

CAPÍTULO V. ASPECTOS METODOLÓGICOS

PARTE II. APLICACIÓN EMPÍRICA

CAPÍTULO V. ASPECTOS METODOLÓGICOS

__

 107

5.1 INTRODUCCIÓN

En este capítulo describimos el trabajo de investigación desarrollado en estudiantes de

once carreras de pregrado de la Universidad Diego Portales de Santiago de Chile,

considerando el diseño de la investigación, la muestra, el instrumento de medición que

en este caso fue el SPQ original de Biggs, la confiabilidad y validez del SPQ, el

procedimiento utilizado para aplicar este cuestionario, la fuente de los otros datos

utilizados en esta investigación y el análisis de las evaluaciones aplicadas a los alumnos

de estas carreras en distintas asignaturas.

Por último presentamos las hipótesis que debemos confirmar o no este trabajo.

5.2 DISEÑO DE LA INVESTIGACIÓN

Nuestra investigación fue concebida, estructurada y desarrollada de acuerdo a un diseño

ex post facto. En estos diseños, según Bisquerra (1988), la validación de la hipótesis se

realiza cuando el fenómeno ya ha sucedido, con una búsqueda retrospectiva de las

causas que lo han producido, a diferencia de los diseños experimentales en los que se

provoca el fenómeno. Kerlinger y Lee (2001, p.504) han definido a este tipo de

investigación de la siguiente manera:

“La investigación no experimental es la búsqueda empírica y sistemática en la que el

científico no posee control directo de las variables independientes, debido a que sus

manifestaciones ya han ocurrido o que son inherentemente no manipulables. Se hacen

inferencias sobre las relaciones entre las variables, sin intervención directa, de la

variación concomitante de las variables independiente y dependiente”.

Bisquerra señala que en este tipo de investigación se aplican dos metodologías

fundamentales: correlación o causales y los estudios comparativo-causal o de grupo

criterio. Los primeros tienen por objetivo descubrir las relaciones existentes entre las

variables que intervienen en un fenómeno y, los segundos, detectar los factores que

PARTE II. APLICACIÓN EMPÍRICA

CAPÍTULO V. ASPECTOS METODOLÓGICOS

__

 108

parecen hallarse asociados a ciertos hechos. Nuestra investigación es de tipo

correlacional.

Además, nuestra investigación es una investigación descriptiva, ya que se trataba de

obtener información acerca del estado actual de los fenómenos en estudio,

observándolos y describiéndolos, sin manipular ninguna variable. La técnica de

recogida de datos utilizada fue mediante encuesta.

Hay autores, como es el caso de Hernández, Fernández y Baptista (1998), que presentan

otra forma de clasificación de las investigaciones. Estos autores presentan una tipología

de investigaciones que considera cuatro clases: exploratorias, descriptivas,

correlacionales y explicativas, atendiendo al alcance que puede tener la investigación.

Ellos señalan que los estudios descriptivos “miden de manera más bien independiente

los conceptos o variables a los que se refiere…. Su objetivo no es indicar cómo se

relacionan las variables medidas” (p.61). Sin embargo, también indican que “la

investigación correlacional tiene, en alguna medida, un valor explicativo aunque parcial.

Saber que dos conceptos o variables están relacionados aporta cierta información

explicativa.” (p. 65). Como puede apreciarse, el criterio de clasificación no está exento

de arbitrariedad.

Cabe hacer notar que el diseño de esta investigación responde a una estrategia de tipo

transversal, ya que disponemos de una sola medida de las variables realizada en un

único momento temporal.

5.3 MUESTRA

Ary y Razavieh (1982), al hablar de la población a la cual son generalizables los

resultados de una investigación, distinguen entre la población experimentalmente

accesible y la población objetivo. La primera es la población de sujetos que es accesible

al investigador. La segunda es el grupo total de sujetos a quienes les quiere aplicar las

conclusiones de sus descubrimientos.

PARTE II. APLICACIÓN EMPÍRICA

CAPÍTULO V. ASPECTOS METODOLÓGICOS

__

 109

En nuestro caso, la población accesible estuvo conformada por los alumnos (de segundo

año) de 11 carreras de la Universidad Diego Portales de Santiago de Chile.

La población objetivo o tipo, en cambio, estuvo conformada por el total de alumnos de

pregrado de la Universidad Diego Portales de Santiago de Chile.

La muestra estuvo constituida inicialmente por 260 individuos, sin embargo 7

estudiantes no respondieron correctamente a la identificación de su RUN (Rol Único

Nacional) por lo que la muestra final o la muestra productora de datos (Fox, 1981) fue

de 253 sujetos. Esta muestra final se organizó en base a un muestreo aleatorio por

conglomerados (cursos), entre los alumnos de los segundos años de la Universidad

Diego Portales de Santiago de Chile. Se puso especial cuidado en que los seleccionados

representaran las diferentes carreras de estudio. En base a ese predicamento, se eligieron

como sujetos de la muestra de la investigación a alumnos que cursaran las siguientes

carreras diurnas: Odontología, Ingeniería en Informática y Telecomunicaciones,

Ingeniería Comercial, Enfermería, Educación, Periodismo, Contador Auditor,

Sociología, Publicidad, Psicología y Diseño. De estos, 80 eran hombres y 173 mujeres.

Las edades de los hombres se distribuyen entre 18 y los 44 años con un promedio de

21 años y las edades de las mujeres, entre los 18 y los 36 años, con un promedio de 21

años.

Si bien, Ary y Razavieh opinan que en un estudio correlacional no se requiere de una

muestra muy grande, pues, si existe una relación, ésta se manifestará en una muestra de

tamaño moderado, digamos de 50 a 100 sujetos, quisimos, sin embargo, que el tamaño

de la muestra de nuestro estudio fuera representativa de la población tipo u objetivo.

La muestra fue seleccionada de acuerdo al método de conglomerado (cluster sampling).

Según Bisquerra, este método es apropiado cuando los individuos de la población

constituyen agrupaciones naturales. De este modo es el conglomerado y no el individuo

la unidad de muestro. En nuestro caso cada curso de las carreras consideradas

constituyen un conglomerado y, por lo tanto, una unidad de análisis.

PARTE II. APLICACIÓN EMPÍRICA

CAPÍTULO V. ASPECTOS METODOLÓGICOS

__

 110

5.4 INSTRUMENTO: CUESTIONARIO SPQ

A los sujetos de la muestra en estudio se les aplicó el instrumento cuyo nombre es

Study Process Questionnaire (SPQ) (Cuestionario sobre el Proceso de Estudio) de

John Biggs (1987b). Cabe hacer notar que esta es la versión del cuestionario extensa u

original, porque hay una versión reducida de este mismo cuestionario.

En el capítulo anterior expusimos en detalle el objetivo de este cuestionario, su

estructura y su forma de medición. Aquí, presentamos un pequeño resumen a fin de dar

unicidad al capítulo. El SPQ de Biggs es un cuestionario de autoinforme compuesto de

42 ítems. Emplea un formato de escala de Likert para medir hasta qué punto los

alumnos de educación superior hacen suyos diferentes enfoque de aprendizaje

identificando los motivos y estrategias que implican esos enfoques, puntuando de 1 a 5

cada respuesta de los estudiantes, considerando el 1 con la respuesta “totalmente en

desacuerdo” y el 5 con la respuesta “totalmente de acuerdo”. El cuestionario produce

puntajes en tres motivos (cada conjunto de 7 ítems mide los motivos superficial,

profundo y de logro, respectivamente) y en tres estrategias asociadas con el aprendizaje

(cada conjunto de 7 ítems mide las estrategias superficial, profunda y de logro,

respectivamente). Los conjuntos de ítems constituyen seis subescalas del SPQ. Estas

subescalas están conformadas de la siguiente manera:

Subescalas Items

Motivos superficiales 1 – 7 – 13 – 19 – 25 – 31 - 37

Estrategias superficiales 4 – 10 – 16 – 22 – 28 – 34 – 40

Motivos profundos 2 – 8 – 14 – 20 – 26 – 32 - 38

Estrategias profundas 5 – 11 - 17 – 23 – 29 – 35 – 41

Motivos de logro 3 – 9 – 15 – 21 – 27 – 33 – 39

Estrategias de logro 6 – 12 – 18 – 24 – 30 – 36 – 42

La suma de los respectivos puntajes de motivos y estrategias correspondientes (suma de

puntajes de 14 itemes en cada caso) da como resultado los tres puntajes de cada enfoque

(que miden respectivamente los enfoques superficial, profundo y de logro). El

cuestionario combina también dos de los puntajes de enfoques (la suma de puntajes de

28 itemes en este caso) para producir un puntaje de enfoque profundo/de logro y un

PARTE II. APLICACIÓN EMPÍRICA

CAPÍTULO V. ASPECTOS METODOLÓGICOS

__

 111

puntaje superficial/de logro. En resumen, el cuestionario de 42 itemes produce puntajes

en 10 variables del SPQ.

5.5 CONFIABILIDAD Y VALIDEZ DEL SPQ

5.5.1 Confiabilidad del SPQ

Para determinar la confiabilidad del Cuestionario se decidió aplicar dos veces el

instrumento a un grupo de alumnos de la carrera de Ingeniería Comercial de la

Universidad Diego Portales de Santiago de Chile, con un intervalo de un mes entre

ambas aplicaciones. Los coeficientes de correlación entre ambas aplicaciones (test-

retest) se muestran en la siguiente tabla:

Escalas Coeficientes de correlación

Enfoque Superficial .596

Enfoque Profundo .761

Enfoque de Logro .780

Enfoque Profundo/de Logro .843

Promedio .745

Subescalas

Motivo Superficial .551

Estrategia Superficial .453

Motivo Profundo .448

Estrategia Profunda .773

Motivo de Logro .702

Estrategia de Logro .759

Promedio .614

Como se puede apreciar de la lectura de la tabla precedente, el coeficiente de

correlación, considerando tanto las escalas como las subescalas, es muy alto, por lo

cual se considera significativo. Esto indica que el Instrumento SPQ es confiable.

PARTE II. APLICACIÓN EMPÍRICA

CAPÍTULO V. ASPECTOS METODOLÓGICOS

__

 112

5.5.2 Validez del SPQ

Debemos decir que, en este acápite, no nos vamos a referir ni a la validez de contenido,

ni a la validez de constructo, ni a la validez de criterio del instrumento que utilizamos en

nuestra investigación, pues, estimamos que ese trabajo fue bien ejecutado por el autor

del instrumento respectivo. Aquí sólo vamos a hablar de la validez aparente (Bisquerra,

2000; Kerlinger & Lee, 2002), la cual se refiere al grado en que la medida “parece” o

“aparenta” medir lo que pretende medir. En nuestro caso si el instrumento, el

cuestionario SPQ parece válido tanto a las personas que son examinadas con él como a

aquellas que deben autorizar su uso o que lo van a aplicar. Se trata, en buenas cuentas,

de comprobar si el instrumento parece adecuado para las personas a las cuales se les

aplica; en otras palabras, de saber si éstas entiendan lo expresado en los ítems. La

validez aparente, en palabras de Hernández (1998), se puede mejorar reformulando los

elementos del instrumento, de tal modo que parezcan pertinentes en el contexto en el

cual van a ser utilizados, o sea, sea un instrumento empático. Y este precisamente fue el

objetivo de nuestro trabajo de validación.

Para comprobar pues la validez aparente del SPQ se procedió de la siguiente manera:

1. La traducción del inglés al castellano fue realizada por especialistas de inglés.

2. Esa traducción fue sometida a una revisión por algunos docentes de castellano con

el fin de comprobar si había giros idiomáticos que no correspondieran exactamente a

la lengua castellana.

3. Luego, esta revisión resultante, se sometió a una evaluación por parte de docentes

del área de educación, para examinar si los ítems del Cuestionario eran

comprensibles para distintas personas.

4. Posteriormente, se aplicó el instrumento a un grupo de 10 estudiantes, que cursaban

segundo año en otra universidad para recoger información sobre algún término u

oración que no fuera comprensible al interior de los iíems de esa prueba.

5. Se tomaron en cuenta las observaciones efectuadas por los participantes, se

corrigieron algunos términos o se adaptaron al castellano con los giros idiomáticos

con que se habla en nuestro país.

PARTE II. APLICACIÓN EMPÍRICA

CAPÍTULO V. ASPECTOS METODOLÓGICOS

__

 113

5.6 PROCEDIMIENTO DE APLICACIÓN DEL SPQ

Para la aplicación del SPQ a la muestra de estudiantes ya descrita se procedió de la

siguiente manera:

 La aplicación se realizó en forma grupal y presencial. Se les pidió a los estudiantes

que en primer lugar completaran sus datos de identificación y que contestaran en

forma responsable y consciente, dada la importancia que tenía la información tanto

para el objetivo de la investigación como para el análisis individual o grupal, cuyos

datos serían entregados posteriormente a la Universidad y a los profesores de curso.

Por otra parte se garantizó la confiabilidad de los datos.

 La administración del instrumento se realizó durante las horas de clases, contando

con el permiso de las autoridades de la Universidad y el apoyo de los profesores de

curso y fue llevada a cabo por la investigadora.

 La duración de la aplicación del SPQ fue aproximadamente de 30 minutos. El

porcentaje de respuestas, en relación al número de alumnos presentes en cada curso,

fue de un 100 %.

El procesamiento de la información para realizar los análisis estadísticos lo efectuamos

por medio del software estadístico SPSS para Windows, versión 15.0.

5.7 RENDIMIENTO ACADÉMICO

Para determinar el nivel de rendimiento académico de los estudiantes, sujetos de la

investigación, se consideraron las calificaciones semestrales de cuatro semestres en los

años 2006 y 2007. De esas calificaciones se tomó el Promedio General de cada

alumno, en ese período de estudios. Para obtener esta información se recurrió a los

archivos del Registro Académico de la Universidad.

PARTE II. APLICACIÓN EMPÍRICA

CAPÍTULO V. ASPECTOS METODOLÓGICOS

__

 114

5.8 ANÁLISIS DE LAS EVALUACIONES ACADÉMICAS

El qué y el cómo aprenden los estudiantes depende en gran medida de cómo creen se les

evaluará (Biggs, 2005). Por su parte Castelló et al. (s/f), expresan que la evaluación

tiene un papel importante en el proceso de construcción del conocimiento estratégico,

entendiendo por tal aquel tipo de conocimiento que permite al estudiante ajustar sus

procesos de aprendizaje de una manera consciente e intencional a situaciones diversas.

Estos autores consideran que las demandas evaluativas influyen en el proceso de

aprendizaje y, por tanto, debe prestarse atención al qué y cómo se evalúa. Asimismo,

señalan que las demandas deben promover en los estudiantes las siguientes acciones: 1º

promover la flexibilidad cognitiva de los estudiantes, para lo cual deben ser variadas; 2º

deben promover la construcción de conocimiento metacognitivo sobre el proceso de

resolución de tareas y 3º promover la atribución de sentido a la tarea y, por lo tanto,

promover su implicación personal. Pero la evaluación en contextos universitarios no

siempre cumple con estos requisitos (Pérez Cabaní et al 2000, 2003). Ramsden (1992)

sostiene que desde el punto de vista de nuestros estudiantes, la evaluación define

siempre el currículo real que difiere del currículo oficial. Esto significa que el enfoque

de aprendizaje que el alumno utiliza para abordar una tarea está supeditado al tipo de

evaluación al cual él cree será sometido. Frente a este problema Biggs (2005) señala

que en un sistema no alineado, en que los exámenes no reflejan los objetivos, esto se

traduce en un aprendizaje superficial inadecuado y formula la alineación constructiva en

la cual los objetivos, las actividades de enseñanza-aprendizaje y la evaluación deben

estar alineadas a fin de alcanzar el fin común, esto es, el aprendizaje profundo y, a su

vez, alejar el aprendizaje superficial.

En consideración a esta problemática, quisimos conocer si existe una relación entre el

tipo de evaluaciones a que son sometidos los estudiantes de la Universidad Diego

Portales que participaron en la investigación y los enfoques de aprendizaje que ellos

mostraron. Para ello, en primer lugar, decidimos los modelos de análisis de

evaluaciones a utilizar en este trabajo. A continuación presentamos una breve

descripción de los modelos utilizados.

PARTE II. APLICACIÓN EMPÍRICA

CAPÍTULO V. ASPECTOS METODOLÓGICOS

__

 115

5.8.1 Modelos de análisis de evaluaciones académicas

Para el análisis de las evaluaciones (controles, pruebas solemnes, trabajos de

investigación) aplicadas en distintas asignaturas a los alumnos de las carreras que

forman parte de esta investigación, consideramos los siguientes modelos:

1. Tipología de Preguntas

2. Complejidad Cognitiva de las demandas

3. Guía para el Análisis de las Pruebas de Evaluación basada en la filosofía PISA

(GAPPISA)

En el primer caso, Tipología de Preguntas, utilizamos la clasificación de Pérez Cabaní

et al. (2000), categorizando las preguntas de las pruebas en las siguientes categorías:

ensayo amplio, ensayo restringido, respuesta breve y opción múltiple.

En el caso del modelo Complejidad Cognitiva de las Demandas, utilizamos la

taxonomía de habilidades cognitivas de Monereo et al. (1994), cuya jerarquía de

habilidades requeridas es la siguiente, desde la menos compleja a la más:

 Identificar

 Analizar

 Ordenar

 Clasificar

 Representar

 Memorizar

 Interpretar

 Evaluar

En el tercer caso, utilizamos la Guía GAPPISA (Castelló, 2004) que contiene preguntas

o itemes relativos a tres dimensiones: autenticidad, complejidad y autonomía.

La Guía define la autenticidad como “aquella característica de las tareas académicas –

tanto de enseñanza como de evaluación- que garantiza que sean similares a las tareas

habituales de cualquier contexto en las que se requiere utilizar una competencia o

PARTE II. APLICACIÓN EMPÍRICA

CAPÍTULO V. ASPECTOS METODOLÓGICOS

__

 116

determinada habilidad. Similitud que se constata no sólo en las condiciones de

ejecución, sino especialmente entre las demandas cognitivas requeridas en la evaluación

y en el contexto en el que esa tarea o problema suele producirse. Por lo tanto, cuanto

más se confunda una tarea de evaluación con su homónima en un contexto de de

práctica social, más auténtica podremos considerarla (Gulikers, J. Bastiaens, T y

Kirschner,2004)” .

La complejidad se refiere, dice la Guía, “a los niveles de complejidad cognitiva que

exhibe cada pregunta de una prueba o una determinada tarea teniendo también en cuenta

el formato de esa pregunta (abierta, cerrada, elección múltiple) y la necesidad de

dominar diferentes formatos de representación de la información (verbal, gráfica,

icónica…). Para establecer la jerarquía de niveles de complejidad adoptamos una

clasificación en cinco niveles basada en la reconocida taxonomía de Bloom …”

La autonomía se refiere, según la Guía, a que “el aprendiz autónomo es capaz de dirigir

y regular su aprendizaje de forma estratégica (Monereo, Castelló, Clariana, Pérez y

Palma, 1994; 2001; Boekaerts y Corno, 2005), lo que conlleva ser capaz de establecer

objetivos, planificar y regular al propia actuación en base a guías ayudas y modelos

externos o internos al propio aprendiz”.

La tabla siguiente muestra un resumen de la Guía (GAPPISA) en relación con los ítems

de cada una de las dimensiones así como la evolución esperada en cada en cada uno de

ellos de acuerdo al análisis realizado de la filosofía subyacente a los ítems PISA.

PARTE II. APLICACIÓN EMPÍRICA

CAPÍTULO V. ASPECTOS METODOLÓGICOS

__

 117

TABLA GAPPISA: Dimensiones, ítems y evolución esperada en los ítems de cada

dimensión

Dimensión 1: Autenticidad de las tareas
Lejanía

Tareas extraescolares

Relevancia Proximidad

Tareas ecológicas

Relevancia

Inutilidad

Rareza

Relevancia Interés

Utilidad

Familiaridad

Impropio del centro

Infrecuencia en el ciclo

Inhabitual en el profesor

Proximidad ecológica Propio del centro

Frecuente en el ciclo

Habitual en el profesor

Dimensión 2: Complejidad – profundidad de las tareas
Reproducción

Baja complejidad

Fragmentación

Tipología contenidos Reflexión

Alta complejidad

Integración

Transmisiva

Formalista

Única respuesta posible

Única formato de respuesta

Orientación disciplinar Constructiva

Pragmática

Valoración respuestas posibles

Valoración formato respuestas

No etapa

No U.D.

No evaluación

Coherencia Sí etapa

Sí U.D.

Sí evaluación

Dimensión 3: Autonomía que se promueve
Diferentes metas

Despreocupación

Improvisación

Planificación Compartir metas

Anticipación

Preparación materiales

Laissez-faire

Ensayo y error

Control externo

Auto-regulación Modelos

Guías

Auto-interrogación

No se produce Autoevaluación Proceso

Ajuste

Conciencia

Análisis Criterio

Cambios en la evaluación: ¿cambios en la enseñanza? Procesos de cambio en la educación secundaria y

el bachillerato. Montserrat Castelló Badía. 2004.

5.8.2 Procedimiento de Análisis

Para el análisis de las evaluaciones procedimos de la siguiente manera:

 Solicitamos a las distintas carreras que nos facilitaran instrumentos de evaluación de

distintas asignaturas, como controles, pruebas solemnes, trabajos de investigación,

trabajos de diseño.

 Analizamos los instrumentos de evaluación a la luz de los modelos descritos en el

punto anterior.

 De acuerdo con las características presentadas por los instrumentos de evaluación

por carrera, decidimos su cercanía con los enfoques de aprendizaje profundo y

superficial.

PARTE II. APLICACIÓN EMPÍRICA

CAPÍTULO V. ASPECTOS METODOLÓGICOS

__

 118

 Efectuamos la relación entre los Enfoques generales por carrera y la clasificación de

los Instrumentos de evaluación por carrera.

5.9 HIPÓTESIS A VERIFICAR

Para el presente trabajo de investigación elegimos y sometimos a verificación las

siguientes hipótesis:

5.9.1 Hipótesis General

Los alumnos de pregrado de la Universidad Diego Portales (Chile) manifiestan adoptar

diversos enfoques de aprendizaje, conocidos comúnmente como enfoque profundo,

enfoque superficial, y enfoque de logro, los que varían según el área de estudio, el

género y la edad de los estudiantes, e influyen en el rendimiento académico de los

mismos. A su vez, los instrumentos de evaluación influyen en las decisiones de

adopción de un determinado enfoque de aprendizaje.

5.9.2 Hipótesis Intermedias

1. Relativas al rendimiento académico:

H1: Los estudiantes que adopten un enfoque de aprendizaje profundo mostrarán

mejores rendimientos académicos que los estudiantes que adopten un enfoque de

aprendizaje superficial.

H2: Los estudiantes que adopten un enfoque de aprendizaje de logro mostrarán

rendimientos académicos iguales o superiores a los estudiantes que adopten un

enfoque de aprendizaje profundo.

H3: Los estudiantes que adopten un enfoque de aprendizaje superficial mostrarán

rendimientos académicos inferiores a los estudiantes que adopten un enfoque de

aprendizaje de logro.

PARTE II. APLICACIÓN EMPÍRICA

CAPÍTULO V. ASPECTOS METODOLÓGICOS

__

 119

2. Relativas al área de estudio a que pertenezca la carrera estudiada:

H4: Existen diferencias significativas en los enfoque de aprendizaje de los

estudiantes según el área de estudio a que pertenezca su carrera:

3. Relativas al género y a la edad:

H5: Existen diferencias significativas en los enfoques de aprendizaje de los

estudiantes según el género.

H6: Existen diferencias significativas en los enfoques de aprendizaje de los

estudiantes según la edad.

4. Relativas al tipo de evaluaciones

H7: Existe una relación directa entre el tipo de evaluación a que son sometidos los

estudiantes y el tipo de enfoque que utilizan para abordar una tarea de aprendizaje.

5.9.3 Variables de las Hipótesis a Considerar

 Para las hipótesis 1, 2, 3:

Variable independiente: Enfoque de aprendizaje

Variable dependiente: Rendimiento académico

Para la hipótesis 4:

Variable independiente: Área de estudio

Variable dependiente: Enfoque de aprendizaje

Para la hipótesis 5:

Variable independiente: Género

Variable dependiente: Enfoque de aprendizaje

Para la hipótesis 6:

Variable independiente: Edad

Variable dependiente: Enfoque de aprendizaje

Para la hipótesis 7:

Variable independiente: Tipo de evaluación

PARTE II. APLICACIÓN EMPÍRICA

CAPÍTULO V. ASPECTOS METODOLÓGICOS

__

 120

Variable dependiente: Enfoque de aprendizaje

5.10 RESUMEN

En este capítulo dedicado a los aspectos metodológicos de nuestra investigación, hemos

revisado el diseño de la misma, señalando que es una investigación no experimental o

ex post facto, descriptiva, correlacional y transversal.

La población accesible quedó constituida por los alumnos de las 11 carreras de pregrado

de la Universidad Diego Portales y la población objetivo, por todos los alumnos de

dicha universidad. La muestra final fue de 253 individuos. La muestra se agrupó por

conglomerados.

El cuestionario utilizado, SPQ, fue validado sólo desde el punto de la validez aparente.

También se utilizó como instrumento para el análisis de las evaluaciones académicas de

los alumnos, los modelos: tipología de preguntas, Complejidad Cognitiva de las

demandas y el Guía GAPPISA

Por último, se presentan las hipótesis a verificar con esta investigación.

