
2

EL RENDIMIENTO ACADÉMICO EN EL NIVEL DE EDUCACIÓN MEDIA, COMO
FACTOR ASOCIADO AL RENDIMIENTO ACADÉMICO EN LA UNIVERSIDAD

ANGÉLICA MARÍA VILLALBA
MILEIDY SALCEDO BARRAGÁN

SISTEMA DE UNIVERSIDADES ESTATALES DEL CARIBE
MAESTRÍA EN EDUCACIÓN

SEDE UNIVERSIDAD DEL MAGDALENA
SANTA MARTA

2008

3

EL RENDIMIENTO ACADÉMICO EN EL NIVEL DE EDUCACIÓN MEDIA, COMO
FACTOR ASOCIADO AL RENDIMIENTO ACADÉMICO EN LA UNIVERSIDAD

Línea de Investigación: Calidad de la Educación

ANGÉLICA MARÍA VILLALBA
MILEIDY SALCEDO BARRAGÁN

Tesis de Grado para optar
el título de Magister en Educación

Director
CARMELINA PABA BARBOSA

Magister en Educación

SISTEMA DE UNIVERSIDADES ESTATALES DEL CARIBE
MAESTRÍA EN EDUCACIÓN

SEDE UNIVERSIDAD DEL MAGDALENA
SANTA MARTA

2008

4

Nota de Aceptación

 Jurado

 Jurado

Santa Marta, diciembre 2 de 2008

5

A mis amados hijos Cami y Dani por entregarme
sin reproches el tiempo que les pertenecía.
A Jesús, por su confianza en mí para emprender
este nuevo reto, por su permanente apoyo y por
enseñarme la incondicionalidad y paciencia del
verdadero amor.
A Consuelo , quien como una madre me ha cuidado
y apoyado , especialmente en los momentos más
difíciles de mi vida

Angélica

6

,

A mis padres, Manuel y Emperatriz, por su
motivación y apoyo constante.
A mis hermanos Oswaldo, Judith y Manuel,
quienes cada día me brindan su confianza para
continuar y consolidar mis retos.
A mis primas Marina y Narmelis por la paciencia
de tener que tolerar mi ausencia en momentos
importantes de sus vidas
Los quiero mucho

Mileidy

7

AGRADECIMIENTOS

Los autores expresan especial agradecimiento a todas las personas e instituciones
que han participado en este proceso, especialmente:

- Al Colegio El Divino Niño, en dirección de la Licenciada Berta Riascos de
Delvalle por haber permitido que el proyecto de investigación se haya
convertido en un proyecto institucional reflejándose en el apoyo
incondicional suministrado a lo largo de este proceso.

- Al Departamento de Admisiones y Registro de la Universidad del
Magdalena, a las Decanaturas de los diferentes programas que ofrece la
Universidad Sergio Arboleda y a las Decanaturas de Derecho y Medicina de
la Universidad Cooperativa de Colombia, quienes facilitaron la información
pertinente para llevar a cabo cada una de las fases del proyecto.

- A cada una de las egresadas que constituyen la muestra, por haber
autorizado el uso de sus records académicos como insumo fundamental de
esta investigación.

- A la Magister Carmelina Paba Barbosa, por su confianza y apoyo
permanente, su paciencia y sus pertinentes orientaciones durante el
desarrollo de esta experiencia investigativa.

- Al profesor Rolando Escorcia Caballero, Magister en Educación, Docente
de la Universidad del Magdalena, por sus valiosas observaciones y
sugerencias que permitieron la consolidación de este trabajo investigación.

- Al Magister en Estadística Federico Fernández por sus aportes y
observaciones en el manejo estadístico de la información.

- y al Psicologo Ubaldo Rodríguez por su asesoría en el manejo del Software
SPSS.

8

CONTENIDO

 Pág.
LISTA DE TABLAS
LISTA DE GRÁFICOS
LISTE DE ANEXOS
RESUMEN
INTRODUCCIÓN 18
1 JUSTIFICACIÓN 20
2 PLANTEAMIENTO DEL PROBLEMA DE

INVESTIGACIÓN
22

3 OBJETIVOS 25
4 MARCO DE REFERENCIA 26
4.1 Antecedentes de Investigación 26
4.1.1 Rendimiento Académico y Examen de Ingreso a la

Universidad
26

4.1.2 Rendimiento Académico Previo como Predictor del
Rendimiento Futuro

28

4.2 Fundamentación Teórica 32
4.2.1 Concepciones sobre Rendimiento Académico 32
4.2.2 Factores Asociados al Rendimiento Académico 38
4.2.2.1 Rendimiento Académico y Estilos de Aprendizaje 38
4.2.2.2 Rendimiento Académico y Actitud hacia el Aprendizaje 42
4.2.2.3 Rendimiento Académico y Antecedentes Familiares 42
4.2.2.4 Rendimiento Académico y Motivación 43
4.2.2.5 Rendimiento Académico y Autoconcepto 44
4.2.2.6 Rendimiento Académico y Enfoques de Aprendizaje 44
4.2.2.7 Rendimiento Académico y Calidad docente 46
4.2.2.8 Rendimiento Académico y Aprovechamiento Previo 47
4.2.3 Articulación de los sistemas educativos y reorganización

curricular
48

4.2.4 Demanda de las carreras universitarias en Colombia 54
5 DISEÑO Y DESARROLLO METODOLÓGICO 57
5.1 Tipo de Estudio 57
5.2 Variables 57
5.2.1 Rendimiento Académico en Educación Media 58
5.2.2 Indicadores de Rendimiento 60
5.2.3 Trayectoria Escolar 61
5.3 Hipótesis 61
5.4 Población y Muestra 61
5.5 Procedimiento 62
5.5.1 Fases de la Investigación 62
5.5.2 Instrumentos 63
5.5.3 Manejo Estadístico 64
6 PRESENTACIÓN Y ANÁLISIS DE RESULTADOS 65
6.1 ¿Cómo fue el rendimiento académico de las egresadas del 65

9

Colegio el Divino Niño en el nivel de Educación Media?
6.1.1 Rendimiento en Educación Media de las egresadas del

Colegio el Divino Niño que cursan programas relacionados
con Ciencias Naturales

67

6.2 ¿Cuál es el rendimiento académico, de las egresadas que
cursan programas de pregrado en la universidad?

70

6.2.1 Promedio en la Universidad de las egresadas del Colegio
El Divino Niño

70

6.2.2 Índice de Aprobación en Ordinario 71
6.2.3 Índice de Promoción 72
6.2.4 Trayectoria Escolar de las egresadas del Colegio El Divino

Niño
73

6.2.5 Rendimiento en la universidad de las egresadas que
cursan programas relacionados con Ciencias Naturales

76

6.2.5.1 Promedio en la universidad de las egresadas que cursan
programas relacionados con Ciencias Naturales

77

6.2.5.2 Índice de Aprobación en Ordinario de estudiantes que
cursan programas relacionados con Ciencias Naturales

77

6.2.5.3 Índice de Promoción de Estudiantes que cursan
programas relacionados con Ciencias Naturales

78

6.2.5.4 Trayectoria Escolar de las egresadas que cursan
programas relacionados con Ciencias Naturales

79

6.3 ¿En qué programas de Educación Superior evidencian
mejor rendimiento académico las egresadas del Colegio El
Divino Niño?

79

6.3.1 Distribución de estudiantes por programas relacionados
con las Ciencias Naturales

82

6.3.2 Comparativo de rendimiento por programa académico 83
6.4 ¿Existe relación entre el rendimiento académico de las

egresadas en su Educación Media y su rendimiento en la
Universidad?

89

6.4.1 Correlación entre el Rendimiento Académico de las
egresadas en Educación Media y Promedio en la
Universidad

89

6.4.2 Correlación entre el rendimiento en Educación Media y
Trayectoria Escolar

89

6.5 ¿Existe relación entre el rendimiento académico en
Ciencias Naturales y Matemáticas en Educación Media y
el rendimiento en la universidad en las asignaturas
relacionadas con estas áreas?

92

6.5.1 Resultados relacionados con el rendimiento en Ciencias
Naturales y Matemáticas

92

6.5.1.1 Rendimiento Académico en Ciencias Naturales en
Educación Media

93

6.5.5.2 Promedio en Ciencias Naturales en la Universidad 94

10

6.5.5.3 Rendimiento Académico en Matemáticas en Educación
Media

94

6.5.5.4 Promedio en Matemáticas en la Universidad 95
6.5.2 Correlación entre el rendimiento académico en Ciencias

Naturales y Matemáticas en Educación Media y Promedio
en las asignaturas relacionadas con estas áreas en la
Universidad

96

6.6 Análisis Descriptivos relacionados con las variables
universidad, carácter, promoción y número de semestres
cursados

101

6.6.1 Universidad 101
6.6.2 Carácter de la Universidad 103
6.6.3 Promoción 104
6.6.4 Número de semestres cursados 105
6.7 Comparativos del rendimiento académico 106
6.7.1 Comparativo por carácter de la universidad 106
6.7.2 Comparativo por universidad 108
7 CONCLUSIONES 111
8 RECOMENDACIONES 114
BIBLIOGRAFIA 116
ANEXOS 129

11

LISTA DE TABLAS

 Pág.
Tabla 1 Variables de Estudio 57
Tabla 2 Nivel de Rendimiento en Educación Media 59
Tabla 3 Nivel de Rendimiento en Educación Media en Ciencias

Naturales y Matemáticas e
59

Tabla 4 Indicadores de Rendimiento 60
Tabla 5 Indicadores y Categorías 61
Tabla 6 Muestra por universidades 62
Tabla 7 Rendimiento Académico en Educación Media de

egresadas del Colegio El Divino Niño
65

Tabla 8 Elección de Programas Relacionados con Ciencias 67
Tabla 9 Rendimiento en Educación Media de las egresadas que

cursan programas relacionados con Ciencias Naturales
69

Tabla 10 Promedio en la Universidad de las egresadas del colegio
El Divino Niño

70

Tabla 11 Índice de Aprobación en Ordinario 71
Tabla 12 Índice de Promoción 73
Tabla 13 Trayectoria Escolar de las egresadas del Colegio El Divino

Niño
75

Tabla 14 Comparativo 1. Promedio y Trayectoria Escolar 76
Tabla 15 Comparativo 2. Promedio y Trayectoria Escolar 76
Tabla 16 Promedio en la Universidad de egresadas que cursan

programas relacionados con Ciencias Naturales
77

Tabla 17 Índice de Aprobación en Ordinario de egresadas que
cursan programas relacionados con Ciencias Naturales

77

Tabla 18 Índice de Promoción de egresadas que cursan programas
relacionados con Ciencias Naturales

78

Tabla 19 Trayectoria Escolar de egresadas que cursan programas
relacionados con Ciencias Naturales

79

Tabla 20 Distribución por Programa Académico 80
Tabla 21 Distribución por Programa de egresadas que cursan

programas relacionados con Ciencias Naturales
82

Tabla 22 Comparativo por Programa Académico 84
Tabla 23 Relación Rendimiento Académico en Educación Media y

Promedio en la Universidad
89

Tabla 24 Relación Rendimiento en Educación Media y Trayectoria
Escolar

90

Tabla 25 Variación del rendimiento académico del nivel de
Educación Media a la universidad

90

Tabla 26 Rendimiento en Ciencias Naturales en Educación Media 93
Tabla 27 Promedio en Ciencias Naturales en la Universidad 94
Tabla 28 Rendimiento en Matemáticas en Educación Media 94

12

Tabla 29 Promedio en Matemáticas en la Universidad 95
Tabla 30 Relación Rendimiento en Ciencias Naturales en Educación

Media y Promedio en Ciencias Naturales en la Universidad
97

Tabla 31 Relación Rendimiento en Matemáticas en Educación
Media y Promedio en Matemáticas en la Universidad

97

Tabla 32 Variación del rendimiento en Ciencias Naturales del nivel
de Educación Media a la Universidad

98

Tabla 33 Variación del rendimiento en Matemáticas del nivel de
Educación Media a la Universidad

98

Tabla 34 Distribución por Universidad de las egresadas del Colegio
El Divino Niño

101

Tabla 35 Distribución por Carácter de la Universidad (Pública-
Privada)

103

Tabla 36 Distribución por Promoción 104
Tabla 37 Distribución por Semestres Cursados 105
Tabla 38 Comparativo por Carácter de la Universidad 106
Tabla 39 Comparativo por Universidad 109

13

LISTA DE GRÁFICOS

 Pág.
Gráfico 1 Rendimiento en Educación Media de egresadas de El

Colegio El Divino Niño
65

Gráfico 2 Elección de programas relacionados con Ciencias 67
Gráfico 3 Rendimiento en Educación Media de las egresadas

que cursan programas relacionados con la Ciencias
Naturales

69

Gráfico 4 Promedio en la Universidad de las egresadas del
Colegio El Divino Niño

71

Gráfico 5 Índice de Aprobación en Ordinario 72
Gráfico 6 Índice de Promoción 73
Gráfico 7 Trayectoria Escolar de las egresadas del Colegio El

Divino Niño
75

Gráfico 8 Promedio en la Universidad de las egresadas que
cursan programas relacionados con la Ciencias
Naturales

77

 Gráfico 9 Índice de Aprobación en Ordinario 78
Gráfico 10 Índice de Promoción 78
Gráfico 11 Trayectoria Escolar de las egresadas que cursan

programas relacionados con la Ciencias Naturales
79

Gráfico 12 Distribución por Programa Académico de las
egresadas del Colegio El Divino Niño

81

Gráfico 13 Distribución por Programa de las egresadas que
cursan programas relacionados con la Ciencias
Naturales

83

Gráfico 14 Rendimiento Alto en Educación Media 86
Gráfico 15 Rendimiento Regular en Educación Media 86
Gráfico 16 Rendimiento Bajo en Educación Media 87
Gráfico 17 Trayectoria Escolar Alta 87
Gráfico 18 Trayectoria Escolar Regular 88
Gráfico 19 Trayectoria Escolar Baja 88
Gráfico 20 Rendimiento en Ciencias Naturales en Educación

Media
93

Gráfico 21 Promedio en Ciencias Naturales en la Universidad 94
Gráfico 22 Rendimiento en Matemáticas en Educación Media 95
Gráfico 23 Promedio en Matemáticas en la Universidad 95
Gráfico 24 Distribución por Universidad de las egresadas del

Colegio El Divino Niño
102

Gráfico 25 Distribución por Carácter de la Universidad 103
Gráfico 26 Distribución por Promoción de las egresadas del

Colegio El Divino Niño
104

Gráfico 27 Distribución por número de semestres cursados
semestres cursados

105

14

Gráfico 28 Carácter de la Universidad y Rendimiento en
Educación Media

107

Gráfico 29 Carácter y Promedio en la Universidad 107
Gráfico 30 Carácter de la Universidad y Trayectoria Escolar 108
Gráfico 31 Universidad y Rendimiento en Educación Media 109
Gráfico 32 Universidad y Promedio 110
Gráfico 33 Universidad y Trayectoria 110

15

LISTA DE ANEXOS

 Pág.
Anexo 1 Rendimiento en Educación Media 130
Anexo 2 Trayectoria Escolar en la Universidad 135
Anexo 3 Consolidado General 140
Anexo 4 Estudiantes que cursan programas relacionados con

Ciencias Naturales
Rendimiento en Ciencias Naturales y Matemáticas

146

Anexo 5 Variaciones de Rendimiento Académico del nivel de
Educación Media a la Universidad

147

Anexo 6 Variaciones de Rendimiento (Ciencias Naturales y
Matemáticas)

150

16

RESUMEN

Esta investigación pretende establecer la relación entre el rendimiento académico
en Educación Media y el rendimiento académico en la universidad, enfatizando en
el aprovechamiento en Ciencias Naturales y Matemáticas. El presente es un
estudio de tipo descriptivo correlacional en el cual se consideraron como variables,
el rendimiento académico en Educación Media, los Indicadores de Rendimiento y
el rendimiento académico en la universidad, asumido en este estudio como
Trayectoria Escolar. Inicialmente se describieron cada una de las variables
mencionadas utilizando escalas ordinales y se determinó la dirección y magnitud
de la relación entre las variables a través del coeficiente de correlación ρ (rho) de
Spearman. Participaron en el estudio 106 egresadas del Colegio El Divino Niño de
la ciudad de Santa Marta, que cursan diferentes programas académicos. Los
resultados permitieron determinar que existe una relación estadísticamente
positiva (ρ= 0,417) entre el rendimiento académico en Educación Media y la
Trayectoria Escolar en la universidad. Sin embargo, también logró establecerse
que existe una relación muy débil entre el rendimiento obtenido en Ciencias
Naturales y Matemáticas en Educación Media y los promedios en las asignaturas
relacionadas con estas áreas en la universidad (ρ= 0.203 y ρ= 0.249
respectivamente). Si bien no puede afirmarse que el rendimiento en el nivel
precedente tiene un valor predictivo, a partir de los resultados obtenidos en este
estudio, puede establecerse que hay una tendencia a que las estudiantes
mantengan o mejoren el rendimiento académico en la universidad con relación al
obtenido en Educación Media.

Palabras clave: Educación Media, Rendimiento Académico, Educación Superior,
Indicadores de Rendimiento, Trayectoria Escolar.

17

ABSTRACT

This research project is aimed to establish the relationship between academic
performance achieved in Senior High School and the Schooling Trajectory* in
College, focusing on the advantages of Science and Mathematics. This present
study is descriptive and co relational, in which academic performance from Senior
High School, performance indexes (Approving In Ordinary Index , Promotion and
average Index) and academic performance in college, considered in this study as
the School Trajectory. For starters, every aforementioned variable was described
using ordinal scales, besides, direction and magnitude of variables were
determined through Spearman’s Correlation Coefficient ρ (rho). For this study,
participants were 106 graduated students from the Divino Niño School Santa Marta
who are currently studying in different academic programs. The outcomes allowed
researchers to determine the existence of a statistically positive relation (ρ= 0,417)
between the academic performance in Senior High School and the Schooling
Trajectory in College. However, it could also be established that there is a very
weak relationship between the record achieved in Sciences and Mathematics
during Senior High School and the averages scored in subjects related to these
academic areas in college education (ρ= 0.203 y ρ= 0.249 respectively). Although
it can’t be stated that students’ performance during the preceding level has a
predictive value, starting from the obtained outcomes within this study, it can be
demonstrated that students have the a tendency to maintain or improve college
records in relation to the one achieved in Senior High School.

Key words: Senior High School, Academic Performance, College Education,
Performance Indexes, *School Trajectory (The sum of academic performance in
Senior High School plus College academic records and performance indexes)

18

INTRODUCCIÓN

El presente estudio se inscribe en la Línea de Investigación en Calidad de la
Educación de la Maestría en Educación del Sistema de Universidades Estatales
del Caribe Colombiano. La investigación busca una aproximación al fenómeno del
rendimiento académico como indicador de calidad de las instituciones y del
sistema de educación, teniendo en cuenta que en términos de calidad de la
educación, todo proceso educativo busca permanentemente mejorar el
rendimiento académico o aprovechamiento del alumno. En este sentido, la
variable dependiente clásica en la educación escolarizada es el rendimiento o
aprovechamiento escolar (Kerlinger, 1988).

Es innegable que la calidad educativa se mide a través de sus resultados y uno de
ellos es el rendimiento académico de los estudiantes, por lo cual el estudio de las
competencias tanto intelectuales como personales que estos deben tener para
obtener un buen rendimiento académico así como los factores asociados con este,
son objeto de numerosas investigaciones. Abundan estudios cuyo objetivo es
relacionar el rendimiento académico con otras variables tales como las habilidades
sociales (Navarro, 2003), habilidades, autoeficacia y rasgos de personalidad
(Pérez, 2005) el proceso de admisión (Musayón, 2001; Chaín, Cruz, Martínez y
Jácome, 2003; Cortés y Palomar, 2008), autoconcepto y ansiedad (Reyes, 2003;
Herrera, 2004) y el rendimiento previo (Bastias, Villarroel, Zúñiga, Marshall,
Velasco, y Mena, 2000; Navarro, 2003; Duarte y Galaz, 2006; Arias, Chávez y
Muñoz, 2006), entre otros.

Una de las preguntas más frecuentes en los estudios relacionados con el
rendimiento académico es: ¿el sistema educativo anterior prepara a los
estudiantes de forma adecuada para iniciar los estudios universitarios? La alta
deserción en los primeros semestres de las diferentes carreras universitarias y el
bajo rendimiento obtenido por un gran número de estudiantes (Rodríguez y
Hernández, 2008), parecerían indicar que no. Para las universidades es
fundamental el logro de un diagnóstico de las condiciones de sus ingresantes, que
le permita hacer unos buenos procesos de selección y mejorar dichas condiciones
formulando estrategias de acompañamiento que le permitan al estudiante una vez
ingresado no solo mantenerse en el sistema sino también obtener un buen
rendimiento académico. Los resultados de las pruebas de admisión así como las
calificaciones obtenidas en el ciclo escolar previo podrían asumirse como
excelentes criterios para lograr este cometido.

El Colegio El Divino Niño de la ciudad de Santa Marta, es una institución de
carácter privado que tiene como Misión ofrecer a las niñas y jóvenes de la
comunidad samaria un servicio educativo que busca el desarrollo integral humano
fundamentado en una alta preparación académica de las estudiantes
especialmente en el área de Ciencias Naturales. La institución ha estructurado su

19

plan de estudios otorgándole prioridad desde los primeros años de la educación
básica secundaria, a las asignaturas del área de Ciencias Naturales (biología,
introducción a la química, química, física y procesos bioecológicos) y de
matemática (aritmética, algebra, cálculo, trigonometría, geometría y estadística).

En este sentido, se esperaría que las egresadas de esta institución optaran por
carreras universitarias con alto contenido en ciencias naturales y además que su
rendimiento en las asignaturas relacionadas con esta área fuera altamente
satisfactorio. De acuerdo con los registros institucionales el número de egresadas
que elijen programas de pregrado relacionados con las Ciencias Naturales es
inferior al esperado Así mismo, los resultados de las pruebas de estado de los
años 2002 a 2006 indican que aunque el colegio ha logrado posicionarse a nivel
local con muy buenos resultados, al analizar en detalle el rendimiento de las
egresadas en las asignaturas propias del área de Ciencias Naturales (Física,
Química y Biología), este no es significativamente superior al obtenido por las
egresadas de otras instituciones en estas mismas áreas (Registros del ICFES).
Por otra parte, el colegio no cuenta con ningún otro referente que le permita
evaluar la pertinencia de su currículo y consecuentemente de su plan de estudios,
por lo cual el seguimiento de sus egresadas se convierte en una necesidad
institucional. El presente estudio tiene como propósito indagar sobre el
rendimiento académico de las egresadas del Colegio El Divino Niño en el nivel de
Educación Media y su asociación con el rendimiento académico en los programas
de pre-grado cursados, especialmente en aquellos con alto contenido en Ciencias
Naturales (Ingenierías, Ciencias de la Salud y Ciencias Básicas). El trabajo se
realizará con egresadas de el Colegio El Divino Niño que cursan programas en las
principales universidades de la ciudad Santa Marta: Universidades del Magdalena,
Sergio Arboleda y Cooperativa de Colombia, como también de las universidades,
Libre, San Martin y del Norte de la ciudad de Barranquilla; las universidades
Nacional y Externado de Colombia de la ciudad de Bogotá, las Universidades
Nacional y EAFIT de Medellín y la Universidad Nacional Autónoma de
Bucaramanga. El seguimiento de las egresadas en cuanto a su rendimiento en la
universidad, con relación al obtenido en Educación Media, podría arrojar valiosa
información a la institución sobre la conveniencia de sus metodologías, criterios y
formas evaluativas, así como de los conocimientos impartidos, es decir, sobre la
pertinencia de su oferta curricular. .

El estudio pretende establecer por una parte, unos referentes que permitan a las
instituciones de los niveles precedentes considerar la reorganización de sus
currículos y consecuentemente de sus planes de estudio de tal forma que se logre
una articulación con el sistema de Educación Superior y por otra, proporcionar a
las universidades valiosa información sobre la importancia de tener en cuenta el
rendimiento previo como criterio de selección, con la finalidad de tener un mejor
perfil de sus ingresantes de acuerdo con los requerimientos del sistema.

20

1. JUSTIFICACIÓN

El Colegio El Divino Niño, es una institución de carácter privado, con 48 años de
existencia, ampliamente reconocido en la localidad y ofrece actualmente los
niveles de educación pre-escolar, básica y media.

Para el año 2000, en cumplimiento a lo establecido en el artículo 29 de la Ley
General de Educación de 1994 en el que se determina:”la Educación Media
Académica permitirá al estudiante según sus intereses y capacidades, profundizar
en un campo específico de las ciencias, las artes o las humanidades y acceder a
la Educación Superior” (Ley General de Educación, 1994) y atendiendo a las
necesidades del contexto, a las nuevas demandas y tendencias en educación,
(según las cuales la formación en ciencias es fundamental para el progreso de las
regiones), la institución decide ofrecer una educación con profundización en
Ciencias Naturales. Esta decisión implicó la reestructuración del currículo y
consecuentemente del plan de estudios, dándole prioridad obviamente, al área de
ciencias naturales y además al área de matemáticas como herramienta
fundamental para la comprensión y el desarrollo de las ciencias.

Marticorena (2008), manifiesta que “la educación en ciencias implica el
conocimiento de las bases conceptuales, las leyes causales y los procedimientos
para ponerlas a prueba, lo que se traduce en que la educación debe tener un
fuerte componente experimental que garantice que la teoría sea inteligible y
atractiva y se convierta en un nuevo sentido común del estudiante”. Solo en la
medida en que a través de la enseñanza de las ciencias se permita al individuo y
por lo tanto a la sociedad el acercamiento al conocimiento científico, se logrará
una educación pertinente, que este en consonancia con los requerimientos de los
diferentes contextos.

En este sentido, una institución educativa cuya propuesta curricular enfatice en la
enseñanza y aprendizaje de las ciencias, tiene la responsabilidad de formar a sus
estudiantes en el manejo de los conceptos, teorías y herramientas que le permitan
comprender y valorar el conocimiento científico. Algunas de las destrezas y
conceptos científicos esenciales que debe poseer todo ciudadano con cultura
científica son: metodología científica, valores y actitudes, pensamiento científico,
tecnología y sociedad y la ciencia como actividad humana (Informe Science for All
Americans-Project 2061, 1989, citado en Figueroa, 2003). La formación de una
cultura científica en el nivel de Educación Media, debe proporcionar elementos
básicos para que el estudiante una vez egresado de éste nivel educativo, pueda
continuar su formación universitaria y desempeñarse exitosamente, especialmente
en los programas de pregrado con alto contenido en Ciencias Naturales. Se hace
imprescindible entonces, la articulación entre los sistemas educativos, de tal forma
que se garantice la continuidad de metodologías, criterios y formas evaluativas,
así como la pertinencia de los contenidos que se enseñan en cada nivel. El

21

Bachillerato es una etapa que si bien tiene también carácter terminal, la realidad
es que la inmensa mayoría de los alumnos que la eligen lo hacen para proseguir
estudios de nivel superior por lo que el carácter propedéutico debe estar presente
y, consecuentemente, los contenidos deben responder a esta finalidad lo que
supone consensuarlos con los responsables universitarios (Comisión de
Educación ANQUE, s.f.).

Teniendo en cuenta los resultados obtenidos por las estudiantes en el área de
Ciencias naturales, en las pruebas de estado de los años 2002 a 2006, el Colegio
El Divino Niño logró establecer que si bien es cierto el desempeño general de las
estudiantes en estas pruebas era satisfactorio, el resultado en las asignaturas del
área de Ciencias Naturales (física, química y biología), no lo era del todo,
atendiendo al esfuerzo institucional por profundizar en el conocimiento de éstas
asignaturas. Sin embargo, los resultados en las pruebas ICFES, son el único
referente institucional para evaluar el rendimiento de las estudiantes, por esta
razón se considera de importancia este estudio sobre el rendimiento de las
egresadas en el nivel de Educación Media y en la universidad, con el propósito de
obtener información que le posibilite al colegio reorganizar su currículo, haciéndolo
más pertinente a los requerimientos del sistema de Educación Superior y a las
necesidades del contexto.

En el contexto local y regional los resultados obtenidos pueden convertirse en un
referente que posibilite el mejoramiento de la calidad de la educación, en la
medida en que las instituciones frente a la nueva dinámica y nuevas demandas
educativas, a partir del seguimiento del desempeño de sus egresados en la
universidad, puedan redefinir sus currículos, replantear la pertinencia de la
educación ofrecida y proponer estrategias concretas que permitan la articulación
de los sistemas de educación, en el marco de los requerimientos de nuestro
contexto Caribe. Así mismo, los resultados del estudio pueden aportar apreciable
información a las universidades para mejorar sus procesos de selección al
considerar la pertinencia de incluir el rendimiento del ciclo anterior, además del
examen de admisión, en los criterios de selección de los nuevos ingresantes.

22

2. PLANTEAMIENTO DEL PROBLEMA DE INVESTIGACIÓN

Para las universidades cada día cobra mayor importancia la implementación de
estrategias que permitan la articulación del sistema de Educación Superior con la
educación de los niveles precedentes En éste sentido, existen ya en el país
propuestas que buscan, en un mismo establecimiento educativo ofrecer un
currículo articulado, una organización administrativa compartida y unas
comunidades académicas y educativas integradas (Calderón, 2006)

Algunos de los factores que han motivado a las instituciones de Educación
Superior y especialmente a las universidades, a buscar la articulación con los
niveles precedentes son la concentración de la oferta académica en algunas
ciudades del país, la concentración de la oferta por áreas del conocimiento no
acordes con las apuestas productivas de la nación (solo un 3,4% de la población
de educación superior opta por programas en matemáticas y ciencias naturales) y
la alta deserción en el sistema ya que se estima que el 48% de los estudiantes no
culminan el programa académico y la mitad de éstos se retira en los primeros
semestres (Ministerio de Educación Nacional [M.E.N], 2007) . Aunque el problema
de la articulación de los sistemas educativos ha sido objeto de diversas políticas
públicas, el distanciamiento entre la Educación media y la Educación superior, es
una realidad. En éste sentido Calderón plantea que la convergencia de los
sistemas fue una preocupación desde los orígenes del Movimiento Pedagógico
Colombiano (1982), encabezado por Abel Rodríguez, en ese entonces presidente
de FECODE. Afirma Calderón, que desde entonces el Movimiento Pedagógico
planteaba que: “En las condiciones de la organización del aparato educativo, se
carecía de un verdadero sistema, entre otros factores, dado que el curso de acción
formativa del estudiantado no contaba con una articulación, sino con una
secuencia de rupturas, que hacen que cada nivel esté dislocado del que le sigue,
tanto en el plano administrativo como pedagógico” (Calderón, 2006 p. 2)

El logro de la articulación de los sistemas de educación además de acabar con
esta secuencia de rupturas, a la que se hace alusión, garantizaría una oferta
educativa en los niveles precedentes mucho más pertinente y el éxito de los
estudiantes en el nivel superior. Dado que éste éxito, está asociado generalmente
a un rendimiento académico alto, el abordaje de los factores asociados al
rendimiento académico son objeto de especial análisis en diferentes estudios.
Investigaciones de Chaín et al (2003); Cu Balan, Mass y Sanabria (2008); Duarte y
Galaz (2006); Ruíz, Ruíz y Odstrcil (2007) indican que el rendimiento académico
de los estudiantes universitarios puede estar influenciado entre otros factores por
las motivaciones, las aptitudes, la elección de la universidad y del programa, los
conocimientos previos y el desempeño en el nivel precedente.

Muchos estudios dan cuenta de la importancia de considerar el rendimiento
académico previo como predictor del rendimiento futuro dentro de las cuales

23

podemos citar las investigaciones de Cortés y Palomar, (2008), Duarte y Galaz
(2006), García, Alvarado y Jiménez (2000), González, López y Parra (s.f.),
Morales y Barrera (2005) y de Valderrama (2001), entre otros. De hecho los
programas de algunas instituciones dirigidos a acoger a estudiantes con alto
rendimiento en el bachillerato, es un indicativo del valor que dan muchas
universidades al rendimiento en el nivel precedente como criterio de selección.

Por otra parte para las instituciones de educación secundaria y media, el
seguimiento a sus egresados adquiere relevancia en la medida en que se
convierte en un indicador de la calidad de la formación ofrecida y en este sentido,
el rendimiento académico en la universidad proporciona valiosa información sobre
la pertinencia de los contenidos, metodologías y formas evaluativas utilizadas por
las instituciones, por lo tanto, este seguimiento se convierte en una herramienta
para mejorar internamente, replantear la efectividad de sus misiones, la
coherencia de sus discursos formativos, la orientación de sus planes de estudio y
lograr a partir del desempeño de sus egresados la identidad que le significa para
cada una, su misión y la especificidad de su acto educativo.

En el caso particular del colegio El Divino Niño, el seguimiento de sus egresadas
en términos de la descripción de su rendimiento académico en la universidad,
puede arrojar información valiosa sobre las debilidades y fortalezas académicas,
sobre la efectividad de la formación impartida por el colegio, sobre el grado en que
la institución está cumpliendo con los objetivos y metas propuestas, e inclusive
permitiría hacer inferencias sobre la pertinencia del énfasis institucional, ya que el
colegio ofrece una educación con profundización en Ciencias Naturales. Por otra
parte, en el marco de los procesos de certificación institucional, en busca de la
excelencia a través de la mejora continua, el seguimiento de las egresadas se
convierte en un importante indicador de calidad (Modelo Europeo de Excelencia
EFQM, 2000 y Acreditación CNA, Decreto 2566, 2003).

De la totalidad de las egresadas entre los años 2002 y 2006 (247 estudiantes) el
colegio ha realizado un parcial seguimiento al 85% de la población total. Dicho
seguimiento ha permitido determinar las ciudades, universidades, y programas
académicos por los que han optado las egresadas (Base de datos del Colegio El
Divino Niño). De acuerdo con estos datos, el porcentaje de éstas, que eligieron
programas académicos relacionados con las ciencias naturales es inferior al
esperado por la institución. Así mismo los resultados de las estudiantes en las
pruebas ICFES en el área de Ciencias Naturales y Matemáticas también son
inferiores a los esperados por el colegio, teniendo en cuenta que su formación
tiene profundización en estas áreas. Esta situación genera la necesidad de
analizar la pertinencia de la propuesta curricular de la institución, y especialmente
la preparación académica en educación media, en las áreas de Ciencias Naturales
y Matemáticas. Es importante además indagar sobre el rendimiento de las
egresadas en los diferentes programas académicos cursados en la universidad,
con el propósito de determinar la pertinencia de la formación con profundización

24

en Ciencias Naturales impartida por el colegio así como revisar, replantear y
proponer nuevas estrategias que se traduzcan en mejoramiento de la educación
ofrecida a las estudiantes. En este orden de ideas, se plantean las siguientes
preguntas de investigación:

 ¿Cómo fue el rendimiento académico de las egresadas del Colegio El Divino
Niño en el nivel de Educación Media?

 ¿Cuál es el rendimiento académico, de las egresadas que cursan programas
de pregrado en la universidad?

 ¿En qué programas de Educación Superior evidencian mejor rendimiento
académico las egresadas del Colegio El Divino Niño?

 ¿Existe relación entre el rendimiento académico de las egresadas en su
Educación Media y su rendimiento en la universidad?

 ¿Existe relación entre el rendimiento académico en ciencias naturales y
matemáticas en educación media y el rendimiento en la universidad en las
asignaturas relacionadas con estas áreas?

25

3. OBJETIVOS

OBJETIVO GENERAL

 Determinar la relación entre el rendimiento académico de las egresadas del
Colegio El Divino Niño en el nivel de Educación Media y la trayectoria
escolar en los programas de pre-grado cursados en la universidad

OBJETIVOS ESPECIFICOS

 Describir el rendimiento académico de las egresadas en el nivel de
Educación Media

 Describir la trayectoria escolar de las egresadas en los programas
académicos cursados en la universidad.

 Determinar los programas académicos de Educación Superior en los que
las egresadas evidencian mejor trayectoria escolar.

 Establecer la relación entre el rendimiento académico en ciencias naturales
y matemáticas en Educación Media y los promedios obtenidos en la
universidad, en las asignaturas relacionadas con estas áreas.

26

4. MARCO DE REFERENCIA

4.1 Antecedentes de Investigación

En las últimas décadas se han realizado interesantes investigaciones, sobre
factores asociados al éxito escolar, especialmente en el ámbito universitario. A
continuación se referencian varios estudios que apuntan a la relación entre el
puntaje en la prueba de admisión y el desempeño académico posterior y otras que
han tratado de establecer la relación entre el rendimiento académico obtenido en
el nivel precedente, el puntaje obtenido en la prueba de admisión y el rendimiento
en la universidad.

4.1.1 Rendimiento Académico y Examen de ingreso a la Universidad.

García (1989), en su investigación sobre los factores que inciden en el rendimiento
académico de los alumnos de la Universidad Nacional de Educación a Distancia
(UNED), de España, tenía por objetivo determinar si el rendimiento académico
tiene relación con las circunstancias personales, socio-ambientales y académicas
del estudiante, con sus motivaciones y expectativas, con la valoración del sistema
de enseñanza, contactos y relación con el profesorado y con su nivel de
satisfacción. Con relación a los resultados referidos a las condiciones académicas,
el estudió concluyó que el rendimiento académico del alumnado de la UNED, está
relacionado con las circunstancias académicas de entrada (condiciones de
admisión), proceso y salida, además de la valoración del sistema de enseñanza, el
contacto con amigos y profesores y el nivel de satisfacción logrado.

Un estudio sobre el valor predictivo de algunos criterios de selección para el
ingreso a la universidad, Rodríguez, Bacallao, Díaz y Morejón (2000) tuvo como
objetivo establecer la capacidad predictiva de las pruebas de aptitud, el índice
académico del preuniversitario y los exámenes de ingreso con relación al
rendimiento académico en la carrera de medicina. Los resultados permitieron
concluir por un lado que el índice académico es, definitivamente un buen predictor
del rendimiento y por otro que las evidencias en favor de las pruebas de aptitud no
son concluyentes, como tampoco lo son en favor de los 3 exámenes de ingreso.
Así mismo se estableció que en términos de capacidad predictiva con respecto al
rendimiento, parece ser poco lo que se consigue con los exámenes de ingreso y
las pruebas de aptitud, una vez que se dispone de un predictor fuerte como el
índice académico del preuniversitario y que bajo una perspectiva de pronóstico, es
conveniente incluir indicadores evolutivos de rendimiento, que puedan ser
suficientes para predecir el rendimiento futuro con una aceptable precisión.

Las investigaciones de Musayón (2001) sobre la relación entre el puntaje de
Ingreso y el rendimiento académico en una universidad peruana, tenía como

27

propósito evaluar la relación entre el puntaje de ingreso de las alumnas y su
rendimiento académico en el segundo año de enfermería. El estudio permitió
concluir que no existe una correlación significativa entre el puntaje de ingreso y el
rendimiento académico, y en algunas cohortes en donde existe correlación esta es
muy pobre y escasamente significativa. Es importante destacar que en este
estudio no se incluyó a ninguna cohorte, con un proceso de admisión por
"excelencia académica" (selección utilizando promedios escolares altos o
rendimiento previo), dado que las estudiantes evaluadas con ese criterio recién
estaban cursando el segundo año académico.

Chaín et al (2003), llevaron a cabo un estudio a un conjunto de estudiantes que
solicitaron y obtuvieron ingreso a la Universidad Veracruzana en 1998, quienes
aplicaron el examen de ingreso EXANI II elaborado por el Centro Nacional de
Evaluación para la Educación Superior (CENEVAL). El estudio tenía como objetivo
determinar si es posible calcular la probabilidad de éxito escolar a partir de las
calificaciones obtenidas en el examen de ingreso aplicado y si es posible construir
aproximaciones razonables en torno al grado de asociación entre las áreas de
conocimiento consideradas en el examen de admisión y la trayectoria académica
de los estudiantes que ingresaron a la universidad. Los resultados encontrados
muestran que las dos variables más relevantes asociadas con la trayectoria son
razonamiento verbal (RV) y español (ESP) y que las otras áreas analizadas en el
examen de admisión no añaden más información para discriminar entre quienes
obtienen distintos niveles de trayectoria escolar. Los autores concluyeron que del
conjunto de áreas exploradas por el examen de ingreso, dos permiten el mejor
cálculo de probabilidad de obtener un tipo de trayectoria, y que considerar el resto
de áreas no aporta más información para dicho cálculo.

Medina y Tapia (2004) en su estudio sobre la admisión a la carrera de Kinesiología
de la Universidad de Chile, propusieron determinar la capacidad predictiva
cualitativa de la Prueba de Aptitud Académica (PAA) y del Programa Académico
de Bachillerato (PAB) de la universidad, en relación al rendimiento académico
durante la carrera de Kinesiología, además de comparar el rendimiento académico
según vía de ingreso y según sexo. Los resultados indican que los estudiantes
ingresados por PAA tienen un mejor rendimiento académico que los ingresados
vía PAB, además las mujeres tienen un rendimiento superior a los hombres. Con
respecto a la capacidad predictiva, se encontró una correlación significativa entre
la PAA y el rendimiento académico, no siendo de la misma forma para el PAB, lo
que explica que el ingreso por vía PAB no es buen predictor del rendimiento
académico, como sí lo es la PAA para los alumnos de Kinesiología de la
Universidad de Chile.

28

4.1.2 Rendimiento Académico Previo como Predictor del Rendimiento Futuro.

Dentro de las investigaciones que analizan el rendimiento en el bachillerato como
predictor del rendimiento en la universidad se destacan los estudios realizados por
González et al, (s.f.) relacionados con el éxito o fracaso académico en la
universidad de Sonora. En su estudio los investigadores pretendían identificar
entre las variables: promedio de preparatoria, examen de admisión, ingreso
económico, actividades escolares y elección de carrera, cuales tenían correlación
con el desempeño escolar universitario al quinto semestre. Para el estudio se
recopilaron los datos obtenidos en el examen de ingreso, su kardex electrónico y
las respuestas de la encuesta institucional. Para el procesamiento de la
información se realizó un análisis de frecuencia y tablas de contingencia de las
preguntas y respuestas de la encuesta de primer ingreso, así como el número de
aciertos del examen de admisión y los datos generales de los estudiantes
contenidas en las fichas de registro y la información del kardex, con el propósito
de conocer el comportamiento de los datos y seleccionar las variables que se
asumen como relevantes. Los resultados permitieron establecer que el promedio
obtenido al quinto semestre de estancia en la universidad, se relaciona de manera
significativa con el promedio de bachillerato y el ingreso familiar. Así mismo señala
el estudio que la correlación más alta encontrada, corresponde al promedio
obtenido en el bachillerato, asunto que proponen continuar indagando.

En la Universidad de Zaragoza se encontró que el mejor predictor del rendimiento
en el primer año de la universidad es el rendimiento previo, medido a través de
notas o pruebas objetivas (Escudero, 1981, citado en Musayón, 2001). Cita el
autor, que las universidades han incluido desde hace unos pocos años, las notas
obtenidas en secundaria, en su proceso de admisión. Se considera también que
un predictor de suma importancia, podría ser el perfil de entrada, coherentemente
articulado con los perfiles académicos y las exigencias profesionales propias de
cada carrera (Escudero, 1981 y Aguirre, 1980, citados en Musayón, 2001).

Reparaz (1986, citado en Musayón, 2001), estudió una serie de variables como
posibles predictores del rendimiento universitario, entre ellos incluyó, el
rendimiento previo, aptitudes intelectuales, rasgos de personalidad e interés
vocacional. El estudio concluye que existen correlaciones significativas entre
rendimientos previos y finales al igual que las aptitudes intelectuales y los rasgos
de personalidad, mientras que los intereses vocacionales descienden en relación
con el rendimiento.

La investigación realizada por Tirado, Backhoff, Larrazolo y Rojas (1997), con
estudiantes de tiempo completo, que ingresaron a la Universidad Autónoma de
Baja California, tenía como propósito hallar la validez predictiva del examen de
admisión en la selección de estudiantes de nuevo ingreso, en esta universidad.
Este examen explora las habilidades básicas que se adquieren en la primaria;
evalúa conocimientos que se aprenden en la secundaria; y mide los conocimientos

29

básicos del bachillerato, que se requieren en la especialidad que el aspirante vaya
a cursar en sus estudios universitarios. En el procedimiento se usó la prueba de
Pearson, correlacionando las calificaciones que obtuvieron en el examen de
admisión, durante el primer semestre, el primer año de estudios y los promedios
que habían obtenido en el bachillerato. Los resultados en esta parte, presenta que
los valores obtenidos son bastante aceptables, lo que llevó a concluir que los
promedios escolares que tienen los alumnos pueden ser utilizados como un buen
indicador de su ejecución futura y, por lo mismo, no deben ser despreciados, como
a veces ocurre. Por el contrario, lo recomendable es utilizarlos como un indicador
más para pronosticar el desempeño escolar.

García et al (2000), en su investigación sobre el rendimiento académico
pretendían evaluar la capacidad de la regresión lineal y de la regresión logística en
la predicción del rendimiento y del éxito/fracaso académico. Para la realización del
trabajo se elaboró un cuestionario que contemplara la mayor parte de las variables
que han mostrado tener influencia en el rendimiento académico en la asignatura
de Métodos y Diseños de Investigación, entre ellas el rendimiento académico
(calificación obtenida en el examen final de febrero en la asignatura estudiada),
asistencia a clase, participación en clase y la variables que contemplaba el
cuestionario, las cuales pretendían medir, en el primer día de clase, aquellos
aspectos bibliográficos, motivacionales y actitudinales que han sido documentados
como relevantes en la literatura revisada. Las técnicas de análisis de datos
empleadas fueron la regresión lineal múltiple para corroborar el efecto de la
asistencia y la participación real en la determinación del rendimiento académico,
así como la regresión logística para detectar las variables que mejor permiten
pronosticar el éxito/fracaso académico.
Entre otras, una de las conclusiones del estudio, es que el mejor predictor del
rendimiento académico futuro es el rendimiento anterior, como lo han puesto en
evidencia múltiples estudios (Goberna y otros, 1987; House, Hurst, Keely 1996;
Jiménez, 1987; Wilson y Hardgrave, 1995, citados en Garcìa et al, 2000).

En su estudio sobre desempeño en estudiantes de medicina, realizado con
estudiantes en primer año de la Universidad Católica de Chile (Bastias et al,
2000), tenían como propósito establecer una forma alternativa de evaluar el
rendimiento académico por medio de un indicador mixto de información cualitativa
y cuantitativa, y compararlo con respecto al tradicional basado en las notas. Esta
comparación surgió de la necesidad de comprobar si las notas son un indicador
que refleja fielmente el rendimiento académico. Además, dado que los alumnos
provenían de distintas cohortes de ingreso, estudiaron la evolución del efecto de
las variables predictoras a través del tiempo. Entre las conclusiones del estudio se
pudo establecer que existe una asociación significativa entre la trayectoria
académica y las notas de enseñanza media, el puntaje de la prueba específica de
biología y el puntaje de selección. Estas tres variables, tradicionalmente son
consideradas en el proceso de admisión y mostraron promedios más altos en el
grupo de alumnos que tuvieron trayectoria óptima.

30

El estudio de Valderrama (2001) titulado “Validez ligada a criterio de los factores
de Admisión a la Escuela de Psicología de la Universidad Católica Santa María la
Antigua”, tenía por objetivo determinar: a) si son válidos los resultados obtenidos
en el Programa de Admisión a la Escuela de Psicología, b) la relación entre el
rendimiento académico obtenido en la secundaria y el rendimiento observado en
los estudios de psicología. c) la relación existente entre los resultados de la
entrevista psicológica personal y el rendimiento académico en psicología y d) si el
efecto combinado del promedio de secundaria más la entrevista psicológica tiene
validez para pronosticar estadísticamente el rendimiento académico de los
estudiantes de Psicología. Los resultados permitieron establecer, entre otras
conclusiones, que el predictor promedio de secundaria resultó ser el más
importante del modelo, en vista de que su aporte a la predicción resultó
estadísticamente significativo.

La investigación denominada selección estudiantil para el ingreso al nivel superior
mediante el Examen Nacional EXANI-II y el rendimiento escolar del nivel medio
superior, en cuatro facultades de la Universidad Autónoma del Estado de México,
realizado por Martínez y Solís (2001), tenía como propósito determinar el grado de
correlación entre la puntuación global del examen y el aprovechamiento escolar en
el nivel medio superior y nivel superior. Así mismo buscaba establecer el grado en
que la calificación del nivel medio superior correlaciona con el aprovechamiento
escolar en el nivel superior. Los resultados del estudio permitieron concluir que la
calificación global del examen no es un buen criterio para la selección estudiantil.
Otra de las conclusiones fue que el promedio de calificaciones del nivel medio
superior es un buen predictor. Sin embargo, sugieren que, antes de tomar
decisiones al respecto es preciso explorar el comportamiento de éste, por áreas
del conocimiento.

Navarro (2003), en su estudio sobre Factores Asociados al Rendimiento
Académico, pretendía entre otros objetivos, analizar algunos factores relacionados
con el rendimiento académico del alumno para su probable evaluación al ingreso a
Preparatoria. Los resultados obtenidos, permitieron concluir qué el promedio de
calificaciones de la educación secundaria tiene una relación positiva con los
resultados del examen de admisión. Así a mayor promedio de calificaciones de
secundaria se observa un mayor puntaje total de la prueba de aptitud académica,
lo que permitió concluir además, que uno de los principales indicadores del éxito
académico de los alumnos se relaciona con las calificaciones obtenidas en sus
estudios previos.

El estudio de Porto, Di Gresia y López (2005) sobre Admisión a la Universidad y
rendimiento académico, estableció la relación entre el rendimiento de los
estudiantes y la evaluación diagnóstica aplicada como mecanismo de admisión,
así como la relación entre rendimiento y promedio en la escuela secundaria.
Finalmente pretendían determinar la relación entre los resultados de la evaluación
diagnóstica y el promedio en la escuela secundaria.

31

Los resultados obtenidos indican que la prueba diagnóstica no es una variable
significativa para explicar el desempeño en el ciclo inicial, y en el período
siguiente; sin embargo, las diferencias de rendimiento pueden reflejar, al menos
en parte, el nivel de conocimientos adquiridos en la escuela secundaria, el cual se
mide por el promedio obtenido en toda esa etapa educativa. Es una variable
significativa, resultando que los alumnos con mayor promedio en la escuela
secundaria son los que tienen mejor desempeño en la Universidad, tanto para los
que provienen de escuelas públicas como privadas, siendo mayor en éste último
caso. El promedio de la escuela secundaria no tiene relación alguna con el
resultado de la prueba diagnóstica.

La investigación de Duarte y Galaz (2006), sobre Predictores del Desempeño
Académico en el primer año de universidad, a partir de la aplicación de una
encuesta donde emplearon indicadores como el sexo, edad, promedio de
calificación del bachillerato, calificación en el examen de admisión, tipo de
bachillerato de procedencia y área de conocimiento a la que pertenece la carrera
que cursa, logró determinar que el rendimiento en el primer año en la universidad
se explica moderadamente por el conjunto de las variables contempladas en la
investigación. Una conclusión del estudio relevante para la presente investigación,
es que el promedio de bachillerato fue el indicador que mejor predijo el
desempeño académico, lo que sugiere que un estudiante con buen promedio en
bachillerato cuenta con las características necesarias para desempeñarse
académicamente con un nivel alto.

Arias, et al (2006), llevaron a cabo un estudio denominado, “El aprovechamiento
previo y la escuela de procedencia como predictores del aprovechamiento futuro”,
en el cual el objetivo era analizar si las diferencias en el aprovechamiento escolar
en el ámbito universitario se encuentran relacionadas con el aprovechamiento
escolar previo en el bachillerato y con el tipo de escuela de procedencia del ciclo
anterior. Se consideró como variable dependiente el aprovechamiento escolar de
los alumnos a lo largo de la carrera, determinado por el promedio de calificaciones
obtenido por un egresado en el desempeño de sus estudios profesionales, y se
tomó como una de las variables independientes el aprovechamiento en el
bachillerato (tomando como indicador el promedio de calificaciones en el
bachillerato). Para el procesamiento de los datos, se calculó entre otros, la
correlación de Pearson entre el aprovechamiento previo escolar de bachillerato y
el universitario (los dos promedios oficiales de calificaciones), obteniendo como
uno de los resultados que la correlación entre el aprovechamiento escolar del
bachillerato y el universitario es notable.

El objetivo de la investigación adelantada por Cortés y Palomar (2008), sobre el
proceso de admisión como predictor del rendimiento académico en la educación
superior, fue conocer la validez predictiva del proceso de admisión en el
rendimiento académico, en el primer año de la licenciatura en una universidad
privada de la ciudad de México. Se consideraron como variables predictoras del

32

rendimiento, las calificaciones en el Examen Nacional de Ingreso a la Educación
Superior (EXANI II), el promedio general de preparatoria y el puntaje obtenido en
el cuestionario sobre problemas sociales (DIT). En el estudio predominaron las
correlaciones bajas y moderadas entre las variables que se estudiaron, es decir,
entre el promedio del EXANI-II, el promedio de bachillerato, el desarrollo moral, el
puntaje Universidad Iberoamericana de México, UIA y el rendimiento académico
en el primer año de la carrera de Psicología.

Dentro de los resultados es destacable que el valor predictivo del promedio de
bachillerato es más alto que la puntuación global en el EXANI-II, lo que ha llevado
a la práctica cada vez más frecuente de algunos planteles educativos de utilizar
calificaciones provenientes de modalidades combinadas que sirven en el proceso
de admisión, ya que han mostrado tener una gran capacidad predictiva.

4.2 Fundamentación Teórica

En el campo educativo, uno de los fenómenos más estudiados, es el rendimiento
académico, denominado también rendimiento escolar. A través de los años el
estudio del rendimiento académico, se ha convertido en tema de especial
atención, y ha sido abordado desde diferentes perspectivas otorgándole gran
importancia a las variables asociadas con el mismo. Estudios de García (1989),
García y Doménech (1997), Valle, González, Núñez y González (1998), Navarro
(2003), Reyes (2003), Pérez (2005) y Duarte y Galaz (2006), hacen referencia a la
relación entre el rendimiento académico con otras variables, consideradas algunas
como externas (tipo de escuela, ambiente escolar, ambiente familiar, nivel
educativo de los progenitores), y otras internas o propias del individuo
(autoconcepto, percepciones, motivaciones, inteligencia, estilos y enfoques de
aprendizaje, ansiedad y habilidades metacognitivas, entre otras). Cobran además
especial importancia los estudios sobre variables predictoras del rendimiento
futuro tales como las investigaciones que relacionan el rendimiento académico en
un determinado ciclo, con los exámenes de admisión y el rendimiento en el ciclo
anterior (Bastias et al, 2000; Musayón, 2001; Chaín et al, 2003; Arias et al, 2006;
Cortes y Palomar, 2008) Sin embargo, antes de abordar los factores asociados al
rendimiento académico es de suma importancia hacer un recorrido por las
concepciones alrededor de éste fenómeno, el cual, por la cantidad de factores que
lo influyen se considera complejo y multifactorial.

4.2.1 Concepciones sobre Rendimiento Académico

Las diferentes acepciones del término rendimiento académico, evidencian la
complejidad desde su conceptualización. Denominado indistintamente por algunos
como desempeño académico (Silva y Sarmiento, 2006; Cantú, 2004; Bastias et al,
2000; Hernández, Coronado, Araujo y Cerezo, 2008) y por otros como
aprovechamiento escolar o rendimiento escolar Urzaiz (s.f.), el rendimiento
académico, hace referencia entre otras cosas, al nivel de avance frente a unos

33

objetivos previamente establecidos, a las características y aptitudes del individuo
frente al aprendizaje e incluso a la transformación del aparato cognitivo a partir de
dichos aprendizajes. Sin embargo, otros autores como Reyes (2003) encuentran
una sustancial diferencia entre aprovechamiento y rendimiento escolar, atendiendo
a la influencia del docente en el proceso de enseñanza y aprendizaje

El rendimiento académico puede ser asumido como un proceso a través del cual
se manifiesta el cumplimiento de un individuo frente a unos objetivos
predeterminados, y que se evidencia a través de notas o calificativos que dan
cuenta del éxito o fracaso en el estudio. (Tyler, 1942, citado en Maura, Gil y
Herrera, 2004) Apoyan esta concepción los postulados de Carpio, quien define
rendimiento académico como “el proceso técnico pedagógico que juzga los logros
de acuerdo a objetivos de aprendizaje previstos” (Carpio, 1975, citado en
Musayón, 2001). En este mismo sentido, Aranda considera que el rendimiento
académico es el resultado del aprovechamiento escolar en función a diferentes
objetivos escolares (Aranda, 1998, citado en Musayón, 2001). En estos
planteamientos subyace la concepción de una evaluación por objetivos en la que
se evalúan cuantitativamente los contenidos y los métodos usados en función de
unos objetivos trazados y en la que es requisito indispensable que las actividades
programadas sean consideradas como estrategias de aprendizaje orientadas al
desarrollo de habilidades. Se asume entonces el rendimiento académico como la
evidencia de una evaluación en la que existe una constante comparación de los
resultados del aprendizaje del estudiante con unos objetivos previamente
determinados.

Aprendizaje y rendimiento como fenómenos estrechamente asociados, se basan
por un lado en las teorías instruccionales y por otro en las teorías de aprendizaje,
las cuales proporcionan los fundamentos que permiten generar estrategias para
mejorar estos procesos. Una de las diferencias entre las teorías del aprendizaje y
las instruccionales radica en que las primeras interpretan como ocurre el
fenómeno de aprendizaje desde la perspectiva interna de quien aprende, mientras
que las instruccionales analizan los factores externos al aprendizaje en el sentido
de lo que debe ser enseñado y como debe enseñarse para que el aprendiz
alcance los logros preestablecidos dentro de una situación real (Gagné, 1987;
citado en Aguilar, 1996). Las teorías instruccionales pretenden proveer de unas
instrucciones para facilitar el aprendizaje y consecuentemente mejorar el
rendimiento académico. En este sentido el rendimiento académico es asumido
según Pizarro como una medida estimativa de lo que una persona ha aprendido
como consecuencia de un proceso de instrucción o formación. (Pizarro, 1985,
citado en Reyes, 2003). El mismo autor, desde la perspectiva del alumno, define al
rendimiento académico como la capacidad respondiente de éste, frente a
estímulos educativos, la cual es susceptible de ser interpretada según objetivos o
propósitos instruccionales (Pizarro, 1978, citado en Reyes, 2003).

34

Aguilar (1996) afirma que a diferencia de los planteamientos de Ausubel quien
concibe el proceso de enseñanza y aprendizaje en términos de lo que ocurre al
interior del sujeto que aprende (haciendo referencia a su estructura cognitiva), las
teorías sobre aprendizaje instruccional se desarrollan y proporcionan los
elementos que influyen en la consecución del conocimiento. Refuerzan estas
concepciones, los postulados de Carroll (1963) quien planteaba su modelo de
aprendizaje escolar considerando, que el aprendizaje es el resultado de la
interacción de un gran número de factores, dentro de los cuales influye la calidad
de la instrucción y el tiempo empleado en el aprendizaje, sin embargo su principal
aporte lo hace refiriéndose a que un alumno tendrá éxito en una tarea dada si
dedica la cantidad de tiempo que necesita para aprender. De esta forma el
aprendizaje está en función del tiempo dedicado a aprender y el tiempo necesario
para aprender (Carroll, 1963, citado en Jiménez, 2002).

Los planteamientos de Carrol, así como los de Gagné y Ausubel, son parte
importante de los postulados del aprendizaje cognitivo dentro de las Teorías del
aprendizaje. El aprendizaje cognitivo destaca tres conceptos sobre el aprendizaje:
la explicación de lo mental en su contenido y procesos y su influencia en el
aprendizaje, la influencia del ambiente o del contexto educativo y la necesidad de
interacción entre los aspectos anteriores para que se produzca el aprendizaje. Así
toda situación de aprendizaje comporta necesariamente una atribución de
significado por parte del sujeto que aprende tanto al objeto del aprendizaje como a
la situación institucional e interpersonal en la que se produce el aprendizaje de
unos conocimientos concretos (Santiuste, s.f.).

En este marco referencial, muchos consideran que el rendimiento académico está
más estrechamente relacionado con la inteligencia, las capacidades y
características individuales, las cuales pueden modificarse a partir de los procesos
de enseñanza-aprendizaje. Desde esta perspectiva, son fundamentales los
postulados de Ausubel sobre el aprendizaje significativo, en el sentido de que el
aprendizaje implica una reestructuración activa de las percepciones, ideas,
conceptos y esquemas que el individuo posee en su estructura cognitiva (Díaz
Barriga y Hernández, 1999). También cobran vital importancia las teorías sobre
procesamiento de la información (Gagné 1965), sobre las inteligencias múltiples
(Gardner, 1985), la modificabilidad estructural cognitiva y la mediación cognitiva
(Feuerstein, 1980). El buen rendimiento académico como manifestación del
aprendizaje, se evidencia en la medida en que el individuo logra procesar
información de manera significativa y para ello es indispensable ayudarlo a
construir significados con el material informativo a su disposición, a resolver
problemas, transferir habilidades a nuevas situaciones y tomar decisiones
acertadas. En este sentido es importante que quien aprende tome parte activa del
proceso como procesador de información y estratega de su propio aprendizaje,
adquiriendo comportamientos adecuados, aprendizajes y estructuras operatorias a
través de las cuales , respondiendo a la estimulación directa, modifique su

35

estructura cognitiva y por lo tanto adquiera aprendizajes significativos que le
permitan obtener buenos resultados académicos.

La relación entre rendimiento académico y procesos de aprendizaje es evidente,
considerando que ambos factores se asocian a un proceso de transformación que
el individuo alcanza con la integración de elementos cognitivos en las estructuras
que inicialmente no estaban ligadas entre sí, formando un nuevo estado que
permite procesar mejor la información (De Natale 1990, citado por Cantú, 2004)

Son muchos los que conciben el rendimiento académico como la expresión
medible de las capacidades adquiridas o desarrolladas por el individuo en el
proceso de enseñanza- aprendizaje. El rendimiento académico se define como “la
expresión de capacidades y de características psicológicas del estudiante
desarrolladas y actualizadas a través del proceso de enseñanza-aprendizaje que
le posibilita obtener un nivel de funcionamiento y logros académicos a lo largo de
un período o semestre, que se sintetiza en un calificativo final (cuantitativo en la
mayoría de los casos) evaluador del nivel alcanzado” (Chadwick, 1979, citado en
Reyes, 2003; p. 12). En ésta concepción se evidencia la consideración del
rendimiento académico como un factor medible y por lo tanto cuantificable, que da
cuenta de las capacidades, especialmente psicológicas que desarrolla el individuo.
Por su parte para Reyes (2003), el rendimiento académico se define como un
indicador del nivel de aprendizaje alcanzado por el alumno y se convierte en una
tabla imaginaria de medida para el aprendizaje logrado en el aula, lo cual
constituye el objetivo central de la educación. En este mismo sentido Nováez
afirma que “el rendimiento académico es el quantum obtenido por el individuo en
determinada actividad académica” (Nováez, 1986; citado en Reyes, 2003; p.12),
una vez más se confirma con esta concepción la consideración del rendimiento
académico como factor cuantificable.

Para otros autores, el rendimiento académico no es solo la expresión de unas
capacidades y características psicológicas sujetas a cuantificación, sino que
reconocen que en este fenómeno multifactorial también son importantes las
habilidades, actitudes y valores desarrollados por el individuo en los procesos de
enseñanza y aprendizaje, la voluntad y disposición para el aprendizaje, así como
los factores emocionales. Navarro (2003; p.12) define el rendimiento académico
como “un constructo susceptible de adoptar valores cuantitativos y cualitativos a
través de los cuales existe una aproximación a la evidencia y dimensión del perfil
de habilidades, conocimientos, actitudes y valores desarrollados, por el alumno en
el procesos de enseñanza y aprendizaje”. En la misma línea Reyes considera que
en el rendimiento académico influyen la actitud hacia la asignatura, la inteligencia,
la personalidad, el autoconcepto, la motivación, etc., pero también hace alusión a
variables externas al sujeto que aprende, que también pueden ser influyentes tales
como la calidad del maestro, el ambiente de clase, la familia, el programa
educativo, entre otras (Reyes, 2003). En este concepto el autor reconoce la
estrecha relación entre el rendimiento académico y la actitud, por lo tanto este

36

sería el resultado de la actitud y de factores volitivos, afectivos y emocionales, que
son características internas del sujeto, sin desconocer la intervención de los
factores externos al mismo.

Así mismo, la consideración de la actitud hacia el aprendizaje por parte de quien
aprende, es fundamental para el logro de un buen rendimiento académico, en este
sentido Requena (1998; p.234), afirma que “el rendimiento académico es fruto del
esfuerzo y la capacidad de trabajo del estudiante, de las horas de estudio, de la
competencia y el entrenamiento para la concentración”, aunque este autor no
desconoce la influencia de variables como el entorno social en la obtención de las
calificaciones de los sujetos.

En términos generales la literatura está de acuerdo en que el rendimiento
académico se refiere al nivel de logro alcanzado producto de un proceso de
aprendizaje. Cuando el estudiante no alcanza este nivel o no muestra a través de
sus resultados el dominio en ciertas tareas, se puede decir entonces que presenta
bajo rendimiento académico. (Barceló, 2006)

Cuando se trata del abordaje del rendimiento académico de los estudiantes
universitarios, son muchos los factores que deben considerarse, atendiendo a que
no siempre el nivel de rendimiento de un estudiante está determinado solo por las
valoraciones cuantitativas obtenidas. Muchos estudios indagan sobre el
rendimiento académico universitario, haciendo énfasis tanto en las calificaciones
de los estudiantes, como en los niveles de aprobación y reprobación. Numerosas
investigaciones dan cuenta del rendimiento académico universitario, asumiéndolo
como Trayectoria Escolar.

El estudio de la Trayectoria Escolar se ha convertido en un tema de especial
atención debido a que proporciona datos precisos sobre los resultados
académicos y en general el comportamiento en términos de ingreso, aprobación-
reprobación, rezago, deserción y egreso de los estudiantes. Su análisis permite
diseñar acciones encaminadas a lograr un mejor desempeño tanto del alumno
como de la institución educativa, que servirán como punto de referencia para el
establecimiento de estrategias que resuelvan en cierta medida los problemas
enfrentados por la educación (Fernández, Peña y Rodríguez, 2006). En algunos
estudios, la Trayectoria Escolar es definida como la cuantificación del
comportamiento escolar de un conjunto de estudiantes durante su trayecto en la
estancia educativa o establecimiento escolar, desde su ingreso, durante su
permanencia y egreso, hasta la conclusión de los créditos y requisitos
académicos- administrativos definidos por el plan de estudios (Rodríguez, 1997,
citado en Ponce, 2003 y en Fernández, et al. 2006).

Fernández, et al (2006), destaca algunos indicadores para el estudio de la
Trayectoria escolar, entre ellos se encuentran: el rendimiento escolar, promoción,
aprobación, reprobación, repetición y atraso, al referirse a estos, Ponce (2003),

37

afirma que a pesar de que se abordan separadamente, todo ellos están
interrelacionados, e influyen en la trayectoria escolar de un estudiante.

La aprobación y reprobación son importantes factores para la determinación de la
Trayectoria escolar de un estudiante y se definen como un criterio establecido por
la institución escolar para expresar los resultados del proceso de enseñanza
aprendizaje. La Aprobación es la decisión que asume el docente o un jurado luego
de considerar un examen, ejercicio o labor de un alumno en una asignatura; este
acto autoriza al alumno a cursar asignaturas correlativas o a inscribirse en un
nuevo semestre o a dar por concluidos sus estudios. Por su parte, la reprobación
es la decisión que toma un profesor o un jurado respecto del trabajo escolar de un
alumno, de un curso o un examen, por los cuales no se le conceden los créditos
correspondientes, por lo tanto debe, en consecuencia, presentar un nuevo examen
o repetir el curso (Ponce, 2003).

Es importante destacar las formas como los estudiantes aprueban y promocionan
las asignaturas, debido a que puede llevarse a cabo a través de las diversas
oportunidades de exámenes, categorizándolas como ordinario cuando aprueban
todas las asignaturas correspondientes al programa, utilizando exclusivamente la
primera opción de examen de cada curso y no ordinario, que incluye a los alumnos
que en la promoción de una o más materias utiliza opciones de examen
consideradas extraordinarias(Ponce, 2003).

Cuando se hace referencia al avance relativo de la carrera, este indicador se
define como el número de materias aprobadas en relación con el número de
materias que el estudiante debería tener aprobadas en función a su fecha de
ingreso a la facultad (Debera, Machado y Nalbarte, 2004).

Por otra parte Chaín et al (2003), definen la trayectoria escolar como la sumatoria
de los siguientes indicadores de rendimiento: el Índice de Aprobación en Ordinario
que definen como el porcentaje de asignaturas aprobadas en ordinario del total de
las asignaturas cursadas; el Índice de Promoción, entendido como el porcentaje
de asignaturas totales promovidas del total de asignaturas cursadas y el
Promedio, que se refiere a la sumatoria de las calificaciones obtenidas dividida
entre el número de calificaciones obtenidas, además afirman que los estudios de
trayectoria escolar requieren un cuidadoso diseño experimental y el seguimiento
de una muestra de estudiantes a lo largo de su trayectoria universitaria

Es importante destacar que los estudios acerca de la Trayectoria Escolar se
convierten en base para emprender acciones que estén encaminadas a reducir los
problemas enfrentados por los estudiantes, que ayuden a disminuir la deserción, la
reprobación y el rezago educativo, logrando elevar el número de egresados de las
instituciones.

38

4.2.2 Factores Asociados al Rendimiento Académico

Probablemente una de las dimensiones más importantes en el proceso de
enseñanza y aprendizaje lo constituye el rendimiento académico del alumno.
Cuando se trata de evaluar el rendimiento académico y cómo mejorarlo, se
analizan en mayor ó menor grado además de las competencias intelectuales y
personales (las cuales pueden considerarse factores internos), todos aquellos
factores externos que pueden influir el aprendizaje de los sujetos y por lo tanto en
la obtención de unos buenos resultados académicos. Se relacionan a continuación
algunos de los factores relacionados con el rendimiento académico que han sido
ampliamente estudiados.

4.2.2.1. Rendimiento Académico y Estilos de Aprendizaje

El cambiante mundo moderno demanda de los individuos una gran disposición y
capacidad para asumir su propio aprendizaje, de tal forma que se garantice la
educación para toda la vida. El aprendizaje continuo permite la formación de
sujetos autónomos, capaces de identificar sus fortalezas y limitaciones, de
dominar unas habilidades que le posibiliten enfrentar los problemas y tomar
decisiones acertadas y hacer seguimiento de sus propias actuaciones. Esta
situación hace hoy más relevante que nunca la identificación de las variables que
influyen en el aprendizaje. Una de estas variables es el estilo de aprendizaje o
tendencia a desarrollar unas estrategias para aprender, y la comprensión del
propio estilo por parte del estudiante es uno de los factores claves para desarrollar
la capacidad de aprender a aprender.

El término estilo se utiliza en una gran variedad de contextos, y puede referirse a
diferentes ámbitos de la actividad humana como el deporte, la moda, el arte o la
literatura. Generalmente el estilo hace referencia a una serie de actividades,
cualidades o comportamientos individuales, mantenidos en un período de tiempo
(Alonso, y Gallego, s.f.). El constructo estilo se ha desarrollado en varias áreas
diferentes como personalidad, comunicación, conocimiento, motivación,
percepción, aprendizaje y comportamiento y en todos los casos se refiere a las
bases psicológicas y filosóficas relacionadas con la individualidad (Alonso y
Gallego, s.f.)

Al hablar específicamente de estilos de aprendizaje, pueden distinguirse dos
tendencias: una que se centra fundamentalmente en los aspectos cognitivos del
individuo y otra que se centra en los procesos de aprendizaje, de aquí los términos
estilos cognitivos y estilos de aprendizaje. El estilo de aprendizaje lo constituye la
suma del estilo cognitivo y las estrategias de aprendizaje (Riding, 2002, citado en
Alonso y Gallego, s.f) Esta afirmación se apoya fundamentalmente en dos
aspectos: primero que el estilo cognitivo está muy asociado a la fisiología y no
varía a lo largo de los años, y las estrategias de aprendizaje son desarrolladas por

39

los individuos para ajustar el material de aprendizaje a su estilo cognitivo. (Alonso
y Gallego, S.f.)

Para otros autores el término estilos de aprendizaje tiene sus antecedentes
etimológicos en el campo de la psicología y afirman que el concepto, empezó a
utilizarse en la bibliografía especializada de los años 50, especialmente por los
llamados psicólogos cognitivistas como H. Witkin, quien fue uno de los primeros
investigadores que se interesó por la problemática de los llamados entonces
estilos cognitivos (Cabrera y Fariñas, s.f.). Estos empezaron a ganar espacio entre
los pedagogos especialmente de Estados Unidos, porque respondían a la
necesidad creciente de transformaciones cualitativas, a la renovación de las
metodologías tradicionales y al rescate del alumno como polo activo del proceso
de enseñanza-aprendizaje. Con el tiempo el término ha derivado en lo que se
conoce como estilos de aprendizaje por reflejar mejor el carácter multidimensional
del proceso de adquisición de conocimientos en el contexto escolar (Cabrera y
Fariñas, s.f)

Lo que es indiscutible, es que la amplia aceptación del término generó una
diversidad de definiciones, clasificaciones e instrumentos de diagnóstico, que
constituyen los distintos enfoques y modelos teóricos que hoy se conocen sobre
los estilos de aprendizaje. Para autores como Dunn, R.; Dunn, K. y Price, G., los
estilos de aprendizaje reflejan “la manera en que los estímulos básicos afectan a
la habilidad de una persona para absorber y retener la información, valores,
hechos y conceptos” (Dunn R, Dunn, K y Price, 1979, citados en Cabrera y
Fariñas, s.f.). Estos autores desarrollaron un cuestionario al que llamaron Learning
Styles Inventory o LSI (Inventario de estilos de aprendizaje). Este cuestionario
permite identificar los elementos que determinada persona considera importantes
para aprender y por lo tanto su estilo de aprendizaje.

Los esposos Dunn, R. y Dunn K, se destacan en el campo de la investigación
sobre los estilos de aprendizaje, porque además de proponer uno de los primeros
enfoques aparecidos en el campo de la educación acerca de los estilos de
aprendizaje, prestan especial atención a lo que ellos denominan modalidades
perceptuales, a través de las cuales se expresan las formas preferidas de los
estudiantes para responder ante las tareas de aprendizaje y que se concretan en
tres estilos de aprendizaje: estilo visual, estilo auditivo y estilo táctil o kinestésico
(Cabrera y Fariñas, s.f.)..

Rita Dunn y Kennet Dunn trabajaron sobre los Estilos de Aprendizaje con un
modelo de 18 características, que fueron cambiando hasta llegar a 21 variables
que influyen en la manera de aprender. Dichas variables fueron clasificadas en
cinco diferentes grupos: ambiente inmediato (sonido, luz, temperatura y diseño),
propia emotividad (motivación, persistencia, responsabilidad y estructura),
necesidades sociológicas (uno mismo, par, amigos, equipo, adulto y variedad),
físicas (percepción, alimento, tiempo y movimiento) y necesidades psicológicas

40

(global analítico, hemisferios, impulsivo reflexivo). En cada uno de los cinco
bloques aparece una repercusión favorable o desfavorable al aprendizaje, en
función del Estilo de Aprendizaje del Individuo (Lozano 2000, citado en García Cuè
2008)

Así mismo existen muchos otros modelos de estilos de aprendizaje que ofrecen un
amplio marco conceptual referido especialmente a la forma como están
aprendiendo los alumnos y el tipo de acciones que pueden resultar más eficaces
en un determinado momento. Así, por ejemplo, para la clasificación de los estilos
se puede tener en cuenta los canales de ingreso de la información considerándose
los estilos visual, auditivo y kinestésico, siendo el marco de referencia, en este
caso, la Programación Neurolingüística, una técnica que permite mejorar el nivel
de comunicación entre docentes y alumnos mediante el empleo de frases y
actividades que comprendan las tres vías de acceso a la información: visual,
auditiva y táctil (Pérez , 2001, citado en Cazau, s.f) pero también puede
considerarse el tipo de inteligencia de acuerdo a la concepción de inteligencias
múltiples de Gardner, o la dominancia cerebral de acuerdo al modelo Herrmann
(cuadrantes cortical izquierdo y derecho, y límbico izquierdo y derecho). Otro
modelo es el de Felder y Silverman considerado como el modelo de las cuatro
categorías bipolares, y hace referencia a cuatro categorías donde cada una se
extiende entre dos polos opuestos: activo/reflexivo, sensorial/intuitivo, visual/verbal
y secuencial/global (Cazau, s.f)

Entre los estudios sobre estilos de aprendizaje, se destacan los que van
encaminados a la validación de instrumentos que facilitan el diagnóstico de los
mismos y, por lo tanto, el autoconocimiento de quien aprende. Muchos han
centrado sus investigaciones en el aprendizaje experiencial y en la influencia de
los estilos en el mismo. Se considera que el proceso de aprender implica el
recorrido por cuatro etapas a saber: tener una experiencia, reflexionar sobre ella,
extraer conclusiones y planificar los pasos siguientes a aplicar (Kolb, Honey,
Munford y Alonso 1992, citados en Canalejas, et al, 2005). De acuerdo con estos
planteamientos cada sujeto recorre las cuatro etapas, aunque muestra
preferencias distintas por cada una de ellas, lo que define su estilo de aprendizaje.

Son varios los estudios que confirman la relación entre los Estilos de Aprendizaje y
el éxito académico, como resultado de la respuesta de los alumnos a diferentes
métodos de enseñanza. Gallego y Martínez (s.f.) en su estudio sobre Estilos de
Aprendizaje y su relación con el rendimiento académico, afirman que varios
investigadores han encontrado evidencias de que presentar la información
mediante diferentes enfoques lleva a una instrucción más efectiva. El panorama
de trabajos sobre rendimiento académico y Estilos de Aprendizaje es muy amplio:
se han adelantado estudios de análisis del rendimiento académico en general, en
relación con los Estilos de Aprendizaje; relación entre Estilos de Aprendizaje y
rendimiento en el aprendizaje de la lectura; relación entre Estilos de Aprendizaje y,
estrategias docentes, análisis de los Estilos de Aprendizaje y el rendimiento

41

académico en Educación Especial, entre otros. Así mismo se ha analizado el
problema en profundidad atendiendo a los distintos niveles educativos. González y
Martínez señalan que Alonso, Gallego y Honey llegan a la conclusión de que
parece suficientemente probado que los estudiantes aprenden con más efectividad
cuando se les enseña con sus Estilos de Aprendizaje predominantes, sin
embargo, existe una gran dificultad a la hora de poner en práctica la adaptación de
la docencia a los Estilos de Aprendizaje de los alumnos (Alonso, Gallego y Honey,
1999, citados en Gallego y Martínez, s.f.).

Cantú (2004) en su investigación acerca del estilo de aprendizaje y la relación con
el desempeño académico, afirma que hay estudiantes organizados, descuidados,
extremistas, reflexivos, expresivos, sociales, aislados e introvertidos, y que son
precisamente estas diferencias las que posibilitan la concepción de lo que se
denomina estilo de aprendizaje.

Figueroa et al (2005) en su investigación sobre “Los estilos de aprendizaje y el
desgranamiento universitario en Carreras de informática” propusieron indagar
sobre los estilos de aprendizaje de los estudiantes de ingeniería y especialmente
de ingeniería informática de la Universidad de Buenos Aires, y correlacionar los
estilos de aprendizaje con el rendimiento académico. Se consideró como variable
independiente el estilo de aprendizaje y el rendimiento académico como variable
dependiente. El estudio concluyó que los estudiantes que ingresan a las carreras
se centran en estilos sensitivo y visual; esto significa que en las aulas de
ingeniería se concentran alumnos eminentemente prácticos, orientados hacia los
hechos y los procedimientos y que prefieren la presentación visual del material. Si
se establece una comparación entre las muestras, teniendo en cuenta que una de
ellas representa un estrato de la población como es la orientación informática
dentro de las ingenierías, es posible notar que existe una ligera inclinación por
parte de los informáticos hacia el estilo sensitivo.
También es posible observar que la muestra de los alumnos con orientación no
informática, presenta una diferencia entre el estilo visual y sensitivo del 16,68%, la
cual es mucho más marcada que para los alumnos informáticos cuya diferencia es
3,50%. En este sentido, también adquiere relevancia el estilo secuencial que
posee mayor influencia sobre los informáticos que para el resto de las ingenierías
tomadas en su conjunto. Se puede afirmar a partir de estos resultados que los
estilos de aprendizaje son diferentes para alumnos de diferentes especialidades
de ingeniería.

Los estudios ponen en evidencia que para lograr los resultados esperados en
términos de aprendizaje y por lo tanto de rendimiento académico, no solo se debe
tener en cuenta el estilo de aprendizaje de los alumnos sino también el estilo de
enseñar de los profesores, es decir el docente debe tener en cuenta los estilos al
momento de planificar, desarrollar y evaluar su acción pedagógica.

42

4.2.2.2 Rendimiento Académico y Actitud hacia el Aprendizaje

Las actitudes, se consideran un aspecto básico y primordial en el aprendizaje, por
lo tanto ha cobrado en los últimos tiempos gran acogida por parte de los
profesionales de la educación que buscan respuestas a las dificultades reportadas
en el aprendizaje de los alumnos y en la enseñanza de los profesores. Las
actitudes son comúnmente definidas como una predisposición subyacente del
sujeto para responder positiva o negativamente frente a un objeto, o una situación
y dado que en el proceso de enseñanza y aprendizaje entran en juego
concepciones, valores y comportamientos, el estudio de la actitud frente al
aprendizaje se constituye en un aspecto de especial interés.

Gargallo (2007) presenta en su estudio, que las variables que condicionan el
rendimiento académico de los estudiantes universitarios son muy numerosas y
constituyen una intrincada red en la que resulta muy complejo ponderar la
influencia específica de cada una, sin embargo parte de la idea de que las
actitudes que mantienen los estudiantes hacia el aprendizaje son una de las
variables fundamentales que influye en los resultados escolares. Los resultados de
su investigación muestran que existen correlaciones significativas entre las
actitudes hacia el aprendizaje de los estudiantes universitarios y el rendimiento
académico, lo que demuestra la asociación entre estas variables.

Existe la necesidad de desarrollar buenas actitudes hacia el aprendizaje, en los
estudiantes de los diferentes niveles especialmente en los universitarios, lo que
implica poner en marcha estrategias y acciones educativas por parte de los
profesores para ayudar a los estudiantes a lograrlo. La implementación de
metodologías de enseñanza y evaluación más activas y motivantes, que hagan de
quien aprende un sujeto activo y una mejor relación profesor-estudiante, en la que
se den procesos de formación y no solo de instrucción, son necesarias para
avanzar en este terreno. Sin embargo, el rendimiento no es solo cuestión de
actitudes, por lo tanto el estudio de éstas contribuiría a entender en parte el
fenómeno del rendimiento académico.

4.2.2.3 Rendimiento Académico y Antecedentes Familiares

El entorno familiar constituye una variable ampliamente estudiada cuando se
relaciona con el rendimiento académico. Se ha logrado determinar que el nivel
cultural de los padres, el nivel económico, el número de hermanas y hermanos, los
problemas familiares, los intereses y expectativas de la familia influyen de manera
significativa en el rendimiento académico.

Según estudios de Morales y Arcos (1999) el nivel cultural de la familia, está
altamente relacionado con el rendimiento escolar. En las familias donde los padres
y madres no tienen estudios, sus hijos comúnmente presentan bajo rendimiento,
por su parte, en aquellas familias en las que los progenitores tienen estudios
superiores existe mayor relación con el rendimiento escolar bueno. Esto está en

43

consonancia con los estudios que explican porque la cultura de la escuela es la
cultura de la sociedad, ya que los niños y las niñas que pertenecen a una familia
con un status cultural medio o alto tienen ventaja en la escuela sobre aquellos que
pertenecen a un status cultural bajo (Morales y Arcos, 1999). En este mismo
sentido Andino et al (2003), establecieron que entre las variables más importantes
y condicionantes del rendimiento del alumno está el nivel de educación alcanzado
por los progenitores y que los perfiles de los estudiantes parecen diferenciarse
según este factor, indicador que de manera indirecta, ofrece información sobre el
entorno familiar de los estudiantes.

Así mismo se ha logrado determinar que además del nivel de escolaridad de los
padres, existen otros factores al interior de la familia que pueden influenciar el
rendimiento, tales como las relaciones entre los padres, el maltrato físico y
psicológico, los problemas de alcoholismo y drogadicción, el divorcio, etc. Ha
logrado establecerse que cuando los niñas y niños están enfrentados al interior de
las familias a situaciones extremas como las mencionadas, su rendimiento en el
ámbito escolar se ve perjudicado (Rojas, 2005).

4.2.2.4 Rendimiento Académico y Motivación

La motivación se constituye en un factor de gran importancia, si se considera que
el interés del estudiante para apropiarse de unos conocimientos, desarrollar unos
hábitos y habilidades es fundamental para el logro de los objetivos académicos.
Tradicionalmente ha existido una separación casi absoluta entre los aspectos
cognitivos y los afectivo-motivacionales a la hora de estudiar su influencia en el
aprendizaje escolar, de forma que unos autores centraban sus estudios en los
aspectos cognitivos olvidando casi por completo los otros, o viceversa (García y
Doménech, 1997), desconociendo que el rendimiento es el resultado de la
confluencia e influencia de un gran número de factores.

La motivación como factor asociado al rendimiento académico se encuentra a su
vez influenciado por otros factores como las condiciones familiares, las creencias
e incluso el concepto de sí mismo. Estudios han logrado determinar que las
estimulaciones que los hijos tienen en el hogar y las circunstancias cotidianas con
las cuales conviven pueden influenciar en su rendimiento (Andino et al, 2003).

Las metas que se trazan los estudiantes, dan lugar a diferentes modos de afrontar
las tareas académicas y a distintos patrones motivacionales. Así, mientras que
unos estudiantes se mueven por el deseo de saber, curiosidad, preferencia por el
reto, interés por aprender, otros están orientados hacia la consecución de metas
extrínsecas como obtención de notas, recompensas, juicios positivos, aprobación
de padres y profesores, y evitación de las valoraciones negativas. Estas dos
orientaciones están influenciadas por las creencias y convicciones del estudiante,
las cuales le orientarán para elegir el modo de enfrentar la tarea o compromiso
académico. Parra (s.f.) establece que estudios realizados por Irrueta en 1990

44

sobre Motivación de logro y aprendizaje establecieron que no son los premios y
castigos los que determinan la motivación de un estudiante, y que la principal
fuente de motivación la constituyen las propias convicciones y creencias.

La motivación hacia el aprendizaje y la obtención de un buen rendimiento, implica
lograr que los estudiantes asimilen sus estudios con responsabilidad y
compromiso, expresado en su sistemática dedicación al estudio con
independencia y creatividad, con un elevado desarrollo de la capacidad de
gestionar sus propios conocimientos.

4.2.2.5 Rendimiento Académico y Autoconcepto

Las primeras investigaciones sobre el aprendizaje iniciadas al final del siglo XIX,
se enfocaron en los aspectos cognitivos, sin embargo ya para el primer tercio del
siglo XX, empezaron a considerarse los componentes afectivos y su decisiva
influencia en el aprendizaje. No obstante, fue tanto el interés en la influencia de los
aspectos afectivo-emocionales en el aprendizaje, que entonces se pasó al
extremo contrario, olvidando casi por completo los aspectos cognitivos. En la
década de los 60, surge el constructo del aprendizaje autorregulado que pretende
conjugar estas dos posiciones y considera tanto los aspectos cognitivos como los
afectivos, fundamentales en los procesos de aprendizaje (Herrera, 2004).

Un aspecto afectivo muy estudiado lo constituye el autoconcepto y su influencia en
el rendimiento académico. Muchas veces considerado como sinónimo de
autoestima, el autoconcepto se refiere al conocimiento de uno mismo, a lo que la
persona cree y siente sobre sí misma, aunque estas percepciones no
correspondan con la realidad. Esta concepción de sí mismo define la personalidad
y orienta los comportamientos del individuo, por lo cual no puede desconocerse su
influencia en el desarrollo de la persona.

El autoconcepto puede ser un factor decisivo para la obtención de los resultados
académicos. Un niño con inteligencia superior a la media pero con bajo
autoconcepto puede obtener rendimientos suficientes pero no satisfactorios,
mientras que otro de inteligencia media, pero con mucho autoconcepto puede
obtener mejores resultados (Herrera, 2004). Investigaciones apuntan a confirmar
estos planteamientos, ya que estudiantes con alto autoconcepto, rinden mejor que
aquellos con bajo autoconcepto académico (Anazonwu, 1995, citado en Reyes
2003). Otros hallazgos indican que el autoconcepto y el rendimiento académico
están asociados a los estudiantes talentosos, pero no a los académicamente
deficientes (Garzarelli, Everhart y Lester, 1993, citados en Reyes 2003)

4.2.2.6 Rendimiento Académico y Enfoques de Aprendizaje

Otro de los factores que influye significativamente en la persistencia ante las
tareas, la consecución de metas académicas, la capacidad de adaptación al

http://www.monografias.com/trabajos14/responsabilidad/responsabilidad.shtml
http://www.monografias.com/trabajos/indephispa/indephispa.shtml
http://www.monografias.com/trabajos13/indicrea/indicrea.shtml
http://www.monografias.com/trabajos12/desorgan/desorgan.shtml

45

contexto académico, en las expectativas de éxito y sin lugar a dudas en el
rendimiento académico son los enfoques de aprendizaje de los estudiantes. Los
enfoques determinan los procesos de aprendizaje que surgen de las percepciones
de los estudiantes sobre las tareas académicas, y estas percepciones están
influenciadas por sus características personales (Valle et al 2000).

Cuando un estudiante se enfrenta a una situación de aprendizaje, le surgen dos
importantes cuestiones; una relacionada con los motivos y metas que desea
conseguir y la otra vinculada con las estrategias y recursos cognitivos que debe
poner en marcha para satisfacer dichas intenciones (Biggs, 1988, citado en Valle
et al, 2000). De esta forma, un enfoque de aprendizaje está basado en un motivo y
una estrategia. Los enfoques son procesos emergentes de las percepciones que
tienen los estudiantes de las tareas académicas. Los enfoques, se refieren a los
motivos, y estrategias de aprendizaje de los estudiantes (Biggs, 1978 - 1987,
citado en Rodríguez, 2004). En este mismo sentido se plantea que los estudiantes
cuando aprenden, adoptan enfoques y orientaciones hacia el estudio, que se
caracterizan por un tipo de intenciones, motivaciones, procesos y resultados
diferentes. Estas orientaciones se clasificaron en: orientación a la repetición, al
significado y por último al rendimiento (Entwistle Hanly y Hansell, 1979, citados en
Rodríguez, 2004).

Los enfoques de aprendizaje implican una interacción entre las características
personales y las reacciones inducidas provocadas por las situaciones de
aprendizaje. Esto quiere decir que aunque los individuos están predispuestos, por
sus características personales, a adoptar preferentemente un determinado
enfoque, también es verdad que determinadas situaciones estimulan, favorecen o
inhiben la adopción de ciertos enfoques. En este sentido, los enfoques de
aprendizaje designan tanto la forma en que un estudiante, se enfrenta a la
mayoría de las tareas de aprendizaje, como la forma en que se enfrenta a una
tarea particular en un momento determinado (Biggs, 1991, citado en Valle et al,
2000).

Un enfoque de aprendizaje puede tener un carácter estable e independiente de la
situación particular de aprendizaje, pero también, puede ser variable y
dependiente de los factores contextuales y situacionales en los que se produce el
aprendizaje. Algunos autores (Entwistle, 1988; Entwistle y Kozeki, 1985; Entwistle
y Ramsden, 1983, citados en Valle et al, 2000) han constatado que existe una
cierta relación entre el tipo de motivación y los enfoques de aprendizaje que
manifiestan los alumnos ante una determinada tarea de aprendizaje. La
motivación intrínseca (o un alto grado de interés por el contenido y por su
relevancia) parece estar muy relacionada con un enfoque profundo; pero cuando
lo que predomina es el miedo al fracaso, el enfoque de aprendizaje suele ser
superficial. También cada uno de los enfoques conduce, probablemente, a
diferentes niveles de calidad en los resultados de aprendizaje. Así, mientras que

46

los enfoques profundo y de logro parece estar asociados con altas calificaciones y
con resultados de aprendizaje cualitativamente superiores, el enfoque superficial
está relacionado con bajos niveles de rendimiento y con resultados de aprendizaje
cualitativamente inferiores (Marton, Hounsell y Entwistle, 1984; Biggs, 1987,
citados en Valle et al, 2000).

4.2.2.7. Rendimiento Académico y calidad docente

El impacto de la calidad docente en el rendimiento de los estudiantes es un tema
de amplio interés y debate. Se ha logrado establecer que a mayor formación
docente, mayor consecución de logros por parte de los estudiantes. Un estudio
sobre el impacto de la calidad docente en el rendimiento de los alumnos, analizó
como un buen desempeño en el quehacer pedagógico y profesional de los
profesores, contribuye al logro académico de los estudiantes (León, Manzi y
Paredes, s.f.). El estudio hace referencia además al informe del SIMCE (Sistema
de Medición de la Calidad de la Educación de Chile), del año 2007 quienes
buscando entregar evidencia sobre las características que en un establecimiento
afectan el rendimiento escolar, encontró una asociación entre el desempeño de los
alumnos y el de sus profesores. Es decir, aquellos estudiantes de establecimientos
municipales que contaban con mayor número de profesores con buenos
desempeños obtenían puntajes más altos (León, Manzi y Paredes, s.f.).

Hay evidencia de que el desempeño de los docentes afecta el aprendizaje de los
alumnos y que para mejorar la educación es necesario mejorar la efectividad de
los profesores (Sanders y Rivers, 1996; Wright, Horn y Sanders, 1997; Hanushek,
Kain y Rivkin, 1998, Wayne y Youngs, 2003; McCaffrey et al, 2004; Hanushek y
Rivkin, 2006; Muñoz y Chang, 2007, citados en León, Manzi y Paredes, s.f.). Así
mismo un estudio de Valderrama (2007) sobre “Calidad de los docentes en las
escuelas peruanas” analizó como los atributos: conocimiento, experiencia, tipo de
estudio y estudios de post-grado.de los profesores pueden mejorar el rendimiento
de sus estudiantes. Se logró establecer que los atributos: estudios universitarios y
rendimiento en la prueba docente, son las variables que tienen una relación
positiva y estadísticamente significativa respecto al desempeño de sus
estudiantes.

Por otra parte, el deterioro en el rendimiento académico de los estudiantes puede
estar asociado al también deterioro de las condiciones del docente. Es paradójico
que paralelamente a la cruzada mundial por universalizar y mejorar la calidad de la
educación básica, y la proliferación de compromisos nacionales e internacionales
dispuestos a acelerar el logro de estos objetivos, tal esfuerzo ha coincidido con un
deterioro notorio a nivel mundial de la condición docente (Torres, 1996). Ya para
1991 se registraba en la Segunda Reunión de la OIT sobre la Condición de los
profesores, la drástica erosión de las condiciones laborales de los docentes en
todo el mundo y el éxodo masivo de docentes latinoamericanos calificados y con
experiencia, no existiendo a la fecha indicio de que la situación haya mejorado y,

47

más bien, la evidencia indica que las tendencias negativas se están acentuando
(Torres, 1996). Desde esta perspectiva es muy difícil pretender mejorar los logros
de los estudiantes, porque no es posible mejorar la calidad de la educación sin
mejorar prioritaria y sustancialmente la calidad profesional de quienes enseñan.

4.2.2. Rendimiento Académico y Aprovechamiento Previo

El rendimiento académico universitario, es actual objeto de estudio por muchos
autores (Bastias et al, 2000; Musayón, 2001; Chaín et al, 2003; Reyes, 2003;
Navarro, 2003; Duarte y Galaz, 2006; Arias, Chávez y Muñoz, 2007; Cortés y
Palomar, 2008) que buscan establecer su relación con otras variables,
especialmente el examen de ingreso y el rendimiento académico previo.

La exigencia de algunas universidades de un mínimo en el bachillerato como
requisito para ingresar a sus programas, evidencia la importancia que se le otorga
al rendimiento previo como indicador del posible rendimiento futuro. Sin embargo
también existen instituciones de educación superior que rechazan este criterio
bajo la premisa de que diversas escuelas y profesores utilizan diferentes criterios
de evaluación, por lo cual no le otorga mayor validez a este criterio. (Riveros et al,
2003, citados por Arias et al 2006)

Renault (s.f) en un estudio sobre los factores que intervienen en el rendimiento
académico, establece que el estudio de los factores que predicen el rendimiento
en las universidades es un tema de suma importancia si se considera que los
estudiantes universitarios deben estar en posesión de determinadas competencias
tanto intelectuales como personales para tener un buen rendimiento en sus
estudios universitarios. La dificultad principal está, en que no se han logrado
establecer consensos alrededor de cuáles son estas competencias requeridas por
los estudiantes y qué hacer para desarrollarlas en caso que los estudiantes sean
carentes de ellas. Alrededor de los años 60, empezó a aceptarse que las
diferencias individuales en el rendimiento académico se deben fundamentalmente
a tres tipos de factores: los intelectuales, los de aptitud para el estudio y los de
personalidad. Algunos autores afirman que los primeros dos son los más
importantes para predecir el éxito escolar y explican la mayor parte del fenómeno
(Eysenck & Eysenck, 1987; Tyler, 1972; citados en Renault, s.f). Así mismo los
resultados de muchas investigaciones han demostrado que el rendimiento previo
es el mejor predictor de rendimiento futuro, estableciendo que aquellos
estudiantes que en los primeros años de escolaridad tienen un bajo rendimiento
comparado con sus pares, son los mismos estudiantes que exhiben un pobre
rendimiento en año sucesivos (Francis, Shaywitz, Steubing, Shaywitz & Fletcher,
1994; Williamsom, Appelbaum & Epanchin, 1991; citados en Renault, s.f.).

Desde hace algunos años se ha venido considerando la importancia del
aprendizaje y por lo tanto del rendimiento anterior, para garantizar el rendimiento
futuro. Algunos estudios apuntan que para establecer la posibilidad de éxito de un

48

alumno en un determinado curso de instrucción, es necesaria, información sobre
las habilidades requeridas para la instrucción, así como de los conocimientos
adquiridos en cursos anteriores (Crombach, 1968, citado en Musayón, 2001). En
ésta misma línea se han estudiado una serie de variables como posibles
predictores del rendimiento universitario, entre ellas el rendimiento previo,
aptitudes intelectuales, rasgos de personalidad e interés vocacional. Se ha logrado
concluir que existen correlaciones significativas entre rendimientos previos y
finales al igual que las aptitudes intelectuales y los rasgos de personalidad,
mientras que los intereses vocacionales descienden en correlación con el
rendimiento (Reparaz, 1986; citado en Musayón 2001). Estos resultados permiten
establecer que la predicción del rendimiento futuro podría mejorarse si se tienen
en cuenta varios factores, dentro de los cuales el rendimiento en el ciclo anterior
juega un papel importante.

El abordaje por muchos investigadores del campo de la educación, de los factores
asociados al rendimiento académico ha permitido establecer unos referentes que
se traduzcan en propuestas y estrategias para el mejoramiento de la calidad
educativa. Muchas de estas propuestas están orientadas a mejorar la
infraestructura de las instituciones, las condiciones docentes (en términos de
cualificación profesional y aumento salarial), la calidad del material educativo, pero
también muchas otras buscan transformaciones sustanciales de los sistemas
educativos proponiendo aspectos relacionados con la articulación y la
reorganización curricular.

4.2.3. Articulación de los Sistemas Educativos y Reorganización Curricular

Por muchos años el tema de la articulación del sistema educativo ha sido una
preocupación constante en al ámbito de la educación colombiana. Una forma de
abordar esta situación fue la reforma educativa contenida en la Ley General de
Educación de 1994. Sin embargo, en este proceso se consolidó una nueva fase de
las concepciones de la pedagogía comprensiva, cuyo centro de la acción
pedagógica se desplaza de los contenidos a los procedimientos y de la enseñanza
del maestro al acompañamiento del aprendizaje autónomo del estudiante
(Calderón, 2006). Esto se tradujo en una evaluación por logros y una formación en
competencias, que no se ha evidenciado en los aprendizajes de los estudiantes en
la escuela, persistiendo el problema de que entre los niveles educativos se
presentan rupturas en el proceso formativo de las nuevas generaciones (Calderón,
2006).

El fenómeno de la desarticulación se presenta con mayor intensidad en la
Educación Media, tal como fue reiterado en diversas intervenciones en el
Encuentro Internacional sobre Educación Media (Cariola, María Leonor: 2000;
Lever, citados en Calderón, 2006). Estos problemas de desarticulación, muchos
de los cuales escapan a los esfuerzos de los colegios y las universidades, se
combinan con el problema de la transición tan brusca de un colegio con un

49

currículo homogéneo y muy recargado de asignaturas obligatorias en los dos años
de Educación Media, en los que todos los estudiantes siguen los mismos horarios
y estudian las mismas asignaturas, a una universidad en la que tienen que
escoger una profesión para inscribirse en ella (Vasco ,2006).

La desarticulación entre la Educación Media y el Sistema de Educación Superior
debe mirarse desde diferentes perspectivas. Por una parte el problema de la
deserción y el fracaso, especialmente en los primeros semestres, asociado este
en muchos casos, a la poca madurez con la que los estudiantes afrontan la vida
universitaria. Si se estudia la repetición y el fracaso en los primeros cuatro
semestres de las carreras de ingeniería, para poner un ejemplo, es claro el valor
de organizar salidas decorosas a los estudiantes que tienen dificultades y bajos
promedios, para que obtengan los títulos de técnico o de tecnólogo, con la
expectativa de poder volver más tarde a reintegrarse a una u otra carrera de
ingeniería, ya con más madurez, experiencia y conocimiento de causa (Vasco,
2006). Por otra parte, otros problemas de la desarticulación, están relacionados
con las diferencias entre las culturas de los colegios y las culturas universitarias.
En muchos casos hay un shock cultural al tener que ir a estudiar a otra ciudad,
asociado esto a la rebeldía de los adolescentes, la experiencia de la libertad, y en
muchos casos las exploraciones en materia de sexo, alcohol y drogas(Vasco,
2006). Sin embargo, el problema más grave, está relacionado con la insuficiente
preparación de los jóvenes en el nivel precedente. En universidades de alto nivel
de exigencia académica, suelen ser más agudos los problemas causados por el
fracaso en las matemáticas y la física de los primeros semestres que los causados
por la difícil adaptación a la cultura universitaria (Vasco, 2006).

Se ha mantenido una preocupación entre todos los que forman el sector
educativo, por buscar soluciones al problema de la desarticulación del sistema
educativo. Por un lado los docentes que esperan resultados de sus enseñanzas
en los estudiantes, por otro los investigadores universitarios que están abocando
el problema de los precarios niveles con que se inician los estudiantes
universitarios y finalmente los gobernantes en el campo educativo, que deben
optimizar los recursos y generar políticas que garanticen el mejoramiento de la
calidad educativa. Se hace urgente entonces, avanzar en los propósitos
educativos de cada nivel escolar, hasta el universitario inclusive, de forma
secuencial para alcanzar la ampliación y profundización del conocimiento
(Calderón, 2006). En este camino en búsqueda de la articulación, la Educación
Media debe ser el nivel educativo de iniciación de la Educación Superior, que de
forma sistemática y reflexiva se despliega en el campo del trabajo material e
intelectual, y cuyo contenido se fundamenta en la formación científica, cultural y
tecnológica. Así, este nivel se concibe como un proceso educativo que a partir de
prácticas iníciales en Educación Superior y laboral, contribuye a la estructuración
de la personalidad del estudiante fundamentados en la educación científica,
estética, ética, política, técnica y tecnológica (Calderón, 2006).

50

En esta búsqueda de la articulación entre niveles juega un papel importante el
currículo de las instituciones de Educación Básica y Media, el cual debe responder
a unas necesidades del entorno pero también a las exigencias de la Educación
Superior.

Para Stenhouse (1991, citado en Niño, s.f.), el currículo traduce una idea de los
propósitos de un proyecto educativo que intenta llevarse a la práctica. Según este
autor, “un currículo, si posee un valor, expresa en forma de materiales docentes y
de criterios de enseñanza, una visión del conocimiento y un concepto del proceso
de educación”.

Un aporte más a la comprensión del currículo lo ofrece Kemmis (1988, citado en
Niño, s.f.), quien opina que en éste se expresa una doble relación, entre teoría-
práctica y escuela-sociedad. Cuando se pone en marcha un trabajo pedagógico en
un colegio o institución educativa, se está haciendo referencia a cómo se
interpreta la realidad de un país, cómo se dan las relaciones entre los actores del
proceso educativo, quiénes deben participar en las interrelaciones de la escuela
con su entorno social (Niño, s.f.). El currículo puede definirse también como una
selección cultural con propósitos formativos, que organiza la trayectoria de
alumnos y alumnas en el tiempo y que, en los contenidos, esquemas mentales,
habilidades y valores que contribuye a comunicar, es un regulador mayor de su
experiencia futura (Bernstein, 1977, citado en Cox, 2003).

Cox (2003) plantea que “El tema esencial sobre el currículum y su reforma hoy en
día, tanto en el sistema escolar como en la Educación Superior, con
independencia de historias y de geografías, es el cambio marcado y rápido de la
cultura de la cuál selecciona sus orientaciones y contenidos”.

Los profundos y permanentes cambios que se producen en el marco de la
sociedad globalizada y del conocimiento inciden directamente en la definición del
qué y para qué de la experiencia formativa de las instituciones escolares. Estos
cambios y sus implicaciones sobre el desarrollo económico de las naciones, debe
constituir la base de la reforma curricular de las instituciones educativas. En este
mismo sentido Figueroa (2000) afirma que son tres alternativas culturales las que
inciden en la conceptualización y construcción del currículo: la sociedad
económica globalizada, la perspectiva cognoscitiva y la revolución del
pensamiento postmoderno. Desde la perspectiva económica globalizada se busca
el desarrollo de habilidades y actitudes generales más que la construcción del
conocimiento o destrezas específicas (Villarini, 1994, citado en Figueroa (2000),
desde la perspectiva cognoscitiva el aprendizaje debe traducirse en
transformación del conocimiento a través de la modificación de estructuras
intelectivas y emotivas y por último desde el pensamiento post-moderno se ilustra
la manera como hasta el momento se ha concebido el conocimiento, la identidad y
legitimación de las metas, objetivos, los contenidos, la evaluación y los métodos
educativos Figueroa, (2000). Los cambios curriculares no deben entonces

51

reducirse al número de asignaturas que se ofrecen y la intensidad horaria
asignada, las reformas curriculares deben contemplar aspectos sustanciales como
las relaciones de control del currículo mismo, su estructura, organización y
contenidos (Cox, 2003). La estructura curricular está referida al ordenamiento de
la secuencia por niveles y su diferenciación interna, la organización hace
referencia a las áreas o asignaturas que se ofrecen y su intensidad horaria y por
último los contenidos se relacionan con los aprendizajes, es decir, con los
objetivos y contenidos en sí mismos que deben enseñarse (Cox, 2003), todo esto
inmerso en el nuevo contexto de un mundo globalizado en permanente cambio. En
este orden de ideas, una reorganización curricular debe contemplar una cantidad
de tópicos, desde los fines y objetivos educacionales, los objetivos formativos e
instruccionales, los contenidos, seleccionar los recursos, los planes y programar
las experiencias y actividades de aprendizaje hasta la determinación de los
criterios de evaluación (Iafrancesco, 2003). No debe pensarse el currículo solo
como un conjunto de saberes que se transmite al estudiante, debe concebirse
como un conjunto de estrategias para promover la investigación, el aprendizaje y
el desarrollo integral humano (Figueroa, 2002)

Sin embargo, la elaboración o reorganización curricular implica la elaboración de
un diagnóstico que dé cuenta de la necesidad de su elaboración o re-elaboración y
los aspectos coyunturales sobre los cuales debe enfatizarse. Para realizar una
buena argumentación de la necesidad de un currículo, es importante realizar un
diagnóstico que ofrezca información sobre normativas, experiencias de diseños y
opiniones de expertos (Noriega, 2008). La reorganización curricular debe
fundamentarse en un estudio que dé cuenta de la pertinencia de lo que desea
enseñarse, como debe enseñarse, quienes lo deben enseñar, a través de qué
metodologías debe enseñarse y cuáles son los criterios para evaluar lo enseñado,
todo en el marco de unos principios y de un contexto determinado por los cambios
sociales, económicos y culturales. En este sentido, cuando se habla de diseños
curriculares no hay buenos o malos diseños, solo diseños que no son funcionales,
por lo cual el mejor modelo de diseño curricular es el que le funciona al usuario
(Figueroa, 2002).

Para el caso particular de los currículos en ciencias, Figueroa (2000) en su artículo
denominado “Una propuesta curricular para el énfasis en Ciencias Naturales del
ciclo complementario de las escuelas normales” plantea que:

 “En el caso particular del currículo tradicional de ciencias, se han
determinado algunas debilidades en su desarrollo como la persistencia de
una visión conductista, la concepción dogmática de las ciencias, el empleo
de estrategias expositivas de enseñanza, la importancia excesiva de los
contenidos, la evaluación sumativa, el aprendizaje memorístico, el escaso
interés por aspectos metodológicos, actitudinales y axiológicos con relación
a la ciencia”.

52

Todos los aspectos antes mencionados están estrechamente relacionados con la
acción docente, es decir, con la enseñanza del conocimiento científico. Entre los
problemas más señalados sobre la enseñanza de las ciencias naturales en la
educación básica y media se encuentra la preparación de los profesores y, en
específico, su comprensión del conocimiento científico. Por conocimiento de los
profesores no sólo se debe entender los conceptos científicos, sus teorías y
relaciones matemáticas, sino debe contemplarse sus ideas en torno a la
comprensión del conocimiento científico o naturaleza de la ciencia (Palmquist y
Finley, 1997; Pomeroy, 1993; McComas, Clough y Almazroa ,2000, citados en
Flores, Gallegos, Garcìa, Vega y Garcìa , 2007), como también sus concepciones
acerca de cómo se aprende la ciencia y las relaciones de esta con otros aspectos
del entorno social y cultural. Estudios han logrado establecer que los docentes de
secundaria tienen un dominio insuficiente de sus disciplinas, de las concepciones
de ciencia y de aprendizaje, pero especialmente del conocimiento científico
(Flores, et al 2007, Gallegos, Flores y Valdés, 2004 y Chamizo, Nieto y Sosa,
2004, citados en Flores et al, 2007).

Desde esta perspectiva la formación y actualización de los docentes se convierte
en un problema de urgente resolución, que permita dar respuesta a la necesidad
de una enseñanza pertinente del conocimiento científico. Tradicionalmente los
currículos en ciencias se han reducido a la simple instrumentación y ejecución de
normas y lineamientos uniformes, sin permitir la construcción de una estructuras
curriculares propias (Figueroa, 2000). De la misma manera, los currículos
tradicionales en ciencias, consideran la investigación como un elemento pasivo,
que no posibilita la relación de doble vía maestro-estudiante y la conformación de
comunidades científicas (Figueroa, 2000). Es imperativo que los nuevos currículos
en ciencias incorporen la investigación como una acción propia del quehacer
docente, que genere un cambio en lo conceptual, metodológico, actitudinal y
axiológico y se traduzca en aprendizajes auténticos de los estudiantes. El fin o
meta de la enseñanza de las ciencias o educación científica debe ser conseguir
formar ciudadanos que comprendan el mundo y la sociedad en que viven, y que
sepan situarse y tomar decisiones con conocimiento de causa respecto a los
problemas que tiene la humanidad (Addine y Ramírez, 2004).

El aprendizaje de las ciencias es de incuestionable valor, teniendo en cuenta que
en las nuevas sociedades del conocimiento la ciencia y la tecnología son
herramientas fundamentales para el progreso de las regiones. En el caso
colombiano, las actividades de investigación y desarrollo tecnológico han entrado
en un proceso ascendente, debido principalmente al esfuerzo continuo de los
gobiernos por fortalecer la institucionalidad (Visión Colombia 2019).En este
documento se plasma que para el año 2019 Colombia tendrá una economía
cimentada en la producción, difusión y uso del conocimiento, el cual será un
elemento fundamental para la productividad y la competitividad internacional. Para
conseguirlo se han establecido entre otras metas, la Creación y Fortalecimiento
del Nuevo Sistema Nacional de Ciencia, Tecnología e Innovación; la consolidación

53

del Sistema Nacional de Información e Indicadores de Ciencia, Tecnología e
Innovación de Colombia, el Acrecentar la cultura científico-tecnológica de la
sociedad colombiana y Desarrollar y consolidar el capital humano colombiano para
la ciencia, la tecnología y la innovación (Visión Colombia 2019).

En este marco referencial nacional, las instituciones educativas de todos los
niveles tienen el compromiso y la responsabilidad de acercar a los ciudadanos con
el conocimiento científico, lo que se traduce que desde las escuelas y colegios
hasta las universidades deben, atribuir un alto valor al estudio de las ciencias,
derivado de su impacto sobre el pensamiento y la vida de las personas (Gil, 1998).
Sin embargo, en la actualidad estamos asistiendo a una aparente contradicción
sobre la importancia y la incidencia de la ciencia y la tecnología en nuestra
sociedad. Por un lado, la presencia y la influencia de ambas en las formas de vida
parece casi incuestionable, pero por otro, la presencia de las ciencias
experimentales se va reduciendo en los currículos escolares y la elección de
estudios universitarios sobre estas ciencias por parte de los estudiantes también
va disminuyendo a medida que avanza el tiempo. Con frecuencia se escucha que
los alumnos aprenden menos el conocimiento científico. La pregunta que debe
hacerse es ¿No ha sabido y no sabe responder la educación en ciencias de la
naturaleza al reto de los cambios en la sociedad? (Martín, s.f.)

Es paradójico y sorprendente el escaso papel que las materias científicas tienen
en el currículo escolar actual y además preocupante comprobar la disminución de
la carga lectiva que estas materias están sufriendo en los últimos planes de
estudio. Su progresivo carácter optativo hace que los alumnos elijan otras
materias aparentemente más asequibles, conduciendo a una disminución en el
número de alumnos que cursan el Bachillerato de Ciencias a pesar de constituir la
salida hacia la mayor parte de los empleos que actualmente se ofertan (Comisión
de Educación ANQUE). Es probable que parte de la responsabilidad del
desinterés de los adolescentes por la ciencia se deba a los cambios en la escuela
media, que han sido decididos por las autoridades gubernamentales y que han
minimizado la presencia de las ciencias exactas y naturales en el currículo (Porro,
2007). Sin embargo, también influyen en esta desmotivación otros factores como
los contenidos que se enseñan y como se enseñan. Los contenidos deben
referirse no solo a conceptos, sino también a los procedimientos y actitudes.
Chamizo e Izquierdo (2007, citados en Porro, 2007) plantean que hay que escoger
de entre la enorme cantidad de información generada, aquella que permita
desarrollar las competencias requeridas en un mundo cada vez más cambiante y
que, por ello, preparen mejor para un futuro que no está predeterminado. Así
mismo hay que estimular las habilidades necesarias para el aprendizaje
permanente, si lo que se pretende es que el estudiante desarrolle las habilidades,
actitudes y valores que le permitan adquirir, organizar y aplicar sus conocimientos
en la vida cotidiana y en su comunidad (Ruiz, 2001, citado en Porro, 2007). La
cuestión es entonces desde la universidad, ayudar a los profesores de la escuela
secundaria a cambiar la forma de enseñar química, para que se transforme en una

54

asignatura que despierte el interés y la curiosidad en los alumnos (Porro, 2007), lo
cual se constituiría en un importante elemento de articulación, que podría generar
motivaciones en el estudiante para el estudio de carreras universitarias con alto
contenido en ciencias.

Es indiscutible la preocupación a nivel nacional, y a nivel latinoamericano por la
poca demanda de los programas relacionados con las ciencias aplicadas y las
ciencias básicas. A continuación se presentan algunas consideraciones acerca de
las tendencias de los estudiantes para la elección de los programas de pregrado.

4.2.4. Demanda de las carreras universitarias en Colombia.

Algunos estudios acerca de la Educación Superior, han permitido indagar las
inclinaciones profesionales que tienen los egresados del nivel de Educación Media
además, de los aspectos determinantes que influyen en la escogencia de una
carrera específica.

Viloria (2006), es su estudio sobre la Educación Superior en el Caribe Colombiano,
tenía como propósito fundamental estudiar la calidad de la educación superior en
esta parte del país. La información suministrada en el estudio registra que la
matrícula en pregrado por áreas de conocimiento se ha mantenido estable a
través de los años, indicando que los programas de ciencias económicas tienen la
mayor demanda (administración, economía, contaduría, finanzas y afines),
seguido por ingenierías, arquitectura, urbanismo y similares. En estas áreas se
concentra el 50% del total de la matrícula. Por el contrario, los programas de
matemáticas, ciencias naturales, agronomía, veterinaria, humanidades y ciencias
religiosas sólo concentran el 4% de la matrícula. El autor determina que desde
1990 hasta el año 2002 se presenta una escasa variación en el área de ciencias
económicas, una caída considerable de la participación de las ciencias de la
educación y un incremento de las ingenierías y arquitectura. Esta última área
creció más de diez puntos porcentuales en la Costa Caribe. De otra parte, no hay
grandes diferencias en el área de las ciencias sociales y derecho entre la Costa
Caribe y la media nacional.

El Ministerio de Educación Nacional (2003), presenta un panorama general de la
de la situación del nivel de Educación Media en el país. Dentro de los datos
suministrados se puntualiza en la eficiencia externa de los egresados de este
nivel, especificando su destino con respecto a la Educación Superior. Se afirma
que las carreras universitarias de mayor preferencia por parte de los inscritos en el
examen de Estado 2002-2003, siguen siendo aquellas que tradicionalmente han
estado asociadas al prestigio social y económico, tales como medicina,
seleccionada por el 14% de los aspirantes, la ingeniería de sistemas (6%) y otras
especialidades de la ingeniería, además, la enfermería, psicología, el derecho, la
administración de empresas y odontología. Al referirse a las principales razones
por las cuales escogieron la carrera que deseaban estudiar, los estudiantes

55

mencionan las inclinaciones vocacionales, el deseo de servir a la comunidad y la
posibilidad de alcanzar prestigio profesional.

La Universidad Javeriana (2002), realizó un estudio donde presenta y discute los
resultados de un ejercicio de estimación de la demanda por Educación Superior
Durante 15 años, se llevó a cabo una proyección de la demanda de servicios de
educación universitaria por tipos de carreras. Según la investigación, las carreras
que mayor demanda presentaban en 1999 eran Ciencias Económicas e
Ingenierías, representando entre los dos grupos más del 55 % del total de
alumnos matriculados. Después le seguían las carreras de Ciencias Sociales y
Ciencias de la Educación con alrededor de 15% de la matrícula total cada una.
Seguían las carreras en Ciencias de la Salud y Ciencias Naturales con 11% del
total de matrícula (entre las dos). Finalmente, el último 4% se repartía entre las
carreras de Bellas Artes, Agronomía y Veterinaria y Humanidades. A partir de esta
información se estimó la tasa de crecimiento anual promedio para cada grupo de
carreras, usando técnicas por medio de una regresión con respecto al tiempo.
Dichas tasas se usaron para extrapolar la tendencia hasta el año 2015 y así
proyectar el número de alumnos en el sistema hasta dicho año. Dentro de los
resultados se destacan:

 Las carreras en Bellas Artes son las que presentan las mayores tasas de
expansión de acuerdo a los tres indicadores utilizados. Sin embargo, el
número absoluto de alumnos en dichas carreras es tan pequeño (en 1999
no representaban sino el 1.9% de la matrícula total) que las altas tasas de
expansión no representan un crecimiento absoluto muy importante.

 Las Matemáticas y Ciencias Naturales muestran tasas de crecimiento altas
para los indicadores de matrícula en primer año y matrícula total, pero
relativamente bajas para el crecimiento en el número de graduados.

 Algo similar, ocurre con las carreras clasificadas como Humanidades. Esto
puede indicar falta de incentivos para graduación de estudiantes, los cuales
pueden provenir de las estructuras académicas mismas o del mercado en el
que van a participar dichos graduados

 En general las carreras más grandes (Ciencias Económicas y
Administrativas y las de Ingeniería) son también carreras con altas tasas de
crecimiento cuantitativo.

En su proceso de mejoramiento organizacional, la Universidad Nacional Sede
Medellín (2006), llevó a cabo una investigación que diera cuenta de la relación de
su desarrollo con sus proyecciones externas, por lo tanto uno de los aspectos
estudiados fue la percepción que tienen los estudiantes de grado once del Área
Metropolitana con respecto a esta institución y a los programas académicos de
pregrado que ofrece. De acuerdo a los resultados, para la escogencia de la
universidad cobran importancia factores como el reconocimiento, encontrar allí el
pregrado preferido, el valor de la matricula y las oportunidades de empleo y
prácticas que brinden las instituciones. Así mismo el estudio evaluó el nivel de

56

demanda de los programas que ofrece y se logró establecer que las carretas con
mayor demanda en esta institución son: Ingeniería de sistemas, Ingeniería
Mecánica, Zootecnia, Ingeniería Industrial e Ingeniería Civil. Además existe una
marcada tendencia hacia los pregrados relacionados con las ciencias de la salud,
tales como medicina, odontología, instrumentación quirúrgica, enfermería, entre
otros. Del total de pregrados mencionados por los encuestados, el 20% está
relacionado con el área de la salud, en su orden le siguen Administración de
negocios, Comunicación social, Ingeniería de sistemas y Derecho.

57

5. DISEÑO Y DESARROLLO METODOLÓGÍCO

5.1 Tipo de Estudio

La presente investigación es un estudio descriptivo de tipo correlacional, está
enmarcado dentro de los estudios No experimentales del paradigma cuantitativo,
en virtud de que tiene como propósito medir el grado de relación que existe entre
dos o más conceptos o variables, y esto se ajusta a la definición de Hernández,
Fernández y Baptista (1991), acerca de los estudios correlaciónales. Estos
estudios, son un tipo de investigación descriptiva que se usa comúnmente y
permiten identificar hasta qué punto las alteraciones de una variable dependen de
las alteraciones de la otra.

Como estudio descriptivo, la presente investigación pretende recoger información
sobre las variables de estudio para detallar las características de las estudiantes
que constituyen la muestra, en términos del rendimiento académico obtenido en
Educación Media y en la universidad. El estudio tiene como propósito inicialmente
describir las variables rendimiento académico en Educación Media, los indicadores
de rendimiento y la trayectoria escolar en la universidad. Posteriormente se
establecerá el grado de asociación entre las variables Rendimiento Académico en
Educación Media y Trayectoria Escolar.

5.2 Variables

Las variables objeto de estudio son: el rendimiento académico en Educación
Media, los indicadores de rendimiento a través de los cuales se construye la
trayectoria escolar (Índice de Aprobación en Ordinario IAO, Índice de Promoción
IP y el Promedio PROM) y la trayectoria escolar (que determina el rendimiento de
las egresadas en la universidad).

En la tabla 1 se especifican las variables, escala de medición y tipo de análisis
estadístico que se consideran para cada pregunta de investigación.

Tabla 1. Variables de estudio

Pregunta Variable Escala Tipo de Análisis

¿Cómo fue el rendimiento
académico de las egresadas
del Colegio El Divino Niño en
el nivel de Educación Media?

Rendimiento Académico en
el nivel de Educación Media

 Ordinal

Descriptivo

¿Cuál es el rendimiento
académico, de las egresadas
que cursan programas de
pregrado en la universidad?

Rendimiento Académico en
el nivel de Educación
Superior

 Ordinal

Descriptivo

58

Pregunta Variable Escala Tipo de Análisis

¿En qué programas de
Educación Superior
evidencian mejor rendimiento
académico las egresadas del
Colegio El Divino Niño?

Rendimiento Académico en
el nivel de Educación
Superior

 Ordinal

Descriptivo

¿Existe relación entre el
rendimiento académico de las
egresadas en su Educación
Media y su rendimiento en la
universidad?

-Rendimiento Académico en
el nivel de Educación Media
-Rendimiento Académico en
el nivel de Educación
Superior

 Ordinal Correlacional

¿Existe relación entre el
rendimiento académico en
ciencias naturales y
matemáticas en educación
media y el rendimiento en la
universidad en las asignaturas
relacionadas con estas áreas?

-Rendimiento Académico en
el nivel de Educación Media
-Rendimiento Académico en
el nivel de Educación
Superior

 Ordinal Correlacional

5.2.1 Rendimiento Académico en Educación Media

Definición conceptual: el rendimiento académico es un indicador del nivel de
aprendizaje alcanzado por el alumno, en tal sentido, el rendimiento académico se
convierte en una “tabla imaginaria de medida” para el aprendizaje logrado en el
aula, lo que constituye el objetivo central de la educación (Reyes, 2003).

Definición operacional: total de valoraciones académicas obtenidas durante los
dos años de Educación Media, de acuerdo con la siguiente escala:
Deficiente (D): 0-19% de logros alcanzados
Insuficiente (I): 20-59% de logros alcanzados
Aceptable (A):60-79% de logros alcanzados
Sobresaliente(S): 80-94% de logros alcanzados
Excelente (E): 95-100% de logros alcanzados.

Los porcentajes establecidos corresponden a los valores aprobados por el
Consejo Académico de la institución de la cual proceden las egresadas que
constituyen la muestra objeto de estudio.

En el plan de estudios del Colegio El Divino Niño se establecen diez áreas
fundamentales (Ciencias Naturales, Matemáticas, Humanidades, Educación en
Ética y Valores, Educación Religiosa, Educación Física, Filosofía, Ciencias
Políticas y Económicas, Informática y Tecnología y Educación Artística),
consideradas para cada grado de Educación Media (Artículo 31 Ley General de
Educación, 1994). Por lo tanto para determinar el rendimiento alcanzado por las
egresadas en este nivel de educación, se consideraron un total de 20
valoraciones. (10 correspondientes a décimo grado y 10 a undécimo)

59

Indicadores: para efectos de establecer el nivel de rendimiento alcanzado por las
egresadas durante su Educación Media (Bajo, Regular y Alto), solo se
consideraron las valoraciones de excelente y sobresaliente de acuerdo con lo
establecido en la siguiente tabla:

Tabla 2. Nivel de Rendimiento en Educación Media

Nivel del Rendimiento

No. de valoraciones en Excelente

y/o Sobresaliente

1=Bajo <12 S y/o E
2=Regular [12,15] S y/o E
3= Alto [16,20] S y/o E

En este estudio, los niveles de regular y alto, se considerarán rendimiento
académico satisfactorio.

De acuerdo con los criterios de evaluación establecidos por el Colegio el Divino
Niño, valoraciones inferiores al 60% son consideradas bajas, entre el 60% y 79%
son aceptables y valoraciones superiores a 80% se consideran altas. Haciendo la
equivalencia correspondiente para el presente estudio, menos de 12 valoraciones
en sobresaliente y/o excelente (menos del 60%), es rendimiento académico bajo,
entre 12 y 15 valoraciones sobresalientes y/o excelentes (60% a 75%) rendimiento
académico regular y de 16 a 20 valoraciones en sobresaliente y/o excelente (80 a
100%) rendimiento académico alto.

Para determinar el nivel de rendimiento en las áreas de ciencias naturales y
matemáticas en Educación Media se tuvieron en cuenta:

1. Solo las valoraciones de aceptable, sobresaliente y excelente definidas en
la escala valorativa del Colegio El Divino Niño y

2. las dos valoraciones obtenidas en cada una de estas áreas,
correspondientes a los dos grados del nivel de Educación Media, de
acuerdo con lo establecido en la siguiente tabla:

Tabla 3. Nivel de Rendimiento en Ciencias Naturales y Matemáticas en Educación
Media

Nivel del Rendimiento

Valoraciones Obtenidas

1=Bajo 1A y otra valoración inferior a A
ó

2 valoraciones inferiores a A

2=Regular 1valoración S ó E y 1 A
ó

 2 valoraciones A

3= Alto 2 valoraciones S y/o E

60

5.2.2 Indicadores de rendimiento

Definición conceptual: magnitud numérica referida al rendimiento académico
obtenido en los programas de pregrado cursados en la universidad.

Definición operacional: fundamentándose en el trabajo de Chaín et al (2003) sobre
la relación entre el examen de admisión y la probabilidad de éxito escolar se
determinaron tres indicadores de rendimiento: el índice de aprobación en ordinario
(IAO), el índice de promoción (IP) y el promedio (PROM).

El IAO corresponde al porcentaje de asignaturas aprobadas en ordinario del total
de asignaturas cursadas (entendiéndose por ordinario el cursar la asignatura por
primera vez)
El IP corresponde al porcentaje de asignaturas totales promovidas, del total de
asignaturas cursadas.
El PROM corresponde a la sumatoria de las calificaciones totales dividida entre el
número de calificaciones obtenidas. Para el presente estudio se consideró como
bajo un promedio inferior a 3,5, como regular los promedios de 3,5 a 3,99 y como
altos, promedios de 4,0 a 5,0. Para determinar el nivel rendimiento en la
universidad en las áreas de Ciencias Naturales y Matemáticas se estableció el
promedio en cada una de ellas a partir de las asignaturas relacionadas con estas
áreas del conocimiento.

Indicadores: en esta investigación, para la determinación del IAO y el IP, se
respetaron los porcentajes establecidos en la escala determinada por los autores
arriba mencionados, sin embargo, para establecer el promedio se hicieron algunas
modificaciones, considerando como bajo porcentajes inferiores a 70 (y no a 80
como sugiere la escala original), teniendo en cuenta que en el presente estudio un
promedio de 3, 5 a 3,99 es considerado regular y su equivalencia en porcentaje
está entre el 70% y el 79.8% Así mismo se modificaron los porcentajes para los
promedios regular y alto.

Tabla 4. Indicadores de Rendimiento

Concepto Escala

Índice de aprobación en ordinario(IAO) 1= Bajo <80
2=Regular[80,<90)
3=Alto[90,100]

Índice de Promoción(IP) 1=Bajo <90
2=Regular[90>,<100)
3=Alto=100

Promedio(PROM) 1=Bajo < 70
2=Regular [70,80)
3= Alto [80,100]

Adaptado de Chaín, Cruz, Martínez y Jácome (2003)

61

5.2.3 Trayectoria Escolar

Definición conceptual: nivel de rendimiento académico alcanzado a lo largo del
programa de pregrado cursado.

Definición operacional: la trayectoria escolar es la categoría en la que se ubica al
estudiante, a partir del resultado obtenido de la sumatoria de los valores de los
indicadores anteriormente descritos (IAO, IP y PROM)

Indicador: la trayectoria escolar se determinará, de acuerdo con lo establecido en
la siguiente tabla:

Tabla 5. Indicadores y Categorías

Código del
estudiante

IAO IP PROM IAO+IP+PROM TRAYECTORIA

001 1 bajo 1 bajo 1 bajo 3
1= baja 002 1bajo 1bajo 2 regular 4

003 1 bajo 2 regular 2 regular 5

004 2 regular 2 regular 2 regular 6
2= regular 005 2 regular 2 regular 3 alto 7

006 2 regular 3 alto 3 alto 8
3= alta 007 3 alto 3 alto 3 alto 9

Tomado de Chaín, Cruz, Martínez y Jácome (2003)

5.3 Hipótesis

Para el presente estudio se consideran dos hipótesis alternas:

Hipótesis 1: Existe correlación estadísticamente positiva entre el rendimiento
académico de las egresadas de El Colegio El Divino Niño en Educación Media y
su rendimiento académico en la universidad.

Hipótesis 2: Existe correlación estadísticamente positiva entre el Rendimiento
Académico en ciencias naturales y matemáticas de las egresadas de El Colegio El
Divino Niño en Educación Media y el promedio en las asignaturas relacionadas
con estas áreas en la universidad.

5.4 Población y Muestra

En el presente estudio la población la constituyen las 247 egresadas de los años
2002-2006, del Colegio El Divino Niño. La muestra la conforman 106 egresadas
que cursan programas académicos en diferentes universidades (Ver tabla 5),
especialmente de la ciudad de Santa Marta, las cuales constituyen el 43% de la
población. La selección de la muestra se realizó a través de un muestreo
intencional de tipo no probabilístico, respondiendo a criterios tales como facilidad

62

para el acceso a la información y los costos estimados en términos de tiempo y
dinero.
Los sujetos integrantes de la muestra presentan las siguientes características:

1. Estudiantes universitarios de sexo femenino.
2. Egresadas del Colegio El Divino Niño entre los años 2002 y 2006.
3. Egresadas que cursan programas académicos especialmente en las

principales universidades de la ciudad de Santa Marta: Universidad del
Magdalena, Sergio Arboleda y Cooperativa de Colombia. Además un
pequeño grupo de la muestra (10 estudiantes) cursan programas en las
universidades Libre, San Martín y Del Norte de la ciudad de Barranquilla,
Universidad Nacional de Colombia de las ciudades de Bogotá y Medellín,
EAFIT de Medellín, Externado de Colombia de la ciudad de Bogotá y la
Universidad Nacional Autónoma de Bucaramanga.

4. Egresadas matriculadas entre el primer y décimo semestre de los
programas académicos ofertados por éstas universidades.

5. Las egresadas que constituyen la muestra pertenecen en su mayoría, a
familias de nivel socioeconómico medio.

Tabla 6. Muestra por Universidades

Universidad Número % Ciudad

Universidad del Magdalena 47 44,3 Santa Marta
Universidad Sergio Arboleda 42 39,6 Santa Marta
Universidad Cooperativa de
Colombia

7 6,6
Santa Marta

Universidad del Norte 3 2,8 Barranquilla
Universidad Libre 1 0,95 Barranquilla
Universidad San Martin 1 0,95 Barranquilla
Universidad Nacional 1 0,95 Santa Fe de

Bogotá
Universidad Nacional 1 0,95 Medellín
Universidad EAFIT 1 0,95 Medellín
Universidad Externado de
Colombia

1 0,95 Santa Fe de
Bogotá

Universidad Nacional Autónoma de
Bucaramanga

1 0,95 Bucaramanga

Total 106 99.95%

5.5 Procedimiento

5.5.1 Fases de la investigación

El proyecto se ejecutó en las siguientes etapas:

- Etapa de preparación: en ésta etapa se hicieron precisiones sobre el
problema de investigación, se realizó la revisión bibliográfica y se inició la
construcción del estado del arte de la investigación

63

- Recolección de la información: la información referida al rendimiento
académico de las egresadas del Colegio el Divino Niño en Educación Media
se solicitó en la Secretaría de la institución. Así mismo la información
relacionada con el rendimiento en la universidad fue suministrada por las
oficinas de Admisiones y Registro de las universidades de la ciudad de
Santa Marta (Universidad del Magdalena, Universidad Sergio Arboleda y
Cooperativa de Colombia) la cual fue entregada en medio físico.
Por otra parte para obtener los records académicos de las egresadas que
cursan programas fuera de Santa Marta, se contactó directamente a cada
una de ellas y se les solicitó el envío de la información vía e-mail, con la
condición de que esta fuese copia de los datos reportados en la página
oficial de cada una de las Universidades.

- Análisis e interpretación de los resultados: se realizó el análisis de los
records académicos de cada una de las egresadas teniendo en cuenta las
variables Rendimiento Académico en Educación Media, Indicadores de
Rendimiento y Trayectoria Escolar, se enfatizó en Rendimiento Académico
en ciencias naturales y matemáticas en Educación Media y los promedios
en la universidad en las asignaturas relacionadas con estas áreas del
conocimiento con el propósito de establecer los análisis descriptivos y las
correlaciones correspondientes.

- Elaboración del informe de investigación: en ésta etapa se construyó el
documento final, presentando las conclusiones del estudio y las
recomendaciones pertinentes. Es importante destacar que en el aparte de
Análisis y Discusión, se presentan los resultados, respondiendo en su orden
una a una las preguntas de investigación.

5.5.2 Instrumentos

- Libros de calificaciones y bases de datos de El Colegio El Divino Niño: a
partir de estos documentos se analizaron los registros académicos de cada
una de las estudiantes de la muestra que cursaron la Educación Media en
El Colegio El Divino Niño, para determinar sus valoraciones académicas.

- Records académicos en la universidad: estos fueron proporcionados en

medio físico por las Universidades del Magdalena y Sergio Arboleda., Se
realizó lectura de los semáforos de cada una de los estudiantes de la
Universidad Cooperativa de Colombia y se utilizaron las copias de los
resultados académicos enviados por correo electrónico de las estudiantes
que cursan programas fuera de Santa Marta. Estos documentos
proporcionaron información sobre los nombres de las asignaturas y su
respectiva calificación, el número de veces que se cursaba cada asignatura,
los promedios ponderados por semestre, promedios acumulados, semestre

64

y condición del estudiante, información que permitió establecer la
trayectoria escolar en la universidad.

5.5.3 Manejo Estadístico

El valor de la relación de las variables estudiadas se calculó mediante el
coeficiente de correlación ρ (rho) de Spearman, utilizando el software para
tratamiento estadístico SPSS versión 11.5. La magnitud obtenida de la probable
relación entre variables fue evaluada atendiendo a la fuerza de la relación y la
significación estadística de la misma. Los valores obtenidos cercanos a cero
muestran una relación débil, mientras que los que se acercan a +1 o a -1
evidencian una correlación positiva fuerte o una correlación negativa fuerte
respectivamente. Los valores de la correlación determinan hasta qué punto las
alteraciones de una variable dependen de las alteraciones de la otra, de acuerdo
con la siguiente descripción:

1 - 0.80 Correlación positiva muy alta
0.80 - 0.60 Correlación positiva alta
0.60 – 0.40 Correlación positiva moderada
0.40 – 0.20 Correlación positiva baja
0.20-0.00 Probablemente no existe correlación. El valor puede deberse al azar
salvo que el número de casos sea superior a 100.

Lo mismo se corresponde de manera negativa.

65

6. PRESENTACIÓN Y ANÁLISIS DE RESULTADOS

Para una mejor organización y explicación de los resultados, estos se presentarán
respondiendo en su orden, una a una las preguntas de investigación. Para esta
investigación se utilizaron estadísticas descriptivas (frecuencias y porcentajes),
para el análisis de cada variable y el análisis correlacional para determinar la
relación entre rendimiento académico en Educación Media y Trayectoria Escolar
en la Universidad. Los resultados se mostrarán a través de tablas y gráficos, de
los cuales se realizará una detallada descripción con el propósito de caracterizar
cada variable.

6.1 ¿Cómo fue el rendimiento académico de las egresadas del Colegio El
Divino Niño en el nivel de Educación Media?

La tabla 7 y el gráfico 1 registran el rendimiento académico de las egresadas de El
Colegio El Divino Niño, en Educación Media. El análisis de estos resultados arroja
valiosa información para identificar los niveles de desempeño alcanzados por las
egresadas en este nivel educativo.

Tabla 7. Rendimiento Académico en Educación Media de egresadas de El Colegio
El Divino Niño

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos

Bajo 14 13,2 13,2 13,2

Regular 61 57,5 57,5 70,8

Alto 31 29,2 29,2 100,0

Total 106 100,0 100,0

Gráfico1. Rendimiento en Educación Media de egresadas de El Colegio El Divino
Niño.

Rendimiento en Educación Media

Promedio Educación Media

AltoRegularBaj o

P
o

rc
e

nt
aj

e

70

60

50

40

30

20

10

0

Rendimiento

66

Los datos obtenidos a partir de los registros académicos de las egresadas en el
nivel de Educación Media, muestran un 57,5% de estudiantes con rendimiento
regular, durante los dos grados correspondientes a este nivel, un 29,2% con
rendimiento alto y un 13,2% con rendimiento bajo. Esto indica que la gran mayoría
de estudiantes (86,7%) presentó durante el nivel de Educación Media un
rendimiento académico satisfactorio (Ver tabla 7). Estos resultados podrían
explicarse a partir del nivel educativo de los padres y sus condiciones
socioeconómicas, el carácter privado de la institución, la formación y el
compromiso de los docentes de la institución y la existencia de personal de apoyo
para el trabajo académico (psicóloga y psico-orientadora). De acuerdo con los
planteamientos de Gaviria y Barrientos (2001) los padres más educados poseen
mayores recursos para proporcionar a sus hijos una mejor educación, tienden a
dedicarles más tiempo a su instrucción y son más productivos en esta tarea. En
este mismo sentido, puede establecerse que el nivel socioeconómico de la familia
se traduce en una mayor probabilidad de disponer de medios que favorecen el
aprendizaje y un mayor nivel educativo de los padres promueve una actitud
favorable del alumno hacia el estudio y lo involucra de manera más directa en el
proceso educativo (Ministerio de Educación de Chile, 2002).

Estudios han logrado establecer que los estudiantes de instituciones de carácter
privado, tienen mejor rendimiento académico que los de instituciones oficiales. Los
resultados de las pruebas ICFES para 1999 (cuando el puntaje máximo era 400)
muestran que a nivel nacional, los puntajes de los estudiantes de colegios
privados fueron 18.3 puntos más altos que los de sus pares en colegios públicos.
Este resultado no es sorprendente si se considera que los estudiantes de colegios
privados provienen de familias con mayores ingresos económicos, y
consecuentemente tienen mejor nutrición, generalmente no tienen que trabajar,
pertenecen a hogares más educados, tienen acceso a mejores útiles y ayudas
escolares y asisten a colegios con mejores instalaciones (Núñez, Steiner, Cadena
y Pardo, 2002).

Por otra parte en lo relacionado con la formación docente podría afirmarse que la
actualización, capacitación y formación del profesorado es importante para
mejorar los logros de los estudiantes. En los últimos años se ha logrado demostrar
la relación existente entre el desarrollo docente y el rendimiento escolar. Hay
evidencia que muestra que incluso un breve curso de capacitación puede producir
cambios en el comportamiento docente y en el rendimiento del alumno (Arancibia,
1994, citado en Torres, 1996). Así mismo el trabajo docente puede ser reforzado
por personal de apoyo que sugiera nuevas estrategias para enfrentar las
dificultades de los estudiantes. Los colegios de carácter privado cuentan
generalmente con psicólogos y psico-orientadores, que apoyan el trabajo docente,
y aunque no es muy claro el efecto que éstos puedan tener sobre el logro escolar,
un mayor número de personal de apoyo puede ser un indicador de buena calidad
(Núñez, Steiner, Cadena y Pardo, 2002).

67

6.1.1 Rendimiento en Educación Media, de egresadas de El Colegio El Divino
Niño, que cursan programas relacionados con Ciencias Naturales

En el presente estudio se asumen como programas relacionados con Ciencias
Naturales las carreras universitarias de Ingeniería (Industrial, Ambiental y
Sanitaria, Electrónica, de Energía, Civil y de Petróleo), de Salud (Medicina,
Odontología y Microbiología) y Ciencias Básicas (Biología). La información sobre
las universidades y programas académicos cursados por las egresadas, se obtuvo
de la base de datos de El Colegio El Divino Niño, en donde se registra
adicionalmente, información relacionada con la deserción o el cambio de programa
de pregrado y el número de semestres cursados. A continuación se presenta el
porcentaje de estudiantes de la muestra que cursan programas relacionados con
las Ciencias Naturales.

Tabla 8. Elección de programas relacionados con Ciencias

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Si 31 29,2 29,2 29,2

 No 75 70,8 70,8 100,0

 Total 106 100,0 100,0

Gráfico 2. Elección de programas relacionados con Ciencias

Programa relacionado con ciencias

Programa relacionado con ciencias

NoSi

P
o

rc
e

n
ta

je

80

60

40

20

0

Los resultados de la tabla 8 indican que un 29.2 % de las egresadas de El Colegio
El Divino Niño cursan programas de pregrado relacionados con Ciencias Naturales
y un 70,8% de ellas optan por otros programas. Teniendo en cuenta que el colegio
de procedencia de las estudiantes ofrece una educación con profundización en
esta área del conocimiento, se esperaría que el porcentaje de estudiantes que

68

eligen carreras relacionadas con las ciencias fuera mayor, sin embargo si se
compara este porcentaje con las estadísticas nacionales (e inclusive con las de
otros países latinoamericanos) sobre demanda de los programas de pregrado, el
porcentaje de egresadas que optaron por programas relacionados con las
Ciencias Naturales puede considerarse alto. En general la baja demanda de los de
los programas relacionados con las ciencias naturales (y en general de las
Ciencias Básicas) podría explicarse atendiendo a que la escogencia del programa
no depende solo de la formación recibida en el nivel precedente, sino también de
otros factores externos como posibilidades y limitaciones de los estudiantes,
entorno cultural, social y económico, la oferta educacional y la situación del
mercado respecto a esa oferta.

En este sentido, en la demanda de carreras científicas, especialmente en ciencias
exactas como Biología, Química, Física y Matemáticas son varios los factores e
instancias influyentes. En un estudio de la Universidad Nacional Autónoma de
México, se señala como factor determinante en la baja demanda de estos
programas a la también escasa demanda ocupacional que en muchos casos se
traduce en subempleo, por lo tanto se hace necesario establecer vínculos con los
sectores productivos y de servicios a fin de inducir una demanda potencial de
recursos humanos de perfil científico (Domínguez y Pérez, 1993). En concordancia
con el anterior estudio, una investigación de la Universidad Javeriana (2002),
afirma que la baja demanda en estos programas puede indicar la falta de
incentivos para graduación de estudiantes, los cuales podrían provenir de las
estructuras académicas mismas o del mercado en el que van a participar dichos
graduados.

Desde otra perspectiva, puede señalarse en los últimos años, un pequeño
incremento en la demanda de los programas relacionados con las Ciencias
Básicas y Aplicadas. En una investigación adelantada en Argentina sobre la
“Elección Disciplinaria del Sistema Universitario” se logró determinar que
analizando el total del sistema se registra un crecimiento del 2,4% sobre el total de
las Ciencias Aplicadas y Básicas y un decrecimiento de menos del 1% en las
Ciencias Sociales (Moler, 2008). También se realizó un análisis atendiendo al
carácter de la universidad y se registró que mientras en las instituciones de
gestión privada más del 54% de los aspirantes se inscribe en carreras de la rama
de Sociales y alrededor del 17% opta por las Aplicadas o Básicas, en las
instituciones públicas esta diferencia no se observa, un 33% opta por carreras
relacionadas con las Ciencias Sociales y un 36,5% por las ciencias Aplicadas o
Básicas. Esto obedece fundamentalmente a que la oferta de las instituciones
públicas en las ramas de Ciencias Básicas y Aplicadas duplica la oferta de las
instituciones privadas. (Moler, 2008).

Por otra parte, es indiscutible la influencia sobre la escogencia del programa a
cursar de factores internos tales como las expectativas, motivaciones,
necesidades, experiencias, aptitudes y valores. Con relación a este aspecto, entre

69

las razones más influyentes en la escogencia del programa de pregrado, indicados
por los inscritos al Examen del ICFES 2002-2003 se encuentran: las inclinaciones
vocacionales, el deseo de servir a la comunidad y la posibilidad de alcanzar
prestigio profesional, las cuales son razones relacionadas con las motivaciones
personales del estudiante.

Tabla 9. Rendimiento en Educación Media de egresadas que cursan programas
relacionados con las Ciencias Naturales.

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Bajo 1 3,2 3,2 3,2

Regular 13 41,9 41,9 45,2

Alto 17 54,8 54,8 100,0

Total 31 100,0 100,0

Gráfico 3. Rendimiento en Educación Media de egresadas que cursan programas
relacionados con las Ciencias Naturales.

Los resultados de la tabal 9 presentan que solo un 3.2 % de las estudiantes que
optaron por programas relacionados con las ciencias tienen rendimiento
académico bajo en Educación Media y la gran mayoría de ellas presentan
rendimiento académico satisfactorio en este nivel. El porcentaje de estas
estudiantes con rendimiento académico alto (54,8%) da cuenta del buen
desempeño de las estudiantes durante la Educación Media. Esto puede
explicarse, teniendo en cuenta que las estudiantes que optaron por programas

Promedio Educación Media

Promedio Educación Media

AltoRegularBaj o

P
o

rc
e

nt
aj

e

60

50

40

30

20

10

0

Rendimiento

70

relacionados con las ciencias naturales, se encontraban en el grupo de las
mejores estudiantes de sus respectivas promociones.

6.2. ¿Cuál es el rendimiento académico, de las egresadas que cursan
programas de pregrado en la universidad?

La descripción del rendimiento académico de las egresadas de El Colegio El
Divino Niño en la universidad, se constituye en un importante referente para
determinar la pertinencia de la formación con profundización en Ciencias
Naturales, ofrecida por la institución. El rendimiento de las egresadas en este nivel
de educación debe dar cuenta de la efectividad de la oferta curricular y
consecuentemente del plan de estudios, es decir, de la conveniencia de los
contenidos impartidos, las metodologías, criterios y formas evaluativas
implementadas.

Para describir el rendimiento académico en la universidad, se utilizará el concepto
ya definido de Trayectoria Escolar, la cual se obtiene de la sumatoria de los
niveles alcanzados en cada uno de los indicadores de rendimiento: el promedio
(PROM), el Índice de aprobación en ordinario (IAO), y el Índice de promoción (IP)
(Ver Tabla 5). Consecuentemente para determinar la trayectoria escolar de cada
estudiante es necesario establecer el nivel alcanzado en cada uno de los
indicadores de rendimiento (ver Anexos 2 y 3).

6.2.1. Promedio en la Universidad de las egresadas del Colegio El Divino Niño

Para la determinación del promedio se consideró el promedio acumulado por cada
estudiante, hasta el semestre cursado en el II período académico del año 2007.

Tabla 10. Promedio en la Universidad de las egresadas del Colegio El Divino Niño

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Bajo 11 10,4 10,4 10,4

 Regular 65 61,3 61,3 71,7

 Alto 30 28,3 28,3 100,0

 Total 106 100,0 100,0

71

Gráfico 4. Promedio en la Universidad de las egresadas del Colegio El Divino Niño

Promedio Universidad

Promedio Universidad

AltoRegularBajo

P
o

rc
e

n
ta

je

70

60

50

40

30

20

10

0

Los resultados obtenidos muestran que el 61.3% de las estudiantes tienen un
promedio regular en la universidad, seguido por un 28.3% con promedio alto y un
10.4 % con promedio bajo. Al comparar estos resultados, con los de rendimiento
académico en Educación Media, puede observarse que el porcentaje de
estudiantes con rendimiento académico regular se incrementa en un 3.8% en la
Universidad, con relación a la Educación Media, el porcentaje de estudiantes con
rendimiento alto se mantiene y el porcentaje de estudiantes con rendimiento bajo
disminuyó en un 2.8% en la Universidad, con relación a la Educación Media (ver
Anexo 3). En general, puede afirmarse que la mayoría de las estudiantes (89,6%),
presentan promedios académicos satisfactorios.

6.2.2. Índice de Aprobación en Ordinario

El IAO corresponde al porcentaje de asignaturas aprobadas en ordinario, del total
de las asignaturas cursadas. Para determinar el Índice de Aprobación en Ordinario
de cada estudiante, se analizó la información referente al total de asignaturas
cursadas por estas hasta el II período académico del año 2007, y el número de
asignaturas que fueron aprobadas en ordinario (al ser cursadas por primera vez).
De acuerdo con el porcentaje obtenido, se determinó el número de estudiantes
con IAO bajo, regular y alto (ver tabla 4).

Tabla 11. Índice de Aprobación en Ordinario

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Bajo 8 7,5 7,5 7,5

Regular 23 21,7 21,7 29,2

Alto 75 70,8 70,8 100,0

Total 106 100,0 100,0

72

Gráfico 5. Índice de Aprobación en Ordinario

Indice de aprobación en ordinario

Indice de aprobación en ordinario

AltoRegularBajo

P
o

rc
e

n
ta

je

80

60

40

20

0

El gráfico registra que el 70.8% de las estudiantes presentan un IAO alto porque
aprueban en ordinario entre el 90% y 100% de las asignaturas cursadas, un 21.7%
aprueban entre un 80% y 89% en ordinario y tienen IAO regular y solo un 7.5%
aprueban menos del 80% de las asignaturas en ordinario, por lo cual tienen IAO
bajo (ver tabla 4). Puede establecerse que la gran mayoría de las estudiantes
(92.5%) aprueban en ordinario más del 80% de las asignaturas cursadas, y de
acuerdo con este indicador, evidencian un rendimiento académico satisfactorio.

6.2.3. Índice de Promoción

El Índice de Promoción corresponde al porcentaje de asignaturas promovidas, del
total de asignaturas cursadas. Para la determinar el Índice de Promoción de cada
estudiante, igual que para el IAO, se consideraron las asignaturas cursadas hasta
el II período académico del año 2007. De acuerdo con el porcentaje obtenido para
cada estudiante, se estableció el número de estudiantes con IP bajo, regular y alto.

Se observa en los resultados de la tabla 12, que un 55.7% de estudiantes ha
aprobado el 100% de las asignaturas cursadas dentro de su programa. Así mismo,
un 35.8% tiene aprobadas entre el 90% y el 99% de las asignaturas y solo un
8.5% ha aprobado menos del 90% de las asignaturas cursadas. Esto indica que un
gran porcentaje de estudiantes (91.5%) presentan altos índices de promoción y
consecuentemente, de acuerdo con este indicador, un rendimiento académico
satisfactorio.

73

Tabla 12. Índice de Promoción

Gráfico 6. Índice de Promoción

Indice de promoción

Indice de promoción

AltoRegularBajo

P
or

ce
nt

aj
e

60

50

40

30

20

10

0

Estudios indican la influencia de la aprobación o reprobación de asignaturas en el
rendimiento académico. Se ha logrado establecer que existe una relación estrecha
entre las asignaturas pendientes de aprobación y el rendimiento académico, es
evidente que cuando mayor es el número de materias pendientes de aprobación o
regularización más bajo es el rendimiento académico del alumno durante el curso
de la asignatura (Benítez, Giménez y Osicka, s.f.)

6.2.4 Trayectoria Escolar de las egresadas de El Colegio El Divino Niño

En la tabla 13 se observa que el 50.9% de las estudiantes evidencian una
trayectoria escolar alta, un 34% una trayectoria regular y un 15.1% una trayectoria
baja. Estos resultados indican un 84.9% de estudiantes con rendimiento
académico satisfactorio, porcentaje que no registra mucha variación al compararlo
con el 86.7% de estudiantes con rendimiento académico satisfactorio en
Educación Media .Vale la pena destacar que el porcentaje de estudiantes con
rendimiento académico alto pasó de un 29.2% en Educación Media a un 50.9% en
la universidad (ver tabla 7), es decir, estudiantes con rendimiento regular o bajo en
Educación Media, pasaron a obtener trayectorias escolares altas, lo que muestra
una clara tendencia a mejorar el rendimiento académico en la universidad. El

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Bajo 9 8,5 8,5 8,5

Regular 38 35,8 35,8 44,3

Alto 59 55,7 55,7 100,0

Total 106 100,0 100,0

74

porcentaje de estudiantes con trayectoria escolar baja aumentó en un 1.9% con
relación al porcentaje de estudiantes con rendimiento académico bajo en
Educación Media, diferencia porcentual que no es muy significativa.

Estos resultados podrían explicarse a partir de la formación académica general
recibida en el nivel precedente (Escudero 1981; citado en Musayón 2001), por la
motivación de los estudiantes (García y Doménech, 1997), e incluso por la
formación y experiencia de los docentes de la universidad. Se ha logrado
determinar que el conocimiento del tema por parte del maestro, su experiencia en
el manejo de material didáctico y su expectativa con respecto al desempeño de los
alumnos también están asociados con un incremento del logro académico de los
estudiantes (Vélez, Schiefelbein y Valenzuela, s.f.).También podrían considerarse
como factores influyentes el nivel de exigencia de las universidades y de los
programas académicos por los cuales optaron las estudiantes.

Son varios los estudios que dan cuenta de la relación entre el rendimiento
académico en el nivel previo y el rendimiento académico futuro. Galaz et al (s.f.),
en su investigación sobre el éxito o fracaso académico de los estudiantes en la
Universidad de Sonora, lograron establecer que el promedio obtenido en el
bachillerato se relaciona de manera significativa con el promedio de la universidad.
En este mismo sentido Tirado et al (1997), concluyeron que los promedios
escolares que tienen los alumnos pueden ser utilizados como un buen indicador
de su ejecución futura, y por lo tanto deberían considerarse para pronosticar el
desempeño escolar. Muchas otras investigaciones (García et al (2000), Bastias et
al (2000), Valderrama (2001), Martínez y Solís (2001), Navarro (2003), Porto et al
(2005), Duarte y Galaz (2006), Arias et al (2006) y Cortés y Palomar (2008)),
lograron concluir que el mejor predictor del rendimiento académico futuro es el
rendimiento anterior.

Por otra parte, si se analiza la influencia de los factores motivacionales en el
rendimiento académico, no puede desconocerse que las metas que se trazan los
estudiantes, dan lugar a diferentes modos de afrontar las tareas académicas y a
distintos patrones motivacionales. Las motivaciones de algunos estudiantes
pueden ser de carácter interno tales como el deseo de aprender, el retar sus
propias capacidades e incluso la curiosidad, pero también existen motivaciones
extrínsecas que pueden influir en el rendimiento como la obtención de notas, la
aprobación de los padres, las recompensas y la obtención de juicios positivos
(Parra, s.f). Estas dos orientaciones motivacionales están influenciadas por las
creencias y convicciones del estudiante, las cuales le orientarán para elegir el
modo de enfrentar la tarea o compromiso académico. Sin embargo, parece ser
que las motivaciones intrínsecas tienen mayor influencia sobre el rendimiento de
los alumnos. Irrueta (1990, citado en Parra, s.f.) en su investigación sobre
Motivación de logro y aprendizaje logró establecer que no son los premios y
castigos los que determinan la motivación de un estudiante, y que la principal
fuente de motivación la constituyen las propias convicciones y creencias.

75

Trayectoria Escolar

Trayectoria Escolar

AltaRegularBaj a

P
o

rc
e

n
ta

je

60

50

40

30

20

10

0

Tabla 13. Trayectoria Escolar de las egresadas de El Colegio El Divino Niño

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Baja 16 15,1 15,1 15,1

Regular 36 34,0 34,0 49,1

Alta 54 50,9 50,9 100,0

Total 106 100,0 100,0

Gráfico 7. Trayectoria Escolar de las egresadas de El Colegio El Divino Niño

Al observar la tabla 14 y 15, se logra determinar que un importante porcentaje de
estudiantes tiene una trayectoria escolar alta, sin embargo, al comparar el
promedio y la trayectoria escolar, pueden observarse variaciones significativas que
se explican por la influencia de los indicadores de rendimiento IAO e IP en la
determinación del rendimiento académico en la universidad. Un estudiante puede
obtener un promedio acumulado alto en la universidad, cursando repetidas veces
una o más asignaturas. De igual manera, un estudiante puede obtener un
promedio acumulado bajo aprobando las asignaturas al cursarlas por primera vez.
Así mismo, un estudiante puede lograr un promedio acumulado alto, sin aprobar
todas las asignaturas u obtener un promedio acumulado bajo sin reprobar ninguna
de las asignaturas cursadas. Esta situación hace necesario la consideración de los
otros indicadores (IAO e IP) para la determinación del rendimiento académico en
la universidad (Trayectoria Escolar).

En la tabla 15 puede observarse que las estudiantes con promedio alto, obtienen
trayectorias altas, pero también, estudiantes con promedios regulares pueden
obtener trayectorias altas, regulares o bajas, aspecto en el cual se evidencia la
influencia del IAO y del IP en la determinación de la trayectoria escolar. El
porcentaje de estudiantes con promedios y trayectorias altas es de 27,35% con
promedio regular y trayectoria alta es de 23.58%, con promedio regular y

76

trayectoria regular es de 33,96% y el de de promedios regulares y trayectorias
bajas es de 3,77%. En términos generales, la consideración del IAO y del IP
(además del promedio), para determinar la trayectoria escolar de las estudiantes,
permitió que un mayor porcentaje de las mismas se ubicara con rendimiento
académico alto en la universidad.

Tabla 14. Comparativo 1. Promedio y Trayectoria Escolar

Tabla 15. Comparativo 2. Promedio y Trayectoria Escolar

 Trayectoria
Alta

Trayectoria Regular Trayectoria
Baja

Promedio Alto 27.35% 0% 0%
Promedio
Regular

23.58% 33.96% 3.77%

Promedio Bajo 0% 0% 11.32%

6.2.5 Rendimiento en la Universidad de egresadas que cursan programas
relacionados con las Ciencias Naturales.

Los resultados de las tablas 16, 17, 18 y 19 dejan ver que de las estudiantes que
optaron por programas relacionados con las ciencias naturales, un 77,4%
presentan promedios regulares en la universidad. Así mismo la mayoría (71%)
tienen IAO altos. Con relación al IP puede afirmarse que no hay diferencia
significativa entre los porcentajes de estudiantes con IP alto (45.2%) y el
porcentaje con IP regular (48.4%). Al observar las trayectorias escolares se puede
determinar que el mayor porcentaje de estudiantes presenta trayectoria escolar
alta (45.2%) seguido por un 38,7% con trayectoria regular, es decir, la mayoría de
las estudiantes (83.9%) presentan trayectoria escolar satisfactoria.

Clasificación Promedio Trayectoria

Bajo (a) 10,4% 15,1%
Regular 61,3% 34,0%
Alto (a) 28,3% 50,9%

77

6.2.5.1 Promedio en la Universidad de las egresadas que cursan programas
relacionados con las Ciencias Naturales

Tabla 16. Promedio en la Universidad de las egresadas que cursan programas
relacionados con las Ciencias Naturales

Gráfico 8. Promedio en la Universidad de egresadas que cursan programas
relacionados con las Ciencias Naturales

Promedio Universidad

Promedio Universidad

AltoRegularBaj o

P
o

rc
e

n
ta

je

100

80

60

40

20

0

6.2.5.2 Índice de Aprobación en Ordinario de estudiantes que cursan programas
relacionados con Ciencias Naturales

Tabla 17. Índice de Aprobación en Ordinario

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Bajo 3 9,7 9,7 9,7

Regular 6 19,4 19,4 29,0

Alto 22 71,0 71,0 100,0

Total 31 100,0 100,0

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Bajo 3 9,7 9,7 9,7

 Regular 24 77,4 77,4 87,1

 Alto 4 12,9 12,9 100,0

 Total 31 100,0 100,0

78

Gráfico 9. Índice de Aprobación en Ordinario

6.2.5.3 Índice de Promoción de estudiantes que cursan programas relacionados
con las Ciencias Naturales

Tabla 18. Índice de promoción

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Bajo 2 6,5 6,5 6,5

Regular 15 48,4 48,4 54,8

Alto 14 45,2 45,2 100,0

Total 31 100,0 100,0

Gráfico 10. Índice de Promoción

Indice de promoción

Indice de promoción

AltoRegularBaj o

P
or

ce
nt

aj
e

60

50

40

30

20

10

0

Indice de aprobación en ordinario

Indice de aprobación en ordinario

AltoRegularBaj o

P
o

rc
e

nt
aj

e

80

60

40

20

0

79

Trayectoria Escolar

Trayectoria Escolar

AltaRegularBaj a

P
or

ce
nt

aj
e

50

40

30

20

10

0

6.2.5.4. Trayectoria Escolar de egresadas que cursan programas relacionados con
las Ciencias Naturales

Tabla 19. Trayectoria Escolar

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Baja 5 16,1 16,1 16,1

Regular 12 38,7 38,7 54,8

Alta 14 45,2 45,2 100,0

Total 31 100,0 100,0

Gráfico 11. Trayectoria Escolar

De los resultados obtenidos, llama particularmente la atención que a pesar de que
varios estudios muestran que existen altos niveles de reprobación en los
programas de Ciencias Básicas (Noriega, 1989, Brito y Amado, 2007), la mayoría
de las egresadas de El Colegio El Divino Niño que cursan carreras universitarias
relacionadas con las Ciencias Naturales, presentan promedios y trayectorias
escolares satisfactorias (ver tablas 16 y 19).

6.3 ¿En qué programas de Educación Superior evidencian mejor rendimiento
académico las egresadas del Colegio El Divino Niño?

En la siguiente tabla se presentan los datos relacionados con la elección de
programas académicos por parte de las egresadas de El Colegio El Divino Niño.

80

Tabla 20. Distribución por Programa Académico

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos

Negocios
Internacionales

7 6,6 6,6 6,6

Ingeniería
Industrial

8 7,5 7,5 14,2

Administración
de Empresas 10 9,4 9,4 23,6

Ingeniería
Ambiental y
Sanitaria

9 8,5 8,5 32,1

Psicología 6 5,7 5,7 37,7

Contaduría
Pública

1 ,9 ,9 38,7

Medicina 6 5,7 5,7 44,3

Cine y
Audiovisuales

2 1,9 1,9 46,2

Antropología 2 1,9 1,9 48,1

Odontología 2 1,9 1,9 50,0

Biología 2 1,9 1,9 51,9

Derecho 19 17,9 17,9 69,8

Comunicación
Social y
Periodismo

9 8,5 8,5 78,3

Finanzas 14 13,2 13,2 91,5

Marketing y
Negocios
Internacionales

4 3,8 3,8 95,3

Microbiología 1 ,9 ,9 96,2

Ingeniería
Electrónica

1 ,9 ,9 97,2

Ingeniería de
energía

1 ,9 ,9 98,1

Ingeniería Civil 1 ,9 ,9 99,1

Ingeniería de
petróleos

1 ,9 ,9 100,0

Total 106 100,0 100,0

81

Gráfico 12. Distribución por Programa Académico

Puede establecerse que el programa de pregrado con mayor demanda es el de
derecho seguido por finanzas y administración ya que el 40.5% de estudiantes de
la muestra cursan estos programas. Un 29.2% de las estudiantes optan por
programas relacionados con las ciencias naturales (Ingenierías, Odontología,
Medicina, Biología y Microbiología) y el 30.3% restante optan por otros programas.
En este sentido, Viloria muestra en su estudio “Educación Superior en el Caribe
Colombiano” que:

“La participación de la matrícula en pregrado por áreas de conocimiento se
ha mantenido estable a través de los años, en la que los programas de
ciencias económicas tienen la mayor demanda (administración, economía,
contaduría, finanzas y afines), seguido por ingenierías, arquitectura,
urbanismo y similares. En estas áreas se concentra el 50% del total de la
matrícula. Por el contrario, los programas de matemáticas, ciencias
naturales, agronomía, veterinaria, humanidades y ciencias religiosas sólo
concentran el 4% de la matrícula” (Viloria, 2006; p. 17).

Este mismo autor afirma que este comportamiento es justificado debido a que gran
parte de estos programas de ciencias económicas corresponden a instituciones
universitarias privadas y representan relativamente bajo costo de operación e
infraestructura.

Por otra parte, un informe elaborado por el Ministerio de Educación Nacional
(2003), registra que las carreras universitarias de mayor preferencia siguen siendo
aquellas que tradicionalmente han estado asociadas al prestigio social y
económico, tales como la medicina, ingenierías, enfermería, psicología, derecho,
administración y odontología, según la información registrada por los inscritos en
el Examen de Estado 2002-2003. Al comparar los anteriores resultados, con los
pregrados preferidos por los estudiantes encuestados en el estudio realizado por
Universidad Nacional, Sede Medellín, la tendencia se mantiene debido a que
existe una marcada preferencia hacia los pregrados relacionados con las ciencias

Programa

Programa

Ingeniería de petrol

Ingenieria Civil

Ingeniería de energí

Ingenieria Electróni

Microbiología

Marketing y Negocios

Finanzas

Comunicación Social

Derecho

Biología

Odontología

Antropología

Cine y Audiovisuales

Medicina

Contaduría Pública

psicología

Ingeniería Ambiental

Administración de Em

Ingeniería Industria

Negocios Internacion

Po
rce

nta
je

20

10

0

82

de la salud y en su orden le siguen administración de negocios, comunicación
social, ingenierías y derecho. (Universidad Nacional, Sede Medellín; 2006).

6.3.1 Distribución de estudiantes por programas relacionados con las Ciencias
Naturales

Según la tabla 21, las ingenierías, constituyen los programas de mayor demanda
por parte del grupo de estudiantes que cursan estudios universitarios relacionados
con al ciencias (31 estudiantes) ya que el 64.5% de ellas (20 estudiantes) están
matriculadas en estos programas Un estudio adelantado por la facultad de
Ciencias Económicas de la Universidad Javeriana (2002) logró establecer que las
carreras que presentaban mayor demanda en Colombia para el año 1999 eran
Ciencias Económicas e Ingenierías, representando entre los dos grupos más del
55 % del total de alumnos matriculados. Le seguían las carreras de Ciencias
Sociales y Ciencias de la Educación con alrededor de 15% de la matrícula total
cada una. Seguían las carreras en Ciencias de la Salud y Ciencias Naturales con
11% del total de matrícula (entre las dos). Finalmente, el último 4% se repartía
entre las carreras de Bellas Artes, Agronomía y Veterinaria y Humanidades.
Además al estimar la tasa de crecimiento se muestra que en general, las carreras
de mayor demanda (Ciencias Económicas y Administrativas y las de Ingeniería)
son también carreras con altas tasas de crecimiento cuantitativo. En este mismo
sentido, Viloria (2006), afirma que la preferencia por los estudios en alguna
especialización en ingeniería se ha incrementado en más de diez puntos
porcentuales en la Costa Caribe, comparándolos con el año 1990 (Viloria, 2006).

Tabla 21. Distribución por Programas

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos

Ingeniería
Industrial

7 22,6 22,6 22,6

Ingeniería
Ambiental y
Sanitaria

9 29,0 29,0 51,6

Medicina 6 19,4 19,4 71,0

Odontología 2 6,5 6,5 77,4

Biología 2 6,5 6,5 83,9

Microbiología 1 3,2 3,2 87,1

Ingeniería
Electrónica

1 3,2 3,2 90,3

Ingeniería de
energía

1 3,2 3,2 93,5

Ingeniería Civil 1 3,2 3,2 96,8

Ingeniería de
petróleos

1 3,2 3,2 100,0

Total 31 100,0 100,0

83

Gráfico13. Distribución por Programa

6.3.2 Comparativo de Rendimiento por Programa Académico

La tabla 22 registra por programa de pregrado, el rendimiento académico de las
Egresadas de El Colegio El Divino Niño, tanto en Educación Media como en la
Universidad. De acuerdo con estos resultados las estudiantes que eligieron
programas de Ingenierías, Microbiología, Biología y Medicina presentaron mejor
rendimiento en Educación Media que el resto de sus compañeras. Podría
afirmarse que las estudiantes que optaron por programas relacionados con las
Ciencias Naturales, obtuvieron rendimiento alto en Educación Media. Por su parte
ninguna de las estudiantes que optaron por los programas de Psicología,
Contaduría, Cine y Audiovisuales, Antropología y Marketing obtuvo rendimiento
académico alto en Educación Media y de las que eligieron los programas de
Derecho, Administración de Empresas, Comunicación Social y Finanzas
presentaron en su mayoría rendimiento académico regular en este nivel educativo.

Los resultados también indican que las estudiantes que cursan programas de
Ingenierías (Petróleos, Energía y Civil), Medicina y Microbiología, mantienen alto
rendimiento académico en la universidad, mientras que aquellas que estudian
Ingeniería Ambiental, Ingeniería Civil, Ingeniería Electrónica y Biología
disminuyeron su rendimiento académico en la universidad con relación a su
rendimiento en Educación Media(ver también Anexo 3).

Además, al analizar las trayectorias escolares, se puede determinar que las
estudiantes que optaron por los programas de Negocios Internacionales,
Comunicación Social, Derecho, y Finanzas, presentan también trayectoria escolar
alta aunque el mayor porcentaje de estas, presentaron rendimiento académico
regular o bajo en Educación Media (ver también Anexo 3).

Programa

Programa

Ingeniería de petrol

Ingenieria Civil

Ingeniería de energí

Ingenieria Electróni

M
icrobiología

Biología

O
dontología

M
edicina

Ingeniería Am
biental

Ingeniería Industria

P
or

ce
nt

aj
e

40

30

20

10

0

84

Tabla 22. Comparativo por Programa Académico.

 Número de
Estudiantes

Rendimiento
en
Educación
Media

Promedio
en la
Universidad

IAO IP Trayectoria

Programa

Negocios
Internacionales

 A= 28.6% A= 42.9% A= 85.7% A= 100% A= 85.7%

7 R= 57.1% R= 57.1% R= 14.3% R= 0% R= 14.3%

 B= 14.3% B= 0% B= 0% B= 0% B= 0%

Ingeniería
Industrial

 A= 62.5% A= 12.5% A= 75% A= 50% A= 37.5%

7 R= 37.5% R= 87.5% R= 25% R= 50% R= 62.5%

 B= 0% B= 0% B= 0% B= 0% B= 0%

Administración
de Empresas

 A= 10% A= 10% A= 30% A= 50% A= 30%

10 R= 90% R= 70% R= 60% R= 50% R= 50%

 B= 0% B= 20% B= 10% B= 0% B= 20%

Ingeniería
Ambiental

 A= 33.3% A= 22.2% A= 55.6% A= 11.1% A= 22.2%

9 R= 55.6% R= 44.4% R= 33.3% R= 77.8% R= 44.4%

 B= 11.1% B= 33.3% B= 11.1% B= 11.1% B= 33.3%

Psicología A= 0% A= 0% A= 83.3% A= 33.3% A= 16.7%

6 R= 66.7% R= 100% R= 16.7% R= 66.7% R= 83.3%

 B= 33.3% B= 0% B= 0% B= 0% B= 0%

Contaduría A= 0% A= 0% A= 0% A= 100% A= 0%

1 R= 100% R= 100% R= 100% R=0% R= 100%

 B= 0% B= 0% B= 0% B=0% B= 0%

Medicina A= 50% A= 0% A= 83.3% A= 83.3% A= 66.7%

6 R= 50% R= 83.3% R= 0% R= 16.7% R= 16.7%

 B= 0% B= 16.7% B= 16.7% B= 0% B= 16.7%

Cine y
Audiovisuales

 A= 0% A= 50% A= 100% A= 50% A= 50%

2 R= 50% R= 50% R= 0% R= 50% R= 50%

 B= 50% B= 0% B= 0% B= 0% B= 0%

Antropología A= 0% A= 0% A= 50% A= 0% A= 0%

2 R= 100% R= 100% R= 50% R= 100% R= 100%

 B= 0% B= 0% B= 0% B= 0% B= 0%

Odontología A= 0% A= 0% A= 50% A= 50% A= 50%

2 R= 100% R= 100% R= 50% R= 50% R= 50%

 B= 0% B= 0% B= 0% B= 0% B= 0%

Biología A= 50% A= 0% A= 50% A= 0% A= 0%

2 R= 50% R= 50% R= 0% R= 50% R= 50%

 B= 0% B= 50% B= 50% B= 50% B= 50%

85

Programas Número de
Estudiantes

Rendimiento
en
Educación
Media

Promedio
en la
Universidad

IAO IP Trayectoria

Derecho A= 31.6% A= 77.8% A= 78.9% A= 57.9% A= 68.4%

19 R= 52.6% R= 22.2% R= 10.5% R= 31.6% R= 10.5%

 B= 15.8% B= 0% B= 10.5% B= 10.5% B= 21.1%

Comunicación
Social

 A= 11.1% A= 55.6% A= 100% A= 77.8% A= 77.8%

9 R= 66.7% R= 44.4% R= 0% R= 22.2% R= 22.2%

 B= 22.2% B= 0% B= 0% B= 0% B= 0%

Finanzas A= 28.6% A= 50% A= 78.6% A= 64.3% A= 64.3%

14 R= 71.4% R= 50% R= 21.4% R= 21.4% R= 21.4%

 B= 0% B= 0% B= 0% B= 14.3% B= 14.3%

Marketing y
Negocios
Internacionales

 A= 0% A= 0% A= 25% A= 0% A= 0%

4 R= 0% R= 25% R= 25% R= 25% R= 25%

 B= 100% B= 75% B= 50% B= 75% B= 75%

Microbiología 1 A= 100% A= 100% A= 100% A= 100% A= 100%

R= 0% R= 0% R= 0% R= 0% R= 0%

B= 0% B= 0% B= 0% B= 0% B= 0%

Ingeniería
Electrónica

 A= 100% A= 0% A= 0% A= 0% A= 0%

1 R= 0% R= 100% R= 100% R= 100% R= 100%

 B= 0% B= 0% B= 0% B= 0% B= 0%

Ingeniería de
Energía

 A= 100% A= 0% A= 100% A= 100% A= 100%

1 R= 0% R= 100% R= 0% R= 0% R= 0%

 B= 0% B= 0% B= 0% B= 0% B= 0%

Ingeniería Civil A= 100% A= 0% A= 100% A= 100% A= 100%

1 R= 0% R= 100% R= 0% R= 0% R= 0%

 B= 0% B= 0% B= 0% B= 0% B= 0%

Ingeniería de
Petróleos

 A= 100% A= 0% A= 100% A= 100% A= 100%

1 R= 0% R= 100% R= 0% R= 0% R= 0%

 B= 0% B= 0% B= 0% B= 0% B= 0%

86

Los gráficos 14, 15 y 16 registran por programa académico el rendimiento de las
egresadas en el nivel de Educación Media.

Gráfico 14. Rendimiento Alto en Educación Media

Gráfico 15. Rendimiento Regular en Educación Media

P
o
rc

e
n
ta

je

Programa

P
o
rc

e
n
ta

je

Programa

87

Gráfico 16. Rendimiento Bajo en Educación Media

Los gráficos 17, 18 y 19 indican por programa académico, el rendimiento
académico de las egresadas en la Universidad.

Gráfico 17. Trayectoria Escolar Alta

P
o
rc

e
n
ta

je

Programa

P
o
rc

e
n
ta

je

Programa

88

Gráfico 18. Trayectoria Escolar Regular

Gráfico 19. Trayectoria Escolar Baja

P
o
rc

e
n
ta

je

Programa

P
o
rc

e
n
ta

je

Programa

89

6.4 ¿Existe relación entre el rendimiento académico de las egresadas en su
Educación Media y su rendimiento en la universidad?

Atendiendo al uso de variables categóricas en el presente estudio, se utilizó el
coeficiente de correlación de Spearman para determinar el grado de asociación
entre las variables consideradas.

6.4.1 Correlación entre Rendimiento Académico en Educación Media y Promedio
en la Universidad

La tabla 23 muestra la correlación entre la variable rendimiento académico en
Educación Media y promedio en la universidad. Observamos que la correlación ρ
= 0,455 es estadísticamente significativa al nivel de significancia 0,01, es decir el
rendimiento académico en Educación Media y promedio en la universidad están
moderadamente asociados.

Tabla 23. Relación Rendimiento Académico en Educación Media y Promedio en la
Universidad

Rendimiento
en Educación

Media
Promedio

Universidad

Rho de Spearman Rendimiento en
Educación Media

Coeficiente de
correlación 1,000 ,455(**)

Sig. (bilateral) . ,000

N 106 106

Promedio
Universidad

Coeficiente de
correlación ,455(**) 1,000

Sig. (bilateral) ,000 .

N 106 106

** La correlación es significativa al nivel 0,01 (bilateral).

6.4.2 Correlación entre Rendimiento en Educación Media y Trayectoria Escolar

El valor de la correlación ρ para las variables rendimiento en Educación Media y
trayectoria escolar, indicada en la tabla 24, es significativa y muestra una
moderada asociación entre estas variables con un valor de 0,417 al nivel de
significancia 0,01. En los estudios predictivos es razonable esperar correlaciones
modestas que van de 0,3 a 0,4 (Nunnally y Bernstein, 1981 citado en Arias, et al
2006)

90

Tabla 24. Relación Rendimiento en Educación Media y Trayectoria

Rendimiento
en Educación

Media
Trayectoria

Escolar

Rho de Spearman Rendimiento en
Educación Media

Coeficiente de
correlación 1,000 ,417(**)

Sig. (bilateral) . ,000

N 106 106

Trayectoria Escolar Coeficiente de
correlación ,417(**) 1,000

Sig. (bilateral) ,000 .

N 106 106

** La correlación es significativa al nivel 0,01 (bilateral).

La moderada asociación entre las variables rendimiento académico en Educación
Media y trayectoria escolar es fácilmente observable al analizar los resultados de
la tabla 24 y el Anexo 3. Una correlación perfecta indicaría que los valores bajos
para la variable y, necesariamente estarían asociados a valores bajos para la
variable x, sin embargo, la moderada asociación registrada para las variables
Rendimiento Académico en Educación Media y Rendimiento académico en la
Universidad, señalan que no siempre para un valor bajo, regular o alto de y,
corresponde el mismo valor en la variable x. En este caso particular estudiantes
que presentaron rendimiento académico alto en Educación Media, evidencian en
la universidad trayectorias escolares altas, regulares o bajas, estudiantes con
rendimiento académico regular en Educación Media registran rendimiento
académico alto regular o bajo en la Universidad y finalmente estudiantes con
rendimiento académico bajo en Educación Media obtuvieron en la universidad
rendimiento académico bajo, regular e inclusive alto (ver Anexos 3 y 5).

La tabla 25 registra el número de estudiantes que mantuvieron, mejoraron o
disminuyeron su rendimiento en la universidad con relación al obtenido en
Educación Media.

Tabla 25. Variación del rendimiento académico del nivel de Educación Media a la
Universidad

Número de estudiantes %

Mejoraron su Rendimiento 35 33

Mantuvieron su Rendimiento 55 52

Disminuyeron su Rendimiento 16 15

 Total 106 100

91

Al observar los resultados puede establecerse que las egresadas muestran una
leve tendencia a mantener en la universidad, el rendimiento académico obtenido
en Educación Media. Varios estudios, han permitido establecer que el rendimiento
académico en la universidad está influenciado por varios factores entre ellos el
rendimiento académico previo. Si bien es cierto no podría afirmarse que el
rendimiento académico en el nivel precedente, tiene un valor predictivo, si puede
establecerse que hay una tendencia a que las estudiantes mantengan en la
universidad el rendimiento académico obtenido en Educación Media. En este
sentido, los resultados de la investigación adelantada por Duarte, Galaz y Rosales
(2005) sugieren que un estudiante con buen rendimiento en el bachillerato cuenta
con las características necesarias (hábitos y estrategias de estudio, buena actitud
hacia el aprendizaje y condiciones socioeconómicas) para desempeñarse
académicamente con un nivel alto en sus estudios universitarios. García et al,
(2000), lograron establecer que el mejor predictor del rendimiento académico
futuro es el rendimiento anterior. Y en este mismo sentido muchas otras
investigaciones (Tirado et al, 1997, Bastias et al, 2000, Valderrama, 2001,
Navarro, 2003, Arias et al, 2006, Cortés y Palomar, 2008) concluyeron que uno de
los principales indicadores del éxito académico de los alumnos se relaciona con
las calificaciones obtenidas en sus estudios previos.

Sin embargo, los estudios sobre rendimiento académico también indican que son
muchos los factores asociados con el mismo, razón por la cual la variación en el
rendimiento académico en la universidad con relación al obtenido en Educación
Media, puede atribuirse a muchos de ellos como los factores
psicosociales(Morales, et al, 1999, Andino et al, 2003, Rojas 2005), los factores
emocionales y el autoconcepto (Herrera, 2004., Reyes, 2003),los estilos de
aprendizaje (Dunn y Dunn, 1979 citados en Cabrera y Fariñas, s.f.; Cantú, 2004,
Figueroa et al, 2005), enfoques de aprendizaje (Valle et al, 2000), la motivación
(García y Doménech, 1997, Andino et al, 2003) y el interés vocacional (Vélez y
Roa, 2005).

Estudios han logrado determinar que el autoconcepto es un factor decisivo en la
obtención de los resultados académicos. Puede poseerse una gran inteligencia,
pero bajo concepto de sí mismo, lo que puede dar lugar a resultados académicos
no satisfactorios; por otra parte, se puede poseer una inteligencia media y un gran
concepto de sí mismo, lo que puede traducirse en mejores resultados académicos
(Herrera, 2004). Por otra parte, también existen investigaciones que indican que el
autoconcepto y el rendimiento académico están asociados a los estudiantes
talentosos, pero no a los académicamente deficientes (Garzarelli, Everhart y
Lester, 1993, citados en Reyes 2003).

Los Estilos y Enfoques de Aprendizaje son otros de los factores ampliamente
estudiados por su influencia sobre el rendimiento académico. Parece
suficientemente probado que los estudiantes aprenden con más efectividad
cuando se les enseña con sus Estilos de Aprendizaje predominantes, sin

92

embargo, existe una gran dificultad a la hora de poner en práctica la adaptación de
la docencia a los Estilos de Aprendizaje de los alumnos (Alonso, Gallego y Honey,
1999, citados en González y Martínez, s.f.). En este mismo sentido Gallego y
Martínez (s.f.) en su estudio sobre Estilos de Aprendizaje y su relación con el
rendimiento académico, afirman que varios investigadores han encontrado
evidencias de que presentar la información mediante diferentes enfoques lleva a
una instrucción más efectiva y por lo tanto al logro de mejores resultados
académicos. Con relación a los enfoques de aprendizaje (Valle et al, 2000),
lograron establecer que los estudiantes que adoptan un enfoque profundo
presentan unas expectativas de éxito y un rendimiento académico
significativamente más altos que los que adoptan preferentemente un enfoque
superficial.

Un factor cuya influencia en el aprendizaje y el aprovechamiento académico ha
sido ampliamente investigado es la motivación, el cual se encuentra a su vez
influenciado por otros factores como las condiciones familiares, las creencias e
incluso el concepto de sí mismo. Estudios han logrado determinar que las
estimulaciones que los hijos tienen en el hogar y las circunstancias cotidianas con
las cuales conviven pueden influenciar en su rendimiento (Andino et al, 2003).
También pueden incidir en el rendimiento de los estudiantes otros factores como el
entorno familiar y nivel educativo de los progenitores (Andino et al., 2003),
habilidad social y autocontrol (Navarro, 2003), tiempo de dedicación al estudio,
escogencia acertada o no del programa académico, e inclusive la elección
acertada o no de la universidad.

Podríamos seguir mencionando una gran variedad de factores que se asocian al
rendimiento académico y que han sido y continuarán siendo objeto de muchas
investigaciones. Es indiscutible entonces, que el rendimiento académico es un
fenómeno complejo y multifactorial, por lo tanto atribuirle la influencia sobre el
mismo a un o unos pocos factores sería arbitrario.

6.5 ¿Existe relación entre el rendimiento académico en ciencias naturales y

matemáticas en Educación Media y el rendimiento en la universidad en
las asignaturas relacionadas con estas áreas?

6.5.1 Resultados relacionados con Rendimiento en Ciencias Naturales y
Matemáticas.

Los resultados de las tablas 26 y 28 indican que un alto porcentaje de estudiantes
evidenciaron un rendimiento académico regular en las áreas de Ciencias
Naturales y Matemáticas (61,3% y 67,7% respectivamente) y no se registran
estudiantes con rendimiento académico bajo en éstas áreas durante su Educación
Media. Sin embargo, al observarse los resultados de las tablas 27 y 29,
relacionados con los promedios académicos en la universidad, puede establecerse
que la mayoría de las estudiantes (45,2%) presentan promedios académicos

93

Rendimiento Académi co en Ciencias Natural es en Educ. Medi a

Rendimiento

AltoRegular

P
o

rc
e

nt
a

je

70

60

50

40

30

20

10

0

regulares para Ciencias Naturales, seguido de un 32,3% con promedios bajos.
Para el área de Matemáticas se establece que un alto número de estudiantes
(45,2%) presentaron promedios bajos y un 38,7% evidenció promedios regulares.
Así mismo el porcentaje de estudiantes con rendimiento alto en Educación Media
disminuyó significativamente en la universidad, pasando de un 38,7% a 22,6% en
ciencias naturales y de un 32,3% a 12,9% en matemáticas.

6.5.1.1 Rendimiento Académico en Ciencias Naturales en Educación Media

Tabla 26. Rendimiento en Ciencias Naturales en Educación Media

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Regular 19 61,3 61,3 61,3

Alto 12 38,7 38,7 100,0

Total 31 100,0 100,0

Gráfico 20. Rendimiento en Ciencias Naturales en Educación Media

94

6.5.5.2 Promedio en Ciencias Naturales en la Universidad

Tabla 27. Promedio en Ciencias Naturales en la Universidad

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Bajo 10 32,3 32,3 32,3

Regular 14 45,2 45,2 77,4

Alto 7 22,6 22,6 100,0

Total 31 100,0 100,0

Gráfico 21. Promedio en Ciencias Naturales en la Universidad

6.5.5.3 Rendimiento Académico en Matemáticas en Educación Media

Tabla 28. Rendimiento en Matemáticas en Educación Media

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Regular 21 67,7 67,7 67,7

Alto 10 32,3 32,3 100,0

Total 31 100,0 100,0

Promedio en Ciencias Naturales en la Univers idad

Promedio

AltoRegularBaj o

P
o

rc
e

nt
aj

e

50

40

30

20

10

0

95

Promedio en Matemáticas en la Universidad

Promedio

AltoRegularBaj o

Po
rc

en
ta

je

50

40

30

20

10

0

Gráfico 22. Rendimiento en Matemáticas en Educación Media

6.5.5.4. Promedio en Matemáticas en la Universidad

Tabla 29. Promedio en Matemáticas en la Universidad

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Bajo 14 45,2 46,7 46,7

Regular 12 38,7 40,0 86,7

Alto 4 12,9 13,3 100,0

Total 30 96,8 100,0

Perdidos Sistema 1 3,2

Total 31 100,0

Gráfico 23. Promedio en Matemáticas en la Universidad

Rendimiento Académico en Matemáticas en Educ. Media

Rendimiento

AltoRegular

P
o

rc
e

nt
aj

e

70

60

50

40

30

20

10

0

96

Estos resultados podrían atribuirse a la insuficiente preparación de las estudiantes
durante la Educación Media en las áreas de matemáticas y ciencias naturales, a
las divergentes metodologías utilizadas en los dos niveles (Educación Media y
Educación Superior) e inclusive a los hábitos de estudio y al tiempo de dedicación
al mismo. En este sentido afirman Addine y Ramírez (2004) que la actual
enseñanza de las ciencias va dirigida a preparar estudiantes aptos para enfrentar
las carreras universitarias; pero no realmente a brindar una sólida cultura
científica, por lo cual solo meses después de culminar el bachillerato muchos
estudiantes han olvidado gran parte de lo que creían haber aprendido sobre
ciencias y en ocasiones su conducta estará relacionada con ese importante déficit,
es decir, esto se traducirá en bajos resultados en las asignaturas con alto
contenido científico. Barrantes y Sequeira (1993) lograron concluir que los
resultados obtenidos con relación al tiempo utilizado por los estudiantes para
estudiar matemáticas fuera de clase, reflejan que éstos carecen de buenos hábitos
de estudio diario ya que acostumbran estudiar solamente para la prueba,
pretendiendo abarcar en un corto tiempo toda la materia cubierta por el profesor.

Noriega(1989) en su investigación sobre “El rendimiento escolar en Ciencias
Básicas y su mejoramiento a través de condiciones de estudio apropiadas para el
alumno”, realizada en el Instituto Tecnológico de Querétaro (México) logró
establecer que una consecuencia inmediata de la condición deficiente que
presenta el estudiante de nuevo ingreso, se traduce en elevados índices de
reprobación (que oscilan entre el 28% y el 57%), especialmente en las materias
de matemáticas, estática, dinámica, electricidad, magnetismo y química. así
mismo identificó que las causas de estos altos índices de reprobación, se
relacionan tanto con el estudiante como con el docente. Dentro de estas causas
se pueden citar: la admisión de estudiantes de bajo nivel, la extensión de los
programas, los grupos de estudiantes numerosos, la insuficiencia de materiales
didácticos, la falta de desarrollo pedagógico en los estudiantes, laboratorios y
talleres con deficiencias y falta de motivación del alumno.

Fernández (s.f., citado en Robles, 2005) señala que en los últimos años los
resultados obtenidos tanto en la Organización para la Cooperación y Desarrollo
Económicos (OCDE) como en la UNESCO en términos del rendimiento académico
son desfavorables, principalmente en matemáticas y ciencias naturales, y que sólo
un porcentaje mínimo de la población escolar estudia carreras científicas y de las
ciencias exactas. En este mismo sentido en un estudio de la Universidad Nacional
Autónoma de México, se señala a la preparación de las escuelas de bachillerato
como factor que redunda negativamente el nivel académico de las asignaturas de
los primeros semestres relacionados con las ciencias (Domínguez y Pérez, 1993).

6.5.2 Correlación entre Rendimiento Académico en Ciencias Naturales y
Matemáticas en Educación Media y Promedio en asignaturas relacionadas con
estas áreas en la Universidad.

97

Los resultados de las tablas 30 y 31 muestran una correlación de 0,203 y 0.249,
entre el rendimiento en Educación Media y promedio en la universidad para
ciencias naturales y matemáticas respectivamente. Estas correlaciones pueden
asumirse como muy débiles y no significativas, y explicarse a partir del bajo
porcentaje de estudiantes que mantienen su rendimiento académico en la
universidad en ciencias naturales y matemáticas, con relación al rendimiento
obtenido en Educación Media en estas mismas áreas (ver tabla 32, 33 y Anexo 6).

Tabla 30. Relación Rendimiento en Ciencias Naturales en Educación Media y
Promedio en Ciencias Naturales en la Universidad

Rendimiento
en Ciencias

en Educ.
Media

Promedio en
Ciencias

Universidad

Rho de Spearman Rendimiento en
Ciencias en Educ.
Media

Coeficiente de
correlación 1,000 ,203

Sig. (bilateral) . ,273

N 31 31

Promedio en
Ciencias
Universidad

Coeficiente de
correlación ,203 1,000

Sig. (bilateral) ,273 .

N 31 31

Tabla 31. Relación Rendimiento Académico en Matemáticas en Educación Media
y Promedio en Matemáticas en la Universidad.

Rendimiento
en

Matemáticas
en Educ. Media

Promedio en
Matemáticas
Universidad

Rho de Spearman Rendimiento en
Matemáticas en
Educ. Media

Coeficiente de
correlación 1,000 ,249

Sig. (bilateral) . ,185

N 31 30

Promedio en
Matemàticas
Universidad

Coeficiente de
correlación ,249 1,000

Sig. (bilateral) ,185 .

N 30 30

98

Tabla 32. Variación del Rendimiento en Ciencias Naturales del Nivel de Educación
Media a la Universidad.

Ciencias Naturales Número de estudiantes %

Mejoraron su Rendimiento 4 13

Mantuvieron su Rendimiento 10 32

Disminuyeron su Rendimiento 17 54

 Total 31 100

Tabla 33. Variación del Rendimiento en Matemáticas del Nivel de Educación
Media a la Universidad.

Matemáticas Número de Estudiantes %

Mejoraron su Rendimiento 3 10

Mantuvieron su Rendimiento 7 23

Disminuyeron su Rendimiento 20 67

 Total 30 100

En general, las estudiantes que cursan programas relacionadas con las Ciencias
Naturales presentan trayectorias escolares satisfactorias (83,9%), sin embargo al
analizar aisladamente el rendimiento académico en las asignaturas básicas del
programa, éste desciende significativamente, evidenciado en los promedios bajos
obtenidos en las asignaturas con alto contenido de ciencias naturales y
matemáticas. Estos resultados podrían atribuirse a una preparación, en el nivel
precedente (específicamente en estas áreas) no acorde con los requerimientos de
la universidad. Es aquí donde se hace evidente la importancia de la articulación de
la educación superior con los niveles precedentes. Este es un aspecto que merece
especial atención, si se pretende que la educación básica secundaria y media se
conviertan en etapas de adaptación progresiva a los estudios universitarios, ya
que una de las principales finalidades de los niveles precedentes ha de ser la de
capacitar a los estudiantes para facilitar su acceso y permanencia en la educación
superior. Se hace urgente entonces, avanzar en los propósitos educativos de cada
nivel escolar, hasta el universitario inclusive, de forma secuencial para alcanzar la
ampliación y profundización del conocimiento (Calderón, 2006). En este camino en
búsqueda de la articulación, la Educación Media debe ser el nivel educativo de
iniciación de la Educación Superior, que de forma sistemática y reflexiva se
despliega en el campo del trabajo material e intelectual, y cuyo contenido se
fundamenta en la formación científica, cultural y tecnológica. Así, este nivel se
concibe como un proceso educativo que a partir de prácticas iníciales en
Educación Superior y laboral, contribuye a la estructuración de la personalidad del
estudiante fundamentados en la educación científica, estética, ética, política,
técnica y tecnológica (Calderón, 2006).

99

En lo referente a la enseñanza de las Ciencias Naturales - tema de amplia
discusión pero muy poco estudiado- podría decirse que muchas de las razones
por las cuales los estudiantes encuentran las ciencias aburridas están
relacionadas con las dificultades que se presentan en su enseñanza (Rabino,
García, Moro y Minnaard, s.f.). La investigación educativa, ha permitido evidenciar
diversos problemas asociados con la educación en Ciencias Naturales, tales como
la falta de interés de los estudiantes (inclusive de los universitarios), por el trabajo
académico en este campo (Raya, 1997, citado en Jessup, Oviedo y Castellanos,
2000) , así como el aprendizaje memorístico, carente de autonomía y desarrollo
progresivo, la presencia de esquemas de pensamiento pobres, rígidos y
estereotipados que conducen al estancamiento, a la rutina y a una elaboración
intelectual superficial o de bajo nivel cognoscitivo (Amestoy de Sánchez, M. 1993,
citada en Jessup, Oviedo y Castellanos, 2000). Enseñar ciencias implica entre
otros aspectos, establecer puentes entre el conocimiento presente en los textos y
el conocimiento que pueden construir los estudiantes. Para conseguirlo es
necesario «reelaborar el conocimiento de los científicos» de manera que se pueda
proponer al alumnado dicho conocimiento, en las diferentes etapas de su proceso
de aprendizaje (Rabino, García, Moro y Minnaard, s.f.). Para lograr este cometido
es indispensable por parte del docente el excelente manejo de la disciplina que
enseña. El conocimiento fundamental que adquieren los individuos sobre la
naturaleza de la ciencia se da en el salón de clase, por lo tanto, lo que se enseña
y se experimenta en el salón de clase de ciencia, estará basado o influenciado por
el conocimiento que tenga el maestro sobre la naturaleza de ésta disciplina
(Bybee, 1986, citado en Figueroa, 2003). Al respecto plantea Figueroa (2003) “El
docente de ciencia debe ser capaz de comprender las fortalezas y limitaciones del
quehacer científico. El profesor debe estar claro en la estructura del conocimiento
científico y como éste se desarrolla de manera que se pueda garantizar de una
forma genuina un conocimiento científico legítimo” En este mismo sentido Utria y
Figueroa (s.f.) afirman “Los profesores universitarios del área de ciencias, deben
capacitarse para implantar proceso de enseñanza y aprendizaje que propendan
por mejorar el nivel de entendimiento conceptual de los estudiantes”

El aprendizaje inadecuado de las Ciencias Naturales en el nivel precedente está
influyendo en la calidad y nivel de conocimientos de los alumnos universitarios y
consecuentemente en su rendimiento académico. Entre los problemas más
señalados sobre la enseñanza de las ciencias naturales en la educación básica y
media se encuentra la preparación de los profesores y, en específico, su
comprensión del conocimiento científico. Por conocimiento de los profesores no
sólo se debe entender los conceptos científicos, sus teorías y relaciones
matemáticas, sino debe contemplarse sus ideas en torno a la comprensión del
conocimiento científico o naturaleza de la ciencia (Palmquist y Finley, 1997;
Pomeroy, 1993; McComas, Clough y Almazroa, 2000, citados en Flores et al,
2007), como también sus concepciones acerca de cómo se aprende la ciencia y
las relaciones de esta con otros aspectos del entorno social y cultural. Estudios
han logrado establecer que los docentes de secundaria tienen un dominio

100

insuficiente de sus disciplinas, de las concepciones de ciencia y de aprendizaje,
pero especialmente del conocimiento científico (Flores, et al 2007, Gallegos,
Flores y Valdés, 2004 y Chamizo, Nieto y Sosa, 2004, citados en Flores et al,
2007). Por otra parte, los currículos tradicionales en ciencias, consideran la
investigación como un elemento pasivo, que no posibilita la relación de doble vía
maestro-estudiante y la conformación de comunidades científicas (Figueroa,
2000). Es imperativo que los nuevos currículos en ciencias incorporen la
investigación como una acción propia del quehacer docente, que genere un
cambio en lo conceptual, metodológico, actitudinal y axiológico y se traduzca en
aprendizajes auténticos de los estudiantes. El fin o meta de la enseñanza de las
ciencias o educación científica debe ser conseguir formar ciudadanos que
comprendan el mundo y la sociedad en que viven, y que sepan situarse y tomar
decisiones con conocimiento de causa respecto a los problemas que tiene la
humanidad (Addine y Ramírez, 2004).

Vuelve y cobra importancia la articulación a la que arriba se hace mención,
atendiendo a los contenidos que deben enseñarse, como deben enseñarse y
como deben evaluarse para lograr un acercamiento efectivo del estudiante al
conocimiento científico, de tal forma que le garantice un buen rendimiento en los
programas y específicamente en las asignaturas con alto contenido en ciencias
naturales. La Educación Superior tendrá que hacer efectivo el desarrollo de
políticas de articulación con todo el sistema educativo, colaborando en la
formación de sólidas bases cognitivas y de aprendizaje en los niveles
precedentes, de tal manera que los estudiantes que ingresan al nivel superior
cuenten con los valores, las habilidades, destrezas y capacidades para poder
adquirir, construir y transferir conocimientos en beneficio de la sociedad (Brunner,
2008)

Se asume entonces la necesidad de profundas transformaciones que van desde
los cambios en el enfoque del proceso de enseñanza – aprendizaje, pasando por
los cambios en el tipo de contenidos sujetos a evaluación hasta los cambios en la
misma lógica de evaluación de los aprendizajes (Mateo y Martínez, 2005 citados
en Ortiz, 2006). Es indiscutible que la introducción de metodologías activas y
centradas en el aprendizaje en ésta etapa preparatoria que debe ser la educación
básica secundaria y media, se traducirán en una mejor preparación de los
estudiantes para abordar sus estudios universitarios. Calderón (2006), a partir de
los desempeños académicos de los estudiantes de primeros semestres de la
Universidad Distrital de Bogotá, encontrò que en diverso grado y coincidiendo con
el tipo de institución de origen, sus resultados presentan deficiencias en el dominio
de áreas básicas del conocimiento y en las capacidades de comunicación fluida, lo
que sigue evidenciando el problema de que entre los niveles educativos se
presentan rupturas en el proceso de formación de las nuevas generaciones.

Sin embargo el logro de la convergencia deseada (en lo referente a los contenidos
de las asignaturas, las actividades realizadas y los sistemas de evaluación

101

empleados) afronta entre otras dificultades, el poco acercamiento entre los
docentes de los diferentes niveles y las dotaciones económicas y tecnológicas tan
desiguales para el bachillerato con relación a la universidad (Ortiz, 2006) Pese a
éstas y otras dificultades, bien vale la pena buscar la convergencia, ya que la
articulación de ambos sistemas, se traduciría en mejores niveles educativos de las
instituciones y consecuentemente universitarios de primer semestre con mejor
formación y con herramientas de análisis y de aprendizaje autónomo que les
permitan insertarse efectivamente en el trabajo universitario y obtener mejor
rendimiento académico.

6.6. Análisis Descriptivos relacionados con las variables universidad,
carácter, promoción y número de semestres cursados

6.6.1 Universidad.

Aunque las variables universidad, carácter, promoción y número de semestres
cursados no constituyen las variables fundamentales del presente estudio se
consideró pertinente su análisis, atendiendo a la existencia de los datos y a la
relevancia de ésta información para el Colegio El Divino Niño

Tabla 34. Distribución por Universidad de las egresadas del Colegio El Divino Niño

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos Universidad del
Magdalena

47 44,3 44,3 44,3

Universidad
Sergio Arboleda

42 39,6 39,6 84,0

Universidad
Cooperativa de
Colombia

7 6,6 6,6 90,6

Universidad del
Norte

3 2,8 2,8 93,4

otras
universidades

7 6,6 6,6 100,0

Total 106 100,0 100,0

102

Universidad

Universidad

otras universidades

Universidad del Nort

Universidad Cooperat

Universidad Sergio A

Universidad del Magd

Po
rc

en
ta

je
50

40

30

20

10

0

Gráfico 24. Distribución por Universidad de las egresadas del Colegio El Divino
Niño

Los resultados muestran que en la ciudad de Santa Marta, la universidad de
mayor demanda es la Universidad del Magdalena con un 44.3% de egresadas del
Colegio El Divino Niño matriculadas en sus diferentes programas académicos, le
sigue la Universidad Sergio Arboleda con un 39.6% y la Universidad Cooperativa
de Colombia con un 6.6%.
EL 2.8% corresponde a la Universidad del Norte de la ciudad de Barranquilla y el
6.6 % restante a otras universidades del país (Nacional de Colombia, EAFIT,
UNAB, Libre, San Martin y Externado de Colombia)

Según los resultados presentados por la Universidad Nacional (Sede Medellín),
para la escogencia de la universidad, cobran importancia aspectos como el
reconocimiento, encontrar el pregrado preferido, el valor de la matrícula y las
oportunidades de empleo y prácticas que brinden las instituciones, resaltando
otras razones de menor peso como el aspecto físico, la variedad cultural, la
cercanía. El Ministerio de Educación Nacional (2003), destaca que la tercera parte
de los bachilleres escoge la institución en la que desea estudiar con base en el
prestigio que esta tiene, le siguen el costo y la ubicación geográfica (inscritos en el
examen de estado 2002 y 2003).

Rojas (2008), señala que la selección de una universidad y de una carrera es un
tema bastante complejo para el joven, pues existen múltiples factores que lo
influyen: la orientación vocacional, que es bastante precaria en nuestro medio, las
posibilidades económicas y académicas de los estudiantes y las presiones
familiares y sociales que le indican al joven el tipo de universidad y de carrera que
debe elegir de acuerdo con el prestigio de la institución.

103

Caracter de la Universidad

Caracter

PrivadaOfi cial

P
o

rc
e

n
ta

je

60

50

40

30

20

10

0

6.6.2 Carácter de la Universidad

La tabla 35 y el gráfico 25, presentan la distribución de las egresadas de El
Colegio El Divino Niño, de acuerdo con el carácter de la universidad (pública o
privada)

Tabla 35. Distribución por Carácter de la Universidad.

 Frecuencia Porcentaje

Porcentaje
válido

Porcentaje
acumulado

Válidos Oficial 49 46,2 46,2 46,2

Privada 57 53,8 53,8 100,0

Total 106 100,0 100,0

Gráfico 25. Distribución por Carácter de la Universidad

Los resultados indican que un 53.8% de estudiantes optan por universidades de
carácter privado y un 46.2% por universidades oficiales, lo que muestra una leve
tendencia por la educación privada. La decisión de los egresados de la Educación
Media frente a las muchas ofertas educativas de educación superior, está influida
por un conjunto de valores sociales que determinan las inclinaciones individuales
al momento de decidir. En éste sentido Zelaya (s.f.) afirma:

“La cuestión de la elección de las universidades a los jóvenes se les
presenta como una situación conflictiva, ya que la institución a la cual van a
concurrir para continuar sus estudios superiores debe responder a los
cambios y transformaciones actuales y sobre todo a la formación para la
inserción laboral”. (p. 5)

Otro de los factores que puede influenciar la elección de la oferta privada, es que
el crecimiento de las universidades privadas ha sido vertiginoso a partir de la

104

Promoción

Promoción

20062005200420032002

Po
rc

en
ta

je

40

30

20

10

0

década de los 90 y estas representan para los jóvenes la posibilidad de concluir en
menor tiempo su carrera universitaria. Es así como se evidencia una prisa por
concluir los estudios superiores, apareciendo las universidades privadas como
más ágiles para éste propósito (Zelaya, s.f.)

6.6.3 Promoción

En la tabla 36 y el gráfico 26, se registra el número y porcentaje de estudiantes de
cada promoción (2002 a 2006) que participaron en el estudio.

Tabla 36. Distribución por Promoción de las egresadas del Colegio El Divino Niño

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos 2002 11 10,4 10,4 10,4

2003 23 21,7 21,7 32,1

2004 38 35,8 35,8 67,9

2005 16 15,1 15,1 83,0

2006 18 17,0 17,0 100,0

Total 106 100,0 100,0

Gráfico 26. Distribución por Promoción de las egresadas del Colegio El Divino
Niño

Los resultados señalan que la promoción de la cual se tiene mayor información
con relación a su rendimiento académico en Educación Media y en la universidad
es la correspondiente al año 2004 (35.8% de la muestra), seguida de la promoción
2003 (21.7%. de la muestra). De la promoción 2002, solo se registran 11
estudiantes en seguimiento (10,4% de la muestra), constituyéndose en la
promoción con menor número de estudiantes en seguimiento.

105

6.6.4. Número de semestres cursados.

La tabla 37 y el gráfico 27 indican el número de estudiantes y el semestre en que
se encontraban matriculadas las estudiantes que constituyen la muestra, hasta el
II período académico del año 2007.

Tabla 37. Distribución por semestres cursados

 Semestre Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válidos

1 8 7,5 7,5 7,5

2 11 10,4 10,4 17,9

3 6 5,7 5,7 23,6

4 17 16,0 16,0 39,6

5 21 19,8 19,8 59,4

6 16 15,1 15,1 74,5

7 7 6,6 6,6 81,1

8 12 11,3 11,3 92,5

9 3 2,8 2,8 95,3

10 5 4,7 4,7 100,0

Total 106 100,0 100,0

Gráfico 27. Distribución por semestres cursados

Número de semestres cursados

Número de semestres cursados

10987654321

P
o

rc
e

n
ta

je

30

20

10

0

El 76.4% de las estudiantes objeto de estudio, cursan de cuarto semestre en
adelante en los diferentes programas de pregrado, por lo cual se han podido
establecer los indicadores de rendimiento y la trayectoria escolar en la universidad
a partir de estudiantes que han cursado el 40% o más de las asignaturas
correspondientes a los distintos programas académicos.

106

6.7 Comparativos del rendimiento Académico

A continuación se presentan los resultados comparativos del rendimiento
Académico en Educación Media y en la Universidad teniendo en cuenta las
variables universidad y carácter de la universidad.

6.7.1 Comparativo por Carácter de la Universidad (Pública - Privada)

De acuerdo con la tabla 38, el mayor porcentaje de estudiantes con rendimiento
académico alto en Educación Media cursan programas en universidades oficiales,
sin embargo, al comparar las trayectorias escolares en la universidad se observa
un porcentaje significativamente mucho más alto de estudiantes con trayectoria
alta, entre las que optaron por universidades privadas. También es más alto el
porcentaje de estudiantes con trayectoria escolar baja en aquellas que eligen
universidades del sector privado. Podría afirmarse entonces, que las estudiantes
que optan por universidades oficiales, en su mayoría, presentan trayectorias
escolares regulares, mientras que la mayoría de las que optan por universidades
privadas evidencian trayectorias escolares altas.

Estos resultados podrían tener una explicación en el sentido de que, para las
universidades privadas es fundamental que los estudiantes egresen, lo cual es
parte de la lógica económica, por lo cual las exigencias en el rendimiento no
responden solo a factores académicos. En este sentido Moreno y Sánchez (s.f.)
en una investigación titulada “La Graduación en las Universidades Privadas en
España”, concluyen que los indicadores sobre graduación señalan que existen
diferencias de rendimiento entre las universidades privadas y las públicas,
resultando globalmente favorables a las universidades privadas.

Tabla 38. Comparativo por Carácter de la Universidad.

Carácter de

la

universidad

Número de

Estudiantes

Promedio en

Educación

Media

Promedio en

la

Universidad

IAO IP Trayectoria

Oficial

49

A= 30.6% A= 14.3% A= 65.3% A= 44.9% A= 36.7%

R= 59.2% R= 79.6% R= 28.6% R= 51% R= 53.1%

B= 10.2% B= 6.1% B= 6.1% B= 4.1% B= 10.2%

Privada

57

A= 28.1% A= 38.6% A= 75.4% A= 64.9% A= 63.2%

R= 56.1% R= 45.6% R= 15.8% R= 22.8% R= 17.5%

B= 15.8% B= 15.8% B= 8.8% B= 12.3% B= 19.3%

107

Promedio Educación Media

AltoRegularBaj o

Po
rc

en
ta

je
70

60

50

40

30

20

10

0

Caracter de la Unive

Ofi cial

Privada

Gráfico 28. Carácter de la Universidad y Rendimiento en Educación Media

Gráfico 29. Carácter y Promedio en la Universidad

Rendimiento

PROMEDIO DE ACUERDO AL CARACTER DE LA UNIVERSIDAD

Promedio Universidad

AltoRegularBajo

Po
rc

en
ta

je

100

80

60

40

20

0

Caracter

Oficial

Privada

108

TRAYECTORIA DE ACUERDO AL CARACTER DE LA UNIVERSIDAD

Trayectoria Escolar

AltaRegularBaj a

Po
rc

en
ta

je
70

60

50

40

30

20

10

0

Caracter

Ofi cial

Privada

Gráfico 30. Carácter de la Universidad y Trayectoria

6.7.2 Comparativo por Universidad

Según la tabla 39 del total de la muestra solo 10 estudiantes cursan programas en
universidades fuera de Santa Marta (9.4%) y la mayoría de ellas mostraron
rendimiento académico alto en Educación Media. El 90.6% de las estudiantes
optaron por universidades de la ciudad de Santa Marta, de las cuales las
estudiantes con mejor rendimiento académico en Educación Media optaron por
estudios universitarios en la Universidad del Magdalena y en la Universidad Sergio
Arboleda.

Los resultados indican, que las estudiantes con mejor trayectoria escolar, son
también las que eligieron universidades fuera de la ciudad de Santa Marta, ya que
el 66% de las que estudian en la Universidad del Norte y el 100% de las que
cursan programas en el resto de universidades, tienen trayectorias altas. De las
estudiantes que optaron por universidades de la ciudad de Santa Marta las que
evidenciaron mejor trayectoria escolar, son las que cursan programas de pregrado
en la Universidad Cooperativa de Colombia, aunque este grupo solo representa un
6.6% de la muestra, seguida de las estudiantes que cursan programas en la
Universidad Sergio Arboleda (39.62% de la muestra). De las estudiantes que
cursan programas en la Universidad Sergio Arboleda, un 54.8% evidencian
trayectoria escolar alta. y un 23,8% trayectoria escolar baja. Esto puede explicarse
teniendo en cuenta que, de acuerdo con los registros académicos de El Colegio El
Divino Niño, las mejores estudiantes de cada promoción optaron por cursar
carreras universitarias fuera de la ciudad de Santa Marta, atraídas por la
diversidad de la oferta, el tiempo de culminación de los estudios (considerando
que en las universidades privadas hay mayor posibilidad de culminarlos más
prontamente), el prestigio de las universidades y la posibilidad económica.

109

Promedio

AltoRegularBaj o

Po
rce

nta
je

100

80

60

40

20

0

Universidad

Uni versidad del Magd

alena

Uni versidad Sergio A

rboleda

Uni versidad Cooperat

iva de Colombia

Uni versidad del Nort

e

otras universi dades

Di Gresia, Porto y Ripani (2002) afirman que la universidad puede influir en el
rendimiento académico por varias razones: el ambiente universitario, el tamaño y
la ubicación geográfica y las técnicas de aprendizaje. Los autores también
consideran que en los mercados laborales pueden ponderarse distintos atributos
de los estudiantes de acuerdo con la carrera cursada y la universidad en la que
estudió.

Tabla 39. Comparativo por Universidad.

Los gráficos 31, 32 y 33 registran por universidad, el rendimiento académico en
Educación Media, promedio en la universidad y trayectoria escolar de las
egresadas de El Colegio El Divino Niño.

Gráfico 31. Universidad y Rendimiento en Educación Media

Universidad Número de
estudiantes

Rendimiento
en Educación
Media

Promedio
en la
Universidad

IAO IP Trayectoria

Universidad
Del
Magdalena

47 A= 27.7% A= 14.9% A= 63.8% A= 42.6% A= 34%
R= 61.7% R= 78.7% R= 29.8% R= 53.2% R= 55.3%
B= 10.6% B= 6.4% B= 6.4% B= 4.3% B= 10.6%

Universidad
Sergio
Arboleda

42 A= 21.4% A= 40.5% A= 71.4% A= 54.8% A= 54.8%
R= 59.5% R= 40.5% R= 19.5% R= 28.6% R= 21.4%
B= 19% B= 19% B= 9.5% B= 16.7% B= 23.8%

Universidad
Cooperativa
de Colombia

7 A= 14.3% A= 28.6% A= 85.7% A= 100% A= 85.7%
R= 71.4% R= 57.1% R= 0% R= 0% R= 0%
B= 14.3% B= 14.3% B= 14.3% B= 0% B= 14.3%

Universidad
del Norte

3 A= 66.7% A= 0% A= 66.7% A= 66.7% A= 66.7%
R= 33.3% R= 100% R= 33.3% R= 33.3% R= 33.3%
B= 0% B= 0% B= 0% B= 0% B= 0%

Otras
Universidades

7 A= 85.7% A= 42.9% A= 100% A= 100% A= 100%
R= 14.3% R= 57.1% R= 0% R= 0% R= 0%
B= 0% B= 0% B= 0% B= 0% B= 0%

110

Promedio Universidad

AltoRegularBaj o

Po
rce

nta
je

120

100

80

60

40

20

0

Universidad

Uni versidad del Magd

alena

Uni versidad Sergio A

rboleda

Uni versidad Cooperat

iva de Colombia

Uni versidad del Nort

e

otras universi dades

Trayectoria Escolar

AltaRegularBaj a

Po
rce

nt
aje

120

100

80

60

40

20

0

Universidad

Uni versidad del Magd

alena

Uni versidad Sergio A

rboleda

Uni versidad Cooperat

iva de Colombia

Uni versidad del Nort

e

otras universi dades

Gráfico 32. Universidad y Promedio

Gráfico 33. Universidad y Trayectoria.

111

7. CONCLUSIONES

El estudio de la relación entre rendimiento académico de las egresadas del
Colegio El Divino Niño en Educación Media y la trayectoria escolar en la
universidad permitió establecer que:

- La mayoría de las egresadas del colegio El Divino Niño presentaron rendimiento
académico regular en Educación Media, sin embargo el porcentaje de estudiantes
con rendimiento académico alto pasó de un 29,2% en Educación Media a un
50,9%, en la universidad, lo que indica que las egresadas mejoraron su
rendimiento al ingresar a los estudios de educación superior.

-Se puede concluir también que la mayoría de las estudiantes tienen promedios
regulares en la universidad, pero también la mayoría presenta IAO altos e IP
también altos lo que explica que el 50,9% de las estudiantes presenten
trayectorias escolares altas. Esto evidencia la influencia del IP y del IAO (además
del promedio) en la determinación de la trayectoria escolar en la universidad.

 Si bien es cierto no puede afirmarse que el rendimiento en el nivel precedente
tenga un valor predictivo, a partir de los resultados obtenidos en el presente
estudio puede establecerse que hay una tendencia a que las estudiantes
mantengan o mejoren el rendimiento académico en la universidad, con relación al
obtenido en Educación Media. Con los resultados se acepta la primera hipótesis
alterna, de que si existe una relación estadísticamente positiva entre el
rendimiento en Educación Media y la Trayectoria Escolar en la Universidad.

- Las estudiantes con mejor rendimiento académico en Educación Media cursan
programas de pregrado en universidades fuera de la ciudad de Santa Marta. Así
mismo, de las estudiantes que cursan programas en universidades de la ciudad de
Santa Marta, las que presentaron mejor rendimiento académico en Educación
Media optaron por la Universidad del Magdalena.
El grupo que presenta mejor trayectoria escolar también adelanta estudios fuera
de la ciudad de Santa Marta y la universidad en la que se registra el mayor
número de estudiantes con trayectorias altas dentro de la ciudad de Santa Marta
es la Universidad Sergio Arboleda, aunque en ella también cursan estudios el
mayor porcentaje de estudiantes con trayectorias escolares bajas.

- Con relación a los programas académicos de pregrado, puede afirmarse que las
estudiantes con mejor trayectoria escolar cursan los programas de Negocios
Internacionales, Derecho y Comunicación Social, a pesar de que un alto
porcentaje de estas estudiantes evidenciaron, rendimiento académico regular y en
algunos casos bajos, en Educación Media. Todas las estudiantes que cursan los
programas de microbiología, ingeniería de petróleos, ingeniería de energía e
ingeniería civil, obtuvieron trayectoria escolar alta, sin embargo es importante
mencionar que en el grupo muestra solo hay una estudiante en cada uno de éstos

112

programas. Los programas en los que se registraron los mayores porcentajes de
estudiantes con trayectorias escolares bajas fueron Marketing y Negocios
Internacionales, Biología, Ingeniería Ambiental y Administración de Empresas.

- En el caso de los programas relacionados con las ciencias, el 100% de las
estudiantes que cursan los programas de microbiología, ingeniería de petróleos,
Ingeniería Civil e Ingeniería de energía, tienen trayectorias escolares altas. Así
mismo un alto porcentaje de las estudiantes que cursan el programa de Medicina,
también presenta trayectoria escolar alta. Estas cifras deben ser observadas con
cuidado dado que el número de estudiantes matriculadas en estos programas solo
suma 10 del total de 31 estudiantes que optaron por programas relacionados con
Ciencias Naturales. De las 21 estudiantes restantes 17 cursan los programas de
Ingeniería Industrial e Ingeniería Ambiental y Sanitaria, las cuales evidencian en
su mayoría, trayectorias escolares regulares. Puede afirmarse que las estudiantes
que optaron por programas relacionados con las ciencias naturales presentan un
rendimiento satisfactorio en la universidad atendiendo que solo en los programas
de Biología y de Ingeniería Ambiental hay estudiantes con trayectoria escolar baja
(4 estudiantes).

- Existe una correlación muy débil (que no puede asumirse como significativa)
entre el Rendimiento Académico en ciencias naturales y matemáticas en
Educación Media y los promedios en las asignaturas relacionadas con estas áreas
en la universidad, por lo cual se rechaza la segunda hipótesis alterna. Al observar
el rendimiento de las estudiantes que cursan programas relacionados con las
ciencias naturales, puede concluirse que solo un bajo porcentaje de estudiantes
obtienen promedios altos en las asignaturas relacionadas con las ciencias
naturales y matemáticas (22, 6% y 12,9% respectivamente). El porcentaje de
estudiantes con rendimiento bajo en las asignaturas relacionadas con ciencias
naturales y matemáticas es de 32,3% y 45,2% respectivamente. En conclusión
para las asignaturas del área de ciencias naturales la mayoría de las estudiantes
obtienen promedios regulares, pero en el caso de matemáticas la mayoría obtiene
promedios bajos, aspecto que llama particularmente la atención ya que ninguna
estudiante de las que optó por programas relacionados con las ciencias naturales
obtuvo bajo rendimiento en éstas áreas en su Educación Media. De acuerdo con
estos resultados se rechaza la segunda hipótesis alterna que plantea la existencia
de una relación estadísticamente positiva entre el Rendimiento Académico en
ciencias naturales y matemáticas de las egresadas de El Colegio El Divino Niño en
Educación Media y el promedio en las asignaturas relacionadas con estas áreas
en la universidad.

Se hace imperativo entonces, la revisión de la enseñanza de las ciencias naturales
y de la matemática en el nivel precedente, de tal forma que los contenidos, las
metodologías y las formas evaluativas puedan articularse con el sistema de
educación superior y de ésta manera un mayor número de estudiantes se inclinen
por elegir programas de pregrado relacionados con las ciencias naturales y logren

113

mejor rendimiento académico en las asignaturas relacionadas con ésta área del
conocimiento.

En términos generales se concluye que el aprovechamiento escolar previo, si bien
no puede afirmarse sea un predictor del rendimiento futuro, la consideración del
mismo como factor de admisión en la universidad podría redundar en el beneficio
de los estudiantes atendiendo a que las instituciones de los niveles precedentes y
los mismos estudiantes deberían comprometerse con mejorar la educación
ofrecida y el rendimiento académico respectivamente.

Para el Colegio El Divino Niño, los resultados del presente trabajo se constituyen
en una herramienta para la construcción de indicadores de calidad, que den
cuenta de la formación con la egresan sus estudiantes. La continuidad de este
estudio podría arrojarle a la institución información valiosa con relación a aspectos
como: número de estudiantes que cursan estudios superiores, sobre el número
total de egresadas, número de estudiantes que logran culminar su carrera
universitaria, sobre el número total de estudiantes que ingresan a la educación
superior, número de estudiantes que cambian de programa de pregrado, sobre
número total de estudiante y número de estudiantes con éxito académico en sus
estudios universitarios, sobre el número total de estudiantes. Así mismo los
resultados obtenidos, son el primer paso de la elaboración de un diagnóstico que
dé cuenta de la efectividad de la propuesta curricular de la institución con miras a
su reorganización, fundamentándose por una parte en el número de estudiantes
que optan por programas relacionados con las ciencias y por otra en el bajo
rendimiento .de las egresadas en las asignaturas relacionadas con estas aéreas
del conocimiento.

-La evaluación del trabajo realizado en las áreas de Ciencias Naturales y
Matemáticas en lo relacionado con la preparación de los docentes, los contenidos
que se enseñan, las metodologías y los criterios y formas evaluativas, de tal forma
que desde los niveles precedentes se genere una cultura científica que permita al
estudiante vincularse màs efectivamente a las carreras universitarias en Ciencias
Bàsicas y aplicadas y lograr consecuentemente un rendimiento académico
satisfactorio.

Para las otras instituciones de la localidad y de la región los resultados de este
estudio pueden convertirse en un buen referente para todas aquellas instituciones
de educación media que tienen dentro de sus propósitos institucionales el
seguimiento del rendimiento de sus egresados, para mejorar su desempeño y
lograr una efectiva vinculación al sistema de Educación Superior.

No puede dejar de mencionarse que el muestreo intencional de tipo no
probabilístico utilizado, es una limitación evidente en este estudio, teniendo en
cuenta que no permite hacer generalizaciones sobre la población.

114

8. RECOMENDACIONES

Con el propósito de dar continuidad a la reflexión sobre los resultados obtenidos
en el presente estudio sería pertinente:

-Continuar la investigación con la población de egresadas que estudian fuera de
Santa Marta, teniendo en cuenta por un lado que solo 10 estudiantes de la
muestra cursan estudios fuera de la ciudad, y segundo que de acuerdo con las
estadísticas del Colegio El Divino Niño, la mayoría de las egresadas que
obtuvieron rendimiento alto en Educación Media, optaron por universidades de
otras ciudades.

-La realización de futuras investigaciones ya sea con otras cohortes de la misma
institución para reafirmar o no las tendencias, o adelantar estudios en otras
instituciones con una población con características semejantes pero cuya oferta
educativa no tenga profundización en el área de ciencias naturales, con la
finalidad de adelantar estudios comparativos.

-Hacer el estudio a nivel universitario y comparar las trayectorias escolares de las
estudiantes de un mismo programa, teniendo en cuenta diferentes aspectos de la
escuela de procedencia (el carácter, la profundización académica de la oferta
educativa, etc)

- Incluir como variable de estudio los resultados en las pruebas de estado ICFES,
y así correlacionar ésta variable con el rendimiento en Educación Media y con la
trayectoria escolar en la universidad.

-Estudiar la asociación del rendimiento académico de las egresadas con otros
factores como la formación y actualización docente, el nivel educativo de los
padres, los enfoques de aprendizaje y el tiempo dedicado al estudio entre otros.

- Que a partir de éste y otros estudios similares las universidades de la localidad y
de la región comiencen a considerar dentro de sus criterios de selección, el
rendimiento académico previo.

Estudios que brinden mayores elementos para el análisis comparativo del
rendimiento de los estudiantes en Educación Media con el rendimiento académico
en la universidad, aportarían sin duda mayores herramientas para brindar a las
instituciones educativas, más elementos de planificación y toma de decisiones
para lograr el mejoramiento del proceso educativo, la mejor orientación de los
estudiantes para elegir el programa de pregrado, la articulación entre los sistemas
de educación y el mejoramiento en el rendimiento académico de los estudiantes
en educación superior. En este sentido, el presente estudio puede convertirse en

115

un referente a nivel local y regional para aquellas instituciones de educación
secundaria y media que consideran el seguimiento académico de sus egresados
como una herramienta de mejora de los procesos educativos con miras a la
obtención de mejores resultados y a garantizar el éxito futuro de esta población en
la educación superior.

116

BIBLIOGRAFÍA

Addine, R. y Ramírez, E. (2004). La influencia científico-cultural desde las ciencias
naturales en el bachillerato cubano. Red Científica. Extraído el 2 de septiembre de
2008 desde http://www.redcientifica.com/doc/doc200401210111.html

Aguilar, J. (1996). Del Aprendizaje a la Instrucción. Universidad Simón Bolívar,
Caracas Venezuela. Extraído el 1° de agosto de 2008, desde
http://ares.unimet.edu.ve/programacion/psfase3/modII/biblio/aprenizaje_instruccion
.pdf

Andino, G., Cardozo, S., Duré, G., Falcon, M., Pierlorenzi, S., Gauna, M. y
Markouusky, E. (2003). Caracterización y rendimiento de alumnos ingresantes a
Medicina 2003 según el nivel de instrucción de los padres. Comunicaciones
científicas y tecnológicas. Universidad Nacional de Nordeste. Extraído el 5 de junio
de 2008 desde http://www.unne.edu.ar/Web/cyt/cyt/2003/comunicaciones/09-
Educacion/D-024.pdf

Alonso, C., Gallego D. (s.f.) Los estilos de aprendizaje. Una propuesta
pedagógica. Extraído el 30 de mayo de 2008 desde
http://www.ciea.udec.cl/trabajos/alonso-gallego.pdf

Arias, F., Chávez, A. & Muñoz I. (2006). El aprovechamiento previo y la escuela de
procedencia como predictores del aprovechamiento futuro: Un caso. Revista
Enseñanza e Investigación en Psicología. Enero-junio. Volumen 11, (número 001).
Universidad Veracruzana, Xalapa México. Extraído el 10 de mayo de 2007 desde
http://redalyc.uaemex.mx/redalyc/pdf/292/29211101.pdf

Barceló, E., Lewis, S. & Moreno, M. (2006). Funciones ejecutivas en estudiantes
universitarios que presentan bajo y alto rendimiento académico. Revista de
Psicología desde el Caribe de la Universidad del Norte. Extraído el 10 de mayo de
2007, desde http://dialnet.unirioja.es/servlet/articulo?codigo=2372489

Barrantes, A y Sequeira, A. (1993). Algunas causas que determinan el rendimiento
académico, en matemática, de estudiantes de décimo y undécimo año en cuatro
colegios de Costa Rica. Extraído el 8 de septiembre de 2008 desde
http://www.cimm.ucr.ac.cr/una/tesis/Algunas%20causas%20que%20determinan%
20el%20rendimiento%20academico,%20en%20Matematica,%20de%20estudiante
s%20de%20decimo%20y%20undecimo.pdf

Bastias, G., Villarroel, L., Zúñiga, D., Marshall, G., Velasco, N. & Mena, B. (2000).
Desempeño académico de los estudiantes de medicina. ¿Un resultado predecible?
Revista Médica de Chile. Volumen 128, (número 6). Extraído el 10 de mayo de

http://www.redcientifica.com/doc/doc200401210111.html
http://ares.unimet.edu.ve/programacion/psfase3/modII/biblio/aprenizaje_instruccion.pdf
http://ares.unimet.edu.ve/programacion/psfase3/modII/biblio/aprenizaje_instruccion.pdf
http://www.unne.edu.ar/Web/cyt/cyt/2003/comunicaciones/09-Educacion/D-024.pdf
http://www.unne.edu.ar/Web/cyt/cyt/2003/comunicaciones/09-Educacion/D-024.pdf
http://www.ciea.udec.cl/trabajos/alonso-gallego.pdf
http://redalyc.uaemex.mx/redalyc/pdf/292/29211101.pdf
http://dialnet.unirioja.es/servlet/articulo?codigo=2372489
http://www.cimm.ucr.ac.cr/una/tesis/Algunas%20causas%20que%20determinan%20el%20rendimiento%20academico,%20en%20Matematica,%20de%20estudiantes%20de%20decimo%20y%20undecimo.pdf
http://www.cimm.ucr.ac.cr/una/tesis/Algunas%20causas%20que%20determinan%20el%20rendimiento%20academico,%20en%20Matematica,%20de%20estudiantes%20de%20decimo%20y%20undecimo.pdf
http://www.cimm.ucr.ac.cr/una/tesis/Algunas%20causas%20que%20determinan%20el%20rendimiento%20academico,%20en%20Matematica,%20de%20estudiantes%20de%20decimo%20y%20undecimo.pdf

117

2007, desde http://www.scielo.cl/scielo.php?pid=S0034-
98872000000600015&script=sci_arttext

Benitez, M., Gimenez, M. y Osicka, R. (s.f.). Las Asignaturas Pendientes y el
Rendimiento Académico: ¿Existe Alguna Relación?. Extraído el 28 de octubre de
2008, desde http://www.unne.edu.ar/Web/cyt/cyt/humanidades/h-009.pdf

Brito, R y Amado M. (2007). Causas de reprobación en matemáticas en el Instituto
Tecnológico de Mexicali. 1er. Congreso Internacional de Investigación en
enseñanza de las Matemáticas: ALAMMI. Extraído el 28 de octubre de 2008,
desde http://www.alammi.info/documentos/1congreso/memorias/jueve6_2.pd

Brunner, J. (2008). Declaración de Indias sobre la Educación Superior en América
Látina y el Caribe. Extraído el 1° de noviembre de 2008, desde
http://mt.educarchile.cl/mt/jjbrunner/archives/2008/07/declaracion_de_1.html

Cabrera, J y Fariñas, G. (s.f.). El estudio de los estilos de aprendizaje desde una
perspectiva Vigostkiana: una aproximación conceptual Universidad de la
Habana.Extraído el 30 de octubre de 2008 desde http://rieoei.org/delos
lectores/1090Cabrera.pdf

Calderón, O. (2006). Articulación de la Educación Media en la perspectiva de la
formación e ciencia y tecnología para la democratización del conocimiento.
Proyecto Académico en Pedagogía de la Universidad Distrital Francisco José de
Caldas. Extraído el 5 de septiembre de 2008 desde
http://www.universia.net.co/docentes/view-document/documento-106.html

Canalejas, M., Martínez, M y Pineda, M. (2005). Estilos de aprendizaje en los
estudiantes de enfermería. Revista de Educación Médica. Volumen 8 (número 2).
Extraído el 21 de septiembre de 2008, desde
http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1575-
18132005000200006&lng=pt&nrm

Cantú I. (2004). El estilo de aprendizaje y la relación con el desempeño académico
de los estudiantes de arquitectura de la UANL. Revista Ciencia UANL. Volumen 7,
(número 1). Extraído el 25 de mayo de 2007, desde
http://w3.dsi.uanl.mx/publicaciones/ciencia-uanl/vol7/1/pdfs

Cardona, C. (2006). Percepción de los estudiantes de grado 11 del Area
Metropolitana acerca de la Universidad Nacional Sede Medellin y sus programas
de Pregrado. Estudios para el fortalecimiento del sistema de planeación de la sede
Medellín. Extraído el 20 de octubre de 2008 desde
http://www.unalmed.edu.co/~planea/documentos/PercepcionGrado11.pdf

http://www.scielo.cl/scielo.php?pid=S0034-98872000000600015&script=sci_arttext
http://www.scielo.cl/scielo.php?pid=S0034-98872000000600015&script=sci_arttext
http://www.unne.edu.ar/Web/cyt/cyt/humanidades/h-009.pdf
http://www.alammi.info/documentos/1congreso/memorias/jueve6_2.pd
http://mt.educarchile.cl/mt/jjbrunner/archives/2008/07/declaracion_de_1.html
http://rieoei.org/delos%20lectores/1090Cabrera.pdf
http://rieoei.org/delos%20lectores/1090Cabrera.pdf
http://www.universia.net.co/docentes/view-document/documento-106.html
http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1575-18132005000200006&lng=pt&nrm
http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1575-18132005000200006&lng=pt&nrm
http://w3.dsi.uanl.mx/publicaciones/ciencia-uanl/vol7/1/pdfs
http://www.unalmed.edu.co/~planea/documentos/PercepcionGrado11.pdf

118

Cazau, P. (s.f.) Estilos de Aprendizaje. Extraído el 30 de octubre de 2008, desde
http://gestionescolar.cl/UserFiles/P0001/Image/gestion_portada/documentos/CD-
48%20Doc.%20estilos%20de%20aprendizaje%20(ficha%2055).pdf

Chaín, R., Cruz, N., Martínez, M., & Jácome, N. (2003). Examen de Selección y
Probabilidad de éxito escolar es Estudios Superiores. Estudio en una universidad
pública estatal mexicana. Revista Electrónica de Investigación Educativa. Volumen
5. (número 1). Extraído el 20 de junio de 2007, desde http://redalyc.uaemex.mx/

Comisión de Educación ANQUE. La enseñanza de la Física y la Química en
Educación Secundaria. Extraído el 30 de octubre de 2008, desde http://www.fisica-
basica.net/3r-ESO/DOCUMENTO_ENSENANZA_SECUNDARIA.pdf

Consejo Nacional de Acreditación. (2003). Decreto 2566

Cortés, A y Palomar, J. (2008). El proceso de admisión como predictor del
rendimiento académico en la educación superior. Revista Universitas
Psychologica. Volumen 7 (número1). Extraído el 8 de septiembre de 2008 desde
http://sparta.javeriana.edu.co/psicologia/publicaciones/actualizarrevista/archivos/1
4-v7n1_Cortesflores_palomar.pdf

Cox, C. (2003). El nuevo currículo del Sistema Escolar. Extraído el 30 de octubre
de 2008, desde
http://camoc33.googlepages.com/ElNuevoCurriculumdelsistemaEscolar.pdf

Cú Balán, G. (s.f.) Perfil de ingreso y el rendimiento escolar de los alumnos de la
Universidad Autónoma de Campeche. Extraído el 10 de septiembre de 2008
desde http://www.monografias.com/trabajos14/perfil-ingreso/perfil-ingreso.shtml

Cú Balán, G., Mass, L y Sarabia, B. (2008). Trayectoria escolar previa y perfil
socioeconómico como indicadores del desempeño escolar. Universidad Autónoma
De Campeche. Extraído el 10 de agosto de 2008 desde
http://www.quadernsdigitals.net/index.php?accionMenu=hemeroteca.VisualizaArtic
uloIU.visualiza&articulo_id=10733

Debera, L., Machado, A y Nalbarte L. (2004). Trayectoria y desempeño escolar de
los estudiantes de la facultad de ciencias económicas y administración. Instituto de
Estadística, Facultad de Ciencias Económicas y Administración. Universidad de la
República Uruguay. Extraído el 20 de octubre de 2008, desde
http://www.iesta.edu.uy/docs/documento_%20trab_final_conanexos.pdf

Departamento Nacional de Planeación. República de Colombia. Visión Colombia II
Centenario 2019.

http://gestionescolar.cl/UserFiles/P0001/Image/gestion_portada/documentos/CD-48%20Doc.%20estilos%20de%20aprendizaje%20(ficha%2055).pdf
http://gestionescolar.cl/UserFiles/P0001/Image/gestion_portada/documentos/CD-48%20Doc.%20estilos%20de%20aprendizaje%20(ficha%2055).pdf
http://redalyc.uaemex.mx/
http://www.fisica-basica.net/3r-ESO/DOCUMENTO_ENSENANZA_SECUNDARIA.pdf
http://www.fisica-basica.net/3r-ESO/DOCUMENTO_ENSENANZA_SECUNDARIA.pdf
http://sparta.javeriana.edu.co/psicologia/publicaciones/actualizarrevista/archivos/14-v7n1_Cortesflores_palomar.pdf
http://sparta.javeriana.edu.co/psicologia/publicaciones/actualizarrevista/archivos/14-v7n1_Cortesflores_palomar.pdf
http://camoc33.googlepages.com/ElNuevoCurriculumdelsistemaEscolar.pdf
http://www.monografias.com/trabajos13/admuniv/admuniv.shtml
http://www.monografias.com/trabajos14/perfil-ingreso/perfil-ingreso.shtml
http://www.quadernsdigitals.net/index.php?accionMenu=hemeroteca.VisualizaArticuloIU.visualiza&articulo_id=10733
http://www.quadernsdigitals.net/index.php?accionMenu=hemeroteca.VisualizaArticuloIU.visualiza&articulo_id=10733
http://www.iesta.edu.uy/docs/documento_%20trab_final_conanexos.pdf

119

Diaz Barriaga, F y Hernández G. (1999). Constructivismo y aprendizaje
significativo. Extraído el 30 de octubre de 2008 desde
http://diplomado.constructivista.google.pages.com/Cap2-relacionado-con-FDB.pdf

Digresia, L., Porto, A y Ripani, L. (2002). Rendimiento de los Estudiantes de las
Universidades Públicas Argentinas. Departamento de Economía, Facultad de
Ciencias Económicas Universidad Nacional de La Plata. Extraído el 30 de octubre
de 2008, desde http://www.depeco.econo.unlp.edu.ar/doctrab/doc45.pdf

Domínguez H., Pérez, M. (1993). El bachillerato, su evolución y su influencia en la
demanda de carreras científicas en el nivel de licenciatura. Universidad Autónoma
de México. Revista Perfiles Educativos. Extraído el 30 de octubre de 2008 desde
http://redalyc.uaemex.mx/redalyc/pdf/132/13206201.pdf

Duarte, M., Galaz, J y Rosales J. (2005). Predictores de Desempeño Académico
en una Cohorte al finalizar el 2do y 5to Semestre en una Universidad Pública
Estatal. Extraído desde
http://www.comie.org.mx/congreso/memoria/v9/ponencias/at16/PRE1178912891.p
df

Duarte. M, Galaz, J. (2006). Predictores del Desempeño Académico en el Primer
Año de Universidad en una Institución Pública Estatal. Extraído el 30 de mayo de
2007, desde
http://www.congresoretosyexpectativas.udg.mx/Congreso%206/Eje%202/Ponencia
_199.pdf

Fernández, J., Peña, A y Rodríguez, V. (2006). Los estudios de trayectoria
escolar. Su aplicación en la educación media superior. Revista de la facultad de
filosofía y letras Graffylia. Extraído el 30 de octubre de 2008, desde
http://dialnet.unirioja.es/servlet/articulo?codigo=2290466

Ferreyra, H., Peretti, G., Carandino, E.. Eberle, M., Provinciali, D., Rimondino, R &
Salgueiro, A. (2006). Educación Media en Argentina: ¿el problema de los
problemas…? Revista Iberoamericana de Educación. Extraído el 26 de mayo de
2007, desde http://www.rieoei.org/1498.htm

Figueroa, R. (2003). Concepciones de los estudiantes universitarios sobre la
naturaleza de la ciencia/conocimiento científico desde las perspectivas
epistemológicas, empirista/positivista y constructivista. Centro de Investigaciones-
Universidad Pedagógica Nacional.

Figueroa, R. (2000). Naturaleza de las ciencias y conocimiento científico. Revista
Stvdia. Universidad del Atlántico.

http://diplomado.constructivista.google.pages.com/Cap2-relacionado-con-FDB.pdf
http://www.depeco.econo.unlp.edu.ar/doctrab/doc45.pdf
http://redalyc.uaemex.mx/redalyc/pdf/132/13206201.pdf
http://www.comie.org.mx/congreso/memoria/v9/ponencias/at16/PRE1178912891.pdf
http://www.comie.org.mx/congreso/memoria/v9/ponencias/at16/PRE1178912891.pdf
http://www.congresoretosyexpectativas.udg.mx/Congreso%206/Eje%202/Ponencia_199.pdf
http://www.congresoretosyexpectativas.udg.mx/Congreso%206/Eje%202/Ponencia_199.pdf
http://dialnet.unirioja.es/servlet/articulo?codigo=2290466
http://www.rieoei.org/1498.htm

120

Figueroa, R. (2000). Una propuesta curricular para el énfasis de ciencias naturales
del ciclo complementario de las escuelas normales, Revista Stvdia . Universidad
del Atlántico.

Figueroa, R. (2002). Las estructuras del currículo: Una alternativa para el
desarrollo humano integral. Revista Stvdia. Universidad del Atlántico.

Figueroa, N., Cataldi, Z., Méndez, P., Rendón, J. ,Costa, G., Salgueiro, F., y Lage,
F. (2005). Los estilos de aprendizaje y el desgranamiento universitario en Carreras
de informática. Facultad de Ingeniería. Universidad de Buenos Aires. Extraído el
30 de octubre de 2008 desde http://cs.uns.edu.ar/jeitics2005/Trabajos/pdf/03.pdf

Flores, F., Gallegos, L., García, A., Vega, E y García, V. (2007) El conocimiento de
los profesores de ciencias naturales en secundaria: un estudio en tres niveles,
centro de ciencias aplicadas y desarrollo tecnológico. UNAM. M
éxico. www.rieoei.org/1800.htm

Gallego, A., Martínez, E. (s.f.) Estilos de aprendizaje y E-learning. Hacia un mayor
rendimiento académico. Extraído el 20 de abril de 2008 desde
http://www.um.es/ead/red/7/estilos.pdf.

García Cúe, J. (2008). Estilos de Aprendizaje. Extraído el 30 de octubre de 2008
desde http://www.jlgcue.es/estilosaprendizaje.htm

García, F y Doménech F. (1997). Motivación, aprendizaje y rendimiento escolar.
Revista Electrónica de Motivación y Emoción. Volumen 1 (número 0). Extraído el
15 de septiembre de 2008 desde http://reme.uji.es/articulos/pa0001/texto.html

García, L. (1989). Factores que inciden en el rendimiento académico de los
alumnos de la Universidad Nacional de Educación a Distancia (UNED) Española.
Revista de Tecnología Educativa. Volumen 11, (número 1). Santiago de Chile.
Extraído el 10 de abril de 2008 desde http://e-
spacio.uned.es/fez/eserv.php?pid=bibliuned:20252&dsID=factores.pdf

García, M., Alvarado, J., Jiménez A. (2000). La predicción del rendimiento
académico: regresión lineal versus regresión logística. Revista Psicothema.
Volumen 12,(número 2). Extraído el 30 de mayo de 2007 desde
http://www.psicothema.com/pdf/558.pdf

Gargallo, B., Cruz, P., Serra, B., Sánchez, F. & Ros, I. (2007). Actitudes ante el
aprendizaje y rendimiento académico en los estudiantes universitarios. Revista
Iberoamericana de Educación. Extraído el 25 de mayo de 2007, desde
www.rieoei.org/investigacion28.htm

http://cs.uns.edu.ar/jeitics2005/Trabajos/pdf/03.pdf
http://www.rieoei.org/1800.htm
http://www.um.es/ead/red/7/estilos.pdf
http://www.jlgcue.es/estilosaprendizaje.htm
http://reme.uji.es/articulos/pa0001/texto.html
http://e-spacio.uned.es/fez/eserv.php?pid=bibliuned:20252&dsID=factores.pdf
http://e-spacio.uned.es/fez/eserv.php?pid=bibliuned:20252&dsID=factores.pdf
http://www.psicothema.com/pdf/558.pdf
http://www.rieoei.org/investigacion28.htm

121

Gaviria, A y Barrientos, J. (2001). Determinantes de la calidad de la educación en
Colombia. Departamento Nacional de Planeación Dirección de Estudios
Económicos. Extraído el 30 de octubre de 2008, desde
http://ideas.repec.org/p/col/000118/002301.html

Gil, D. (1998). El papel de la Educación ante las transformaciones científico-
tecnológicas. Revista Iberoamericana de Educación.
http://www.oei.org.co/oeivirt/rie18a03.htm

González, G., López, R & Parra M. (s.f.) ¿Éxito o fracaso académico en la
universidad de sonora?. Extraído el 10 de abril de 2008 desde
http://www.comie.org.mx/congreso/memoria/v9/ponencias/at16/PRE1178908763.p
df

Hernández, M., Coronado, O., Araujo,V. y Cerezo, S. (2008). Desempeño
académico de universitarios en relación con la ansiedad escolar y autoevaluación.
Acta colombiana de Psicología.
http://regweb.ucatolica.edu.co/publicaciones/psicología/ACTA/v11n1/articulosrevist
a/art-o1.pdf

Hernández, R., Fernández, C. & Baptista P. (2006). Metodología de la
Investigación. (4 ta Ed). Mexico, D.F. Mc Graw Hill

Herrera, F. (2004). ¿Cómo interactúan el autoconcepto y el rendimiento
académico, en un contexto educativo pluricultural?. Facultad de Educación y
Humanidades de Ceuta. Universidad de Granada. Extraído el 12 de agosto de
2008 desde http://www.rieoei.org/deloslectores/627Herrera.PDF

Ianfrancesco, G. (2003). Nuevos fundamentos para la transformación curricular. A
propósito de los estudiantes. Bogotá. Editorial Magisterio.

Jessup, M., Oviedo, P. y Castellanos, R. (2000). La resolución de problemas y la
educación en ciencias naturales. Revista Pedagogía y Saberes. Extraído el 30 de
octubre de 2008, desde
http://w3.pedagogica.edu.co/storage/ps/articulos/pedysab15_07arti.pdf

Jiménez, M. (2002). Lecturas de Pedagogía. Extraído el 30 de mayo de 2008
desde http://books.google.com.co/

Kerlinger, F. y Lee, H. (2002). Investigación del Comportamiento. Métodos de
Investigación en Ciencias Sociales. (4 ta Ed). Mexico, D.F. Mc Graw Hill.

León, M., Manzi, J., Paredes, R. (s.f.). Calidad Docente y Rendimiento Escolar en
Chile: Evaluando la Evaluación.. Extraído el 30 de octubre de 2008, desde

http://ideas.repec.org/p/col/000118/002301.html
http://www.oei.org.co/oeivirt/rie18a03.htm
http://www.comie.org.mx/congreso/memoria/v9/ponencias/at16/PRE1178908763.pdf
http://www.comie.org.mx/congreso/memoria/v9/ponencias/at16/PRE1178908763.pdf
http://regweb.ucatolica.edu.co/publicaciones/psicolog�a/ACTA/v11n1/articulosrevista/art-o1.pdf
http://regweb.ucatolica.edu.co/publicaciones/psicolog�a/ACTA/v11n1/articulosrevista/art-o1.pdf
http://www.rieoei.org/deloslectores/627Herrera.PDF
http://w3.pedagogica.edu.co/storage/ps/articulos/pedysab15_07arti.pdf
http://books.google.com.co/

122

https://editorialexpress.com/cgi-
bin/conference/download.cgi?db_name=SECHI2008&paper_id=114

Marticorena. B. (2008). La educación en Ciencias. Congreso Encinas 2008
Políticas Educativas y Formación continua en el mundo de hoy. Extraído el 7 de
septiembre de 2008 desde http://www.oei.es/noticias/spip.php?article2251

Martin, D. (s.f.) El papel de las ciencias de la naturaleza. En la educación a
debate. IES Jorge Manrique, España. Extraído el 30 de octubre de 2008, desde
http://www.rieoei.org/deloslectores/692MartinDiaz.PDF

Martínez, V. & Solis L. (2001). Selección estudiantil para el ingreso a la educación
Superior, mediante el examen nacional EXANI –II y el rendimiento escolar del
Nivel Medio Superior, en cuatro facultades de la Universidad Autónoma del Estado
de México. Extraído el 25 de mayo de 2007, desde
http://www.congresoretosyexpectativas.udg.mx/Congreso%202/Mesa%202/c)%20
Evaluaci%F3n,%20acreditaci%F3n%20y%20certificaci%F3n/2.c.4..pdf

Maura, J., Gil, y Herrera, J. (s.f.). Algunas consideraciones sobre la definición del concepto
evaluación en el contexto de las prácticas educativas. Extraído el 5 de septiembre de 2008 desde
http://www.monografias.com/trabajos62/concepto-evaluacion-educacion/concepto-evaluacion-
educacion.shtml

Medina, N. & Tapia, A. (2004). La Admisión a la carrera de Kinesiología de la
Universidad de Chile vía Bachillerato y vía Prueba de Aptitud Académica:
Sistemas de ingreso como predictores del Rendimiento Académico. Extraído el 1°
de noviembre de 2007, desde http://captura.uchile.cl/dspace/handle/2250/1755

Ministerio de Educación de Chile. (2002). Factores que Inciden en el
Rendimiento de los Alumnos. Nota Técnica. Departamento de Estudios y
Estadísticas. Extraído el 30 de octubre de 2005 desde
http://www.mineduc.cl/biblio/doc_categoria.php?s_id_categoria=7&bib_doc_cat
Page=4

Ministerio de Educación Nacional. (2003). Situación de la Educación Media en
Colombia. Extraído el 20 de octubre de 2008, desde
http://www.colombiaaprende.edu.co/html/mediateca/1607/article-101871.html

Ministerio de Educación Nacional. República de Colombia. (2007). Articulación de
la Educación Media con la Educación Superior. Extraído el 8 de septiembre de
2008 desde http://www.mineducacion.gov.co/1621/articles-
124745_archivo_pdf3.pdf

Modelo Europeo de Excelencia EFQM. (2000)

https://editorialexpress.com/cgi-bin/conference/download.cgi?db_name=SECHI2008&paper_id=114
https://editorialexpress.com/cgi-bin/conference/download.cgi?db_name=SECHI2008&paper_id=114
http://www.oei.es/noticias/spip.php?article2251
http://www.rieoei.org/deloslectores/692MartinDiaz.PDF
http://www.congresoretosyexpectativas.udg.mx/Congreso%202/Mesa%202/c)%20Evaluaci%F3n,%20acreditaci%F3n%20y%20certificaci%F3n/2.c.4..pdf
http://www.congresoretosyexpectativas.udg.mx/Congreso%202/Mesa%202/c)%20Evaluaci%F3n,%20acreditaci%F3n%20y%20certificaci%F3n/2.c.4..pdf
http://www.monografias.com/trabajos62/concepto-evaluacion-educacion/concepto-evaluacion-educacion.shtml
http://www.monografias.com/trabajos62/concepto-evaluacion-educacion/concepto-evaluacion-educacion.shtml
http://captura.uchile.cl/dspace/handle/2250/1755
http://www.mineduc.cl/biblio/doc_categoria.php?s_id_categoria=7&bib_doc_catPage=4
http://www.mineduc.cl/biblio/doc_categoria.php?s_id_categoria=7&bib_doc_catPage=4
http://www.colombiaaprende.edu.co/html/mediateca/1607/article-101871.html
http://www.mineducacion.gov.co/1621/articles-124745_archivo_pdf3.pdf
http://www.mineducacion.gov.co/1621/articles-124745_archivo_pdf3.pdf

123

Moler, E. (2008). Elección disciplinaria del sistema universitario argentino (Primera
Parte): Un análisis sobre aspirantes (2006-2007-2008). Extraído el 30 de octubre
de 2008 desde
http://www.me.gov.ar/spu/guia_tematica/estadisticas_y_publicaciones/estaditicas_
sobre_las_preferencias.pdf

Morales, A., Arcos P. (1999). El entorno familiar y el rendimiento escolar Proyecto
de Investigación Educativa subvencionado por la Consejería de Educación y
Ciencia de la Junta de Andalucía. Tesis presentada para obtener el título de
licenciado en administración educativa. Extraído el 25 de mayo de 2007, desde
http://www.juntadeandalucia.es/averroes/publicaciones/investigacion/entorno_famil
ia.pdf

Morales, R y Barrera, A.(2005). El nuevo sistema de admisión a la Universidad
Autónoma del Estado de México. Un estudio de caso 2003-2005. Noveno
Congreso Nacional de Investigación Educativa. Extraído el 30 de octubre de 2008
desde
http://www.comie.org.mx/congreso/memoria/v9/ponencias/at15/PRE1178244801.p
df

Moreno, D y Sánchez, J. (s.f.). La graduación en las universidades privadas de
España. Universidad de Granada. Extraído el 2 de septiembre de 2008 desde
http://www19.uniovi.es/economia/aedeweb/ficheros/P3.pdf

Musayon, Y. (2001). Relación entre el Puntaje de Ingreso y el Rendimiento
Académico en el Segundo año de las alumnas de Enfermería ingresantes entre los
años 1994 - 1997 en una Universidad Peruana. Revista Universidades 22.
Extraído el 5 de junio de 2007 desde
http://www.udual.org/CIDU/Revista/22/RelaEnfermeria.htm.

Navarro, R. (2003). El Rendimiento Académico: Concepto, Investigación y
Desarrollo. REICE. Revista electrónica Iberoamericana sobre Calidad, Eficacia y
Cambio en Educación, Volumen 1, (número 002). Extraído el 15 de mayo de 2007
desde www.redalyc.org

Navarro, R. (2003). Factores asociados al rendimiento académico. Revista
Iberoamericana de Educación. Extraído el 15 de mayo de 2007, desde
www.rieoei.org/investigacion1.htm

Navarro, R. (2004). Hacia la construcción de un instrumento predictivo de éxito
académico. Revista Iberoamericana de Educación. Extraído el 15 de mayo de
2007, desde http://www.rieoei.org/inv_edu34.htm

http://www.me.gov.ar/spu/guia_tematica/estadisticas_y_publicaciones/estaditicas_sobre_las_preferencias.pdf
http://www.me.gov.ar/spu/guia_tematica/estadisticas_y_publicaciones/estaditicas_sobre_las_preferencias.pdf
http://www.juntadeandalucia.es/averroes/publicaciones/investigacion/entorno_familia.pdf
http://www.juntadeandalucia.es/averroes/publicaciones/investigacion/entorno_familia.pdf
http://www.comie.org.mx/congreso/memoria/v9/ponencias/at15/PRE1178244801.pdf
http://www.comie.org.mx/congreso/memoria/v9/ponencias/at15/PRE1178244801.pdf
http://www19.uniovi.es/economia/aedeweb/ficheros/P3.pdf
http://www.udual.org/CIDU/Revista/22/RelaEnfermeria.htm
http://www.redalyc.org/
http://www.rieoei.org/investigacion1.htm
http://www.rieoei.org/inv_edu34.htm

124

Niño, L. (s.f.). Currículo y evaluación: sus relaciones en el aprendizaje.Universidad
Pedagógica Nacional. Extraído el 30 de octubre de 2008 desde
www.pedagogica.edu.co:8080/pgil/storage/ps/articulos/peda11_04arti.pdf

Noriega, P. (1989). El Rendimiento escolar en Ciencias Básicas y su mejoramiento
a través de condiciones de estudio apropiadas para el alumno. Instituto
Tecnológico de Queretaro. Extraído el 30 de octubre de 2008 desde
http://www.anuies.mx/servicios/p_anuies/publicaciones/revsup/res070/txt15.htm

Noriega, V. (2008). Aspectos teóricos y metodológicos del perfeccionamiento del
plan de estudios de la especialidad de higiene y epidemiología. Extraído el 30 de
octubre de 2008, desde
http://www.bvs.sld.cu/revistas/ems/vol22_2_08/ems04208.htm

Núñez, J., Steiner, R, Cadena y Pardo, R. (2002). ¿Cuáles colegios ofrecen mejor
educación en Colombia?. CEDE, Universidad de los Andes. Extraído el 30 de
octubre de 2008 desde
http://www.webpondo.org/files/opinion_jul_sep_2002/NU%D1EZSTEINERCUALE
SONLOSCOLEGIOS.pdf

Ortiz, M. (2006). El Espacio Europeo de Educación Superior y el Bachillerato:
Oportunidades y Retos para la Orientación. Universidad Politécnica de Valencia:
Extraído el 7 de septiembre de 2008 desde
http://www.upv.es/cies2006/documentos/U0316440.pdf

Pérez, E. (2005). Predictores de Rendimiento Académico, en la Escuela Media:
habilidades, autoeficacia y rasgos de personalidad. Universidad Nacional de
Argentina.Extraído el 9 de agosto de 2008, desde http://pepsic.bvs-
psi.org.br/pdf/avp/v4n1/4b4n1a02.pdf

Parra, N. (s.f.). Motivación, rendimiento académico y laboral de los participantes
del programa de formación de técnicos medios industriales (Caso: C. A.
Vencemos – Planta Mara). Extraído el 20 de septiembre 2008 desde
http://www.monografias.com/trabajos14/motivacionacadem/motivacionacadem.sht
ml

Ponce, M. (2003). Guía para el seguimiento de trayectorias escolares. Universidad
Autónoma del Estado de Hidalgo. Extraído el 30 de octubre de 2008, desde
http://intranet.uaeh.edu.mx/DGP/pdf/2_guia_trayectoria.pdf

Porro, S. (2007). ¿Por qué los estudiantes de secundaria no eligen química
como carrera universitaria y qué podría hacerse desde la universidad?.
Universidad Nacional de Quilmes (UNQ). Provincia de Buenos Aires. Argentina.
Extraído del 30 de octubre de 2008 desde
http://www.quimicaviva.qb.fcen.uba.ar/Suplemento%20educativo/porro.htm

http://www.pedagogica.edu.co:8080/pgil/storage/ps/articulos/peda11_04arti.pdf
http://www.anuies.mx/servicios/p_anuies/publicaciones/revsup/res070/txt15.htm
http://www.bvs.sld.cu/revistas/ems/vol22_2_08/ems04208.htm
http://www.webpondo.org/files/opinion_jul_sep_2002/NU%D1EZSTEINERCUALESONLOSCOLEGIOS.pdf
http://www.webpondo.org/files/opinion_jul_sep_2002/NU%D1EZSTEINERCUALESONLOSCOLEGIOS.pdf
http://www.upv.es/cies2006/documentos/U0316440.pdf
http://pepsic.bvs-psi.org.br/pdf/avp/v4n1/4b4n1a02.pdf
http://pepsic.bvs-psi.org.br/pdf/avp/v4n1/4b4n1a02.pdf
http://www.monografias.com/trabajos13/renla/renla.shtml
http://www.monografias.com/Computacion/Programacion/
http://www.monografias.com/trabajos14/medios-comunicacion/medios-comunicacion.shtml
http://www.monografias.com/trabajos14/motivacionacadem/motivacionacadem.shtml
http://www.monografias.com/trabajos14/motivacionacadem/motivacionacadem.shtml
http://intranet.uaeh.edu.mx/DGP/pdf/2_guia_trayectoria.pdf
http://www.quimicaviva.qb.fcen.uba.ar/Suplemento%20educativo/porro.htm

125

Porto, A., Di Gresia, L. & López, M. (2005). Admisión a la Universidad y
rendimiento de los estudiantes. Extraído el 25 de junio de 2007, desde
http://www.depeco.econo.unlp.edu.ar/espec/admision_2004b.pdf

Rabino, M., García, M., Moro, M. y Minnaard, V. (s.f.). Una propuesta para
secuencias los contenidos en Ciencias Naturales desde la perspectiva
Lakatosiana. Revista Iberoamericana de Educación. Extraído el 6 de septiembre
de 2008, desde http://www.rieoei.org/deloslectores/317Rabino.pdf

Renault, G. (s.f.) Factores que intervienen en el rendimiento académico de los
estudiantes de Psicología y Psicopedagogía. Extraído el 13 de abril de 2008 desde
http://www.adolescenza.org/renault.pdf.

Requena, F. (1998). Género, redes de amistad y rendimiento académico.
Universidad de Santiago de Compostela. Departamento de Sociología. Extraído el
8 de septiembre de 2008 desde
http://ddd.uab.es/pub/papers/02102862n56p233.pdf

Reyes, Y. (2003). Relación entre el rendimiento académico, la ansiedad ante los
exámenes, los rasgos de personalidad, el autoconcepto y la asertividad en
estudiantes del primer año de Psicología de la UNMSM. Tesis para optar el título
de Psicólogo. Universidad Nacional Mayor de San Marcos. Facultad de Psicología.
EAP. de Psicología. Extraído el 25 de junio de 2007 desde
http://sisbib.unmsm.edu.pe/Bibvirtual/tesis/Salud/Reyes_T_Y/Reyes_T_Y.htm

Robles, R. (2004). Orientación Educativa y Rendimiento Académico. Revista
Mexicana de Orientación Educativa. Extraído el 30 de octubre de 2008 desde
http://www.remo.ws/revista/n4/n4-robles.htm

Rodríguez, J y Hernández J. (2008). La deserción escolar universitaria en México.
La experiencia de la Universidad Autónoma Metropolitana, Campus Iztapalapa.
Revista Actualizaciones Investigativas en Educación de Instituto de
Investigaciones en Educación. Universidad de Costa Rica. Volumen 8, (número 1).
Extraído el 8 de septiembre de 2008 desde http://revista.inie.ucr.ac.cr/articulos/1-
2008/archivos/desercion.pdf

Rodríguez, R., Bacallao, J., Díaz, P y Morejón, M. (2000). Valor predictivo de
algunos criterios de selección para el ingreso a la carrera de medicina. Revista
cubana Educación Médica Superior. Volumen 14 (número 1).Extraído el 2 de
septiembre de 2008 desde
http://bvs.sld.cu/revistas/ems/vol14_1_00/ems03100.htm

Rojas, L. (2005). Influencia del Entorno Familiar en el Rendimiento Académico de
Niños y Niñas con Diagnóstico de Maltrato de la Escuela de Calarcá de Ibagué.

http://www.depeco.econo.unlp.edu.ar/espec/admision_2004b.pdf
http://www.rieoei.org/deloslectores/317Rabino.pdf
http://www.adolescenza.org/renault.pdf
http://ddd.uab.es/pub/papers/02102862n56p233.pdf
http://sisbib.unmsm.edu.pe/Bibvirtual/tesis/Salud/Reyes_T_Y/Reyes_T_Y.htm
http://www.remo.ws/revista/n4/n4-robles.htm
http://revista.inie.ucr.ac.cr/articulos/1-2008/archivos/desercion.pdf
http://revista.inie.ucr.ac.cr/articulos/1-2008/archivos/desercion.pdf
http://bvs.sld.cu/revistas/ems/vol14_1_00/ems03100.htm

126

Universidad Javeriana, Facultad de Medicina. Extraído el 10 de septiembre de
2008 desde http://www.javeriana.edu.co/biblos/tesis/medicina/tesis24.pdf

Rojas, M. (2008). La deserción estudiantil en la Universidad de Ibagué; la
perspectiva de los desertores. Revista virtual Universidad Catòlica del Norte.

Universidad de Ibagué. Extraído el 30 de octubre de 2008 desde
http://revistavirtual.ucn.edu.co/index.php?option=com_content&task=view&id=44

Ruiz, E., Ruiz A. & Odstrcil, M. (2007). Metodología para el seguimiento de
estudiantes universitarios. Facultad de Ciencias Exactas y Tecnología (FACET),
Universidad Nacional de Tucumán (UNT), Extraído el 25 de mayo de 2007, desde
http://www.rieoei.org/deloslectores/1590Ruiz.pdf.

Santiuste, V. (s.f.). Aproximación al concepto de aprendizaje constructivista.
Universidad Complutense de Madrid. Extraído el 16 de septiembre de 2008, desde
http://www.educrea.cl/documentacion/articulos/aprendizaje/07_aproximacion_al_c
oncepto_aprendizaje_constructivista.html

Silva, A., Sarmiento, J. (2006). ¿Qué determina el desempeño académico de los
estudiantes de economía de los estudiantes de economía? El caso de la
Universidad Militar “Nueva Granada”?. Revista Facultad de Ciencias Económicas:
Investigación y Reflexión. Volumen 14 (Número 002). Extraído el 30 de octubre de
2008 desde http://redalyc.uaemex.mx/redalyc/pdf/909/90900212.pdf

Tenjo, J.(2002). Demanda por Educación Superior. Proyecciones para los
siguientes quince años. Facultad de Ciencias Económicas y Administrativas.
Pontificia Universidad Javeriana. Extraído el 30 de octubre de 2008, desde
http://educon.javeriana.edu.co/viceAcademica/Documentos/La%20demanda%20p
or%20educacion%20superior.pdf

Tirado, F., Backhoff; E., Larrazolo, N. & Rojas, M. (1997). Validez predictiva del
Examen de Habilidades y Conocimientos Básicos (EXCHOBA). Revista Mexicana
de Investigación educativa, Volumen 2, (número 3).Recuperado el 1° de junio de
2007, desde http://redalyc.uaemex.mx

Torres, R. (1996). Formación docente, clave de la reforma Nuevas formas de
aprender y enseñar, UNESCO- OREALC. Extraído el 30 de octubre de 2008,
desde http://www.fronesis.org

Urzaiz. M.(s.f.). Motivación de logro y autoeficacia: su relación con el
aprovechamiento escolar en estudiantes de bachillerato. Universidad Autónoma de
Yucatán. Facultad de Psicología. Extraído el 30 de octubre de 2008, desde
http://www.uaslp.mx/pdf/2228_280.pdf

http://www.javeriana.edu.co/biblos/tesis/medicina/tesis24.pdf
http://revistavirtual.ucn.edu.co/index.php?option=com_content&task=view&id=44
http://www.rieoei.org/deloslectores/1590Ruiz.pdf
http://www.educrea.cl/documentacion/articulos/aprendizaje/07_aproximacion_al_concepto_aprendizaje_constructivista.html
http://www.educrea.cl/documentacion/articulos/aprendizaje/07_aproximacion_al_concepto_aprendizaje_constructivista.html
http://redalyc.uaemex.mx/redalyc/pdf/909/90900212.pdf
http://educon.javeriana.edu.co/viceAcademica/Documentos/La%20demanda%20por%20educacion%20superior.pdf
http://educon.javeriana.edu.co/viceAcademica/Documentos/La%20demanda%20por%20educacion%20superior.pdf
http://redalyc.uaemex.mx/
http://www.fronesis.org/
http://www.uaslp.mx/pdf/2228_280.pdf

127

Utria, C. y Figueroa, R. (2003). Entendimiento del concepto Mol logrado por los
estudiantes en un curso de química general de corte constructivista. Revista Ted.
Universidad Pedagógica Nacional. Extraído el 28 de octubre de 2008, desde
http://w3.pedagogica.edu.co/storage/ted/articulos/ted13_04arti.pdf

Valderrama, G. (2001). Validez ligada a criterio de los factores de Admisión a la
Escuela de Psicología de la Universidad Católica Santa María la Antigua. Escuela
de Psicología. Extraído el 8 de septiembre de 2008 desde
http://www.usma.ac.pa/web/DI/images/cipsu/INFORME%20FINAL%20PREDICCI
%C3%93N.pdf
Valderrama, J. (2007). Calidad de los docentes en las escuelas peruanas.
Universidad de Chile. Facultad de Economía y de Negocios. Extraído el 30 de
octubre de 2008, desde
http://sechi.facea.uchile.cl/pdf/Afiches/Valderrama_jval_distribucion.pdf

Valle, A., González, R., Núñez, J. & González, J. (1998) Variables cognitivo-
Motivacionales, Enfoques de aprendizaje y rendimiento académico. Revista
Psicothema. Volumen 10, (número 2). Extraído el 25 de mayo de 2007, desde
http://www.psicothema.com/pdf/173.pdf

Valle, A., González, R., Núñez, J., Suárez, J., Piñeiro, I. y Rodríguez, S. (2000).
Enfoques de aprendizaje en estudiantes universitarios. Universidad de la Coruña.
Revista Psicothema. Volumen 12 (Número 3). Extraído el 30 de octubre de 2008,
desde http://www.psicothema.com/pdf/344.pdf

Vasco, C. (2006). Siete retos de la Educación colombiana para el período 2006-
2019. Extraído el 30 de octubre d e2008, desde
http://www.eduteka.org/pdfdir/retoseducativos.pdf

Vélez, A y Roa, C. (2005). Factores Asociados al Rendimiento Académico en
estudiantes de medicina. Revista Educación Médica. Volumen 8, (Número 2).
Extraído el 8 de septiembre de 2008, desde
http://scielo.isciii.es/pdf/edu/v8n2/original1.pdf

Vélez, E., Schiefelbein, E., Valenzuela, J. (s.f.). Factores que afectan el
Rendimiento Académico en la Educación Primaria. Extraído el 23 de junio de
2008, desde http://www.oei.es/calidad2/Velezd.PDF

Viloria, J. (2006). Educación Superior en el Caribe Colombiano. Banco de la
República. Centro de Estudios Económicos y Regionales. Extraído el 20 de
octubre de 2008 desde
http://www.banrep.gov.co/documentos/publicaciones/regional/documentos/DTSER
-69%20(VE).pdf

http://w3.pedagogica.edu.co/storage/ted/articulos/ted13_04arti.pdf
http://www.usma.ac.pa/web/DI/images/cipsu/INFORME%20FINAL%20PREDICCI%C3%93N.pdf
http://www.usma.ac.pa/web/DI/images/cipsu/INFORME%20FINAL%20PREDICCI%C3%93N.pdf
http://sechi.facea.uchile.cl/pdf/Afiches/Valderrama_jval_distribucion.pdf
http://www.psicothema.com/pdf/173.pdf
http://www.psicothema.com/pdf/344.pdf
http://www.eduteka.org/pdfdir/retoseducativos.pdf
http://scielo.isciii.es/pdf/edu/v8n2/original1.pdf
http://www.oei.es/calidad2/Velezd.PDF
http://www.banrep.gov.co/documentos/publicaciones/regional/documentos/DTSER-69%20(VE).pdf
http://www.banrep.gov.co/documentos/publicaciones/regional/documentos/DTSER-69%20(VE).pdf

128

Zelaya, M. (s.f.). Universidad Privada. Los Ingresantes y sus Representaciones.
Universidad Nacional del Centro de la Provincia de Buenos Aires- Facultad de
Ciencias Humanas- Núcleo de Estudios Educacionales y Sociales. Extraído el 5 de
septiembre de 2008, desde
www.inpeau.ufsc.br/coloquio04/completos/Marisa%20Zelaya%20-
%20Universidad%20Privada.doc.

http://www.inpeau.ufsc.br/coloquio04/completos/Marisa%20Zelaya%20-%20Universidad%20Privada.doc
http://www.inpeau.ufsc.br/coloquio04/completos/Marisa%20Zelaya%20-%20Universidad%20Privada.doc

129

ANEXOS

130

ANEXO 1

 Rendimiento Académico en Educación Media

Estudiante Nat Mat Cast Etica Rel Edufis Filo Po-Ec Infor Artísti Nat Mat Cast Etica Rel Artís Edufis Filo Po-Ec Infor

Estudiante 001 A A A S E E A S E E A A A E S E E A A E

Estudiante 002 S S A E E E E E E E S A A E E E S S E E

Estudiante 003 A A A S E S S S E E A A A E E E S A S E

Estudiante 004 A A A E E E E E S E A A A S S E S A S S

Estudiante 005 B B B E E B E E E E A S A E E E S E E E

Estudiante 006 A A A S S E S A S S A A A S A S S S S A

Estudiante 007 A A A E E E S S S E A A A E E E S A A S

Estudiante 008 S S A E E E E S E E S S A E E E E S E E

Estudiante 009 A A S S S S S A S E S A A S S S S S S A

Estudiante 010 B B B E E B E E E B A A A E E E S S E E

Estudiante 011 A S A E E S S E E E A A A E S E S S E E

Estudiante 012 S S S E S S E E E E S S A E E E E E E E

Estudiante 013 A A A E E E S S E E A A A E E E E S S E

Estudiante 014 A A A S S S E A S S A A A S A S S A S A

Estudiante 015 I A A S S S S A A S A A A S S S S E S S

Estudiante 016 A A S E S S E E E E A A A E S E E S S E

Estudiante 017 A A A S S S S A A S A A A S S S S A S A

Estudiante 018 S S A E E E E E E E A A A E E E E S S E

Estudiante 019 A S A E E E E A S E S S A E E E S A S E

Estudiante 020 A A S S S E E S S E A A A S S E S A S S
 Nat= Ciencias Naturales Mat= Matemáticas Cast= Castellano Etica= Ética Rel= Educación Religiosa
Edufis= Educación Física Filo= Filosofía Po-Ec= Ciencias Políticas Infor= Informática Artist= Artística

131

Estudiante Nat Mat Cast Etica Rel Edufis Filo Po-Ec Infor Artísti Nat Mat Cast Etica Rel Artís Edufis Filo Po-Ec Infor

Estudiante 021 A A A E E S S S E E A A A S E E S S S E

Estudiante 022 E B B E E B B E E E A S A E E E S S E E

Estudiante 023 A A A E E S S S E E A A A E E E E A A E

Estudiante 024 A A A E E S S E E E A A A E E E S A S E

Estudiante 025 S S A E E E E E E E A A A S E E E E E E

Estudiante 026 A A A E S E E A A S A A A S S E E A A S

Estudiante 027 A A A E E E S S E E A A A E E E E E S E

Estudiante 028 A S A E E E E E E E A S A E E E E E E E

Estudiante 029 A A A S E E E A A E A A A S S E E A S E

Estudiante 030 A A A S E S S S E E A A A S E E S S S E

Estudiante 031 A A A E S S S E E E A A A E E E E E S E

Estudiante 032 B E E E E E E E E E S S A E E E E E E E

Estudiante 033 A A A E E E E A A S A A A E S E S A S S

Estudiante 034 A A A E E E E S S E A A A S S E S A A S

Estudiante 035 S S A E E S E E E E S S A E E E E E E E

Estudiante 036 A A A E E E E A S S A A A E S S S A S S

Estudiante 037 A A A E E E E S S E S A A E S E E A S E

Estudiante 038 A A A S S S A A S S A A A S S S S A S S

Estudiante 039 A A A E E S E E E E A A A S E E S S E E

Estudiante 040 A A A E E A S E E E A A A S S E S S S E

Estudiante 041 A A A E E S S E E E A A A E S E E S S E

Estudiante 042 A A A E E E E S S E A A A E E E S A S E

Estudiante 043 A A A E E E E E E E A A A E E E E S S E

132

Estudiante Nat Mat Cast Etica Rel Edufis Filo Po-Ec Infor Artísti Nat Mat Cast Etica Rel Artís Edufis Filo Po-Ec Infor

Estudiante 044 A A I E S E A A A E A A A S S S S A S A

Estudiante 045 A A A S E E E S S E S A A S E E E A S S

Estudiante 046 A A A E E E E E E E A A A E E E E S S E

Estudiante 047 A A A E E S S S E E A A A E E E S E S E

Estudiante 048 A A A S E E S E E E A A A E E E E S S E

Estudiante 049 A A A E S S S E E E A A A E E E S S S E

Estudiante 050 A A A S E S S S E E A A A S E E S S A E

Estudiante 051 A A S E E E E E E E S S A E E E S S E E

Estudiante 052 S A A E E E S S S E S A A E E E S S S E

Estudiante 053 A A A E E S A A S E A A A S S S A A S S

Estudiante 054 S S S E E S E E E E S S A E E E E E E E

Estudiante 055 E S S E E S E E E E S S S E E E E E E E

Estudiante 056 S S A E E E S S E E S S A E S E S S E E

Estudiante 057 A A A E E S E E E E A A A E E E S S E E

Estudiante 058 S S A E E E E E E E S S A E E E E E E E

Estudiante 059 S S S E E S E E E E E S S E E E E E E E

Estudiante 060 S A A E E E E E E E S S S E E E S E S E

Estudiante 061 A A A S S E S E E E A A A S S E E A S E

Estudiante 062 A A A S E S S S E E A A A E E E E A S E

Estudiante 063 S A S E E S E E E E S S A E E E E E E E

Estudiante 064 A A A E E E E S S E A A A S S E S A S S

Estudiante 065 S S S E E E E E E E S S S E E E E E E E

Estudiante 066 A A A E E S S S E E A A A E E E S A A E

133

Estudiante Nat Mat Cast Etica Rel Edufis Filo Po-Ec Infor Artísti Nat Mat Cast Etica Rel Artís Edufis Filo Po-Ec Infor

Estudiante 067 A A A S S S S E E E A A A S E E E A A E

Estudiante 068 A A A E E E E S S E A A A E S E S A S E

Estudiante 069 A A A E S E A A S E A A A S S S S A S S

Estudiante 070 A A A S S S S S E E A A A S S E S A A E

Estudiante 071 A A A E E S E E E E A A A E E E S E E E

Estudiante 072 S S A S E E E S E E S A A E E E S S E S

Estudiante 073 B B B E E E B E E E A A A E E E S A S E

Estudiante 074 A A A E E E E S S E A A A S S E E A A E

Estudiante 075 S S S S E E E S E E S A S E S E E S E E

Estudiante 076 A A A S E S S S E E A A A S E E S S A E

Estudiante 077 A S A E E S S S E E A A A S E E E S S E

Estudiante 078 A A A S E S S S E E A A A S E E E A S E

Estudiante 079 A A A S E S S S E E A A A E E E E A S E

Estudiante 080 E E B E E E E E E E S E A E E E S E E E

Estudiante 081 S S A E E S E E E E S A A E E E E S S E

Estudiante 082 B B B E E B E B E E A A A E S E A S S E

Estudiante 083 A A A E E E S S S E A A A E S E S S E S

Estudiante 084 S S S E E E E E E E S S A E E E E S S E

Estudiante 085 B B B B E B E E E E A A A E E S E A S E

Estudiante 086 A A A E E S S S E E A A A S S E S A A E

Estudiante 087 A A A E E S S E E E S S A E E E E S S E

Estudiante 088 A S A E E E E A S S A A A S E E A A S S

134

Estudiante Nat Mat Cast Etica Rel Edufis Filo Po-Ec Infor Artísti Nat Mat Cast Etica Rel Artís Edufis Filo Po-Ec Infor

Estudiante 089 B B B E E B B B E B A A A E E E A S E E

Estudiante 090 A S A E S S S E E E S S A S S E E S E E

Estudiante 091 A A A S E S S S E E A A A S S E E A S E

Estudiante 092 A A A E E E E S S E A A A E S E E A S S

Estudiante 093 A A A S E E S E E E A A A E E E E S S E

Estudiante 094 A A A E E E E S S E A A A E S E S A S S

Estudiante 095 A A A E E S E E E E A A A E E E E E E E

Estudiante 096 S S A E E S E E E E S S A E E E E E E E

Estudiante 097 S S A E E E E E E E S A A E E E E E E E

Estudiante 098 S S S E E E E E E E S S S E E E S S E E

Estudiante 099 A A A E E S S E E E A A A E E E S S E E

Estudiante 100 I A I S S E A A S A A A A S S S S A S A

Estudiante 101 B B B E E E B E E B A A A E E E S A S E

Estudiante 102 A A A E E E E S S E A A A E E E E S S E

Estudiante 103 S A A E E E E S S E S A A E S E S S S E

Estudiante 104 B E B E E E E E E E A A A E E E E S A E

Estudiante 105 S E S E E S S E E E S A A E E E E E E E

Estudiante 106 E E S E E S E E E E E E S E E E E E E E

135

ANEXO 2
Trayectoria Escolar en la Universidad

Estudiante NºA.CUR % Nº APR.OR % IAO NºA.CUR % N°A.PR % I.P P.ACU IAO I.P PROM
TRAY.
ESCOLAR CLASIFICA-

Estudiante 001 38 100 36 94,73 3 38 100 36 94,7 2 2 3 2 2 7 2

Estudiante 002 32 100 32 100 3 32 100 32 100 3 3 3 3 3 9 3

Estudiante 003 32 100 32 100 3 32 100 32 100 3 2 3 3 2 8 3

Estudiante 004 25 100 20 80 2 25 100 23 96,6 2 2 2 2 2 6 2

Estudiante 005 63 100 53 84,12 2 63 100 63 100 3 2 2 3 2 7 2

Estudiante 006 18 100 17 94,44 3 18 100 17 94,4 2 2 2 2 2 6 2

Estudiante 007 35 100 33 94,28 3 35 100 34 97,1 2 2 3 2 2 7 2

Estudiante 008 22 100 19 86,36 2 22 100 21 95,5 2 2 2 2 2 6 2

Estudiante 009 28 100 28 100 3 28 100 28 100 3 2 3 3 2 8 3

Estudiante 010 63 100 47 74,6 1 63 100 57 90,5 2 2 1 2 2 5 1

Estudiante 011 48 100 47 97,91 3 48 100 48 100 3 3 3 3 3 9 3

Estudiante 012 54 100 54 100 3 54 100 54 100 3 3 3 3 3 9 3

Estudiante 013 40 100 38 95 3 40 100 39 97,5 2 2 3 2 2 7 2

Estudiante 014 15 100 14 93,33 3 15 100 14 93,3 2 2 3 2 2 7 2

Estudiante 015 14 100 8 57,14 1 14 100 8 57,1 1 1 1 1 1 3 1

Estudiante 016 52 100 51 98,7 3 52 100 52 100 3 2 3 3 2 8 3

Estudiante 017 23 100 20 86,95 2 23 100 21 91 2 1 2 2 1 5 1

Estudiante 018 18 100 16 88,88 2 18 100 16 88,9 1 2 2 1 2 5 1

Estudiante 019 15 100 14 93,33 3 15 100 14 93,3 2 2 3 2 2 7 2

Estudiante 020 32 100 32 100 3 32 100 32 100 3 3 3 3 3 9 3

Estudiante 021 52 100 51 98,07 3 52 100 52 100 3 2 3 3 2 8 3
NºA.CUR= N° de asignaturas cursadas Nº APR.OR= N° de asignaturas aprobadas en ordinario IAO= Índice de Aprobación en Ordinario
N°A.PR= N° de asignaturas promovidas I.P= Índice de Promoción P.ACU= Promedio Acumulado
PROM= Promedio en la Universidad TRAY. ESCOLAR= Trayectoria Escolar CLASIFICA= Clasificación

136

Estudiante NºA.CUR %

Nº
APR.O

R % IAO NºA.CUR % N°A.PR % I.P P.ACU IAO I.P PROM

TRAY.

ESCOLAR

CLASIFICA

-

Estudiante 022 32 100 31 96,87 3 32 100 32 100 3 2 3 3 2 8 3

Estudiante 023 19 100 18 94,73 3 19 100 19 100 3 2 3 3 2 8 3

Estudiante 024 38 100 37 97,36 3 38 100 37 97,4 2 2 3 2 2 7 2

Estudiante 025 47 100 45 95,74 3 47 100 45 95,7 2 2 3 2 2 7 2

Estudiante 026 7 100 7 100 3 7 100 7 100 3 1 3 3 1 7 2

Estudiante 027 44 100 42 95,45 3 44 100 43 97,7 2 2 3 2 2 7 2

Estudiante 028 47 100 47 100 3 47 100 47 100 3 3 3 3 3 9 3

Estudiante 029 25 100 23 92 3 25 100 24 96 2 2 3 2 2 7 2

Estudiante 030 61 100 54 88,52 2 61 100 57 93,4 2 2 2 2 1 5 1

Estudiante 031 52 100 52 100 3 52 100 52 100 3 3 3 3 3 9 3

Estudiante 032 7 100 7 100 3 7 100 7 100 3 2 3 3 2 8 3

Estudiante 033 46 100 44 95,65 3 46 100 46 100 3 2 3 3 2 8 3

Estudiante 034 32 100 32 100 3 32 100 32 100 3 3 3 3 3 9 3

Estudiante 035 55 100 54 98,18 3 55 100 55 100 3 2 3 3 2 8 3

Estudiante 036 16 100 16 100 3 16 100 16 100 3 2 3 3 2 8 3

Estudiante 037 29 100 26 89,65 2 29 100 28 96,6 2 2 2 2 2 6 2

Estudiante 038 7 100 6 85,71 2 7 100 6 85,7 1 1 2 1 1 4 1

Estudiante 039 38 100 32 84,21 2 38 100 32 84,2 1 1 2 1 1 4 1

Estudiante 040 49 100 43 87,65 2 49 100 49 100 3 2 2 3 2 7 2

Estudiante 041 44 100 38 86,36 2 44 100 43 97,7 2 2 2 2 2 6 2

Estudiante 042 17 100 17 100 3 17 100 17 100 3 3 3 3 3 9 3

Estudiante 043 42 100 41 97,61 3 42 100 42 100 3 2 3 3 2 8 3

Estudiante 044 7 100 5 71,42 1 7 100 5 71,4 1 1 1 1 1 3 1

Estudiante 045 32 100 32 100 3 32 100 32 100 3 3 3 3 3 9 3

Estudiante 046 48 100 48 100 3 48 100 48 100 3 2 3 3 2 8 3

137

Estudiante NºA.CUR %

Nº
APR.O
R % IAO NºA.CUR % N°A.PR % I.P P.ACU IAO I.P PROM

TRAY.
ESCOLAR

CLASIFICA
-

Estudiante 047 52 100 43 82,69 2 52 100 51 98,1 2 2 2 2 2 6 2

Estudiante 048 29 100 24 82,75 2 29 100 29 100 3 2 2 3 2 7 2

Estudiante 049 53 100 48 90,56 3 53 100 51 96,2 2 2 3 2 2 7 2

Estudiante 050 17 100 15 88,23 2 17 100 16 94,1 2 1 2 2 1 5 1

Estudiante 051 14 100 13 92,85 3 14 100 13 92,9 2 3 3 2 3 8 3

Estudiante 052 37 100 37 100 3 37 100 37 100 3 3 3 3 3 9 3

Estudiante 053 51 100 51 100 3 51 100 51 100 3 3 3 3 3 9 3

Estudiante 054 7 100 5 71,42 1 7 100 5 71,4 1 1 1 1 1 3 1

Estudiante 055 32 100 32 100 3 32 100 32 100 3 3 3 3 3 9 3

Estudiante 056 35 100 35 100 3 35 100 35 100 3 3 3 3 3 9 3

Estudiante 057 37 100 37 100 3 37 100 37 100 3 3 3 3 3 9 3

Estudiante 058 48 100 48 100 3 48 100 48 100 3 3 3 3 3 9 3

Estudiante 059 35 100 35 100 3 35 100 35 100 3 2 3 3 2 8 3

Estudiante 060 32 100 32 100 3 32 100 32 100 3 2 3 3 2 8 3

Estudiante 061 21 100 16 76,19 1 21 100 19 90,5 2 1 1 2 1 4 1

Estudiante 062 39 100 36 92,3 3 39 100 38 97,4 2 2 3 2 2 7 2

Estudiante 063 61 100 59 96,72 3 61 100 61 100 3 2 3 3 2 8 3

Estudiante 064 28 100 25 89,29 2 28 100 28 100 3 2 2 3 2 7 2

Estudiante 065 45 100 45 100 3 45 100 45 100 3 3 3 3 3 9 3

Estudiante 066 28 100 24 85,71 2 28 100 28 100 3 2 2 3 2 7 2

Estudiante 067 27 100 24 88,84 2 26 100 26 100 3 2 2 3 2 7 2

Estudiante 068 30 100 30 100 3 30 100 30 100 3 3 3 3 3 9 3

Estudiante 069 8 100 8 100 3 8 100 8 100 3 2 3 3 2 8 3

Estudiante 070 48 100 40 83,3 2 48 100 44 91,7 2 1 2 2 1 5 1

Estudiante 071 38 100 37 97,36 3 38 100 38 100 3 2 3 3 2 8 3

138

Estudiante
 NºA.CUR %

Nº
APR.O
R % IAO NºA.CUR % N°A.PR % I.P P.ACU IAO I.P PROM

TRAY.
ESCOLAR

CLASIFICA
-

Estudiante 072 35 100 35 100 3 35 100 35 100 3 3 3 3 3 9 3

Estudiante 073 67 100 66 98,5 3 67 100 66 98,5 2 2 3 2 2 7 2

Estudiante 074 15 100 8 53,33 1 15 100 8 53,3 1 1 1 1 1 3 1

Estudiante 075 22 100 22 100 3 22 100 22 100 3 3 3 3 3 9 3

Estudiante 076 45 100 45 100 3 45 100 52 100 3 2 3 3 2 8 3

Estudiante 077 37 100 30 81,08 2 37 100 37 100 3 2 2 3 2 7 2

Estudiante 078 27 100 24 88,88 2 27 100 26 96,3 2 2 2 2 2 6 2

Estudiante 079 31 100 30 96,67 3 31 100 30 96,7 2 2 3 2 2 7 2

Estudiante 080 50 100 48 96 3 50 100 50 100 3 2 3 3 2 8 3

Estudiante 081 37 100 34 91,89 3 37 100 36 97,3 2 2 3 2 2 7 2

Estudiante 082 66 100 64 96,96 3 66 100 94 97 2 2 3 2 2 7 2

Estudiante 083 20 100 20 100 3 20 100 20 100 3 3 3 3 3 9 3

Estudiante 084 33 100 33 100 3 33 100 33 100 3 3 3 3 3 9 3

Estudiante 085 19 100 19 100 3 19 100 19 100 3 3 3 3 3 9 3

Estudiante 086 43 100 39 90,69 3 43 100 42 97,7 2 2 3 2 2 7 2

Estudiante 087 43 100 41 95,34 3 43 100 41 95,3 2 1 3 2 1 6 2

Estudiante 088 8 100 8 100 3 8 100 8 100 3 2 3 3 2 8 3

Estudiante 089 46 100 40 86,95 2 46 100 41 89,1 1 2 2 1 2 5 1

Estudiante 090 39 100 34 87,17 2 39 100 38 97,4 2 2 2 2 2 6 2

Estudiante 091 42 100 39 92,85 3 42 100 42 100 3 2 3 3 2 8 3

Estudiante 092 36 100 35 97,22 3 36 100 35 97,2 2 3 3 2 3 8 3

Estudiante 093 37 100 36 97,29 3 37 100 36 97,3 2 3 3 2 3 8 3

Estudiante 094 21 100 16 76,19 1 21 100 21 100 3 1 1 3 1 5 1

Estudiante 095 63 100 63 100 3 63 100 63 100 3 3 3 3 3 9 3

Estudiante 096 58 100 58 100 3 58 100 58 100 3 3 3 3 3 9 3

139

Estudiante NºA.CUR %

Nº
APR.O
R % IAO NºA.CUR % N°A.PR % I.P P.ACU IAO I.P PROM

TRAY.
ESCOLAR

CLASIFICA
-

Estudiante 097 72 100 72 100 3 72 100 72 100 3 3 3 3 3 9 3

Estudiante 098 36 100 36 100 3 36 100 36 100 3 3 3 3 3 9 3

Estudiante 099 40 100 36 90 3 40 100 37 92,5 2 2 3 2 2 7 2

Estudiante 100 18 100 14 77,77 1 18 100 14 77,8 1 2 1 1 2 4 1

Estudiante 101 40 100 33 82,5 2 40 100 38 95 2 2 2 2 2 6 2

Estudiante 102 26 100 25 96,15 3 26 100 26 100 3 2 3 3 2 8 3

Estudiante 103 7 100 7 100 3 7 100 7 100 3 2 3 3 2 8 3

Estudiante 104 55 100 51 92,72 3 55 100 54 98,1 2 2 3 2 2 7 2

Estudiante 105 50 100 49 98 3 50 100 49 98 2 3 3 2 3 8 3

Estudiante 106 26 100 26 100 3 26 100 26 100 3 2 3 3 2 8 3

140

ANEXO 3

Consolidado General

ESTUDIANTE REM PU IAO IP TRAYEC PROGRAMA UNIVERSIDAD PROMOCIÓN PRC CARÁCTER

Estudiante 001 Bajo Regular Alto Regular Regular Psicología Magdalena 2004 No Oficial

Estudiante 002 Alto Alto Alto Alto Alta
Comunicación
Social y Periodismo Sergio Arboleda 2004 No Privada

Estudiante 003 Regular Regular Alto Alto Alta Derecho
Cooperativa de
Colombia 2004 No Privada

Estudiante 004 Regular Regular Regular Regular Regular
Ingeniería Ambiental
y Sanitaria Magdalena 2005 Si Oficial

Estudiante 005 Regular Regular Regular Alto Regular Ingeniería Industrial Magdalena 2002 Si Oficial

Estudiante 006 Bajo Regular Alto Regular Regular Derecho Sergio Arboleda 2006 No Privada

Estudiante 007 Alto Regular Alto Regular Regular Medicina Magdalena 2004 Si Oficial

Estudiante 008 Regular Regular Regular Regular Regular Odontología Magdalena 2005 Si Oficial

Estudiante 009 Regular Regular Alto Alto Alta Medicina
Cooperativa de
Colombia 2005 Si Privada

Estudiante 010 Regular Regular Bajo Regular Baja
Ingeniería Ambiental
y Sanitaria Magdalena 2002 Si Oficial

Estudiante 011 Regular Alto Alto Alto Alta
Negocios
Internacionales Magdalena 2003 No Oficial

Estudiante 012 Alto Alto Alto Alto Alta Finanzas Sergio Arboleda 2003 No Privada

Estudiante 013 Regular Regular Alto Regular Regular Antropología Magdalena 2004 No Oficial

Estudiante 014 Bajo Regular Alto Regular Regular Psicología Magdalena 2006 No Oficial

Estudiante 015 Regular Bajo Bajo Bajo Baja Derecho Sergio Arboleda 2006 No Privada

Estudiante 017 Bajo Bajo Regular Regular Baja
Ingeniería Ambiental
y Sanitaria Magdalena 2006 Si Oficial

REM= Rendimiento en Educación Media PU= Promedio en la Universidad IAO= Índice de Aprobación en Ordinario
IP= Índice de Promoción TRAYEC= Trayectoria PRC= Programa relacionado con ciencias

141

ESTUDIANTE REM PU IAO IP TRAYEC PROGRAMA UNIVERSIDAD PROMOCIÓN PRC CARÁCTER

Estudiante 018 Alto Regular Regular Bajo Baja
Ingeniería Ambiental
y Sanitaria Magdalena 2004 Si Oficial

Estudiante 019 Regular Regular Alto Regular Regular
Ingeniería Ambiental
y Sanitaria Magdalena 2006 Si Oficial

Estudiante 020 Regular Regular Alto Alto Alta
Administración de
Empresas Sergio Arboleda 2005 No Privada

Estudiante 021 Regular Regular Alto Alto Alta
Administración de
Empresas Norte 2002 No Privada

Estudiante 022 Regular Regular Alto Alto Alta Derecho
Cooperativa de
Colombia 2003 No Privada

Estudiante 023 Regular Regular Alto Alto Alta Derecho
Cooperativa de
Colombia 2004 No Privada

Estudiante 024 Regular Regular Alto Regular Regular
Ingeniería Ambiental
y Sanitaria Magdalena 2004 Si Oficial

Estudiante 025 Alto Regular Alto Regular Regular Ingeniería Industrial Magdalena 2003 Si Oficial

Estudiante 026 Bajo Regular Alto Alto Regular

Marketing y
Negocios
Internacionales Sergio Arboleda 2006 No Privada

Estudiante 027 Regular Regular Alto Regular Regular Psicología Magdalena 2004 No Oficial

Estudiante 028 Alto Alto Alto Alto Alta
Administración de
Empresas otras universidades 2003 No Privada

Estudiante 029 Bajo Regular Alto Regular Regular
Cine y
Audiovisuales Magdalena 2005 No Oficial

Estudiante 030 Regular Bajo Regular Regular Baja Derecho Sergio Arboleda 2003 No Privada

Estudiante 031 Regular Alto Alto Alto Alta Derecho Sergio Arboleda 2004 No Privada

Estudiante 032 Bajo Regular Alto Alto Alta
Negocios
Internacionales Magdalena 2006 No Oficial

Estudiante 033 Alto Regular Alto Alto Alta Derecho otras universidades 2002 No Privada

Estudiante 034 Regular Alto Alto Alto Alta
Comunicaciòn
Social y Periodismo Sergio Arboleda 2005 No Privada

142

ESTUDIANTE

REM PU IAO IP TRAYEC PROGRAMA UNIVERSIDAD PROMOCIÓN PRC CARÁCTER

Estudiante 035 Alto Regular Alto Alto Alta Ingeniería Industrial Magdalena 2003 Si Oficial

Estudiante 036 Regular Regular Alto Alto Alta Psicología Magdalena 2006 No Oficial

Estudiante 037 Regular Regular Regular Regular Regular Ingeniería Industrial Magdalena 2005 Si Oficial

Estudiante 038 Bajo Bajo Regular Bajo Baja

Marketing y
Negocios
Internacionales Sergio Arboleda 2006 No Privada

Estudiante 039 Regular Regular Regular Bajo Baja Finanzas Sergio Arboleda 2003 No Privada

Estudiante 040 Regular Regular Regular Alto Regular
Administración de
Empresas Magdalena 2003 No Oficial

Estudiante 041 Regular Regular Regular Regular Regular
Administración de
Empresas Magdalena 2003 No Oficial

Estudiante 042 Regular Alto Alto Alto Alta
Comunicación
Social y Periodismo Sergio Arboleda 2006 No Privada

Estudiante 043 Regular Alto Alto Alto Alta
Cine y
Audiovisuales Magdalena 2004 No Oficial

Estudiante 044 Bajo Bajo Bajo Bajo Baja

Marketing y
Negocios
Internacionales Sergio Arboleda 2006 No Privada

Estudiante 045 Regular Alto Alto Alto Alta
Comunicación
Social y Periodismo Sergio Arboleda 2005 No Privada

Estudiante 046 Regular Regular Alto Alto Alta
Comunicación
Social y Periodismo Sergio Arboleda 2004 No Privada

Estudiante 047 Regular Regular Regular Regular Regular
Administración de
Empresas Magdalena 2003 No Oficial

Estudiante 048 Regular Regular Regular Alto Regular Finanzas Sergio Arboleda 2004 No Privada

Estudiante 049 Regular Regular Alto Regular Regular Finanzas Sergio Arboleda 2003 No Privada

Estudiante 050 Regular Bajo Regular Regular Baja
Administración de
Empresas Sergio Arboleda 2004 No Privada

Estudiante 051 Alto Alto Alto Regular Alta
Ingeniería Ambiental
y Sanitaria Magdalena 2006 Si Oficial

Estudiante 052 Alto Alto Alto Alto Alta Finanzas Sergio Arboleda 2004 No Privada

143

ESTUDIANTE REM PU IAO IP TRAYEC

PROGRAMA UNIVERSIDAD PROMOCIÓN PRC CARÁCTER

Estudiante 053 Alto Alto Alto Alto Alta Microbiología otras universidades 2003 Si Privada

Estudiante 054 Bajo Bajo Bajo Bajo Baja

Marketing y
Negocios
Internacionales Sergio Arboleda 2006 No Privada

Estudiante 055 Alto Alto Alto Alto Alta Derecho
Cooperativa de
Colombia 2004 No Privada

Estudiante 056 Alto Alto Alto Alto Alta Derecho Sergio Arboleda 2005 No Privada

Estudiante 057 Regular Alto Alto Alto Alta Finanzas Sergio Arboleda 2004 No Privada

Estudiante 058 Alto Alto Alto Alto Alta Ingeniería Industrial Magdalena 2004 Si Oficial

Estudiante 059 Alto Regular Alto Alto Alta Ingenieria Civil Norte 2004 Si Privada

Estudiante 060 Alto Regular Alto Alto Alta
Ingeniería de
energía otras universidades 2004 Si Privada

Estudiante 061 Regular Bajo Bajo Regular Baja
Administración de
Empresas Magdalena 2004 No Oficial

Estudiante 062 Regular Regular Alto Regular Regular
Comunicación
Social y Periodismo Sergio Arboleda 2004 No Privada

Estudiante 063 Alto Regular Alto Alto Alta Ingeniería Industrial Magdalena 2003 Si Oficial

Estudiante 064 Regular Regular Regular Alto Regular Psicología Magdalena 2005 No Oficial

Estudiante 065 Alto Alto Alto Alto Alta
Negocios
Internacionales Magdalena 2004 No Oficial

Estudiante 066 Regular Regular Regular Alto Regular
Administración de
Empresas Sergio Arboleda 2004 No Privada

Estudiante 067 Regular Regular Regular Alto Regular
Negocios
Internacionales Magdalena 2004 No Oficial

Estudiante 068 Regular Regular Alto Alto Alta Finanzas Sergio Arboleda 2005 No Privada

Estudiante 069 Bajo Regular Alto Alto Alta
Comunicación
Social y Periodismo Sergio Arboleda 2006 No Privada

Estudiante 070 Regular Bajo Regular Regular Baja Derecho Sergio Arboleda 2004 No Privada

Estudiante 071 Regular Regular Alto Alto Alta Medicina Magdalena 2003 Si Oficial

Estudiante 072 Alto Alto Alto Alto Alta Derecho Sergio Arboleda 2005 No Privada

144

ESTUDIANTE REM PU IAO IP TRAYEC PROGRAMA UNIVERSIDAD PROMOCIÓN PRC CARÁCTER

Estudiante 073 Regular Regular Alto Regular Regular Ingeniería Industrial Magdalena 2002 Si Oficial

Estudiante 074 Regular Bajo Bajo Bajo Baja Biología Magdalena 2005 Si Oficial

Estudiante 075 Alto Alto Alto Alto Alta Finanzas Sergio Arboleda 2005 No Privada

Estudiante 076 Regular Regular Alto Alto Alta Finanzas Sergio Arboleda 2004 No Privada

Estudiante 077 Regular Regular Regular Alto Regular Contaduría Pública Magdalena 2003 No Oficial

Estudiante 078 Regular Regular Regular Regular Regular
Administración de
Empresas Magdalena 2004 No Oficial

Estudiante 079 Regular Regular Alto Regular Regular
Ingeniería Ambiental
y Sanitaria Magdalena 2004 Si Oficial

Estudiante 080 Alto Regular Alto Alto Alta
Ingeniería de
petróleos otras universidades 2002 Si Oficial

Estudiante 081 Alto Regular Alto Regular Regular Ingeniería Industrial Magdalena 2004 Si Oficial

Estudiante 082 Bajo Regular Alto Regular Regular
Comunicación
Social y Periodismo Sergio Arboleda 2002 No Privada

Estudiante 083 Regular Alto Alto Alto Alta Finanzas otras universidades 2006 No Privada

Estudiante 084 Alto Alto Alto Alto Alta
Ingeniería Ambiental
y Sanitaria Magdalena 2004 Si Oficial

Estudiante 085 Bajo Alto Alto Alto Alta Derecho
Cooperativa de
Colombia 2002 No Privada

Estudiante 086 Regular Regular Alto Regular Regular Psicología Magdalena 2003 No Oficial

Estudiante 087 Alto Regular Alto Regular Regular Biología Magdalena 2004 Si Oficial

Estudiante 088 Regular Regular Alto Alto Alta
Negocios
Internacionales Magdalena 2006 No Oficial

Estudiante 089 Regular Regular Regular Bajo Baja Finanzas Sergio Arboleda 2002 No Privada

Estudiante 090 Alto Regular Regular Regular Regular
Ingenieria
Electrónica Norte 2003 Si Privada

Estudiante 091 Regular Regular Alto Alto Alta
Negocios
Internacionales Magdalena 2004 No Oficial

Estudiante 092 Regular Alto Alto Regular Alta Derecho Sergio Arboleda 2005 No Privada

145

ESTUDIANTE REM PU IAO IP TRAYEC PROGRAMA UNIVERSIDAD PROMOCIÓN PRC CARÁCTER

Estudiante 096 Alto Alto Alto Alto Alta
Negocios
Internacionales Magdalena 2003 No Oficial

Estudiante 097 Alto Alto Alto Alto Alta Derecho Sergio Arboleda 2003 No Privada

Estudiante 098 Alto Alto Alto Alto Alta Finanzas Sergio Arboleda 2004 No Privada

Estudiante 099 Regular Regular Alto Regular Regular Derecho Sergio Arboleda 2004 No Privada

Estudiante 100 Bajo Bajo Bajo Bajo Baja Derecho Sergio Arboleda 2006 No Privada

Estudiante 101 Regular Regular Regular Regular Regular Antropología Magdalena 2002 No Oficial

Estudiante 102 Regular Regular Alto Alto Alta Odontología Magdalena 2004 Si Oficial

Estudiante 103 Alto Regular Alto Alto Alta Medicina Magdalena 2006 Si Oficial

Estudiante 104 Regular Regular Alto Regular Regular Finanzas Sergio Arboleda 2002 No Privada

Estudiante 105 Alto Alto Alto Regular Alta Derecho Sergio Arboleda 2003 No Privada

Estudiante 106 Alto Regular Alto Alto Alta Medicina otras universidades 2003 Si Oficial

146

ANEXO 4

Estudiantes que cursan programas relacionados con las Ciencias Naturales

Rendimiento en Ciencias Naturales y Matemáticas

RACEM= Rendimiento Académico en Ciencias en Educación Media
PCU= Promedio en Ciencias en la Universidad
RAMEM= Rendimiento Académico en Matemáticas en Educación Media
PMU= Promedio en Matemáticas en la Universidad

ESTUDIANTE RACEM PCU RAMEM PMU

Estudiante 004 Regular Regular Regular Bajo

Estudiante 005 Regular Regular Regular Regular

Estudiante 007 Alto Bajo Alto Regular

Estudiante 008 Regular Bajo Regular Bajo

Estudiante 009 Regular Regular Regular Bajo

Estudiante 010 Regular Bajo Regular Bajo

Estudiante 017 Regular Bajo Regular Bajo

Estudiante 018 Regular Alto Regular Bajo

Estudiante 019 Regular Alto Alto Bajo

Estudiante 024 Regular Regular Regular Bajo

Estudiante 025 Regular Alto Regular Regular

Estudiante 035 Alto Regular Alto Regular

Estudiante 037 Regular Bajo Regular Bajo

Estudiante 051 Regular Alto Regular Regular

Estudiante 058 Alto Alto Alto Regular

Estudiante 053 Alto Alto Alto Alto

Estudiante 059 Alto Regular Alto Regular

Estudiante 060 Alto Regular Regular Regular

Estudiante 063 Alto Regular Regular Regular

Estudiante 071 Regular Regular Regular Alto

Estudiante 073 Regular Bajo Regular Bajo

Estudiante 074 Regular Bajo Regular Bajo

Estudiante 080 Alto Regular Alto Bajo

Estudiante 081 Alto Regular Regular Alto

Estudiante 084 Alto Alto Alto Regular

Estudiante 087 Regular Regular Regular Regular

Estudiante 090 Regular Regular Alto Regular

Estudiante 094 Regular Bajo Regular Bajo

Estudiante 102 Regular Bajo Regular Bajo

Estudiante 103 Alto Bajo Regular Alto

Estudiante 106 Alto Regular Alto

147

ANEXO 5
Variaciones de Rendimiento Académico del nivel de Educación Media a la

Universidad

ESTUDIANTES REND. EDUC. MEDIA
TRAYECTORIA EN
LA UNIVERSIDAD VARIACIÓN

Estudiante 001 1 2 aumento

Estudiante 002 3 3 igual

Estudiante 003 2 3 aumento

Estudiante 004 2 2 igual

Estudiante 005 2 2 igual

Estudiante 006 1 2 aumento

Estudiante 007 3 2 bajo

Estudiante 008 2 2 igual

Estudiante 009 2 3 aumento

Estudiante 010 2 1 bajó

Estudiante 011 2 3 aumento

Estudiante 012 3 3 igual

Estudiante 013 2 2 igual

Estudiante 014 1 2 aumento

Estudiante 015 2 1 bajó

Estudiante 016 2 3 aumento

Estudiante 017 1 1 igual

Estudiante 018 3 1 bajó

Estudiante 019 2 2 igual

Estudiante 020 2 3 aumento

Estudiante 021 2 3 aumento

Estudiante 022 2 3 aumento

Estudiante 023 2 3 aumento

Estudiante 024 2 2 igual

Estudiante 025 3 2 bajó

Estudiante 026 1 2 aumento

Estudiante 027 2 2 igual

Estudiante 028 3 3 igual

Estudiante 029 1 2 aumento

Estudiante 030 2 1 bajó

Estudiante 031 2 3 aumento

Estudiante 032 1 3 aumento

Estudiante 033 3 3 igual

Estudiante 034 2 3 aumento

148

ESTUDIANTES REND. EDUC. MEDIA
TRAYECTORIA EN
LA UNIVERSIDAD VARIACIÓN

Estudiante 035 3 3 igual

Estudiante 036 2 3 aumento

Estudiante 037 2 2 igual

Estudiante 038 1 1 igual

Estudiante 039 2 1 bajó

Estudiante 040 2 2 igual

Estudiante 041 2 2 igual

Estudiante 042 2 3 aumento

Estudiante 043 2 3 aumento

Estudiante 044 1 1 igual

Estudiante 045 2 3 aumento

Estudiante 046 2 3 aumento

Estudiante 047 2 2 igual

Estudiante 048 2 2 igual

Estudiante 049 2 2 igual

Estudiante 050 2 1 bajó

Estudiante 051 3 3 igual

Estudiante 052 3 3 igual

Estudiante 053 3 3 igual

Estudiante 054 1 1 igual

Estudiante 055 3 3 igual

Estudiante 056 3 3 igual

Estudiante 057 2 3 aumento

Estudiante 058 3 3 igual

Estudiante 059 3 3 igual

Estudiante 060 3 3 igual

Estudiante 061 2 1 bajó

Estudiante 062 2 2 igual

Estudiante 063 3 3 igual

Estudiante 064 2 2 igual

Estudiante 065 3 3 igual

Estudiante 066 2 2 igual

Estudiante 067 2 2 igual

Estudiante 068 2 3 aumento

Estudiante 069 1 3 aumento

Estudiante 070 2 1 bajó

Estudiante 071 2 3 aumento

Estudiante 072 3 3 igual

149

ESTUDIANTES REND. EDUC. MEDIA
TRAYECTORIA EN
LA UNIVERSIDAD VARIACIÓN

Estudiante 073 2 2 igual

Estudiante 074 2 1 bajó

Estudiante 075 3 3 igual

Estudiante 076 2 3 aumento

Estudiante 077 2 2 igual

Estudiante 078 2 2 igual

Estudiante 079 2 2 igual

Estudiante 080 3 3 igual

Estudiante 081 3 2 bajó

Estudiante 082 1 2 aumento

Estudiante 083 2 3 aumento

Estudiante 084 3 3 igual

Estudiante 085 1 3 aumento

Estudiante 086 2 2 igual

Estudiante 087 3 2 bajó

Estudiante 088 2 3 aumento

Estudiante 089 2 1 bajó

Estudiante 090 3 2 bajó

Estudiante 091 2 3 aumento

Estudiante 092 2 3 aumento

Estudiante 093 2 3 aumento

Estudiante 094 2 1 bajó

Estudiante 095 2 3 aumento

Estudiante 096 3 3 igual

Estudiante 097 3 3 igual

Estudiante 098 3 3 igual

Estudiante 099 2 2 igual

Estudiante 100 1 1 igual

Estudiante 101 2 2 igual

Estudiante 102 2 3 aumento

Estudiante 103 3 3 igual

Estudiante 104 2 2 igual

Estudiante 105 3 3 igual

Estudiante 106 3 3 igual

150

ANEXO 6.

Variaciones de Rendimiento (Ciencias Naturales y Matemáticas)

ESTUDIANTES CIENCIAS NATURALES MATEMÁTICAS

Estudiante 004 2 2 Igual 2 1 bajó

Estudiante 005 2 2 Igual 2 2 igual

Estudiante 007 2 1 Bajó 2 1 bajó

Estudiante 008 3 1 Bajó 3 2 bajó

Estudiante 009 2 2 Igual 2 1 bajó

Estudiante 010 2 1 Bajó 2 1 bajó

Estudiante 017 2 1 Bajó 2 1 bajó

Estudiante 018 2 3 Aumentó 2 1 bajó

Estudiante 019 2 3 Aumentó 3 1 bajó

Estudiante 024 2 2 igual 2 1 bajó

Estudiante 025 2 3 aumentó 2 2 igual

Estudiante 035 3 2 bajó 3 2 bajó

Estudiante 037 2 1 bajó 2 1 bajó

Estudiante 051 2 3 aumentó 2 2 igual

Estudiante 058 3 3 igual 3 2 bajó

Estudiante 053 3 3 igual 3 3 igual

Estudiante 059 3 2 bajó 3 2 bajó

Estudiante 060 3 2 bajó 2 2 igual

Estudiante 063 3 2 bajó 2 2 igual

Estudiante 071 2 2 igual 2 3 aumentó

Estudiante 073 2 1 bajó 2 1 bajó

Estudiante 074 2 1 bajó 2 1 bajó

Estudiante 080 3 2 bajó 3 1 bajó

Estudiante 081 3 2 bajó 2 3 aumentó

Estudiante 084 3 3 igual 3 2 bajó

Estudiante 087 2 2 igual 2 2 igual

Estudiante 090 2 2 igual 3 2 bajó

Estudiante 094 2 1 bajó 2 1 bajó

Estudiante 102 2 1 bajó 2 1 bajó

Estudiante 103 3 1 bajó 2 3 aumentó

Estudiante 106 3 2 bajó 3

