
10. Diseño del estudio empírico

 173

PARTE III: METODOLOGÍA

CAPÍTULO 10:

DISEÑO DEL ESTUDIO EMPÍRICO

10. Diseño del estudio empírico

 174

10. Diseño del estudio empírico

El presente capítulo pretende dar respuesta al primero objetivo de la investigación,

en el sentido que el resultado perseguido en este capítulo es construir un

instrumento de medida para evaluar las barreras defensivas de las organizaciones.

10.1. Diseño de un cuestionario inicial: Construcción de un test psicométrico.

La obtención de información primaria cuantitativa requiere de sistemas

estructurados de recopilación de datos que permitan su posterior procesamiento, de

este modo se ha considerado el cuestionario como el instrumento de recogida que

homogeneiza, para todas los individuos de la muestra, la información recogida a

través de las preguntas planteadas.

Según Sánchez y Sarabia (1999: 335), para un diseño apropiado del cuestionario es

necesario cumplir tres requisitos: Definir correctamente el problema a investigar,

formular de forma precisa las hipótesis y especificar adecuadamente las variables y

las escalas de medida. En este punto de la investigación debe considerarse que el

problema a investigar ha sido definido claramente en el capítulo dedicado a la

descripción del objeto de tesis, así como la construcción de las hipótesis de

investigación.

Definir conceptoDefinir concepto

Generar ítemsGenerar ítems

Recoger datos prueba pilotoRecoger datos prueba piloto

Depurar testDepurar test

Recoger datosRecoger datos

Medir validezMedir validez

Medir fiabilidadMedir fiabilidad

Evaluar resultadosEvaluar resultados

Definir conceptoDefinir concepto

Generar ítemsGenerar ítems

Recoger datos prueba pilotoRecoger datos prueba piloto

Depurar testDepurar test

Recoger datosRecoger datos

Medir validezMedir validez

Medir fiabilidadMedir fiabilidad

Evaluar resultadosEvaluar resultados

Figura 10.1. Proceso de medición propuesto, adaptado de Churchill (1979)

10. Diseño del estudio empírico

 175

El proceso de medición propuesto se adapta del modelo propuesto por Churchill

(1979) y que se expresa en la figura 10.1. Esta propuesta parte de la definición del

concepto o fenómeno de estudio, que en la presente investigación se ha detallado en

la segunda parte de la investigación. En segundo lugar hay que generar una muestra

suficiente de ítems para cada dimensión a estudiar. A continuación se recoge

información de la muestra a través de un pretest, proceso que se describe en este

epígrafe 10.1. de la presente investigación. El objetivo es realizar una depuración

del instrumento de medida creado. La mejor forma de conseguir esto es evaluar su

fiabilidad (mediante la α de Cronbach y los coeficientes de correlación de Pearson).

Este desarrollo tiene lugar en el epígrafe 10.2 de la presente investigación. Una vez

depurado el instrumento de medida, eliminados los ítems que no aportan

información o que introducen sesgos y errores, se procede a un nuevo trabajo de

campo con una nueva muestra. Recogidos los datos se evalúa la validez de la escala

(mediante análisis factorial confirmatorio) y se definen los resultados que se

obtienen utilizando la técnica estadística adecuada. Este punto tiene lugar en el

capítulo 8 de la presente investigación.

10.1.1 Definición de la información a recoger en el cuestionario inicial

Para la elaboración del cuestionario es necesario tener presente objeto de la

investigación en todo momento, pues éste condiciona la información que se

necesita, y cómo deben plantearse las cuestiones.

En la medida que se avanza en la investigación, las necesidades de información se

definen con mayor nitidez y en esta evolución han tenido que replantearse gran

parte de las cuestiones que inicialmente se propusieron. El proceso evolutivo se ha

orientado en la metodología de la investigación, así el cuestionario inicial ha

seguido un proceso de depuración –al mismo tiempo que de maduración de la

información que recogía-, hasta desembocar en el diseño de un cuestionario

definitivo, siendo este último el que ha sido utilizado en la recogida de los datos.

10. Diseño del estudio empírico

 176

La metodología que utilizada para el proceso de elaboración del cuestionario ha

sido adaptada de la que proponen Sánchez et al. (1999:308):

1. Especificar la información necesaria.

2. Seleccionar el modelo de cuestionario.

3. Precisar las preguntas a realizar.

4. Determinar cómo hay que preguntar.

5. Establecer el orden de las preguntas.

6. Fijar la presentación del cuestionario.

7. Comprobar el cuestionario.

8. Revisar el cuestionario.

Tabla 10.1.1. Tareas para la elaboración del cuestionario

La información a recoger por el primer cuestionario podía considerarse

semiestructurada. Por un lado estaba soportada por la teoría sobre barreras

defensivas en las organizaciones –una fuente poco estructurada y que combina

observaciones de la realidad con generalizaciones abstractas- y por otro lado el

proceso de elaboración de las hipótesis –que resultó de gran ayuda para estructurar

las variables que debían ser consideradas a priori-.

La información a recoger se estructuró en 3 grandes familias de acuerdo con lo que

se deseaba medir: Ítems relacionados con las barreras defensivas, ítems

relacionados con factores del contexto social e ítems relacionados con factores de

rendimiento organizativo.

En primer lugar se pretendía medir la existencia de barreras defensivas en las

organizaciones, y en el caso de que existieran, en qué grado se manifiestan, de qué

tipo son y cuáles son las causas probables de su existencia. Para ello conviene

recordar la definición básica de qué se entiende como barrera defensiva, tema

10. Diseño del estudio empírico

 177

ampliamente tratado en el capítulo 5 de la presente investigación. Según Argyris y

Schön (1978) una barrera defensiva es “cualquier política o acción que previene a

alguien (o a algún sistema) de la experiencia de sufrir una situación amenazadora o

embarazosa, y que al mismo tiempo le impide evaluar y corregir las causas que han

provocado dicha situación”.

En este punto, la literatura no resulta más explícita de lo expresado en esta

investigación, pero sí que aporta una cierta cantidad de ejemplos y situaciones

donde se manifiesta el fenómeno, de modo que el test relacionará el concepto a

partir del acuerdo o desacuerdo del encuestado en relación a diversas situaciones

hipotéticamente sucedidas en su organización.

Seguidamente se construyeron una serie de ítems, relativamente elevado, que se

consideraban adecuados para explorar las conductas que aportaban información

sobre el fenómeno de estudio. Debido a que el objeto de estudio puede estar

determinado en distintas dimensiones, se generaron diversos ítems para cada una de

las dimensiones especificadas a priori, con el fin de obtener una medida más fiable.

En cuanto a los ítems que pretendían evaluar las barreras defensivas en el test

inicial, no existían repeticiones sobre los mismos, en cambio algunos de ellos

intentaban ser similares. El motivo de esta decisión fue que se consideró que

algunas de las cuestiones podían resultar comprometedoras para los encuestados y

que, por tanto, podrían generar actitudes defensivas y de encubrimiento incluso en

el momento de responder al cuestionario. Este hecho originaría una baja fiabilidad y

una medición errónea del objeto de investigación. Durante la fase de refinamiento

del test inicial, se ha comprobado que la fiabilidad es suficiente y se han eliminado

los ítems que suponen un exceso de redundancia.

Simultáneamente al diseño del test sobre barreras defensivas se generaron una

batería de ítems que pretendían medir variables del contexto social de la

organización. La literatura sobre las barreras defensivas y el aprendizaje

organizacional hace un elevado énfasis respecto a la importancia que pueden ejercer

10. Diseño del estudio empírico

 178

los factores de contexto que afectan al individuo y al grupo a la hora de desarrollar

conductas defensivas. En este aspecto se ha encontrado una gran dispersión de

factores. Cabe destacar la aportación de Edmonson (1999) respecto a los factores

contextuales y a la existencia de comportamientos de aprendizaje en equipos de

trabajo, parte de las aportaciones del citado trabajo orientaron el cuestionario sobre

factores de contexto, destacándose factores relacionados con el índice de confianza,

la satisfacción, la comunicación, el nivel de autoridad y la estabilidad en las tareas

ejecutadas.

Finalmente el cuestionario inicial incorporaba un último test sobre el rendimiento

de la organización. El único nivel de análisis que pareció medible con suficiente

fiabilidad a priori, fue el rendimiento de la organización. Para ello se incorporaron

ítems que pretendían medir la eficacia, la eficiencia y la dinámica competitiva de la

organización. Considerándose estas dimensiones como las más usualmente

aceptadas en los trabajos de investigación en organización de empresas.

El cuestionario definitivo constaba pues de 3 tests contando con un total de 47

ítems, 15 ítems correspondían al test sobre barreras defensivas, 27 ítems

correspondían al test sobre factores de contexto y 5 ítems correspondían al test

sobre rendimiento organizativo.

10.1.2. Construcción de la escala de medida y tipo de escalamiento

En ciencias sociales, se entiende por medición la asignación de números a

conceptos o fenómenos atendiendo a reglas establecidas de antemano. En realidad

es un proceso que permite vincular abstracciones -por ejemplo aprendizaje

organizacional o confianza- a indicadores de naturaleza empírica. (Carmines y

Zeller, 1994).

10. Diseño del estudio empírico

 179

El proceso de generar medidas contiene, según Sánchez y Sarabia (1999) los

componentes y factores que se detallan en la figura 10.1.2. y que son:

- Un sistema abstracto desde el que se articulan conceptos que, por su

propia naturaleza son teóricos y no operacionales. Representan ideas,

modelos teóricos o arquetipos.

- Un sistema empírico que permite realizar un acercamiento al concepto y

proporciona información real. Ofrece percepciones, sensaciones, hechos,

actitudes y comportamientos que existen o han existido en el mundo real.

- Unas reglas de decisión o criterios del investigador.

- Un sistema numérico que ofrece un valor convencional, consensuado y

universal.

- Una interpretación o contenido que provee al fenómeno y objeto que se

mide.

Sistema abstractoSistema abstracto Sistema de decisiónSistema de decisiónSistema numéricoSistema numérico

Conceptos y
variables

Conceptos y
variables

Sistema empíricoSistema empírico

RealidadRealidad

Interpretación del
fenómeno

Interpretación del
fenómeno

Escalonado o
Valor numérico
Escalonado o

Valor numérico

Proceso de medida

Sistema abstractoSistema abstracto Sistema de decisiónSistema de decisiónSistema numéricoSistema numérico

Conceptos y
variables

Conceptos y
variables

Sistema empíricoSistema empírico

RealidadRealidad

Interpretación del
fenómeno

Interpretación del
fenómeno

Escalonado o
Valor numérico
Escalonado o

Valor numérico

Proceso de medida

Figura 10.1.2. Factores relevantes en el proceso de generar medidas. Adaptado de

Sánchez y Sarabia (1999)

El tipo de formato que se utilizó en todos los ítems de los tres tests sigue una escala

aditiva del tipo Likert de 5 puntos. Otorgándose una puntuación mínima de 1 punto

a una respuesta muy en desacuerdo con la afirmación del ítem, 2 puntos a una

respuesta en desacuerdo con la afirmación, 3 puntos para una respuesta neutra

respecto la afirmación, 4 puntos a una respuesta de acuerdo con la afirmación y la

10. Diseño del estudio empírico

 180

puntuación máxima de 5 puntos a una respuesta muy de acuerdo con el contenido

de la afirmación expresada.

La elección de la escala aditiva de Likert supone que la actitud e un sujeto viene

dada por el valor obtenido en cada proposición o ítem. Cabe resaltar que para poder

utilizar esta técnica cada ítem sólo puede referirse a una dimensión de la cualidad

que se mide (unidimensionalidad del ítem), por lo que hay que descartar aquellas

proposiciones que no constituyen dimensiones de la cualidad o aquellas que se

solapan con otras y no explican la dimensión correspondiente. Las frases que se

utilizan para la evaluación Likert no requieren haber sido estudiadas previamente.

Otro atributo que cabe remarcar de la escala elegida es que utiliza una

categorización del continuo actitudinal del sujeto, graduada según la intensidad.

Lo que interesa es medir la opinión del sujeto, y no la de los enunciados que se

presentan. Como la valoración que ofrecen los sujetos no supone una distribución

uniforme en el continuo y no está asegurado que haya intervalos iguales, el

resultado cuantitativo de la escala es de naturaleza ordinal.

10.1.3. Conceptos y variables

Un paso necesario para poder medir los conceptos es desarrollarlos con la máxima

claridad posible. Un concepto es una representación literaria y abstracta de una

realidad o idea. Para que sea completo resulta necesario que todas las dimensiones

de la mencionada realidad o idea estén perfectamente delimitadas, clarificadas,

expresadas en lenguaje inteligible y basadas en desarrollos teóricos afines.

En la presente investigación muchos de los conceptos desarrollados se han

construido a partir de generalizaciones de casos concretos que plantean aspectos de

la realidad. Esta característica se ha cuidado especialmente por dos motivos: en

primer lugar se intenta mantener un fuerte realismo y proximidad al terreno, de este

modo el sujeto encuestado puede familiarizarse y empatizar con los fenómenos

10. Diseño del estudio empírico

 181

estudiados. En segundo lugar el campo de investigación procede de metodologías

muy próximas al terreno, como es el caso de la metodología de investigación-

acción, de modo que gran parte de las bases teóricas incorporan como justificación

el estudio de casos y situaciones reales.

La definición de los conceptos ha de señalar los elementos esenciales que se tratan

de medir. Cada definición llevó a la elección de distintas variables, intentando evitar

el descuido de ningún aspecto relevante y con la convicción que durante la fase de

depuración del cuestionario se eliminarían algunas de las variables consideradas

inicialmente por ser confusas, redundantes o ambiguas a los sujetos encuestados.

A continuación se describen los conceptos estudiados, a partir de los cuales se han

clasificado los ítems.

10.1.3.1. Conceptos asociados a barreras defensivas

a) Expresión de ideas (en asuntos que puedan resultar conflictivos):

El concepto “Expresión de ideas”, hace referencia a la capacidad de un grupo de

mantener un elevado nivel de apertura frente a distintos puntos de vista,

permitiendo un análisis crítico y objetivo de cada uno de ellos.

La falta de objetividad en cuanto a la evaluación de propuestas, así como la no

aceptación de una crítica honesta podría limitar la aparición de enfoques distintos a

la lógica dominante en el grupo.

Por otro lado, una supuesta coacción a exponer propuestas distintas a las que el

grupo desearía oír, puede fomentar que los propios miembros del grupo se protejan

con su silencio o se autocensuren, sin que la coacción haya existido explícitamente.

Agyris y Schon (1978), tras el estudio de los procesos de decisión en empresas de

más de 3000 empleados, llegaron a la conclusión de que los vicepresidentes se

10. Diseño del estudio empírico

 182

comportaban de una manera que no fomentaba la asunción de riesgos, la franqueza

y las relaciones de confianza. El tono o clima del comité ejecutivo se describía con

palabras tales como: “amable”, “no crítico con los demás”, “no tenso”, “sincero y

sin tensiones”. La conclusión de los investigadores es que a lo largo del tiempo los

directivos habían creado una cultura que defendía a sus integrantes, y si alguno de

los directivos decidía comportarse de forma diferente, probablemente corría el

riesgo de ser considerado como un hereje. En la mayoría de los casos, los directivos

decidían evitar ese riesgo, y se comportaban del mismo modo que la mayoría.

Nº Redacción de la cuestión identificativa del ítem

1

2

3

4

5

En esta empresa las personas dicen lo que piensan.

En una reunión doy siempre mi opinión aunque no sepa si va a ser apoyada.

Dejaría de opinar si supiese que mi opinión puede herir a otra persona.

Creo que en esta empresa las personas se guardan su opinión si es contraria a

la de la mayoría.

En esta empresa debe andarse con cuidado con lo que se dice.

Tabla 10.1.3.1.a. Redacción de los ítems sobre expresión de ideas en el cuestionario

inicial

b) Apertura frente al error:

Bajo el punto de vista de la teoría sobre aprendizaje organizacional, un error se

define como una falta de encaje entre una situación prevista y la situación realmente

acaecida, (véase el apartado 7.1 al respecto) de modo que si la situación se

desarrolla de acuerdo con las previsiones, se produce un encaje y la consecuente

ausencia de error. En este sentido no cabría la existencia de aprendizaje si la

organización fuera capaz de acertar en todos sus pronósticos y prospecciones.

Por lo expuesto anteriormente, la existencia de errores permite avanzar en el

aprendizaje colectivo y de las organizaciones. No obstante, la existencia de un error

10. Diseño del estudio empírico

 183

puede significar enfrentarse a una situación comprometida o a una evaluación

arriesgada ante los superiores jerárquicos. Tras la observación directa de

colaboradores, en proyectos que tenían resultados negativos, Argyris (1999a)

describe los siguientes comportamientos comunes:

1. Antes que dar una mala noticia, hay que dar buenas noticias. Hay que

recalcar especialmente la capacidad del departamento para trabajar duro

y para recuperarse tras un fracaso.

2. Quitar importancia a la repercusión de un fracaso haciendo hincapié en

lo cerca que se ha estado de alcanzar el objetivo o en el modo en que se

puede alcanzar el objetivo con posterioridad. Si no parece razonable

ninguna de estas opciones recalcar lo difícil que resultaba definir este

tipo de objetivos, e indicar que, como la técnica está tan poco avanzada,

el compromiso original no fue sensato.

3. En una reunión con el presidente no está bien aprovecharse de otro

departamento que tienen problemas, aunque se trate de un “enemigo

natural”. Lo deportivo en este caso es decir algo agradable sobre el otro

departamento y ofrecerse a ayudarle en la forma que resulte posible. (Por

lo general la oferta no se efectúa de manera concreta, ni se tiene

intención de cumplirla).

A partir de este tipo de comportamiento parece difícil obtener un aprendizaje sobre

las verdaderas causas del problema, pues en lugar de interesarse por ellas, el

propósito es ocultar los verdaderos resultados, o en el caso de que no fuera posible,

justificarlos basándose en factores externos al grupo. Cualquier intento de analizar

los hechos objetivamente choca con la intención del grupo de protegerse a sí

mismo.

10. Diseño del estudio empírico

 184

Nº Redacción de la cuestión identificativa del ítem

6

7

8

9

10

Cuando las cosas van mal se tiende a culpar a las circunstancias.

Cuando se produce un problema se hace público rápidamente.

Se tiende a ocultar a la dirección los resultados no deseados.

En esta empresa no se aceptan los fracasos.

Las buenas maneras nos impiden reevaluar los errores con objetividad y

profundidad.

Tabla 10.1.3.1.b Redacción de los ítems sobre apertura frente al error en el

cuestionario inicial

c) Coherencia pensamiento/acción:

De acuerdo con los presentado en el epígrafe 3.3, un concepto ligado a las barreras

defensivas es la disociación entre los valores expuestos (teoría expuesta) y los

valores que conducen a la acción (teorías de acción). La literatura existente sostiene

que la brecha existente entre ambos tipos de valores genera una falta de coherencia

entre el discurso (palabras, derivadas de deseos) y la conducta (acción). En este

punto, el investigador ha considerado interesante diferenciar entre las posibles

conductas originadas por intereses o propósitos ocultos (una conducta clasificable

como deshonesta), y las conductas basadas en la dificultad de percibir la brecha

entre los valores expuestos y los valores aplicados (una conducta clasificable como

honesta).

Bajo el punto de vista teórico, el proceso de aprendizaje debería conducir hacia una

mayor coherencia entre las palabras y las acciones, no obstante las barreras

defensivas dificultan la detección de la brecha y la convergencia entre los dos tipos

de valores. La existencia de esta brecha y por tanto de barreras defensivas en un

grupo, es demostrable cuando las conversaciones públicas distan de las

10. Diseño del estudio empírico

 185

conversaciones privadas, o cuando en un discurso se expone lo que es considerado

como “políticamente correcto”.

Por parte de los colaboradores, esta brecha suele asociarse con una falta de

credibilidad en la persona que la muestra, pero la no expresión de ideas (el primer

concepto definido) impediría una crítica abierta y limitaría nuevamente el

aprendizaje colectivo.

Como muestra, sin que tenga mayor valor que un ejemplo publicado, el 95% de los

directivos analizados por Argyris (1999a) se consideraba buen directivo, tomando,

como elementos clave de la dirección eficaz, la adopción de decisiones estratégicas,

la asunción de riesgos, la flexibilidad, la ayuda a los demás para desarrollar sus

capacidades, la motivación, el compromiso, etc. Tras observar los valores que

aplicaban, la mayor parte de ellos se centraba en “lograr que el trabajo estuviera

hecho” por encima de las relaciones humanas, hacían un uso intencionado de la

autoridad y demoraban o remitían al nivel superior jerárquico las decisiones que

entrañaban riesgo.

Nº Redacción de la cuestión identificativa del ítem

11

12

13

14

15

Los directivos de la empresa no cumplen sus promesas

Hay una diferencia muy marcada entre las opiniones públicas y las privadas

En una discusión se dice aquello que se considera “políticamente correcto”

El discurso de la dirección está alejado de la realidad, es poco creíble

En esta empresa hay gente que actúa con propósitos ocultos

Tabla 10.1.3.1.c. Redacción de los ítems sobre coherencia pensamiento/acción en el

cuestionario inicial

10. Diseño del estudio empírico

 186

10.1.3.2. Conceptos asociados a condiciones de contexto

Las condiciones de contexto consideradas a estudio configuran un grupo de

variables bastante disperso entre los que se ha buscado la opinión del sujeto

encuestado sobre factores sociales de su entorno de trabajo. Los conceptos

sometidos a estudio surgen de la bibliografía general del aprendizaje

organizacional, donde ciertos autores (Daft y Huber, 1987; Nonaka y Takeuchi,

1995; Weick, 1995; Crossan et al., 1999) señalan la influencia que ejerce el

contexto sobre el resultado del proceso de aprendizaje.

a) Satisfacción

El concepto satisfacción resulta excesivamente abierto bajo un punto de vista

general. Por este motivo se orientó la satisfacción contextualizada en tres

dimensiones básicas y se intentó evaluar el acuerdo o desacuerdo del sujeto frente a

las relaciones con sus compañeros, frente a la naturaleza del trabajo que realiza y

frente al estilo de dirección empleado por su superior jerárquico. Una última

dimensión se añadió como control, esta última dimensión pretendía medir la

sensación general de satisfacción con el entorno de trabajo, intentando comprobar si

los elementos de satisfacción considerados a priori eran suficientes para captar el

constructo en general.

10. Diseño del estudio empírico

 187

Nº Redacción de la cuestión identificativa del ítem

16

17

18

19

20

21

22

Considero que las relaciones interpersonales entre compañeros son

satisfactorias

Creo que en esta empresa la gente se siente a gusto con el trabajo que realiza

Esta empresa funciona por crisis y sobresaltos

Estoy satisfecho con el estilo de dirección de mi supervisor directo

Me siento creativo en mi trabajo

Considero que el entorno en el que trabajo es mejorable

Me siento realizado como trabajador de esta empresa

Tabla 10.1.3.2.a Redacción de los ítems sobre satisfacción en el cuestionario inicial

b) Confianza

Se ha evaluado en constructo confianza bajo dos perspectivas; confiabilidad y

confianza como capacidad, lo que le otorgaría (a priori) dos dimensiones al

constructo (Kofman, 2001).

Bajo la perspectiva de confiabilidad, Kofman (2001) considera que la confianza es

una característica que un individio demuestra, en opinión de otro individuo, cuando

su comportamiento es íntegro. De este modo, la confianza deriva de la opinión de

aquéllos que evalúan las acciones que otro realiza. Cuando la evaluación concuerda

con un comportamiento identificado como íntegro, se genera la opinión de

confianza.

La integridad se define como la comparación entre los compromisos de una

persona, sus intenciones y sus acciones. Es imposible evaluar la integridad de una

persona sin conocer los estados mentales de la persona (sentimientos, creencias,

intenciones, etc.) (Kofman, 2001). Puesto que nadie puede leer la mente de otra

persona, sólo uno mismo puede saber con certeza si está actuando con integridad.

Cualquier tercero que intente formarse una opinión al respecto necesitará hacer

10. Diseño del estudio empírico

 188

inferencias. Los rasgos identificativos de un comportamiento íntegro serían, por

ejemplo:

- Tener disposición y voluntad para hacer lo que uno se compromete a

hacer.

- Empeñar la voluntad, la capacidad y los recursos en el cumplimiento del

compromiso.

- Cumplir con los compromisos siempre que sea posible y sensato hacerlo.

- En caso de creer que el compromiso corre el riesgo de incumplimiento a

raíz de un cambio, debe:

§ Comunicar inmediatamente la novedad al acreedor de la

promesa.

§ Pedir disculpas y explicar las razones existentes que alteraron la

situación.

§ Buscar formas de minimizar los perjuicios causados y renegociar

el compromiso.

§ Utilizar la dificultada como fuente de aprendizaje para mejorar la

confiabilidad en sus compromisos futuros.

Se considera que la confiabildiad aumenta en función de que se conozcan las

opiniones y los compromisos de quienes rodean al sujeto encuestado, de modo que

el comportamiento de su entorno social sea más previsible. En el sentido contrario,

las opiniones propias serán compartidas en función de la confiabilidad dispuesta en

el interlocutor.

La segunda perspectiva a priori, es la perspectiva de la capacidad. La confianza

sobre una persona es la opinión fundada sobre su nivel de competencia y sobre sus

recursos. De este modo, los pasajeros de un avión confían en las competencias del

piloto para gobernar la aeronave. Esta segunda perspectiva sobre la confianza es

importante, ya que aún operando con integridad, una persona puede estar

equivocada y prometer algo que no puede cumplir. Esta distinción entre integridad

y competencia es paralela a la que hay entre equivocarse y mentir. Una persona

puede ser sincera (decir lo que en realidad cree), pero estar equivocada (creer en

10. Diseño del estudio empírico

 189

algo que no es cierto). En cambio, mentir significa decir algo que uno cree que no

es cierto. Por este motivo, además de evaluar la integridad, se ha considerado la

evaluación sobre las competencias y disponibilidad de recursos para cumplir los

compromisos. Las diferencias de apreciación en la confianza como capacidad de

realizar una tarea entre jefe y colaborador, pueden evaluarse a partir de la

evaluación del nivel de supervisión directa, considerando este tipo de control como

indicador de confianza en sus capacidades.

Evaluación que uno tiene la capacidad necesaria para hacer lo que se compromete a

hacer.

Evaluación que uno cuenta con los recursos necesarios para hacer lo que se

compromete a hacer.

Nº Redacción de la cuestión identificativa del ítem

23

24

25

26

27

28

29

La gente siente temor ante las evaluaciones

Considero que el control directo es demasiado estricto

Conozco en todo momento las opiniones de mis compañeros

Creo que los directivos confían plenamente en las capacidades de

sus trabajadores

No puedo confiar plenamente en mis compañeros

Me cuesta saber la opinión que mi director tiene sobre mí

Mis compañeros saben lo que opino de ellos

Tabla 10.1.3.2.b. Redacción de los ítems sobre confianza en el cuestionario inicial

c) Eficacia en la comunicación

La comunicación se concibe como un elemento fundamental para permitir la acción

coordinada de los miembros de una organización. Además, ha sido resaltada la

función de la comunicación y del diálogo como proceso articulador de la

interpretación colectiva y, como consecuencia, del aprendizaje colectivo (véase el

epígrafe 4.2 de la presente investigación sobre la distribución de la información y el

10. Diseño del estudio empírico

 190

7.4.1 sobre la influencia del lenguaje y la comunicación en el aprendizaje

organizacional).

Isaacs (1993) propone que no sólo los aspectos estructurales de la comunicación

determinarán su eficacia, sino que la eficacia de una conversación en el desarrollo

de un significado compartido depende también del estilo empleado. Isaacs sugiere

que el diálogo es una disciplina del pensamiento y la indagación colectiva es un

proceso para transformar la calidad del pensamiento que reside tras una

conversación. Un grupo puede evolucionar hacia comprensiones compartidas

nuevas y más profundas mediante el diálogo. Este entendimiento compartido puede

permitir a aquellos que han participado a hacer ajustes mutuos en sus acciones.

La eficacia de la comunicación se ha concebido como un posible factor que

determine la influencia de las barreras defensivas, por este motivo se incluye como

un concepto de contexto a tener en cuenta.

El enfoque que se propone en el cuestionario no tiene en cuenta los aspectos

estructurales de la comunicación sino la eficacia del proceso y la suficiencia de los

canales y medios empleados. En definitiva, se pretende recoger la opinión general

sobre la fluidez de las informaciones relevantes y el nivel de desconocimiento sobre

los criterios seguidos en el proceso de la toma de decisiones directivas.

10. Diseño del estudio empírico

 191

Nº Redacción de la cuestión identificativa del ítem

30

31

32

33

34

Las decisiones importantes se transmiten eficazmente

Nos falta tiempo para hablar de temas relevantes

Estar bien informado requiere un esfuerzo personal importante

Los canales de comunicación son insuficientes

La gente está al corriente de los sucesos en la empresa

Tabla 10.1.3.2.c. Redacción de los ítems sobre eficacia de la comunicación en

el cuestionario inicial

d) Distancia jerárquica

Para definir el concepto distancia jerárquica se ha adaptado el constructo creado por

(Hofstede, 1991) en el estudio de las culturas organizativas. El constructo distancia

jerárquica refleja la aceptación de la desigualdad en la distribución de poder, por

parte de los miembros con menos poder.

Una distancia jerárquica elevada se caracteriza por un bajo nivel de delegación o

reparto de poder. Se aceptan las servidumbres y obligaciones inherentes al poder

entre las que destaca el deber de cuidar de sus subordinados. Éstos, a su vez,

ofrecerán lealtad y obediencia. No se esperará de los subordinados ninguna o pocas

iniciativas, y serán sometidos a un control estrecho. El directivo suele adoptar un

estilo paternalista y autoritario. Las organizaciones con una elevada distancia

jerárquica aceptan y dan relevancia a los títulos, los símbolos de estatus, y la

formalidad en las órdenes de trabajo.

Las características de las organizaciones con una distancia jerárquica baja son

opuestas a las anteriores, entre las que cabe destacar la descentralización de la

autoridad y de la responsabilidad en la toma de decisiones. Un estilo de dirección

10. Diseño del estudio empírico

 192

abierto a la participación y a las opiniones diversas, no se acepta como opinión

única y homogénea la de la persona con mayor autoridad. Estructuras organizativas

con pocos niveles jerárquicos (organizaciones planas) y con una baja proporción de

staff de control. La autoridad se pone en cuestión o se acepta mal, existiendo una

clara consciencia de los derechos y una tendencia hacia el igualitarismo.

Nº Redacción de la cuestión identificativa del ítem

35

36

37

38

39

La dirección consulta con sus trabajadores/colaboradores antes de

tomar una decisión que les afecte

Tengo contacto frecuente con las personas que pueden decidir

sobre mi trabajo

La dirección utiliza un estilo autoritario

La opinión de la persona con mayor poder es la que prevalece

Las decisiones se acatan sin derecho a réplica

Tabla 10.1.3.2.d. Redacción de los ítems sobre distancia jerárquica en el

cuestionario inicial

e) Estabilidad laboral

Se ha intentado alejar el concepto de estabilidad laboral de la naturaleza del

contrato que tenga el encuestado respecto a la organización. En lugar de preguntar

sobre el tipo de contrato se ha preguntado directamente sobre la seguridad percibida

por el sujeto encuestado de permanecer en su actual puesto.

El factor de estabilidad laboral no está especialmente contemplado en la literatura

de aprendizaje organizacional, pero su estudio puede resultar pertinente pues puede

contemplarse el caso de que existiera una relación entre la capacidad de aprendizaje

de las organizaciones y la inestabilidad laboral (por ejemplo en el caso de contar

con una gran cantidad de trabajadores subcontratados mediante empresas de trabajo

temporal), o bien entre estabilidad laboral y barreras defensivas.

10. Diseño del estudio empírico

 193

Nº Redacción de la cuestión identificativa del ítem

40

41

42

Me siento seguro de mi permanencia en mi actual puesto

Considero que la empresa puede prescindir fácilmente de mi

Sé con certeza en qué proyectos trabajaré los próximos 6 meses

Tabla 10.1.3.2.e. Redacción de los ítems sobre estabilidad laboral en

el cuestionario inicial

10.1.3.3. Conceptos asociados al rendimiento organizativo

Para medir el rendimiento organizativo se han buscado variables que permitieran

una evaluar el rendimiento más allá del rendimiento económico. En primer lugar

porque algunas de las organizaciones participantes en el estudio no tienen fines

lucrativos (como por ejemplo el caso de la administración pública o la universidad

pública). Y en segundo lugar porque la medida del rendimiento económico resulta

poco significativo teniendo en cuenta la complejidad que entraña evaluar el

desempeño de una organización.

La investigación sobre teoría de la organización ha desarrollado definiciones muy

variadas sobre el concepto rendimiento organizativo, llegándose a un cierto

consenso en que el rendimiento está relacionado con la eficacia y la eficiencia de la

organización.

Como definición de eficacia se ha tomado la de Hannan y Freeman (1977) que

definen eficacia como el “Grado de congruencia entre objetivos organizacionales y

resultados observables... La eficacia está bien definida sólo si tanto los objetivos

como los resultados están bien definidos y la comparación entre los dos es

significativa.”, en la línea de la anterior definición Sallán (2001) concibe la eficacia

como la “Actuación para cumplir los objetivos previstos” y Daft y Huber (1987)

“La eficacia se refiere al desempeño logrado por la organización en el logro de sus

metas”.

10. Diseño del estudio empírico

 194

Conviene diferenciar el concepto de eficacia (alcance de objetivos) del concepto de

eficiencia, entendida como la relación existente entre los resultados obtenidos y los

medios empleados para conseguirlos. Según esta definición, se puede ser eficiente

sin ser eficaz, dado que el hecho de que los bienes se produzcan en una situación de

máximo aprovechamiento de medios y recursos no garantiza que los bienes

obtenidos sean de utilidad para el cumplimiento de los objetivos. Y también cabe la

existencia de la situación inversa, donde se pueda ser eficaz pero no eficiente, es

decir, el alcance de objetivos genera un consumo de medios y recursos por encima

del mínimo necesario, creándose un despilfarro de recursos para alcanzar la meta

fijada.

Otro debate generado por la literatura es el enfoque propuesto para la eficacia

organizativa. Savall (2003) y Zardet y Voyant (2003) como miembros del Instituto

Socio-Económico de las Organizaciones (ISEOR) apuestan por una evaluación

bidimensional que equilibra los aspectos económicos con los sociales, dando una

especial relevancia a estos últimos para contrarrestar el efecto de la gestión basada

en criterios únicamente económicos. Sallán (2001) también trata ampliamente estos

aspectos y propone clasificar la literatura sobre eficacia organizativa en cuatro

grupos según el enfoque sea económico, social, sistémico o político.

No se ha considerado objeto de la presente investigación avanzar en este debate.

Para evitar la confusión del encuestado ante la complejidad de evaluación del

rendimiento de la empresa, se ha optado por redactar las cuestiones referentes al

rendimiento de forma genérica, sin hacer énfasis en los enfoques económicos,

sociales, políticos, u otros. Se ha caracterizado la eficacia como alcance de

objetivos y la eficiencia como aprovechamiento de recursos. A estos dos conceptos

se les ha añadido un tercero que con la intención de medir la dinámica competitiva

bajo una óptica de la evolución de la empresa respecto a sus competidores y la

capacidad de adaptación al cambio.

10. Diseño del estudio empírico

 195

Más allá de la obtención de datos objetivos, el cuestionario, orientado desde el

principio para captar la opinión subjetiva del encuestado, plantea una evaluación del

rendimiento organizativo basado en la opinión del sujeto.

Nº Redacción de la cuestión identificativa del ítem

43

44

45

46

47

Creo que los objetivos de la organización son alcanzados plenamente

Considero que en esta empresa los recursos no se aprovechan eficazmente

Creo que esta empresa evoluciona más rápidamente que sus competidores

Creo que esta empresa es un ejemplo de buena coordinación

Esta empresa es capaz de reinventarse a sí misma

Tabla 10.1.3.3. Redacción de los ítems sobre rendimiento organizativo en

el cuestionario inicial

Para esquematizar los conceptos recogidos por el cuestionario se presenta la figura

10.1.3. Los valores numéricos que aparecen con los ítems del cuestionario inicial.

Figura 10.1.3. Conceptos e ítems considerados en el cuestionario inicial.

Expresión
de ideas

1, 2, 3, 4, 5

Actitud frente
a error

6, 7, 8, 9, 10

Coherencia
pens/acción

11, 12, 13, 14, 15

Rendimiento43, 44, 45, 46, 47

Conceptos de
contexto

Conceptos de
rutinas Defensivas

Satisfacción16, 17, 18, 19
20, 21, 22

Confianza
23, 24, 25, 26

27, 28, 29

Comunicación30, 31, 32, 33, 34

Dist. jerárquica35, 36, 37, 38, 39

Estabilidad40, 41, 42

Conceptos de
rendimiento

Ítems
Ítems

Ítems

Expresión
de ideas

1, 2, 3, 4, 5
Expresión

de ideas
1, 2, 3, 4, 5

Actitud frente
a error

6, 7, 8, 9, 10
Actitud frente

a error
6, 7, 8, 9, 10

Coherencia
pens/acción

11, 12, 13, 14, 15
Coherencia
pens/acción

11, 12, 13, 14, 15

Rendimiento43, 44, 45, 46, 47 Rendimiento43, 44, 45, 46, 47

Conceptos de
contexto

Conceptos de
rutinas Defensivas

Satisfacción16, 17, 18, 19
20, 21, 22

Satisfacción16, 17, 18, 19
20, 21, 22

Confianza
23, 24, 25, 26

27, 28, 29 Confianza
23, 24, 25, 26

27, 28, 29

Comunicación30, 31, 32, 33, 34 Comunicación30, 31, 32, 33, 34

Dist. jerárquica35, 36, 37, 38, 39 Dist. jerárquica35, 36, 37, 38, 39

Estabilidad40, 41, 42 Estabilidad40, 41, 42

Conceptos de
rendimiento

Ítems
Ítems

Ítems

10. Diseño del estudio empírico

 196

Finalmente, el cuestionario inicial incorpora una pregunta abierta, donde el

encuestado deberá identificar tres aspectos relevantes de los que se evite tratar

abiertamente en la organización. Por medio de esta pregunta se pretende ampliar la

base de situaciones consideradas como incómodas o amenazadoras y por tanto

susceptibles de generar actitudes defensivas.

10.1.4. Formulación de las preguntas

Debido a la naturaleza esquiva del fenómeno de las barreras defensivas que, según

la teoría existente sobreviven gracias a su negación y ocultación. Y con el ánimo de

no generar ningún sentimiento de ofensa al encuestado, el estilo y el redactado de

las preguntas del cuestionario se ha cuidado especialmente. Bajo la forma de

afirmaciones generales se han utilizado tres variantes:

1. Afirmaciones hechas en primera persona, donde el sujeto encuestado

debe identificarse con la acción que se afirma. Se ha utilizado la primera

persona del singular del presente de indicativo. Por ejemplo “2. En una

reunión doy siempre mi opinión aunque no sepa si va a ser apoyada” o

“19. Estoy satisfecho con el estilo de dirección de mi supervisor directo”

o “43. Creo que los objetivos de la organización son alcanzados

plenamente”. Este estilo se ha seguido en aquellas cuestiones que no

deberían comprometer al encuestado y se desea generar una sensación de

acercamiento personal o situacional.

2. Afirmaciones hechas de forma impersonal o por medio del apelativo

impersonal “la gente”. Se pretende que en estas cuestiones el sujeto

proyecte su propia actitud en la tercera persona o responda según una

actitud generalizada, sin asumir, por ello, el riesgo de responder

personalmente a un asunto que podría considerarse delicado. Por

ejemplo “5. En esta empresa debe andarse con cuidado con lo que se

dice”, “6. Cuando las cosas van mal se tiende a culpar a las

10. Diseño del estudio empírico

 197

circunstancias”, “13. En una discusión se dice aquello que se considera

políticamente correcto” o “15. En esta empresa hay gente que actúa con

propósitos ocultos”.

3. Generalizaciones sobre objetos. Se redactan en forma de

generalizaciones categóricas ciertas afirmaciones con la intención de que

sea el encuestado quien matice la afirmación en función de su grado de

acuerdo/desacuerdo. Por ejemplo “12. Hay una diferencia muy marcada

entre las opiniones públicas y las privadas”, o “21. Esta empresa

funciona por crisis y sobresaltos”, o “37. La dirección utiliza un estilo de

dirección autoritario”.

10.1.5. Presentación del cuestionario inicial

El cuestionario inicial incluye instrucciones para rellenarlo. En las instrucciones se

ilustra el rango de respuestas posibles, desde 1. Muy en desacuerdo hasta 5. Muy de

acuerdo. Esta información se repite en el encabezado y pie de página de todas las

páginas que componen el cuestionario.

Asimismo las instrucciones orientan la contextualización de las repuestas del

encuestado, solicitando que el encuestado responda teniendo en cuenta opiniones

basadas en experiencias y situaciones vividas en primera persona. Se entiende que

el sujeto puede haber estado expuesto a situaciones muy diversas y a grupos de

trabajo distintos en la misma organización, del mismo modo, su historia en la

organización puede haberle conducido a ocupar puestos de trabajo distintos. Por

este motivo se solicita que las respuestas aportadas hagan referencia a una misma

situación laboral que debe hacer el esfuerzo de recordar y visualizar.

También se propone al encuestado que si alguna pregunta le parece ofensiva

conviene no contestarla antes que falsear su opinión.

10. Diseño del estudio empírico

 198

Respuestas posibles: 1. Muy en desacuerdo 2. En desacuerdo 3. Indiferente 4. De acuerdo 5. Muy de acuerdo

CUESTIONARIO SOBRE APRENDIZAJE ORGANIZACIONAL

Instrucciones:

Responda teniendo en cuenta aquellos aspectos que conoce por observación directa y no

opine sobre aspectos de la organización que supone o desconoce.

Intente hacerse una idea visual de situaciones reales que apoyen su juicio, intente no

evaluar las preguntas bajo generalidades o abstracciones.

Sus opiniones permanecerán en el anonimato y se protegerá su confidencialidad y la de la

organización evaluada por usted.

El campo Nombre de la empresa puede dejarse en blanco, pero es necesario identificar el

sector, en caso contrario sus respuestas deberán ser anuladas.

Si considera que alguna de las preguntas es ofensiva es preferible no responderla antes

que falsear su respuesta. Si alguna pregunta le parece ambigua puede hacer aclaraciones

sobre ella al final del cuestionario.

Nombre de la empresa:

Sector:

Puesto ocupado por el encuestado:

Antigüedad en la empresa:

El rango de respuestas posibles es:
1. Muy en desacuerdo 2. En desacuerdo 3. Indiferente 4. De acuerdo 5. Muy de
acuerdo

Cuestionario sobre barreras defensivas:

1. En esta empresa las personas dicen lo que piensan c

2. En una reunión doy siempre mi opinión aunque no sepa si va a ser apoyada c

3. Dejaría de opinar si supiese que mi opinión puede herir a otra persona c

4. Creo que en esta empresa las personas se guardan su opinión si es contraria
 a la de la mayoría c

5. En esta empresa debe andarse con cuidado con lo que se dice c

6. Cuando las cosas van mal se tiende a culpar a las circunstancias c

7. Cuando se produce un problema se hace público rápidamente c

8. Se tiende a ocultar a la dirección los resultados no deseados c

10. Diseño del estudio empírico

 199

Respuestas posibles: 1. Muy en desacuerdo 2. En desacuerdo 3. Indiferente 4. De acuerdo 5. Muy de acuerdo

9. En esta empresa no se aceptan los fracasos c

10. Las buenas maneras nos impiden reevaluar los errores con objetividad y profundidad c

11. Los directivos de la empresa no cumplen sus promesas c

12. Hay una diferencia muy marcada entre las opiniones públicas y las privadas c

13. En una discusión se dice aquello que se considera “políticamente correcto” c

14. El discurso de la dirección está alejado de la realidad, es poco creíble c

15. En esta empresa hay gente que actúa con propósitos ocultos c

Cuestionario sobre factores de contexto:

16. Considero que las relaciones interpersonales entre compañeros son satisfactorias c

17. Creo que en esta empresa la gente se siente a gusto con el trabajo que realiza c

18. Esta empresa funciona por crisis y sobresaltos c

19. Estoy satisfecho con el estilo de dirección de mi supervisor directo c

20. Me siento creativo en mi trabajo c

21. Considero que el entorno en el que trabajo es mejorable c

22. Me siento realizado como trabajador de esta empresa c

23. La gente siente temor ante las evaluaciones c

24. Considero que el control directo es demasiado estricto c

25. Conozco en todo momento las opiniones de mis compañeros c

26. Creo que los directivos confían plenamente en las capacidades de sus trabajadores c

27. No puedo confiar planamente en mis compañeros c

28. Me cuesta saber la opinión que mi director tiene sobre mí c

29. Mis compañeros saben lo que opino de ellos c

30. Las decisiones importantes se transmiten eficazmente c

31. Nos falta tiempo para hablar de temas relevantes c

32. Estar bien informado requiere un esfuerzo personal importante c

33. Los canales de comunicación son insuficientes c

34. La gente está al corriente de los sucesos en la empresa c

35. La dirección consulta con sus trabajadores/colaboradores antes de tomar una
 decisión que les afecte c

36. Tengo contacto frecuente con las personas que pueden decidir sobre mi trabajo c

10. Diseño del estudio empírico

 200

Respuestas posibles: 1. Muy en desacuerdo 2. En desacuerdo 3. Indiferente 4. De acuerdo 5. Muy de acuerdo

37. La dirección utiliza un estilo autoritario c

38. La opinión de la persona con mayor poder es la que prevalece c

39. Las decisiones se acatan sin derecho a réplica c

40. Me siento seguro de mi permanencia en mi actual puesto c

41. Considero que la empresa puede prescindir fácilmente de mi c

42. Sé con certeza en qué proyectos trabajaré los próximos 6 meses c

Cuestionario sobre Rendimiento de la organización

43. Creo que los objetivos de la organización son alcanzados plenamente c

44. Considero que en esta empresa los recursos no se aprovechan eficazmente c

45. Creo que esta empresa evoluciona más rápidamente que sus competidores c

46. Creo que esta empresa es un ejemplo de buena coordinación c

47. Esta empresa es capaz de reinventarse a sí misma c

Pregunta abierta:

Identifique tres temas considerados “tabú” en su empresa, temas importantes de los que

se intente evitar hablar abiertamente:

1.__

2.__

3.__

Aclaraciones:__
__
__
__
__
__
__
__

Muchas gracias por su colaboración.

10. Diseño del estudio empírico

 201

10.2. Construcción del cuestionario definitivo: Fiabilidad y validez del

cuestionario.

La fiabilidad de una medida se refiere al grado en que ésta se halla libre de errores

aleatorios y, por tanto, proporciona resultados consistentes. Sin embargo, las

medidas relativas al comportamiento raramente son totalmente fiables, por lo que su

nivel de fiabilidad debe ser estimado con rigurosidad si la investigación pretende ser

verdaderamente científica (Sánchez y Sarabia, 1999:363).

Operativamente la fiabilidad se define por un coeficiente o ratio que relaciona la

varianza de las puntuaciones verdaderas con la varianza de los valores observados.

La fiabilidad depende de la variación del valor obtenido, y ésta debe ser atribuible a

errores aleatorios o causales. Por tanto, una buena escala o medición es aquella en la

que el error procede de situaciones externas (cansancio o ansiedad del sujeto,

perturbación ambiental, azar) y no de los ítems utilizados, de su orden o de su

construcción.

El método utilizado para medir la fiabilidad cuando ésta se entiende como

consistencia interna es el coeficiente α de Cronbach (1951). El coeficiente α de

Cronbach analiza la homogeneidad de las cuestiones planteadas de forma

simultánea y tiene la ventada de que para su cálculo sólo es necesario realizar una

medición con un grupo de personas. Mide la fiabilidad de una suma simple de

medias (ítems) paralelas o tau-equivalentes.

El coeficiente α de Cronbach se define como:



















+
−








−
=

∑∑∑

∑

>=

=
N

ji

N

ij

N

i
i

N

i
i

N
N

σσ

σ
α

1

2

1

2

1
1

 (1)

10. Diseño del estudio empírico

 202

Siendo N el número de ítems de la escala o cuestiones planteadas, σi
2 es la varianza

del ítem-cuestión i y σij
2 es la covarianza de los ítems de toda la escala.

La fiabilidad de una escala aumenta conforme aumentan el número de ítems que la

componen, a menos que todas las varianzas de los ítems añadidos con los originales

sean prácticamente nulas, mientras que la varianza de los ítems añadidos no lo sea.

Si en lugar de utilizar varianzas y covarianzas se utilizan correlaciones, el

coeficiente α de Cronbach se puede obtener utilizando la siguiente expresión









−+

=
)1·(1

·
N

N
ρ

ρ
α (2)

donde ρ es la media de la correlación entre ítems. Como el coeficiente de

correlación puede admitir valores negativos cuando los ítems no están

positivamente correlacionados, el supuesto de aditividad de la escala se viola. Si se

obtiene un valor negativo, sólo se considerará su valor nulo.

El coeficiente α de Cronbach varía entre 0 y 1. Así, conforme mayor es la

consistencia interna mayor es el valor del coeficiente. Se pueden ofrecer dos

grandes interpretaciones del valor de alfa: a) es la correlación existente entre la

escala y todas las posibles escalas que, midiendo el mismo concepto, tengan igual

número de ítems; b) es la correlación entre la puntuación que una persona (o

personas) obtiene en una escala (valor observado) y la puntuación que debería tener

considerando todos los ítems del universo que definen el concepto.

El nivel considerado como umbral o mínimo depende del tipo de medida que se

pretenda evaluar. Las recomendaciones de Nunally y Bernstein (1994) y el

metaanálisis realizado por Peterson (1994) consideran 0.7 como el nivel mínimo

para investigación preliminar y 0.8 para investigación básica.

Cruz (2002) propone introducir inicialmente un número considerablemente elevado

de ítems para obtener la máxima información sobre la variable a medir. Una vez

10. Diseño del estudio empírico

 203

obtenidos los resultados de una prueba piloto, propone analizar los coeficientes de

fiabilidad α de Cronbach de la escala y el mismo coeficiente α de Cronbach si se

elimina alguno de los ítems, procediendo a eliminar aquellos ítems que permitan

obtener un alfa superior. Si la eliminación de algún ítem empeorara el valor de alfa,

debería mantenerse en la escala. Cuando la fiabilidad de la escala no se mejore con

la eliminación de ningún ítem esa será la longitud óptima de la escala (siempre

susceptible de ser modificada en posteriores investigaciones que la utilicen, dada la

posible inestabilidad de los ítems que la compongan).

Con el objetivo de realizar un refinamiento del cuestionario propuesto inicialmente,

y probar su fiabilidad y validez, se ha procedido a la realización de una prueba

piloto. El cuestionario presentado en el apartado 10.1. de la presente investigación

fue enviado a un colectivo de profesores del Departamento de Organización de

Empresas de la Universidad Politécnica de Catalunya, y a un colectivo de mandos

intermedios de empresas industriales. En total el cuestionario se facilitó a 50

individuos.

El medio escogido para la realización del cuestionario piloto fue el uso de una

página web. El trato con los individuos seleccionados consistió en una llamada

telefónica donde se explicaba el proceso de recogida de datos y se solicitaba su

colaboración, aquéllos que se mostraban de acuerdo recibían un correo electrónico

donde se indicaban los intereses de la investigación, los datos del investigador, las

intrucciones para responder el cuestionario y la clave de acceso a la página web

donde se encontraba el cuestionario. De los 50 individuos seleccionados se

obtuvieron 16 cuestionarios anónimos completos, lo que supone un índice de

respuesta del 32%.

Los datos obtenidos de la citada muestra piloto fueron analizados para proceder a la

depuración del cuestionario, con el objeto de reducir en número de cuestiones, al

mismo tiempo que se mantuviera o aumentara la fiabilidad de los tests que contenía

el cuestionario. El procedimiento utilizado consistió en el análisis de fiabilidad de

los coeficientes α de Cronbach y la consulta de expertos.

10. Diseño del estudio empírico

 204

10.2.1. Análisis de fiabilidad: Coeficientes α de Cronbach

El cuestionario inicial incorpora 9 tests asociados a los constructos propuestos (ver

figura 10.1.3): Expresión de ideas, apertura frente al error, coherencia pensamiento-

acción, satisfacción, confianza, comunicación, distancia jerárquica, estabilidad

laboral y rendimiento organizativo.

Conviene destacar que antes de realizar el análisis se ha procedido a modificar el

sentido en aquellos ítems calificados en sentido negativo, de modo que tras este

cambio, todos los ítems han resultado definidos en un mismo sentido positivo. La

razón de este cambio es que el cuestionario incorpora cuestiones formuladas tanto

en positivo como en negativo respecto al sentido considerado como natural del

concepto, para poder tratarlas cuantitativamente es necesario hacer esta adaptación.

Los ítems que han sufrido la modificación respecto al cuestionario inicial son 3, 4,

5, 6, 8, 9, 10, 11, 12, 13, 14, 15, 18, 21, 24, 25, 28, 29, 31, 32, 33, 35, 36, 41, 44 y

46.

Cada uno de los tests se ha tratado individualmente. En primer lugar se han

evaluado el promedio, la desviación típica y los coeficientes de correlación de

Pearson entre los ítems que conforman cada test. Las correlaciones negativas se han

substituido por correlaciones nulas para no violar el supuesto de aditividad de la

escala. Con los datos obtenidos se ha procedido a evaluar la fiabilidad de cada test

completo (incorporando todos los ítems) con el coeficiente α de Cronbach

utilizando la expresión. A continuación se ha evaluado el mismo coeficiente α

eliminando el ítem que estaba menos correlacionado con el resto, si el valor de α

disminuía se ha mantenido el ítem, si el valor de α aumentaba se ha eliminado el

ítem y se ha hecho la prueba de nuevo, sin el ítem eliminado. Para evaluar los

coeficientes α se ha utilizado la expresión detallada más arriba (2).

10. Diseño del estudio empírico

 205

De esta forma se han mantenido los tests con aquellos ítems que maximizan el valor

de α, procediéndose a la eliminación del resto de ítems de cada test. A continuación

se muestran los resultados de este proceso:

10.2.1.1. Análisis del test correspondiente al constructo: expresión de ideas

Ítems implicados: 1, 2, 3, 4 y 5.

Estadísticos descriptivos:

 Correlaciones positivas

Nº preg. Ítem Media StDev EI1 EI2 EI3 EI4 EI5

1 EI1 2,813 1,109 _

2 EI2 3,375 1,204 0,406 _

3 EI3 2,875 1,147 0,085 0,000 _

4 EI4 2,625 0,957 0,181 0,246 0,440 _

5 EI5 2,625 1,088 0,491 0,216 0,227 0,304 _

Valor de α de Cronbach considerando todos los ítems: 0,637

La eliminación del ítem EI3 mejora la fiabilidad, obteniéndose un valor de α de

0,640. La mejora no es excesivamente apreciable pero, dado que el interés en este

punto es reducir el número de ítems del test, se opta por eliminar el ítem EI3. A

pesar de esta mejora no se alcanza el umbral de 0,7. Dejando a criterios posteriores

la mejora de medición de este constructo.

10. Diseño del estudio empírico

 206

10.2.1.2. Análisis del test correspondiente al constructo: Apertura frente al error

Ítems implicados: 6, 7, 8, 9 y 10.

Estadísticos descriptivos:

 Correlaciones positivas

Nº preg. Ítem Media StDev AFE1 AFE2 AFE3 AFE4 AFE5

6 AFE1 3,000 1,211 _

7 AFE2 2,375 1,360 0,121 _

8 AFE3 2,938 1,063 0,363 0,479 _

9 AFE4 3,375 1,088 0,000 0,000 0,000 _

10 AFE5 3,625 1,088 0,051 0,417 0,670 0,000 _

Valor de α de Cronbach considerando todos los ítems: 0,571

La eliminación del ítem AFE4 mejora la fiabilidad, obteniéndose un valor de α de

0,683. La eliminación conjunta de los ítems AFE4 y AFE1 mejora la fiabilidad

maximizando el valor de α a 0,766. Se considera que el test tiene fiabilidad

suficiente.

10.2.1.3. Análisis del test correspondiente al constructo: Coherencia pensamiento-

acción

Ítems implicados: 11, 12, 13, 14 y 15.

Estadísticos descriptivos:

 Correlaciones positivas

Nº preg. Ítem Media StDev CPA1 CPA2 CPA3 CPA4 CPA5

11 CPA1 3,438 1,094 _

12 CPA2 2,688 1,195 0,469 _

13 CPA3 2,375 0,957 0,279 0,575 _

14 CPA4 3,250 1,125 0,284 0,508 0,340 _

15 CPA5 2,813 1,471 0,303 0,685 0,432 0,514 _

10. Diseño del estudio empírico

 207

Valor de α de Cronbach considerando todos los ítems es de 0,796, este valor se

podría considerar suficiente, no obstante se persigue la combinación de ítems que

maximice el valor α. La eliminación del ítem CPA4 mejora la fiabilidad,

obteniéndose un valor máximo de 0,871.

10.2.1.4. Análisis del test correspondiente al constructo: Satisfacción

Ítems implicados: 16, 17, 18, 19, 20, 21 y 22.

Estadísticos descriptivos:

 Correlaciones positivas

Nº preg. Ítem Media StDev SAT1 SAT2 SAT3 SAT4 SAT5 SAT6 SAT7

16 SAT1 3,438 0,302 _

17 SAT2 3,500 0,274 0,377 _

18 SAT3 2,188 0,292 0,174 0,391 _

19 SAT4 3,313 0,362 0,488 0,483 0,594 _

20 SAT5 3,563 0,341 0,000 0,334 0,013 0,175 _

21 SAT6 2,938 0,322 0,147 0,024 0,008 0,118 0,000 _

22 SAT7 3,438 0,341 0,078 0,379 0,029 0,095 0,396 0,282 _

Valor de α de Cronbach considerando todos los ítems: 0,662.

La eliminación del ítem SAT6 mejora la fiabilidad, obteniéndose un valor de α de

0,686. La eliminación conjunta de los ítems SAT 5, SAT6 y SAT7 mejora la

fiabilidad maximizando el valor de α a 0,742. Se considera que el test tiene

fiabilidad suficiente eliminando los tres ítems citados.

10. Diseño del estudio empírico

 208

10.2.1.5. Análisis del test correspondiente al constructo: Confianza

Ítems implicados: 23, 24, 25, 26, 27, 28 y 29.

Estadísticos descriptivos:

 Correlaciones positivas

Nº preg. Ítem Media StDev CNF1 CONF2 CNF3 CNF4 CNF5 CNF6 CNF7

23 CNF1 2,483 1,031 _

24 CNF2 3,250 1,571 0,000 _

25 CNF3 2,875 1,088 0,290 0,644 _

26 CNF4 3,375 1,088 0,736 0,332 0,493 _

27 CNF5 3,375 1,360 0,446 0,172 0,124 0,574 _

28 CNF6 3,063 1,124 0,320 0,293 0,389 0,416 0,333 _

29 CNF7 3,750 0,775 0,000 0,000 0,119 0,000 0,000 0,326 _

Valor de α de Cronbach considerando todos los ítems es de 0,737. Este valor se

puede considerar suficiente, no obstante se persigue la combinación de ítems que

maximice el valor α. La eliminación de los ítem CNF2, CNF3 y CNF7 maximiza la

fiabilidad del test, obteniéndose un valor máximo de 0,781 con un número

considerablemente menor de ítems.

10.2.1.6. Análisis del test correspondiente al constructo: Comunicación

Ítems implicados: 30, 31, 32, 33 y 34.

Estadísticos descriptivos:

 Correlaciones positivas

Nº preg. Ítem Media StDev COM1 COM2 COM3 COM4 COM5

30 COM1 3,250 1,000 _

31 COM2 1,875 1,088 0,398 _

32 COM3 2,500 1,414 0,000 0,000 _

33 COM4 2,375 1,258 0,609 0,329 0,150 _

34 COM5 2,625 1,088 0,521 0,521 0,000 0,256 _

Valor de α de Cronbach considerando todos los ítems: 0,659.

10. Diseño del estudio empírico

 209

La eliminación del ítem COM3 mejora la fiabilidad, obteniéndose un valor de α de

0,758. Este valor se manifiesta como el máximo tras probar otras combinaciones.

La fiabilidad del test se considera suficiente.

10.2.1.7. Análisis del test correspondiente al constructo: Distancia jerárquica

Ítems implicados: 35, 36, 37, 38 y 39.

Estadísticos descriptivos:

 Correlaciones positivas

Nº preg. Ítem Media StDev DSJ1 DSJ2 DSJ3 DSJ4 DSJ5

35 DSJ1 3,250 1,238 _

36 DSJ2 2,313 1,250 0,000 _

37 DSJ3 2,938 1,181 0,649 0,150 _

38 DSJ4 4,063 0,998 0,418 0,000 0,626 _

39 DSJ5 3,000 1,265 0,638 0,253 0,491 0,634 _

Valor de α de Cronbach considerando todos los ítems es de 0,759. La fiabilidad se

considera aceptable, no obstante la eliminación del ítem DSJ2 incrementa el valor

de α hasta un máximo de 0.845.

10.2.1.8. Análisis del test correspondiente al constructo: Estabilidad laboral

Ítems implicados: 40, 41 y 42.

Estadísticos descriptivos:

 Correlaciones positivas

Nº preg. Ítem Media StDev ESL1 ESL2 ESL3

40 ESL1 3,750 1,390 _

41 ESL2 2,688 1,195 0,431 _

42 ESL3 3,500 1,317 0,619 0,657 _

10. Diseño del estudio empírico

 210

Valor de α de Cronbach considerando todos los ítems es de 0,798. Se ha

comprobado que la fiabilidad es máxima y su valor es suficiente. Se ha decidido

mantener los tres ítems del test.

10.2.1.9. Análisis del test correspondiente al constructo: Rendimiento organizativo

Ítems implicados: 43, 44, 45, 46 y 47.

Estadísticos descriptivos:

 Correlaciones positivas

Nº preg. Ítem Media StDev REN1 REN2 REN3 REN4 REN5

43 REN1 2,875 1,088 _

44 REN2 2,250 1,183 0,699 _

45 REN3 2,375 0,500 0,337 0,620 _

46 REN4 2,500 0,816 0,150 0,138 0,635 _

47 REN5 2,500 1,033 0,712 0,491 0,129 0,000 _

Valor de α de Cronbach considerando todos los ítems es de 0,763.

La eliminación del ítem REN4 mejora la fiabilidad, obteniéndose un valor de α de

0,799. Este valor se manifiesta como el máximo tras probar otras combinaciones.

La fiabilidad del test se considera suficiente.

Como resultado del análisis de fiabilidad se han eliminado los ítems 3, 6, 9, 14, 20,

21, 22, 24, 25, 29, 32, 36 y 46. El cuestionario resultante de este proceso consta de 9

tests con un número total de 34 ítems. No obstante el test no puede considerarse

totalmente depurado hasta que no se haya confirmado la validez de los constructos,

lo que ligaría los ítems con las construcciones teóricas. Para realizar este proceso de

validez se ha consultado el resultado de la prueba piloto con dos expertos.

10. Diseño del estudio empírico

 211

10.2.2. Validez de contenido: Consulta de expertos

La validez de contenido se refiere al grado en el que la medida recoge el dominio

del contenido estudiado. Depende fundamentalmente del grado en que una

medición empírica es reflejo de una muestra adecuada de los contenidos o

dimensiones de un concepto.

Mientras que la fiabilidad se centra en una propiedad particular de los indicadores

empíricos (proporcionar resultados consistentes a lo largo de repetidas mediciones),

la validez hace referencia a la relación entre concepto e indicador.

El análisis del punto anterior se realiza para producir una escala con una adecuada

estabilidad y consistencia interna. Sin embargo, estas cualidades no son suficientes

para establecer su validez. Un instrumento de medición es válido si cumple

satisfactoriamente el propósito de medir el concepto para el cual se diseñó.

Dada la falibilidad de los métodos existentes, Nunally y Bernstein (1994) proponen

que se haga una revisión exhaustiva de la literatura relevante y se base la validez en

el juicio de los expertos, que se supone pueden considerar todas las posibles

dimensiones de contenidos del concepto, fenómeno o comportamiento bajo análisis.

Según Cruz (2002) la revisión por expertos del listado de ítems es básico para

conseguir maximizar la validez de contenido de las escalas. Según Churchill (1979),

una medida tiene validez cuando las diferencias en los valores observados reflejan

diferencias verdaderas solamente sobre las características que se pretenden medir y

no sobre otros factores.

Conviene precisar que lo que se valida no es un instrumento de medición sino una

interpretación sobre la información solicitada.

Resulta importante remarcar que la forma en que han sido formuladas los ítems

genera un importante grado de interpretación por parte del sujeto encuestado, por lo

10. Diseño del estudio empírico

 212

tanto, conviene no obviar que la validez de los conceptos no puede ser estimada

sino simplemente inferida de acuerdo con la concordancia o divergencia respecto a

la teoría que respalda dichos ítems.

Los expertos consultados en esta etapa han sido dos profesores doctores del

Departamento de Organización de Empresas se la UPC pertenecientes a la línea de

investigación en dirección estratégica, conocedores del campo del aprendizaje

organizacional.

Tras haber estudiado el cuestionario inicial y los resultados del análisis de

fiabilidad, los expertos evaluaron la relevancia que cada uno de los ítems tenía para

el fenómeno que se pretendía medir. En segundo lugar evaluaron la claridad y

precisión de los ítems, en la medida en que el contenido de alguno de ellos podía ser

relevante para medir la variable en cuestión pero su formulación podía ser

problemática.

Finalmente los expertos consideraron que los ítems que podrían añadir mayores

problemáticas de medición o de interpretación respecto al concepto teórico eran los

ítems 1, 2, 7, 28 y 34. Que se procedieron a eliminar del cuestionario definitivo.

La tabla 10.2.2 sintetiza los resultados del proceso de depuración del cuestionario

inicial y muestra los ítems que se han conservado en el cuestionario definitivo. El

formato utilizado para la distribución del cuestionario es el mismo que se ha

presentado en el apartado 10.1.5. Asimismo, en el cuestionario definitivo se han

mantenido tanto la pregunta abierta sobre temas importantes de los que se evita

hablar, como la cabecera donde se detallan las instrucciones para responder las

cuestiones.

10. Diseño del estudio empírico

 213

Tabla 10.2.2. Ítems seleccionados para el cuestionario definitivo. Las variables que

identifican el ítem incorporarán la letra D al inicio cuando pertenezcan

al cuestionario definitivo

Eliminación Eliminación
Textos ítems Nº Id. alphas expertos Nº Id.

En esta empresa las personas dicen lo que piensan 1 EI1 X
En una reunión doy siempre mi opinión aunque no sepa si va a ser apoyada2 EI2 X
Dejaría de opinar si supiese que mi opinión puede herir a otra persona3 EI3 X
Creo que en esta empresa las personas se guardan su opinión si 4 EI4 1 DEI1
En esta empresa debe andarse con cuidado con lo que se dice 5 EI5 2 DEI2
Cuando las cosas van mal se tiende a culpar a las circunstancias 6 AFE1 X
Cuando se produce un problema se hace público rápidamente 7 AFE2 X
Se tiende a ocultar a la dirección los resultados no deseados 8 AFE3 3 DAFE1
En esta empresa no se aceptan los fracasos 9 AFE4 X
Las buenas maneras nos impiden reevaluar los errores con objetividad y profundidad10 AFE5 4 DAFE2
Los directivos de la empresa no cumplen sus promesas 11 CPA1 5 DCPA1
Hay una diferencia muy marcada entre las opiniones públicas y las privadas12 CPA2 6 DCPA2
En una discusión se dice aquello que se considera “políticamente correcto”13 CPA3 7 DCPA3
El discurso de la dirección está alejado de la realidad, es poco creíble14 CPA4 X 8
En esta empresa hay gente que actúa con propósitos ocultos 15 CPA5 9 DCPA4
Considero que las relaciones interpersonales entre compañeros son satisfactorias16 SAT1 10 DSAT1
Creo que en esta empresa la gente se siente a gusto con el trabajo que realiza17 SAT2 11 DSAT2
Esta empresa funciona por crisis y sobresaltos 18 SAT3 12 DSAT3
Estoy satisfecho con el estilo de dirección de mi supervisor directo 19 SAT4 13 DSAT4
Me siento creativo en mi trabajo 20 SAT5 X
Considero que el entorno en el que trabajo es mejorable 21 SAT6 X
Me siento realizado como trabajador de esta empresa 22 SAT7 X
La gente siente temor ante las evaluaciones 23 CNF1 14 DCNF1
Considero que el control directo es demasiado estricto 24 CNF2 X
Conozco en todo momento las opiniones de mis compañeros 25 CNF3 X
Creo que los directivos confían plenamente en las capacidades de sus trabajadores26 CNF4 15 DCNF2
No puedo confiar planamente en mis compañeros 27 CNF5 16 DCNF3
Me cuesta saber la opinión que mi director tiene sobre mí 28 CNF6 X
Mis compañeros saben lo que opino de ellos 29 CNF7 X
Las decisiones importantes se transmiten eficazmente 30 COM1 17 DCOM1
Nos falta tiempo para hablar de temas relevantes 31 COM2 18 DCOM2
Estar bien informado requiere un esfuerzo personal importante 32 COM3 X
Los canales de comunicación son insuficientes 33 COM4 19 DCOM3
La gente está al corriente de los sucesos en la empresa 34 COM5 X
La dirección consulta con sus trabajadores/colaboradores antes 35 DSJ1 20 DDSJ1
Tengo contacto frecuente con las personas que pueden decidir sobre mi trabajo36 DSJ2 X
La dirección utiliza un estilo autoritario 37 DSJ3 21 DDSJ2
La opinión de la persona con mayor poder es la que prevalece 38 DSJ4 22 DDSJ3
Las decisiones se acatan sin derecho a réplica 39 DSJ5 23 DDSJ4
Me siento seguro de mi permanencia en mi actual puesto 40 ESL1 24 DESL1
Considero que la empresa puede prescindir fácilmente de mi 41 ESL2 25 DESL2
Sé con certeza en qué proyectos trabajaré los próximos 6 meses 42 ESL3 26 DESL3
Creo que los objetivos de la organización son alcanzados plenamente43 REN1 27 DREN1
Considero que en esta empresa los recursos no se aprovechan eficazmente44 REN2 28 DREN2
Creo que esta empresa evoluciona más rápidamente que sus competidores45 REN3 29 DREN3
Creo que esta empresa es un ejemplo de buena coordinación 46 REN4 X
Esta empresa es capaz de reinventarse a sí misma 47 REN5 30 DREN4

Q inicial Q definitivo

10. Diseño del estudio empírico

 214

10.3. Observabilidad requerida y selección de la muestra: Recogida de datos

primarios.

La selección de la muestra se ha realizado considerando el interés de los sujetos

encuestados en la temática investigada. Resultaba imprescindible que los

encuestados tuvieran un amplio conocimiento sobre su organización y manifestaran

sus opiniones libremente, de modo que se evitara el encubrimiento y se presentaran

los atributos de la organización sin distorsiones ni sesgos.

Se consideró que la muestra debería estar compuesta por personas que ocuparan un

cargo de dirección, que pudieran sentir los comportamientos defensivos de la alta

dirección y al mismo tiempo influir en las conductas de sus colaboradores. Por todo

ello, la muestra objetivo debería estar compuesta por un conjunto de mandos

intermedios que analizaran sus respectivas organizaciones y mostraran cierto interés

frente al desarrollo de procesos de aprendizaje.

La forma de contactar con los individuos de la muestra fue a través de cursos de

postgrado. En los postgrados de gestión se ha podido encontrar una gran

concentración de mandos intermedios de procedencia diversa, hecho que se ha

valorado positivamente al enriquecer la muestra. El marco formativo de los

módulos de estrategia o habilidades directivas ha posibilitado la presentación del

tema del aprendizaje organizacional de forma natural en la dinámica de los cursos.

Además, los asistentes se han manifestado muy favorablemente ante la recogida de

las experiencias vividas por cada uno de ellos y se han mostrado interesados en los

resultados de la investigación.

El tamaño de la muestra ha sido establecido en función de los parámetros a estimar.

Puesto que se las variables consideradas a priori han sido 9, se ha supuesto que una

muestra de 90 observaciones sería suficiente. Efectivamente, el tamaño de la

muestra dependerá de la precisión requerida y de los métodos cuantitativos

utilizados, pero al tratarse de una investigación exploratoria se ha optado por tomar

10. Diseño del estudio empírico

 215

un tamaño de muestra orientativo, según aconseja Sánchez y Sarabía (1999) el

mínimo es de 10 observaciones por variable considerada.

El cuestionario definitivo se distribuyó a 125 individuos, 14 cuestionarios fueron

eliminados por ser incompletos o porque el encuestado sugirió que sus respuestas

no se tuvieran en cuenta. Se obtuvieron, finalmente, un número de 111

cuestionarios válidos, lo que significa una tasa de respuesta del 88’8%. La elevada

tasa de respuesta se atribuye a la idoneidad del marco donde se recogieron los datos.

10. Diseño del estudio empírico

 216

