
TEMA 1: FUNDAMENTOS DE LA INVESTIGACIÃ�N EDUCATIVA.

1.- Diferenciar entre el mÃ©todo inductivo y deductivo la extracciÃ³n del conocimiento.

MÃ�TODOS PARA EXTRAER EL CONOCIMIENTO.

Puede ser:

Deductivo: que va de lo general a lo particular. Parte de las teorÃ−as y llega a los hechos.

Inductivo: que va de lo particular a lo general. Parte de la observaciÃ³n.

2.- Comprender la definiciÃ³n y las caracterÃ−sticas del conocimiento cientÃ−fico.

MÃ�TODO CIENTÃ�FICO.

1ÂºSe da la teorÃ−a.

2Âºla deducciÃ³n.

3Âºlos hechos.

4Âºla inducciÃ³n.

En un primer lugar se da la teorÃ−a.Mediante la deducciÃ³n se da lugar a los hechos y finalmente de los
hechos se da lugar a la inducciÃ³n.

DespuÃ©s de dar una vuelta completa la teorÃ−a serÃ−a ya una teorÃ−a demostrada . En principio eres una
hipÃ³tesis pero dando la vuelta al ciclio se convierte en una teorÃ−a demostrada.

El mÃ©todo cientÃ−fico combina planteamientos teÃ³ricos con la contrastaciÃ³n empÃ−rica.

TeorÃ−as:

Las teorÃ−as son la finalidad del mÃ©todo cientÃ−fico.

Las teorÃ−as son un conjunto de conceptos, definiciones, y proposiciones relacionados entre sÃ− que
describen, explican, predicen y controlan los fenÃ³menos educativos, buscando la relaciÃ³n entre variables.

3.- Conocer el concepto actual de investigaciÃ³n educativa a partir de una revisiÃ³n histÃ³rica.

PedagogÃ−a experimental

La RevoluciÃ³n Industrial supuso en el Ã¡mbito escolar , que los niÃ±os tubieran que trabajar en la Industria
junto a los padres. Por ello se empezaron a crear escuelas de forma masiva, y comienza a creerse que las
escuelas podÃ−an hacer a las personas libres. Entonces se empieza a experimentar en el Ã¡mbito educativo y
es cuando surge el tÃ©rmino PedagogÃ−a Experimental.

En la PegagogÃ−a Experimental podemos destacar a:

1

Lay

-DefendÃ−a la investigaciÃ³n de campo lo que significaba que la investigaciÃ³n tenÃ−a que darse en las
aulas.

-La investigaciÃ³n debÃ−a ser divulgativa, es decir que tenÃ−a que ser conocida por todos.

-SegÃºn Lay la construcciÃ³n del conocimiento es tarea colectiva entre investigadores y educadores.

-DefendÃ−a la unidad entre InvestigaciÃ³n CientÃ−fica y PedagogÃ−a.

Neuman

-DefendÃ−a la investigaciÃ³n de laboratorio, es decir que se hacÃ−a todo fuera de las aulas. (Se extraen los
niÃ±os de las aulas y se hacen experimentos con ellos y se les somete al programa de aquello que se quiere
investigar en ellos).

-La investigaciÃ³n era restringida, es decir que al contrario de Lay, Neuman decia que la investigaciÃ³n no
debÃ−a ser conocida por todos.

-SegÃºn Neuman la construcciÃ³n del conocimiento es tarea Ãºnica de investigadores.

-No hay unidad ente ciencia y pedagogia.(No hay relaciÃ³n entre maestros e investigadores).

PsicologÃ−a Experimental

En la psicologÃ−a experimental cabe destacar a Wundt, el cual fue el pionero en aplicar la metodologÃ−a
cientÃ−fica a la PsicologÃ−a.

-Su modo de trabajar se da en el laboratorio, fuera de las aulas.

-El Ã¡rea de interÃ©s destacado son los estudios psicopedagÃ³gicos.

-Utiliza instrumentos de medida, como son los test psicomÃ©ticros y pruebas objetivas.

-Su objeto de estudio es el niÃ±o.

-Su metodologÃ−a es el mÃ©todo cientÃ−fico.

4.- Diferenciar entre investigaciÃ³n bÃ¡sica e investigaciÃ³n aplicada.

Concepto de investigaciÃ³n educativa.

Estudio de los mÃ©todos, los procedimientos y las tÃ©cnicas utilizadas para obtener un conocimiento, una
explicaciÃ³n y una comprensiÃ³n cientÃ−fica de los fenÃ³menos educativos, asÃ− como tambiÃ©n para
solucionar los problemas en educaciÃ³n.

Dentro de las ciencias encontramos:

-Ciencias Formales

-Ciencias EmpÃ−ricas (necesitan algÃºn tipo de demostraciÃ³n).

2

Dentro de las ciencias EmpÃ−ricas encontramos las C.Sociales y Humanas y dentro de estas encontramos las
C. de la EducaciÃ³n y una de las C. de la EducaciÃ³n es la InvestigaciÃ³n Educativa.

La investigaciÃ³n bÃ¡sica.

-Pretende aumentar el conocimiento en el Ã¡mbito educativo mediante la ConstrucciÃ³n de teorÃ−as.

-Le interesa crear leyes educativas.

-Puede nutrirse de los problemas que ha generado la InvestigaciÃ³n aplicada para crear teorÃ−as.

La investigaciÃ³n aplicada.

-Pretende resolver problemas que se dan en la prÃ¡ctica educativa.

-Se nutre de las teorÃ−as que ha generado la InvestigaciÃ³n BÃ¡sica para estar prevenido de lo que podrÃ−a
ocurrir.

Ambas investigaciones no son contrarias.•

5.- Conocer las caracterÃ−sticas mÃ¡s relevantes de los tres paradigmas de investigaciÃ³n.

LOS PARADIGMAS O ENFOQUES DE INVESTIGACIÃ�N.

Los paradigmas son un conjunto de metologÃ−as compartidas por investigadores que adoptan una
determinada concepciÃ³n de la teorÃ−a y prÃ¡cticas pedagÃ³gicas y que se caracterizan por una forma
comÃºn de investigar en el seno de la comunidad cientÃ−fica.

Paradigma cuantitativo.

TambiÃ©n podemos encontrar este paradigma de las siguientes formas:

-Paradigma positivista.

-Paradigma empÃ−rico analÃ−tico.

-Paradigma racionalista.

DefiniciÃ³n:

-Es el primero que nace.

-Va de la mano del tÃ©rmino pedagogÃ−a experimental.

-EstÃ¡ ligada a la investigaciÃ³n bÃ¡sica-

-DurÃ³ hasta la mitad del siglo XX.

Principios operativos:

-Objetividad. Es el principio mÃ¡s importante. El investigador tiene que ser neutral en la investigaciÃ³n que
realiza para obtener un resultado creible. Hay que basarse en datos empÃ−ricos.

3

-GeneralizaciÃ³n, es crear leyes generales en EducaciÃ³n para todos los contexto educativos.

-SistematizaciÃ³n. Antes de la investigaciÃ³n se realiza un proyecto de investigaciÃ³n.

-Inflexibilidad, planifica lo que lleva a la prÃ¡ctica. Investigador rÃ−gido.

-Investigador distante, este se mantiene distante con los participantes de la investigaciÃ³n.

-Intervencionismo, es decir que el investigador puede intervenir en cualquier momento para controlar
variables.

-Gran alcance. Son grandes investigaciones. Gran nÃºmero de personas en ellos para poder ser general.

-GarantÃ−as cientÃ−ficas. Que son:

RepresentaciÃ³n, el investigador tiene que conseguir que la muestra que el elija sea representativa.
RepresentaciÃ³n muestral.

•

Validez, el investigador tiene que demostrar que los instrumentos que utiliza sirven para medir la que
queremos medir.

•

Fiabilidad, los instrumentos han de ser fiables, es decir que el instrumento sea exacto, preciso,
consistente. Un peso que cada vez que me peso salen resultados diferentes no es fiable.

•

SignificaciÃ³n estadÃ−stica, es decir, que los datos se van a analizar mediante paquetes
estadÃ−sticos (programa informÃ¡tico). Los resultados pueden generalizarse a la poblaciÃ³n.

•

Fases:

1Âº formula objetivos e hipÃ³tesis.

2Âº Para cumplir estos objetivos y ver si se puede realizar se van a seleccionar una serie de tÃ©cnicas e
instrumentos con pruebas cerradas (preguntas).

3Âº Se da la recogida e interpretaciÃ³n de datos. Es donde mÃ¡s vamos a tener en cuenta las garantÃ−as
cientÃ−ficas.

4Âº ElaboraciÃ³n del informe.

Paradigma cualitativo.

Podemos encontrar este paradigma de las siguientes formas:

-Paragigma humanÃ−stico-interpretativo.

-Paradigma fenomenolÃ³gico.

-Paradigma naturalista.

Principios operativos:

-Flexibilidad. Puede variar su forma de trabajar.

-ContextualizaciÃ³n. Pretende resolver problemas concretos, dentro de un contexto determinado. Su
investigaciÃ³n no pretenden crear leyes generales sino concretas, quiere resolver problemas aquÃ− y ahora, y

4

a lo mejor no sirve para otro contexto.

-ComprensiÃ³n. Tener un conocimiento de la problemÃ¡tica del contexto en el que se actÃºa para llegar a
comprenderlo y aportar soluciones.

-InterpretaciÃ³n. Interpreta los significados de los participantes en la investigaciÃ³n.

-Investigador prÃ³ximo. InteractÃºa con los participantes para poder comprender y resolver los problemas.

-InvestigaciÃ³n de corto alcance. Investigaciones pequeÃ±as, con un reducido nÃºmero de participantes.

-Solapamiento. El investigador puede recoger investigaciÃ³n y analizarla y de nuevo puede volver a recoger
informaciÃ³n. No se trata de una investigaciÃ³n lineal.

-GarantÃ−as de objetividad. El investigador cualitativo necesita tener unas garantÃ−as de objetividad que
son:

Contraste.•
ConfirmaciÃ³n.•
Autenticidad.•
TriangulaciÃ³n.•

Fases:

1Âº Se da la observaciÃ³n generalizada, es decir el contexto en el que se va a investigar. Una vez que lo
conoce:

2Âº Se da la recopilaciÃ³n de impresiones concretas sobre esa problemÃ¡tica y entonces empieza a
contactar con la persona que hay en la investigaciÃ³n.

3Âº Intercambio de impresiones.

El investigador cualitativo va a recoger informaciÃ³n de muchas fuentes y con muchos instrumentos de
naturaleza cualitativa (abierta). Esto se refiere a las garantÃ−as de objetividad.

4Âº ElaboraciÃ³n del informe.

DICOTOMÃ�A ENTRE PARADIGMAS:

En el momento que nace el paradigma cualitativo aparece un debate paradigmÃ¡tico que pone de manifiesto
la dicotomÃ−a entre los dos paradigmas.(enfrentamiento).

Soluciones al respecto:

-Incompatibilidad paradigmÃ¡tica. Esto significa que los paradigmas cualitativos no aceptan a los
cuantitativos y viceversa, no se aceptan mutuamente.

-Complementariedad paradigmÃ¡tica. Hay investigaciones que pueden llevarse a cabo cualitativamente y
otros cuantitativamente.

-Unidad epistemolÃ³gica, o unidad paradigmÃ¡tica. UniÃ³n entre los dos paradigmas.

5

PARADIGMA ORIENTADO A LA TOMA DE DECISIONES Y EL CAMBIO.

-Un Ãºnico paradigma: diversidad de mÃ©todos

-Coherencia entre explicaciÃ³n y comprensiÃ³n.

-IntegraciÃ³n de enfoques cuantitativo vs cualitativo.

-Diversidad de tÃ©cnicas e instrumentos.

-"ReacciÃ³n" ante una necesidad prÃ¡ctica concreta.

-Tomar decisiones y formular recomendaciones para la acciÃ³n.

6.- Posicionarse crÃ−ticamente sobre los paradigmas de investigaciÃ³n en educaciÃ³n.

7.- Colaborar en la evaluaciÃ³n del diseÃ±o de la guÃ−a docente de la asignatura

TEMA 2: PLANIFICACIÃ�N Y EJECUCIÃ�N DE LA INVESTIGACIÃ�N.

PROCESO DE INVESTIGACIÃ�N

Se pueden distinguir tres fases:

Fase de planificaciÃ³n:

La cual se hace antes de ejecutar la investigaciÃ³n.

En la fase de planificaciÃ³n:

1Âº Se tiene que dar la delimitaciÃ³n del problema.

2Âº Se revisan las fuentes bibliogrÃ¡ficas mÃ¡s importantes que hay escritas sobre el tema.

3Âº Se da la formulaciÃ³n de hipÃ³tesis y/u objetivos.

A partir de las hipÃ³tesis:

-Se la da identificaciÃ³n y categorizaciÃ³n de variables.

-Se da la elecciÃ³n de la poblaciÃ³n y la muestra. (Â¿ de quiÃ©n vamos a recoger la informaciÃ³n? Â¿a
quiÃ©n vamos a investigar?)

-Se da la selecciÃ³n o construcciÃ³n de instrumentos de recogida de informaciÃ³n.(cuestionario, entrevista).

-Se da la determinaciÃ³n de las tÃ©cnicas de anÃ¡lisis de datos. (de quÃ© manera vamos a a analizar los
datos?).

Fase de ejecuciÃ³n

Puesta en prÃ¡ctica de la investigaciÃ³n mediante el trabajo empÃ−rico. Consiste en llevar a cabo la
investigaciÃ³n tal y como la hemos planificado. Hay que seguir mÃ¡s o menos el orden. Por ejemplo nosotros

6

seguimos la guÃ−a didÃ¡ctica pero no de una forma exacta , exacta. Hay que ser flexible en nuestra
investigaciÃ³n.

Fase de anÃ¡lisis e informe

Que consiste en:

- El AnÃ¡lisis de la informaciÃ³n recogida.

-La comprobaciÃ³n de objetivos y/o contraste de hipÃ³tesis.

-La redacciÃ³n del informe.

Una vez que tenemos toda la informaciÃ³n nos vamos a informÃ¡tica y la aplicamos mediante paquetes
estadÃ−sticos.

PROBLEMA

Que consiste en cualquier situaciÃ³n sin una soluciÃ³n satisfactoria: algo que estÃ¡ sin resolver.

FUENTES

De las cuales podrÃ−amos destacar:

-La observaciÃ³n de la realidad circundante: fuente para determinar un Ã¡rea problemÃ¡tica.

-Los cambios tecnolÃ³gicos. El avance de las tics arregla muchas cosas pero en algunas ocasiones es una
pÃ©rdida de tiempo. Pero a veces nos soluciona mucho la vida y puede ser un problema a debatir.

-IntroducciÃ³n de innovaciones o reformas educativas. Curso piloto.

-RevisiÃ³n de la literatura sobre un tema.

-La experiencia del investigador. Cuando uno conoce mÃ¡s sobre algo surgen mÃ¡s problemas.

CARACTERÃ�STICAS DESEABLES DEL PROBLEMA

-El problema tiene que estar expresado en forma de pregunta

-Tiene que tener una soluciÃ³n factible, resoluble empÃ−ricamente

-Tiene que ser claro, sin ambigÃ¼edades

-Tiene que ser significativo, relevante

-Tiene que ser prÃ¡ctico, mejora la acciÃ³n educativa

Tipos de problemas:

-Problema de descripciÃ³n: que es la opiniÃ³n de cada uno.

-Problema de asociaciÃ³n: que se debe asociar. Relaciona el problema y la soluciÃ³n.

7

-Problema de intervenciÃ³n, aplica la soluciÃ³n al problema.

Cada uno de ellos puede ser:

-Abierto.

-Cerrado.

Tipos Origen HipÃ³tesis Finalidad

Abierto: soluciones
contextualizadas. Realidad

Inductiva: de lo
particular a lo
general.

Generar teorÃ−as

Cerrado: soluciones
generales. TeorÃ−a

Deductiva: de lo
general a los
particular.

Comprobar teorÃ−as

REVISIÃ�N DE LA BIBLIOGRAFÃ�A

Objetivos:

Tener mÃ¡s conocimiento sobre el tema a investigar y delimitar su campo del estudio

Comprobar si el trabajo a realizar es o no novedoso

Elaborar el marco teÃ³rico y de la investigaciÃ³n

Tipos de fuentes:

Que pueden ser:

-Primarias, que son aquellas que nos aportan informaciÃ³n de primera mano. Como son: los diccionarios, las
enciclopedias, los manuales, las monografÃ−as, las series (varios libros de un tema amplio), las revistas…

-Secundarias, que nos informan acerca de las fuentes primarias. Como pueden ser los catÃ¡logos, los
Ã−ndices, los boletines, los sumarios, las bases de datos, los buscadores…

RESEÃ�AS BIBLIOGRÃ“FICAS:

Autor, aÃ±o de publicaciÃ³n y pÃ¡ginas

-Cita, si el texto elegido son palabras textuales del autor.

-ParÃ¡frasis, cuando plasmamos lo que ha dicho otro autor con nuestras propias palabras.

-Resumen, cuando leemos un capÃ−tulo entero de un libro y hacemos un resumen.

-EvaluaciÃ³n, cuando lo que ha dicho otro autor lo evaluamos crÃ−ticamente.

REFERENCIAS BIBLIOGRÃ“FICAS

-La bibliografÃ−a se pone al final del trabajo de investigaciÃ³n

-Por orden alfabÃ©tico, segÃºn el primer apellido del autor

8

-Las obras de un mismo autor, por orden cronolÃ³gico

-Las obras del mismo autor y aÃ±o, por el tÃ−tulo (a, b, c…)

Las referencias bibliogrÃ¡ficas pueden ser:

Libros:

1er apellido autor/es, Inicial nombre(si el apellido es muy comÃºn se ponen tb los segundos). (aÃ±o
publicaciÃ³n). TÃ−tulo del libro (el tÃ−tulo del libro se puede poner en cursiva, negrita o subrayado).
Ciudad: Editorial.

Colina, M.C. (2005). Aprendiendo a aprender. MÃ¡laga: GÃ©minis

ArtÃ−culos:

1er apellido autor/es, Inicial nombre. (aÃ±o publicaciÃ³n). TÃ−tulo del artÃ−culo. TÃ−tulo de la revista,
volumen (fascÃ−culo), pÃ¡ginas separadas por un guiÃ³n.

PÃ©rez CastejÃ³n, J. y MartÃ−nez Soler, M.J. (2006). El camino hacia la integraciÃ³n. BordÃ³n, 48 (2),
27-42.

CapÃ−tulos de libros editados o coordinados:

-Los dirige o coordina un autor pero los capÃ−tulos estÃ¡n escritos por diferentes autores.

1er apellido autor/es, Inicial nombre. (aÃ±o publicaciÃ³n). TÃ−tulo del capÃ−tulo. En inicial del nombre del
editor. 1er apellido (edit. o coord.). TÃ−tulo del libro editado. (pÃ¡ginas del capÃ−tulo). Ciudad: Editorial.

Almagro, C. (2003). Evaluando los programas educativos. En J.M. Zamora (coord.). La evaluaciÃ³n
educativa. (pp. 45-62). Madrid: Alianza.

PeriÃ³dico:

1er apellido autor/es, Inicial nombre. (aÃ±o publicaciÃ³n, dÃ−a y mes). TÃ−tulo del artÃ−culo. TÃ−tulo del
periÃ³dico, pÃ¡gina. Ciudad.

Carbonel, G. y PÃ¡rraga, A.M. (2006, 15 de septiembre). La educaciÃ³n a debate. La Verdad, p.15. Murcia.

Internet:

1er apellido autor/es, Inicial nombre. (aÃ±o publicaciÃ³n). TÃ−tulo. Consultado dÃ−a, mes, aÃ±o.
DirecciÃ³n internet.

GarcÃ−a Aliaga, P. (2004). La investigaciÃ³n educativa aplicada.Consultado el 5 de octubre de 2007. http :
www.educarm/org.htm

HIPÃ�TESIS

Enunciados o proposiciones que constituyen suposiciones o conjeturas comprobables y que, apoyÃ¡ndose en
una serie de conocimientos organizados y sistematizados, pueden presentarse como respuesta a un problema
de investigaciÃ³n.

9

CaracterÃ−sticas:

-Base procedimientos investigaciÃ³n.

-Relacionan conocimientos conocidos con no conocidos.

-Indican al investigador quÃ© debe hacer.

-Posibilitan la uniÃ³n entre la teorÃ−a y la prÃ¡ctica.

Redactar varias hipÃ³tesis plausibles

FormulaciÃ³n de hipÃ³tesis

-Se da despuÃ©s del problema y las fuentes.

-RelaciÃ³n entre dos o mÃ¡s variables relacionadas con nuestro tema de investigaciÃ³n.

-Viabilidad de contraste. La hipÃ³tesis tiene que ser susceptible de contraste.

-Pocos tÃ©rminos. Se tiene que establecer sin ningÃºn tipo de ambigÃ¼edad.

-AfirmaciÃ³n, no interrogaciÃ³n.

En la formulaciÃ³n de hipÃ³tesis se dan dos variables:

-Enunciado de implicaciÃ³n general: Si…entonces…Ejemplo: si los alumnos no estudian entonces
suspenderÃ¡n el examen.

-Enunciado matemÃ¡tico : Y = f(X).

OBJETIVOS DE LA INVESTIGACIÃ�N

Podemos distinguir:

PropÃ³sito u objetivo general

El objetivo o propÃ³sito general, es la finalidad Ãºltima de la investigaciÃ³n. Supone a donde queremos
llegar. El objetivo general siempre serÃ¡ demostrar la hipÃ³tesis. Siempre se ha de demostrar en infinitivo.
Expresa, en tÃ©rminos amplios y con carÃ¡cter general, quÃ© va a hacer el investigador en su estudio y con
quÃ© finalidad.

Ejemplo:

-Demostrar que la atenciÃ³n de los profesores sobre los alumnos puede evitar muchos casos de abuso escolar.

Objetivo especÃ−fico

Son aquellos pequeÃ±os pasitos que tenemos que dar para llegar a la investigaciÃ³n final. Se relacionan con
los estudios descriptivos y detallan propÃ³sitos concretos de la investigaciÃ³n.

Son los que nos van a conducir a elaborar los instrumentos. A partir de los objetivos especÃ−ficos vamos a

10

elaborar los instrumentos para visitar los correspondientes centros educativos que nosotros hemos elegido
para realizar nuestros problemas de investigaciÃ³n.

Ejemplo:

-Conocer si existe compaÃ±erismo entre los alumnos.

-Saber que la realizaciÃ³n de actividades fomenta el respeto entre compaÃ±eros.

-Conocer que los profesores y los padres tienen una buena relaciÃ³n para evitar situaciones de maltrato
escolar.

VARIABLES (apartado 5)

CaracterÃ−sticas, propiedades, cualidades o aspectos diferenciadores entre los distintos fenÃ³menos, hechos o
individuos, para cada uno de los cuales presentan un Ãºnico valor.

Las variables se miden a partir de indicadores.

La medida de los indicadores se recoge a travÃ©s de los instrumentos.

ClasificaciÃ³n de las variables

Que pueden ser: perspectiva estadÃ−stica y perspectiva metodolÃ³gica.

Perspectiva estadÃ−stica:

En ella podemos distinguir:

-Variables cualitativas, que son las que se miden a partir de palabras.

Pueden ser:

DicotÃ³micas, cuando presentan dos valores. El sexo: hombre y mujer.•
PolitÃ³micas, cuando presentan mÃ¡s de dos valores. Color del pelo: moreno, rubio, castaÃ±o,
negro…

•

-Variables cuasicuantitativas, que se expresan mediante palabras pero indicando un orden. Clase social baja,
media y alta. TambiÃ©n se denominan variables ordinales.

-Variables cuantitativas, que se expresan mediante nÃºmeros.

Pueden ser:

Discreta, que son nÃºmeros naturales. El aÃ±o de nacimiento de cada uno. El nÃºmero de hijos.•
Continuas, que son nÃºmeros decimales. La altura.•

Perspectiva metodolÃ³gica:

En ella podemos distinguir:

-Variables experimentales o explicativas, se llaman explicativas por que son la razÃ³n de ser de la

11

investigaciÃ³n, es decir son las que van a explicar la investigaciÃ³n.

Pueden ser:

Variable independiente o predoctora. Ejemplo: si los estudiantes estudian mÃ¡s de tres horas al
dÃ−a obtendrÃ¡n resultados positivos. Variable independiente: nÃºmero de horas de estudio.

•

Variable dependiente o criterio, son los resultados.•

-Variables extraÃ±as, son aquellas que pueden influir o interferir en los resultados de la investigaciÃ³n.

Pueden ser:

Controladas, si el investigador puede manipularlas. IncitaciÃ³n hacia bien del profesor al alumno.•
No controladas, si el investigador no le es posible intervenir sobre ellas. ActuaciÃ³n del investigador
en el alumno es no controlada, ya que el profesor no puede hacer nada sobre Ã©l, el propio alumno es
el que decide si estudio o no por ejemplo.

•

ELECCIÃ�N DE LA POBLACIÃ�N Y LA MUESTRA (apartado 6)

TÃ©cnicas de muestreo

Podemos distinguir:

PoblaciÃ³n, conjunto de individuos que poseen las mismas caracterÃ−sticas en relaciÃ³n con el
problema a investigar y sobre los que se desea realizar la investigaciÃ³n. Los valores que
proporcionan se denominan parÃ¡metros, que son valores estimulados. Ejemplo: elecciones.

•

Muestra, Subconjunto representativo de la poblaciÃ³n. Los valores que proporciona se llaman
estadÃ−sticos, que son valores reales. Ejemplo: nÃºmero de personas que asiste al curso piloto al
mes.

•

Elemento muestral, cada individuo o unidad mÃ¡s elemental de la muestra.•

Fases de muestreo

Podemos destacar:

Fase previa, cada individuo o unidad mÃ¡s elemental de la muestra.•
Proceso de muestreo:•

Puede ser:

Muestra inicial o invitada.•
Muestra aceptable.•
Muestra real.•

De la muestra invitada a la muestra real se produce lo que se llama muerte muestral que se estima en el 20 %
de la muestra invitada por eso la muestra invitada debe superar en un 20% lo que se espera que sea la muestra
real.

Estrategias de muestreo

Formas de elegir la muestra a partir de la poblaciÃ³n:

12

Muestreo probabilÃ−stico:•

Puede ser:

Aleatorio simple, como si metiÃ©ramos en un saco bolas y luego las fuÃ©semos cogiendo al azar.•
Aleatorio sistemÃ¡tico. Ejemplo: cada 100 alumnos cogemos 1. Se hace siempre asÃ−.•
Aleatorio estratificado, consiste en elegir a los elementos muestrales en funciÃ³n de una caracterÃ−stica o
estrado.

•

Aleatorio por conglomerados, donde el conglomerado constituye un conjunto de individuos.•

Muestreo no probabilÃ−stico•

Puede ser:

Muestreo deliberado, cuando el investigador elige la muestra por alguna razÃ³n.•
Muestreo accidental o casual, la muestra en los individuos que se encuentran en el momento de la
investigaciÃ³n en ese lugar. Ejemplo: soy encuestada por casualidad en la puerta del Corte InglÃ©s.

•

Muestreo de voluntarios, se realiza cuando las personas que van a intervenir en la investigaciÃ³n lo hacen
de manera voluntaria.

•

SELECCIÃ�N DE INSTRUMENTOS DE RECOGIDA DE INFORMACIÃ�N (apartado 7)

Tipos de instrumentos:

VÃ¡lido, un instrumento es vÃ¡lido cuando mide lo que tiene que medir.•
Fiable, un instrumento es fiable cuando es estable, preciso…Ejemplo: una mujer se pesa y le marca
75 kg, y se vuelve a pesar y le marca 52 kg, este peso no es fiable, ya que no permanece constante en
sus resultados.

•

Variado, todos los instrumentos tienen que ser variados.•

Tipos de tÃ©cnicas:

TÃ©cnicas de observaciÃ³n

Mediante las tÃ©cnicas de observaciÃ³n el investigador recoge informaciÃ³n de forma directa de acuerdo
con lo percibido. Los instrumentos que se incluyen dentro de las tÃ©cnicas de observaciÃ³n pueden ser:
cualitativas y cuantitativas.

Cualitativas:

Las tÃ©cnicas cualitativas son:

Diario, que recoge abiertamente informaciÃ³n (que ha pasado) de manera continua.•
Notas de campo, con este instrumento la informaciÃ³n no se recoge de forma habitual sino
puntualmente, y suele incluir dibujos, figuras, fotografÃ−as…

•

Registros anecdÃ³ticos, (pueden estar dentro de las notas de campo) consiste en escribir un hecho o
conducta dentro de la investigaciÃ³n poco habitual. El registro anecdÃ³tico debe recoger la
interpretaciÃ³n de la anÃ©cdota.

•

Grabaciones, nos permiten recoger informaciÃ³n abierta en audio y en video.•

Cuantitativas:

13

Los instrumentos cuantitativos recogen informaciÃ³n cerrada.

Los instrumentos para recoger esta informaciÃ³n cerrada son:

-Lista de control, es como cuando se pasa lista, controla si venimos o no.

SI NO

Ã−tem

-Escalas de estimaciÃ³n, no solamente recogen la presencia o ausencia de una conducta rasgo o hecho,
ademÃ¡s influye la intensidad con la que se dan.

Hay dos tipos:

Escala de estimaciÃ³n numÃ©rica: serÃ¡ numÃ©rica si la intensidad se contacta con un nÃºmero.•

1 2 3 4

Ã−tem

Escala de estimaciÃ³n grÃ¡fica: se da si se registra mediante categorÃ−as.•

nunca a veces frecuentemente siempre

Ã−tem

TÃ©cnicas de encuesta:

Las tÃ©cnicas de encuesta recogen informaciÃ³n indirecta mediante preguntas al encuestado.

Las tÃ©cnicas de encuesta mÃ¡s famosas son:

El cuestionario:

El cuestionario se usa cuando tenemos informaciÃ³n de muchas personas y no necesitamos que esa
informaciÃ³n sea profunda, de forma que no tengamos que hacer pensar al cuestionado. Hay que cuidar
mucho la presentaciÃ³n.

El cuestionario debe incluir:

TÃ−tulo y autor , sino soy yo pongo el nombre del autor.•

PresentaciÃ³n•
Instrucciones, si es cerrada no se pone instrucciones.•
Preguntas o Ã−tems, hay que hacer preguntas sencillas. Cada pregunta tiene que tener una Ãºnica
unidad de contenidos, adaptados a quien contesta, sin tecnicismos abundantes.

•

Agradecimientos, gracias por tu/su colaboraciÃ³n.•

La entrevista

Cuando queremos obtener informaciÃ³n profunda de pocas personas. El cuestionario es una tÃ©cnica y un

14

instrumento pero la entrevista es solo una tÃ©cnica y necesita el apoyo de un instrumento para registrar la
informaciÃ³n. La informaciÃ³n se puede recoger durante y despuÃ©s de la entrevista y de forma escrita o
grabada.

La entrevista la podemos hacer de tres formas:

Estructurada, con una serie de preguntas rÃ−gidas.•

Semiestructurada, con un guiÃ³n de preguntas susceptibles de modificaciÃ³n.•
No estructurada, que no incluye preguntas pero si unos obejetivos.•

TÃ©cnicas sociomÃ©tricas:

Permiten establecer el nivel de cohesiÃ³n de un grupo asÃ− como la posiciÃ³n sociomÃ©trica que ocupa
cada persona dentro de ese grupo.

En educaciÃ³n el instrumento mÃ¡s utilizado es el test sociomÃ©trico.

Ejemplo:

Â¿A quiÃ©n elegirÃ−a de la clase para estudiar, hacer un trabajo o sentarte con Ã©l?•
Â¿A quiÃ©n no?•
Â¿A quiÃ©n invitarÃ−a a un fin de de semana a una fiesta o cualquier otro lugar para divertirte?•
Â¿A quiÃ©n no?•

Alumnos Elecciones Rechazos
A B F G
B A F G
C B J D
D I E C
E I D J
F A B G
G - - -
H B D C
I - - -
J I C E

La representaciÃ³n grÃ¡fica del test sociomÃ©trico se llama sociograma.

A B C D E

F G H I J

Podemos detectar una serie de posiciones sociomÃ©tricas:

El aislado, es la persona que no emite ni relaciones ni rechazos ni tampoco las recibe. No hay
ninguno.

•

El solitario, es la persona que recibe alguna elecciÃ³n pero Ã©l no emite ni elecciones ni rechazos .i.•
El olvidado, es la persona que emite elecciones tambiÃ©n puede algÃºn rechazo pero no recibe ni
elecciones ni rechazos. H.

•

15

El rechazado, es la persona que solo recibe rechazos. G.•
El lider, es la persona del grupo que recibe mÃ¡s elecciones. B.•

A travÃ©s del sociodrama tambiÃ©n se pueden detectar una serie de configuraciones sociomÃ©tricas:

La pareja, cuando dos personas del grupo se eligen o se rechazan mutuamente. A Y B, E Y J.•
El trÃ−o, cuando tres personas del grupo se eligen o relacionan entre las tres. A, B y F.•
La cadena, se produce cuando A elige a B, B elige a C y C elige a D.•

TÃ©cnicas documentales:

Las tÃ©cnicas documentales aportan informaciÃ³n recogida exclusivamente de documentos, todo tipo de
documentos: censos, registros, informes mÃ©dicos psicolÃ³gicos, libros, programas…

En educaciÃ³n la tÃ©cnica documental mÃ¡s utilizada en investigaciÃ³n es: el anÃ¡lisis de contenidos, el
cual recoge informaciÃ³n exaustiva o exprenovizada (muy detallada), de un documento a partir de una rejilla
de indicadores.

Indicador Escala
Â Â
Â Â
Â Â
Â Â
Â Â
Â Â
Â Â
Escalas de actitudes:

Como su propio nombre indica las escalas de actitudes recogen informaciÃ³n acerca de la actitud que se posee
hacia un objeto o fenÃ³meno en selecciÃ³n con en Ã¡mbito socioeducativo.

Las mÃ¡s utilizadas son:

La escala aditiva de likert, se componen de 20 a 22 proposiciones o enunciados (nunca preguntas).
La mitad de esos formularios a favor de la actitud a medir y la otra mitad en contra. Al final de cada
Ã−tem hay una escala numÃ©rica normalmente de cinco grados, donde 1 significa totalmente en
desacuerdo con la proposiciÃ³n, el 2 en desacuerdo, el 3 indiferente, el 4 de acuerdo y el 5 totalmente
de acuerdo. La escala se llama aditiva por que al final se suma el resultado obtenido en cada uno de
los Ã−tems, previa conversiÃ³n de los Ã−tems negativos (en contra) o positivos (a favor). A mayor
resultado final mÃ¡s a favor se estÃ¡ con la actitud a medir.

•

1 2 3 4 5

Ã�tem

Ejemplo:

Los inmigrantes ocupan puestos de trabajo que no quieren los espaÃ±oles.•

1 2 3 4 5

16

Los inmigrantes causan muchos conflictos.•

1 2 3 4 5

Hay que poner 10 de cada y luego cogerlos al azar. La conversiÃ³n de los Ã−tems negativos a positivos se
hacen mediante la regla de la simetrÃ−a.

1 2 3 4 5

5 4 3 2 1

El cambio solo se da en los Ã−tems negativos, ya que no se podrÃ−a poner un 5 (puntuaciÃ³n mÃ¡xima
positiva) ya que estamos en desacuerdo en esta pregunta con la inmigraciÃ³n y no serÃ−a lÃ³gico sumar 4+5.

Escala de diferencial semÃ¡ntico de OSGOOD, parten de un dominio a partir del cual se incluyen
una serie de conceptos actitudinales para cada una de los cuales se eligen dos objetivos bipolares o
antÃ³nimos separados por una escala numÃ©rica.

•

concepto

Adjetivo(-) 1 2 3 4 5 6 7 Adjetivo(+)Â

Ejemplo:

profesores

Incomprensivos 1 2 3 4 5 6 7 comprensivos

Injustos 1 2 3 4 5 6 7 justos

Media(x con palito arriba): 4

5 + 3= 8/2 = 4

TÃ©cnicas de dinÃ¡mica de grupos

Estudian y recogen informaciÃ³n sobre las relaciones y la forma de trabajar de los grupos.

Algunas tÃ©cnicas de dinÃ¡mica de grupos son:

Grupo de discusiÃ³n, un grupo de personas dialoga, discute y negocia sobre el tema de
investigaciÃ³n o algÃºn aspecto en relaciÃ³n con este.

•

Bola de nieve, cada pareja del grupo habla sobre una temÃ¡tica, luego se juntan dos parejas luego dos
cuartetos, dos octetos hasta completar el grupo.

•

Lluvia de ideas, cada miembro del grupo dice una palabra sobre el tema, puede decir lo que quiera
pero sin insultar.

•

Philips 6.6, el grupo se divide en subgrupos de 6 personas que hablan durante el tema durante 6
minutos cada grupo tiene un coordinador que mÃ¡s tarde expone a la clase lo mÃ¡s relevante de lo
tratado en el subgrupo.

•

PROCEDIMIENTO

17

Describe detalladamente las tareas que realiza el investigador y los participantes en la investigaciÃ³n

Tiene tres fases:

Momento inicial: se influyen todos los preparativos que tenemos que realizar antes de hacer la
investigaciÃ³n.

•

Momento desarrollo: tareas realizadas durante el estudio de campo. La investigaciÃ³n concluye con
la redacciÃ³n del informe de investigaciÃ³n. DespuÃ©s de esto pasamos al anÃ¡lisis de datos.

•

Momento final: todas las tareas realizadas despuÃ©s del trabajo de campo. La investigaciÃ³n
concluye con la redacciÃ³n del informe de investigaciÃ³n. DespuÃ©s de esto pasamos al anÃ¡lisis de
datos.

•

ANÃ“LISIS DE DATOS:

AnÃ¡lisis cuantitativo

Se hace para agrupar toda la informaciÃ³n recogida. Cuando la informaciÃ³n se recoge con instrumento
cerrado se harÃ¡ un anÃ¡lisis cuantitativo que se caracteriza por tener unos pasos fijos:

Va a vaciar la informaciÃ³n recogida en la matriz de datos del programa. Codificando los datos.•
SÃ³lo si las variables son todas numÃ©ricas calcularÃ−amos el mÃ¡ximo y el mÃ−nimo de esas preguntas
para depurar la informaciÃ³n.

•

SÃ³lo si hay casos atÃ−picos que pueden contaminar los resultados de la investigaciÃ³n se eliminarÃ−an.•

IncluyÃ©ndolo en la media advirtiendo sobre el caso atÃ−pico.♦
SacÃ¡ndolo de la media y advirtiendo de que se ha sacado de esa muestra por ese caso
atÃ−pico.

♦

Decidimos que tÃ©cnica o quÃ© prueba estadÃ−stica vamos a seleccionar en funciÃ³n de los objetivos
que queremos obtener.

•

EstadÃ−stica descriptiva: se refiere solo a la muestra de los datos recogidos.•
EstadÃ−stica inferencial: generaliza los resultados a la poblaciÃ³n de la que se le ha extraÃ−do la
muestra con un margen de error.

•

Una vez elegido aplicamos el programa estadÃ−stico.•
Se debe interpretar los resultados en funciÃ³n de su significaciÃ³n estadÃ−stica.•

AnÃ¡lisis cualitativo

En la tÃ©cnica o instrumento abierto:

Pasos:

Reproducir la informaciÃ³n que tenemos mediante una codificaciÃ³n categÃ³rica (con palabras)
conclusiÃ³n de todo lo que nos dice mediante frases cortas o incluso una o dos palabras.

•

Describir esa informaciÃ³n mediante algÃºn esquema, alguna tabla para a simple vista ver cuales son
las conclusiones mÃ¡s importantes.

•

Comparar la informaciÃ³n recogida con otras fuentes u otros instrumentos. Relacionar la
informaciÃ³n recogida por los distintos instrumentos utilizados.

•

Interpretar toda la informaciÃ³n de los resultados, darle un sentido.•

18

DespuÃ©s de todo esto lo Ãºnico que nos falta para concluir nuestro trabajo es realizar el informe de
investigaciÃ³n.

Informe de investigaciÃ³n

Sirve para sintetizar la planificaciÃ³n y ejecuciÃ³n de la investigaciÃ³n (trabajo de campo y anÃ¡lisis de
datos). Se hace para dar a conocer la investigaciÃ³n que hemos realizado. Sus elementos son:

Resumen, (de toda la investigaciÃ³n): se ponen los aspectos mÃ¡s destacados, se recomienda aunque
esto es lo primero que se pone en el informe, hacerlo lo Ãºltimo y de 8 a 10 lÃ−neas.

•

IntroducciÃ³n, esto es el marco teÃ³rico (A.P.A), EL PROBLEMA. Coger la bÃºsqueda hecha por
cada componente del grupo y sintetizar todo s los artÃ−culos hechos sobre el tema. La introducciÃ³n
se concluye con el problema de investigaciÃ³n.

•

HipÃ³tesis, es la posible respuesta o soluciÃ³n al problema. Para conseguir la soluciÃ³n al problema
planteamos la siguiente hipÃ³tesis (es lo que hay que poner en el informe para introducir la
hipÃ³tesis).

•

Objetivos, poner los objetivos que habÃ−amos planteado para nuestra investigaciÃ³n.•
Variables, debemos poner: perspectiva estadÃ−stica y perspectiva metodolÃ³gica, y ponemos las
variables.

•

Participantes, debemos poner la poblaciÃ³n, la muestra y la estrategia de muestreo elegidas. Se ha
aplicado a tantos…del centro…

•

Instrumentos, hay que incluirlos en el informe pero sin contestar. Para recoger la informaciÃ³n
hemos realizado…y poner los instrumentos pero sin contestar.

•

Procedimiento, explicarlo por fases.•
AnÃ¡lisis y resultados, esta es la fase mÃ¡s importante. Debe ponerse por objetivos toda la
informaciÃ³n. Ej: Obj.1 lo que dice de los anÃ¡lisis sacamos las respuestas a este objetivo.

•

Conclusiones, como podemos observar…Los aspectos mÃ¡s importantes, limitaciones e
implicaciones (evaluar al grupo).

•

Referencias bibliogrÃ¡ficas•

TEMA 4: Los mÃ©todos de investigaciÃ³n cuantitativos.

IntroducciÃ³n

Los mÃ©todos cuantitativos son mÃ¡s parciales, ya que estudia aspectos particulares (se aborda desde una
manera de trabajar), o generaliza desde una sola perspectiva.

Pretende alcanzar la generalizaciÃ³n para alcanzar la validez.

La demostraciÃ³n o la refutaciÃ³n de las hipÃ³tesis depende en muchos casos del anÃ¡lisis de datos
cuantitativos.

Es principalmente empÃ−rico (todos los mÃ©todos tienen en comÃºn esa caracterÃ−stica empirista).

Tiene al positivismo como fuente epistemolÃ³gica.

Pretende la selecciÃ³n subjetiva e intersubjetiva de indicadores de ciertos elementos, hechos, estructuras y
personas.

La entrevista es cualitativa.

El cuestionario es cuantitativo.

19

Los diseÃ±os. Importancia y validez.•

El diseÃ±o es aquello que estÃ¡ en medio de la investigaciÃ³n y del problema.

El diseÃ±o es un plan o estrategia concebida para responder a las preguntas de investigaciÃ³n. SeÃ±ala al
investigador lo que se debe hacer para alcanzar los objetivos de estudio y analizar la certeza de las hipÃ³tesis.

Un buen diseÃ±o debe ser apropiado a la pregunta formulada y evitar los sesgos que pueden distorsionar los
resultados del estudio.

Los diseÃ±os suelen generalmente ser: experimentales y no experimentales siendo los dos igual de relevantes
y necesarios. La elecciÃ³n de uno u otro depende de los objetivos planteados: el tipo de estudio a realizar...

Finalidades de los diseÃ±os

Hay dos tipos:

Finalidad teÃ³rica, para dar respuesta a las preguntas de investigaciÃ³n, lo hacemos para resolver el
problema, el cual se realiza mediante una pregunta. La finalidad teÃ³rica es responder esa pregunta.

•

Justo despuÃ©s de las variables se da el diseÃ±o.

Finalidad prÃ¡ctica, para controlar la variable.•

Tipos de validez

-Validez interna, que se encarga de analizar como las causas son atribuidas con efecto, es decir, si en
funciÃ³n de lo que hago y de lo bien que estÃ© ejecutado voy a conseguir un resultado. La validez interna
estÃ¡ relacionada con el propio trabajo. Es lo que va a establecer la relaciÃ³n entre causa y efecto.

-Validez externa, estÃ¡ relacionada con el grado de generabilidad.

MÃ©todos descriptivos.•

El mÃ©todo cuantitativo puede estar formado por mÃ©todos experimentales y mÃ©todos no
experimentales. Dentro de los experimentales estÃ¡n los mÃ©todos descriptivos.

Hay diseÃ±os y mÃ©todos experimentales y no experimentales.

Los diseÃ±os y mÃ©todos son experimentales cuando probamos algo que no hemos probado nunca.

Con los mÃ©todos descriptivos lo que pretendemos es describir las caracterÃ−sticas de un grupo de sujetos,
que en nuestro caso se llama muestra. Sobre esta muestra vamos a hacer una descripciÃ³n. Estamos
describiendo esto en funciÃ³n de una serie de aspectos que llamamos variables.

Ejemplo:

Â¿CuÃ¡l es el rendimiento escolar en los alumnos de 4Âº de la ESO en el IES Alquibla?

MÃ©todo correlacional.•

El mÃ©todo correlacional trata de analizar la relaciÃ³n entre dos o mÃ¡s variables.

20

Grado de correlaciÃ³n:

El mÃ©todo correlacional lo que hace es darnos un valor que va desde el -1 al 0 y del 0 al 1.

Lo que se podrÃ−a interpretar de la siguiente manera: a mÃ¡s horas de estudio mÃ¡s nota se obtendrÃ¡.

Variable dependiente: nota.

Variable independiente: nÂº horas de estudio.

El 0 indica que no hay relaciÃ³n entre valores.

Una cifra negativa se podrÃ−a interpretarse asÃ−: a mÃ¡s horas de consola menos nota.

El mÃ©todo correlacional puede ser:

-Despreciable: de +-0 a +-0,2.

-Baja: de +-0,2 a +-0,4.

-Media: de +-0,4 a +-0,6.

-Alta: de +-0,6 a +- 0,8.

-Muy alta: de +-0,8 a +-1.

El mÃ©todo correlacional llamado grÃ¡ficamente diagrama de puntos o dispersiÃ³n se reprenta asÃ−:

La correlaciÃ³n exacta se representa asÃ−:

La correlaciÃ³n exacta negativa se representa asÃ−:

A menos horas de consola menos nota en matemÃ¡ticas.

Tipos de estudio

-Estudios de correlaciÃ³n.

-Estudios de asociaciÃ³n, mide el grado de asociaciÃ³n entre uno y otro.

-Estudios predictivos, predecir, anticiparse al resultado.

-Estudios factoriales, agrupa la informaciÃ³n en funciÃ³n de unos determinados tÃ³picos llamados factores.
Ej: elaboramos un cuestionario para una investigaciÃ³n sobre el hÃ¡bito de consumo de drogas. Tenemos que
analizar las causas de porquÃ© consumen.

Agrupar la informaciÃ³n segÃºn que drogas consumen.

-Estudios causales, mide el grado de relaciÃ³n existente entre lo que influye una cosa sobre otra.

QuÃ© grado de importancia tiene sobre el resultado final.

21

Ej: ingredientes tortilla para hacerla.

Es una manera de relacionar una variable con otra.

Naturaleza de la correlaciÃ³n

-Concepto

-CorrelaciÃ³n y causalidad.

-Tipos de relaciones:

Directa.•
Indirecta.•
EspÃºrea•
Conjunta.•
RecÃ−proca.•
Covariada.•

-El coeficiente. InterpretaciÃ³n.

Proceso de la investigaciÃ³n correlacional

-El problema.

IdentificaciÃ³n del problema.

-La hipÃ³tesis: posible relaciÃ³n.

IdentificaciÃ³n de las variables.

-ElecciÃ³n de sujetos.

Que posean las variables objetos de estudio: variedad y amplitud.

-Recogida de datos.

Los instrumentos deben medir las variables objeto de estudio: datos cualitativos/cuantitativos.

SÃ³lo se pueden concebir los paradigmas como complementarios. Se pueden relacionar varios mÃ©todos
cuantitativos con cualitativos.

Ejemplos:

-Â¿CuÃ¡l es el grado de influencia de las horas de estudio en el rendimiento escolar?

-Â¿QuÃ© grado de influencia tiene el consumo de alcohol en el maltratador?

-Â¿QuÃ© relaciÃ³n existe entre el gÃ©nero y el abandono escolar?

-Â¿CuÃ¡l es el grado de ver la televisiÃ³n todos los dÃ−as en el rendimiento escolar?

22

-Â¿QuÃ© grado de relaciÃ³n existe en el consumo de drogas y el abandono escolar?

4. MÃ©todos de encuesta.

Consiste en la obtenciÃ³n de datos mediante el proceso de interrogaciÃ³n. Allport decÃ−a:

“sÃ− queremos saber lo que piensa una persona lo mejor es preguntÃ¡rselo”. MÃ©todo relacionado con el
cuantitativo. Pretenden aportar informaciÃ³n. Preguntamos sobre aquello que queremos saber.

Con la informaciÃ³n podemos:

-Describir las condiciones de la naturaleza existente. (mÃ¡s relacionada con el cuestionario).

-Identificar normas o patrones.

-Determinar o establecer posibles relaciones entre acontecimientos.

Las dos Ãºltimas estÃ¡n mÃ¡s relacionadas con la entrevista.

Objetivos

-Describir ciertas una poblaciÃ³n o subpoblaciones. Por ejemplo, que caracterÃ−sticas psicolÃ³gicas tienen
los pacientes con una determinada enfermedad. Para nuestra investigaciÃ³n primero tenemos que disponer de
un grupo de personas con esa determinada enfermedad, se le hacen preguntas. Hay que recoger informaciÃ³n
de un modo objetivo ya que estamos ante un mÃ©todo cuantitativo.

-Contrastar diferencias, a travÃ©s de este proceso de recogida de informaciÃ³n me va a permitir contrastar
entre unos y otros; Por ejemplo, comprobar si la frecuencia de un comportamiento varÃ−a con la edad.

La variedad de gÃ©nero es independiente asÃ− como el de la edad, es intrÃ−nseca a la propia persona,
analizar algo en funciÃ³n de algo.

Ventajas e Inconvenientes:

Ventajas

-Permite generalizar. Cuando unos resultados se pueden trasladar a un grupo de sujetos que cumplan las
mismas caracterÃ−sticas. Si algo es bueno para un grupo para otro grupo que cumpla las mismas condiciones
tambiÃ©n lo serÃ¡.

-Se puede utilizar cuando es imposible la observaciÃ³n.

-Sirve para recoger opiniones, creencias.

Inconvenientes

-No permite establecer relaciones causales, el cual permite establecer relaciÃ³n entre causa y efecto. Cuando
un tÃ−o nos da un manotazo en el culo yo le doy un puÃ±etazo que le reviento la cabeza: CAUSA -
EFECTO. Si a los alumnos se les habla con falta de respeto ellos no contestaran bien.

Elementos:

23

Los mÃ¡s importantes son:

-Contexto: se reparte un cuestionario. Hay que plantear cuestiones de base.

Ejemplo: Â¿CuÃ¡ntos libros suelen leer los alumnos de la facultad de educaciÃ³n en un aÃ±o?

-Contenido.

LA ENTREVISTA

Aspectos a tener en cuenta a la hora de hacer entrevista

-Hay que ser cuidadoso a la hora de hacer preguntas incÃ³modas.

-Hay que emplear un lenguaje claro.

-CorrecciÃ³n de contenido, la pregunta tiene que estar bien formulada.

-Unidad de propÃ³sito, cada pregunta tiene que ir orientada hacia lo que queremos saber.

-Independencia entre las preguntas. Cada pregunta hace referencia a una cosa con un cierto orden. En el caso
de que consuma drogas, Â¿quÃ© tipo?.

-Independencia de respuestas. No se puede complicar la respuesta.

-RevisiÃ³n de la respuesta, que puede ser:

Libre.•

Limitada, le dejamos un espacio para que escriba la respuesta.•

Estructurada y con opciones, opciÃ³n a, b, c, d, e…•

OpciÃ³n libre en la que aparecen las opciones otras u observaciones. Dejan algunas cerradas, y otras
para que las amplÃ−e.

•

-Forma de registro de las personas.

Oral.•

Escrita.•

Cerrada.•

-InteracciÃ³n investigador-investigado.

InteracciÃ³n personal. Cara a cara. Entrevista.•

Interpersonal. A travÃ©s del papel. Cuestionario.•

Mixta.•

24

Ejemplos:

-Â¿CÃ³mo influye el aborto en las mujeres de 20 aÃ±os?

-Â¿QuÃ© opina de que se imponga uniforme en el colegio?

-Â¿CuÃ¡l es tu opiniÃ³n de que los jÃ³venes salgan los jueves de fiesta?

-Â¿CuÃ¡l cree usted que son las causas del maltrato fÃ−sico a mujeres?

-Â¿QuÃ© mÃ©todos anticonceptivos considera mÃ¡s eficaces?

Â¿Entrevista o cuestionario?

Entrevista Cuestionario
Personal necesario Entrevistadores Personal de oficina
Gastos principales Pago de entrevistadores Imprenta, correo, encuestadores…
Oportunidad de
personalizaciÃ³n Amplia Limitada

NÃºmero de encuestados Limitado Amplio
ProposiciÃ³n de respuestas Buena Pobre

Fuentes de error Entrevistador, instrumentos,
codificaciÃ³n, encuesta, muestra. Instrumento, muestra.

Fiabilidad Baja, bastante limitada Amplia, ya que son anÃ³nimas…
Necesidad de poseer habilidad
en la selecciÃ³n Limitada Amplia

EL CUESTIONARIO

CaracterÃ−sticas

La finalidad de la entrevista es obtener informaciÃ³n sistemÃ¡tica y ordenada sobre aquellas variables que
interesan al investigador.

La informaciÃ³n puede hacer referencia a lo que son las personas, hacen, piensan, sienten, desean,
quieren/odian…

La ventaja es que es un procedimiento econÃ³mico, que puede aplicar a muchas personas al mismo tiempo.

Garantiza uniformidad (que todo el mundo conoce lo mismo)

Suelen ser anÃ³nimos.

Se recoge mucha informaciÃ³n de una forma barata y simple.

Los Ã−tems se dan en afirmativo.

Las mÃ¡s sencillas se ponen al principio.

Tipos de cuestionario

25

Descriptivos. Va a describir cuales son las caracterÃ−sticas sin tratar de meterse mucho en lo que
estÃ¡ explicando. Primera perspectiva. Establece cual es la determinada poblaciÃ³n. El Ã©nfasis
suele ponerse en una o varias variables dependientes y referido a su distribuciÃ³n en la muestra
segÃºn estractos.

•

Ejemplo: La opiniÃ³n de los alumnos universitarios sobre las nuevas titulaciones segÃºn sexo, curso,
facultad...

Explicativos. Analizan las razones y las causas por las que se produce un determinado fenÃ³meno.•

Ejemplo: Si tenemos interÃ©s en saber cuales son las causas del absentismo en las aulas universitarias.

Etapas de elaboraciÃ³n del cuestionario

Lo primero que hay que tener claro es lo que queremos saber.

-Objetivos que queremos conseguir. Los objetivos tienen que coincidir con la informaciÃ³n que hemos puesto
en el trabajo. La Ãºnica manera de comprobar si estÃ¡ bien es observando que los objetivos coinciden con las
preguntas. Buscar si cada pregunta tiene su objetivo.

-FundamentaciÃ³n teÃ³rica, por que lo que aporta la informaciÃ³n. Son los aspectos, los criterios…

-Pre-encuesta. Primer bosquejo. Curso piloto.

-DefiniciÃ³n de la poblaciÃ³n y la muestra.

-Cuantitativo: cuantos.

-Cualitativo: tÃ©cnicas de muestreo.

ï”· GeogrÃ¡fica.

ï”· Temporal: fechas.

ï”· RedacciÃ³n del cuestionario definitivo basado en el paso 3.

-ElecciÃ³n modo de administraciÃ³n.

-AnÃ¡lisis: descriptivo, de asociaciÃ³n, explicativo.

-Escrutimo y codificaciÃ³n de los resultados.

-InterpretaciÃ³n e informe.

Sugerencias

-Cuidado con el tema que se trate.

-Cuantas menos preguntas mejor.

-IrradiaciÃ³n (ver si una pregunta influye en otras)

26

-Leguaje.

-Cabeceras y datos del encuestado. Que es lo que pretendes (se pone al principio), si se pueden contestar dos o
una sola…

-Instrucciones al encuestado.

-Material auxiliar.

-ImpresiÃ³n, papel y diseÃ±o final.

-ExtensiÃ³n: 20 a 30 preguntas. No hay reglas.

-Orden lÃ³gico si es posible. Agrupar las preguntas por temas.

-Preguntas sencillas o menos comprometidas se ponen al principio.

-Evitar las preguntas muy generales.

-Preguntas breves.

-Evitar las preguntas ambigÃ¼as.

ElaboraciÃ³n. Variables de identificaciÃ³n y clasificaciÃ³n.

Un cuestionario tiene unas preguntas previas referentes a:

DATOS DE IDENTIFICACIÃ�N

Clave del cuestionario

-Nombre del entrevistador.

-Datos personales del entrevistado.

-Lugar y fecha.

Variables de investigaciÃ³n

-Edad.

-Sexo.

-Estado civil.

-Ingresos.

RevisiÃ³n de las preguntas sobre el contenido.

-Â¿Es necesaria esta pregunta?

-Â¿Es el momento de plantearla?

27

-Son necesarias sobre esta cuestiÃ³n?

-Â¿Es necesario concretar mÃ¡s la pregunta en relaciÃ³n al entorno personal de los sujetos?

-Â¿Orienta en una determinada direcciÃ³n?

Seguimiento de la aplicaciÃ³n

Si el cuestionario se remite por correo, debe facilitarse su devoluciÃ³n incluyendo sobre con franqueo.

Ejemplos:

-Â¿Estudias a diario?

-Â¿Cree que el alcohol es un motivo por el cual los adolescentes suspenden?

-Â¿Tus padres te apoyan para que sigas estudiando?

5. MÃ©todos cuasi-experimentales y experimentales.

CaracterÃ−sticas de la investigaciÃ³n experimental

-ExperimentaciÃ³n vs ensayo y error. Una serie de criterios que va realizando una determinada actividad.

ExperimentaciÃ³n: Ej: Hacer un bizcocho. Sabes hacerlo a tu manera pero si te dicen que lo hagas con
arÃ¡ndanos experimentas a ver si estÃ¡ bueno o no.

Ensayo y error: seguir una metodologÃ−a en la que esperando una finalidad va probando el modo a ciegas
para dar respuesta a un problema.

-Causa-efecto.

-CaracterÃ−sticas:

Objetividad.•
ObservaciÃ³n empÃ−rica, la observaciÃ³n es una parte cualitativa por que es subjetiva, si la
observaciÃ³n de la investigaciÃ³n estÃ¡ afectando al proceso debe ser una observaciÃ³n empÃ−rica.
Hemos de tener en cuenta la experiencia del investigador.

•

FenÃ³menos.•
Control y valoraciÃ³n. En la investigaciÃ³n se producen variaciones y cambios por lo que tenemos
que controlar la situaciÃ³n en todo momento.No existe ningÃºn diseÃ±o experimental si no existe
control.

•

-Rasgos:

HipÃ³tesis, la hipÃ³tesis estÃ¡ formulada de un modo diferente. Es diferente en un mÃ©todo
experimental y en un mÃ©todo de encuesta.

•

ComparaciÃ³n de grupo, es imprescindible la comparaciÃ³n entre grupos. Si no hay experimento no
hay diseÃ±o experimental.

•

Variables en el experimento, si no hay nada que varie no hay mÃ©todo.•
Participantes y procedimientos, 3 diseÃ±os experimentales y 3 pre-experimentales.•
AsignaciÃ³n al azar, Â¿cÃ³mo se desarrolla la investigaciÃ³n? SerÃ¡ diferente.•

28

Se llama experimental porque el grado de experimentaciÃ³n es muy alto. Se llama asÃ− porque se
experimenta para darle soluciÃ³n al problema.

Los pre-experimentales no llevan asignaciÃ³n al azar.

Los experimentales si llevan asignaciÃ³n al azar.

Dependiendo del tipo de diseÃ±o, los sujetos son elegidos o no al azar.

Control de las variables experimentales

Factores que afectan a la validez de los experimentos

A.Validez Interna

-Historia, antecedentes.

-MaduraciÃ³n, que se encuentra en el momento adecuado.

-MediciÃ³n, compararlo con respecto a algo establecido.

-InstrumentaciÃ³n, emplear los instrumentos adecuados para la mediciÃ³n

-RegresiÃ³n estadÃ−stica, que es similar a la correlaciÃ³n.

-SelecciÃ³n diferencial de los participantes, selecciona las personas de la investigaciÃ³n segÃºn los criterios
establecidos.

-Mortalidad experimental, pÃ©rdida de sujetos durante la investigaciÃ³n.

-InteracciÃ³n selecciÃ³n-maduraciÃ³n, grado de relaciÃ³n entre los sujetos que ha seleccionado y su
desarrollo.

-Expectativas, lo que pretende, ver que eso funciona. La extramotivaciÃ³n.

B. Validez externa

B.1. De la poblaciÃ³n.

Tema 5: AnÃ¡lisis de datos cualitativos.

Pasos en el anÃ¡lisis de datos cualitativos

-ReducciÃ³n de la informaciÃ³n.

-DisposiciÃ³n y presentaciÃ³n de la informaciÃ³n.

-ObtenciÃ³n de resultados y verificaciÃ³n de conclusiÃ³n.

TAREAS ACTIVO OPERACIONES
ReducciÃ³n de datos SeparaciÃ³n de unidades De separaciÃ³n fÃ−sicos,

temÃ¡ticos y sociales

29

conversacionales.
IdentificaciÃ³n y clasificaciÃ³n de
elementos. CategorizaciÃ³n y codificaciÃ³n.

SÃ−ntesis y agrupamiento

Agrupamiento fÃ−sico, creaciÃ³n
de metacategorÃ−as, obtenciÃ³n
estadÃ−stica, mÃ©todos
estadÃ−sticos de agrupamiento y
sÃ−ntesis.

DisposiciÃ³n y transformaciÃ³n
de datos DisposiciÃ³n

ElaboraciÃ³n de tablas
numÃ©ricas grÃ¡ficos, modelos
matrices de redes.

TransformaciÃ³n ExpresiÃ³n de los datos en nuestro
lenguaje (numÃ©rico, grÃ¡fico)

ObtenciÃ³n de resultados y
verificaciÃ³n de conclusiones Proceso para obtener resultados

Datos textuales. DescripciÃ³n e
interpretaciÃ³n, recuento,
comparaciÃ³n.

Proceso para alcanzar
conclusiones

La informaciÃ³n obtenida nos ha
permitido los datos para sacar una
conclusiÃ³n.

VerificaciÃ³n de conclusiones. Reorganizar la informaciÃ³n para
obtener conclusiones claras.

CaracterÃ−sticas

-El investigador es el instrumento de medida.

-Los resultados pueden ser subjetivos.

-Son estudios intensivos a pequeÃ±a escala.

-No suele probar hipÃ³tesis o teorÃ−as. Es un mÃ©todo para generarla.

-No tiene reglas operativas.

-Abarca el fenÃ³meno en su conjunto.

-Es emergente. Se va elaborando a medida que avanza la investigaciÃ³n.

-Se pueden incorporar hallazgos no previstos (SERENDIPTY).

-Es emocionalmente satisfactoria (incluso populista).

Su mÃ©todo puede aplicarse a anÃ¡lisis globales de casos especÃ−ficos.•
Un problema es siempre cualitativo.•

OBSERVACIÃ�N SISTEMÃ“TICA

-Consiste en observar a la gente en su contexto real para captar aspectos mÃ¡s significativos.

-Abarca todos los ambientes en los que el ser humano puede desenvolverse:

Determinar antes de comenzar el objetivo de la investigaciÃ³n.•

30

Planificar la observaciÃ³n.•

Partir de un marco teÃ³rico.•
Poseer una lista de control sobre los aspectos a observar.•
Determinar los instrumentos para registrar la informaciÃ³n. Ej. Una grabadora.•

Realizar el trabajo de modo sistemÃ¡tico.•
Pasar “desapercibido” para no alterar la investigaciÃ³n con nuestra presencia.•

-Se da bajo normas concretas sobre un campo debidamente delimitado y con una finalidad concreta.

Ejemplos observaciones:

-Observar si los inmigrantes se adaptan en los diferentes grupos que hay en su clase.

Analizar el grado de adaptaciÃ³n de estudiantes inmigrantes de primaria en el centro…

Â¿Parar quÃ©?

Para ver como se adaptan los inmigrantes en…

-Causas del abandono escolar en alumnos de 4Âº de ESO en el IES…

Analizar las causas de…

ESTUDIO DE CASOS

Se emplea cuando se pretende investigar algo muy concreto. Algo curioso, que puede ser una persona o no.

Pretende descubrir y analizar situaciones Ãºnicas. Lo que hacemos con ella es diagnosticar una situaciÃ³n
para la toma de decisiones.

La informaciÃ³n puede procedes de mÃºltiples mÃ©todos:

Entrevistas.•
Estudios de documentos personales.•
ObservaciÃ³n.•

Tipos de estudios de casos

Institucional.•
Observacional.•
Historia de vida.•
Estudios comunitarios.•
AnÃ¡lisis situacional.•
Estudio de casos mÃºtiples.•

Ejemplo:

Alguien que destaque en un equipo de gimnasia infantil. Tenemos que diagnosticar la situaciÃ³n para ver si
vale de verdad.

31

Una niÃ±a es violada por tres compaÃ±eros suyos de 4Âº de ESO. Analizar las causas de por quÃ© se ha
producido eso.

Â¿CuÃ¡les son las causas que han provocado la agresividad?

Hay una niÃ±a ciega en clase, lo cual provoca que se algo diferente, algo inusual. Cambia el rumbo de la
clase totalmente.

InvestigarÃ−amos lo materiales que se utilizarÃ−an…

ETNOGRAFÃ�A

-EstÃ¡n poco empleadas. Son costosas y dificultosas.

-Pretende describir, interpretar un grupo o sistema cultural o social, por quÃ© comportan de un determinado
modo…

-Son estudios que tratan con la descripciÃ³n cultural basado en la participaciÃ³n del investigador en la vida
diaria de un grupo central definido.

-La etnografÃ−a implica un trabajo de campo prolongado, empleando, normalmente, la observaciÃ³n y
entrevistas ocasionales con participantes de un grupo de actividad compartida y recogiendo productos
grupales.

-Su producto final es una descripciÃ³n narrativa comprensiva y una interpretaciÃ³n que integra todos los
aspectos de la vida del grupo e ilustra su complejidad.

-Hay distintas variantes de etnografÃ−a como:

MicroetnografÃ−a.•
EtrometodologÃ−a.•

Ejemplo:

Los inmigrantes que necesitan sentirse integrados. La etnografÃ−a puede estudiar los motivos y solventar los
problemas.

-Reacciones a tipos de programas que ven los jÃ³venes en casa.

Â¿A quÃ© edad empiezan los jÃ³venes a hablar por telÃ©fono?

-ComparaciÃ³n estudios hogar escuela.

-De quÃ© manera se ve la televisiÃ³n en nivel socioeconÃ³mico y en nivel educativo.

TEMA 6: Los mÃ©todos de investigaciÃ³n orientados a la toma de decisiones y al cambio

LA INVESTIGACIÃ�N ACCIÃ�N

-Proviene del autor Kurt Lewis y fue utilizado por primera vez en 1944. DescribÃ−a una forma de
investigaciÃ³n que podÃ−a ligar el enfoque experimental de la ciencia social con programas de acciÃ³n social
que respondiera a los problemas sociales.

32

-Pretende resolver un problema real y concreto, sin Ã¡nimo de generalizar.

-Se sitÃºa en su contexto socio-temporal.

-Es un proceso cÃ−clico de “planificaciÃ³n-acciÃ³n-observaciÃ³n- reflexiÃ³n” es una espiral dialÃ©ctica
entre la acciÃ³n y la reflexiÃ³n.

-Es fundamental su carÃ¡cter participativo.

-No posee tÃ©cnicas de recogida de datos propias.

-Tres corrientes principales:

TÃ©cnica: donde el investigador parte de una formaciÃ³n.•
PrÃ¡ctica: es la implicaciÃ³n de las personas en la investigaciÃ³n.•
CrÃ−tica: argumentativa, justificativa, teÃ³rica.•

Ventajas de la investigaciÃ³n-acciÃ³n

-El criterio de verdad no se desprende de un procedimiento tÃ©cnico, sino de discusiones cuidadosas sobre
informaciones y experiencias especÃ−ficas.

-No hay mucho Ã©nfasis en el empleo del instrumental tÃ©cnico de estadÃ−sticas y de muestreo, lo que
permite su aplicaciÃ³n por parte de un personal de formaciÃ³n media.

-Permite la generaciÃ³n de nuevos conocimientos al

investigador.

-Permite el mejor empleo de los recursos disponibles en base al anÃ¡lisis crÃ−tico de las necesidades y las
opciones de cambio.

-Los resultados se prueban en la realidad.

Ejemplos

La investigaciÃ³n acciÃ³n se puede dar para mejorar la formaciÃ³n pedagogÃ−ca del profesorado.

Todos los estudios que interfieren en el cambio social: muejeres maltratadas, niÃ±os con carencias, para
cambiar.

Â¿De quÃ© manera se puede incrementar la asignatura de Ã©tnia gitana en los centros escolares?

Problema en el aula sobre el acoso escolar.

1Âº Observamos durante varios dÃ−as el comportamiento de los alumnos en clase.

2Âº Reflexionamos sobre los problemas que existen e intentamos solucionarlo. Â¿CÃ³mo?

Ver por quÃ© se da ese problema:

Si el profesor deberÃ−a estar mÃ¡s atento a los alumnos.•

33

Si hay algÃºn niÃ±o que incomode al resto, o si hay varios o ninguno.•

3Âº PlanificaciÃ³n.

Sentar a todos los niÃ±os por orden de lista y no por preferencia para detectar donde estÃ¡ el
problema.

•

Hacer actividades en grupo e intercambiÃ¡ndolos unos con otros.•

4Âº AcciÃ³n

Una vez detectado el problema actuar adecuadamente sobre los niÃ±os tanto acosadores como
acosados.

•

INVESTIGACIÃ�N COOPERATIVA

Objetivo

Pretende intervenir para resolver problemas. El modo de intervenir va a ser lo que lo diferencie de las otras.

CaracterÃ−sticas

-Investigadores y educadores co-investigan, trabajando conjuntamente en la planificaciÃ³n, implementaciÃ³n,
anÃ¡lisis del proceso y elaboraciÃ³n del informe de investigaciÃ³n.

-Utiliza metodologÃ−as naturalistas y etnogrÃ¡ficas de investigaciÃ³n.

-Los prÃ¡cticos, como resultado de su participaciÃ³n en el proceso, son mÃ¡s capaces de resolver sus propios
problemas y de renovarse profesionalmente.

-La interacciÃ³n se mantiene durante todo el proceso, propiciÃ¡ndose continuamente la colaboraciÃ³n.

-La responsabilidad es compartida.

Elementos bÃ¡sicos

-Los problemas de investigaciÃ³n son mutuamente definidos por los investigadores.

-Los resultados de la investigaciÃ³n son utilizados en la soluciÃ³n de problemas.

Exigencias

-Las exigencias de este tipo de investigaciÃ³n se centran en: contar con los medios necesarios.

-Crear un clima de grupo.

-Poseer la formaciÃ³n requerida y establecer una vinculaciÃ³n con el proceso.

Ejemplos:

Todo lo relacionado con el desarrollo de nuevas tecnologÃ−as con lo tradicional. Desarrollo de nuevos
materiales para la docencia.

34

Â¿En quÃ© asignaturas suelen tener los alumnos problemas?

Â¿De quÃ© manera se podrÃ−a abordar las matemÃ¡ticas?

INVESTIGACIÃ�N PARTICIPATIVA

Generalidades

-Ha sido objeto en los Ãºltimos aÃ±os de un gran interÃ©s en los diferentes Ã¡mbitos del trabajo.

-En pocos aÃ±os ha ganado cierto prestigio en el mundo de las ciencias sociales, obteniendo a su vez un
mayor reconocimiento oficial en el mundo cientÃ−fico.

DefiniciÃ³n

Es una investigaciÃ³n en la que las personas que participan analizan su propia realidad.

PropÃ³sitos

-El problema a investigar es definido, analizado y resuelto por los propios afectados.

-Es un proceso permanente de investigaciÃ³n y acciÃ³n.

-Se considera como una parte de una experiencia educativa que ayuda a determinar las necesidades de los
grupos, de la comunidad; incrementando los niveles de conciencia de los grupos involucrados acerca de su
propia realidad.

Ejemplos:

-Alguien que trabaja con otras personas que tienen el mismo fin comÃºn. Cada uno participa con lo que sabe.

-Con un grupo en situaciÃ³n desfavorecida o en situaciÃ³n de emancipaciÃ³n.

Los inmigrantes que estÃ¡n en un centro y estÃ¡n en situaciÃ³n desfavorecida. Hay que aplicarle un proceso
de investigaciÃ³n participativa.

Una cÃ¡rcel de jÃ³venes, donde los chicos estÃ¡n en un centro de integraciÃ³n porque han cometido delitos
pero son menores de edad. Se hace una investigaciÃ³n analizando de quÃ© manera se pueden integrar estos
jÃ³venes en la sociedad, que metodologÃ−as…

Hay que tratar de reintegrarlos implicÃ¡ndote: participando con ellos, plantear distintas actividades…

Â¿De quÃ© manera se puede colaborar a llevar a cabo la reintegraciÃ³n de Ã©stos jÃ³venes?

-Centro educativo (colegio pÃºblico en zona conflictiva). Los alumnos tienen esa problemÃ¡tica. Los
alumnos de 4Âº de ESO que estÃ¡n en situaciÃ³n de emancipaciÃ³n, quieren incorporarse al mundo laboral.

Nosotros intervenimos ayudÃ¡ndoles a entrar en contacto con el mundo laboral, para poder mejorar su nivel
socioeconÃ³mico futuro.

Â¿De quÃ© manera podemos trabajar con alumnos de 4Âº de ESO mejorar sus carencias y puedan salir del
desfavorecimiento?

35

Centro de investigaciÃ³n de discapacitados psÃ−quicos. Hay una investigaciÃ³n participativa.

INVESTIGACIÃ�N EVALUATIVA O EVALUACIÃ�N DE PROGRAMAS

DefiniciÃ³n

Proceso mediante el cuÃ¡l se lleva a cabo la evaluaciÃ³n de un programa (documentos que recogen todo lo
que quieres hacer sobre algo, para poder intervenir).

Objetos que persigue

EvaluaciÃ³n formativa, comprender y mejorar lo que se evalÃºa. Se da durante la investigaciÃ³n.•
EvaluaciÃ³n sumativa, sintetizar, descubrir o juzgar los resultados, planificados o no planificados.
Organizar la informaciÃ³n de tal manera que todo quede claro. Se cuando termina la evaluaciÃ³n.

•

EvaluaciÃ³n de programas

EvaluaciÃ³n de necesidades, es lo primero que se hace. Que es lo que quiero hacer.•
DiseÃ±o del programa.•
EvaluaciÃ³n inicial. Se da una evaluaciÃ³n inicial. Se ve si es adecuado lo hecho anteriormente (diseÃ±o
del programa).

•

AplicaciÃ³n de la evaluaciÃ³n formativa, despuÃ©s de evaluarlo se aplica. Como requiere un tiempo
largo primero se va probando poco a poco y se va viendo si funciona.

•

Resultados de la evaluaciÃ³n sumativa, nos permite obtener los resultados y estos se vuelven a evaluar
mediante una evaluaciÃ³n sumativa.

•

MetaevaluaciÃ³n, evaluar lo que se ha evaluado viendo si lo hecho durante la evaluaciÃ³n es lo correcto
para la evaluaciÃ³n.

•

Se readaptan las necesidades, se rediseÃ±an las partes del programa. Estos resultados sirven para volver a
empezar el ciclo.

Estructura de un programa

1 .TÃ−tulo del programa.

2. Objetivos.

2.1. Objetivos generales (conceptuales, procedimentales, actitudinales).

2.2. Objetivos especÃ−ficos (conceptuales, procedementales, actitudinlaes).

3. Contenidos.

4. MetodologÃ−a general.

5. Recursos materiales y humanos.

6. TemporalizaciÃ³n o cronolÃ³gica.

7. Destinatarios del programa.

8. EvaluaciÃ³n del programa.

36

8.1.- EvaluaciÃ³n inicial (diseÃ±o).

8.2.- EvaluaciÃ³n de proceso (desarrollo).

8.3.- EvaluaciÃ³n final (resultados).

8.4.- MetaevaluaciÃ³n.

Ejemplos:

-Cualquier cosa que requiera una intervenciÃ³n.

Trabajamos en un centro de personas inmigrantes, l que hacemos es integrarlos, para ello hacemos un
programa de intervenciÃ³n. Cualquier serie de actividades se organizan y es un programa.

Para integrar niÃ±os con Ã©tnia gitana. Para ellos se crea un programa de integraciÃ³n.

Â¿De quÃ© manera se aplica un programa para mejorar la integraciÃ³n de niÃ±os y niÃ±as en el barrio
marginal de la fama?

Queremos mejorar la situaciÃ³n de la mujeres maltratadas, para ellos creamos un programa para mejorar su
autoestima.

Â¿De quÃ© manera se puede mejorar la autoestima con el programa en las mujeres maltratadas?

37

	00081239.html

