
Plantejament
d’un estudi
quantitatiu

Amalia Gordóvil Merino
Mercè Boixadós i Anglès

PID_00206743

CC-BY-NC-ND • PID_00206743 Plantejament d’un estudi quantitatiu

Els textos i imatges publicats en aquesta obra estan subjectes –llevat que s'indiqui el contrari– a una llicència de Reconeixement-
NoComercial-SenseObraDerivada (BY-NC-ND) v.3.0 Espanya de Creative Commons. Podeu copiar-los, distribuir-los i transmetre'ls
públicament sempre que en citeu l'autor i la font (FUOC. Fundació per a la Universitat Oberta de Catalunya), no en feu un ús
comercial i no en feu obra derivada. La llicència completa es pot consultar a http://creativecommons.org/licenses/by-nc-nd/3.0/es/
legalcode.ca

http://creativecommons.org/licenses/by/3.0/es/legalcode.ca

CC-BY-NC-ND • PID_00206743 Plantejament d’un estudi quantitatiu

Índex

1. Introducció a la recerca quantitativa: conceptes bàsics.......... 5

1.1. Plantejament del problema i formulació de les hipòtesis 5

1.2. Variables, tipus i escales de mesura .. 6

1.3. Mostra, població i tipus de mostreig .. 9

1.4. Definició del disseny d’estudi, recollida de dades i anàlisi de

dades .. 11

1.5. Validació de les hipòtesis i generalització de resultats 11

2. Introducció al disseny d’enquestes... 13

2.1. Tipus d’estudis d’enquestes ... 13

2.2. Construcció del qüestionari .. 16

2.3. Vies d’administració .. 19

2.4. Consulta a experts i estudi pilot ... 22

3. Dissenys experimentals... 24

3.1. Definició i característiques dels dissenys experimentals 24

3.2. Classificació dels dissenys experimentals 25

3.2.1. Dissenys unifactorials intersubjectes 25

3.2.2. Dissenys unifactorials intrasubjectes o de mesures

repetides ... 28

3.2.3. Dissenys factorials intersubjectes 32

3.2.4. Dissenys factorials intrasubjectes o de mesures

repetides ... 34

3.2.5. Dissenys factorials mixtos ... 35

4. Dissenys quasiexperimentals.. 36

4.1. Definició i característiques dels dissenys quasiexperimentals 36

4.2. Classificació dels dissenys quasiexperimentals 37

4.2.1. Dissenys quasi- sense grup control o sense mesures

pre- ... 37

4.2.2. Dissenys quasi- amb grup control i pretest 38

4.2.3. Sèries temporals interrompudes 39

4.3. La validesa dels dissenys quasiexperimentals 40

5. Notació factorial.. 42

6. Dissenys de N = 1... 45

7. Dissenys ex post facto.. 50

CC-BY-NC-ND • PID_00206743 5 Plantejament d’un estudi quantitatiu

1. Introducció a la recerca quantitativa: conceptes
bàsics

1.1. Plantejament del problema i formulació de les hipòtesis

Abans d’aprofundir en aquest mòdul en les nocions essencials que cal saber per

a fer un estudi amb enfocament quantitatiu, cal que recupereu el que hem vist

sobre metodologia quantitativa i metodologia qualitativa (mòdul 1). Heu de

tenir present, doncs, el model epistemològic de què partim (positivisme) i les

seves característiques principals. Si teniu present tot això podreu preveure que

la manera de procedir serà diferent de la que hem vist en estudis qualitatius.

Si ho recordeu, la recerca qualitativa no sempre planteja un disseny inicial

de recerca. El que feia era plantejar algunes premisses que poden variar en

funció del curs de l’estudi i de les dades que l’investigador avalua en un procés

continu. Quan parlem d’estudis quantitatius això varia substancialment, de

manera que els investigadors confeccionen un disseny de recerca que es manté

al llarg de tot l’estudi i, un cop acabada la fase de recollida de dades, comença

la d’anàlisi de dades.

Tant estudis qualitatius com quantitatius parteixen de la revisió bibliogràfica

sobre el tema d’estudi. A partir d’aquí les recerques amb enfocament quanti-

tatiu plantegen�un�problema�teòric a abordar. L’objectiu del problema teòric

és verificar una determinada teoria a partir de la recollida de dades i treballar,

doncs, amb una via deductiva (vegeu el mòdul 1). De fet, seguint León i Mon-

tero (2009), podem ser més precisos i dir que l’enfocament quantitatiu treballa

amb el mètode�hipoteticodeductiu, és a dir, generem hipòtesis basades en la

teoria revisada i posem en marxa el procés de recerca, del qual es desprenen

noves dades que són comparades amb la teoria. En funció de la compatibilitat

de les nostres dades amb la teoria inicial ens podem trobar amb la necessitat

de suggerir algunes modificacions a aquesta teoria o bé al plantejament d’una

nova teoria. A partir d’aquí es poden plantejar noves recerques i, per tant, més

hipòtesis que donen lloc a la retroalimentació del procés descrit.

Sembla doncs que, un cop revisada la literatura sobre el nostre tema d’estudi,

el plantejament�de�les�hipòtesis esdevé fonamental com a punt de partida

de l’estudi. Aquestes hipòtesis han d’estar formulades de manera clara i ope-

rativa.

Referència bibliogràfica

J. Vives, J. Portell i M. Boi-
xadós (2009). Mètodes
d’investigació quantitativa. Epi-
sodi 0. Barcelona: Editorial
UOC.

CC-BY-NC-ND • PID_00206743 6 Plantejament d’un estudi quantitatiu

A què ens referim quan diem que les hipòtesis han de ser operatives?

Recordem que les nostres hipòtesis són sotmeses a prova per a validar o

refutar una teoria. Per tant, la persona que llegeixi el nostre treball ha

d’estar en condicions de saber com hem procedit o mesurat i, per tant,

com hem obtingut mesures�operatives d’aquelles hipòtesis. És a dir, les

hipòtesis han d’estar formulades de manera que altres investigadors les

puguin posar a prova en estudis de replicació.

En l’àmbit de ciències de la salut cal parar una atenció especial a descriure de

manera operativa totes les característiques�no�observables esmentades a les

hipòtesis. Per tant, hem de presentar definicions operatives sobre termes com

ara habilitats socials, ansietat, recuperació, por.

Estudiem la hipòtesi següent: els nens hiperactius entre set i onze anys són més creatius
que els nens no hiperactius de la mateixa edat. Amb aquesta formulació cadascú es pot
fer una idea del contingut de l’estudi, però és més que probable que aquesta idea variï en
funció del vostre constructe sobre “hiperactivitat” i “creativitat”. Cal definir, doncs, què
entenem per cadascun d’aquests constructes de manera que la interpretació no depen-
gui del nivell previ de coneixement de cada persona sinó del plantejament dels investi-
gadors. Una definició�operativa�d’un�constructe passa per indicar com�s’ha�mesurat.
Per exemple, determinar el diagnòstic d’hiperactivitat infantil sobre la base dels criteris
diagnòstics del DSM-IV-TR (Manual diagnòstic i estadístic dels trastorns mentals) per al
trastorn per dèficit d’atenció i hiperactivitat (TDAH).

1.2. Variables, tipus i escales de mesura

La definició operativa de constructes a què ens referíem abans ens permetrà

treballar amb variables.

Una variable és la propietat mesurable d’un fet.

Aquests fets poden ser no observables (com els constructes) o bé observables

(com ara el gènere d’una persona). Per tant, cal que definim les variables amb

què treballarem i, per tant, que indiquem quins�valors�poden�prendre�aques-

tes�variables. Si reprenem l’exemple anterior, la variable “hiperactivitat” pot

prendre dos valors després de mesurar-la: “ser hiperactiu o diagnòstic positiu

d’hiperactivitat” i “no ser hiperactiu o diagnòstic negatiu d’hiperactivitat”.

Així mateix, la variable “gènere” pot prendre dos valors: “ser home i ser dona”.

A l’hora de plantejar un estudi quantitatiu cal conèixer els diferents tipus de

variables amb què podem treballar. Els tipus de variables vénen donats per

alguns criteris de classificació, dels quals destacarem el criteri de relació entre

variables i el criteri de la naturalesa de les variables.

Criteri�de�relació�entre�variables:

• Variable� independent�(VI): és la variable que, un cop canvien els seus

valors, produeix variacions en una altra variable o grup de variables a

CC-BY-NC-ND • PID_00206743 7 Plantejament d’un estudi quantitatiu

les quals anomenem variables dependents. La VI pot ser manipulada per

l’investigador (per exemple, mitjançant un procés aleatori, l’investigador

determina a quin tractament serà sotmesa una persona) o no.

• Variable�depenent�(VD): en conseqüència, la VD és la variable que, un

cop canvien els valors de la VI, presenta variacions. Per tant, els canvis

en la VI expliquen els canvis en la VD. Així, doncs, els canvis poden ser

produïts per relacions causals.

Continuem amb el tema de la hiperactivitat. S’ha comprovat que el tractament farma-
cològic amb psicoestimulants produeix millores en l’atenció sostinguda de nens amb
TDAH. En canvi, la relaxació no produeix aquest tipus de millora. Veiem que, quan la
VI (tipus de tractament rebut) canvia els seus valors (tractament farmacològic amb psi-
coestimulants o tractament amb tècniques de relaxació), la VD (capacitat d’atenció sos-
tinguda) pren també valors diferents.

Criteri�de�naturalesa�de�les�variables:

• Variables qualitatives�o�categòriques: els valors que prenen aquestes va-

riables representen propietats (ser home o dona, pertànyer a una classe

social baixa, mitjana o alta, estar malalt o sa).

• Variables quantitatives: els valors que expressen aquestes variables repre-

senten quantitats numèriques. Per exemple, l’índex de massa corporal

d’una persona (18, 56, 22, 14, etc.) i el nombre de fills d’una família (0, 2,

etc.). Dins les variables quantitatives podem fer una altra distinció:

– Variables�quantitatives�discretes: les podem identificar pel fet que

entre dos valors de la variable el nombre de valors possibles és finit.

Si recuperem l’exemple anterior, el nombre de fills d’una família és

una variable quantitativa discreta ja que entre el fet de tenir 2 fills o

tenir-ne 5 tenim un nombre finit de possibilitats (tenir 3 o 4 fills).

– Variables�quantitatives�contínues: les podem identificar pel fet que

entre dos valors de la variable el nombre de valors possibles és infinit.

Si anem ara a l’exemple anterior sobre l’índex de massa corporal veu-

rem que entre el fet de tenir un índex de 18,56 i tenir-ne un altre de

22,14 tenim un nombre infinit de possibilitats.

Com dèiem al començament d’aquest punt, una variable és la propietat me-

surable d’un fet. Per tant, un cop hem vist quins són els diferents tipus de

variables cal que ens preguntem com podem mesurar aquestes variables. Per

a fer-ho, utilitzarem les escales de mesura.

Escales�de�mesura: com hem vist abans, resulta fonamental indicar com me-

surem cadascuna de les variables amb què treballarem. Cal puntualitzar, però,

que no és el mateix mesurar la variable edat d’una persona (li podem dema-

nar que ens ho indiqui o que ens ensenyi el DNI) que mesurar-ne el nivell

d’ansietat (per la qual cosa haurem de recórrer a un instrument que adminis-

trarem a totes les persones que participin en la nostra recerca, com ara el qües-

CC-BY-NC-ND • PID_00206743 8 Plantejament d’un estudi quantitatiu

tionari STAI d’ansietat estat-tret que ens donarà un valor numèric que identi-

ficarem amb un cert nivell d’ansietat). Veiem, doncs, que no totes les variables

es mesuren de la mateixa manera i que, per tant, haurem de treballar amb

diferents�escales�de�mesura. Vegem-ne a continuació els diferents tipus:

• Escala�de�mesura�nominal: els valors que prenen les variables represen-

ten etiquetes d’igualtat�o�diferència d’uns vers els altres. Per exemple,

variables com gènere (home/dona), grup de tractament (sí/no), color pre-

ferit (blau/negre/verd/etc.).

• Escala�de�mesura�ordinal: els valors que prenen les variables represen-

ten relacions d’igualtat o diferència d’uns vers els altres i a més poden ser

ordenats, és a dir, representen relacions�d’ordre. Per exemple, la respos-

ta “aquesta asssignatura em motiva una mica” és diferent de la resposta

“aquesta assignatura em motiva bastant” i també ho és d’“aquesta assig-

natura em motiva molt”. Si distribuïm les persones que responen en tres

grups (els que estan una mica motivats, els que ho estan bastant i els que

ho estan molt) veurem que presenten graus diferents de motivació respec-

te dels altres grups i un de similar respecte de les persones del grup propi. A

més, els tres valors de la variable motivació poden ser ordenats de menys

a més grau (una mica motivat < bastant motivat < molt motivat).

• Escala�de�mesura�d’interval: els valors que prenen les variables represen-

ten relacions d’igualtat i diferència, poden ser ordenats i, a més, les�dife-

rències�entre�els�valors�poden�ser�interpretades. L’exemple representa-

tiu de variable mesurada en escala d’interval és la temperatura. Una tem-

peratura de 12 ºC és diferent i més baixa que una temperatura de 16 ºC;

a més, la diferència entre aquestes dues temperatures és la mateixa que la

diferència entre temperatures de 16 ºC i 20 ºC (4 ºC de diferència).

• Escala�de�mesura�de�raó: els valors que prenen les variables representen

relacions d’igualtat i diferència, poden ser ordenats, les diferències entre

els valors poden ser interpretades i a més hi ha el zero�absolut, és a dir,

el zero no és un valor arbitrari (com en el cas de la temperatura en què 0

ºC no significa absència de temperatura). La variable edat és un exemple

de variable mesurada en escala de raó. Imaginem que tenim una persona

de 18 anys, dues persones de 22 i una altra de 28. Les dues persones de 22

anys representen valors diferents de 18 i 28 i iguals entre si. A més, podem

ordenar les edats de més baixa a més alta (18 < 22 < 28), les diferències

entre els diferents valors poden ser interpretades i a més el zero representa

l’origen de l’escala (no hi ha edats amb valors negatius).

CC-BY-NC-ND • PID_00206743 9 Plantejament d’un estudi quantitatiu

Com veieu, les propietats de les escales de mesura són acumulables entre si de

manera que l’última escala de mesura a què fem referència (escala de raó) com-

porta les propietats de les escales anteriors (igualtat/diferència, relació d’ordre

i diferències de valors interpretables) més una de definitòria (presència del ze-

ro absolut).

1.3. Mostra, població i tipus de mostreig

Fins aquí estem preparats per a formular hipòtesis, definir variables i determi-

nar en quina escala mesurar-les. Però al llarg d’aquest apartat hem fet menció

de les persones que conformen l’estudi, és a dir, dels possibles participants de

la recerca. A l’hora de parlar dels participants d’una recerca és necessari clari-

ficar què entenem per població i a què ens referim quan parlem de mostra.

La població és el conjunt d’individus que, com a grup, comparteix al-

gunes característiques definitòries.

Si continuem amb un exemple anterior, una població d’estudi pot ser el conjunt de nens
diagnosticats de TDAH de l’àrea de Catalunya.

La mostra consisteix en un subgrup d’individus d’una mateixa pobla-

ció. Per tant, conserva les característiques definitòries de la població a

què pertany però és més petita pel que fa al nombre.

Una mostra per a treballar pot ser, per exemple, un conjunt de nens diagnosticats de
TDAH a l’Hospital de Sant Joan de Déu de Barcelona.

Tal com podeu veure a partir d’aquestes definicions, primer cal definir la po-

blació i després extreure’n la mostra d’estudi amb la qual treballarem i de la

qual obtindrem les dades. Per tant, la mostra amb què treballem ha de ser re-

presentativa de la població d’estudi ja que això ens permetrà poder genera-

litzar les dades a la població de referència. Precisament perquè les dades de

l’estudi es deriven de la mostra escollida cal considerar els diferents procedi-

ments mitjançant els quals podem extreure la mostra de la població; és el que

anomenem tipus�de�mostreig. A continuació presentem un resum de les di-

ferents opcions.

• Mostreig�probabilístic: és el tipus de mostreig que garanteix que totes

les persones de la població de referència tenen la mateixa probabilitat de

pertànyer a la mostra d’estudi.

• Mostratge�aleatori: un cop l’investigador defineix la població de referèn-

cia decideix aleatòriament (per exemple, mitjançant un programa infor-

màtic) quins participants compondran la mostra. Cal tenir en compte que

es tracta d’un procediment no sempre viable (per exemple, si tenim po-

CC-BY-NC-ND • PID_00206743 10 Plantejament d’un estudi quantitatiu

blacions infinites o difícils de determinar o si el cost d’accés als partici-

pants seleccionats és relativament alt, com és ara el cas d’administrar una

enquesta presencial a persones que viuen en comunitats autònomes dife-

rents).

• Mostratge� estratificat: hi ha subconjunts de la població (estrats) amb

alguna característica rellevant que cal mantenir a la mostra. El mostrat-

ge estratificat garanteix la representativitat d’aquests estrats a la mostra

d’estudi. El primer que hem de fer és definir els estrats (per exemple, ho-

mes i dones amb demència del tipus Alzheimer). Determinem els percen-

tatges per estrat i fem un mostreig aleatori per obtenir una mostra de cada

estrat definit. Aquest mostreig pot seguir principalment dues estratègies:

– Fixació�uniforme: mantenir el mateix nombre de participants en ca-

dascun dels estrats.

– Fixació�proporcional: conservar a la mostra els percentatges determi-

nats a la població.

• Mostratge�per�conglomerats: als investigadors els interessa fer el mostrat-

ge per agrupacions (barris, comunitats autònomes, etc.). Per exemple, els

interessa estudiar el nivell de fracàs escolar a diferents barris de Barcelona o

a diferents comunitats autònomes d’Espanya. Per tant, el primer que faran

és identificar el conjunt total de conglomerats que els interessa i després

seleccionaran a l’atzar amb quins conglomerats treballaran. A partir d’aquí

ens podem trobar amb dues possibles opcions:

– Mostratge per conglomerats unietàpic: treballar amb totes les unitats

dels conglomerats.

– Mostratge per conglomerats polietàpic: continuar seleccionant a

l’atzar dins del conglomerat.

• Mostreig�no�probabilístic: aquest tipus de mostreig no es basa en tècni-

ques aleatòries o d’atzar i, per tant, no garanteix que totes les persones

de la població tinguin la mateixa probabilitat de formar part de la mostra

d’estudi.

• Mostratge�accidental: la determinació de la mostra d’estudi depèn dels

mateixos participants, concretament del fet que es presentin o coincidei-

xin en el lloc on es fa la recerca. Per exemple, investigadors que fan difusió

del seu estudi demanant voluntaris o bé persones que fan enquestes a la

sortida del metro.

• Mostratge�intencional: la determinació de la mostra depèn dels criteris

demanats per l’expert investigador. Per exemple, en un estudi sobre pro-

cessament de llenguatge es demanen persones bilingües.

CC-BY-NC-ND • PID_00206743 11 Plantejament d’un estudi quantitatiu

1.4. Definició del disseny d’estudi, recollida de dades i anàlisi de

dades

Un cop abordats els punts anteriors, i abans de començar el procés de recollida

de dades, hem de determinar el disseny de l’estudi. És a dir, hem de decidir

quin escenari establim per obtenir les dades que ens interessen de la mostra

seleccionada. Vegem un aspecte previ important: a l’hora de definir el disseny

de recerca resulta essencial que compleixi certes condicions que en garanteixin

la validesa interna.

Diem que una recerca presenta validesa�interna quan podem establir

amb seguretat que els canvis de la VD vénen donats per influència de

la VI.

Per tant, hem de tenir en compte possibles fonts�de�biaix. Ens podem pregun-

tar, per exemple, si la selecció que hem fet de la mostra garanteix que sigui re-

presentativa de la població (biaix�de�mostratge), si les mesures que prenem de

les variables són precises (biaix�de�mesura) o si la nostra mostra és prou gran.

Un cop tenim totes les dades necessàries comença el procés d’anàlisi de dades,

en el qual també tenim diferents opcions procedimentals o d’anàlisi en funció

de les característiques del disseny i les variables amb què hem treballat. Igual

que en el cas qualitatiu, veurem amb deteniment com s’han d’analitzar les

dades en altres assignatures relacionades amb les tècniques d’anàlisi de dades.

1.5. Validació de les hipòtesis i generalització de resultats

Un cop hem analitzat les dades tornem a les hipòtesis plantejades al principi;

es tracta de comprovar si les dades obtingudes van en la mateixa direcció i,

per tant, ens donen prou evidències per a validar les hipòtesis. A més, haurem

de determinar la validesa externa de la recerca.

La validesa�externa és el grau en què les nostres dades es poden gene-

ralitzar a la població de referència.

Es tracta de determinar si les conclusions a què hem arribat es poden extrapolar

als subjectes pertanyents a la població que no han estat estudiats en la recerca.

Finalment, en les conclusions del nostre treball especificarem les limitacions

de l’estudi i els possibles problemes que caldria abordar en el futur, és a dir,

les futures línies de recerca. Recordeu que, tal com avançàvem més amunt, el

Vegeu també

En el mòdul anterior hem vist
com s’ha d’abordar aquest fet
des d’una òptica qualitativa.
En els apartats següents estu-
diarem les opcions principals
dins de l’enfocament quantita-
tiu i, per tant, no ens allarga-
rem més en aquest punt.

Referències
bibliogràfiques

Podeu trobar una explicació
més exhaustiva sobre vali-
desa interna en les obres se-
güents:
O. G. León i I. Montero
(2003). La lógica de la expe-
rimentación. A O. G. León
i I. Montero (Eds.), Métodos
de investigación en Psicología y
Educación (pp. 181-206). Ma-
drid: McGraw-Hill.
J. Vives, J. Portell i M. Boi-
xadós (2009). Mètodes
d’investigació quantitativa. Epi-
sodi 0. Barcelona: Editorial
UOC.

CC-BY-NC-ND • PID_00206743 12 Plantejament d’un estudi quantitatiu

treball de recerca es retroalimenta, de manera que les dades obtingudes en un

estudi contribueixen a mantenir o introduir variacions en el cos teòric, que a

la vegada esdevé la base de noves recerques.

Malgrat no disposar d’informació concreta sobre la manera de dissenyar un

estudi de caire quantitatiu, teniu una visió general de la manera com seria

aquest procés de recerca. A continuació, resumim el que hem comentat fins

aquí.

Fases�que�cal�seguir�per�a�dur�a�terme�un�estudi�amb�enfocament�quanti-

tatiu

1) Revisió bibliogràfica: què han dit altres investigadors sobre aquest tema?

2) Plantejament del problema i formulació de les hipòtesis:

• Què vull estudiar?

• Quines són les meves hipòtesis de partida (si en tinc)?

• Puc formular les hipòtesis en termes operatius?

3) Definició de variables:

• Quines són i de quin tipus són aquestes variables?

• Com he de mesurar-les?

4) Determinació de la mostra d’estudi:

• Quina és la població de referència?

• Com puc extreure una mostra representativa d’aquesta població?

5) Disseny de l’estudi

6) Recollida d’informació

7) Anàlisi de la informació recollida

8) Validació de les hipòtesis de partida

9) Generalització de resultats

10) Limitacions i línies de futur

CC-BY-NC-ND • PID_00206743 13 Plantejament d’un estudi quantitatiu

2. Introducció al disseny d’enquestes

L’estudi d’enquestes és àmpliament utilitzat. De fet, resulta habitual que els

mitjans de comunicació ens resumeixin els resultats derivats d’enquestes fetes

per organismes públics a escala estatal com ara el Centre d’Investigacions So-

ciològiques (CIS), l’Institut Nacional d’Estadística (INE) o la Direcció General

de Trànsit (DGT). Per tant, trobem que els estudis d’enquestes es poden des-

tinar a una gran diversitat d’àmbits amb l’objectiu de conèixer percepcions,

necessitats, intencions, hàbits i un llarg etcètera de la població.

2.1. Tipus d’estudis d’enquestes

Com diem, els àmbits d’aplicació són molt diversos, però els podem agrupar

en àmbits principals que defineixen la següent tipologia d’estudis d’enquesta:

1) Trobem gran quantitat d’estudis�politicosocials generats habitualment per

institucions i organismes públics amb l’objectiu d’orientar més bé les accions

i decisions que cal prendre vers certs grups de la població o la població en

general.

Exemple

Estudis sobre percepcions i opinions vers el consum de drogues. També estudis sobre
intenció de vot.

2)�Estudis�comercials: són generats per empreses particulars amb la finalitat

de conèixer les demandes del mercat, els hàbits de consum, etc.

Exemple

Un estudi sobre necessitats de consum amb l’objectiu de llançar al mercat un nou pro-
ducte.

3)�Estudis�de�recerca: els duen a terme grups de recerca quan es detecta un

buit en l’àmbit científic i es fa necessari ampliar-ne el coneixement.

Exemple

Un grup d’investigadors especialitzats en l’àmbit familiar fan una enquesta per saber
les variables relacionades amb la conciliació de la vida familiar i laboral en famílies de
Barcelona.

Podem diferenciar també diferents tipus�de�disseny en els estudis d’enquestes:

estudis transversals i estudis longitudinals.

CC-BY-NC-ND • PID_00206743 14 Plantejament d’un estudi quantitatiu

1)�Estudis�transversals: es descriuen determinades característiques de la po-

blació que es donen en el moment actual o en el moment en què es genera la

recerca. Habitualment se seleccionen diferents grups o mostres entre els quals

es volen estudiar diferències respecte d’algun fet.

Exemple

Elaborem un estudi d’enquesta amb l’objectiu de saber la satisfacció vers els serveis sani-
taris d’atenció primària. Podem treballar amb diferents mostres corresponents a diferents
comunitats autònomes espanyoles. També podem treballar amb una mostra d’usuaris i
una altra de sanitaris; en tots dos casos ens trobarem davant d’un disseny d’enquesta
transversal.

Podem esquematitzar el disseny d’estudis transversals tal com mostra la figura

1.

Figura 1. Disseny d’estudis transversals

2)�Estudis�longitudinals: es descriu el canvi amb el pas del temps de deter-

minades característiques de la població; per tant, cal prendre mesures en di-

ferents moments temporals. Vegem com ho podem fer per mitjà de diferents

plantejaments d’estudis longitudinals.

a)�Successius�amb�grups�diferents: l’administració del qüestionari es fa en

diferents etapes i amb mostres que no han estat enquestades prèviament. Tot i

que les mostres no estan compostes pels mateixos subjectes, han de conservar

les característiques d’interès perquè es puguin comparar entre si. Per exemple:

imagineu que disposem de les dades obtingudes a partir d’un qüestionari ad-

ministrat a dos grups de dones el 2000 sobre hàbits de prevenció (tipus de

dieta, realització d’exercici físic, revisions mèdiques periòdiques, etc.). Actu-

alment els investigadors sospiten que aquests hàbits poden haver canviat i

decideixen administrar el mateix qüestionari. Tal com es va fer en el primer

moment temporal (mostra 1 i mostra 2), han de ser dones entre divuit i vint-i-

cinc anys (mostra 1.1) i dones entre quaranta-cinc i cinquanta-dos anys (mos-

tra 2.1). Els investigadors han de controlar la màxima quantitat de variables

perquè les mostres es puguin considerar com a equivalents.

Vegem un esquema de disseny longitudinal successiu amb grups diferents a

la figura 2.

CC-BY-NC-ND • PID_00206743 15 Plantejament d’un estudi quantitatiu

Figura 2. Disseny longitudinal successiu amb grups
diferents

b)�Dissenys�de�panell: el que interessa en aquest cas és estudiar canvis en de-

terminats grups de la població (grups amb característiques concretes) i no pas

canvis de la població en general com en el cas anterior. Per això l’administració

del qüestionari es fa en diferents moments temporals a les mateixes persones

(és a dir, fem un seguiment). Per exemple, es vol descriure l’evolució de la qua-

litat de vida de persones que han tingut un accident de trànsit. Treballem amb

grups de persones entre quinze i vint-i-cinc anys (mostra 1) i entre quaranta

i cinquanta anys (mostra 2) que anem seguint en el temps. L’investigador ha

de decidir si treballa amb aquests dos grups, si només ho fa amb un o bé si

n’incrementa el nombre amb altres franges d’edat o altres característiques re-

llevants (tot en funció de les hipòtesis i els costos de la recerca). Entre els costos

que ha de valorar l’investigador cal tenir en compte la mortalitat de la mostra

en el sentit que el pas del temps pot dificultar el contacte amb algunes perso-

nes (per canvi de domicili, desinterès amb l’estudi, dificultats logístiques, etc.).

Vegem quina és la representació gràfica d’un disseny de panell.

Figura 3. Disseny de panell

c)�Dissenys�de�cohorts: l’investigador estudia els canvis d’una cohort o grup

gran de persones (moltes vegades cohort equival a generació) que comparteixen

una característica rellevant (per exemple, la generació de la postguerra o ha-

ver sobreviscut al tsunami). Tal com veurem a la figura 4, podem fer el segui-

ment en el temps de diverses cohorts i en un moment temporal determinat

comparar-les entre si. Un exemple d’estudi d’enquesta amb disseny de cohorts

és passar un qüestionari sobre habilitats socials o interpersonals a un grup de

nens soldat i a un grup d’adults que han anat a la guerra. Aquests dos grups

CC-BY-NC-ND • PID_00206743 16 Plantejament d’un estudi quantitatiu

serien seguits en el temps i en el moment de recollida de dades podríem es-

tudiar també possibles diferències entre les dues cohorts (la cohort de nens

soldat i la cohort d’adults que han lluitat a la guerra).

Figura 4. Dissenys de cohorts

2.2. Construcció del qüestionari

A l’hora de generar un estudi d’enquesta es fa necessari reprendre el passos co-

mentats en l’apartat anterior (revisió bibliogràfica, plantejament d’objectius,

hipòtesis, variables, definició i selecció de la mostra). Un cop preses totes

aquestes decisions i tenint clar quin és l’àmbit d’aplicació de la nostra enquesta

cal que prenem decisions sobre el disseny de l’estudi i del qüestionari. Abans

de continuar, però, considerem la diferenciació entre dos conceptes impor-

tants:

L’enquesta és la recerca o el tipus d’estudi que fem. Per tant, és el terme

general que utilitzem per a explicar el tipus de treball que hem fet.

Si us fixeu en els paràgrafs anteriors, parlàvem d’estudis d’enquestes.

El qüestionari és l’instrument que utilitzem per a recollir les dades de

la mostra estudiada. Per tant, és el total de preguntes que formulem o

administrem a les persones enquestades.

A més, el qüestionari es caracteritza pel fet de tenir un nombre delimitat de

preguntes, la majoria de les quals són tancades, de manera que la persona en-

questada ha d’escollir la seva resposta entre unes quantes opcions que se li

plantegen. Aquest cos de preguntes ha d’anar precedit d’una breu explicació

sobre l’objectiu de l’enquesta i instruccions clares sobre la manera de respon-

dre. Aquesta explicació l’ha de donar l’enquestador (en cas que l’administració

del qüestionari la faci una altra persona) o bé ha d’estar escrita al mateix qües-

tionari (en cas que sigui autoadministrada).

CC-BY-NC-ND • PID_00206743 17 Plantejament d’un estudi quantitatiu

Recordem el que dèiem a l’apartat anterior sobre possibles fonts de biaix o

error. A més de l’error de mostratge que ja hem comentat, cal que plantegem el

disseny del qüestionari amb l’objectiu de minimitzar els següents tipus d’errors

associats als estudis d’enquesta:

• Error�de�mesura: pot venir donat per respostes imprecises o errònies. Ho

intentem minimitzar en la fase de construcció del qüestionari.

• Error�de�no�resposta: apareix quan persones de la nostra mostra no res-

ponen al qüestionari o bé no responen a alguna pregunta del qüestionari.

León i Montero (2003) plantegen un seguit de consells que cal tenir en comp-

te durant la construcció del qüestionari que poden contribuir a minimitzar

l’error de mesura i el de no resposta. En fem un resum a continuació.

1) Per a elaborar un bon�conjunt�de�preguntes les podem analitzar una a una

sobre la base de les qüestions següents:

• Contingut: és necessària, la pregunta?, és concreta?, està plantejada de

manera senzilla (referida a una única cosa), en sap la resposta, l’enquestat?,

donarà una resposta sincera?

• Llenguatge: el llenguatge utilitzat, és comprensible per a la majoria dels

enquestats?; la manera en què han estat redactades les preguntes, indueix

a una resposta determinada?; són preguntes directes i afirmatives?

• Lloc de la pregunta al qüestionari: la resposta a una pregunta, pot estar

influïda per preguntes prèvies?

2) Per a obtenir una bona presentació del qüestionari podem considerar els

aspectes següents:

• Extensió: curt, que no faci la sensació d’haver d’invertir gaire temps a

respondre. Un consell que donen els autors és agrupar les preguntes per

blocs temàtics i començar la numeració per a cada bloc temàtic.

• Facilitat: que sigui i faci la sensació de ser fàcil de respondre. Es recomana

presentar les preguntes ordenades progressivament pel grau de dificultat

(de menys a més) i evitar el llenguatge especialitzat.

• Motivació: fer ressaltar a les persones enquestades la rellevància del tema

que s’investiga.

3)�Per�a�minimitzar�les�no�respostes, quan el qüestionari és autoadministrat,

ja sigui enviat per correu postal o correu electrònic podem considerar les re-

comanacions següents:

Referència bibliogràfica

Podeu trobar aquests consells
o preceptes a l’obra següent:
O. Leon i I. Montero (2003).
Encuestas. A O. León i I.
Montero. Métodos de investi-
gación en psicología y educaci-
ón (3a. ed., pp. 121-122). Ma-
drid: McGraw-Hill.

CC-BY-NC-ND • PID_00206743 18 Plantejament d’un estudi quantitatiu

• Facilitar�el�retorn�de�l’enquesta: el que s’acostuma a fer és introduir un

sobre amb franqueig pagat i l’adreça on s’ha de retornar el qüestionari om-

plert, o posar de manera ben clara l’adreça de correu electrònic on enviar.

• Adjuntar� una� breu� carta� explicativa: carta amb aspecte formal, que

transmeti el prestigi de l’organització i exposi la rellevància del tema

d’estudi i també la importància de la col·laboració.

• Fer�un�seguiment�sistemàtic: es poden enviar recordatoris de manera pe-

riòdica.

Tenint en compte aquestes directrius i abans de començar a redactar les pre-

guntes, ens hem de plantejar (sobre la base de les hipòtesis i variables que

ens interessin) quins són els blocs�temàtics�o�dimensions que volem estudi-

ar. Un cop detectats els podem operativitzar mitjançant preguntes concretes.

Vegem, doncs, els diferents tipus�de�preguntes que podem generar.

Tal com hem dit més amunt, els qüestionaris estan formats bàsicament per

preguntes tancades, tot i que també poden incloure alguna pregunta�oberta

en què l’investigador pot delimitar l’extensió de la resposta o no fer-ho.

Un exemple de pregunta oberta pot ser aquest: “quins aspectes considera que cal millorar
en el sistema sanitari actual?”.

Dediquem més atenció a les diferents tipologies de respostes�tancades.

• Respostes�d’elecció�binària�o�respostes�de�sí�o�no: l’enquestat s’ha de

posicionar vers el sí o el no, vertader o fals, etc. És a dir, davant de dues

alternatives de resposta n’ha d’escollir una.

• Resposta�d’elecció�múltiple: ens donen instruccions per a escollir una

sola resposta o bé escollir-ne dues, tres, etc. Per exemple, es poden generar

preguntes en què demanem a la persona que es classifiqui a si mateixa

respecte d’un determinat fet; són preguntes d’autoclassificació com ara

“en quina situació laboral es troba actualment?” o bé “a quina edat va

obtenir el primer contracte laboral?”. En tots dos casos, la persona s’ha de

classificar en una de les modalitats de resposta presentades al qüestionari.

Una altra modalitat de preguntes són les d’atribució�de�causa, en què

demanem que la persona indiqui la categoria de resposta que representa

en un grau més alt la causa d’un determinat esdeveniment, com ara “de

totes les opcions mostrades a continuació, quina considera que ha influït

més en les dificultats que tenen els joves per a accedir al mercat laboral?”.

• Escales�graduades�del�tipus�Likert: són també preguntes d’elecció múlti-

ple (l’enquestat ha d’escollir una opció entre les respostes que se li presen-

ten), però les categories de respostes poden ser ordenades de menys a més

CC-BY-NC-ND • PID_00206743 19 Plantejament d’un estudi quantitatiu

o de més a menys (recordeu les escales de mesura ordinals). En aquestes

situacions podem considerar els aspectes següents:

– Categoria�neutral: l’investigador ha d’escollir si entre les categories de

resposta n’hi ha una de neutral (per exemple, “indecís”, “indiferent”,

“ni d’acord ni en desacord”) o no. Quan no es dóna l’opció neutral,

l’investigador està forçant que la persona es posicioni en un pol. Si te-

nim una categoria neutral, el nombre d’opcions de resposta és impa-

rell, mentre que si no la tenim, és parell.

– Format�dels�extrems: l’investigador pot escollir entre oferir extrems

relatius (per exemple, “molt probable”, “poc probable”) o bé extrems

absoluts (com ara, “sempre”, “mai”).

– Les preguntes formulades poden al·ludir a diferents continguts (sem-

pre delimitats en funció dels objectius i de les hipòtesis de recerca). A

continuació presentem alguns formats utilitzats amb possibles catego-

ries o opcions de resposta: freqüència (“moltes vegades”, “algunes ve-

gades”, “poques vegades”), probabilitat (“sempre”, “gairebé sempre”,

“gairebé mai”, “mai”), consentiment�o�acord (“totalment d’acord”,

“bastant d’acord”, “ni d’acord ni en desacord”, “bastant en desacord,

“totalment en desacord”), importància (“molt important”, “bastant

important”, “poc important”, “gens important”).

2.3. Vies d’administració

Una decisió important en els estudis d’enquesta és la via que farem servir per

a administrar el qüestionari als integrants de la mostra seleccionada. Les vies

més freqüents són l’administració personal o cara a cara, la via telefònica i

l’administració en línia (un mitjà utilitzat freqüentment en els darrers anys).

L’administració per via correu postal de què hem fet menció més amunt ha

estat utilitzada amb freqüència, però l’ús creixent de la via en línia l’ha situat

en un segon pla.

1)�Administració�presencial: la persona que respon al qüestionari es troba

cara a cara amb un responsable de la recerca. L’administració pot ser indivi-

dual o bé col·lectiva. És a dir, la persona responsable de l’estudi es pot dirigir

únicament a una persona o bé a un grup de persones que en el mateix lloc i

en el mateix moment responen al qüestionari. Al començament de la sessió,

la persona responsable ha d’explicar els objectius de la recerca i donar instruc-

cions sobre la manera de respondre al qüestionari. En el cas d’administració

individual es pot adoptar també un format d’entrevista personal en què el res-

ponsable de l’estudi va llegint les preguntes en veu alta i la persona que parti-

cipa en l’estudi va donant les seves respostes.

• Avantatges:

CC-BY-NC-ND • PID_00206743 20 Plantejament d’un estudi quantitatiu

– Es pot resoldre qualsevol dubte en el moment de l’administració.

– Es poden detectar errors de respostes i corregir-los en aquell moment.

Per exemple, quan una persona ha d’escollir una única opció de res-

posta i en marca dues.

– El fet que hi hagi una persona responsable de l’estudi present evita

possibles comentaris amb altres persones que puguin condicionar les

respostes.

– Permet l’accés a col·lectius amb discapacitat. Per exemple, visual (es

poden llegir les preguntes o adaptar el format del qüestionari perquè es

visualitzi més bé) o auditiva (es pot recórrer a un intèrpret de signes).

– L’administració presencial permet obtenir una alta taxa de respostes:

entre el 80% i el 85%, segons León i Montero (2003).

• Limitacions:

– Costos: aquesta via requereix disposar de recursos personals i eco-

nòmics. Per exemple, persones que contactin amb la mostra i que

s’encarreguin de la sessió d’administració; per tant, han de ser perso-

nes formades en la conducció d’estudis d’enquestes. També requereix

disposar d’un espai condicionat per a la sessió presencial.

– Reticència al desplaçament per part dels integrants de la mostra.

– Biaix de l’entrevistador: apareix quan la manera en què explica les pre-

guntes indueix a una determinada direccionalitat de les respostes. La

presència de persones responsables de la recerca també pot influir so-

bre la sinceritat en les respostes induint a respostes desitjables a escala

social.

2)�Administració�via�telefònica: una o diverses persones fan trucades amb

l’objectiu d’administrar el qüestionari via telefònica. Igual que en el cas ante-

rior, s’ha de fer una breu introducció sobre el tema de la recerca i s’han de

donar instruccions sobre la manera de respondre a les preguntes. Aquesta in-

troducció ha de ser més breu que en el cas d’administració presencial. És es-

pecialment rellevant que preguntes i respostes siguin clares i breus.

• Avantatges:

– Els costos són més baixos que els assenyalats en la via d’administració

personal o cara a cara.

– Permet accedir a la mostra a partir de tècniques de mostreig probabi-

lístic aleatori.

CC-BY-NC-ND • PID_00206743 21 Plantejament d’un estudi quantitatiu

– Permet accedir a mostra amb dificultats de desplaçament (per exemple,

per minusvalidesa, comunicació limitada amb transport públic o barris

allunyats).

– Es pot resoldre qualsevol dubte en el moment de l’administració.

– Pot facilitar el procés d’entrada de dades en cas que la persona que

fa la trucada telefònica vagi introduint les respostes en un programa

informatitzat o una base de dades.

• Limitacions:

– Dificulta la cooperació dels participants i el seu nivell de compromís.

– No permet la utilització d’ajudes o guies visuals que facilitin la com-

prensió als participants, els augmentin la motivació o els guiïn sobre

l’extensió del qüestionari.

– Dificulta la implementació de qüestionaris llargs, amb un gran nombre

d’opcions de resposta o respostes obertes que convidin a la reflexió.

3)�Administració�en�línia: actualment un mitjà que permet administrar qües-

tionaris és Internet; es tracta de qüestionaris en format web molt freqüents

en estudis actuals relacionats amb temes de salut. Com indiquen Hernàn-

dez et al. (2009), l'estat actual de la tecnologia permet cert grau de control

i d'estandardització de les condicions de resposta dels qüestionaris a la Xar-

xa (certament molt més limitat que en les situacions presencials). Per tant, a

l'hora de plantejar qüestionaris en línia hem de tenir en compte que són au-

toadministrats i que l'accés pot ser obert o limitat. La tecnologia actual permet

seleccionar subjectes segons la pertinença a un determinat grup o segons si

presenten un perfil concret de variables rellevants.

Qüestions que es plantegen sobre els qüestionaris a la Xarxa

• Quines garanties de qualitat tenen les dades obtingudes mitjançant la Xarxa?

• Les dades obtingudes, són representatives de la població objecte d'estudi?

• Podem afirmar que els avantatges d'aquesta nova manera d'obtenir informació su-
peren les limitacions?

CC-BY-NC-ND • PID_00206743 22 Plantejament d’un estudi quantitatiu

Els principals avantatges, limitacions i recomanacions sobre els qüestionaris

en línia exposats per Hernàndez et al. (2009) són aquests:

• Avantatges:

– Permet arribar a un nombre de població potencial més gran sense li-

mitacions horàries ni geogràfiques.

– Es poden fer estudis transculturals molt més econòmics.

• Limitacions:

– Autoselecció dels participants; sobretot pel que fa als qüestionaris amb

accés obert, hi ha biaix (anomenat efecte del voluntari). Fa referència al

grau d'interès o motivació que pugui tenir un individu que participa

voluntàriament en una recerca; aquest interès pot diferir sensiblement

en relació amb altres subjectes.

– Representativitat de les mostres: el fet que només puguin tenir accés

als qüestionaris els subjectes que disposin de connexió a Internet fa

que moltes vegades la mostra obtinguda no sigui representativa de la

població objecte d'estudi.

• Recomanacions:

Quan es dissenyin els qüestionaris a la Xarxa, cal tenir en compte els punts

següents:

– Aspectes ètics: cal oferir les màximes garanties de privadesa a les res-

postes i, en molts casos, les d'anonimat. Abans de demanar les respos-

tes, s'ha d'especificar de manera clara com es tractaran les dades.

– Aspectes tècnics: per a aconseguir les màximes garanties de qualitat en

les dades, cal tenir en compte diferents aspectes tècnics que facilitin la

resposta sense errors i evitin determinats biaixos, com, per exemple, el

risc de resposta múltiple per a un mateix subjecte, mesurar el temps de

resposta si és un requisit per a la recerca, evitar les omissions o adaptar

el qüestionari al mitjà.

2.4. Consulta a experts i estudi pilot

Un cop considerats els passos descrits fins aquí (sabem quin tipus d’estudi

d’enquesta volem fer, determinem el disseny de la recerca i construïm el qües-

tionari segons la via d’administració que utilitzarem), cal sotmetre el nostre

qüestionari a un procés de prova. Per això es poden fer accions com la consulta

a experts i l’estudi pilot.

Referències
bibliogràfiques

E. Hernàndez, M. Armayo-
nes, M. Boixadós, N. Guilla-
món, M. Pousada i B. Gómez
(2009). Salud y red. Barcelona:
Editorial UOC.
F. L. Eiroá, I. Fernández i P.
Pérez-Sales (2008). Cuestio-
narios psicológicos e investi-
gación en Internet: una revi-
sión de la literatura. Anales
de Psicología, 24 (1), 150-157.
http://revistas.um.es/ana-
lesps/article/view/32871

http://revistas.um.es/analesps/article/view/32871
http://revistas.um.es/analesps/article/view/32871

CC-BY-NC-ND • PID_00206743 23 Plantejament d’un estudi quantitatiu

1)�Consulta�a�experts: consisteix a contactar amb un grup d’experts en l’àrea

d’estudi (per exemple, nutricionistes i endocrins en un estudi sobre motivació

per a la pèrdua de pes). Aquest grup d’experts ha de valorar l’adequació del

qüestionari en funció d’una sèrie de criteris o dimensions donats pels investi-

gadors. Un exemple de possibles aspectes que ha de valorar el grup d’experts

són els consells que s’han de tenir en compte durant la construcció del qüesti-

onari que hem resumit en el punt 2.2. Podeu consultar també l’article referen-

ciat en què es descriu el procés i els aspectes avaluats per un grup de deu ex-

perts en la fase de validació d’un qüestionari sobre l’avaluació d’experiències

d’educació a distància.

Una tècnica utilitzada en aquesta fase i d’ús generalitzat en ciències de la salut

és la tècnica�Delphi. Per a conèixer més bé la tècnica podeu llegir l’article

referenciat en què se’n descriuen les característiques principals i les propietats

psicomètriques que té en l’àmbit d’infermeria.

2)�Estudi�pilot: es tracta d’una prova prèvia a l’administració a la mostra de-

finitiva de l’estudi. Per a fer-lo, se selecciona una submostra i s’administra el

qüestionari amb l’objectiu d’avaluar-ne l’adequació, és a dir si les instruccions,

les preguntes i les escales o opcions de resposta són comprensibles, si el format

de redacció indueix a error en les respostes, si resulta atractiu i motivant, etc.

Una primera anàlisi de les respostes pot orientar sobre preguntes o categori-

es de resposta innecessàries. També resulta enriquidor recollir comentaris dels

participants que puguin contribuir a millorar o refinar el qüestionari.

Referència bibliogràfica

E. García i J. Cabero (2011).
Diseño y validación de un
cuestionario dirigido a des-
cribir la evaluación en proce-
sos de educación a distancia
[en línia]. EDUTEC. Revista
Electrónica de Tecnología Edu-
cativa, 35. [Data de consulta:
15 d’abril de 2013]. Disponi-
ble a: http://edutec.rediris.es/
Revelec2/Revelec35/pdf/Edu-
tec-e_n35_Garcia_Cabero.pdf

Referència bibliogràfica

S. Keeney, F. Hasson i H. P.
McKenna (2001). A critical
review of the Delphi techni-
que as a research methodo-
logy for nursing. International
Journal of Nursing Studies, 38
(2), 195-200.

Un cop fets els canvis necessaris en el qüestionari estem preparats per a portar

a terme l’administració final al conjunt de la mostra seleccionada. Un cop ob-

tingudes i processades les dades començarà la fase d’anàlisi de dades i redacció

dels resultats.

Referència bibliogràfica

Podeu trobar una ampliació
sobre el qüestionari com a
tècnica de recerca quantitati-
va a l’obra següent:
J. Meneses (2013). El qüesti-
onari. A S. Fàbregues (2013),
Construcció d’instruments
d’investigació a les ciències so-
cials i del comportament [mò-
dul 1]. Barcelona: Editorial
UOC.

http://edutec.rediris.es/Revelec2/Revelec35/pdf/Edutec-e_n35_Garcia_Cabero.pdf
http://edutec.rediris.es/Revelec2/Revelec35/pdf/Edutec-e_n35_Garcia_Cabero.pdf
http://edutec.rediris.es/Revelec2/Revelec35/pdf/Edutec-e_n35_Garcia_Cabero.pdf

CC-BY-NC-ND • PID_00206743 24 Plantejament d’un estudi quantitatiu

3. Dissenys experimentals

3.1. Definició i característiques dels dissenys experimentals

A l’hora de parlar de dissenys experimentals és important comentar que moltes

vegades s’ha definit com una recerca portada a terme en un laboratori o com a

sinònim de científic. La popularització d'alguns termes científics comporta, en

moltes ocasions, una excessiva simplificació o, fins i tot, la tergiversació del

significat que tenen (Vives, Portell i Boixadós, 2009).

Vegem a continuació quines són les característiques que defineixen els dis-

senys experimentals:

1) L’investigador fa una manipulació�intencional�de�la�VI�o�de�les�VI, i ge-

nera així els diferents nivells o condicions experimentals.

Un exemple freqüent d’això en ciències de la salut és la comparació entre un tractament
i un placebo. En aquest cas, l’investigador genera dos grups de persones: un d’aquests
grups rep un determinat tractament (primer nivell de la VI) i l’altre no en rep cap (segon
nivell de la VI).

2) Els participants són assignats a l'atzar en les diferents condicions experi-

mentals o bé en els diferents ordres de presentació de les condicions experi-

mentals.

Unes altres característiques que acostumen a tenir els experiments, però que

no li són pròpies atès que les comparteix també amb els quasiexperiments,

són aquestes:

• L’investigador treballa amb un�o�diversos�grups�formats�per�diversos�par-

ticipants; cadascun d’aquests grups rep determinades condicions o trac-

taments experimentals.

• L’investigador té més interès per l’anàlisi dels canvis�del�grup�o�la�com-

paració�de�grups entre si que no pas pels canvis d’un únic subjecte.

• L’investigador ha d’exercir un nivell�alt�de�control: ha de controlar la

possible influència de variables estranyes que puguin explicar els canvis en

la VD. Per exemple, que els resultats o les millores d’una persona després

de rebre un determinat tractament no es deguin únicament a l’aplicació

d’aquest tractament.

Referència bibliogràfica

J. Vives, M. Portell i M.
Boixadós (2009). Mètodes
d’investigació quantitativa. Epi-
sodi 0. Barcelona: Editorial
UOC.

CC-BY-NC-ND • PID_00206743 25 Plantejament d’un estudi quantitatiu

L’objectiu dels experiments és sotmetre�a�prova�hipòtesis�causals�entre�va-

riables. Com hem dit, per a portar a terme un disseny experimental cal ma-

nipular la variable o VI i aleatoritzar els participants en les diferents condici-

ons experimentals. Juntament amb l'aplicació de les tècniques de control (que

veurem més endavant) creem les condicions per a incrementar la validesa in-

terna de les nostres dades, aspecte clau per a poder establir relacions causals

entre variables.

3.2. Classificació dels dissenys experimentals

Podem trobar dissenys experimentals de diferents tipus i amb diferents graus

de sofisticació en funció dels criteris següents:

Criteri�1:�nombre�de�VI�analitzades�per�l’investigador

• Disseny�simple�o�unifactorial: l’investigador analitza una VI.

• Disseny�factorial: l’investigador analitza més d’una VI.

Criteri�2:�estratègia�de�comparació

• Dissenys�intersubjectes: diferents subjectes són assignats aleatòriament

a diferents� grups i cada grup passa per una condició experimental.

L’objectiu final és la comparació entre els grups per a detectar possibles

variacions en la VD o les VD per causa de la VI.

• Dissenys�intrasubjectes�o�de�mesures�repetides: els mateixos subjectes

formen un�únic�grup i tots els subjectes passen per totes les condicions

experimentals.

Criteri�3:�nombre�de�VD�estudiades�per�l’investigador

• Dissenys�univariants: l’investigador estudia una VD.

• Dissenys�multivariants: l’investigador estudia més d’una VD.

3.2.1. Dissenys unifactorials intersubjectes

L’investigador manipula una�VI i assigna a l’atzar diferents subjectes a

diferents�grups de manera que cada grup passa per una condició expe-

rimental.

Vegeu també

La combinació dels dos pri-
mers criteris deriva en el seguit
de dissenys que explicarem a
continuació (apartats 3.2.1,
3.2.2, 3.2.3, 3.2.4 i 3.2.5). Po-
deu aprofundir en el tercer cri-
teri en l’assignatura Tècniques
avançades d’anàlisi de dades.

CC-BY-NC-ND • PID_00206743 26 Plantejament d’un estudi quantitatiu

Imaginem que portem a terme una recerca sobre l’eficàcia de diferents tractaments en
persones amb trastorn per estrès posttraumàtic (TEPT). El nostre objectiu és valorar si
hi ha diferències significatives entre els dos tractaments (la VI és el tractament i les con-
dicions experimentals podrien ser tractament farmacològic i tractament amb tècniques
d’hipnosi). Però diferències significatives en relació amb què? No ens oblidem de la VD,
que podem definir com la reducció dels símptomes propis del TEPT (imatges intrusives,
somnis recurrents, reviviscències –flashbacks–, etc.; recordeu que podem treballar amb
diverses VD).

Com veieu, en aquest exemple hem definit una VI (tipus de tractament) amb

dos nivells o condicions experimentals (tractament farmacològic i tractament

amb tècniques d’hipnosi); en aquests casos parlem de disseny�de�dos�grups.

També podem treballar amb aquesta mateixa VI i tres o més nivells o con-

dicions experimentals (tractament farmacològic, tractament amb tècniques

d’hipnosi i tractament cognitivoconductual); en aquests casos parlem de dis-

senys�multigrup. Per a ser més clars en l’exposició parlarem de dues condi-

cions experimentals i, per tant, de dissenys de dos grups de subjectes, però

tingueu en compte que podem treballar amb tres grups o més.

Ara ens plantegem com�formem�aquests�grups�de�subjectes. És a dir, quin

criteri hem de seguir per a decidir com s’han d’assignar els participants als

diferents grups de tractament. És important fer-se aquesta pregunta ja que

l’investigador ha d’evitar que els resultats o els canvis en la VD s’expliquin

per diferències individuals entre els participants de cada grup; d’això se’n diu

variància�sistemàtica�secundària. Podem aconseguir la reducció de la vari-

ància sistemàtica secundària per mitjà dels següents procediments a l’hora de

formar els grups:

1)�Formació�de�grups�aleatoris: cada participant té la mateixa probabilitat de

ser assignat a un grup o l’altre i la decisió d’assignació es produeix per atzar.

La lògica de la qual parteixen els investigadors és que, si aquests dos grups són

iguals respecte de la VD abans de l’aplicació del tractament, les variacions en la

VD vindran donades per la condició de VI a què han estat sotmesos. Tingueu

en compte que per a assegurar que l’atzar generi grups homogenis necessitem

treballar amb mostres grans.

Imagineu que comencem un estudi sobre els efectes d’un nou medicament en compara-
ció del placebo. Treballem amb dos grups de subjectes assignats a l’atzar al grup de me-
dicament o al grup de placebo.

Aprofitem aquest exemple per a introduir dos conceptes propis de la lògica

experimental en els quals freqüentment es parla d’estudis amb grup de control.

• Grup�control: és el grup de participants que rep el placebo o que no rep

tractament (nivell 0 de la VI). Per tant, constitueix la línia de base o punt

de referència en la comparació amb el grup que sí que rep tractament.

• Grup�experimental: és el grup de participants que rep el tractament (ni-

vell 1 de la VI).

CC-BY-NC-ND • PID_00206743 27 Plantejament d’un estudi quantitatiu

2)�Formació�de�grups�per�blocs: l’investigador forma els grups a partir dels

valors o les puntuacions que els participants obtenen en la VD o en una va-

riable relacionada amb la VD abans de rebre el tractament i són assignats de

manera aleatòria a les condicions experimentals. La lògica de la qual parteixen

els investigadors és que, si aquests dos grups no són iguals respecte de la VD

abans de l’aplicació del tractament o bé hi ha una variable estranya molt rela-

cionada amb la VD, les variacions en la VD al final de l’experiment vindran

condicionades per altres fets i no solament per la condició de VI a què han

estat sotmesos.

Recuperem l’exemple de comparació de tractaments en persones amb TEPT. Els investi-
gadors tenen prou evidències per a pensar que com més duri la simptomatologia més
resistència al canvi hi haurà. Per tant, decideixen establir diferents nivells en funció de
la durada dels símptomes. Per exemple: simptomatologia present des de fa entre un i tres
mesos (és el que els clínics classifiquen com a TEPT agut) i simptomatologia present des
de fa més de tres mesos (TEPT crònic). Com que hi ha una variable estranya relaciona-
da amb la VD (durada de simptomatologia), els investigadors han de prendre mesures
d’aquesta variable i formar els grups de manera que en cada grup de tractament hi ha
d’haver la mateixa quantitat de persones amb TEPT agut i TEPT crònic. Tindrem, doncs,
un disseny de dos grups (tractament farmacològic i tractament amb tècniques d’hipnosi
o tractament farmacològic i no tractament) amb una variable�bloquejada o VB (durada
de simptomatologia) que dóna lloc a dos blocs per grup (TEPT agut i TEPT crònic).

Per tant, quan� és� útil� recórrer� a� la� formació� de� grups� per� blocs? Ho

hem de fer quan disposem de mostres petites en què l’atzar no ens assegu-

ri l’homogeneïtat dels grups, quan la mesura de la VD abans de començar

l’experiment ens indiqui que hi ha diferències significatives entre els grups

(a partir de tècniques d’anàlisi de dades) o bé quan sospitem que l’existència

d’una variable altament relacionada amb la VD (la literatura ens diu que cor-

relaciona amb la VD o nosaltres ho comprovem) pot interferir en els resultats

finals (com en l’exemple anterior).

Vegem per acabar com�podem�formar�aquests�blocs en cadascun dels grups.

• Blocs�aleatoris: es produeix quan es bloqueja una variable. El procés que

segueix l’investigador és el següent: primer es formen els blocs (s’avalua

quins participants pertanyen al bloc de TEPT agut i quins pertanyen al

bloc de TEPT crònic) i després es fa l’assignació aleatòria dels participants

de cada bloc a les diferents condicions experimentals (per exemple, deu

participants amb TEPT agut i deu participants amb TEPT crònic al grup

control o de no tractament, i deu participants amb TEPT agut i deu parti-

cipants amb TEPT crònic al grup de tractament).

• Grups�aparellats: el procés que segueix l’investigador per generar grups

aparellats és similar a l’anterior amb la característica que els participants

han de ser idèntics respecte de la VB, és a dir, els participants de cada bloc

han de tenir puntuacions idèntiques en la mesura de la VB.

CC-BY-NC-ND • PID_00206743 28 Plantejament d’un estudi quantitatiu

Imagineu que el professorat d’aquesta assignatura vol esbrinar si el fet de tenir un profes-
sor o un altre influeix sobre els resultats finals obtinguts pels alumnes. Els investigadors
creuen que els resultats finals poden ser determinats pel nivell de coneixements previs
sobre dissenys de recerca i, per tant, decideixen fer una avaluació inicial sobre això (el
nivell de coneixements previs és la variable relacionada amb la VD que volem controlar o
bloquejar). A l’hora de crear els blocs de participants necessitarem que els participants in-
tegrants de cadascun dels blocs hagin obtingut qualificacions idèntiques. Una altra opció
pot ser considerar el quocient intel·lectual (QI) dels alumnes com a variable relacionada
amb la VD. En aquest cas hem d’obtenir mesures de QI de tots els participants i formar
els blocs amb participants de QI idèntics. Els casos més evidents de formació de grups
aparellats són els treballs amb bessons i amb grups d’animals.

La tècnica de bloqueig o formació de grups per blocs també es pot aplicar als

dissenys factorials.

3.2.2. Dissenys unifactorials intrasubjectes o de mesures

repetides

L’investigador manipula una�VI i treballa amb un�únic�grup�de�sub-

jectes. Aquests subjectes passen per totes les condicions experimentals.

Hi ha estudis psicofisiològics amb mostres comunitàries que han demostrat que l’activitat
elèctrica cortical (predomini d’ones corticals theta, beta, alfa, delta) varia en funció de
la tasca o de l’estat en què es trobi el subjecte. Imagineu que uns investigadors volem
comprovar si l’activitat elèctrica cortical de pacients amb TDAH varia en el mateix sentit
en què ho fa en mostres comunitàries. Per a comprovar-ho, dissenyen diferents tasques
que han de fer els nens mentre s’enregistra la seva activitat elèctrica cortical. Aquestes
tasques són relaxar-se amb els ulls oberts, relaxar-se amb els ulls tancats, llegir un text i
comptar mentalment i cap enrere.

En llegir aquest exemple potser us heu preguntat per què no optem per un dis-

seny intersubjecte del tipus cas control. La resposta és que hi ha una gran vari-

abilitat entre els paràmetres fisiològics de les persones (en aquest cas, l’activitat

elèctrica cortical). Per això, la mesura de control més bona que podem prendre

per minimitzar aquestes diferències és treballar amb els mateixos participants

fent que passin per les diferents condicions experimentals (en l’exemple, la VI

seria tasques fetes, i les condicions experimentals o nivells de la VI, relaxar-se

amb els ulls oberts, relaxar-se amb els ulls tancats, llegir un text i comptar

mentalment i cap enrere). Podríem dir que la tècnica de control emprada és

el subjecte en si mateix.

Com veieu, es�comparen�les�puntuacions�o�valors�que�els�participants�ob-

tenen�en�les�diferents�condicions�experimentals. És a dir, ja no comparem

dos grups entre si (com en el cas de dissenys intersubjectes) sinó que la com-

paració es fa entre les diferents condicions experimentals.

Arribats a aquest punt, ens plantegem una qüestió:

Els valors obtinguts de la VD, poden estar influïts per l’ordre en què

administrem les condicions experimentals?

CC-BY-NC-ND • PID_00206743 29 Plantejament d’un estudi quantitatiu

És a dir, el fet que els participants passin primer per la condició de relaxació

amb ulls oberts, després per relaxació amb ulls tancats, a continuació per la

condició de llegir un text i finalment per la condició de comptar cap enrere,

pot condicionar el tipus d’activitat elèctrica cortical mesurada en les successi-

ves tasques? Recordem que tots els participants passen per totes les condicions

experimentals. Si pensem que l’ordre d’aplicació d’aquestes condicions expe-

rimentals pot influir en els resultats, haurem de prendre algunes precaucions

i controlar l’ordre en què les apliquem. Per a fer-ho, podem optar per les op-

cions següents:

• Aleatorització�de�les�condicions�experimentals: l’ordre d’aplicació de les

condicions experimentals en cada subjecte és determinat aleatòriament.

• Contrabalanceig�de�les�condicions�experimentals: l’ordre d’aplicació de

les condicions experimentals és equilibrat per l’investigador. És a dir, cada

condició experimental s’ha d’haver aplicat el mateix nombre de vegades

en el mateix ordre. Si recuperem l’exemple anterior ens trobem amb qua-

tre condicions experimentals: tenint en compte això, quantes ordenacions

possibles necessitem per a obtenir un contrabalanceig? Per a saber-ho, cal

obtenir el nombre de permutacions de n elements (n fa referència al nom-

bre de condicions experimentals o nivells de la VI). Per tant, la permutació

de 4 (4!) equival a 4 × 3 × 2 × 1 i això és igual a 24. Per tant, generar un con-

trabalanceig implica generar les vint-i-quatre possibles ordenacions de les

condicions experimentals. Vegeu, doncs, que el contrabalanceig ens pot

resultar útil quan treballem amb dues condicions experimentals, però im-

plica certa complexitat amb tres condicions experimentals o més. Vegem

a continuació una alternativa a la qual podem recórrer en aquests casos.

• Quadrat�llatí: d’acord amb León i Montero (2003), seguirem els passos

següents a l’hora de construir un disseny de quadrat llatí. Exemplificarem

aquests passos amb les dades de l’exemple anterior.

1)�Generació�de�totes�les�permutacions�possibles�entre�totes�les�condicions

experimentals: recordem que teníem quatre condicions experimentals: rela-

xar-se amb els ulls oberts (A), relaxar-se amb els ulls tancats (B), llegir un text

(C) i comptar mentalment cap enrere (D). A continuació presentem les vint-

i-quatre combinacions possibles.

Número de
permutació

Ordre d’aplicació de condicions experimentals

1 A B C D

2 A B D C

3 A C B D

4 A C D B

5 A D B C

CC-BY-NC-ND • PID_00206743 30 Plantejament d’un estudi quantitatiu

Número de
permutació

Ordre d’aplicació de condicions experimentals

6 A D C B

7 B A C D

8 B A D C

9 B C A D

10 B C D A

11 B D A C

12 B D C A

13 C A B D

14 C A D B

15 C B A D

16 C B D A

17 C D A B

18 C D B A

19 D A B C

20 D A C B

21 D B A C

22 D B C A

23 D C A B

24 D C B A

Obtindrem el quadrat llatí quan trobem quatre permutacions que compleixin

el següent: cap condició experimental no pot aparèixer repetidament en la

mateixa posició, és a dir, no pot ocupar la mateixa posició en l’ordre en què

es presentarà. Per exemple, si comparem les permutacions 1 i 2, trobem que

la condició experimental A ocupa sempre la primera posició i la condició ex-

perimental B ocupa en les dues permutacions la segona posició. Per tant, no

són permutacions compatibles dins del quadrat llatí.

2)�Selecció�d’una�de�les�permutacions�possibles�a�l’atzar: imagineu que ob-

tenim la següent:

Número de
permutació

Ordre d’aplicació de condicions experimentals

6 A D C B

CC-BY-NC-ND • PID_00206743 31 Plantejament d’un estudi quantitatiu

3)�Selecció�a�l’atzar�de�la�segona�permutació�possible�entre�les�restants:

imagineu que obtenim la següent:

Número de
permutació

Ordre d’aplicació de condicions experimentals

18 C D B A

La permutació 18 no pot formar part del nostre quadrat llatí ja que, igual que

en la permutació 6, la condició experimental D (comptar mentalment cap

enrere) apareix en segon ordre d’aplicació. Per tant, tornem a seleccionar una

segona permutació possible a l’atzar. Imagineu que obtenim la següent:

Número de
permutació

Ordre d’aplicació de condicions experimentals

13 C A B D

En aquest cas, cap condició experimental no ocupa el mateix ordre que en la

primera permutació seleccionada (permutació 6). Per tant, ja tenim la segona

permutació seleccionada (permutació 13).

4)�Selecció�a�l’atzar�de�la�tercera�permutació�possible�entre�les�restants:

imagineu que obtenim la següent:

Número de
permutació

Ordre d’aplicació de condicions experimentals

10 B C D A

5)�Selecció�a� l’atzar�de� la�quarta�permutació�possible�entre� les�restants:

imagineu que obtenim la següent:

Número de
permutació

Ordre d’aplicació de condicions experimentals

21 D B A C

En els casos de la tercera i quarta permutació us hem indicat directament les

que compleixen les condicions per a formar part del quadrat llatí. Òbviament,

el procés de selecció de permutacions a l’atzar us pot donar permutacions que

no compleixin aquesta condició i, per tant, s’ha de continuar amb el procés

de selecció a l’atzar fins a trobar la que sí que la compleixi.

En aquest procés de selecció de permutacions, cal trobar-ne tantes com con-

dicions experimentals hi hagi (quatre, seguint l’exemple anterior). Per tant,

us presentem a continuació el quadrat amb els quatre ordres de presentació

seleccionats.

CC-BY-NC-ND • PID_00206743 32 Plantejament d’un estudi quantitatiu

Ordre d’aplicació de condicions experimentals

Ordre d’aplicació 1 A D C B

Ordre d’aplicació 2 B C D A

Ordre d’aplicació 3 C A B D

Ordre d’aplicació 4 D B A C

Un cop decidim aquestes quatre ordenacions de les tasques que han de fer

els nens amb TDAH, hem de fer l’assignació aleatòria dels participants a cada

condició.

3.2.3. Dissenys factorials intersubjectes

L’investigador analitza més�d’una�VI (poden ser dues o més) i assigna

diferents subjectes a diferents�grups de manera que cada grup passa per

una condició experimental.

Recuperem l’exemple anterior sobre l’estudi de l’eficàcia de diferents tractaments en per-
sones amb TEPT. El nostre objectiu era valorar si hi ha diferències significatives entre
dos tractaments: tractament cognitivoconductual i tractament amb tècniques d’hipnosi.
Abans de formar els grups considerem que seria interessant valorar si el fet que el tera-
peuta sigui novell o sènior influeix també en la reducció de simptomatologia. Com veieu,
ens trobem davant d’un disseny amb dues VI (tipus de tractament i tipus de terapeuta)
amb dos nivells en cadascuna de les dues VI (tractament cognitivoconductual i tracta-
ment amb tècniques d’hipnosi per a la primera VI i terapeuta novell i terapeuta sènior
per a la segona VI). Vegem com quedaria representat en una taula de doble entrada.

VI1: tipus de tractament VI2: tipus de terapeuta VD (simptomatologia)

Novell Grup 1Cognitivoconductual

Sènior Grup 2

Novell Grup 3Tècniques d’hipnosi

Sènior Grup 4

Si us fixeu en la taula anterior veureu que s’hauria de treballar amb quatre

grups de participants:

• Grup 1: persones diagnosticades de TEPT que rebran tractament cogniti-

voconductual per part d’un terapeuta novell.

• Grup 2: persones diagnosticades de TEPT que rebran tractament cogniti-

voconductual per part d’un terapeuta sènior.

CC-BY-NC-ND • PID_00206743 33 Plantejament d’un estudi quantitatiu

• Grup 3: persones diagnosticades de TEPT que rebran tractament amb tèc-

niques d’hipnosi per part d’un terapeuta novell.

• Grup 4: persones diagnosticades de TEPT que rebran tractament amb tèc-

niques d’hipnosi per part d’un terapeuta sènior.

El fet de treballar amb dues VI alhora ens permetrà fer les comparacions se-

güents i, per tant, analitzar els efectes següents, en�funció�que�hi�hagi�o�no

interacció�entre�les�VI. Vegem com seria seguint l’exemple anterior:

1)�Efectes�simples: estudi de l’efecte que produeixen les combinacions de VI

tenint en compte els diferents nivells. Aquests�efectes� s’han�d’interpretar

quan�hi�ha�interacció�entre�les�VI.

• Terapeutes novells dins del tractament cognitivoconductual enfront de te-

rapeutes sèniors dins del tractament cognitivoconductual (compararíem

el grup 1 enfront del grup 2).

• Terapeutes novells dins del tractament amb hipnosi enfront de terapeutes

sèniors dins del tractament amb hipnosi (compararíem el grup 3 enfront

del grup 4).

• Tractament cognitivoconductual enfront de tractament amb hipnosi dins

de terapeutes novells (compararíem el grup 1 enfront del grup 3).

• Tractament cognitivoconductual enfront de tractament amb hipnosi dins

de terapeutes sèniors (compararíem el grup 2 enfront del grup 4).

2)�Efectes�principals: estudi de l’efecte que produeix cada VI sobre la VD;

per tant, estudiem cada VI separadament. Aquest�efectes�s’han�d’interpretar

quan�no�hi�ha�interacció�entre�les�VI.

• Efecte tipus de tractament: comparem tractament cognitivoconductual

enfront de tècniques d’hipnosi independentment del tipus de terapeuta

(compararíem el grup 1 + 2 enfront del grup 3 + 4):

– Grup 1 + 2: persones diagnosticades de TEPT que rebran tractament

cognitivoconductual.

– Grup 3 + 4: persones diagnosticades de TEPT que rebran tractament

amb tècniques d’hipnosi.

• Efecte tipus de terapeuta: comparem l’eficàcia entre els terapeutes novells

enfront dels sèniors independentment del tipus de tractament (compara-

ríem el grup 1 + 3 enfront del grup 2 + 4):

– Grup 1 + 3: persones diagnosticades de TEPT que rebran tractament

per part d’un terapeuta novell.

CC-BY-NC-ND • PID_00206743 34 Plantejament d’un estudi quantitatiu

– Grup 2 + 4: persones diagnosticades de TEPT que rebran tractament

per part d’un terapeuta sènior.

Amb aquest seguit de possibles comparacions veiem que, a més d’estudiar

l’efecte de cada VI sobre la VD, podem�analitzar�l’efecte�de�la�interacció�en-

tre�les�VI�sobre�la�VD. Aquesta característica és representativa dels dissenys

experimentals factorials.

3.2.4. Dissenys factorials intrasubjectes o de mesures repetides

L’investigador analitza més�d’una�VI (poden ser dues o més) i treballa

amb un�únic�grup�de�subjectes. Aquests subjectes passen per diverses

condicions experimentals.

Recordeu l’exemple de què parlàvem més amunt sobre el tipus d’activitat elèctrica corti-
cal en pacients amb TDAH a l’hora de fer diferents tasques: relaxar-se amb els ulls oberts,
relaxar-se amb els ulls tancats, llegir un text i comptar mentalment cap enrere. Imagi-
neu que, a més, volem estudiar com és l’activitat elèctrica cortical durant la realització
d’aquestes tasques si el pacient està sol i segueix les instruccions que apareixen en pan-
talla o bé si el terapeuta és present i és qui dóna les instruccions. També volem veure si
hi ha diferències entre el fet de dur a terme les tasques amb música i sense música. Vegeu
que ens trobem davant d’un disseny amb tres VI o factors: tipus de tasca feta (els nivells
són relaxar-se amb els ulls oberts, relaxar-se amb els ulls tancats, llegir un text i comptar
mentalment cap enrere), presència del terapeuta (els nivells són terapeuta present i tera-
peuta absent) i presència de música a la sala de l’experiment (els nivells són presència
de música i absència de música).

La idea dels investigadors és treballar amb els mateixos participants amb les diferents
condicions experimentals. Recordeu que hem d’aplicar alguna tècnica de control perquè
l’ordre d’administració de tasques o el fet de dur a terme la mateixa tasca dues vegades
(pacient sol i pacient acompanyat del terapeuta) no influeixi sobre l’activitat elèctrica
cortical presentada en la segona realització de la mateixa tasca.

Podeu incorporar tot el que hem descrit en el punt de dissenys unifactorials

intrasubjecte sumant-hi el fet que ara treballem amb més d’una VI. Continu-

ant amb l’exemple anterior, veiem com seria el disseny factorial�intrasubjec-

tes�encreuat en què tots els nivells d’una VI o d’un factor s’encreuen amb tots

els nivells de l’altra variable o d’altres factors. Vegem com es representaria a

la taula següent:

Relax ulls oberts Relax ulls tancats Lectura text Compte enrere

T sí T no T sí T no T sí T no T sí T no

M sí M no M sí M no M sí M no M sí M no M sí M no M sí M no M sí M no M sí M no

ROTSMS... CETNMN

T sí: terapeuta present; T no: terapeuta no present; M sí: presència de música a la sala; M no: absència de música a la sala; ROTSMS: primera condició (relax ulls oberts, terapeuta
present i presència de música a la sala); CETNMN: última de les 16 condicions (compte enrere, terapeuta no present i absència de música a la sala).

Referència bibliogràfica

Us recomanem que llegiu
aquest article en què es do-
nen pautes per a interpre-
tar correctament els efec-
tes principals en presèn-
cia d'interacció mitjançant
l'anàlisi gràfica de totes les si-
tuacions possibles en un fac-
torial 2 × 2.
O. G. León i I. Montero
(2001). Cómo explicar el
concepto de interacción sin
estadística: análisis gráfico de
todos los casos posibles en
un diseño 2 × 2. Psicothema,
13, 159-165.

CC-BY-NC-ND • PID_00206743 35 Plantejament d’un estudi quantitatiu

3.2.5. Dissenys factorials mixtos

L’investigador analitza més�d’una�VI (poden ser dues o més). En el grup

de VI manipulades n’hi ha algunes que permetran comparacions�in-

tergrup i d’altres que permetran comparacions� intragrup. Per tant,

l’investigador treballa amb diferents grups de participants; cada grup de

participants passa per més d’una condició experimental i cada subjecte

rep totes les condicions experimentals que vinguin donades per la VI

intra-.

Continuem parlant de nens amb TDAH. Imagineu que hem seleccionat un grup de nens
amb diagnòstic de TDAH i els hem assignat aleatòriament a dos grups: un grup rebrà
tractament cognitivoconductual i l’altre rebrà tractament farmacològic. Després de sis
mesos d’haver començat el tractament volem estudiar quin és el temps de reacció en
diferents tasques d’atenció (per exemple, atenció sostinguda i atenció dividida). Podeu
veure un esquema del disseny d’estudi a la taula següent:

Tipus d’atenció avaluada

Atenció sostinguda Atenció dividida

Cognitivoconductual Grup 1 Grup 1Tipus de tractament
per al TDAH

Farmacològic Grup 2 Grup 2

Aquest tipus de disseny factorial s’anomena mixt perquè treballa de manera

combinada amb comparacions inter- i intra-. En l’exemple anterior, la VI�in-

ter- és el tipus de tractament rebut i la VI�intra- és el tipus d’atenció avaluada.

Recordem que la VD és el temps de reacció davant de cada tasca.

Si recuperem la definició anterior veiem que l’investigador treballa amb dife-

rents grups de participants (el grup 1 són nens amb diagnòstic de TDAH que

reben tractament cognitivoconductual i el grup 2 són nens amb diagnòstic

de TDAH que reben tractament farmacològic) i cada grup de participants pas-

sa per més d’una condició experimental (tots dos grups fan tasques d’atenció

sostinguda i també d’atenció dividida).

La combinació de VI inter- i VI intra- atorga un valor afegit als dissenys facto-

rials mixtos: a diferència dels dissenys anteriors, podem estudiar l’efecte del

pas del temps en dos sentits: en cada grup experimental i en cada subjecte

dins d’un mateix grup.

CC-BY-NC-ND • PID_00206743 36 Plantejament d’un estudi quantitatiu

4. Dissenys quasiexperimentals

4.1. Definició i característiques dels dissenys quasiexperimentals

Els dissenys quasiexperimentals es caracteritzen pel fet que l’investigador no

exerceix el control experimental d’assignació dels participants als grups mit-

jançant l’aleatorització i, per tant, no es garanteix el treball amb grups equi-

valents.

Aquests tipus de dissenys provenen originàriament de la recerca aplicada tant

en contextos clínics com educatius, socials, etc., amb l’objectiu de valorar

l’efecte d’una intervenció o d’un tractament, en què el treball amb grups na-

turals o grups ja formats i contextos diferents del laboratori ha estat tradici-

onalment freqüent, en vista de la impossibilitat d’assignar aleatòriament els

participants a les diferents condicions experimentals. Podem dir, doncs, que

es caracteritzen pel fet de treballar amb grups naturals en què l’investigador

aplica�la�manipulació�de�la�VI�o�el�tractament.

Això fa que l’investigador no estableixi tant control experimental a priori i

que, per tant, la validesa interna del disseny no sigui tan rigorosa com en

els dissenys experimentals. Tot plegat repercuteix en el fet que no hi ha tant

control de variables estranyes que poden covariar amb la VD.

Per tant, en els dissenys quasiexperimentals es manipula la VI, se cerquen re-

lacions causals entre variables, però la no aleatorització dels participants en

els grups de tractament comporta una reducció de la seva validesa interna.

Per això, cal ser molt prudent a l’hora d’atribuir inferències causals en aquests

tipus de dissenys. Tot i així, en la recerca aplicada en el camp de la psicologia

de la salut, alguns d’aquests dissenys han estat molt emprats i han estat con-

siderats com l’opció més adequada per a poder dur a terme una determinada

recerca, sia per raons ètiques o per necessitats de la mateixa pràctica, i han

prioritzat sobretot la seva validesa externa.

CC-BY-NC-ND • PID_00206743 37 Plantejament d’un estudi quantitatiu

L’equip docent d’una escola de Barcelona vol avaluar si fer sessions de relaxació vivencial
a l’aula amb els seus alumnes redueix el nombre de conflictes entre els nens en hores
de pati. Per a fer-ho, decideixen treballar amb dos grups de segon de primària (2n. A i
2n. B). El primer que fan és comptabilitzar el nombre de conflictes al pati dels dos grups,
després introdueixen sessions de relaxació vivencial a l’aula en un dels dos grups (per
exemple, al grup 2n. A) i finalment tornen a comptabilitzar el nombre de conflictes al
pati dels dos grups.

Com veieu, treballem amb grups�naturals, és a dir, els grups 2n. A i 2n. B no són fruit
del procés d’assignació aleatòria dels participants a cada grup sinó que són grups que ja
estan formats i que porten una trajectòria escolar com a grup abans que es faci la recerca.
A més, abans d’implementar les tècniques de relaxació a l’aula (VI) prenem mesures�pre-
de�la�VD (comptabilització del nombre de conflictes al pati dels grups 2n. A i 2n. B) i, un
cop implementades les tècniques de relaxació vivencial a l’aula, tornem a fer el recompte
o, dit d’una altra manera, recollim mesures�post-�de�la�VD.

4.2. Classificació dels dissenys quasiexperimentals

Reflexió

Per a tenir més grau de valide-
sa interna, com ho faríeu per a
fer un disseny experimental?
Què implicaria?

Hi ha diferents maneres de classificar i representar els dissenys quasiexperi-

mentals. Ens basarem en la classificació feta per Shadish, Cook i Campbell

(2002) i seleccionarem un subconjunt d’aquests dissenys tenint en compte

criteris didàctics i els més emprats en la recerca en salut. Aquest dissenys estan

exposats àmpliament en els llibres clàssics sobre dissenys quasiexperimentals

de Campbell i Stanley (1966) i Cook i Campbell (1979).

4.2.1. Dissenys quasi- sense grup control o sense mesures pre-

1)�Dissenys�pre-�i�post-�amb�un�sol�grup: l’investigador recull mesures de la

VD abans i després d’introduir la VI. Entre les mesures pre- i les mesures post-,

l’investigador treballa amb un únic grup, que és el que rebrà el tractament o

la implementació de la VI. El fet de no disposar d’un grup que no hagi rebut

tractament per a contrastar els resultats i el fet de no controlar variables que

podrien explicar els canvis en la VD són amenaces importants a la validesa

interna d’aquest tipus de disseny.

Continuant amb l’exemple de relaxació a l’aula, imagineu que els directius de l’escola
donen la conformitat a l’aplicació d’aquestes tècniques però sol·liciten que el treball de
relaxació es faci amb tots dos grups alhora (2n. A i 2n. B) de manera que tots els nens
rebin aquest tractament.

Referències
bibliogràfiques

D. T. Campbell i J. C. Stanley
(1966). Experimental and qua-
si-experimental designs for rese-
arch. Boston: Houghton Mif-
flin Company.
D. T. Campbell i J. C. Stan-
ley (1973). Diseños experimen-
tales y cuasiexperimentales en
la investigación social [traduc-
ció de l’original publicat el
1966]. Argentina: Amorrortu.
T. D. Cook i D. T. Campbell
(1979). Quasi-Experimenta-
tion: Design & Analysis Issu-
es for Field Settings. Chicago:
Rand McNally College Pu-
blishing Company.
W. R. Shadish, T. D. Cook i
D. T. Campbell (2002). Ex-
perimental and Quasi-Experi-
mental Designs for Generali-
zed Causal Inference. Boston:
Houghton Mifflin Company.

CC-BY-NC-ND • PID_00206743 38 Plantejament d’un estudi quantitatiu

Activitat

Se us acudeix alguna alternativa que permetria millorar el disseny i satisfer alhora la
petició de l’equip directiu?

2)�Dissenys�només�post-�simple: l’investigador recull una mesura VD en dos

grups, un que rep tractament i un de control no equivalent (grup amb carac-

terístiques tan similars com sigui possible al grup de tractament, amb la dife-

rència principal de no rebre’n i no haver fet assignació aleatòria dels partici-

pants als dos grups). La mesura de la VD es fa només després de l’aplicació del

tractament en el primer grup.

Tornem a l’exemple del començament en què un grup (per exemple, 2n. A) rep sessions
de relaxació a l’aula mentre que l’altre (2n. B) de la mateixa escola no en rep. Un cop
acabat el programa de sessions de relaxació, els investigadors fan un recompte del nombre
de conflictes en hores de pati; aquest recompte es fa tant per als nens que pertanyen al
grup 2n. A com al grup 2n. B.

En aquest cas vegeu com el grup que no rep les sessions de relaxació a l’aula

(2n. B) fa de grup de control no equivalent, és a dir, esdevé el grup de compa-

ració vers el grup que sí que ha rebut les sessions de relaxació. La comparació

de tots dos grups es fa a partir de l’obtenció i l’anàlisi de la VD (nombre de

conflictes al pati).

4.2.2. Dissenys quasi- amb grup control i pretest

1)�Dissenys�pre-�i�post-�amb�grup�de�control�no�equivalent: l’investigador

recull mesures de la VD abans i després d’introduir la VI. Entre les mesures

pre- i les mesures post- l’investigador treballa amb dos grups naturals (sense

assignació aleatòria): un és el grup que rep el tractament o la implementació

de la VI i l’altre el que no el rep. Com hem dit més amunt, anomenem grup

de quasicontrol el grup que no rep tractament: és un grup semblant (però no

equivalent) al grup que rep el tractament i ens serveix com a contrast a l’hora

d’interpretar els canvis en la VD en el grup que sí que rep tractament. Les

mesures pretest també serveixen per a avaluar el grau de no equivalència (biaix

de selecció) i per a fer algun tipus d'ajust estadístic que equilibri els grups, si

cal, a l’hora d’analitzar les dades.

És un dels dissenys més emprats a l’hora d’avaluar l’eficàcia d’un tractament

o d’una intervenció (manipulada per l’investigador) aplicats a grups naturals.

CC-BY-NC-ND • PID_00206743 39 Plantejament d’un estudi quantitatiu

Podeu prendre com a exemple la recerca sobre relaxació vivencial a l’aula tal com l’hem
presentat al començament (vegeu el primer exemple de l’apartat 4.1).

2)�Dissenys�pre-�i�post-�amb�quasicontrol�en�una�cohort�anterior: dissenys

similars a l’anterior (els dissenys amb grup de control no equivalent) que em-

pren cohorts com a grups de comparació. La diferència principal es basa en

el fet que les observacions de la cohort anterior es fan en un període previ a

les del grup de tractament.

Tornem al context en què l’equip directiu insisteix a aplicar les sessions de relaxació a
l’aula als dos grups (2n. A i 2n. B). Imagineu també que, des de fa uns anys, hi ha la pre-
ocupació dels docents davant dels conflictes sorgits en hores de pati i per això el centre
disposa del recompte de nombre de conflictes de l’any anterior en nens de la mateixa
edat (són els que ara cursen tercer curs de primària). Per tant, aquest any els investigadors
decideixen treballar amb un sol grup de relaxació (tots els nens de segon de primària de
l’escola) i abans i després d’implementar les sessions de relaxació comptabilitzen el nom-
bre de conflictes al pati. Un cop acabat el tractament, comparen el nombre de conflictes
del grup que ha rebut relaxació amb la cohort anterior (nens de la mateixa edat que van
cursar segon de primària l’any passat).

Tots aquest dissenys es poden millorar afegint-hi mesures pretest, o afegint-hi

grups de tractament o grups de control (vegeu-ne una ampliació a Shadish,

Cook i Campbell, 2002).

4.2.3. Sèries temporals interrompudes

Els dissenys de sèrie temporal interrompuda es basen a augmentar el nombre

de mesures que es prenen de la VD abans i després del tractament al llarg

del temps (sèrie temporal). Això permet controlar si el canvi observat en les

mesures (VD) és a causa del tractament o bé es deu a una tendència prèvia

que presenten les dades. Alhora, podem valorar si l’efecte del canvi es manté

estable o si presenta variabilitat amb el temps o seguiment del tractament.

Aquests dissenys han resultat de molta utilitat, per exemple, per a valorar in-

tervencions comunitàries, en polítiques de prevenció o en estudis epidemio-

lògics.

Entre les diferents modalitats del disseny de sèries temporals interrompudes

exposem aquí les més representatives:

1)�Disseny�simple�de�sèrie� temporal� interrompuda: és el cas més senzill,

format per un sol grup, del qual es prenen una sèrie de mesures abans i després

de l'aplicació d'un tractament.

CC-BY-NC-ND • PID_00206743 40 Plantejament d’un estudi quantitatiu

Imagineu que volem valorar l’efecte de la introducció del carnet per punts sobre el nom-
bre d’accidents mortals a l’Estat espanyol. Per a fer-ho, la Direcció General de Trànsit
ens cedeix les dades sobre el nombre d’accidents mortals enregistrats en els dotze mesos
previs a la introducció del carnet per punts (tenim, per tant, dotze mesures prèvies). Un
cop introduït aquest nou sistema de carnet per punts s’obtenen registres sobre accidents
mortals durant els dotze mesos posteriors (tenim també dotze mesures post-).

2)�Disseny�de�sèrie�temporal�interrompuda�amb�grup�de�control�no�equi-

valent: disseny similar a l’anterior però afegint-hi grup de control no equiva-

lent, de manera que millora la seva validesa interna. Aquest disseny és un dels

quasiexperimentals més efectius i potents en què es pot tenir més garanties de

control de les amenaces a la validesa.

Continuem amb l’exemple anterior i sumem un component més al disseny presentat.
Imagineu que tenim l’oportunitat d’accedir al nombre d’accidents de trànsit mortals d’un
país que no té implementat el sistema de carnet per punts. Aquestes dades facilitades pel
país estranger corresponen al mateix període en què es van prendre les dades espanyoles
(pre- i post-). Vegeu com el país estranger que no té implementat el sistema de carnet per
punts ens serveix com a grup de control no equivalent.

4.3. La validesa dels dissenys quasiexperimentals

En termes generals, la validesa d'una recerca fa referència al grau en què una

recerca estudia allò que vol estudiar. O dit d’una altra manera, al grau de con-

fiança respecte a la veracitat de les dades obtingudes. Així, doncs, la validesa

d’un estudi o d’unes dades és més alta quan les inferències fetes són més pro-

peres a la realitat que volem estudiar.

La impossibilitat d'establir els mecanismes de control (com són l’assignació

aleatòria o el control de l'ordre de presentació) fa que puguin aparèixer varia-

bles estranyes que amenacen la validesa interna. Això afecta el grau de certesa

amb què podem dir que la VI ha produït canvis en la VD. És a dir, la validesa

interna.

Com tenim resumit en León i Montero (2009), als llibres, ja clàssics, de Camp-

bell i Stanley (1966) i de Cook i Campbell (1979), s'esmenten set amenaces

potencials�en�els�dissenys�quasiexperimentals –que, en alguns casos, ho po-

den ser també en els experimentals–:

1)�La�història: és una amenaça present en els dissenys que requereixen un

període llarg per a ser implementats. Consisteix en el fet que variables externes

a l’estudi puguin produir canvis sobre la VD en el mateix sentit que ho fan les

VI. Són, per tant, variables no identificades en la recerca que contribueixen

al canvi en la VD.

CC-BY-NC-ND • PID_00206743 41 Plantejament d’un estudi quantitatiu

2)�La�maduració: igual que en el cas anterior, és una amenaça present en els

dissenys que requereixen un període llarg per a ser implementats. En aquest

cas, els canvis en la VD poden venir donats per canvis naturals de l’organisme

o subjecte. Aquests canvis naturals produeixen un efecte no identificat i, per

tant, confós amb l’efecte de la VI o el tractament.

3)�L'adaptació�a�les�proves: és una amenaça característica dels dissenys intra-

participants o de mesures repetides. El fet que es prenguin diverses mesures

de la VD pot comportar certa adaptació o modificació del rendiment pel fet

d’aquesta repetició de la mesura.

4)�La�instrumentació: igual que en el cas anterior, és una amenaça present

en dissenys intrasubjectes o de mesures repetides, en què s’han de fer servir

diversos instruments per a mesurar reiteradament les mateixes variables. Con-

sisteix en la presència de canvis deguts als instruments utilitzats (com ara for-

mes no exactament equivalents en la mesura de la intel·ligència).

5)�La�regressió�a�la�mitjana: aquesta amenaça es produeix quan se seleccionen

participants pel fet d’obtenir una puntuació extrema en la mesura de la VI (per

exemple, estudiants amb més males notes en un examen d’una assignatura).

El més probable és que quan es torni a mesurar el coneixement sobre aquesta

assignatura (per exemple, després d’introduir un sistema didàctic innovador)

mitjançant un altre examen aquestes persones no obtindran qualificacions

tan extremament baixes ja que no es produiran les condicions excepcionals

que ho van comportar en la primera mesura. El fet d’obtenir qualificacions

més altes es pot atribuir a la introducció de la VI quan en realitat es produeix

l’efecte de regressió a la mitjana.

6)�La�pèrdua�no�aleatòria�de�participants: es produeix quan alguns parti-

cipants abandonen la recerca per motius relacionats amb la mateixa recerca.

Això comporta que els resultats finals de la recerca seran diferents dels que

s’haurien obtingut en cas que aquests participants no haguessin abandonat

l’estudi.

7)�La�selecció�de�mostres: és una amenaça característica dels dissenys quasi-

experimentals pel fet de no dur a terme una assignació aleatòria dels partici-

pants als grups. El fet que no hi hagi aquest control no garanteix que hi hagi

possibles variables estranyes que puguin influir sobre la VD.

CC-BY-NC-ND • PID_00206743 42 Plantejament d’un estudi quantitatiu

5. Notació factorial

Abans d’acabar els dissenys experimentals i quasiexperimentals us indiquem

algunes consideracions bàsiques sobre notació.

Recordeu que parlem de disseny factorial (sia experimental o quasiexperimen-

tal) quan ens referim a dissenys que avaluen l’efecte de més d’una VI alhora.

Un disseny factorial té tants factors com VI.

Aquí comentarem la notació emprada en els dissenys factorials complets, és

a dir, dissenys que consten de dos o més factors en què es combinen tots els

nivells d'una variable amb tots els nivells de l'altra o de les altres VI. Això es

representa mitjançant la multiplicació del nombre de nivells de les VI. Aquest

tipus de dissenys permeten l'estudi de l'efecte de cada factor sobre la VD, i

també l'efecte de les interaccions entre factors sobre aquesta variable.

Per exemple, amb dos factors i dos nivells en cada factor, un experiment fac-

torial tindria en total quatre combinacions de tractament, i se’n diria disseny

factorial de 2 × 2.

Disseny�factorial�intersubjecte�2�×�2

VI: A VI: B

Nivell B1 A1B1Nivell A1

Nivell B2 A1B2

Nivell B1 A2B1Nivell A2

Nivell B2 A2B2

• Cada participant només rep una possible combinació dels nivells de les VI.

• Necessitem un grup de participants diferent per cada condició experimen-

tal. En total, quatre grups de participants diferents.

Disseny�factorial�intrasubjecte�2�×�2

VI: A

Nivell A1 Nivell A2

VI: B Nivell B1 Nivell B2 Nivell B1 Nivell B2

A1B2 A1B2 A2B1 A2B2

Referència bibliogràfica

Per a una ampliació dels dis-
senys factorials podeu con-
sultar l’obra següent:
J. Arnau i R. Bono (1997).
Diseños experimentales: prácti-
cas. Barcelona: Publicacions i
Edicions de la Universitat de
Barcelona.

CC-BY-NC-ND • PID_00206743 43 Plantejament d’un estudi quantitatiu

• Cada participant rep les quatre combinacions dels nivells de les VI.

• Necessitem un únic grup de participants, que passa per les quatre condi-

cions experimentals en diferents moments.

Si reprenem l’exemple de què parlàvem més amunt sobre el tipus d’activitat

elèctrica cortical en pacients amb TDAH, tenim tres factors o VI intrasubjectes:

• Tipus de tasca amb quatre nivells: relaxar-se amb els ulls oberts, relaxar-se

amb els ulls tancats, llegir un text i comptar mentalment cap enrere.

• Presència del terapeuta amb dos nivells: terapeuta present i terapeuta ab-

sent.

• Presència de música a la sala de l’experiment amb dos nivells: presència

de música i absència de música.

Com�el�podem�anotar�o�“simbolitzar”?

És, doncs, un disseny�factorial�intrasubjecte�4�×�2�×�2, en què interpretem

que té tres factors, i en multiplicar els nivells obtenim setze combinacions o

condicions experimentals diferents. En aquest cas, com que és intrasubjecte,

tots passaran les setze combinacions en diferents moments i ordres de presen-

tació.

Relax ulls oberts Relax ulls tancats Lectura text Compte enrere

T sí T no T sí T no T sí T no T sí T no

M sí M no M sí M no M sí M no M sí M no M sí M no M sí M no M sí M no M sí M no

ROTSMS... CETNMN

T sí: terapeuta present; T no: terapeuta no present; M sí: presència de música a la sala; M no: absència de música a la sala; ROTSMS: primera condició (relax ulls oberts, terapeuta
present i presència de música a la sala); CETNMN: última de les 16 condicions (compte enrere, terapeuta no present i absència de música a la sala).

Si reprenem l’exemple del disseny factorial mixt, també sobre nens amb

TDAH, tenim dos factors o VI, una inter- i l’altra intra-.

• Factor inter-: tipus de tractament amb dos nivells (tractament farmacolò-

gic i tractament cognitivoconductual).

• Factor intra-: tipus d’atenció (atenció sostinguda i atenció dividida).

Com�el�podem�anotar�o�“simbolitzar”?

CC-BY-NC-ND • PID_00206743 44 Plantejament d’un estudi quantitatiu

És, doncs, un disseny�factorial�mixt�2�×�2, en què interpretem que té dos

factors, i en multiplicar els nivells obtenim quatre combinacions o condicions

experimentals diferents. En aquest cas, com que és mixt, cada grup passa per

dues condicions experimentals.

Tipus d’atenció avaluada

Atenció sostinguda Atenció dividida

Cognitivoconductual Grup 1 Grup 1Tipus de tractament
per al TDAH

Farmacològic Grup 2 Grup 2

Activitats

1. Com podem simbolitzar, per exemple, una recerca experimental amb l'esquema se-
güent?

VI1 (3 nivells) intersubjecte; VI2 (2 nivells) intersubjecte; VI3 (5 nivells) intrasubjecte.

2. Quantes condicions experimentals tindrem?

3. Quants grups de subjectes diferents necessitem per a fer l’estudi?

Solució

1. La manera d'indicar-ho és aquesta: es�tracta�d'un�disseny�factorial�mixt�3�×
2�×�5,�amb�els�dos�primers�factors�intersubjecte.

2. Condicions experimentals: 30 (3 × 2 × 5 = 30).

3. Grups de participants diferents: 6�grups�diferents, que s’assignen aleatòria-
ment a les 6 combinacions dels factors intra- (3 × 2 = 6) i que passen o reben els
5 nivells de la VI intrasubjecte.

CC-BY-NC-ND • PID_00206743 45 Plantejament d’un estudi quantitatiu

6. Dissenys de N = 1

Quan l’objecte d’estudi es basa en la mesura de dades d'un sol cas, que pot

ser una persona, família o grup (o petit grup de casos), parlem de dissenys de

cas únic, anomenats també dissenys N = 1, tenen una llarga trajectòria en el

camp de la psicologia de la salut, i particularment en recerques aplicades a la

psicologia clínica.

El prestigi “científic” del disseny de cas únic ha estat qüestionat per alguns

autors, i d’altres no ens posem d'acord en el fet d’on cal situar-lo. Uns el con-

siderem com a disseny aplicat, altres com a experimental, i altres com a qua-

siexperimental. Hi ha exemples de dissenys de N = 1 que són perfectament

experimentals, de la mateixa manera que hi ha treballs en què la metodologia

emprada és quasiexperimental.

Els dissenys de cas únic es distingeixen per l’estudi�d’un�sol�cas�al�llarg�de

repetides�mesures�en�el�temps. S’avalua la VD per mitjà de diferents fases

d’intervenció. Aquestes fases varien en longitud i condicions de tractament.

Passem, doncs, a parlar de mostra de conductes, en lloc de participants com hem

fins ara en aquest mòdul.

A l’hora de recollir les dades en els dissenys N = 1, es poden emprar les tèc-

niques comentades en els mòduls anteriors, tant si són tècniques observacio-

nals com entrevistes, qüestionaris prova (tests), etc. Com en tots els dissenys

exposats fins ara, la importància d’operativitzar de manera clara les variables

i els tractaments que intervenen esdevé una peça clau amb vista a futures re-

plicacions de la recerca.

Aquests dissenys presenten moltes de les limitacions o amenaces a la validesa

tan interna com externa exposades més amunt. Per a poder inferir l’efectivitat

del tractament analitzen els canvis produïts en les repetides observacions i re-

plicacions de la intervenció, i també en l’acumulació de casos. Aquesta acu-

mulació de casos, en diferents subjectes, situacions, moments afavoreix també

el grau de generalització dels dissenys N = 1. Els desavantatges principals són

la dificultat per a generalitzar els resultats en les poblacions quan la variabilitat

individual és molt gran.

Malgrat aquestes limitacions, aquests dissenys han portat i aporten grans aven-

ços en la recerca en què l’estudi de casos individuals és de vital importància per

a conèixer les singularitats dels individus. Les teories sobre l’etiologia de la psi-

copatologia i sobre el desenvolupament de la personalitat i del comportament

s’han esdevingut gràcies al treball fet amb casos individuals (Kazdin, 2010).

CC-BY-NC-ND • PID_00206743 46 Plantejament d’un estudi quantitatiu

En la literatura hi trobem diferents maneres de classificar i organitzar els dis-

senys de cas únic, que es poden agrupar seguint els dos criteris més emprats

fins ara, que són aquests:

• Segons les sèries i comparacions que s'estableixen:

– Dissenys� intrasèries: s'avaluen els canvis produïts en la VD per les

diferents fases d'una sola sèrie de mesures.

– Dissenys�intersèries: es compara l'efecte de dos o més tractaments si-

multanis en el temps.

– Dissenys�combinats: es compara l'efecte dels tractaments de les dife-

rents fases d'una mateixa sèrie i també entre sèries simultànies en el

temps.

• Segons la reversibilitat�de�la�conducta:

– Dissenys�de�reversió: es produeix una retirada del tractament i es tor-

na a una fase en què es registra la VD en absència d'aquest tractament.

– Dissenys�de�no�reversió: no es retira el tractament.

Aquestes classificacions no són excloents, sinó que hi ha dissenys de reversió

i de no reversió en què es poden estudiar els canvis dins d'una mateixa sèrie

(intrasèrie) o fer comparacions entre dues sèries o més (intersèries). Els dissenys

combinats, en què es fan comparacions intersèries i intrasèries, són sempre de

no reversió.

Dels diferents dissenys de N = 1, els més representatius són aquests:

1)�Disseny�AB. Consta de dues fases: línia de base (A) i aplicació del tracta-

ment (B). Es tracta d’un disseny relativament feble amb vista a la validesa. Està

justificat en casos en què no sigui possible retirar la condició experimental,

encara que, com veurem, una alternativa que s'ha de valorar per a aquests ca-

sos és el disseny de línia de base múltiple.

Imagineu que volem estudiar l'efecte del tractament cognitivoconductual sobre les con-
ductes d’autoagressió d’un nen amb trastorn de conducta. Per a fer-ho, fixem un perío-
de de línia de base (A) en què comptabilitzem el nombre de conductes d’autoagressió
(VD) i a continuació introduïm el tractament (B) i tornem a comptabilitzar el nombre
d’aquestes conductes.

Referències
bibliogràfiques

A. E. Kazdin (2010). Sin-
gle-Case Research Designs:
Methods for Clinical and Ap-
plied Settings (2a. ed.). Es-
tats Units: Oxford University
Press.
M. K. Nock, B. D. Michel i V.
Photos (2007). Single-case re-
search designs. A D. McKay
(Ed.), Handbook of research
methods in abnormal and clini-
cal psychology (pp. 337–350).
Thousand Oaks, Califòrnia:
Sage Publications.

CC-BY-NC-ND • PID_00206743 47 Plantejament d’un estudi quantitatiu

Figura 5. Representació gràfica de l’exemple de disseny AB

2)�Disseny�ABAB. Consta de quatre fases: línia de base (A), aplicació del trac-

tament (B), retirada del tractament (A) i segona aplicació del tractament (B).

Aquest disseny té més grau de control per a valorar l’efecte del tractament i

alhora més grau de validesa atès que permet descartar explicacions alternati-

ves. La inferència per a establir una possible relació causal s’estableix si en la

fase de retirada (tercera fase) la mesura de la VD torna al nivell inicial, i si la

reintroducció del tractament torna a provocar els canvis esperats amb l’efecte

del tractament, llavors es tenen més evidències i garanties per a considerar que

el canvi en la VD és fruit del tractament aplicat.

Imagineu que volem comprovar si la introducció d’un incentiu augmenta les conduc-
tes de col·laboració domèstica en un nen de nou anys. Per a fer-ho, comencem definint
quines conductes domèstiques volem treballar i comptabilitzem el nombre de vegades
que el nen col·labora espontàniament (A o línia de base). Passat aquest període, infor-
mem el nen sobre el fet que li donarem un incentiu o premi (per exemple, un petit in-
centiu econòmic) si col·labora espontàniament amb les tasques domèstiques definides
i durant un període mantenim aquest sistema d’incentius: immediatament després de
la col·laboració del nen li donem l’incentiu pactat (B) i comptabilitzem el nombre de
vegades que col·labora espontàniament. A continuació, i durant un altre període, reti-
rem aquest sistema d’incentius (A) i comptabilitzem també el nombre de vegades que
col·labora espontàniament. Finalment, tornem a introduir el sistema d’incentius (B) i
fem l’últim recompte del nombre de col·laboracions espontànies del nen.

CC-BY-NC-ND • PID_00206743 48 Plantejament d’un estudi quantitatiu

Figura 6. Representació gràfica de l’exemple de disseny ABAB

3)�Disseny�de�línia�de�base�múltiple. Es correspon amb una seqüència esgla-

onada de sèries AB amb rèpliques per mitjà de conductes, situacions o parti-

cipants. Aquestes conductes, situacions o participants seleccionats han de ser

independents i tenir un grau de sensibilitat similar al tractament administrat.

Amb aquesta lògica de diverses línies de base i aplicacions successives del trac-

tament es poden donar tres tipus de dissenys:

• Diversos registres del mateix individu en diferents condicions.

• Diversos individus observats en la mateixa variable i condició.

• Diferents variables del mateix individu en una sola condició.

Figura 7. Representació gràfica de l’exemple de disseny de línia de base múltiple

Vegem dues possibles variacions de l’exemple anterior sobre el nen de nou anys que
col·labora espontàniament amb tasques domèstiques a partir d’incentius. Podem fer el
registre comentat més amunt amb tres nens de nou anys; en aquest cas treballarem amb
diversos individus observats en la mateixa variable i condició. Com a exemple de dife-
rents variables del mateix individu en una sola condició podem treballar amb el nen
del començament de nou anys enregistrant també l’efecte de l’incentiu en conductes
d’higiene personal a més de les esmentades conductes de col·laboració domèstica.

CC-BY-NC-ND • PID_00206743 49 Plantejament d’un estudi quantitatiu

Com hem dit, la utilitat del disseny de cas únic en l'àmbit de la recerca clínica,

i especialment en el de la modificació de conducta, ha contribuït de manera

decisiva a revalorar aquest tipus d'estratègia a l’hora de fer recerca aplicada.

CC-BY-NC-ND • PID_00206743 50 Plantejament d’un estudi quantitatiu

7. Dissenys ex post facto

Per a acabar aquest mòdul us presentarem un altre tipus de disseny que us

podeu trobar en la literatura científica: són els anomenats dissenys ex post facto.

L’expressió ex post facto denota que l’investigador engega la recerca des-

prés que el fenomen objecte d’estudi s’hagi produït. Vegem dues varia-

cions d’aquests dissenys.

1)�Dissenys�ex�post�facto�retrospectius: quan l’investigador s’acosta al feno-

men que vol estudiar, la relació entre VD i VI ja s’ha produït. És a dir, les causes

(VI) han tingut lloc i han provocat l’aparició de conseqüències (VD). En aquest

cas, el paper de l’investigador consisteix a reconstruir els fets: primer mesura

la VD i a partir d’aquí busca possibles causes o VI.

L’estudi sobre suïcidis és l’exemple més clar de disseny ex post facto retrospectiu. En
aquests casos, l’investigador treballa sobre casos de suïcidi (és la conseqüència que ja ha
tingut lloc o VD) i sobre les possibles causes o VI que van tenir lloc abans del desenllaç.

Vegem quines estratègies podem adoptar a l’hora d’engegar dissenys ex post

facto retrospectius.

• Retrospectiu�simple: l’investigador explora si els participants que com-

parteixen un valor de la VD (per exemple, persones que s’han suïcidat)

comparteixen també altres característiques o possibles VI relacionades

amb la VD desencadenant (per exemple, una història de depressió). Per

tant, l’investigador treballa amb un grup de participants als quals mesura

la VD, a continuació determina quines VI estudiarà i finalment les mesu-

ra. Es tracta de veure quines VI coincideixen a escala de grup, és a dir, de

manera sistemàtica. Per a poder mesurar les possibles VI explicatives de la

VD, l’investigador ha de recórrer a diferents estratègies, com ara la revisió

d’històries clíniques en el cas del suïcidi.

• Retrospectiu�amb�grup�de�quasicontrol: igual que en els dissenys retros-

pectius simples, l’investigador comença mesurant la VD però ara hi incor-

pora un nou grup d’estudi: el grup de quasicontrol. Es tracta d‘un con-

junt de persones que no tenen el valor en la VD objecte d’estudi (perso-

nes que no s’han suïcidat) però que s’assemblen al grup de persones ob-

jecte d’estudi (persones que sí que s’han suïcidat) en algunes variables que

l’investigador vol controlar (variables de control com ara edat, gènere, si-

tuació laboral). Un cop definits els dos grups i determinades les variables

CC-BY-NC-ND • PID_00206743 51 Plantejament d’un estudi quantitatiu

de control (amb valors similars entre tots dos grups), l’investigador mesura

les possibles VI.

• Retrospectiu�de�grup�únic: l’investigador mesura la VD i les possibles VI

treballant amb un sol grup i garantint la màxima representativitat dels

valors de totes les variables mesurades. És a dir, a diferència del disseny

retrospectiu simple, l’investigador escull els suficients participants per tal

que tots els valors possibles de la VD estiguin representats en la mostra

(en l’estudi de suïcidis treballa també amb persones que no s’han suïci-

dat). Es procedeix de manera similar amb les possibles VI garantint que

els possibles valors que puguin prendre quedin representats en la mostra

d’estudi (per exemple, si considerem que un historial de depressió és una

possible VI en l’estudi de suïcidis, mirarem de treballar amb participants

amb diferents graus de depressió). Com deveu deduir, garantir la represen-

tativitat esmentada comporta treballar amb un grup gran de participants

i, precisament, la selecció d’aquests participants esdevé un punt crucial en

el disseny.

2)�Dissenys�ex�post�facto�prospectius: en aquest cas, l’investigador s’acosta

al fenomen d’estudi quan les causes s’han produït (VI) però encara no han

aparegut les conseqüències. Per això l’investigador pot treballar mirant cap

endavant (prospectiu) i no cap enrere (retrospectiu), com feia en el cas anterior.

Imagineu que treballem amb adults superdotats amb l’objectiu de valorar-ne el rendi-
ment en una tasca de capacitats cognitives. En aquest cas disposem de la VI (ser super-
dotat) però encara no ha aparegut la VD (rendiment cognitiu).

La lògica i les estratègies inherents als dissenys ex post facto prospectius són

similars a les descrites en els dissenys ex post facto retrospectius a excepció

del fet que, en aquest cas, l’investigador procedeix en ordre invers. És a dir,

primer identifica els participants que comparteixen valors en la VI (recordem

que quan l’investigador s’acosta al fenomen d’estudi la VI ja ha pres els valors)

i després estudiem el comportament d’aquestes persones vers la VD que volem

estudiar.

Per a tancar aquest mòdul i també l’assignatura, us recomanem que llegiu la

lectura de León i Montero (2007) on presenten una visió general sobre els ti-

pus d’estudis (quantitatius i qualitatius) que hi ha en l’àmbit de la psicologia.

Veureu que la classificació que presenten els autors no coincideix amb exacti-

tud amb la nostra, però es tracta d’una lectura que us pot ajudar a consolidar

els coneixements que heu adquirit aquí.

Referència bibliogràfica

Per a aprofundir més en els
dissenys ex post facto podeu
consultar la font següent:
O. G. León i I. Montero
(2009). Metodologies qua-
siexperimentals i selectives.
A O. G. León i I. Montero
(Eds.), Mètodes d’investigació
quantitativa. Barcelona: Edi-
torial UOC.

Referència bibliogràfica

I. Montero i O. G. León
(2007). A guide for naming
research studies in Psycho-
logy. International Journal of
Clinical and Health Psycho-
logy, 7 (3), 847-862.

	Plantejament d’un estudi quantitatiu
	Índex
	1. Introducció a la recerca quantitativa: conceptes bàsics
	1.1. Plantejament del problema i formulació de les hipòtesis
	1.2. Variables, tipus i escales de mesura
	1.3. Mostra, població i tipus de mostreig
	1.4. Definició del disseny d’estudi, recollida de dades i anàlisi de dades
	1.5. Validació de les hipòtesis i generalització de resultats

	2. Introducció al disseny d’enquestes
	2.1. Tipus d’estudis d’enquestes
	2.2. Construcció del qüestionari
	2.3. Vies d’administració
	2.4. Consulta a experts i estudi pilot

	3. Dissenys experimentals
	3.1. Definició i característiques dels dissenys experimentals
	3.2. Classificació dels dissenys experimentals
	3.2.1. Dissenys unifactorials intersubjectes
	3.2.2. Dissenys unifactorials intrasubjectes o de mesures repetides
	3.2.3. Dissenys factorials intersubjectes
	3.2.4. Dissenys factorials intrasubjectes o de mesures repetides
	3.2.5. Dissenys factorials mixtos

	4. Dissenys quasiexperimentals
	4.1. Definició i característiques dels dissenys quasiexperimentals
	4.2. Classificació dels dissenys quasiexperimentals
	4.2.1. Dissenys quasi- sense grup control o sense mesures pre-
	4.2.2. Dissenys quasi- amb grup control i pretest
	4.2.3. Sèries temporals interrompudes

	4.3. La validesa dels dissenys quasiexperimentals

	5. Notació factorial
	6. Dissenys de N = 1
	7. Dissenys ex post facto

