
Plan de la investigación desarrollada

261

CAPITULO 6:

Plan de la investigación desarrollada

DIAGNOSTICO

Formulación
del

problema
y

aproximación
empírica

ELABORACION
Y VALIDACION

DE PROPUESTA
FORMATIVA

C
O
N
C
L
U
S
I
O
N
E
S

Validación
de la
escala
sensibilidad
intercultural

O
B
J
E
T
I
V
O
S

Y

M
E
T
O
D
O
L
O
G
I
A

* Estudio por encuesta
- Validación de escala
sensibilidad
intercultural

* Análisis
documental
- Organismos
oficiales
- Planes de estudio

* Entrevistas
- Profesorado
universitario

* Trabajo grupal
- Alumnado
universitario

N
E
C
E
S
I
D
A
D
E
S

F
O
R
M
A
T
I
V
A
S

Y

E
S
T
R
A
T
E
G
I
A
S

E
L
A
B
O
R
A
C
I
O
N

P
R
O
P
U
E
S
T
A

F
O
R
M
A
T
I
V
A

V
A
L
I
D
A
C
I
O
N

P
R
O
P
U
E
S
T
A

M
O
D
U
L
A
R

FASE
TEORICA

Competencias
para la gestión
en entornos
empresariales
multiculturales

Retos de la
educación
superior en el
siglo XXI: hacia
una educación
internacional e
intercultural

Capítulo 6

262

INTRODUCCION AL CAPITULO

A fin de describir y fundamentar el diseño y proceso metodológico seguido en la

presente tesis, este capítulo se ha estructurado en ocho apartados.

En el primer apartado se establecen los objetivos generales de la investigación y su

relación con las preguntas de investigación.

En el segundo apartado se describen las metodologías de investigación utilizadas en

la investigación: análisis de necesidades de formación, así como evaluación de

programas formativos o investigación evaluativa.

En el tercer apartado se plantea el diseño de la investigación por fases, así como las

actividades realizadas y las fuentes de información involucradas en cada fase.

En el apartado cuarto se detallan en forma general las estrategias de recogida de

información utilizadas en la fase diagnóstica de la investigación y en el apartado quinto

las estrategias utilizadas en la fase de elaboración y validación de la propuesta

formativa.

En el apartado sexto se describe el análisis de información efectuado con la

información recopilada tanto en la fase diagnóstica como en la de validación de la

propuesta formativa.

Finalmente, en el apartado séptimo se plantea la temporalización de la investigación y

el en apartado octavo se plantea como a través de la fase empírica de la investigación

se han cuidado los criterios de rigor científico.

En este capítulo se describirán los objetivos, procesos, criterios y estrategias desde un

enfoque general, ya que, en próximos capítulos cuando se presenten los resultados

del análisis e interpretación de la información recogida, se darán detalles más

específicos.

Plan de la investigación desarrollada

263

6.1. Objetivos de la investigación

Del planteamiento del problema y de los resultados de la aproximación empírica

presentada en el capítulo anterior, surgen las siguientes preguntas de investigación de

la tesis:

¿qué importancia ocupa la competencia intercultural como parte del perfil de
competencias profesionales requeridas por las organizaciones empresariales
del futuro? ¿cuáles son las competencias para la gestión en entornos
empresariales multiculturales?

¿qué necesidades formativas se derivan de la necesidad de desarrollo de las
competencias interculturales? ¿cómo responde la formación universitaria
actual a dichas necesidades formativas? ¿cómo podría responder la formación
universitaria actual o futura a dichas necesidades formativas?

¿cuál es el grado de sensibilidad intercultural del alumnado universitario?
¿qué perfil de experiencia ante lo internacional y/o lo multicultural tiene el
alumnado universitario? ¿existe relación estadística entre ambas variables?

¿cómo se puede facilitar el desarrollo de las competencias interculturales
durante el periodo de formación del alumnado universitario?

De las preguntas de investigación antes planteadas, se derivan los objetivos generales

de la misma, según se muestra en el cuadro 1. Asimismo, se han adicionado los

objetivos específicos que surgen de cada uno de los objetivos generales y que sirven

de guía para el diseño de la investigación que se aborda más adelante en este mismo

capítulo.

Capítulo 6

264

Preguntas de Investigación Objetivos generales Objetivos específicos
¿qué importancia ocupa la
competencia intercultural
como parte del perfil de
competencias profesionales
requeridas por las
organizaciones empresariales
del futuro?

¿cuáles son las
competencias para la gestión
en entornos empresariales
multiculturales?

1) Identificar las
competencias para la gestión
en entornos empresariales
multiculturales

- Conocer cuál es la
importancia reconocida de la
competencia intercultural
dentro del perfil de
competencias profesionales
requerido por las
organizaciones empresariales
del futuro
- Conocer cuáles son las
competencias para la gestión
en entornos empresariales
multiculturales y cuál podría
ser la relación entre ellas

¿qué necesidades formativas
se derivan de la necesidad de
desarrollo de las
competencias interculturales?

¿cómo responde la formación
universitaria actual a dichas
necesidades formativas?

¿cómo podría responder la
formación universitaria actual
y/o futura a dichas
necesidades formativas?

2) Identificar las necesidades
formativas requeridas para el
desarrollo de las
competencias interculturales
para la gestión, así como a
través de qué estrategias la
universidad está
respondiendo o podría
responder a dichas
necesidades

- Conocer la importancia
reconocida a la necesidad de
desarrollo de la competencia
intercultural
- Conocer cuáles son las
necesidades formativas que
derivan de la necesidad de
desarrollo de dicha
competencia
- Conocer a través de qué
estrategias la universidad
está respondiendo al
desarrollo de dicha
competencia
- Conocer a través de qué
estrategias la universidad
podría responder a la
necesidad de desarrollo de la
competencia intercultural

¿cuál es el grado de
sensibilidad intercultural del
alumnado universitario? ¿qué
perfil de experiencia ante lo
internacional y/o lo
multicultural tiene el
alumnado universitario?
¿existe relación estadística
entre ambas variables?

3) Adaptar y validar un
instrumento para medir la
sensibilidad intercultural y el
perfil de experiencia ante lo
internacional y/o lo
multicultural del alumnado
universitario

- Conocer cuál es el grado de
sensibilidad intercultural del
alumnado universitario, así
como qué perfil de
experiencia tiene ante lo
internacional y/o lo
multicultural
- Conocer si existe relación
estadística entre ambas
variables

¿cómo se puede facilitar el
desarrollo de las
competencias interculturales
durante el periodo de
formación del alumnado
universitario?

4) Elaboración de un modelo
formativo para el desarrollo
de las competencias
interculturales en el ámbito
universitario
5) Elaboración y validación
de una propuesta formativa
que permita dar respuesta a
alguna (s) de las necesidades
formativas identificadas

- Contrastar las necesidades
y estrategias identificadas en
la fase empírica vs. las
planteadas en el marco
teórico
- Diseñar e impartir un
seminario – taller con
alumnado universitario, como
una primera intención de
intervención educativa que
sirva para validar la
propuesta formativa modular

Cuadro 1. Preguntas de investigación, objetivos generales y objetivos específicos de la tesis

Plan de la investigación desarrollada

265

6.2. Metodología de investigación

Como se verá más adelante, en la fase diagnóstica del proyecto de tesis se ha

pretendido identificar las necesidades formativas (normativas y sentidas), requeridas

para el desarrollo de las competencias interculturales para la gestión, así como a

través qué estrategias la universidad está respondiendo o podría responder a dichas

necesidades, para el desarrollo de la competencia intercultural del alumnado

universitario.

Asimismo, en la fase de elaboración y validación de la propuesta formativa de tipo

modular se ha utilizado la impartición de un seminario – taller.

Por lo anterior, en la primera fase se ha utilizado la metodología de análisis de

necesidades de formación y en la segunda, la de investigación evaluativa, las cuales

se describirán brevemente en los siguientes apartados.

6.2.1. Análisis de necesidades de formación

Antes de explicar el modelo de análisis de necesidades de formación utilizado en la

fase empírica, así como las fuentes de información consideradas y los procesos de

recogida de información utilizados, cabe recordar brevemente el significado de los

principales conceptos y modelos utilizados en estudios de necesidades.

Concepto de necesidad

Desde un punto de vista filosófico, Walton (1969), referido por Packwood & Whitaker

(1988), plantea que el concepto necesidad parte de la premisa de que “X, es una

persona o grupo de personas, que tiene necesidades.

Esta premisa puede dividirse a su vez, en 3 premisas:

a) X está en un estado Y;

b) el estado Y es incompatible con los valores que sostiene la sociedad;

c) por lo tanto, el estado Y debe ser cambiado.

Capítulo 6

266

Debe destacarse que estas premisas no dicen nada sobre cómo Y debería ser

cambiado, sólo dicen que este estado es deficiente de alguna manera. Por lo tanto el

término necesidad utilizado se refiere a una condición o estado que está ausente o

deficiente de alguna manera. Walton también muestra que el tipo de estado incluye

dos evaluaciones de hecho (que X está en la posición Y) y una evaluación normativa

de que este estado Y es incompatible con ciertos valores y debiera ser rectificado.

Esta definición de necesidad basada en la discrepancia, es una de las definiciones

más comúnmente utilizadas en educación y política social.

Otro problema con el concepto de necesidad es la cuestión de cómo distinguirlo del

concepto de querer (wants). (Plant et al, 1980), referido por Packwood & Whitaker

(1988). La distinción convencional en el campo de la administración social es que el

querer es satisfecho por los mecanismos de la economía de mercado, en tanto que las

necesidades son fundamentalmente diferentes, porque la solución prescrita puede no

ser querida o deseada por los individuos involucrados. El autor hace notar que las

necesidades son diferentes del querer porque ellas consisten en algún tipo de estado

objetivo hecho sobre un individuo, mientras que el querer es un estado psicológico y

refleja el comportamiento de un individuo.

Un ejemplo de esto podría ser un individuo que es juzgado por los profesionales que

requiere un curso de educación o entrenamiento pero puede no quererlo. Esto

conlleva la connotación de que las necesidades son mejor definidas por los expertos,

por lo que la detección individual es subjetiva y por esta razón más limitada.

Es importante destacar que las necesidades no son algo estático y son relativas, ya

que “pueden variar de país a país y a lo largo del tiempo” (Packwood & Whitaker,

1988: 52)

De acuerdo con Witkin (1984), referido en Packwood & Whitaker (1988), el concepto

necesidad se utiliza en dos formas principales: a) para indicar la discrepancia entre un

estado deseado y el estado actual percibido o b) para identificar una serie de

problemas que tienen quienes proveen un servicio, o bien, quienes lo reciben.

Plan de la investigación desarrollada

267

Según Packwood & Whitaker (1988), necesidad se refiere a encontrar la discrepancia

entre el estado actual de un individuo o grupo vs. el estado que es creíblemente

deseable. Contiene un juicio de que podría ser cambiado el estado actual y de cómo

podría alcanzarse dicho cambio.

Ubicando el concepto de necesidad en las necesidades formativas, según Le Boterf

(1991, p31) referido por Blasco, B. y Fernández-Raigoso, M. (1994), “las necesidades

de formación no existen en si. Constituyen “diferencias” que hay que identificar y

analizar en relación a las situaciones concretas o a los referenciales que las producen

(disfunciones, proyectos, evolución de los oficios y de los contenidos de los empleos,

cambios culturales, etc.)”.

Tipos de necesidades

En el cuadro 2, se muestran tres formas de clasificar las necesidades, las dos

primeras con base en necesidades genéricas y la tercera en el ámbito de la educación

secundaria.

Taxonomía de Bradshaw
(1972), en Packwood & Whitaker
(1988)

Clasificación de Moroney
(1977), en Blasco, B. y
Fernández-Raigoso, M. (1994)

Clasificación de Johnson
(1980), en Packwood & Whitaker
(1988)

a) Necesidades normativas:
lo que el experto define en una
situación dada, basado en su
conocimiento de especialista. Un
“estándar” deseable. Ej:
Profesorado sobre las
necesidades del alumnado

a) Necesidades normativas:
definidas por el experto
basándose en un criterio tipo
(estándar o norma)

a) Institucionales: Necesidades
de seguridad, evolución,
materiales y de apoyo a la vida
escolar.

b) Necesidades sentidas:
definidas por los clientes sobre la
base de lo que ellos creen que
quieren (percepción subjetiva de
sus propias necesidades) Ej:
Alumnado o empleados

b) Necesidades percibidas:
definidas por los propios
individuos de modo subjetivo (su
percepción)

b) De maduración: etapa vital del
alumnado (necesidades de
aprendizaje, desarrollo moral
desarrollo físico y desarrollo
emocional)

c) Necesidades expresadas:
definidas a través de la
observación de que servicios
usan actualmente los usuarios
(demanda de un servicio, o sea,
la necesidad sentida convertida
en acción) Ej: demanda de
cursos por alumnado

c) Necesidades expresadas:
definidas por el cliente / usuario
en forma de demanda

c) De futuro: La vida después de
la escuela (necesidades de
conocimiento y orientación)

d) Necesidades comparativas:
estudio de las características de
una población particular que
recibe un servicio vs. aquellos de
similares características que no
lo reciben

d) Necesidades relativas:
definidas al comparar con otras
realidades existentes.

Cuadro 2. Tipología de necesidades

Capítulo 6

268

Objetivos del análisis o detección de necesidades

De acuerdo con Packwood & Whitaker (1988), existen 4 propósitos u objetivos

principales en los estudios de necesidades:

a) Descubrir: aprender lo que son o deberían ser las necesidades

b) Probar: Encontrar si las necesidades podrían ser mejor satisfechas a través de un

cambio propuesto

c) Diagnosticar: Decidir la mejor manera de cubrir las necesidades a través de la oferta

existente

d) Evaluación: Considerar, hasta dónde la oferta existente está, de hecho,

satisfaciendo las necesidades

Los objetivos del estudio de necesidades pueden estar asociados en secuencia, desde

el descubrir hasta el evaluar, pero esto es excepcional. Ellos son usualmente objetivos

independientes y no parte de un proceso continuo. Además, una misma actividad del

estudio, por ej: Encuesta al alumnado, puede responder a más de un objetivo.

Modelos de análisis de necesidades formativas

Según Blasco, B. y Fernández-Raigoso, M. (1994: 50-51), los modelos más

frecuentemente utilizados en el análisis de necesidades formativas, se pueden ubicar

en alguno de estos 4 modelos:

a) Modelos descriptivos: Estos estudios se sitúan frente a la realidad, considerando

por lo general sólo uno de los factores (demanda) y hacen un acopio de datos, por lo

general de tipo cuantitativo, sobre economía, demografía, oferta educativa, etc. A

veces se incluyen encuestas o entrevistas donde se pregunta a una muestra de

personas qué desean, qué opinan, cómo valoran, etc.

Plan de la investigación desarrollada

269

b) Modelos explicativos: No llegan a ser estudios causales, pero tratan de preguntarse

por los orígenes o el por qué de las carencias y desajustes existentes. De ahí que

forzosamente deban confrontar e interactuar la oferta y la demanda, al objeto de no

ver quién tiene la culpa, sino de determinar los porqués de esta situación que no

satisface a ninguna de las partes y buscar cómo salir de la situación.

c) Modelos exploratorios: Cada vez existe una mayor conciencia y sensibilidad hacia la

conveniencia de anticipar y prever los problemas, y no sólo solucionarlos; es preferible

prevenir que remediar. Por ello aparecen estudios que tratan de “explorar” cuáles

serán las necesidades futuras y el grado de probabilidad que existe sobre esa

previsión.

No nos referimos, no dejan de ser más que una mínima parte, a los estudios

matemáticos y estadísticos que permiten hacer estimaciones o señalar tendencias. Por

el contrario, hay estudios que tratan de explorar mediante la utilización de técnicas no

cuantitativas.

d) Modelos de intervención: En estos estudios la finalidad es el cambio. El análisis de

las necesidades es un medio o una etapa que sólo puede comprenderse con dicha

finalidad. Obviamente la metodología utilizada es la investigación participativa, que

cada vez está siendo más utilizada en procesos de intervención educativa para la

exploración y el diagnóstico de necesidades.

Modelo de análisis de necesidades utilizado en este estudio

El modelo de análisis de necesidades formativas utilizado en la presente investigación

es un modelo de tipo descriptivo, ya que se pretende mostrar el estado actual y

deseado en cuanto a las necesidades formativas derivadas de la necesidad de

desarrollo de las competencias interculturales para la gestión, así como las opciones

que existen actualmente o pudieran existir en el futuro (estrategias) para dar respuesta

desde el ámbito universitario a dichas necesidades. Ello con el fin de iniciar acciones

formativas en el presente que sean una respuesta preventiva ante los posibles

problemas que en futuro pudieran ser causados por una falta de desarrollo de dichas

competencias.

Capítulo 6

270

Por lo anterior, los objetivos básicos del estudio se enmarcan en diagnosticar el estado

actual y deseado de la situación en relación al desarrollo de las competencias

interculturales para la gestión en el alumnado universitario, descubrir cuáles son las

necesidades formativas derivadas, así como probar el diseño de una propuesta de

programa de intervención educativa (estrategia), como acción preventiva.

Estos objetivos se pretenden alcanzar obteniendo información desde la perspectiva de

los principales actores del ámbito educativo universitario (profesorado y alumnado

universitario), contrastada con un análisis de los planes de estudios de las carreras de

gestión, así como con un análisis de documentos emanados de los organismos

oficiales, considerados expertos institucionales normativos en el tema, tanto del ámbito

educativo como laboral. Ver descripción esquemática del modelo en la figura 1

AMBITO
LABORAL

AMBITO
UNIVERSITARIO

ALUMNADO
(necesidades y
estrategias sentidas)
Actual y
deseado

PROFESORADO
(necesidades y

estrategias sentidas)
Actual y deseado

ORGANISMOS
OFICIALES

(necesidades y
estrategias

normativas)
Deseado

PLANES DE
ESTUDIO

CARRERAS DE
GESTIÓN

EMPRESARIAL
(Estrategias)

Actual

Figura 1 . Modelo de análisis de necesidades utilizado

a) Organismos oficiales, tanto del ámbito educativo como laboral, representados por

documentos seleccionados de dichos organismos, a través de los cuales se pretende

obtener las necesidades y estrategias de tipo normativo que marquen las tendencias

actuales y futuras en relación al desarrollo de la competencia intercultural;

Plan de la investigación desarrollada

271

b) Profesorado universitario, como expertos del ámbito educativo, a fin de obtener su

visión sobre el estado actual y deseado, así como las necesidades sentidas, derivadas

de su conocimiento especializado sobre el ámbito empresarial y sobre el alumnado

universitario que atiende; y además porque como se vio en el capítulo anterior, el

profesorado es un elemento clave para el éxito o fracaso de cualquier iniciativa de

formación intercultural.

c) Planes de estudios de las carreras de gestión empresarial de las principales

universidades catalanas, a fin de conocer si la necesidad de desarrollo de la

competencia intercultural y el enfoque formativo intercultural está o no presente en

dichos planes de estudios.

d) Alumnado universitario, a fin de obtener las necesidades sentidas (percepción

subjetiva de sus propias necesidades), así como de la mejor manera de responder a

ellas (estrategias para el futuro deseado). Asimismo, se buscará obtener el perfil actual

de sensibilidad intercultural, así como de experiencia ante lo internacional y/o lo

multicultural.

Una vez obtenida la información con las diferentes fuentes, se realiza triangulación

entre las fuentes de información, a fin de obtener un acercamiento a lo que podrían ser

las necesidades reales y estrategias viables, conociendo la discrepancia entre el

estado deseado / normativo y el estado actual sentido / percibido. El resultado de

esta triangulación ha sido un elemento clave para el diseño de la propuesta formativa.

6.2.2. Evaluación de programas formativos o investigación evaluativa

Conceptos básicos

Según Cabrera (1987 y 1993), la primera conceptualización de la evaluación educativa

surgió con Tyler quien la proponía como “el proceso que tiene por finalidad determinar

en qué medida se han logrado unos objetivos previamente establecidos”, o bien, como

“el proceso que tiene por objeto valorar el cambio producido en los alumnos como

resultado del proceso de enseñanza – aprendizaje”. En este enfoque tradicional la

evaluación quedaba relegada a la etapa final del proceso formativo.

Capítulo 6

272

Autores posteriores proponen nuevas definiciones con un enfoque más amplio, a

saber:

“La evaluación es el proceso sistemático de recogida de información útil para
una eventual toma de decisiones” (Cronbach, 1981)

“La evaluación es el proceso de obtener información y usarla para formar
juicios que a su vez se utilizarán en la toma de decisiones” (Tembrink, 1981)

“La evaluación es el proceso de diseñar, obtener y proporcionar información útil
para juzgar alternativas de decisión” (Mehrens y Lehmann, 1981)

Tomando como referencia las definiciones antes mencionadas, se pueden extraer los

cuatro componentes básicos presentes en cualquier actividad evaluativa, a saber:

La evaluación es un proceso

La evaluación exige una recogida de información

La evaluación implica un juicio de valor y

La evaluación está al servicio de la toma de decisiones

La evaluación será pues valiosa en la medida que sea útil para mejorar las bases

informativas sobre las que se apoya una decisión educativa.

Por lo que estamos viendo, no existe una única definición sobre lo que es la

evaluación de programas formativos o, lo que en términos metodológicos se conoce

como investigación evaluativa, ya que depende de las concepciones que se otorguen

a los conceptos de evaluación así como lo que se entienda por programa formativo.

Según Cabrera (1987), se concibe la evaluación como el proceso de recogida y

análisis de información relevante en que apoyar un juicio de valor sobre la entidad

evaluada que sirva de base para una eventual toma de decisiones y se identifica a los

programas educativos como cualquier actividad sistemática e intencional diseñada

para producir cambios esperado en los sujetos que se exponen a ella. El programa

puede ser desde un diseño específico para la instrucción de un tema concreto de una

materia hasta el plan educativo que comporta el desarrollo de un curso completo;

desde la actividad docente de un profesor hasta la organización funcional de uno o

varios centros educativos; desde un proyecto experimental de enseñanza hasta todo

un sistema educativo formal de educación.

Plan de la investigación desarrollada

273

Asimismo, desde la perspectiva de la investigación evaluativa, un programa o una

intervención formativa sólo es una hipótesis de intervención que ha de ser contrastada

empíricamente para demostrar su validez.

Como consecuencia de estas concepciones de evaluación y de programas, según la

autora, la evaluación de programas en pedagogía se concibe como “el proceso

sistemático de recogida y análisis de información como soporte para tomar decisiones

sobre programas educativos”.

Objetivos y tipos de evaluación de programas formativos

De acuerdo con el tipo de decisiones que pretenda apoyar la evaluación, serán los

objetivos de la misma y la tipología del proceso evaluativo. Según Cabrera (1987)

existen dos objetos básicos de la evaluación: las personas o los programas.

Cuando las personas son el objeto de evaluación, sirven a dos decisiones

fundamentales:

Decisiones de orientación, que pretenden ayudar al sujeto a hacer opciones

vocacionales o educacionales, proporcionándole los medios para que se

conozca a sí mismo dentro de su contexto

Decisiones de enseñanza, relativas a la ubicación del sujeto en la secuencia

instructiva más apropiada (evaluación inicial), o bien a la efectividad del

aprendizaje del sujeto durante el proceso instructivo (evaluación formativa), o

bien, decisiones de acreditación o control de niveles o progreso educativos del

sujeto (evaluación sumativa).

Cuando los programas son el objeto de la evaluación, sirven a tres decisiones básicas:

 Contribuir a decisiones acerca de la implantación de un programa

 Contribuir a decisiones relativas a la continuación, expansión o certificación del

éxito de un programa

 Contribuir acerca de modificaciones del programa mientras está en desarrollo

Capítulo 6

274

Considerando a los programas como objeto de evaluación, según Cabrera (1987,

1993), hay cuatro tipos de evaluación, a saber:

a) Evaluación de contexto, la cual pretende apoyar la decisión de implantación. En

este tipo de evaluación se realiza una valoración de las necesidades, problemas y

oportunidades. Sirve para la determinación de metas y objetivos del programa (antes),

así como para la valoración de los objetivos para cubrir las necesidades (después).

b) Evaluación de diseño, la cual busca apoyar la decisión de planificación, por lo que

efectúa una valoración de los procedimientos, recursos, estrategias y el como utilizar

el diseño de instrucción, para conseguir los objetivos establecidos.

c) Evaluación formativa o del proceso, sobre cómo se lleva a cabo la instrucción.

Puede valorar las discrepancias entre lo diseñado y la realidad, o bien, el proceso

instructivo mientras se realiza, a fin de poder mejorarlo sobre la marcha. Su papel es

contribuir a las decisiones sobre el perfeccionamiento de un programa que se

encuentra aún en fase de desarrollo.

d) Evaluación sumativa o de resultados, en la cual se valora cuán bueno es el

producto obtenido, es decir, los resultados finales producidos por el programa, por lo

que sirve a decisiones eminentemente de control.

La evaluación de resultados, según Cabrera (1993), tiene tres grandes enfoques,

según se relacione con los niveles de resultados del programa formativo, así como con

los niveles decisionales en las organizaciones, a saber: a) la evaluación de los

aprendizajes, b) la evaluación de los efectos y c) la evaluación del impacto. Ver detalle

en la figura 2.

a) La evaluación de los aprendizajes se sitúa a nivel de las sesiones instructivas,

puesto que es en ellas donde se lleva a cabo esta evaluación, siendo el docente el

responsable fundamental de la misma. Mediante la evaluación de los aprendizajes

valoramos el grado en que los asistentes han adquirido los objetivos de aprendizaje

que han guiado las sesiones de instrucción. Es una evaluación a corto plazo y en

pequeña escala.

Plan de la investigación desarrollada

275

Figura 2. Tipos de resultados y niveles decisionales
Fuente: Cabrera (1993: 229)

b) La evaluación de la efectividad donde se plantea la transferencia de lo aprendido al

puesto de trabajo, se ocupa de los resultados de todo un programa de formación y, en

consecuencia, el responsable directo de su planteamiento es el gestor o coordinador

del programa. En la evaluación de la efectividad se valora el grado en que los objetivos

del programa, expresados en términos de competencias profesionales, han sido

adquiridos por los sujetos, en la medida en que sus comportamientos y resultados en

el puesto de trabajo así lo manifiesten. Es una evaluación a mediano plazo que

requiere estudios de seguimiento y su alcance es mayor que la evaluación de los

aprendizajes porque abarca todo un programa.

c) La evaluación del impacto valora, no el resultado de acciones formativas aisladas

sino el grado en que un conjunto de ellas influye sobre una mejor y más rentable

consecución de los objetivos del servicio / departamento / organización, mejores y más

eficaces relaciones con el exterior (usuarios, clientes, etc.) y mejores procesos de

relación y satisfacción interna. Es una evaluación a largo plazo que requiere estudios a

gran escala, los cuales son una tarea muy compleja, ya que es difícil aislar los efectos

de la formación de otros tipos de efectos en los resultados.

Política de formación

Planes de formación

Programas de formación

Sesiones de formación

Calidad de la institución

Calidad del servicio

Comportamientos
laborales

Conocimientos
y habilidades

Evaluación
de los
aprendizajes

Evaluación
de los
efectos

Evaluación
del impacto

1er. nivel decisional

3er. nivel de resultados

2do. Nivel decisional

2do. Nivel de resultados

 3er nivel decisional

 1er. nivel de
 resultados

Eficacia ImpactoEfectividad

Capítulo 6

276

Si ahora nos concentramos en la evaluación de los aprendizajes, que es la que sirve

de marco al modelo utilizado en la presente tesis, Cabrera (1993) plantea las

características de este tipo de evaluación en 6 aspectos, a) finalidad; b) objeto; c)

tiempo; d) técnicas; e) audiencias; y f) decisiones. Ver detalle en el cuadro 3.

 DIAGNÓSTICA
O INICIAL

FORMATIVA O
PROCESUAL

SUMATIVA O
FINAL

Finalidad
¿para qué?

Adecuar el proceso
instructivo a los
niveles iniciales y
expectativas de los
asistentes

- Asegurar que el proceso de
enseñanza - aprendizaje se está
realizando en la dirección pretendida
- Retroalimentación motivadora para el
profesorado y para los participantes

- Certificar, acreditar
niveles de aprendizajes
alcanzados
- Calificar

Objeto
¿qué
evaluar?

- Prerrequisitos
(conocimientos y
habilidades)
- Expectativas

- Objetivos de aprendizaje. Énfasis en
los procesos de adquisición
- Dificultades y problemas
- Adecuación de las estrategias de
enseñanza (profesorado) y de
aprendizaje (participantes) que se están
poniendo en juego

Nivel final alcanzado por
los participantes en los
objetivos pedagógicos

Tiempo
¿cuándo
evaluar?

Antes de iniciar el
proceso de
enseñanza –
aprendizaje

Durante el proceso de enseñanza -
aprendizaje

Al final del proceso o
después de periodos más
o menos amplios

Técnicas
¿cómo
evaluar?

Procedimientos
informales o formales
si se dispones de
alguno preparado

Procedimientos informales Fundamentalmente
procedimientos formales

Audiencias - Profesorado
- Participantes
- Coordinador del
programa

- Participantes
- Profesorado

- Profesorado
- Participantes
- Coordinador del
programa

Decisiones - Iniciar la sesión tal y
como se tenía
prevista
- Reestructurar el
punto de partida
- Facilitar fuentes de
adquisición de niveles
previos necesarios

- Para el profesorado: confirmar
idoneidad o reestructurar las
estrategias de enseñanza que utiliza

- Para los participantes: confirmar
idoneidad o reestructurar las
estrategias de aprendizaje que utilizan

Otorgar acreditaciones de
niveles conseguidos

Cuadro 3. Modalidades de la evaluación de los aprendizajes
Fuente: Adaptado de Cabrera (1993: 232) y Cabrera (2000: 126)

La evaluación diagnóstica o inicial la realiza el profesorado antes de iniciar el proceso

de enseñanza, ya desde el primer contacto con el grupo. La finalidad de esta

evaluación es ajustar el punto de partida del proceso a los niveles de conocimientos,

habilidades y expectativas que los participantes tienen sobre el curso a fin de llegar a

un ajuste entre éstas y los objetivos establecidos para las sesiones. Se trata de

prevenir un posible fracaso instructivo por falta de adecuación entre las exigencias de

los objetivos o contenidos del programa y la preparación inicial y disposición emocional

del sujeto ante el curso.

Plan de la investigación desarrollada

277

La evaluación formativa se caracteriza por realizarse durante el propio proceso

instructivo. Su finalidad esencial es el perfeccionamiento del propio proceso mientras

este ocurre. Las ventajas pedagógicas de la evaluación formativa son tanto para el

docente como para los participantes:

Para el docente representa mantener un feed-back con los participantes sobre los

conocimientos y habilidades que van adquiriendo y la idoneidad de sus estrategias de

enseñanza. Los resultados de la evaluación le permitirán conocer errores de

aprendizaje (contenidos no comprendidos, interpretaciones erróneas, etc.), así como

fallos en sus planteamientos didácticos que puede subsanar a tiempo.

Para los participantes la evaluación formativa supone una constatación de sus propios

aprendizajes y las consecuencias que de ello se derivan: el aumento de la motivación;

es una reflexión sobre su comportamiento en caso de fallos o de no aprendizaje.

La evaluación sumativa o de resultados finales se realiza una vez concluido el proceso

instructivo y su finalidad es determinar la eficacia del proceso mediante la calificación

de los niveles de aprendizajes finales conseguidos por los participantes. En la

evaluación sumativa, aunque el objeto de evaluación siempre es el mismo, los niveles

de conocimientos y habilidades adquiridos por los sujetos), las decisiones a tomar en

función de los resultados evaluativos pueden referirse a los participantes o al

programa de formación.

Por último mencionar que la combinación de técnicas cualitativas y cuantitativas es la

opción más recomendable para la recogida de información de los procesos

evaluativos. Según Cabrera (1987), es inevitable que un estudio evaluativo exija el uso

de técnicas tanto cuantitativas como cualitativas. Además, es abordar los problemas

de evaluación con una combinación de métodos tiene sus ventajas y beneficios. En

primer lugar, atender a los múltiples propósitos que normalmente presenta un plan

educativo; segundo, fecundación mutua de ambos métodos para ofrecer informaciones

que ninguno puede aportar por sí solo; y tercero, ya que todos los métodos tienen su

sesgo, sólo utilizando técnicas múltiples el evaluador puede “triangular” la verdad

subyacente.

Capítulo 6

278

Modelo evaluativo utilizado en este estudio

Debido a que el proceso de investigación evaluativa de la presente tesis se efectúa

sobre una muestra del programa formativo propuesto, es decir, un Seminario – taller

impartido con alumnado universitario, el tipo de evaluación se corresponde

mayormente con una evaluación de los aprendizajes en sus tres etapas (inicial,

formativa y sumativa). No obstante, también aborda algunos aspectos del tipo de

evaluación de diseño y de contexto, a fin de tener mayores elementos para una futura

implantación del programa en mayor escala. En el cuadro 4 se muestran los aspectos

a valorar en cada uno de los tipos de evaluación.

TIPO DE EVALUACIÓN ASPECTOS A VALORAR
Evaluación del contexto OPORTUNIDAD (Necesidad de la formación

intercultural en el contexto universitario)
Evaluación del diseño - RELEVANCIA DE LOS CONTENIDOS (Valor de uso

de los temas)
- COHERENCIA (Valor de uso de las actividades)
- CONFORMIDAD CON LOS PRINCIPIOS
PEGAGOGICOS DEL APRENDIZAJE ADUTLO
(Atractivo de las actividades)

Evaluación de los aprendizajes
(diagnóstica o inicial)

- EXPECTATIVAS (iniciales y cumplimiento)

Evaluación de los aprendizajes
(formativa o procesual)

- EVALUACION DE LA REACCION1 O DEL
PROGRESO de los sujetos del programa (Proceso de
adquisición del aprendizaje de la competencia
intercultural)

Evaluación de los aprendizajes
(sumativa o final)

- AUTOEVALUACION2 en seis dimensiones de
aprendizaje

Cuadro 4. Modelo evaluativo utilizado

1 La reacción de los participantes, no meramente referida a los objetivos del programa y si se encontró o
no a gusto durante el curso, sino su apreciación sobre la aportación del curso a su desarrollo personal
(aumento de confianza en sí mismo, conciencia de la adquisición de habilidades y conocimientos que le
pueden ser útiles en la vida, etc.)
2 El nivel de autoeficacia percibido (autoevaluación) por la persona inmediatamente acabada la formación
es ya importante por sí mismo, pero también puede ser un indicador de las probabilidades de transferencia
de lo aprendido al puesto de trabajo a medio y largo plazo (Cabrera, 2000: 133)

Plan de la investigación desarrollada

279

En síntesis podemos decir que la presente tesis es una investigación

fundamentalmente diagnóstica y una primera intención de intervención educativa, es

decir, que la principal aportación de la tesis se da a partir del análisis de necesidades,

complementada con una segunda aportación, aunque de menor importancia, a través

de la investigación evaluativa de corte cualitativo del programa formativo de tipo

modular.

En el siguiente apartado se detallan las fases de la investigación seguidas, así como

las diferentes estrategias de recogida de información que se han utilizado con cada

una de las fuentes de información consultadas.

6.3. Diseño de la investigación

Visualizando el proceso general de la investigación en forma global, en la figura 3 se

detalla gráficamente el diseño de la investigación seguido, el cual se ha estructurado

en siete fases o etapas: a) una fase teórica, b) una fase de formulación del problema y

primera aproximación empírica, c) una fase de definición de objetivos y diseño

metodológico; d) una fase diagnóstico, e) una fase conclusión de la etapa diagnóstica;

así como una f) una fase de elaboración y validación de una propuesta formativa y g)

una etapa de conclusiones de la investigación.

Veamos en forma breve en qué consisten cada una de estas fases:

Fase teórica

A fin de conocer el marco contextual de las sociedades multiculturales actuales, así

como los retos a los que la educación superior está sujeta en este nuevo entorno a

inicios del siglo XXI, se realizó búsqueda de información de los siguientes temas:

 Retos educativos en las sociedades multiculturales y sus posibles respuestas

 Retos de la educación superior al inicio del siglo XXI

Capítulo 6

280

Los resultados de dicha búsqueda, así como del análisis y organización de la

información se han plasmado en los primeros dos capítulos de la presente tesis.

Por otro lado, a fin de identificar las competencias para la gestión en entornos

empresariales multiculturales, se realizó una búsqueda de información sobre los

siguientes temas:

Figura 3. Descripción gráfica del diseño de la investigación

DIAGNOSTICO

Formulación
del

problema
y

aproximación
empírica

ELABORACION
Y VALIDACION

DE PROPUESTA
FORMATIVA

C
O
N
C
L
U
S
I
O
N
E
S

Validación
de la
escala
sensibilidad
intercultural

O
B
J
E
T
I
V
O
S

Y

M
E
T
O
D
O
L
O
G
I
A

* Estudio por encuesta
- Validación de escala
sensibilidad
intercultural

* Análisis
documental
- Organismos
oficiales
- Planes de estudio

* Entrevistas
- Profesorado
universitario

* Trabajo grupal
- Alumnado
universitario

N
E
C
E
S
I
D
A
D
E
S

F
O
R
M
A
T
I
V
A
S

Y

E
S
T
R
A
T
E
G
I
A
S

E
L
A
B
O
R
A
C
I
O
N

P
R
O
P
U
E
S
T
A

F
O
R
M
A
T
I
V
A

V
A
L
I
D
A
C
I
O
N

P
R
O
P
U
E
S
T
A

M
O
D
U
L
A
R

FASE
TEORICA

Competencias
para la gestión
en entornos
empresariales
multiculturales

Retos de la
educación
superior en el
siglo XXI: hacia
una educación
internacional e
intercultural

Plan de la investigación desarrollada

281

 Concepto y modelos de competencias profesionales

 Constructo de competencia intercultural y sus dimensiones

 Competencias para la gestión de las organizaciones en el siglo XXI

 La importancia de la competencia intercultural como parte del perfil de

competencias para la gestión de las organizaciones en el siglo XXI

Los resultados de dicha búsqueda, así como del análisis y organización de la

información se han plasmado en los capítulos tercero y cuarto de la presente tesis.

Asimismo, a fin de identificar las competencias para la gestión en entornos

empresariales multiculturales se llevó a cabo un análisis de estudios y publicaciones

sobre competencias para la gestión en las organizaciones (periodo 1992 – 2003),

cuyos resultados se muestran en el apartado 4.4.2. y 4.4.3.

Fase de formulación del problema y primera aproximación empírica

Una vez elaborado el marco teórico se procedió a realizar la formulación del problema

a investigar y a efectuar una primera aproximación empírica al estudio de la gestión en

entornos multiculturales, cuyo proceso y resultados se han planteado en el capítulo

anterior.

Fase de definición de objetivos y diseño metodológico

Con base en los resultados de la primera aproximación empírica efectuada en el

capítulo anterior, en el presente capítulo se han definido los objetivos de la

investigación, así como el diseño metodológico de la misma, el cual está estructurado

en las fases que ahora están siendo descritas.

A fin de estar en posibilidad de plantear y fundamentar el diseño metodológico de la

fase empírica de la tesis, se realizó una búsqueda de información sobre varios temas,

entre otros:

 Análisis de necesidades de formación

 Investigación evaluativa o evaluación de programas de formación

 Estudios multimétodo

Capítulo 6

282

Fase diagnóstico

En la fase diagnóstico de la investigación se ha hecho uso de diversas técnicas

metodológicas, tanto de las consideradas como propias de la metodología cuantitativa

como de la cualitativa, por lo que puede considerarse como un estudio multimétodo

(Bericat, 1998), el cual permite “la posibilidad de integrar distintas orientaciones

metodológicas en el seno de una misma investigación siempre que se cumplan las

mismas condiciones de coherencia, rigor y adaptación al objeto de estudio que se le

exigen a los diseños de investigación que utilizan una sola orientación” (Bericat, 1998:

101)

Cabe obtener grandes ventajas de la combinación creativa de métodos cualitativos y

cuantitativos en la investigación. Lo que resulta inapropiado es situar a cualquiera de

los métodos en una posición inferior. Ninguno tiene el monopolio de las respuestas

correctas. “Los proyectos multimétodo han aparecido como un estilo de investigación

precisamente a causa de que la naturaleza multimetodológica de la ciencia social

contemporánea ha convencido a muchos investigadores de que la solución a sus

problemas de investigación requiere más y diferentes tipos de información que los que

un sólo método puede proveer, y también que las soluciones basadas sobre

descubrimientos multimétodo serán probablemente mejores soluciones; esto es,

tendrán una base empírica más firme y un mayor alcance teórico al estar cimentadas

sobre diferentes formas de observar la realidad social” (Bericat, 1998: 137). La

investigación aplicada en general, y la investigación evaluativa, en particular, están

utilizando cada día más los diseños multimétodo. (Bericat, 1998: 113).

Se utiliza una combinación de estrategias de recopilación de datos, provenientes tanto

de la metodología cuantitativa como de la cualitativa, a través de “la aplicación de

varios instrumentos, en si mismos imperfectos, aunque con diferentes imperfecciones,

con la esperanza de que se compensen sus respectivos sesgos y podamos obtener

una medida más válida y fiable del fenómeno bajo estudio” (Bericat, 1998: 54).

Asimismo, los métodos cualitativos proporcionan una base para entender el significado

sustantivo de las relaciones estadísticas que se descubren. (Filstead, 1986:71-75)

Plan de la investigación desarrollada

283

A continuación se describen en forma general las actividades realizadas en la fase

diagnóstico, según se sintetiza en el cuadro 5, en el cual se muestran las fuentes de

información y las estrategias de recogida correspondientes a los objetivos de esta

fase.

En la fase diagnóstica, se ha utilizado como se mencionó en el apartado anterior, un

modelo de tipo descriptivo para el análisis de necesidades formativas, con el fin de

identificar de forma diagnóstica (“describir”) las necesidades formativas requeridas

para el desarrollo de las competencias interculturales para la gestión, así como a

través qué estrategias la universidad está respondiendo o podría responder a dichas

necesidades. Para ello, se han utilizado cuatro fuentes de información: a) profesorado

universitario; b) alumnado universitario; c) planes de estudios de carreras de gestión y

d) documentos de organismos oficiales.

OBJETIVO DE
INVESTIGACIÓN

METODOLOGÍA FUENTE DE
INFORMACIÓN

ESTRATEGIAS DE
RECOGIDA

Identificar las

necesidades formativas

requeridas para el

desarrollo de las

competencias

interculturales para la

gestión, así como a

través qué estrategias

la universidad está

respondiendo o podría

responder a dichas

necesidades

* Análisis descriptivo
de necesidades
formativas

* Estudio documental

* Profesorado
universitario

* Alumnado
universitario

* Planes de estudio
carreras de gestión

* Organismos
oficiales

* Entrevistas
semiestructuradas

* Trabajo grupal

* Revisión y análisis
documental

Adaptar y validar un

instrumento para medir

la sensibilidad

intercultural y el perfil

de experiencia ante lo

multicultural del

alumnado universitario

* Estudio por

encuesta

* Alumnado

universitario

* Cuestionario con

escala de actitud

Cuadro 5. Metodología, fuentes de investigación y estrategias de recogida fase
diagnóstico

Capítulo 6

284

Con el profesorado universitario se llevaron a cabo entrevistas semiestructuradas; con

el alumnado universitario, se efectuaron sesiones de trabajo grupal. Asimismo, se

efectuó revisión y análisis de los planes de estudios de las carreras de gestión, según

aparecen en las páginas oficiales de las universidades en internet, así como revisión y

análisis de documentos de organismos oficiales del ámbito laboral y educativo.

Asimismo, durante la fase diagnóstica y respondiendo al objetivo adaptar y validar un

instrumento para medir la sensibilidad intercultural y el perfil de experiencia ante lo

internacional y/o multicultural del alumnado universitario, se realizó en primer lugar,

una búsqueda y selección del instrumento para medir la competencia intercultural,

siendo seleccionado la escala de actitud “Intercultural Sensitivity Scale” (ISS),

desarrollada y validada por Chen & Starosta (2000).

A través de la primera aproximación empírica, se realizó la traducción al castellano,

adaptación a la cultura española y validación de dicha escala con una muestra de 47

alumnos universitarios.

Por último, en la fase diagnóstico, se efectuaron los ajustes recomendados en la

primera aplicación (ver apartado 5.4.4.) y se volvió a efectuar una aplicación con una

muestra de 280 integrantes del alumnado universitario.

Fase conclusión de la etapa diagnóstica

Una vez recopilada y analizada toda la información de las diversas fuentes, se

procedió a realizar triangulación de la misma, a fin de encontrar coincidencias tanto

como divergencias, en relación a las necesidades formativas y a las posibles

estrategias que desde el ámbito universitario, podrían utilizarse para dar respuesta a

dichas necesidades.

Plan de la investigación desarrollada

285

Fase de elaboración y validación de una propuesta formativa

A fin de poder estar en posibilidad de elaborar un modelo formativo para el desarrollo

de las competencias interculturales en el ámbito universitario, se procedió a la

búsqueda de información sobre los siguientes temas:

 Proceso de desarrollo de la competencia intercultural

 Contenido y enfoque de la competencia intercultural para la gestión

 Oferta formativa para el desarrollo de la competencia intercultural

Los resultados de dicha búsqueda, así como del análisis y organización de la

información se han plasmado a lo largo de los capítulo tercero y cuarto de la presente

tesis. Con dicha información, así como con la recopilada en la fase diagnóstico, se

procedió a realizar el diseño del modelo formativo para el desarrollo de las

competencias interculturales, el cual se muestra en el capítulo 11.

Por otro lado, a fin de cumplir con el objetivo de la elaboración y validación de una

propuesta formativa que permita dar respuesta a alguna (s) de las necesidades

formativas identificadas, se realizó una búsqueda de información que permitiera dar

una fundamentación teórica de la propuesta formativa, sobre los siguientes temas:

 Contenido y enfoque de las competencias interculturales para la gestión

 Oferta formativa para el desarrollo de la competencia intercultural

 Las dimensiones culturales en la empresa multicultural y la gestión de recursos

humanos

 Evaluación de programas formativos o investigación evaluativa

Tomando en consideración la información recopilada de los temas antes mencionados,

así como los resultados de la triangulación entre las fuentes de información de la fase

diagnóstica, se procedió a efectuar el diseño de un Seminario-Taller sobre el tema de

la “Gestión de la diversidad cultural en las organizaciones del siglo XXI”.

Para realizar el diseño del taller se revisaron materiales ya existentes y utilizados en la

educación y/o formación intercultural, se elaboró una base de datos con más de 80

actividades didácticas, de las cuales se seleccionaron 26, aquellas que se consideró

podrían ser útiles apoyar los objetivos del taller, se tradujeron al castellano y se

adaptaron a la cultura española.

Capítulo 6

286

El diseño del taller incluye dos tipos de materiales:

a) Materiales dirigidos al alumnado que comprenden distintas actividades de

aprendizaje, tanto autoaplicables (ejercicios de autoevaluación) como de desarrollo

grupal (casos, asimiladores culturales, ejercicios experienciales, etc.)

b) Guía didáctica para el profesor-investigador. La guía didáctica está integrada por:

- Secuenciación lógico-temporal de las actividades (por unidades o módulos

temáticos)

- Presentaciones de conceptos clave (cuatro presentaciones en powerpoint)

- Cada una de las actividades detalladas, incluyendo los siguientes aspectos:

- Objetivos que guíen el enfoque e intencionalidad

- Desarrollo de las actividades y sugerencias de aplicación

(tamaño de grupo sugerido / tiempo estimado requerido /

procedimiento o proceso de aplicación)

- Recursos o materiales necesarios (antes y/o durante la

aplicación)

- Sugerencias para el análisis y discusión al final de la actividad

- Resolución de casos o ejercicios

c) Materiales para recogida de información durante el taller (formatos) y/o de

evaluación al final del taller

Se efectuó la impartición de dicho Seminario – taller con alumnado universitario, como

una primera intención de intervención educativa que sirva para validar la propuesta

formativa modular. En dicha impartición se ha utilizado la metodología de la

investigación evaluativa, siendo el alumnado universitario la fuente de información

básica y siendo utilizadas las tres estrategias de recogida que se muestran en el

cuadro 6, donde la primera corresponde a un tipo de evaluación formativa o procesual;

la segunda a una evaluación sumativa o final y la tercera a una evaluación del

contexto, evaluación del diseño, así como a una evaluación inicial de los aprendizajes.

Plan de la investigación desarrollada

287

OBJETIVO DE
INVESTIGACIÓN

METODOLOGÍA FUENTE DE
INFORMACIÓN

ESTRATEGIAS DE
RECOGIDA

Validación de una

propuesta formativa que

permita dar respuesta a

alguna (s) de las

necesidades formativas

identificadas

* Evaluación de

programas formativos

o investigación

evaluativa

* Alumnado

universitario

* Diario del alumnado

* Diagrama de

autoevaluación

* Cuestionario de

evaluación global

Cuadro 6. Metodología, fuentes de investigación y estrategias de recogida fase
validación de la propuesta formativa

Fase de conclusiones de la investigación

Por último, con toda la información recopilada se procedió a redactar las conclusiones

de la tesis, utilizando como guía las preguntas de investigación del proyecto.

En el siguiente apartado se realiza una descripción general de las estrategias de

recogida de información, así como de las técnicas de análisis utilizadas, en las

distintas fases de la investigación.

6.4. Estrategias de recogida de información de la fase diagnóstica

La información recopilada en esta fase diagnóstica ha sido un elemento muy

importante y necesario para que en la fase de elaboración y validación de la propuesta

formativa, el diseño del programa formativo se adecue al contexto y que trate de

responder a las necesidades formativas requeridas para el desarrollo de la

competencia intercultural, que se desprenden de los actores clave (profesorado y

alumnado universitarios). “Sólo a partir de la evaluación de las necesidades es posible

tomar decisiones sobre la implantación o no de un programa, determinar su amplitud y

alcance y especificar los objetivos formativos que mediante dicho programa deberían

alcanzarse” (Garanto, 1989)

Capítulo 6

288

Como se mencionó antes, con el profesorado universitario se llevaron a cabo

entrevistas semiestructuradas; con el alumnado universitario, se efectuaron sesiones

de trabajo, realizándose también la aplicación de una escala de actitud en forma

individual. Asimismo, se efectuó revisión y análisis de los planes de estudios de las

carreras de gestión, según aparecen en las páginas oficiales de las universidades en

internet, así como revisión y análisis de documentos de organismos oficiales del

ámbito laboral y educativo.

A continuación se describen en forma general las estrategias de recogida de

información utilizadas con cada una de las fuentes de información y a qué objetivos

generales pretenden responder. Los procesos específicos seguidos al recopilar y

analizar la información se detallarán en los capítulos correspondientes a los resultados

obtenidos en cada una de las fuentes de información (capítulos 7 al 9).

Documentos de organismos oficiales

Se revisaron diversos documentos editados por los principales organismos rectores

del ámbito laboral como educativo, tanto a nivel local (Cataluña), nacional (Estado

Español), regional (Unión Europea), como global, a fin de conocer las tendencias

globales en el ámbito laboral y educativo para el siglo XXI, marcadas por los

organismos oficiales y de ahí inferir lo que podrían ser las necesidades y estrategias

de tipo normativo para el desarrollo de la competencia intercultural.

Los objetivos de la revisión documental efectuada fueron dos, a saber:

a) Identificar las necesidades formativas requeridas para el desarrollo de la

competencia intercultural, como parte del perfil de competencias transversales

requerido por las organizaciones del futuro

b) Identificar las estrategias posibles para dar respuesta al desarrollo de la competencia

intercultural desde el ámbito universitario

Plan de la investigación desarrollada

289

Profesorado Universitario

Se utilizó el método de la entrevista semiestructurada con una muestra de 12 personas

integrantes del profesorado titular del departamento de Economía y Empresa de la

Universidad Pompeu Fabra, con los siguientes cuatro objetivos generales:

a) conocer el nivel de sensibilidad del profesorado universitario hacia la

multiculturalidad, así como su concepción sobre el tema

b) conocer la importancia reconocida de la competencia intercultural como parte del

perfil actual del alumnado universitario

c) conocer cuáles son las necesidades formativas requeridas para el desarrollo de la

competencia intercultural en el alumnado universitario, derivadas del nuevo entorno

laboral y empresarial y

d) conocer qué estrategias actuales y/o futuras, son viables o posibles en el ámbito

universitario para el desarrollo de la competencia intercultural en el alumnado

universitario

De acuerdo con la clasificación propuesta por Del Rincón (1995), la muestra utilizada

del profesorado es una muestra intencional, que es ampliamente utilizada en la

investigación cualitativa (Maykut, 1994). Según Hernández (1998), en la muestra del

profesorado se utilizó una muestra no probabilística (también llamada dirigida). “la

ventaja de una muestra no probabilística es su utilidad para determinado diseño de

estudio que requiere no tanto una representatividad de elementos de una población,

sino una cuidadosa y controlada elección de sujetos con ciertas características

especificadas previamente en el planteamiento del problema”.

De acuerdo con la clasificación que propone Del Rincón (1995), la entrevista a utilizar

con el profesorado universitario podría clasificarse como: individual (según número de

participantes), de investigación (según finalidad), semiestructurada (según grado de

estructuración) y dirigida (según directividad).

Se seleccionó una entrevista con las características antes mencionadas, por las

siguientes razones:

Capítulo 6

290

 semiestructurada, porque este tipo de entrevista, si bien posee una estructura,

(guión de entrevista), a la vez posee flexibilidad, lo cual permitirá que el

entrevistado tenga flexibilidad durante el proceso, y así obtener la mayor

información del mismo, desde su particular visión y experiencia, lo cual es más

difícil de lograr con una entrevista no estructurada (abierta) o con una totalmente

estructurada (cuestionario aplicado en entrevista).

 dirigida, porque garantiza que no se omitirán áreas o aspectos importantes y

permite aprovechar al máximo el escaso tiempo de que se dispone en la mayoría

de las entrevistas. Permite una cierta sistematización de la información, la hace

comparable y favorece la comprensión al delimitar los aspectos que serán

tratados.

 Individual, porque al menos en este estudio exploratorio se desea obtener

información en forma individual, ya que hacerlo en grupo es mucho más complejo

por las ocupadas agendas de los potenciales entrevistados.

Planes de estudio carreras de gestión empresarial

Se efectuó la búsqueda, revisión y análisis de los planes de estudios de las carreras

de gestión empresarial, según aparecen en las páginas oficiales de las universidades

en internet. Se seleccionó una muestra de 5 universidades, 3 públicas y dos privadas,

tomando como base tres criterios: a) situadas en el área metropolitana de Barcelona,

b) las mejor ubicadas en el II Ranking de calidad de las Universidades españolas,

elaborado por el catedrático Jesús M. de Miguel (Gaceta Universitaria, No. 413, 24

junio 2002), así como en el ranking de El Mundo, sobre las 50 carreras más

demandadas y los 5 mejores centros donde se imparten y c) que ofrezcan las

licenciaturas en Administración y Dirección de Empresas (ADE), y / o la carrera de

Ciencias Empresariales.

Las universidades seleccionadas y su ubicación dentro de ambos rankings se muestra

en el cuadro 7. El análisis efectuado pretendía cubrir los siguientes objetivos:

Plan de la investigación desarrollada

291

a) Conocer la importancia que la academia universitaria concede al tema de la

diversidad cultural y/o de la interculturalidad y, si la necesidad de desarrollo de la

competencia intercultural está o no presente en los planes de estudios universitarios

b) Conocer si el enfoque formativo intercultural está o no presente en los planes de

estudios universitarios

Tipo de Universidad Ubicación en el ranking de
calidad de las

universidades españolas
(Gaceta Universitaria, 2002)

Los mejores universidades
donde se imparte la carrera

ADE
(El mundo/curso 2002-2003)

Universidades Públicas

Universidad de Barcelona (UB)
Universidad Pompeu Fabra (UPF)
Universidad Autónoma de
Barcelona (UAB)

3ro.
4to
5to.

3ro.
5to.

Universidades Privadas

Universidad Ramón Lull (ESADE)
Universidad Internacional de
Catalunya (UNICA)

3ro.
4to.

1ro.

Cuadro 7. Muestra de universidades consideradas en el análisis de planes de estudios de
carreras de gestión

Alumnado universitario

Con el alumnado universitario de la Universitat Pompeu Fabra, se utilizaron dos

estrategias de recogida: a) realización de un trabajo grupal y b) aplicación individual de

una escala de actitud.

a) trabajo grupal

Se llevaron a cabo 24 grupos de trabajo, en los que participaron 96 alumnos regulares

matriculados en las materias de Recursos Humanos I y Sistemas Retributivos. El

objetivo general de la realización de los trabajos grupales fue conocer cuáles son las

necesidades formativas sentidas, así como las estrategias posibles para dar

respuesta a dichas necesidades

Capítulo 6

292

De acuerdo con la clasificación propuesta por Del Rincón (1995), la muestra utilizada

del alumnado universitario es una muestra intencional, que es ampliamente utilizada

en la investigación cualitativa (Maykut, 1994). Según Hernández (1998), en la muestra

del alumnado universitario se utilizó una muestra no probabilística (también llamada

dirigida). “la ventaja de una muestra no probabilística es su utilidad para determinado

diseño de estudio que requiere no tanto una representatividad de elementos de una

población, sino una cuidadosa y controlada elección de sujetos con ciertas

características especificadas previamente en el planteamiento del problema”.

b) Aplicación individual de cuestionario con escala de actitud

Se aplicaron 280 cuestionarios con escala de actitud al alumnado regular de 4to. año

de varias titulaciones donde las Licenciaturas en Administración y Dirección de

Empresas, así como la Licenciatura en Ciencias Políticas y Administración, ocuparon

el 89 % del total de la muestra encuestada.

La aplicación del cuestionario con la escala de actitud respondió a los siguientes

cuatro objetivos:

a) Conocer cuál es el nivel de sensibilidad intercultural actual del alumnado
universitario

b) Verificar si existen diferencias significativas entre los grupos estudiados

c) Verificar qué diferencias significativas existen al comparar la actitud vs. las variables
de contexto

d) Verificar si existen diferencias significativas en los grupos con perfiles extremos

6.5. Estrategias de recogida de información de la fase validación de la
propuesta formativa

El Seminario – Taller sobre “Gestión de la diversidad cultural en las organizaciones del

siglo XXI”, se llevó a cabo en 5 sesiones de 3 horas cada una, con una duración total

de 15 horas (lunes a viernes de las 10 a 13 horas).

Plan de la investigación desarrollada

293

El taller contó con la participación de 10 integrantes del alumnado universitario de la

Universidad Pompeu Fabra, de los 140 que fueron invitados. Dicha población de

invitados surgió del interés por asistir al taller, manifestado por el mismo alumnado

durante la aplicación de la escala de actitud, 6 meses antes.

Durante la impartición de este taller se aplicaron tres estrategias principales de

recogida de información, a saber: a) diario del alumnado; b) diagrama de

autoevaluación del alumnado, al final del taller y c) cuestionario de evaluación global

del taller por parte del alumnado.

A través de estas cuatro formas de recogida de información con el alumnado

universitario, se pretendía cubrir los siguientes siete objetivos, que se muestran en el

cuadro 8, organizados de acuerdo con los tipos de evaluación considerados en el

modelo utilizado.

TIPO DE EVALUACIÓN OBJETIVOS TÉCNICAS DE
EVALUACIÓN

Evaluación del contexto Conocer la sensibilidad por la
necesidad de la formación
intercultural en el ámbito
universitario

Cuestionario

Evaluación del diseño - Validar el valor de uso (utilidad)
de los temas para la gestión de
la diversidad cultural en las
organizaciones
- Validar el valor de uso (utilidad)
de las actividades del taller para
comprender los temas
- Probar el atractivo que
despiertan las diferentes
actividades del taller

Cuestionario

Evaluación de los
aprendizajes (diagnóstica o
inicial)

- Conocer las expectativas
iniciales y su cumplimiento

- Formato con preguntas

- Cuestionario

Evaluación de los
aprendizajes
(formativa o procesual)

- Tener un acercamiento al
proceso de aprendizaje de la
competencia intercultural

- Diario del alumnado

Evaluación de los
aprendizajes
(sumativa o final)

- Verificar si existe diferencia en
la autopercepción del alumnado
al inicio y al final del taller en
seis dimensiones de aprendizaje

Diagrama de

autoevaluación del

alumnado

Cuadro 8. Objetivos y estrategias de recogida en el proceso de evaluación del programa
formativo

Capítulo 6

294

6.6. Análisis de la información de la fase diagnóstico

Según Aneas (2003), la inferencia es la actividad intelectual básica en el análisis de

datos. Se ha dicho que en todos los análisis de contenido, incluso los más

descriptivos, se ha realizado en algún momento una inferencia, por rudimentaria que

esta sea.

Tradicionalmente se han reconocido dos orientaciones en el análisis de la información.

Dichas orientaciones dependen del procedimiento y de la finalidad de la propia

investigación (Sandín, 2003; Sandín, 1997 referida en Aneas, 2003):

* La primera orientación en la que se realizan inferencias o deducciones a partir de las

unidades analizadas, posibilita la generación de teorías a partir de los datos y no de

supuestos a priori. Esta orientación es mayormente conocida como método inductivo

de análisis, porque procede desde abajo, desde los datos; las categorías conceptuales

organizadoras derivan de la información, de los datos de las observaciones y no de

categorías preestablecidas. El análisis se orienta a buscar categorías y patrones, no a

contrastar hipótesis.

* La segunda orientación parte de la necesidad de verificar supuestos preestablecidos,

tratando de identificar proposiciones universales y leyes causales intentando ajustar

los datos a las explicaciones de la realidad educativa. A esta orientación se le

denomina como método deductivo, ya que parte de un marco teórico y lo aplica o

comprueba en la realidad empírica.

Como se verá en la descripción del análisis de datos efectuado con la información

recopilada de las diferentes fuentes de información, el enfoque mayormente utilizado

en esta investigación, ha sido un análisis con orientación inductiva, es decir, que

partiendo de los datos recogidos se han organizado (transcripción / captura) y una vez

organizados de alguna manera en unidades manejables (codificación), se ha

procedido a efectuar el análisis en forma manual, o bien, con el apoyo de algún

paquete informático para así poder efectuar la interpretación correspondiente.

La interpretación de los datos se ha efectuado en la mayoría de los casos siguiendo

algunas de las vías sugeridas por Gil (1994), que se detallan en el cuadro 6

Plan de la investigación desarrollada

295

- Encontrando conexiones entre los elementos de significado (tópicos) destacados en el

conjunto de datos

- Comparando los resultados con los obtenidos por otros investigadores en estudios similares

- Buscando datos adicionales que den la clave para comprender los resultados del estudio

- Contextualizando los hallazgos en un marco teórico de referencia que explique las

conductas, opiniones, actitudes, etc. observadas

- Recurriendo a la propia experiencia e intuición del analista

Cuadro 9. Algunas vías para la interpretación de datos cualitativos
Fuente: Elaboración propia, a partir de Gil (1994: 95)

Análisis de documentos de organismos oficiales

Una vez seleccionados y revisados los documentos se procedió a redactar una breve

síntesis del documento, con los textos relacionados al tema de la investigación

(necesidades formativas y estrategias posibles para el desarrollo de la competencia

intercultural), en los cuales se marcaron las palabras o frases relacionadas con el

tema, (unidades de análisis con criterio temático, según Rodríguez, 1996 y Cabrera,

2000).

Posteriormente, se realizaron matrices de las necesidades y estrategias mencionadas

por los organismos en cada uno de los niveles (global / Unión Europea / Estado

español), a fin de obtener las necesidades formativas y las estrategias mayormente

mencionadas por los organismos en los textos analizados. Finalmente, se realizó

análisis comparativo entre lo encontrado en los diversos niveles, a fin de detectar

convergencias, o bien, divergencias.

Análisis de los planes de estudio

a) Se revisaron los planes de estudios, de la Licenciaturas en Administración y

Dirección de Empresas, los de la Diplomatura en Ciencias Empresariales, así como los

de la Licenciatura en Ciencias del Trabajo, impartidos por alguna o varias de las 5

universidades seleccionadas, prestando especial atención a los objetivos de la

titulación, perfil de ingreso, perfil de egreso, listado de materias, así como los objetivos

y contenidos de las materias.

Capítulo 6

296

b) Se realizó la búsqueda de los planes de estudios de carreras de primero y/o

segundo ciclo que incluyeran en su nombre, o bien, en sus objetivos, alguna de las

siguientes palabras: diversidad, internacional, intercultural y multicultural. Una vez

localizadas, se realizó la revisión de los planes de estudios, concentrándose en los

mismos aspectos que en el primer análisis.

c) Se realizó la búsqueda de los planes de estudios de los Masters, Postgrados o

programas de formación continuada, que incluyeran en los títulos alguna de las

palabras ya mencionadas, o bien, que por su título pudieran estar relacionados con el

tema de la gestión de la diversidad en las empresas. Una vez localizados, se realizó la

revisión considerando los aspectos antes comentados.

Al igual que en el caso de los textos de los documentos de los organismos oficiales

una vez seleccionada y revisada la información de los planes de estudios se procedió

a redactar una breve síntesis de cada programa revisado con los textos relacionados

al tema de la investigación (diversidad, internacional, intercultural y multicultural), en

los cuales se marcaron las palabras o frases relacionadas con el tema, (unidades de

análisis con criterio temático).

Análisis de entrevistas con el profesorado universitario

Una vez efectuadas las entrevistas, se transcribieron las grabaciones, se elaboró un

listado de dimensiones de análisis, surgidas de los textos de las propias

transcripciones, es decir, siguiendo un procedimiento inductivo (Rodríguez, 1996). Se

asignaron códigos a las dimensiones y se procedió a codificar todos los textos

seleccionados.

La organización y clasificación por dimensiones se realizó con el apoyo del programa

informático denominado Atlas – ti, que es uno de los paquetes informáticos utilizados

para el análisis de datos cualitativos.

Plan de la investigación desarrollada

297

Finalmente, se efectuó el análisis por cada una de las dimensiones, haciendo uso de

matrices descriptivas, teniendo como base comparativa un perfil de mayor o menor

grado de experiencia del profesorado en entornos internacionales y/o multiculturales

(ej: con estudios doctorales en el extranjero y tiempo de vivir en el extranjero),

De acuerdo con Sandín (2003), las matrices generalmente consisten en tablas de

doble entrada (filas y columnas) en cuyas celdas se aloja una breve información

textual de acuerdo con los aspectos especificados por filas y columnas. Es frecuente

construirlas para sintetizar los fragmentos codificados en una misma categoría

(columna) para diferentes sujetos, situaciones, casos, etc. (filas). Las filas y columnas

pueden incluir los aspectos o características más variados del fenómeno objeto de

estudio: periodos de tiempo, fuentes de información de donde se han obtenido los

datos, procesos, variables clave, según el rol de las personas que ofrecen los datos,

explicaciones, entre otros. Todo esto supone un proceso de categorización y de

clasificación de los datos.

Análisis de la información recopilada con el alumnado universitario

La información recopilada en los 24 grupos de trabajo se procesó manualmente,

efectuando análisis de frecuencias, tanto de las necesidades formativas anotadas,

como de las estrategias planteadas por el alumnado, obteniéndose las necesidades

formativas sentidas, así como el perfil deseado de necesidades y estrategias, desde la

perspectiva del alumnado universitario.

En relación a la aplicación individual del cuestionario con la escala de actitud, a través

de una guía de codificación con 65 variables, se elaboró base de datos con las 280

encuestas y se procedió a realizar los estudios de estadísticas descriptiva, así como

de estadística inferencial, de acuerdo con los objetivos propuestos, con el apoyo del

paquete estadístico SPSS.

6.7. Análisis de la información recogida en el seminario – taller

Diagrama de autoevaluación

a) Se graficaron los diagramas individuales por perfiles en un diagrama acumulado

para los 9 participantes.

Capítulo 6

298

b) Se efectuó un diagrama acumulado para cada uno de los perfiles (de alta y/o nula o

escasa experiencia ante lo internacional y/o multicultural)

Evaluación global del taller

Se analizó manualmente la información del cuestionario de evaluación global del taller,

por cada una de las preguntas que lo integran, contrastando los perfiles extremos (de

alta y/o nula o escasa experiencia ante lo internacional y/o multicultural)

Diario del alumnado

a) Se capturaron los manuscritos del diario del alumnado (captura en word)

ordenados por las 5 sesiones del taller. Se revisaron los textos capturados y se

elaboró una primera codificación de acuerdo con las dimensiones y

subdimensiones del Modelo de competencias interculturales transversales de

Aneas (2003), es decir, diagnosticar, relacionarse y afrontar. Asimismo, se

detectaron dimensiones adicionales surgidas de los propios textos y con ellas se

elaboró la guía de codificación definitiva.

b) La organización y clasificación por dimensiones se realizó con el apoyo del

programa informático denominado Atlas – ti, que es uno de los paquetes

informáticos utilizados para el análisis de datos cualitativos.

c) Con dicha información ya reunida por dimensiones y subdimensiones, se revisaron

todos los textos y se efectuó el análisis haciendo uso de matrices descriptivas,

teniendo como base comparativa el perfil de mayor o menor grado de experiencia

ante lo internacional y/o multicultural, según se plantea en el capítulo 9 de la tesis.

6.8. Temporalización de la investigación

En el cuadro 7 se muestra la temporalización de la investigación en sus diferentes

etapas, la cual se ha realizado durante 2 años y 10 meses, en el periodo enero 2002 –

octubre 2004.

299

Cuadro 10. Temporalización de la investigación realizada

PERIODO
FASE O ACTIVIDAD

ENERO –
JUNIO
2002

ENERO –
JUNIO
2003

VERANO
2003

SEPT.
2003

ENERO – MARZO
2004

ABRIL – JUNIO
2004

VERANO
2004

SEPT. –
OCT. 2004

FASE TEORICA
* Búsqueda de bibliografía y
materiales

X X X

FASE TEORICA
* Análisis competencias interculturales
para la gestión

X X

PRIMERA APROXIMACION
EMPIRICA

X

FASE DIAGNOSTICO
(recogida y análisis)
* Profesorado
* Alumnado
* Organismos oficiales
* Planes de estudios

X
(primer

análisis)

 X
(re-análisis

y/o
actualización)

FASE VALIDACION PROPUESTA
FORMATIVA
* Diseño Seminario – Taller piloto

 X

FASE VALIDACION PROPUESTA
FORMATIVA
* Impartición Seminario – Taller

 X

FASE VALIDACION PROPUESTA
FORMATIVA
* Análisis de la información recogida
en el Taller

 X

FASE ELABORACION PROPUESTA
FORMATIVA
* Diseño modelo y propuesta
formativa

 X

INFORME DE TESIS X X X X

Capítulo 6

300

6.9. Criterios de rigor científico

De acuerdo con Bartolomé (1996), los diversos nombres asignados a los criterios de

rigor científico, tanto en el paradigma positivista o cuantitativo, como en el paradigma

emergente o cualitativo, aunque son distintos en nombre, coinciden en el objetivo

último que pretenden, como se muestra en el cuadro 8.

Criterio de cientificidad Paradigma positivista Paradigma emergente
Valor verdadero
Isomorfismo entre los datos
recogidos por el investigador y la
realidad

Validez interna Credibilidad

Aplicabilidad
Posibilidad de aplicar la
investigación a otros contextos

Validez externa Transferibilidad

Consistencia
Grado en que se repetirían los
resultados obtenidos de replicarse la
investigación

Fiabilidad Dependabilidad

Neutralidad
Seguridad de que los resultados de
la investigación no están sesgados

Objetividad Confirmación

Cuadro 11. Criterios de rigor científico en el paradigma positivista y en el paradigma emergente
Fuente: Bartolomé, 1996:40

En la presente investigación se han cuidado cada uno de los criterio de rigor científico,

de la siguiente manera:

a) la credibilidad o validez interna de la investigación. Este criterio que busca que la

investigación, sea en la medida de lo posible lo más parecida a la realidad,

aumentando la probabilidad de que los datos sean hallados creíbles, se ha buscado

mediante la triangulación de métodos de recogida de información cuantitativos (estudio

por encuesta) y cualitativos (entrevista semiestructurada y análisis de textos), así

como la triangulación de las diversas fuentes de información (ej. organismos oficiales

vs. profesorado vs. alumnado) y estrategias de recogida (Ej: Encuesta vs. entrevistas

semiestructuradas o vs. análisis de textos)

Plan de la investigación desarrollada

301

Según Bartolomé (1996), triangular, un término topográfico, significa conseguir varias

aproximaciones de una misma realidad, para asegurarnos de que nuestras

interpretaciones son correctas, así como los datos en los que se basan. Aunque la

etimología del término alude a tres, se considera también triangulación el contraste

entre dos fuentes de información.

Podemos contrastar diferentes estrategias (por ejemplo, lo recogido a través de la

observación o de la entrevista), diversos informantes clave, diversas teorías que

intentan explicar o interpretar la realidad, etc. o como en este estudio, los resultados

de la escala de actitudes y/o el resultado de trabajo grupal con el alumnado

universitario vs. las entrevistas semiestructuradas con el profesorado o vs. la

información de los organismos oficiales.

b) la transferibilidad o validez externa. Este criterio que busca la posibilidad de replicar

el estudio en otros contextos, se ha cuidado a través del diseño de instrumentos

(validez interna), así como de una descripción minuciosa de los procesos seguidos en

todas las fases de la investigación, a fin de que sea posible de aplicar la investigación

a otros contextos.

En el estudio por encuesta (cuestionario con escala de actitudes), se cuidaron los

aspectos de validez interna y fiabilidad del instrumento diseñado, a fin de que pueda

tener validez externa y sea factible de replicar en otros contextos equivalentes. En las

entrevistas semiestructuradas y análisis de materiales textuales, se cuidó el ser lo más

específico posible en el proceso de diseño, procedimiento de implantación y análisis

de los datos, a fin de quien quiera repetir el estudio, tenga elementos para hacerlo

c) la consistencia o fiabilidad de la investigación. A través de este criterio se pretende

que una réplica de esta investigación con muestras similares obtenga resultados

similares. A fin de que esto sea posible, se ha cuidado efectuando una descripción

minuciosa, explicando lo más detalladamente posible, los procesos seguidos en todas

las fases y actividades de la investigación, a fin de establecer una pista de revisión.

Capítulo 6

302

d) la neutralidad u objetividad. A través de este criterio se busca evitar sesgos, lo cual

se ha cuidado vigilando la congruencia entre los objetivos específicos vs. estrategias

de recogida de información, así como en el diseño de los instrumentos para la

recogida de dicha información y las técnicas de análisis de datos.

Asimismo, este criterio se ha cuidado a través del proceso de tutoría de la

investigación, quienes con su amplia experiencia investigadora y como directoras de

proyectos doctorales, orientaron mi desempeño a lo largo de la investigación, a fin de

disminuir en lo posible el sesgo natural propio de cualquier investigador.

Plan de la investigación desarrollada

303

A MODO DE SINTESIS DEL CAPITULO

La formación para el desarrollo de las competencias interculturales para la gestión de

la diversidad en las organizaciones empresariales, desde el ámbito universitario es el

planteamiento del problema de la tesis.

Partiendo de dicho planteamiento de problema se han derivado las preguntas de

investigación, así como los objetivos generales de la misma, los cuales han guiado la

investigación hacia la obtención de los siguientes productos o resultados principales, a

saber:

1) La identificación de las competencias para la gestión en entornos

empresariales multiculturales

2) La identificación de las necesidades formativas requeridas para el desarrollo

de las competencias interculturales para la gestión, así como de las estrategias

a través de las que la universidad está respondiendo o podría responder a

dichas necesidades

3) Un modelo formativo para el desarrollo de las competencias interculturales

en el ámbito universitario

4) Una propuesta formativa validada que permita dar respuesta a alguna(s) de

las necesidades formativas identificadas

5) Un instrumento adaptado y validado para medir la sensibilidad intercultural,

así como el perfil de experiencia ante lo internacional y/o lo multicultural

A fin de conseguir los objetivos planteados en la investigación, se ha utilizado un

modelo descriptivo de análisis de necesidades de formación, ya que se está

trabajando con las necesidades formativas derivadas de la necesidad de desarrollo de

las competencias interculturales, la cual es una tendencia actual y futura en las

organizaciones a nivel global y a las cuales la oferta formativa universitaria aún no

parece responder adecuadamente, de una manera preventiva.

Capítulo 6

304

Por lo anterior, en dicho análisis de necesidades se ha incluido por un lado, a los

organismos oficiales del ámbito laboral y educativo, como portadores de visiones

futuras y por tanto como organismos normativos. Por otro lado, se han involucrado a

los actores clave del ámbito universitario, tanto los potenciales destinatarios de las

estrategias o programas formativos (alumnado), como los que a los principales

impulsores u obstaculizadores de las estrategias o programas formativos que pudieran

ofertarse (profesorado), ambos vinculados a través de los planes de estudio de las

titulaciones o carreras de gestión empresarial.

Asimismo, se ha utilizado la metodología de la evaluación de programas formativos o

investigación evaluativa, a fin de validar la propuesta de programa formativo

planteada.

El diseño de la investigación se ha estructurado en siete fases o etapas: a) una fase

teórica, b) una fase de formulación del problema y primera aproximación empírica, c)

una fase de definición de objetivos y diseño metodológico; d) una fase diagnóstico, e)

una fase conclusión de la etapa diagnóstica; así como una f) una fase de elaboración y

validación de una propuesta formativa y g) una etapa de conclusiones de la

investigación. La investigación se plantea como un estudio multimétodo ya que hace

uso de métodos y estrategias de recogida de información de ambos enfoques de

investigación.

El enfoque mayormente utilizado en el análisis de la información recogida a través de

las diferentes estrategias (entrevista semiestructurada, análisis de materiales

textuales, etc.) es de tipo inductivo, haciendo uso de paquetes informáticos de apoyo

como Atlas-ti.

A partir del siguiente capítulo, del capítulo séptimo al décimo, se presentan los

resultados derivados del análisis e interpretación de la información recogida con cada

una de las fuentes de información, durante la fase diagnóstico de la investigación.

