UNIVERSIDAD NACIONAL DE ROSARIO

FACULTAD DE HUMANIDADES Y ARTES

MAESTRIA EN EDUCACIÓN UNIVERSITARIA

Asignatura: METODOLOGÍA DE LA INVESTIGACIÓN EDUCATIVA

Profesora: Dra. Alicia Itatí Palermo

Año 2013

1. FUNDAMENTOS:

 En la propuesta que se presenta, el propósito general es la promoción de la capacidad de los maestrandos para identificar situaciones problemáticas en el campo educativo, utilizar críticamente la información disponible y producir - cuando sea necesario - información válida y confiable. En última instancia, la metodología es la reflexión sobre los procedimientos puestos en práctica para producir conocimientos.

Dada la complejidad del hecho educativo, el abordaje de la investigación educativa requiere del aporte de diferentes perspectivas teóricas, epistemológicas, disciplinares y metodológicas.

Entendemos que la enseñanza de la metodología supone una constante dialéctica entre el manejo conceptual y la empiria. La metodología de trabajo que se propone está basada en la ejercitación y avance por parte de los maestrandos a partir de un problema de su interés. La revisión y el debate de estos avances con sus compañeros y con el cuerpo docente constituyen un aspecto central de la formación en este campo. Para ello, también es importante la lectura y análisis de investigaciones con distintas perspectivas teóricas y metodológicas.

2. OBJETIVOS:

Que los maestrandos logren:

1- comprender la complejidad del campo de la investigación educativa;

2- conocer los distintos diseños de investigación pertinentes para dar respuesta a las preguntas de investigación que se formulan;

3- concebir a la investigación como un proceso dirigido a dar respuesta a un problema y cuyos elementos están estrechamente ligados entre sí;

4- comprender temas y conceptos de metodología de la investigación y operar con ellos;

5- analizar e interpretar críticamente investigaciones educativas;

3. ESTRATEGIAS METODOLOGICAS. ACTIVIDADES:

Se contemplan las siguientes actividades:

a) exposición de los contenidos del programa;

b) discusión y avance en base a los pre proyectos presentados por los maestrandos al momento de inscribirse;

c) análisis crítico de investigaciones.

4. EVALUACION:

La evaluación se realizará sobre la base de la presentación de una breve monografía (máximo ocho carillas), que consistirá en un pre diseño de investigación que constituya un avance de un proyecto e investigación, y que contemple los contenidos del programa:

Una guía tentativa para el trabajo es la siguiente:

Descripción de la situación problemática.

Por qué y para qué me interesa esa situación.

Breve reseña del contexto conceptual.

Preguntas de investigación.

Objetivos de investigación.

Conceptos y unidades de análisis (e hipótesis en caso de corresponder)

Justificación de la metodología de investigación.

5. CONTENIDOS:

1. La complejidad de la investigación educativa.

· Antecedentes históricos y debates epistemológicos en el proceso de investigación en ciencias sociales, en general y en el campo educativo, en particular.

· La complejidad del campo de investigación en educación: diversidad de enfoques y de estrategias de investigación.

· La comprensión del fenómeno educativo.

· Qué es la investigación científica. El proceso de investigación.

BIBLIOGRAFÍA:

ACHILLI, E. (1994) Las diferentes lógicas de la investigación social. Mimeo.

JICK, T. (1994) Mezclando métodos cualitativos y cuantitativos: triangulación en acción. En Bertaux y Jick: Metodología de investigación cualitativa. Documentos de Trabajo Nº 5. IICE, FFyL, UBA. Buenos Aires.

SCRIBANO, ADRIAN (2000) Reflexiones epistemológicas sobre la investigación cualitativa en Ciencias Sociales. Cinta de Moebio No. 8. Facultad de Ciencias Sociales. Universidad de Chile. http://rehue.csociales.uchile.cl/publicaciones/moebio/08/frames06.htm
SIRVENT, M. T. (1990) El proceso de investigación social. Investigación y Estadística II. Dto. Cs. de la Educ. FFyL, UBA.
Unidad 2: Diseños de investigación educativa.

La relación del tipo de diseño con las preguntas y los objetivos de la investigación.

Tipos de diseños. Funciones del diseño.

El tipo de conocimiento que se va a producir Objetivos y propósitos de una investigación.

Investigación diagnóstica, investigación evaluativa. Investigación participativa. Investigación acción. Investigación etnográfica. Estudios de caso.
La convergencia metodológica. Concepto y tipos de triangulación.

Amenazas a la validez. La vigilancia epistemológica. La historia natural de la investigación. El rol del investigador.

BIBLIOGRAFÍA:

ELLIOT, J (1993) El campo educacional desde la investigación acción. Madrid. Ediciones Morata.

LE BOTERF, GUY. (1976) La investigación participativa como proceso de educación crítica. Lineamientos metodológicos. En: Fals Borda y otros. Investigación participativa y praxis rural. Mosca Azul Editores.

PALERMO, A. I. (2003) El rol del investigador en la investigación educativa. En Kozuh, B.; Kozloswka, A. y Palermo, A. I. Relationship between theory and method in educational research. National University of Lujan, Pedagogical University of Czestochowa, University of Ljublana, Polonia.

RIGAL, L. Sobre el sentido y uso de la investigación-acción. En “Investigación – acción”. Mimeo.

SIRVENT, M. T. (1988) La investigación participativa. Mitos y modelos. Cuadernos de Investigación Nº1. ICE, FFyL-UBA.

SCRIBANO, A. ; ZACARÍAS, E. (s/f) Introducción a la investigación cualitativa. Universidad del Salvador. Villa María.

3. La situación problemática y la construcción del objeto de conocimiento.

- La descripción de la situación problemática, su contexto y antecedentes: preguntas provisorias relativas a la situación.

· Introducción a la construcción del objeto de conocimiento: la puesta en relación de los fenómenos con los conocimientos disponibles. El contexto conceptual,

· Las preguntas científicas y los objetivos de un proceso de producción de conocimiento.

· Las hipótesis. Presentación preliminar.

· Conocimiento teórico y empírico. El estado del arte.
La utilidad, el impacto, el propósito de los conocimientos.

ARNAL, J., del RINCON, D. y LATORRE, A. (1992). Investigación educativa. Fundamentos y metodologías. Barcelona, Labor.

BORSOTTI, C.; PALERMO, A. y otros (2004).La situación problemática. El problema de investigación. Luján, Universidad Nacional de Luján. Ficha producida por el equipo docente.

FORNI, F.; GALLART, M.A. , VASILACHIS DE GIALDINO, I. (1993). Métodos cualitativos II. La práctica de la investigación. Centro Editor de América Latina. Buenos Aires.

GOETZ, J y LE COMPTE, M.D. (1988) Etnografía y diseño cualitativo en investigación educativa. Morata. Madrid.

MAXWELL, JOSEPH A. (1996) Qualitative Research Design. An Interactive Approach. Sage Publications. Traducción de Alicia I. Palermo.

SIRVENT, M.T. (1999) Problemática actual de la investigación educativa. Ponencia presentada en el Ateneo del IICE.

4. Conceptos y variables.

- La construcción de conceptos en ciencias sociales. Aspectos y dimensiones. La definición.

· Conceptos constantes y variables.

· Los conceptos en la investigación cualitativa.

BARANGER, Denis (1992). Construcción y análisis de datos. Una introducción al uso de técnicas cuantitativas en la investigación social. Posadas, Editorial Universitaria.

BORSOTTI, Carlos A; PALERMO, A. Y OTROS (1995). Apuntes sobre los conceptos científicos y su construcción. Universidad Nacional de Luján. Departamento de Educación. Area Metodología de la Investigación.

GLASER, Barney and A. STRAUSS (1967). The Discovery of Grounded Theory. Chicago: Aldine Publishing Company.

TAYLOR ,S y BOGDAN, R.(1999) Introducción a los métodos cualitativos de investigación,

Buenos Aires, México, Barcelona, Paidós.

WALDORF, G. (1995) La otra cara de la investigación educativa. La Muralla, Madrid.
 5. El Cierre de campo.

- Unidades de análisis. Universo y selección de casos.

· Dimensión temporal (estudios diacrónicos o sincrónicos).

· Las fuentes de información. Fuentes primarias y secundarias.

· La selección de las técnicas en función de los problemas de investigación.
 COOK Y REICHARD (1988) Métodos cualitativos y cuantitativos en la investigación evaluativa; Madrid, Morata.

DENZIN, N.; LINCOLN, N (2004) . Handbook of Qualitative Research. California, Sage Publication, 2004.

FORNI F., GALLART M.A., VASILACHIS I. (1992) Métodos cualitativos II. La práctica de la investigación. Centro Editor de América Latina, Bs. As. Argentina.

MAYNTZ, Renate y otros, (1985). Introducción a los métodos de la sociología empírica. Madrid, Alianza, págs. 45 á 52 y 63 a 88..

PADUA, Jorge et al. (1979). Técnicas de investigación aplicadas a las ciencias sociales, México, Fondo de Cultura Económica, págs. 122 á 148.

VAN DALEN, D. B. y MEYER, W. J (1971), Manual de técnica de la investigación educacional, Buenos Aires, Paidós.

6. El plan de análisis y el informe de investigación.

· Elaboración del plan de análisis. Su relación con el tipo de diseño, los problemas, los objetivos y las hipótesis de investigación.

· Estimación de tiempos y recursos.

· Distintos tipos de presentaciones: informe de investigación, papers, artículos, ponencias

· Difusión de los resultados. Devolución a la comunidad.

CARTWRIGHT, Darwin (1974). Análisis del material cualitativo. En Festinger y Katz; op. Cit; pág 389 a 432.

FESTINGER, León y Daniel KATZ (comp.), (1972). Los métodos de investigación en las ciencias sociales. Buenos Aires, Paidós.

GUBER, R. (2005) El salvaje metropolitano. Buenos Aires. Paidós.

HUBERMAN, M. Y MILES, M. (1994) Data management and análisis methods. En Denzin y Lincoln (edc) California, Handbook of Qualitative Research, Sage Publications.

MENIN, O.y TEMPORETTI, F. (2005) Reflexiones acerca de la escritura científica. Homo Sapiens. Rosario. 2005.
WAINERMAN, C. Y SAUTU, R. (comp.) (1997) La trastienda de la investigación. Buenos Aires. Editorial de Belgrano.

