METODOLOGIA CONSTRUCTIVISTA / CUALITATIVA

Bases Metodológicas de la Investigación Educativa

Antonio Latorre, Delio del Rincón, Justo Arnal.

Hurtado Ediciones 1996. Barcelona.

INVESTIGACIÓN EDUCACIONAL

Fuentes actuales del conocimiento

· La experiencia

· Los expertos

· El razonamiento

· Deductivo que va de lo general a lo particular

· Inductivo que va de los datos particulares de la generalización

TIPOS DE CONOCIMIENTO

VULGAR:

· Forma práctica de conocer,

· Tiene su base en la vida cotidiana, transmisión de los unos a otros, pensamiento espontáneo

· Es útil y talvez el más frecuente en práctica educativa.

· No es crítica ni sistemática, es frágil

FILOSÓFICO:

· Busca el porqué de los fenómenos

· Se basa en reflexión sistemática para descubrir y explicar

· En educación impreciso y falta de contratación con la realidad

CIENTIFICO

· Es uno de los modos posibles del conocimiento humano

· No es el único pero el más útil y desarrollado

CARACTERÍSTICAS DEL MÉTODO CIENTÍFICO

OBJETIVO

· Se corresponde con la realidad del objeto, lo describe

· Lo explica tal cual es no como desearíamos que fuera

· Independiente de opiniones o preferencias

· Imparcial

· Comprobable

· Desprejuiciado

FACTICO:

· La fuente de información y respuesta a los problemas es la experiencia hechos o fenómenos de la realidad, externos al investigador

RACIONAL:

· Usa la razón como vía esencial para llegar a resultados lo que permite sistematización coherente de enunciados fundados o contrastables

CONTRASTABLE

· Probado por diferentes personas y circunstancias variadas

SISTEMÁTICO:

· Ordenado, consistente, coherente en sus elementos, una totalidad interrelacionada e integrada en un sistema

METÓDICO

· Fruto de metodología rigurosa

· Planes elaborados para responder preguntas y problemas

· Fiabilidad en procedimientos y estrategias

COMUNICABLE

· Usa lenguaje apropiado y preciso

· Términos inequívocos reconocidos y aceptados por los científicos

ANALITICO

· Secciona la realidad para poder abordarla con más garantía

INVESTIGACION CIENTIFICA

Actividad intelectual organizada, disciplinada y rigurosa que se concreta en el Método Científico, esta debe ser:

· Sistemática

· Controlada

· Intencional orientada a la búsqueda de nuevo saber,

INVESTIGACION EDUACIONAL

· Disciplina reciente (fines s. 19)

· Pedagogía experimental. Su nacimiento se relaciona con:

· Preocupación por asentar pedagogía sobre bases empíricas

· Introducción del método experimental en ciencias humanas

· Vinculación inicial con la psicología científica que aporta:

· un modo de trabajo: laboratorio

· un área de interés: estudios psicopedagogicos

· instrumento de medida: pruebas objetivos

· foco de interés el niño

¿QUE ES INVESTIGAR EN EDUCACION?

· Varios significados según diversidad de objetos y finalidades

· Existe “unidad de investigación educativa” con distintos enfoques complementarios

SEGÚN CORRIENTE EMPIRICO ANALITICA (POSITIVISTA)

· Equivale a investigación científica aplicada a la educación y debe ceñirse a las normas del método científico

· “Actividad encaminada a crear cuerpo organizado de conocimientos científicos sobre todo lo que resulta de interés para los educadores”

· “aplicación del método científico al estudio de los problemas educativos”

SEGÚN CORRIENTE INTERPRETATIVA Y CRITICA

· “Acción intencionada, global y contextualizada, regida por reglas personales y sociales y no tanto por leyes científicas”.

· “Interpretar y comprender los fenómenos educativos, más que aportar explicaciones de tipo causal”

CORRIENTE CRITICA O SOCIOCRITICA

· Se concibe como medio permanente de autorreflexión

ACTUALMENTE

· “indagación sistemática y mantenida, planificada y autocrítica, que se halla sometida a crítica pública y a las comprobaciones empíricas en donde éstas resulten adecuadas”

· Fin: búsqueda de soluciones no de explicaciones a problemas educativos

CARACTERISTICAS DE LA INVESTIGACION EDUCATIVA

· Fenómenos más complejos: creencias, valores o significados no observables directamente ni experimentables

· Mayor dificultad epistemológica: no alcanza exactitud y precisión de ciencias naturales, a veces irrepetibles interactuan muchas variables

· Carácter pluriparadigmático

· Carácter plurimetodológico

· Relación peculiar entre investigador y objeto investigado

· Delimitación indeterminada

PARADIGMA

· Conjunto de creencias y actitudes como una visión del mundo compartida por un grupo de científicos que implica específicamente una metodología determinada.

· Esquema teórico o vía de percepción y comprensión del mundo que un grupo de científicos ha adoptado.

PARADIGMAS EN INVESTIGACION EDUCATIVA

· Positivista, cuantitativo, empírico-analítico, racionalista

· Interpretativo, cualitativo, fenomenológico, naturalista, humanista o etnográfico.

· Socio crítico trata de plantear un equilibrio entre ambos

ALGUNAS MODALIDADES DE INVESTIGACIÓN EDUCATIVA

Según finalidad:

· Básica o pura sin fin práctico

· Aplicada: resuelve problemas prácticos inmediatos para mejorar calidad educativa

Según alcance temporal:

· Transversal o seccional
· Longitudinal
Según profundidad u objetivo

· Exploratoria
· Descriptiva
· Explicativa
· Experimental
Según carácter de la medida

CUANTITATIVO

· Centrada en aspectos observables y susceptibles de cuantificación, utiliza metodología empírico analítica y usa pruebas estadísticas para analizar los datos.

CUALITATIVO

· Se orienta al estudio del significado de las acciones humanas y de la vida social

· Emplea la metodología interpretativa

· Su interés se centra en el descubrimiento de conocimiento, el tratamiento de los datos es básicamente cualitativo.

ORIENTADA A LA PRACTICA EDUCATIVA: DECISION Y CAMBIO

· EVALUATIVA

· Decisiva para la toma de decisiones

· Orientada a determinar la eficacia de organizaciones y programas educativos

INVESTIGACION ACCION

· Orientada a promover e implatar el cambio

· Mejorar capacidad auto reflexiva

· Guiar la elaboración del currículo y potenciar la formación del propio educador, estudiante y comunidad educativa.

LA METODOLOGIA CONTRUCTIVISTA/CUALITATIVA

El enfoque de investigación de esta metodología se caracteriza por ser holistico, inductivo, idiografico. Holístico por estudiar la realidad desde un enfoque global sin fragmentarla ni seccionarla en variables. Inductivo porque las categorías, patrones e interpretaciones se construyen a partir de la información obtenida y no a partir de teorías o hipótesis previas. Idiográfico porque se orienta a comprender e interpretar lo singular de los fenómenos sociales.

Características de la investigación cualitativa:

1. El foco de la investigación tiene carácter exploratorio y descriptivo

2. El diseño es emergente, se elabora sobre la información recogida

3. El muestreo es intencional, no pretende generalizar los resultados

4. La recolección de datos tiene origen en los escenarios naturales, no controladas

5. Enfatiza el papel del investigador como instrumento principal de la investigación

6. Los métodos de recolección son cualitativos, es decir, de naturaleza interactiva

7. El análisis de los datos es inductivo: categorías y patrones emergentes se construyen sobre la base de la información obtenida

8. El informe de la investigación sigue el modelo del estudio de casos

Los investigadores deben ser personas flexibles, versátiles, persistentes, meticulosas en la recolección de la información y versados en la teoría de las ciencias sociales. Es conveniente trabajar en grupo, se obtiene una visión mas completa sobre la situación; se recoge información con más rapidez y un efecto exponencial en el análisis de la información.

EL PROCESO CONSTRUCTIVISTA/CUALITATIVO

Este se puede entender como un continuo que admite una gran flexibilidad en el diseño

de las diferentes fases que lo configuran

Algunas de las características del proceso:

1. Holístico. Adopta un enfoque global de la situación, busca la comprensión de la situación en su totalidad, como un retrato global.

2. Es contextualizado. Tiene en cuenta las relaciones dentro del sistema o cultura

3. Se refiere a lo personal e inmediato, exige una relación cara a cara

4. Se centra en la compresión de una situación social, no en predicciones sobre la misma

5. El investigador debe permanecer durante un tiempo en el lugar de estudio.

6. El análisis de la información requiere al menos tanto tiempo como el consumido en el escenario.

7. El investigador debe desarrollar una teoría o modelo de lo que ocurre en la situación social.

8. El investigador es el instrumento base de la investigación; se requiere poseer las destrezas necesarias para observar y entrevistar

9. Las decisiones deben negociarse respondiendo a cuestiones de tipo ético

10. Incorpora espacios para describir los papeles del investigador así como la descripción de los sesgos y preferencias ideológicas.

11. Exige un continuo análisis de la información.

FASES DEL PROCESO

A. Exploratoria o de reflexión: toma de contacto con los temas de interés del estudio. Se trata de resolver las incertidumbres, dilemas o paradojas que plantea el inicio de una investigación

· Identificación del problema relevantes o significativos del medio social

· Cuestiones de investigación, preguntas que permiten al equipo de investigación, desarrollar y explorar el problema en algunas de sus principales dimensiones.

· Revisión de documentos, literatura relevante al tema

· Perspectiva teórica, toda investigación debe ser referida a un cuerpo teórico

B. Planificación: dónde se realizará el estudio, cómo se negociará el acceso al escenario, quiénes serán los participantes, qué estrategia será la más oportuna, qué técnica de recolección será la más adecuada, cuánto tiempo se permanecerá en el escenario

· Selección del escenario de la investigación

· Selección de la estrategia de la investigación

· Redefinir el problema y cuestiones de investigación

C. Entrada al escenario e inicio del estudio: el acceso a un escenario es un proceso en el cual el investigador pueda ir donde desee, observar lo que quiera, hablar con las personas que precise, obtener y leer los documentos y hacer todo esto durante el tiempo que necesite para propósitos del estudio

· Negociación del acceso con tiempo tacto y sensibilidad hacia los ritmos y normas de la institución y personas implicadas. Relacionarse con los participantes, conocer el contexto e informarse de las reglas formales e informales de la institución, explorar y familiarizarse con el escenario.

· Selección de los participantes son personas que tienen el conocimiento y experiencia que el investigador necesita, tiene habilidades de comunicación y esta dispuesto a participar en el estudio

· Roles del investigador

· Muestreo intencional, es emergente y secuencial, en la medida que se obtiene información, el análisis indica que participantes deben seleccionarse o a quienes se debe entrevistar.“Selección basada en el criterio”. El tamaño de la muestra esta vinculada a la disponibilidad de casos de “rica información

D. Recogida y análisis de la información
· Estrategias de la recolección de información: la técnica se selecciona considerando 1) si aporta la información necesaria para la comprensión del fenómeno;2) si aporta diferentes perspectivas sobre el tema y si 3) el tiempo dedicado a la recolección de información es efectivo. Las técnicas más útiles suelen ser la observación participante, las entrevistas en profundidad, los grupos de discusión y el análisis de documentos. Los datos de la observación son recogidos en forma de notas de campo y entrevistas grabadas que deben ser transcritas para su análisis

· Técnicas de análisis de la información, comienza con la recogida de los primeros datos y continúa durante todo el proceso. No existen fórmulas fijas. El principal recurso intelectual es el método comparativo: conceptualizar, categorizar, encontrar relaciones y evidencias, casos negativos, casos discrepantes. El proceso termina cuando los datos no generan nuevas percepciones. El objetivo final es llegar a una síntesis de orden superior. El análisis es un proceso sistemático de selección, categorización, comparación, síntesis e interpretación con el fin de proporcionar explicaciones de un fenómeno de singular interés.

· Rigor del análisis con el fin de ganarse la credibilidad del estudio y ganarse la confianza de la audiencia. Para garantizar la veracidad del estudio se recurre a estrategias como: triangulación (utilizar diferentes fuentes de datos o estrategias de recolección de datos); auditoria (presentar una cuidadosa documentación del desarrollo del proyecto dejando pistas para su posterior auditación); confirmación del estudio por informantes secundarios; comprobación de los participantes la exactitud de los datos durante la recolección de la información; revisión de los participantes de la síntesis de las entrevistas; informar de casos negativos o discrepantes que son excepción del modelo; la adecuación que hace referencia a la cantidad y suficiencia de la información y se logra por saturación; la pertinencia o propiedad se logra cuando la información cubre las necesidades teóricas del estudio y del modelo emergente.

E. Retirada del escenario
· Finalización de la recolección de información es el momento cuando se ha perdido la objetividad sobre la situación y el investigador se ha convertido en parte del escenario.

· Negociación de la retirada, dejar abierta la posibilidad de volver si necesitase preguntar algunas cuestiones u observar de nuevo.

· Análisis intensivo de la información en que se integran las entrevistas, observaciones y los demás procedimientos de recolección de datos. Se generan hipótesis alternativas y proporcionan la base para construcciones compartidas de la realidad.

F. Elaboración del informe
· Tipo de informe sólido y convincente que apoye los resultados del estudio, considerando a) el contexto o situación donde tuvo lugar el estudio y b) las citas textuales extraídas de las notas de campo y las transcripciones de las entrevistas.

· Elaboración del informe: explicación del problema que se estudia, revisión de la literatura, metodologia utilizada (población,instrumentación, procedimientos y analisis de datos, credibilidad y auditoría) una parte descriptiva, discusion de los resultados y limitaciones.

1
8

