculo no se ha roto, pues su principal
motivación es la supervivencia. Es una realidad, que la
estructura social determina en gran medida las posibi-
lidades de desarrollo, y romper el círculo de la pobreza
requiere no sólo una enorme autodeterminación sino
también tener un habitus (Bourdieu, 1996a; 1996b) que
implique la lucha continua por superar las condiciones
en las que les ha tocado vivir.

Es por ti : educación y comunica-
ción continua

Con base en los resultados de la investigación, deci-
dimos utilizar la tecnología como activador de infor-
mación científica y directa con los jóvenes en calidad
de agentes dinamizadores de la estrategia de educación
continua disponible en situación de emergencia sanita-
ria. Así, dada la colaboración de los jóvenes se logró la
construcción y validación con estudiantes de pregrado
del sitio de divulgación científica Es por ti http://www.
esporti.mx

El sitio fue consultado y piloteado con jóvenes (dina-
mizadores de la estrategia de comunicación Es por ti).
Cada entrevista se orientó sobre lo que visitan los jóve-
nes y sus gustos, preferencias e interacciones digitales.
La representación con imágenes, videos e infografías
fue una recomendación constante que fue transforman-
do la primera idea del sitio. Es por ti es un sitio en per-
manente modificación. Está estructurado en seis partes
principales, con algunos otros submenús: 1) Inicio; 2)
Quiénes somos: Objetivos y Asociados; 3) COVID-19
y Ciencia: COVID-19 en México y COVID-19 en el
mundo; 4) Protégete: jóvenes y COVID-19, Familia y
COVID-19 y En tu vida diaria; 5) Aprendizaje: oferta
de talleres y cursos; y 6) Acerca de la COVID-19: pre-
guntas frecuentas y fake news.

En el sitio web Es por ti los jóvenes encuentran infor-
mación relevante en torno a la COVID-19 en México
y en el mundo; este espacio, les ofrece la oportunidad
de estar informados entorno a los sucesos más relevan-
tes relacionados con la contingencia sanitaria. En el
sitio web, los jóvenes acceden al semáforo de riesgo
en México y al comunicado técnico cotidiano, lo que
les permite saber las condiciones de la contingencia en
su comunidad. Del mismo modo, el sitio Es por ti pro-
mueve una estrategia que favorece la cultura de salud
solidaria, en la medida en que busca concientizar a los
jóvenes y sus padres sobre la emergencia sanitaria, los
cuidados necesarios, el generar un ambiente positivo en
el entorno familiar, la importancia de la salud mental,
estrés y otros elementos.

En la construcción y diálogo con los mismos se forta-
leció el sitio web de la estrategia de educación y co-
municación continua y se desprendieron otras acciones
específicas.

Educación continua y comunicación en tiempos de la COVID-19 y la situación de pobreza de los jóvenes en México

REVISTA DE INVESTIGACIÓN FIMPES | 69 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

Del mismo modo, se definió la operación del Curso de
capacitación sobre salud solidaria, que retomó catego-
rías como la educación para la salud, las enfermedades
trasmisibles y no trasmisibles, las medidas preventivas
ante epidemias, salud psicológica mental, orientada a
los jóvenes en particular, pero que está disponible para
todo público. Con este curso impartido por expertos del
área de la salud se logró contar con información cientí-
fica, actual, relevante y confiable sobre salud y la mejo-
ra de las condiciones de vida de los jóvenes.

Desarrollando el sitio web maestro (vinculado a redes
socio-digitales) y el Curso capacitación sobre salud so-
lidaria, con información de divulgación científica diri-
gida a jóvenes se lograron aterrizar todos los resultados
del diagnóstico y atender sus necesidades. En ambas
tácticas de comunicación se comparten conocimientos
y los hallazgos de la investigación traducidos en mate-
riales y mensajes útiles para los jóvenes, al tiempo que
se aprovechan los dispositivos tecnológicos con usos
comunicativos de la salud.

Conclusiones

La pobreza en nuestro país tiene potentes bases estruc-
turales, es un fenómeno social sobre determinado que
parece inquebrantable y de no fácil reversión. En las
áreas urbanas la reproducción de las desigualdades so-
cioeconómicas, la marginación, la inseguridad de los
grupos más pobres. influye en la falta de acumulación
de capital educativo y social en términos de vínculos
sociales, contactos, participación social y la amenaza
siempre latente de las drogas y la delincuencia. Este
es el desafío del proyecto Es por ti. Del cual logramos
aprendizajes que pueden colaborar a contener en térmi-
nos de comunicación y educación continua, particular-
mente ante un problema planetario de salud, como lo es
la pandemia.

Encontramos que los jóvenes en condición de pobreza
en el área metropolitana del valle de México, aunque
con ligeras variaciones, usan como una forma privi-
legiada de información el internet y están seriamente
preocupados por mejorar sus condiciones de vida y las
de su entorno familiar. La pandemia tubo resultados pa-
radójicos en los jóvenes en situación de pobreza: por un
lado, en el largo confinamiento los obligó al uso mayor
de las tecnologías de la información y el conocimiento,
pero la precariedad y el cansancio en este uso fueron un
freno el su aprovechamiento.

A pesar de ello el gran aprendizaje de esta investiga-
ción fue acercarse a ellos e indagar sus focos de interés,
conocimiento y percepciones, particularmente sobre la
pandemia. La necesidad de tener acceso a la informa-
ción veraz y oportuna sobre la enfermedad, así como
el conocimiento de las acciones concretas que deben
tomar para propiciar la mejora de la salud personal y
familiar en su contexto inmediato son valorados por los
jóvenes de una forma importante.

Los dos anteriores hallazgos, el uso de los dispositivos
tecnológicos y el vacío de una información oportuna y
pertinente sobre la pandemia que fuera dirigida a los
jóvenes, detonó la posibilidad firme de generar la es-
trategia de comunicación por medio del sitio web y el
uso de redes sociales. El sito Es por ti está vivo y ha te-
nido importantes retroalimentaciones de estos jóvenes
en aspectos relacionados con la imagen y usos comu-
nicativos de la juventud mexicana como las infografías
y los videos. De igual forma, estos datos nos alentarón,
en profundización de acciones para que los jóvenes se
apropien de la información y la compartan en sus redes
sociales, poniendo en disponibilidad, a estos actores so-
ciales los nombramos agentes dinamizadores.
El compromiso que hemos adquirido es mantener los
cursos de educación continua, la página web y las re-
des sociales del proyecto Es Por ti permanentemente
activas hasta diciembre del 2021, y se prevé que las
interacciones entre agentes dinamizadores y la pobla-
ción fomente una mayor conciencia de salud solidaria,
generando motivaciones suficientes para cambios en la
conducta de la población.

Agradecimientos

La presente investigación contó con el apoyo del CON-
SEJO NACIONAL DE CIENCIA Y TECNOLOGÍA
mediante su Convocatoria para Proyectos de Acceso
Universal al Conocimiento ante La Emergencia Co-
vid-19. Proyecto No. 313868 con titulo: Programa de
alfabetización mediática y creación colectiva de con-
tenidos en redes sociales sobre el Covid-19 para el de-
sarrollo de una conciencia de salud solidaria, dirigido a
jóvenes en situación de pobreza del área metropolítana
de la CDMX.

70 | REVISTA DE INVESTIGACIÓN FIMPES

Educación continua y comunicación en tiempos de la COVID-19 y la situación de pobreza de los jóvenes en México

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Aguilar, A. y López, F. (2016). Espacios de pobreza en la periferia urbana y suburbios interiores de la Ciudad de
México. Las desventajas acumuladas. Santiago, Chile. Revista Eure, Universidad Católica de Chile. vol.42 (125),
ISSN 0250-7161. (Recuperado 12/10/2020). http://dx.doi.org/10.4067/S0250-71612016000100001

Bourdieu, P. (1994). Structure, Habitus and Practice. The Polity Reader in Social Theory Cambridge, UK: Polity
Press, pp. 18-34.

Bourdieu, P. (1996a). Cosas dichas. Barcelona, España: Gedisa.

Bourdieu, P. (1996b). Razones practices sobre la teoría de la acción. Barcelona, España: Anagrama.

Bourdieu, P y Passeron, J-C. (2018). La reproducción. Elementos para una teoría del sistema educativo. México:
Siglo XXI

CONEVAL (2017). Canastas alimentarias y no alimentarias, observadas y normativas. Recuperdo de: https://
www.coneval.org.mx/SalaPrensa/Documents/Lineas-de-bienestar.pdf

CONEVAL (2020). “Pobreza en México”, Recuperado de:
https://www.coneval.org.mx/Medicion/MP/Paginas/Pobreza-2018.aspx

Derrida, J. (2005). El futuro de la profesión o la universidad sin condición (gracias a las ‘humanidades’, aquello
que podría tener lugar mañana. En T. Cohen. Jacques Derrida y las humanidades. Ariel Dilon (trad.),México/Bue-
nos Aires: Siglo XXI Editores.

Dieterlen, P. (2003). La pobreza: un estudio filosófico. México: Fondo de Cultura Económica.

Domínguez, J. y Martín, A. M. (diciembre 2006). Medición de la pobreza: una revisión de los principales indica-
dores. Revista de Métodos Cuantitativos para la Economía y la Empresa, 27-66. Recuperado de:
https://www.redalyc.org/pdf/2331/233117243002.pdf

Echeverría, M. (2014). Representaciones de la pobreza en contextos de crisis. Un ejercicio desde el análisis crítico
del discurso. Signo y Pensamiento, 64(XXXIII), 78-94. doi: 10.11144/Javeriana.SyP33-64.rpcc pp. 78-94.

García, A. (2020). “Solo 2 de cada 10 hogares pobres tienen internet en México”. El Economista, 17 de febrero de
2020. https://www.eleconomista.com.mx/tecnologia/Solo-2-de-cada-10-hogares-pobres-tienen-internet-en-Mexi-
co-20200217-0051.html

Gozález, M. (2020). “El lugar de la creencia en tiempos de pandemia. Jóvenes y redes sociales virtuales”, Revista Ar-
gentina de estudios de Juventud, No. 14, Universidad Nacional de la Plata, https://doi.org/10.24215/18524907e043

Gonzáles-Canudas J; Iglesias-Chiesa, J-M; Romero-Antonio, Y; Chávez-Cortés, C; Gay-Molina, J. G. (2011).
“Costo-efectividad en la detección de influenza H1N1: datos clínicos versus pruebas rápidas”. Revista Panameri-
cana de Salud Pública, v. 29, n. 1, pp. 1-8 https://scielosp.org/article/rpsp/2011.v29n1/01-08/

González-González, G. del C; Caballero-Hoyos, J. R; Chávez-Méndez, M. G. (2011). Las metáforas de la influen-
za humana A (H1N1) en México: el escenario nacional al descubierto. Una aproximación a través de la prensa
mexicana. Comunicación y Sociedad, n. 16, pp.105-132 https://doi.org/10.32870/cys.v0i16.1113

Referencias

Predicción de rendimiento académico en estudiantes de nuevo ingreso en base a factores de riesgo

REVISTA DE INVESTIGACIÓN FIMPES | 71 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

REVISTA DE INVESTIGACIÓN FIMPES:
MAYOR CALIDAD, MEJOR FUTURO

Predicción de rendimiento académico en estudiantes de
nuevo ingreso en base a factores de riesgo
Prediction of academic performance in new students based on risk
factors

Belzabeth Tovar Luna, Carlos O. Aguilar Ortega
Universidad del Valle de México
Querétaro y Ciudad de México, México.

Recibido / Received 19/08/2020
Aceptado / Accepted 15/01/2021

Resumen

Objetivo general: identificar un modelo de predicción
para el rendimiento académico a partir de los factores
de riesgo en estudiantes de primer semestre de medi-
cina.
Material y métodos. Se incluyeron estudiantes de nue-
vo ingreso que respondieron el instrumento de detec-
ción de riesgos académicos. Se consideraron riesgos
académicos: mentalidad fija, falta de conciencia, nivel
bajo de matemáticas, nivel bajo de lectura, estrategias
de estudio, ingresos económicos, como característica
de ingreso, escuela de procedencia, promedio de bachi-
llerato, calificación de examen de conocimientos y ca-
lificación Terman. El rendimiento académico se evaluó
en escala del 0 al 10 como promedio general y materias
reprobadas.
Resultados. La comparación del promedio de califica-
ción al final fue significativa para claridad vocacional
e inglés.
Recomendaciones: A la admisión contemplar una eva-
luación de orientación vocacional e inglés.
Limitaciones e implicaciones: Ninguna, el proceso de

Belzabeth Tovar Luna. Universidad del Valle de México, campus Querétaro
Carlos O. Aguilar Ortega. Director Nacional de Medicina y Odontología. Corporativo UVM – Ciencias de la Salud

admisión y la evaluación de riesgos académicos es re-
quisito de ingreso.
Originalidad: Es un instrumento propio de la institu-
ción de evaluación de riesgos, y no se había comparado
con el rendimiento académico.
Conclusión. El riesgo vocacional e inglés predicen el
rendimiento académico al final de primer semestre.

Palabras clave: Predicción, rendimiento, factor de
riesgo.

Abstract

Course objective: to identify a prediction model for
academic performance based on risk factors in first-se-
mester medical students.
Material and methods. New students who responded
to the instrument for detecting academic risks were in-

72 | REVISTA DE INVESTIGACIÓN FIMPES

Predicción de rendimiento académico en estudiantes de nuevo ingreso en base a factores de riesgo

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Introducción

La UNESCO (2006) ha señalado que la calidad es me-
dular en la educación y un factor determinante para me-
jorar. En el contexto de la educación, calidad implica un
juicio de valor respecto a las cualidades que se le exi-
gen, no corresponde a un concepto unívoco, ni neutro, y
está condicionado por factores ideológicos y políticos.
(Blanco, 2008, p. 35).

No obstante, el abordaje cualitativo, se percibe que la
educación tiene una dimensión cuantitativa (UNESCO,
2006, p.17). Entre 1905 y 1908 iniciaron las bases para
escalas de medición del aprendizaje y en México en los
70’s se inician los exámenes con fines evaluativos (Pa-
dilla, 2007, p.28).

Sin embargo, aun cuando su el inicio de la evaluación
fue el desempeño académico, actualmente la diferencia
entre la demanda y oferta educativa de las instituciones
de educación superior ha originado que el examen se
realice al ingreso a una Licenciatura. El alumno de edu-
cación media, egresa con determinada formación aca-
démica, situación que tiene que someterse a un examen
de admisión; para conocer si el aspirante es capaz de
enfrentar las exigencias de la vida universitaria.
El rendimiento académico ha sido un tema de discusión

cluded. Academic risks were considered: fixed menta-
lity, lack of awareness, low level of mathematics, low
level of reading, study strategies, economic income, as
entrance characteristic, school of origin, high school
average, knowledge test score and Terman score . Aca-
demic performance was evaluated on a scale from 0 to
10 as a general average and failed subjects.
Results. The final grade point average comparison was
significant for vocational clarity and English.
Recommendations: Upon admission, consider an eva-
luation of vocational guidance and English.
Limitations and implications: None, the admission pro-
cess and the academic risk assessment is an admission
requirement.
Originality: It is an instrument of the institution for risk
assessment, and had not been compared with academic
performance.
Conclusion. Vocational risk and English predict aca-
demic performance at the end of the first semester.

Keywords: Prediction, performance, risk factor.

que no ha obtenido resultados contundentes, al respec-
to existen infinidad de definiciones, se he identificado
como un indicador del nivel de aprendizaje alcanzado
por el estudiante, y representa el nivel de eficacia en
la consecución de los objetivos curriculares (Tonconi,
2010, p.17), también se ha dicho que es una medida de
las capacidades respondientes o indicativas que mani-
fiesta de forma estimativa lo que la persona ha apren-
dido. (Alcaide, 2012, cita a Pizarro, p. 34); unas defini-
ciones más contemplan al desempeño académico como
la forma operativa y tácita como el número de veces
que el alumno ha repetido uno o más cursos. (Hernán
y Villarroel, 1987, p.36); también se ha señalado como
un indicador del nivel de aprendizaje alcanzado por el
alumno (Alcaide, 2012, p. 30); y una definición más lo
identifica como la suma de factores que actúan en la
persona que aprende y se miden a través de las califi-
caciones con valor cuantitativo (Garbanzo, 2007, p. 45)
(Gaxiola, 2012, p.52).

Estado el arte

En la actualidad la diferencia entre la demanda y oferta
educativa de las instituciones de educación superior ha
propiciado el examen de admisión como requisito para
el ingreso a la licenciatura, en él se identifican deficien-
cias y es una forma de asegurar que los lugares disponi-
bles sean ocupados por las Alumnos que tienen mayor
probabilidad de éxito académico.

Al respecto no existe una estandarización, cada insti-
tución educativa realiza el examen de admisión que a
su consideración le ha brindado mejores resultados, e
incluso son susceptibles de ser modificados para la mis-
ma Licenciatura. Esto aunado a las características de
egreso del bachillerato marca la pauta para aceptar a un
Alumno en licenciatura. (Gaxiola, 2012, p.55). (Et al,
2012, p.56).

El examen de admisión permite detectar deficiencias en
la formación. Lo anterior permite a las Instituciones de
Educación superior planteen sus criterios de selección
para su ingreso y admitir solo sólo aquellos con desem-
peño académico alto.

El examen de admisión a los alumnos que aspiran in-
gresar a la Licenciatura de Medicina, tiene la función
principal de la medición educativa, la toma de decisio-
nes y asegurar que los lugares disponibles en la carre-
ra, los ocupen quienes estén capacitados para estudiar

Predicción de rendimiento académico en estudiantes de nuevo ingreso en base a factores de riesgo

REVISTA DE INVESTIGACIÓN FIMPES | 73 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

la Licenciatura y tengan por consiguiente mayor éxito
académico. El examen mide los conocimientos, y exis-
ten instrumentos de medición de habilidades, los cuales
se ajustan de acuerdo al parámetro de medición deter-
minado por la institución el alumno es aceptado.

Estudios reportan que en estudiantes de medicina las
calificaciones de preparatoria son un elemento en rela-
ción al éxito académico de los estudiantes de medicina,
pero no son factor que presentara una asociación impor-
tante con el promedio obtenido al final del primer año
de la carrera (Vargas, Rodriguez &Cortés,2011 p. 307).
Y existen variables como son los hábitos de estudio,
habilidades académicas, conocimientos previos y ras-
gos de personalidad que se relacionan a la calificación.
Otro estudio menciona que relacionado al mal rendi-
miento académico se encuentran la poca comprensión
de los contenidos, la inadecuada profundización de los
temas impartidos, así como la no aclaración de dudas,
habilidades interpersonales y comunicativas (Arias,
Avalos & Sánchez, 2018, p.2019).

La evaluación educativa es una actividad compleja, que
tiene implicaciones sociales, “es una actividad inheren-
te al proceso didáctico y por lo mismo, condicionada
por las circunstancias y características, tanto históricas
como las propias del aquí y ahora en que está inmerso
dicho proceso”. (Panza, Pérez, y Morán, 1986, p.:94).
La evaluación del proceso de enseñanza aprendizaje
debe partir de un marco teórico, conceptual y operativo
que oriente las acciones que deben de llevarse a cabo.
Se debe considerar como una parte integral de una bue-
na enseñanza: “No es posible concebir adecuadamente
la enseñanza y el aprendizaje sin la evaluación” (Rosa-
les, 1990 citado por Díaz Barriga, 2010). La informa-
ción que aportan permite proponer mejoras y correccio-
nes al proceso enseñanza aprendizaje.

La evaluación tiene como finalidad pedagógica mejorar
y orientar los procesos de enseñanza y aprendizaje de
acuerdo con las competencias a desarrollar, nos infor-
man de la evolución del proceso de aprendizaje de los
estudiantes, por lo que el docente puede adaptar las ac-
tividades de enseñanza y reorientar la planeación de las
secuencias del aprendizaje.

La función social de la evaluación es proporcionar los
resultados globales de los alumnos en relación con un
conjunto de competencias genéricas y disciplinares al
final de un determinado período de formación, de tal

manera, que se deriva la acreditación, calificación, pro-
moción o titulación, siempre y cuando llegue a alcanzar
los objetivos planteados.

Dentro de la función pedagógica se distingue la eva-
luación formativa, considera el proceso de aprendiza-
je, como una actividad continua de reestructuraciones
producto de las acciones del alumno y de la propuesta
pedagógica, el docente supervisa el proceso para iden-
tificar los posibles obstáculos que pudiera haber y en la
medida de lo posible, remediarlos. El objetivo es com-
prender el funcionamiento cognitivo del alumno frente
a la tarea propuesta, los datos de mayor interés son las
representaciones que hace el estudiante de la tarea, de
las estrategias y procedimientos que utiliza para llegar
a ciertos resultados.

Por otro lado, la evaluación formadora se dirige a pro-
mover que el estudiante sea quien aprenda a regular sus
propios procesos de aprendizaje, es decir, lograr que el
alumno aprenda desde la heterorregulación, a apropiar-
se de los criterios para aprender a autorregularse en el
aprendizaje y en su evaluación. (Díaz Barriga, 2010,
p.: 332). Para que los alumnos aprendan a regular su
propia actividad evaluativa es necesario comunicar los
objetivos, que conozcan y empiecen a tener dominio de
las operaciones autor reguladoras de anticipación y pla-
neación de las acciones y que se apropien de los instru-
mentos y criterios de evaluación implementados por los
profesores, Uno de los instrumentos que se utilizan en
la evaluación formadora y formativa, son las rúbricas o
matrices valorativas.

Díaz Barriga y Hernández, (2010, p. 342), las definen
como guías de puntaje que permiten apreciar niveles
progresivos de competencia o pericia (el rango de com-
petencia posibles), y cómo los alumnos transitan de un
nivel dado a otro. Abocándose más hacía lo cualitati-
vo de los distintos niveles de desempeño que pueden ir
desde lo más básico y hasta lo más elevados. Pasando
por los niveles intermedios: proporcionan indicadores
que guían las evaluaciones, las retroalimentaciones de
los profesores o de los alumnos y la apropiación de cri-
terios por parte de los estudiantes.

La evaluación se va a relacionar con el rendimiento
académico del alumno, y es el resultado del proceso
enseñanza aprendizaje que va teniendo en los diversos
contextos educativos en los que transita su vida educa-
tiva.

74 | REVISTA DE INVESTIGACIÓN FIMPES

Predicción de rendimiento académico en estudiantes de nuevo ingreso en base a factores de riesgo

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Existen una diversidad de reportes referentes al des-
empeño académico en estudiantes de medicina, posi-
blemente por ser una de las carreras con más demanda
educativa en las instituciones de educación superior.
Esta exigencia se enfatiza en la educación médica, por
el acentuado escrutinio de evaluación de los organis-
mos acreditadores de las carreras de medicina, además
de la evaluación del aprendizaje al final de la carrera,
que actualmente ha tomado el enfoque de las compe-
tencias profesionales.

Lo anterior concuerda con la mayoría de las institucio-
nes de educación superior, donde ya intervienen facto-
res de acreditación y certificaciones de licenciaturas, y
estos tres puntos son puntos medulares de evaluación
por los organismos acreditadores.

Por consiguiente, el rendimiento académico tiene im-
plicaciones importantes, y se va a relacionar en la ac-
tualidad a las calificaciones obtenidas por el alumno.
Siendo un referente casi exclusivo de aceptación para
poder accesar a diversos niveles educativos.

En este estudio los factores de riesgo que se han iden-
tificado en relación al desempeño académico futuro in-
cluyen mentalidad fija, falta de conciencia, nivel bajo
de matemáticas, nivel bajo de lectura, estrategias de es-
tudio, ingresos, falta de claridad vocacional, tecnología
de dispositivos, e inglés.

Por lo que el objetivo del proyecto identificar un mode-
lo de predicción para el rendimiento académico a partir
de los factores de riesgo en estudiantes de primer se-
mestre de medicina.

Material y métodos

Se realizó un modelo de predicción del rendimiento
académico, en estudiantes de primer semestre de la Li-
cenciatura en Medicina de una Universidad privada de
la ciudad de Querétaro, México. De febrero a julio del
2017.

Se identificaron grupos con y sin riesgo para cada una
de las dimensiones de factores de riesgo académico en
quienes se comparó el rendimiento académico al final
de primer semestre.

Se incluyeron a todos los estudiantes de nuevo ingreso
al periodo escolar 02/2018 que respondieron el instru-

mento de detección de riesgos académicos; se exclu-
yeron estudiantes recursando semestre; y se eliminaron
quienes se dieron de baja durante el semestre.

Se estudió al total de Alumnos de nuevo ingreso (n=
120), no se realizó técnica muestral.

Para la evaluación de los factores de riesgo académi-
co se utilizó el instrumento denominado ADN Lince
el cual forma parte de los requisitos de ingreso de los
estudiantes de la Universidad del Valle de México. El
Perfil Inicial puede ser dividido en dos grandes áreas:
Herramientas e Intervenciones. Se identificaron 9 di-
mensiones de factores de riesgo académico; mentali-
dad fija, falta de conciencia, nivel bajo de matemáticas,
nivel bajo de lectura, estrategias de estudio, ingresos,
falta de claridad vocacional, tecnología de dispositivos,
e inglés.

Otras variables incluyeron escuela de procedencia, pro-
medio de bachillerato, calificación de examen de cono-
cimientos al ingreso y calificación de Terman Merrill.
El rendimiento académico se evaluó en dos dimensio-
nes al final del primer semestre e incluyó promedio ge-
neral de calificación en escala del 0 al 10 y número de
materias reprobadas. Esta información se obtuvo de los
registros existentes en el Departamento Académico de
la División de Ciencias de la Salud.

El análisis estadístico comprendió promedios, porcen-
tajes e intervalos de confianza para promedios y por-
centajes. Prueba de t para poblaciones independientes,
modelo de regresión lineal múltiple y proyección del
rendimiento académico.

La ética del estudio, se basa en el reglamento de la Ley
General de salud en materia de investigación para la
salud, de donde se retoma el consentimiento informado,
el anonimato de los sujetos de estudio, y de acuerdo al
Art.17 fracción I, este estudio se considera Investiga-
ción sin riesgo: ya que se emplean técnicas y métodos
de investigación documental retrospectivos y aquéllos
en los que no se realiza ninguna intervención o modifi-
cación intencionada en las variables fisiológicas, psico-
lógicas y sociales de los individuos que participan en el
estudio.(Secretaria de Salud, p.6;2014).

Se registro en el Comité de investigación y Bioetica co-
rrespondiente en la institución educativa No. De regis-
tro CSUVM082018.

Predicción de rendimiento académico en estudiantes de nuevo ingreso en base a factores de riesgo

REVISTA DE INVESTIGACIÓN FIMPES | 75 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

Resultados

El promedio de edad de la población estudiada es de
19.28 años (IC 95%; 18.69 – 19.71), el 66.7% (IC 95%;
58.3 – 75.1) son del sexo femenino.

La comparación del promedio de calificación al final
del primer semestre fue estadísticamente significativa
para la claridad vocacional y el inglés, en la primera

el promedio de calificación en el grupo sin riesgo es
8.63 y en el grupo con riesgo 7.65 (p = 0.01); para el
inglés el promedio para el grupo sin riesgo fue 8.68 y
en el grupo sin riesgo 8.43 (p=0.03). En el cuadro 1 se
muestra el resultado para el resto de las dimensiones
estudiadas.

El promedio de calificación al final del primer se-
mestre en alumnos procedentes de escuela pública es
8.65±0.47 y en los procedentes de escuela privada 8.60
±0.56, estadísticamente estos valores son semejantes (t
= 0.41, p = 0.68).

Se identificó correlación entre el rendimiento académi-
co del primer semestre y la calificación del bachillerato
(r = 0.29, p=0.001), también se identificó correlación
con el resultado de la prueba Terman (r = 0.22, p=0.01).
No se encontró correlación con la calificación de exa-
men de conocimientos al ingreso (r = 0.14, p = 0.11).

El modelo que mejor explicó la calificación promedio
en primer semestre incluyó la dimensión inglesa, cla-
ridad vocacional y la calificación del bachillerato (p=
0.00). En la tabla 2 se presenta la información al res-
pecto.

La calificación más alta al final del primer semestre
(8.99) se obtiene cuando no existe riesgo en la dimen-
sión de inglés, en la dimensión vocacional y cuando la
calificación de bachillerato corresponde a 10. En la ta-
bla 3 se presentan todos los posibles escenarios.

Nivel de lectura

Calificación primer
semestre Sin riesgo Riesgo t p

Promedio 8.67 8.58
0.73 0.46

Desviación estándar 0.47 0.59

Nivel de matemáticas

Calificación primer
semestre Sin riesgo Riesgo t p

Promedio 8.64 8.61
0.27 0.78

Desviación estándar 0.49 0.58

Estrategias de estudio

Calificación primer
semestre Sin riesgo Riesgo T P

Promedio 8.61 8.67
0.17 0.86

Desviación estándar 0.56 0.36

Ingresos

Calificación primer
semestre Sin riesgo Riesgo T P

Promedio 8.60 8.64
0.36 0.71

Desviación estándar 0.57 0.52

Claridad Vocacional

Calificación primer
semestre Sin riesgo Riesgo T P

Promedio 8.63 7.65
2.50 0.01

Desviación estándar 0.54 1.03

Tecnología

Calificación primer
semestre Sin riesgo Riesgo T P

Promedio 8.62 8.58
0.18 0.85

Desviación estándar 0.55 0.74

Inglés

Calificación primer
semestre Sin riesgo Riesgo T P

Promedio 8.68 8.43
2.10 0.03

Desviación estándar 0.50 0.66

Tabla 1. Desempeño académico (calificación al final del primer
semestre) en el grupo con y sin riesgo para cada una de las dimen-
siones evaluadas.
Fuente: Elaboración propia

Tabla 2. Modelo de regresión para explicar rendimiento académico
(calificación en primer semestre) a partir de inglés, claridad voca-
cional y calificación de bachillerato.
Fuente: Elaboración propia

Coeficiente de
correlación

Coeficiente de
determinación

F p

0.38 0.15 6.55 0.00

Variable Coeficiente Estadístico p

Constante 6.615

Ingles -0.222 1.96 0.052

Claridad vocacional -0.881 2.31 0.023

Calificación
bachillerato 0.237 2.61 0.010

76 | REVISTA DE INVESTIGACIÓN FIMPES

Predicción de rendimiento académico en estudiantes de nuevo ingreso en base a factores de riesgo

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

El modelo que mejor explicó el número de materias re-
probadas en primer semestre incluyó la dimensión in-
glesa, claridad vocacional y la calificación del bachille-
rato (p= 0.001). En la tabla 4 se presenta la información
al respecto.

El número de materias reprobadas será menor al final
del primer semestre (0.11) cuando no existe riesgo en
la dimensión de inglés, en la dimensión vocacional y
cuando la calificación de bachillerato corresponde a 10.
En la tabla 5 se presentan todos los posibles escenarios.

Discusión

El proceso de admisión de alumnos de nuevo ingreso
a la educación superior, es un tema de importancia; y
se establece de acuerdo a criterios particulares de cada
Institución educativa. Estos criterios se establecen acor-
de al nivel de exigencia académica que cada institución
considere, con miras a tener un mayor éxito académico
en la carrera. La Licenciatura de Medicina, no queda
exenta de este proceso; tal vez dadas sus características
de formación, sea uno de los más rigurosos y escrupu-
losos. Es verdad que no existe un instrumento único de
evaluación para el ingreso a la carrera, y tal vez sea lo
más adecuado, pero más allá del instrumento, lo impor-
tante es que al ingresar a la carrera se pueda predecir el
éxito que se tendrá como Alumnos de Medicina, en esto

Calificación
1er Semestre

Inglés Vocación
Calificación de

Bachillerato

8.99 Sin riesgo Sin riesgo 10

8.76 Con riesgo Sin riesgo 10

8.75 Sin riesgo Sin riesgo 9

8.53 Con riesgo Sin riesgo 9

8.51 Sin riesgo Sin riesgo 8

8.29 Con riesgo Sin riesgo 8

8.27 Sin riesgo Sin riesgo 7

8.10 Sin riesgo Con riesgo 10

8.05 Con riesgo Sin riesgo 7

7.88 Con riesgo Con riesgo 10

7.87 Sin riesgo Con riesgo 9

7.65 Con riesgo Con riesgo 9

7.63 Sin riesgo Con riesgo 8

7.41 Con riesgo Con riesgo 8

7.39 Sin riesgo Con riesgo 7

7.17 Con riesgo Con riesgo 7

Tabla 3. Predicción del rendimiento académico (calificación en pri-
mer semestre) a partir de inglés, claridad vocacional y calificación
de bachillerato.
Fuente: Elaboración propia

Tabla 5. Predicción del rendimiento académico (materias repro-
badas en primer semestre) a partir de inglés, claridad vocacional y
calificación de bachillerato .
Fuente: Elaboración propia

Tabla 4. Modelo de regresión para explicar rendimiento académico
(materias reprobadas en primer semestre) a partir de inglés, clari-
dad vocacional y calificación de bachillerato.
Fuente: Elaboración propia

Coeficiente de
correlación

Coeficiente de
determinación

F p

0.36 0.13 5.79 0.001

Variable Coeficiente Estadístico p

Constante 1.880

Ingles 0.49 2.97 0.004

Claridad voca-
cional 1.058 2.08 0.039

Calificación
bachillerato -0.177 -1.46 0.145

Número de
materias

reprobadas en
1er semestre

Inglés Vocación
Calificación

de
Bachillerato

0.11 Sin riesgo Sin riesgo 10

0.29 Sin riesgo Sin riesgo 9

0.46 Sin riesgo Sin riesgo 8

0.60 Con riesgo Sin riesgo 10

0.64 Sin riesgo Sin riesgo 7

0.78 Con riesgo Sin riesgo 9

0.95 Con riesgo Sin riesgo 8

1.13 Con riesgo Sin riesgo 7

1.17 Sin riesgo Con riesgo 10

1.35 Sin riesgo Con riesgo 9

1.52 Sin riesgo Con riesgo 8

1.66 Con riesgo Con riesgo 10

1.70 Sin riesgo Con riesgo 7

1.84 Con riesgo Con riesgo 9

2.01 Con riesgo Con riesgo 8

2.19 Con riesgo Con riesgo 7

Predicción de rendimiento académico en estudiantes de nuevo ingreso en base a factores de riesgo

REVISTA DE INVESTIGACIÓN FIMPES | 77 Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6462

radica la importancia del artículo que aquí se presenta.
Ubicado en la evaluación de ingreso y el posible com-
portamiento, existe la posibilidad de que en cada Alum-
no se identifiquen las áreas de oportunidad y en con-
secuencia la Universidad como institución educativa,
proporcione al Alumno las herramientas necesarias
para superar las limitaciones.

En este caso, el proceso de admisión consta de varios
instrumentos evaluativos, que permiten tener un resul-
tado global de: habilidades, conocimientos previos, y
preferencias vocacionales; relacionadas a las caracte-
rísticas personales de los candidatos. Con respecto a
las habilidades, se aplica la herramienta ADN Lince, el
cual consta de una rigurosa metodología de aplicación,
medición, recolección e interpretación de los resulta-
dos. Propone una interpretación objetiva y cuantitativa
para cada reactivo. Estudios relacionados al rendimien-
to académico toman factores familiares y adicciones
como factores que influyen a su rendimiento durante la
carrera (Vélez, Meerbeke, Roa, 2005, p.76).

Otros estudios mencionan que los estudiantes ingresan
con conocimientos generales heterogéneos y no sufi-
cientes para hacer frente a la demanda académica que
implica la Licenciatura en Medicina. Las principales
variables que impactan en el desempeño académico de
los estudiantes están relacionadas con los conocimien-
tos previos y con cuestiones psicológicas (Urrutia, Or-
tiz, Fouilloux, 2014, p325)

Una aportación en este estudio es que a partir de la de-
tección de riesgos se determina un programa de tutorías
y seguimiento académico a partir de los riesgos encon-
trados. Sin embargo, existen riesgos que quedan pen-
dientes de resolver como es el de la vocación.

El factor vocacional; continúa siendo un factor que no
es lo suficiente evaluado y con la debida orientación
para los estudiantes. En la formación media superior se
establece que se imparte la orientación vocacional como
parte de la curricula, y que, de acuerdo a los resultados,
le proporciona al estudiante elementos para poder de-
cidir que profesión elegir. Sin embargo, se continúan
encontrando estudiantes con falta de una vocación, y
aunque no es objetivo del estudio, es una oportunidad
de análisis investigativo el identificar los motivos por
los cuales el estudiante ingresa a la carrera de medicina.
Estudios demuestran que en los estudiantes actuales se
evidencia una motivación más externa para iniciarse en

la medicina y algunos muestran que su vocación esta
en desarrollo (Perales, Sánchez, Mendoza, 2014, p.39).
En conclusión, se puede afirmar que los factores de in-
glés y de claridad vocacional son los que predicen el
desempeño académico en estudiantes de primer semes-
tre de la carrera de medicina.

78 | REVISTA DE INVESTIGACIÓN FIMPES

Predicción de rendimiento académico en estudiantes de nuevo ingreso en base a factores de riesgo

Volumen 5 Número 2 | enero 2021 | ISSN: 2448-6264

Alcaide Risoto M. (2012). Autoconcepto y rendimiento académico en alumnos de 1º. De bachillerato según género. http://
www.revistareid.net/revista/n2/REID2art2.pdf , 2, 27-44.

Arias Carbonell, Martha María, Ábalos Fernández, Eleanne Yamileth, & Sánchez Imbert, Norka. (2011). Rendimiento acadé-
mico de estudiantes de medicina en la asignatura Morfofisiología Humana I. MEDISAN, 15(8), 1107-1112. Recuperado en 06
de junio de 2018, de http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1029-30192011000800009&lng=es&tlng=es.

Blanco G. R. (2008). Construyendo las bases de la inclusión y la calidad de la educación en la primera infancia. Rev. de Educ.
Organización de Estados Iberoamericanos., 347, 33-54.

Díaz Barriga Arceo, Frida y Hernández, Gerardo (2010) Estrategias docentes para un aprendizaje significativo. 3ª Edición.
México: Mc Graw Hill

Garbanzo Vargas G.M (2007). Factores asociados al rendimiento académico en estudiantes universitarios, una reflexión
desde la calidad de la educación superior pública. Revista de Educación. 1, 43 – 63.

Gaxiola R.J., González L. S, Contreras H. Z., Gaxiola V.E. (2012). Predictores del rendimiento académico en adolescentes
con disposiciones resilientes y no resilientes. Revista de Psicología, 30, 48-74.

Herán A., Villarroel J. (1987). Caracterización de algunos factores del alumno y su familia de escuelas urbanas y su incidencia
en el rendimiento académico de castellano y matemáticas en el primer ciclo de enseñanza general básica. CPEIP, 48, 27-44.

Organización Mundial de las Naciones Unidas para la educación, la ciencia y la cultura. (2006). Directrices en materia de
calidad de la educación superior a través de las fronteras. UNESCO, 1, 15-19.

Padilla M.R.A. (2007). El sentido del examen en la educación superior ¿reproducción o demostración de lo aprendido? Re-
encuentro., 48, 27-33.

Pansza, Pérez y Morán (1986). Fundamentación y Operatividad de la didáctica. 2 Tomos. México: Ediciones Gernika.

Perales A., Sánchez E., Mendoza A., Huamaní C. (2014). Vocación médica en estudiantes de medicina de una universidad
peruana. An Fac med., 75, 37-42.

Secretaria de salud. (2014). REGLAMENTO de la Ley General de Salud en Materia de Investigación para la Salud. Pp 1- 31.
Recuperado el 8 de Junio del 2018.Disponible en: http://sitios.dif.gob.mx/normateca/wp-content/Archivos/Normateca/Disp-
Grales/ReglamentoLeyGeneralSalud_MateriaInvestigacion_Ago2014.pdf

Tonconi Quispe J. (1987). Factores que influyen en el rendimiento académico y la deserción de los estudiantes de la facultad
de ingeniería económica de la una-puno, periodo. Cuadernos de Educación y Desarrollo, 11, 1 – 41.

Urrutia Aguilar M.E., Ortiz León S., Fouilloux Morales C., Ponce Rosas E.R. & Guevara Guzmán R. (2014). El rendimiento
académico en el primer año de la carrera de médico cirujano: modelo multivariado explicativo. Educación Médica, 3, 324-30.

Vargas, Ingrid, Ramírez, Claudia, Cortés, José, Farfán, Aurora, & Heinze, Gerhard. (2011). Factores asociados al rendimiento
académico en alumnos de la Facultad de Medicina: estudio de seguimiento a un año. Salud mental, 34(4), 301-308. Recupe-
rado en 06 de junio de 2018, de http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S0185-33252011000400002&l-
ng=es&tlng=es

Vélez A.,Meerbeke V., & Roa G.N . (2005). Factores asociados al rendimiento académico en estudiantes de medicina. Edu-
cación Médica, 8, 74-82.

Bibliografía

INVESTIGADOR, ENVÍA TUS
ARTÍCULOS A:

REVISA LA GUÍA PARA AUTORES DENTRO DE LA REVISTA.

revista.investigacion.fimpes@gmail.com

REVISTA DE INVESTIGACIÓN FIMPES:
MAYOR CALIDAD, MEJOR FUTURO

