

Inteligencia emocional y desempeño académico de estudiantes de una universidad tecnológica

PRIMO DE LA ROSA-MARTÍNEZ,¹ ERIKA OLIVAS-VALDEZ,² RAÚL RIERA-AROCHE³

Resumen

Las investigaciones de índole social y percepción en el área educativa generalmente tienen limitantes para su medición, a pesar del uso de herramientas metodológicas. El manejo de temáticas cualitativas que son valoradas por el encuestado generan variables ordinales que disminuyen las posibilidades de interpretación con métodos cuantitativos. Esta investigación pretende sortear dicha problemática, utilizando información primaria a través de un estudio de caso y comprobar la existencia de relación entre dos variables cualitativas, el aprendizaje académico respecto a factores socioemocionales. Se parte del supuesto de que la inteligencia emocional de los individuos parece contribuir a la mejora del bienestar y la salud mental, llevando al alumno a sentirse competente académicamente. Actualmente existe evidencia de que el estado emocional tiene influencia sobre el desempeño académico en estudiantes universitarios. Este estudio corrobora dicha hipótesis a través de la aplicación de prueba chi cuadrada de Pearson, utilizando información obtenida de un grupo de estudiantes de la Universidad Tecnológica de Hermosillo, en México. Al comprobar la existencia de esta relación, se puede proponer un programa que aborde la prevención de problemáticas académicas fortaleciendo la inteligencia emocional de los estudiantes.

Palabras claves: Inteligencia emocional, Aprendizaje académico, Educación superior.

Emotional Intelligence and Academic Performance of Students of a Technological University

Abstract

Research of a social nature and perception in the educational area generally have limitations for its measurement, despite the use of methodological tools. The management of qualitative issues that are valued by the respondent generates ordinal variables that diminish the possibilities of interpretation with quantitative methods. This research aims to overcome this problem, using primary information through a case study and check the existence of a relationship between two qualitative variables, academic learning regarding socio-emotional factors. It is assumed that the emotional intelligence of individuals seems to contribute to the improvement of wellbeing and mental health, leading the student to feel competent academically. Currently there is evidence that emotional state has an influence on academic performance in university students. This study corroborates this hypothesis through the application of chi square test of Pearson, using information obtained from a group of students of the Technological University of Hermosillo, in Mexico. When verifying the existence of this relationship, a program that addresses the prevention of academic problems can be proposed, strengthening the emotional intelligence of the students.

Key words: Emotional Intelligence, Academic Learning, Higher Education.

Recibido: 17 de noviembre de 2018
Aceptado: 27 de febrero de 2019
Declarado sin conflicto de interés

1 Universidad Tecnológica de Hermosillo. Profesor del Programa Educativo de Ingeniero en Desarrollo e Innovación Empresarial. primodelarosa@uthermosillo.edu.mx

2 Universidad Estatal de Sonora. Profesora Investigadora del Programa Educativo de Comercio Internacional. eolivas14@hotmail.com

3 Universidad de Estudios Profesionales y de Posgrados. Rector de la Universidad de Estudios Profesionales. rriera@cifus.uson.mx

Introducción

Quienes hemos fungido como docentes universitarios y como profesores tutores hemos observado que muchos jóvenes llegan a la universidad con un vacío emocional que no les permite conocer el potencial con el que cuentan. Muchos de ellos desconocen sus habilidades y cualidades personales y permiten que las emociones controlen sus vidas y su desempeño escolar, lo que les dificulta la identificación de problemas y merma su capacidad para dar respuesta a problemas personales, familiares, de adaptación al entorno, de pertenencia a un grupo, etc.

Ante este tipo de problemas, en el ámbito escolar en México los estudiantes son apoyados por programas institucionales que obedecen a lineamientos de la Secretaría de Educación Pública y la Asociación Nacional de Instituciones de Educación Superior (ANUIES). Es el caso de los programas de tutorías cuyo propósito es acompañar al estudiante en su proceso educativo, éstos pretenden generar una perspectiva que coadyuve a dar solución a los diferentes problemas académicos con mayor recurrencia en las instancias educativas con alto índice de reprobación y de deserción (Marrufo, Márquez, Rivera y Urías, 2015).

Sin embargo, en la práctica, estos programas se aplican dependiendo de la disposición de infraestructura y personal de cada institución educativa, por lo que en algunos casos se adolece de un área que aborde ampliamente los problemas emocionales de los estudiantes, propiamente un departamento o área de Psicología que cubra la prevención de problemas emocionales y sus respectivas consecuencias, ya que actualmente pareciera que solo ataca el problema cuando el alumno ya muestra signos derivados de una problemática académica, cuando lo que se propone es que el apoyo se concentre en prevenir problemas académicos generados por problemáticas socioemocionales, a través de un fortalecimiento del autoestima y desarrollo de la inteligencia emocional. Para ello, primero es necesario comprobar que existe una relación entre la inteligencia emocional del estudiante y su desempeño académico para justificar la necesidad de un programa de tutorías basado en un mayor apoyo psicológico. Esta investigación tiene, precisamente este propósito.

Inteligencia emocional y competencias emocionales

La importancia de la inteligencia emocional y las competencias emocionales es reconocida a nivel

internacional por diversos organismos internacionales, además de que forma parte de las exigencias del mercado laboral hacia los egresados universitarios, que busca en ellos, además de los conocimientos académicos, un valor agregado en sus habilidades sociales y emocionales (Caruso y Salovey, 2004, citado por Frago, 2015).

La educación va más allá de la simple enseñanza pues pretende perfeccionar las facultades intelectuales, emocionales, sociales y morales; en definitiva, procura favorecer el pleno desarrollo del potencial humano de cada aprendiz. La verdadera educación ha de promover la autonomía y la madurez, del mismo modo que la educación emocional ha de promover la madurez emocional (Pérez, 2012).

La inteligencia emocional de los individuos parece contribuir a la mejora del bienestar y salud mental de los individuos, bajo el supuesto de que los países que promueven la educación emocional podrían estar generando un efecto dominó sobre los niveles de motivación, autocontrol, y bienestar o felicidad de la ciudadanía. A su vez la inversión en educación emocional, también hipotéticamente, podría redundar en una mejora de la calidad y la productividad de los recursos humanos (Heckman y Masterov, 2004, citados por Pérez, 2012).

Pero, ¿Qué significa ser un alumno emocionalmente inteligente? o ¿Qué cualidades lo caracterizan? El concepto después de años de controversia, es asociado a factores “no cognitivos”, es decir a factores afectivos, emocionales, personales y sociales que predicen nuestras habilidades de adaptación y éxito en la vida (Extremera y Fernández, 2003).

Una de las primeras definiciones sólidas fue formulada por Mayer y Salovey (2007, citado por Extremera y Fernández, 2003) quienes definen a la inteligencia emocional, como “La habilidad para percibir, valorar y expresar emociones con exactitud, la habilidad para acceder y/o generar sentimientos que faciliten el pensamiento; la habilidad para comprender emociones y el conocimiento emocional y la habilidad para regular las emociones promoviendo un crecimiento emocional e intelectual”.

Por su parte, Goleman, señala que un individuo que posee un buen nivel de inteligencia emocional no necesariamente dominará diversas competencias emocionales, ya que una competencia emocional es una capacidad adquirida basada en la inteligencia emocional que da lugar a un desempeño sobresaliente (Goleman, 2000, citado por Frago, 2015).

La OCDE define la educación de calidad como

aquella que asegura a todos los jóvenes la adquisición de los conocimientos, capacidades, destrezas y actitudes necesarias para prepararles a la vida adulta. En este sentido, el término competencia hace referencia al dominio de un conjunto de conocimientos, actitudes y destrezas necesarias para el ejercicio de un rol profesional y de sus funciones correspondientes, con cierta calidad y eficacia; entre estas competencias se destacan las socioemocionales, ya que el análisis de la literatura justifica el diseño de las estrategias para la formación socioemocional de los adolescentes, como un medio para mejorar la calidad personal y educativa (Repetto, 2010).

Históricamente, la mayoría de los estudiantes a nivel universitario llegan a ese nivel superior de educación, con un cúmulo de prejuicios e información, que les genera una actitud o sentimientos negativos hacia el aprendizaje de algunas áreas de estudio, por ejemplo, desde la década de los setentas, se maneja el término de ansiedad matemática. En el estudio de Betz (1978), se reporta que a nivel superior el 68% de los estudiantes sufren ansiedad, que en la mayoría de los casos se forma desde la infancia y se acrecienta en la medida que los estudiantes avanzan en su trayectoria (Eccius y Lara, 2016).

Catalina, Stanescu y Mohorea (2012, citado por Pérez y Reyes, 2017) mencionan que existe una asociación entre la inteligencia emocional y sentirse eficazmente académico, ya que aquellos universitarios que se perciben a sí mismos como eficaces mostraron tener calificaciones más altas y un buen desempeño escolar en contraste con sus compañeros que reportan un pobre manejo de sus emociones; y reportan sentirse poco eficaces académicamente.

Díaz y Reyes (2017:93) mencionan que “en la actualidad existe evidencia que el estado de emocional tiene influencia sobre el desempeño académico en estudiantes universitarios”, afirmación que se sustenta en otros estudios como el de Extremera, Fernández-Berrocal y Ramos (2004), relativo a la inteligencia emocional y el uso adecuado de las emociones como factor protector en el afrontamiento y resolución de problemas.

Braxton *et al.* (1997, citado por Himmel, 2002), señalan que los enfoques del análisis de la deserción y retención pueden ser agrupados en cinco grandes categorías, dependiendo del énfasis que otorgan a las variables explicativas, ya sea individuales, institucionales o del medio familiar. De esta manera es posible reconocer los siguientes enfoques psicológicos, económicos, sociológicos, organizacionales y de interacciones.

En México, las universidades públicas y privadas aplican programas de tutorías enfocados al apoyo académico, psicológico y social del estudiante (ANUES, 2018). En este sentido la Universidad Tecnológica de Hermosillo, cumple con el mismo patrón al aplicar en su plantel un programa institucional de tutorías; no obstante, la parte del apoyo psicológico podría estar más fortalecido con mayor personal de esta área y mayor infraestructura.

En este contexto, el presente estudio aborda el análisis de la relación existente entre inteligencia y desempeño académico como paso previo para sostener la propuesta de incorporación en un futuro de un departamento de psicólogos que fomenten el desarrollo de la inteligencia emocional de los alumnos de esta universidad.

El supuesto en el que se basa esta investigación es que las emociones negativas de los alumnos derivadas de problemas personales, dependen de su inteligencia emocional y en algunos casos, afectan su nivel de desempeño académico y, por consecuencia, ese alumno se encontrará en riesgo de desertar de la Universidad Tecnológica de Hermosillo. Lo anterior, es afirmado a partir de los resultados previos como el caso de Montero (2007), por mencionar uno de los más significativo.¹

En este sentido el objetivo general es analizar la posible relación entre los aspectos psicológicos que afectan las emociones de los alumnos de la Universidad Tecnológica de Hermosillo y su relación con su desempeño académico, con la finalidad de proponer un programa institucional que disminuya los indicadores de deserción, que se presentan en esta institución educativa, atacando los problemas socioemocionales de los alumnos.

Método

Este estudio es de tipo exploratorio, ya que cada grupo social, cuenta con características únicas que arrojan resultados propios del caso de estudio. Se buscó comprobar la relación entre factores académicos, económicos, socioemocionales y de satisfacción, ya señalados en otro tipo de estudios, y que justifican su incorporación a partir del estado del arte. Para ello, se sometió a evaluación la siguiente hipótesis:

H₀: Existe relación entre factores socioemocionales y el rendimiento académico de los estudiantes de la Universidad Tecnológica de Hermosillo.

H₁: No existe relación entre factores socioemocio-

nales y el rendimiento académico de los estudiantes de la Universidad Tecnológica de Hermosillo.

Para evaluar esta hipótesis se elaboró un índice de factores socioemocionales a partir de varios reactivos planteados con respecto a la postura que asumen los encuestados ante el proceso educativo. Algunas de preguntas que se plantearon a los estudiantes fueron: Si regularmente, ¿Tiene el pensamiento de que saldrá mal en los exámenes a pesar de haber estudiado?, ¿Siente ansiedad antes de recibir las calificaciones de sus exámenes?, ¿Los problemas familiares le complican el estudiar?, ¿Los problemas derivados de su empleo le complican el estudiar?, etc.

La sumatoria de las valoraciones realizadas por el encuestado en este agregado, generó un índice socioemocional, en el que se espera que a mayor valor del índice exista mayor inteligencia emocional y por lo tanto, se tenga mejor rendimiento académico y por lo tanto, menores posibilidades de deserción.

Para el caso de factores económicos, la segunda variable sometida a evaluación en este estudio, se plantearon preguntas relacionadas con la condición económica de los hogares donde viven, empleo, cantidad de horas laboradas, tipo de preparatoria de procedencia, estado civil, hijos, etc., lo que permitió generar una variable ordinal que se denominó índice económico, variable que se usó para el test X^2 (Chi cuadrada) y probar la siguiente hipótesis: Existe relación entre factores económicos y el rendimiento académico de los estudiantes de la Universidad Tecnológica de Hermosillo.

Teóricamente la relación entre factores económicos respecto a aprendizaje significativo o educación de calidad, se espera que sea directa, es decir, a mejores condiciones económicas el estudiante tendrá mejores condiciones para lograr un aprendizaje significativo.

Tomando como referencia el estudio de Montero,² se incluyó en la encuesta el grado de satisfacción institucional por parte de los estudiantes como un determinante del aprendizaje. Los estudiantes pudieron externar el grado de satisfacción que sienten derivado de los profesores de quienes reciben clases, el perfil y estudios de dichos docentes, las condiciones de infraestructura de la universidad, tecnología, etc., para construir el índice de satisfacción. Se espera que exista una relación entre el grado de satisfacción del alumno respecto a su aprendizaje, por ello, también se probó la hipótesis correspondiente: Existe relación entre factores asociados al grado de satisfacción con

su carrera y el rendimiento académico de los estudiantes de la Universidad Tecnológica de Hermosillo.

Finalmente, para la construcción del índice de factores académicos, se tomó como referencia las respuestas asociadas a aspectos de asistencia, cumplimiento de tareas o trabajos, dedicación en tiempo a actividades académicas, tiempo de lectura, etc., asumiendo que estudios previos señalan una relación directa entre aspectos académicos con el aprovechamiento de los alumnos, y con ello, se formula la siguiente hipótesis: Existe relación entre factores académicos y el rendimiento académico de los estudiantes de la Universidad Tecnológica de Hermosillo.

Para obtener información cualitativa y generar con ella, datos cuantitativos, se utilizó como población de estudio, la matrícula de la carrera de Ingeniero en Desarrollo e Innovación Empresarial, de la UTH. Para el cálculo de la muestra, se usó como referencia una matrícula de 337 alumnos, inscritos al inicio del segundo ciclo escolar de 2018.

Con la fórmula para poblaciones finitas,³ donde el valor de la muestra está dado por n y donde n se obtiene de la siguiente forma:

$$n = (Z^2 * p * q * N) / [NE^2 + (Z^2 * p * q)]$$

(Ecuación 1)

Se asumió que $Z = 1.65$ que es el valor de tablas cuando el nivel de confianza es del 90%; N es el tamaño de la población (en este caso 337 estudiantes); p es la probabilidad a favor y q la probabilidad en contra; en este ejercicio los valores son de 0.50 para ambas probabilidades. El error de estimación (E) es de 0.10, para finalmente obtener un valor de $n = 57$. No obstante, el número de encuestas realizadas fue de 69, aplicadas de forma aleatoria.

La encuesta se aplicó vía Internet, utilizando la herramienta de formularios Google, para la elaboración, aplicación, registro y generación de datos de estadística de distribución, de los resultados de la encuesta. Para la aplicación de pruebas de relación y un análisis estadístico más amplio se utilizó el programa SPSS.

El cuestionario utilizado para obtener información primaria de la muestra de estudio fue elaborado en su mayoría con preguntas de las que se obtuvieron respuestas de apreciación y valoración por parte de los alumnos, es decir, se utilizó una medición con escala de Likert, ya que las variables analizadas son de tipo cualitativo.⁴

Como limitante del estudio se debe señalar que este factor subjetivo lleva a que las variables construi-

Cuadro 1. Estado civil de estudiantes con hijos

Estado civil	Hijos		Total
	Sí	No	
Casado (a)	2	0	2
Soltero(a)	7	53	60
Unión libre	2	5	7
Total	11	58	69

Fuente: Elaboración propia.

das⁵ sean de tipo ordinal y por lo tanto, no cuenten con un comportamiento normal, es decir no pasan las pruebas estadísticas de normalidad y consecuentemente, no se puede comprobar la relación de las variables a través de coeficientes o parámetros de un modelo de regresión lineal.

Por lo anterior, para comprobar la existencia de relación o asociación entre factores socioemocionales, económicos, académicos y satisfacción, con el rendimiento académico de los estudiantes, fue necesario utilizar la prueba Chi Cuadrada de Pearson (X^2).⁶ La condición para probar la hipótesis nula de relación entre las dos variables de estudio, es que el valor de la X^2 sea menor a 0.10 para no rechazar la hipótesis H_0 .

Resultados

La presentación de los resultados, se muestra en el siguiente orden: primero, se identificaron las características de la muestra, que posteriormente sirvieron para complementar el análisis de los resultados de las pruebas. Después, se muestran los resultados de las pruebas X^2 , con las que se puede afirmar si existe o no relación entre las variables analizadas, para finalmente mostrar una serie de datos gráficos y tablas cruzadas, con las que se complementó el análisis que, de acuerdo con el resultado de las pruebas X^2 , reflejan el tipo de relación entre este tipo de variables.

Características de la muestra

Al analizar las características de la muestra, se identificó que un porcentaje considerable de los

encuestados son mujeres, lo que obedece al mismo comportamiento de la población de esta universidad, la edad oscila entre los 19 y 39 años, pero la edad promedio es de 22 años.

El porcentaje de estudiantes casados o viviendo en unión libre, es de aproximadamente el 5%, no obstante el porcentaje de estudiantes que tienen hijos es cercano al 16%, lo que implica que algunos estudiantes solteros tienen hijos; esta condición probablemente les genera actividades y compromisos económicos adicionales que deben sortear, a diferencia de los estudiantes que no tienen hijos (ver Cuadro 1). Lo anterior, se asocia con el hecho de que un número considerable de alumnos (poco más del 60%) trabaja actualmente.

El porcentaje de alumnos que trabajan, como ya se señaló, es alto, pero al analizar las horas que laboran es notorio observar que la mayoría trabaja de tiempo completo, al trabajar más de 30 horas a la semana, como se observa en el Cuadro 2.

Resultados de las pruebas aplicadas

En esta sección se presenta los resultados de la aplicación de las pruebas en las cuatro variables analizadas en relación con el aprendizaje significativo. Para la comprobación de las hipótesis, se utilizó de forma individual la prueba chi cuadrada (X^2) de Pearson, en la que se somete a evaluación la relación entre dos variables dicotómicas, nominales, ordinales,⁷ índices o valores medidos en rangos (Ritchey, 2008). El lector recordará que las variables de este estudio fueron construidas a partir de reactivos medidos de forma ordinal, por lo que su construcción también se considera ordinal.

En este sentido se sometió a prueba la existencia de una relación entre las cuatro variables independientes: factores socioemocionales, económicos, académicos y de satisfacción, con la variable dependiente aprendizaje tomando como referencia el promedio de su desempeño académico o calificación durante sus estudios universitarios.

Para someter a prueba la relación entre las varia-

Cuadro 2. Relación de alumnos que trabajan de acuerdo a las horas que laboran en la semana

¿Trabaja?	Horas de trabajo a la semana			Total
	Entre 21-30 horas	Más de 30 horas	Menos de 20 horas	
No	27	0	0	27
Sí	42	11	7	42
Total	69	11	7	69

Fuente: Elaboración propia.

Cuadro 3. Prueba Chi- cuadrada para relacionar factores de inteligencia emocional con desempeño académico

	Valor	Df	Significancia asintótica (2-sided)
Chi cuadrada de Pearson	82.676a	64	.058
Índice de probabilidad	63.647	64	.489
Asociación lineal por lineal	.475	1	.491
Número de casos válidos	69		

Fuente: Elaboración propia.

bles de estudio y el desempeño académico, se usó la base de datos generada en el programa SPSS. La condición estadística que se debe cumplir para no rechazar la hipótesis nula de existencia de relación entre las variables es que el valor de la significancia asintótica de X^2 (Pearson Chi-Square) sea menor a 0.10, garantizando estadísticamente con más del 90% de probabilidad, que la relación entre las variables existe.

El Cuadro 3 enlista los diversos valores con los que se puede determinar la asociación o relación entre dos variables. En este caso se utilizó la chi cuadrada de Pearson y, como se puede observar, el valor de significancia es menor a 0.10, lo implica que se cumple la condición estadística y por ende, no podemos rechazar la hipótesis nula. Es decir, podemos afirmar la existencia de una relación entre factores socio-emocionales y el aprendizaje académico en este grupo de alumnos de la Universidad tecnológica de Hermosillo.

Al someter a la misma condición estadística a la variable de factores académicos, encontramos que a pesar de que tiene menor grado de significancia, el valor estadístico de significancia asintótica es menor a 0.10 (ver Cuadro 4), por lo que no se rechaza la hipótesis nula y por ende, se asume la existencia de una relación entre factores económicos y el aprendizaje académico de estos tipo de estudiantes.

Estos últimos resultados no sorprenden mucho, ya que en el estado del arte se señala en repetidas investigaciones, la existencia de dicha relación. No obstante, resulta importante corroborar el dato con el uso de una metodología cuantitativa, en la muestra la muestra se observa un número considerable de estudiantes

que trabajan y que tienen hijos, situaciones que limitan el tiempo y condiciones para su aprendizaje durante sus estudios universitarios.

Por otro lado, los factores académicos se refieren a la disposición de tiempo y actitud que asumen este tipo de estudiantes hacia las actividades académicas derivadas de sus estudios universitarios, como tiempo de lectura, grado de cumplimiento en la elaboración de tareas, etc. En teoría, se esperaba que existiera una relación directa entre esta variable y su desempeño académico, no obstante, la apreciación de los alumnos al parecer es que no dedican tanto tiempo a sus estudios.

Los resultados arrojados por la prueba Chi cuadrada (ver Cuadro 5), indican que no se acepta la hipótesis nula, es decir no existe una relación entre este tipo de factores y el desempeño académico.

Este resultado sugiere un análisis más complejo y enfocado evaluar las estrategias de estudio y el modelo educativo aplicado en esta universidad, que lleven a valorar que está pasando con el proceso de enseñanza-aprendizaje en esta institución educativa. Cabe recordar que que la calificación mínima para garantizar el logro de la competencia de estudio y por ende el aprendizaje es 80 puntos; no obstante, este criterio de evaluación no necesariamente garantiza un aprendizaje significativo, por lo que se reitera la posibilidad de realizar un estudio colateral sobre aprendizaje significativo o educación de calidad.

Finalmente, la variable factores de satisfacción fue sometida a la misma prueba como se observa en el Cuadro 6; los valores estadísticos arrojados por el programa no pasan la prueba de asociación de esta variable con el aprendizaje académico.

Cuadro 4. Prueba Chi- cuadrada para relacionar factores económicos con desempeño académico

	Valor	Df	Significancia asintótica (2-sided)
Chi cuadrada de Pearson	29.018a	20	.087
Índice de probabilidad	23.477	20	.266
Asociación lineal por lineal	3.152	1	.076
Número de casos válidos	69		

Fuente: Elaboración propia.

Cuadro 5. Prueba Chi- cuadrada para relacionar factores académicos con desempeño académico

	Valor	Df	Significancia asintótica (2-sided)
Chi cuadrada de Pearson	17.293a	16	.367
Índice de probabilidad	18.495	16	.296
Asociación lineal por lineal	2.004	1	.157
Número de casos válidos	69		

Fuente: Elaboración propia.

Cuadro 6. Prueba Chi- cuadrada para relacionar factores de satisfacción con desempeño académico

	Valor	Df	Significancia asintótica (2-sided)
Chi cuadrada de Pearson	68.118a	64	.339
Índice de probabilidad	64.202	64	.469
Asociación lineal por lineal	.002	1	.962
Número de casos válidos	69		

Fuente: Elaboración propia.

Esto significa que las condiciones de infraestructura, tecnológicas, institucionales, así como el grado de satisfacción que sienten los alumnos hacia los docentes, no son determinantes para el logro de un determinado nivel de aprendizaje o desempeño académico para este caso específico.

Análisis cognitivo de los datos a partir de resultados de pruebas

El promedio de calificaciones se usó como un referente del desempeño académico y aprendizaje, y como se señaló en la sección de antecedentes, la Universidad Tecnológica de Hermosillo maneja un sistema de evaluación donde 80 es la calificación mínima, esto nos lleva a entender por qué en la muestra sólo una persona registró un promedio de esta magnitud.

La intención de presentar la información a través de estas graficas de clúster es para identificar el tipo de relación que existe⁸ entre el desempeño académico de los alumnos y su inteligencia emocional ante los aspectos que se le presentan en su vida diaria como estudiante.

Al respecto, en la Figura 1 se puede observar que la mayoría de los grupos de alumnos con promedios altos se ubican en un nivel alto de inteligencia emocional. La relación que se aprecia es directamente proporcional, mayor inteligencia emocional, mayor rendimiento académico. Ante esto se esperaría que un alumno que tiene la capacidad de manejar las presiones típicas de un estudiante, así como sus problemas familiares, económicos, de relación, etc. tendrá mayores posibilidades de obtener un mejor rendimiento académico.

En la mayoría de los casos, los alumnos no deciden conscientemente la actitud que asumirán ante los

problemas económicos, familiares, psicológicos o socioemocionales que se le puedan presentar, a pesar de contar con un nivel de inteligencia emocional aceptable. Si se ha reconocido la existencia de una relación entre esta variable y el aprovechamiento académico de los estudiantes, entonces se vuelve imperante proponer estrategias institucionales que lleven al fomento de una buena inteligencia emocional y psicológica.

Actualmente, las instituciones académicas a nivel superior en México cuentan con programas de tutorí-

Figura 1. Agrupación por porcentaje de desempeño académico e índice de inteligencia emocional

Fuente: Elaboración propia.

Figura 2. Agrupación por porcentaje de desempeño académico e índice económico

Fuente: Elaboración propia.

as. En este programa se contempla el apoyo académico, psicológico, manejo de actitudes y valores. Ante los resultados de este estudio, la prioridad sería el apoyo psicológico, enfocado a trabajar la inteligencia emocional de todos los estudiantes y de manera particular, trabajar con los estudiantes que estén pasando por problemas de esta naturaleza, para mejorar su resultado académico y evitar su deserción.

La otra variable independiente que resultó tener una relación con el desempeño académico de los alumnos, de acuerdo a la metodología utilizada, son los factores económicos. Al agrupar los casos por promedio e índice económico, se observa (Figura 2) que a mayor índice económico, (mejores condiciones de vida y solvencia económica) mayor el rendimiento académico. En este sentido, la institución educativa podría apoyar con un programa de becas e incentivos económicos a alumnos de bajos recursos, independientemente del aprovechamiento académico registrado hasta ese momento.

Conclusiones

De acuerdo con los resultados, las variables más importantes que se asocian al desempeño académico de los estudiantes universitarios son las relacionadas con factores socioemocionales y económicos. Al reconocer la existencia de una relación entre factores socioemocionales y el aprovechamiento académico

de los estudiantes, se vuelve imperante proponer estrategias institucionales que lleven al fomento de una buena inteligencia emocional y psicológica.

Actualmente las instituciones académicas de nivel superior en México cuentan con programas de tutorías, en los que se contempla la asesoría y seguimiento académico, pero de acuerdo a esta investigación, el dar asesorías académicas no necesariamente garantizará un rendimiento académico cuando el estudiante está pasando por problemas de psicológicos de diversa índole, como familiares, sentimentales, labores, etc.

El programa de tutorías no es suficiente si solo se aborda desde el enfoque de asesoría o acompañamiento en cuanto a información institucional; es necesario asegurar que el estudiante fortalezca su inteligencia emocional y pueda hacer frente a los diferentes problemas a los que se enfrentará a lo largo de sus estudios universitarios.

Básicamente, se trata que su respuesta emocional como ser humano no afecte su desempeño académico. Para ello, se requiere un programa integral respaldado por psicólogos que apoye en este sentido a los estudiantes, no sólo cuando el alumno ya este inmerso en problemas emocionales, si no que se requiere trabajar en el reforzamiento de la inteligencia emocional de los mismos para evitar reacciones o actitudes que le perjudiquen en el área académica.

La presente investigación sirve de sustento para justificar el desarrollo de una propuesta que fortalezca el programa institucional de tutorías de la Universidad Tecnológica de Hermosillo, en este sentido. En dicha propuesta se puede ampliar el estudio de la inteligencia emocional a través de su medición por medio de exámenes aplicados a estudiantes y establecer un área física para el programa de apoyo psicológico que garantice el seguimiento del avance de la población de estudio.

Como parte de las limitaciones del estudio se encuentra el hecho que el estudio sólo incide sobre un estudio de caso, es decir, los datos sólo se pueden generalizar para la Universidad Tecnológica de Hermosillo. Lo anterior sugiere que, dados los resultados, esta investigación puede replicarse para una muestra más amplia que tome por lo menos varias universidades de la región, lo que fortalecería los resultados estadísticamente hablando.

Todos los estudios basados en valoraciones vía encuestas corren el riesgo de ser interpretados con una carga de subjetividad, derivada de la apreciación del encuestado. Por ello, se sugiere que posterior-

mente se complementa esta investigación con un análisis cualitativo, a través de estudios de diferentes casos de estudiantes a quienes se les apliquen pruebas para medir su inteligencia emocional y se vincule su desempeño académico a lo largo de sus estudios universitarios.

La medición del aprendizaje académico resulta ambiguo cuando se espera que el estudiante logre un verdadero aprendizaje significativo; no obstante, para efectos de esta investigación se limitó a tomar como indicador del aprendizaje académico, el valor numérico del promedio de calificaciones universitarias.

Sin embargo, es importante señalar que los estudios de tipo cuantitativo no son comunes en investigaciones del área de educación, lo que hace que esta investigación, cuente con ese valor agregado.

Notas

- 1 Montero, logra desarrollar un modelo de regresión multinivel, que le permite demostrar la relación entre variables psicoemocionales o factores asociados a inteligencia emocional, con la educación de calidad, cuantificando variables cualitativas de esta índole.
- 2 Montero, Villalobos y Valverde (2007), consideran los factores instituciones como determinantes de la calidad educativa. Específicamente, analizaron el grado de satisfacción de los alumnos hacia las condiciones de infraestructura tecnológica, condiciones de los servicios otorgados, planta docente, etc.
- 3 Obtenida de Hernández Sampieri, Metodología de la investigación. Cita completa en referencias.
- 4 Como referencia para el diseño del cuestionario se tomó el estudio de Montero, Villalobos y Valverde, (2007).
- 5 En este caso índices de satisfacción, académicos, socioemocional y económicos, fueron construidos a partir de varios ítems, que fueron valorados por la percepción registrada en las respuestas con valoraciones ordinales o escalas de Likert.
- 6 La prueba Chi cuadrada es utilizada para comprobar la relación entre dos variables de origen cualitativo y expresada de forma ordinal, en intervalos o índice de medición (Ritchey, 2008).
- 7 Las variables ordinales, designan categorías pero tienen la propiedad adicional de permitir clasificar las categorías desde la mayor hasta la menor. La construcción de los índices en este estudio por lo tanto, son variables ordinales, ya que las preguntas del estudio miden actitudes y opiniones que emplean puntuaciones ordenadas, como la escala de Likert.
- 8 Hay que recordar que sólo el índice de factores socioemocionales y factores económicos, pasaron las pruebas de chi cuadrada, por lo tanto, son las únicas variables que podemos relacionar más afondo en este estudio empírico, ya que estadísticamente hablando, para los aspectos académicos y de satisfacción de la institución o carrera, no se aceptó la hipótesis nula de existencia de relación entre las variables.

Referencias

- ASOCIACIÓN NACIONAL DE UNIVERSIDADES E INSTITUCIONES DE EDUCACIÓN SUPERIOR (s.f.). *Programas y Proyectos*. Consultado en: <http://www.anuies.mx/>
- BISQUERRA, R. (2005). La educación emocional en la formación del profesorado. *Revista Interuniversitaria de Formación de Profesorado*, 19 (3), 95-114.
- ECCIUS, C. y LARA, A. (2016). Hacia un perfil de ansiedad matemática en estudios de nivel superior. *UNIVERSIA*, No. 18, Volumen VII, pp. 109 -129. Consultado en http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S200728722016000100109
- EXTREMERA, N. y FERNÁNDEZ, P. (2003). La inteligencia emocional en el contexto educativo: hallazgos científicos de sus efectos en el Aula. *Revista de Educación*, número 332, pp. 97-116.
- FRAGOSO-LUZURIAGA, R. (2015). Inteligencia emocional y competencias emocionales en educación superior, ¿un mismo concepto? *Revista Iberoamericana de Educación Superior*, 6(16), 110-125.
- HERNÁNDEZ, R. y FERNÁNDEZ, C. y BAPTISTA, L., (2010). *Metodología de la Investigación*. México: McGraw Hill, México. 5ta. Edición.
- HIMMEL, E. (2002). Modelos de Análisis de la Deserción Estudiantil en la educación Superior. *Revista Calidad en la Educación*, número 17. Consultada en: <https://www.calidadenlaeducacion.cl/index.php/rce/article/view/409/409>
- JIMÉNEZ, M. (2009). Inteligencia Emocional y Rendimiento Escolar: Estado Actual de la Cuestión. *Revista Latinoamericana de Psicología*. Volumen 41, pp. 67-77.
- LÓPEZ, L. y BELTRÁN, A. (2017). La deserción en estudiantes de educación superior: Tres percepciones en estudio, alumnos, docentes y padres de familia. *Revista Pistas Educativas*, volumen 39. Consultado dirección URL: <http://itcelaya.edu.mx/ojs/index.php/pistas>
- MARRUFO, J., MÁRQUEZ, A., RIVERA, J. y URIAS, A. (2015). Calidad de Vida Subjetiva en Estudiantes de Nivel Superior: Dimensión, estilo de vida de la familia. *Revista Internacional de Aprendizaje en la Educación Superior*, Vol. 2, núm. https://www.researchgate.net/publication/281120287_Calidad_de_vida_subjetiva_en_estudiantes_de_nivel_superior
- MONTERO ROJAS, E., & VILLALOBOS PALMA, J. (2007). Factores institucionales, pedagógicos, psicosociales y sociodemográficos asociados al rendimiento académico en la Universidad de Costa Rica: Un análisis multinivel. *RELIEVE*, Vol. 13, número 2, pp. 215- 234.
- PÉREZ-GONZÁLEZ, J.C. (2012). *Revisión del aprendizaje social y emocional en el mundo. Cómo educar las emociones*, 56-69.

- Extraído de: http://portal.uned.es/pls/portal/docs/page/uned_main/launiversidad/ubicaciones/03/docente/juan_carlos_perez_gonzalez/p%c3%89rezgonz%c3%81lez,%202012_informe%20faros.pdf
- PÉREZ, D. y REYES, V. (2017). Factores emocionales negativos y estrategias de afrontamiento que influyen en el desempeño académico en estudiantes universitarios. *Revista Jóvenes en la Ciencia*, vol. 3, núm 2. Consultado: <http://www.jovenesenlaciencia.ugto.mx/index.php/jovenesenlaciencia/article/view/2213/1715>
- REPETTO TALAVERA, E. & PENA GARRIDO, M. (2010). Las competencias socioemocionales como factor de calidad en la educación. REICE. *Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en Educación*. Volumen 8, número 5, 2010. Extraído de: <https://repositorio.uam.es/handle/10486/661349>
- RITCHEY, F., (2008). *Estadística para las Ciencias Sociales*. México: McGraw Hill. Segunda edición. México.