
27

CAPÍTULO IV
METODOLOGÍA

En este capítulo se describen los métodos y procedimientos que ayudaron a

determinar los resultados y conclusiones de nuestro estudio. El estudio de caso fue nuestro
método de investigación empleado, ya que éste nos permite un mejor acercamiento para

indagar acerca de la satisfacción que tienen los usuarios de la comunicación interna en la

Universidad de las Américas-Puebla.

4.1. Estudio de Caso
El estudio de caso es un método de investigación que permite responder a las preguntas
¿cómo? y ¿por qué? de una situación o asunto determinados, cuando el investigador tiene

poco control sobre los eventos o cuando el objeto de estudio es un fenómeno
contemporáneo dentro de un contexto real. Así también, las explicaciones a tales preguntas

pueden estar complementadas con investigaciones de tipo exploratorio, descriptivo o

explicativo (Yin, R. 1984:13).

De acuerdo con Yin (1984:23), un estudio de caso es una investigación empírica que:
- investiga un fenómeno contemporáneo dentro de un contexto real;

- se lleva a cabo cuando los límites entre el fenómeno y el contexto no son

claramente evidentes; y
- se ejecuta cuando fuentes múltiples de evidencia son utilizadas.

Los estudios de caso tienen un lugar distintivo en la investigación evaluativa. La aplicación

más importante de éstos reside en explicar las relaciones causales que intervienen en la

realidad y que son demasiado complejas para utilizar estrategias experimentales (Yin,
1984:25).

En torno a los trabajos de investigación, Yin (1984:35) menciona los cinco componentes

básicos:

28

1. Preguntas de estudio;
2. Proposiciones;
3. Unidad de análisis;
4. La relación lógica de los datos a las proposiciones;
5. Criterios para la interpretación de hallazgos.

Yin (1984:61) menciona que para la obtención de buenos resultados es necesario que el
participante entienda los conceptos básicos y la terminología utilizada en el estudio. De esta

forma, cada investigador necesita conocer:

- ¿Por qué se está realizando el estudio?
- ¿Qué evidencia se quiere obtener?
- ¿Qué variables pueden ser anticipadas?
- ¿Qué evidencias pueden ser de apoyo o, en su caso, desfavorables para cualquier

asunto?

Los estudio de caso están basados en seis diferentes investigaciones: documentación,

registro de archivos, entrevistas, observación directa, observación participante e
instrumentos físicos. Yin (1984 :79-88) los describe estos aspectos de la siguiente manera:

La documentación: Este tipo de información puede presentarse de diferentes formas y ser

objeto de datos explícitos. Se considera como variedad de documentos a los siguientes:

- Cartas, memoranda y otros comunicados;
- Agendas, anuncios, minutas e informes escritos de eventos;
- Documentos administrativos, propuestas, reportes de avance sobre un proyecto

y otros documentos internos;
- Estudios formales o evaluativos del mismo campo bajo estudio.

Registro de archivos: Para muchos estudios de caso, el registro de archivos puede ser de

manera automatizada y su utilidad puede ser relevante. Éstos pueden ser:
- Archivos de servicio, como aquellos que muestran el número de clientes

atendidos en un período de tiempo dado;
- archivos organizacionales, como comunicados y presupuestos durante un

periodo de tiempo;
- mapas y comunicados sobre características geográficas del lugar;
- listas de nombres y otras materias relevantes;
- datos del estudio, como expedientes de censo o datos recolectados previamente

sobre un campo; y
- archivos personales, como diarios, calendarios, y listas telefónicas.

29

Entrevistas: Es una de las fuentes de información más importantes en el estudio de caso.

Éstas pueden tomar varias formas. Las más comunes en el estudio de caso se relacionan con

asuntos humanos, ya que el investigador puede preguntar a los entrevistados sobre ciertas
cuestiones de un hecho u opiniones sobre acontecimientos.

Observación Directa: Este tipo de investigación se puede considerar como formal en las
actividades de recolección de datos casuales. Durante ciertos periodos o momentos, el

investigador puede medir la incidencia de ciertas conductas. Yin (1984:90) recomienda que

para una mejor confiabilidad en la recolección de datos por observación es conveniente la
participación de varias personas para que testifiquen cierta situaciones.

Observación Participante: La observación participante es un modo especial de

observación en el que el investigador no es un observador pasivo. El investigador puede
tomar varios papeles dentro de una situación del estudio de caso y puede participar en los

acontecimientos que son estudiados.
Instrumentos Físicos: Una última fuente para la recolección de evidencia son los

instrumentos físicos o culturales - un dispositivo tecnológico, una herramienta, un

instrumento, una obra de arte u otra evidencia física.

4.2. Tipo de Estudio
Para la actual investigación es necesario determinar el tipo de estudio, ya que de éste

depende la estrategia de investigación a utilizar. En este caso, el estudio es de tipo

exploratorio; ya que contempla lo siguiente:
Los estudios exploratorios se llevan a cabo cuando el objetivo es examinar un tema o

problema de investigación poco estudiado y que no ha sido abordado antes (Hernández,
Fernández, Baptista, 1998:58).

Este tipo de estudio nos permite familiarizarnos con fenómenos
relativamente desconocidos, obtener información sobre la posibilidad de
llevar a cabo una investigación más completa sobre un contexto particular
de la vida real, problemas del comportamiento humano que se consideren
cruciales para los profesionales del área, identificar conceptos o variables
promisorias, establecer prioridades para investigaciones posteriores o
sugerir afirmaciones verificables (Dankhe, 1988:58).

30

En pocas ocasiones los estudios exploratorios constituyen un fin en sí mismos, por lo

general determinan tendencias, identifican relaciones potenciales entre variables y

establecen el "tono" de investigaciones posteriores más rigurosas (Dankhe, 1988:186).

De acuerdo con lo anterior, también es importante mencionar que nuestro estudio está
basado en las investigaciones transversales, ya que contempla lo siguiente:

Estudio trasversal: Este estudio se basa en la recolección de datos en un solo momento, en
un tiempo único. Su propósito es describir variables y analizar su incidencia e interrelación

en un período dado, puede abarcar varios grupos o subgrupos de personas objetos o

indicadores.

Dentro del diseño transversal encontramos a dos tipos: los descriptivos y correlacionales.
En este caso es necesario determinar que nuestro estudio será de tipo descriptivo, ya que

este nos permite indagar la incidencia y los valores en que se manifiestan una o más

variables (Hernández, Fernández, Baptista, 1998:186).

4.3. Población y Muestra
Una población es el conjunto de todos los casos que concuerdan con una serie de

especificaciones (Selltiz, 1998:206). La población debe situarse claramente en torno a sus

características de contenido, lugar y tiempo (Hernández, Fernández, Baptista 1998:206).
La muestra se define como un subgrupo de la población (Sudman, 1998:207). Es un

subgrupo de elementos que pertenecen a ese conjunto definido en sus características al que
llamamos población. (Hernández, Fernández, Baptista, 1998:207).

4.3.1. Muestra no probabilística
En la muestra no probabilística, la elección de los elementos no depende de la probabilidad,

sino de causas relacionadas con las características del investigador o del que hace la
muestra. La selección de este tipo de muestra no se basa en fórmulas de probabilidad, sino

que depende del proceso de toma de decisiones de una persona o un grupo de personas

(Hernández, Fernández, Baptista, 1998:207, 208).

31

4.3.1.1. La muestra de expertos

En algunos estudios es necesaria la opinión de expertos en un tema. Éstas son frecuentes en

estudios cualitativos y exploratorios para generar hipótesis más precisas o la materia del
diseño de cuestionarios.

4.4. Instrumento de medición
Para la recolección de datos, existen dos tipos de instrumento de medición, el cualitativo y

el cuantitativo. En este caso, nuestro instrumento corresponde al primer tipo, el cual se
describe a continuación:

4.4.1. Método cualitativo
Consiste en explicar un fenómeno en su contexto natural de acuerdo con la percepción que

cada individuo tiene. De esta forma, el principal objetivo de la investigación cualitativa es
estudiar a los individuos a través de un proceso de descubrimiento. A diferencia de la

investigación cuantitativa, que se basa en una estructura metodológica creada por el

investigador; la cualitativa se basa en el lenguaje y los símbolos que originan los propios
sujetos del estudio. De esta forma, este tipo de investigación conforma datos a través de la

definición que los individuos poseen de su contexto (Seymour, 1988:28).

Los métodos cualitativos nos permiten conocer la personalidad de los individuos y observar

la manera en que éstos desarrollan su propia visión del mundo. El investigador tiene la
oportunidad de experimentar los significados de la misma manera en que los sienten los

individuos. Esto le permite comprender el desarrollo natural de un fenómeno. Así mismo,
los métodos cualitativos tienen la habilidad de proveer una visión holística de la situación.

Es decir, en lugar de que los fenómenos sean medidos en partes a través de variables,

escalas o dimensiones, los métodos cualitativos permiten ordenar los datos de forma que el
investigador pueda obtener una visión completa o unificada de la dinámica de la situación o

programa social (Patton, M. 1988:30).

32

4.4.1.1. La entrevista

"Para las ciencias sociales, la entrevista se considera como una interacción entre el

investigador y los individuos que componen la muestra de la investigación. El objetivo es
tener información de ellos, sea sobre sí mismos o sobre otros individuos o hechos que les

conciernen" (Covo, 1990:166).

La entrevista es empleada con mayor frecuencia y es considerada como uno de los

instrumentos más completos para la obtención de datos. Ésta permite la aproximación a la
situación en que se miden los hechos sociales, dentro de ciertos límites, en que el

entrevistador puede variar su naturalidad cuando éste pregunta (Zorrilla, 1990:166).

Este instrumento se puede aplicar de manera colectiva o individual. De acuerdo con el

número de entrevistados en una sesión, éstas pueden dividirse en personales o de grupo.
También de acuerdo con la estructura de la entrevista, ésta puede ser libre o dirigida. En la

primera, el entrevistador conduce la entrevista de manera espontánea. En el segundo caso el

cuestionario propone un número fijo de preguntas (Garza, 1988:191).

4.4.2. Método cuantitativo
La investigación cuantitativa se basa en el método científico, el cual asume que cualquier

resultado debe originarse a partir de mediciones cuantitativas, un rigor metodológico y la

derivación de hechos cuestionables. En general, la investigación cuantitativa inicia con una
hipótesis, en la cual varias relaciones causales son definidas. De esta forma, el investigador

produce datos a través de la medición de variables; posteriormente, la hipótesis es aceptada
o rechazada con base en los análisis estadísticos provenientes de los datos.

En las ciencias sociales este método se ha adaptado y puesto en operación con el propósito
de obtener una perspectiva objetiva por parte del investigador. Lo anterior origina que los

datos sean imparciales. Además, este método nos permite describir los fenómenos de forma
más clara, debido a que las variables adquieren una significación numérica, permitiendo

que los objetos descritos puedan ser comparados y reportados (Seymour, 1988:20-21).

33

4.4.2.1. La encuesta

La encuesta se basa en la recolección de testimonios orales o escritos, provocados y

dirigidos con el propósito de averiguar hechos, opiniones o actitudes. Este instrumento
proporciona información más reciente sobre procesos actuales y, con frecuencia, constituye

el único procedimiento viable para obtener información (Garza, 1988:183).

Se le llama encuesta a los instrumentos que sirven para la recolección de datos aplicables a

cualquier tipo de unidad de análisis y que contienen variables relevantes para la evaluación.
El instrumento debe contener instrucciones para su uso, con el propósito de que los datos

obtenidos concuerden con los niveles de validez y confiabilidad deseados (Cohen,

1988:162).

Existen encuestas con preguntas abiertas y cerradas, las cuales se definen de la siguiente
manera; en el primer caso, el encuestado responde de forma preferida. En el segundo caso,

sólo admiten una respuesta afirmativa o negativa, una selección entre dos o varias

categorías, etc. (Garza, 1988:188).

4.5. Uso de los Métodos Cualitativo y Cuantitativo
La aplicación de la investigación cualitativa generalmente es aceptada en situaciones que

conducen a un estudio cuantitativo, ya que se utiliza para explorar el fenómeno que se

quiere estudiar. Este acercamiento exploratorio se utiliza en su mayoría para generar ideas e
hipótesis que pueden ser probadas a través de un estudio cuantitativo. En nuestro caso, el

uso del método cualitativo se requiere para encontrar una dirección en la operalización de
las variables y las preguntas a realizar en el instrumento de medición (Seymour, 1988:34-

35).

De esta forma, el método cualitativo nos permitirá definir y clarificar la problemática de

nuestra investigación, así como dar paso a la investigación cuantitativa, de la cual
obtendremos los datos que expliquen, en nuestro caso, la satisfacción que tienen los

usuarios de la comunicación interna en la UDLAP.

34

4.6. Procedimiento (Primera Etapa)
Para desarrollar el procedimiento de investigación fue necesario adecuar los métodos que

detallamos en la primera parte de este capítulo. Para construir una metodología que nos
permitiera manipular variables e indicadores, en principio se consideró que nuestro tipo de

investigación se relacionaría con el estudio de caso.

4.6.1. Estudio de caso UDLAP.

Nuestra investigación se constituye como un estudio de caso. Lo anterior se debe a que
tiene como objetivo investigar un fenómeno dentro de su contexto real (Yin, 1984:23). En

este caso: la satisfacción que tienen los usuarios de la comunicación interna en la UDLAP.

Para llevar a cabo el estudio de caso se plantearon dos etapas. Debido a que no se encontró

alguna referencia que abordara información explícita acerca de nuestra problemática, la
primera etapa consistió en realizar una investigación exploratoria que nos permitiera

conocer cómo se está dando el proceso de comunicación interna entre los usuarios que

conforman la organización; es decir, conocer el proceso en su contexto real, como sostiene
Yin (1984:23). En esta parte de la investigación se utilizaron las siguientes técnicas:

Documental: Se analizaron los siguientes aspectos:
“Historia de la UDLAP”
“Filosofía de la UDLAP.”

Archivos: Se obtuvieron los siguientes:
Organigrama Institucional (Anexo 1).
Estatuto Orgánico de la Universidad.

Entrevista: Se utilizó para obtener una mayor información. Con base en el organigrama

institucional, se determinaron entrevistas con la rectora, los vicerrectores, los directivos y

los jefes de departamento de cada una de las diferentes áreas que posee la universidad.

La Encuesta: La consideramos como un instrumento físico (Yin, 1984:88) que apoya la
realización del estudio de caso. Esta técnica nos permitió complementar la información de

las entrevistas en forma más ágil y precisa. A comparación de la entrevista, el tiempo de

35

respuesta de la encuesta se prolongó, lo que permitió mayor contenido y profundización en

la información.

De esta manera, nuestro estudio exploratorio permitió identificar nuestras variables con

ayuda de las diferentes técnicas y obtener un mejor panorama sobre nuestro estudio.

4.6.2. Población

Nuestra población comprende a todas las autoridades que emiten y reciben información y
que pertenecen a una de las cinco diferentes áreas que conforman el organigrama

institucional, las cuales son:

Una rectoría
Cuatro vicerrectorías,
Dos direcciones generales,
Cuarenta y siete decanatos / direcciones
Noventa y siete jefaturas.

Debido a que el organigrama institucional varía constantemente, no todas las áreas
mencionadas cuentan con una persona a cargo del puesto superior. Así, fue necesario

identificar, a través del mismo organigrama, las áreas que sí contaban con un superior; con

el objetivo de conformar una lista de las autoridades existentes (Anexo 1).

Existen en total 151 departamentos, de los cuales 22 no cuentan con autoridad a cargo. A
partir de estos datos se determinó una población de 129 autoridades que si tienen un

departamento a su cargo. Esto se realizó con el fin de conseguir información más precisa

sobre cómo se estaba dando el proceso de comunicación interna en la universidad. De las
129 personas de la población, sólo se obtuvo información de 85 autoridades: 33

entrevistados y 52 encuestados.

4.6.3. Instrumento

En el proceso de obtención de información se utilizaron las técnicas de entrevista y
encuesta. En los siguientes apartados se menciona cómo se emplearon éstos:

36

4.6.3.1. Entrevista

Para la realización de las entrevistas, primeramente se realizó una lista de preguntas

relacionadas con nuestra investigación, de manera que, durante la entrevista los
entrevistados proporcionarán información más detallada y concisa sobre el proceso de

comunicación que llevan a cabo. De este modo, se les pidió a las autoridades una cita para
conceder la entrevista, de los cuales sólo 33 autoridades mostraron disponibilidad para

responder de manera personal, ya que algunas autoridades argumentaron que: no tenía

tiempo; que mejor se le enviara el cuestionario por correo electrónico; algunos mostraron
cierta desconfianza para responder; algunos no daban cita hasta dentro de un mes y a otros

no se les logró localizar para realizarles la entrevista.

4.6.3.2. Encuesta

Debido a la falta de tiempo y disponibilidad de las autoridades se decidió realizar una
encuesta, la cual permitiera que las autoridades faltantes respondieran de manera ágil y

rápida. Para esto se realizó una lista de correos electrónicos que correspondieran a las

autoridades restantes, de esta manera la encuesta les fue enviada por correo electrónico con
la intención de que tuvieran una mayor disposición para responder en poco tiempo.

Sin embargo, el resultado no fue el esperado, ya que sólo un miembro de la población

faltante respondió. Ante esta situación, se optó por elaborar una carta (Anexo 2) en la que

se explicara la razón y el objetivo de la encuesta, misma que se entregó a las autoridades
restantes. Esta medida logró obtener una mayor disposición por parte de los encuestados,

pero no de la totalidad de la población. Debido a lo anterior, se realizó una serie de
llamadas para recordar a las autoridades restantes sobre la encuesta.

A continuación se muestra una tabla con el número de autoridades que respondió en la
primera etapa.

ÁREAS Total de
Respondientes

Rectoría 5

Vicerrectoría Académica 11

37

Dirección General 4

Direcciones 35

Decanatos 17

Vicerrectoría de Apoyo
Académico y Administrativo

5

V i c e r r e c t o r í a d e
Administración y Finanzas

7

Total de Autoridades 84

4.7. Procedimiento (Segunda Etapa)
Para el desarrollo de esta segunda etapa de investigación se adecuaron los métodos que se

detallaron en la primera parte de este capítulo, así como los resultados de nuestra primera

etapa, los cuales nos permitieron determinar lo siguiente:

4.7.1. Estudio de caso UDLAP.
Como se planteó en la primera etapa, nuestra investigación se determinó como un estudio

de caso, que tiene como objetivo investigar un fenómeno dentro de su contexto real (Yin,

1984:23). Al obtener resultados de nuestra primera etapa, se llevó a cabo nuestra segunda
etapa, misma que nos permitió realizar varias aseveraciones vinculadas con la satisfacción

de la comunicación interna. Para lo anterior se empleó la siguiente técnica:

La Encuesta: La consideramos como un instrumento físico (Yin, 1984:88) que apoya la

realización del estudio de caso. Esta técnica nos permitió medir la satisfacción de los
usuarios con respecto a la comunicación interna. Así mismo, nos proporcionó resultados

más precisos y rápidos.

4.7.2. Población y muestra

Anteriormente se determinó que nuestra población comprende a todas las autoridades que
emiten y reciben información y que pertenecen a una de las cinco diferentes áreas que

conforman el organigrama institucional. En este caso, para la aplicación de nuestro segundo

instrumento se tomó como muestra a las autoridades que respondieron en la primera parte
de nuestra investigación.

38

El total de nuestra muestra fue de 84 autoridades, en el que se excluyó a la Rectora, ya que

se tomó en cuenta sólo a las autoridades que recibían información, es decir, la rectora funge

como primera red de comunicación, por lo que no se puede medir qué tan satisfecha está
con la información que ella misma envía.

De acuerdo con lo anterior, se determinó que las áreas para evaluar por parte de las

autoridades que se encuentran bajo su mando son las siguientes:

- Rectoría - Decanato
- Vicerrectoría Académica - Vicerrectoría de Apoyo Académico y
- Dirección General Administrativo
- Direcciones - Vicerrectoría de Administración y Fianzas.

4.7.3. Variables
Nuestro objetivo es medir la satisfacción de los usuarios de la comunicación interna y, para

esto, es necesario definir cuáles son las variables que se emplearon en nuestro instrumento:
1. Calidad de la Información
2. Confiabilidad de Medios.

4.7.4. Instrumento

Para medir la satisfacción de los usuarios, se utilizó la técnica de la encuesta. En el

siguiente apartado se especifica cómo se empleo ésta:

4.7.4.1. Encuesta
Se elaboró una encuesta en la que se realizaron varias aseveraciones sobre qué tan

satisfecho estaba cada autoridad con la comunicación interna. Se validó la encuesta para

verificar si los encuestados comprendían las preguntas. Sucesivamente se realizó una lista
de las autoridades que habían respondido a la encuesta y a la entrevista de nuestra primera

etapa; posteriormente se verificó que tales autoridades siguieran con su puesto, ya que, en

caso de que éstas no siguieran, se les tuvo que enviar la encuesta haciendo referencia a qué
tan satisfechos estuvieron durante el periodo de verano y principios de otoño.

El organigrama sufrió varios cambios a mediados de otoño, por lo que algunas miembros

de la UDLAP ya no fungen como autoridad o ya no dependen de la misma área como a

39

principios de otoño de 2002. Esta es la razón por la que se tuvo que hacer esa referencia

para así obtener resultados más precisos.

A principios de primavera 2003 se envió la encuesta por correo electrónico. Durante la

primera semana se tuvo una baja respuesta por parte de los encuestados, así que se envío un
recordatorio a los que aún faltaban. De esta forma, se tuvo una mayor participación, aunque

sin obtener, una vez más, la totalidad de los encuestados. Se les volvió a recordar por medio

de una llamada telefónica y se les dio una semana de tolerancia para que los encuestados
participaran.

A continuación se muestra una tabla con el número de autoridades que respondió en la

primera etapa, así como del número de autoridades que contestaron en la segunda etapa:

ÁREAS Total 1ra.
Etapa

Total 2da.
Etapa

Rectoría 5 2

Vicerrectoría Académica 11 6

Dirección General 4 3

Direcciones 35 21

Decanatos 17 12

Vicerrectoría de Apoyo Académico y
Administrativo

5 2

Vicerrectoría de Administración y
Finanzas

7 7

Total de Autoridades 84 53

Una vez presentada la metodología y el procedimiento de la investigación, en el próximo

capítulo se muestran los resultados de este estudio.

