

DOI: 10.26820/recimundo/4.(3).julio.2020.163-173

URL: <http://recimundo.com/index.php/es/article/view/860>

EDITORIAL: Saberes del Conocimiento

REVISTA: RECIMUNDO

ISSN: 2588-073X

TIPO DE INVESTIGACIÓN: Artículo de Revisión

CÓDIGO UNESCO: 5802 Organización y Planificación de la Educación

PAGINAS: 163-173

Metodologías de investigación educativa (descriptivas, experimentales, participativas, y de investigación-acción)

Educational research methodologies (descriptive, experimental, participatory, and action research)

Metodologias de pesquisa educacional (descritiva, experimental, participativa e de ação)

Gladys Patricia Guevara Alban¹; Alexis Eduardo Verdesoto Arguello²; Nelly Esther Castro Molina³

RECIBIDO: 10/04/2020 **ACEPTADO:** 26/05/2020 **PUBLICADO:** 01/07/2020

1. Magister en Informática Educativa y Multimediales mención Desarrollo de Multimediales; Diploma Superior en Investigación de la Educación a Distancia; Magister en Gerencia de Proyectos Educativos y Sociales; Magister en Docencia y Currículo; Especialista en Liderazgo y Gerencia; Diploma Superior en Diseño de Proyectos; Diploma Superior las Nuevas Tecnologías de la Información y Comunicación y su Aplicación en la Práctica Docente Ecuatoriana; Licenciada en Ciencias de la Educación en la Especialización de Informática Educativa; Universidad Técnica de Babahoyo; Babahoyo, Ecuador; gguevara@utb.edu.ec; <https://orcid.org/0000-0002-2312-6226>
2. Ingeniero en Sistemas e Informática; Instituto Superior Tecnológico Superior Babahoyo; Babahoyo, Ecuador; averdesoto@istb.edu.ec; <https://orcid.org/0000-0002-0529-3450>
3. Magister en Planificación Evaluación y Acreditación de la Educación Superior; Licenciada en Ciencias de la Educación mención Idiomas (Ingles-Frances); Universidad Técnica de Babahoyo; Babahoyo, Ecuador; nelcastro@utb.edu.ec; <https://orcid.org/0000-0002-6946-559X>

CORRESPONDENCIA

Gladys Patricia Guevara Alban
gguevara@utb.edu.ec

Babahoyo, Ecuador

RESUMEN

Los métodos de investigación localizan y delimitan un problema, permiten recolectar datos importantes para generar hipótesis que posteriormente sean probadas o respaldadas. De esta forma se pueden tomar las decisiones más acordes al caso de estudio. La investigación descriptiva tiene como objetivo describir algunas características fundamentales de conjuntos homogéneos de fenómenos, utilizando criterios sistemáticos que permiten establecer la estructura o el comportamiento de los fenómenos en estudio, proporcionando información sistemática y comparable con la de otras fuentes. El investigador puede elegir entre ser un observador completo, observar como participante, un participante observador o un participante completo. La investigación experimental consiste en someter a un objeto o grupo de individuos en determinadas condiciones, estímulos o tratamiento (variable independiente), para observar los efectos o reacciones que se producen (variable dependiente). Se considera exitosa sólo cuando el investigador confirma que un cambio en la variable dependiente se debe a la manipulación de la variable independiente. Es importante para este tipo de investigación, establecer la causa y el efecto de un fenómeno. La investigación acción participación es un proceso educativo por excelencia, una oportunidad para el aprendizaje colectivo donde los participantes investigan su propia realidad y analizan las causas de sus problemas. Es una oportunidad para compartir experiencias, intercambiar saberes y conocimientos, aprender a utilizar las técnicas para recoger información y aprovechar los resultados en beneficio de la organización y comunidad. Programar propuestas de actuación concretas, apoyándose en dos grandes conjuntos de tareas: temas sensibles y dirigidos a toda la ciudadanía, y otro en temas integrales dirigidos básicamente a la ciudadanía movilizada. Se aplicó una metodología descriptiva, con un enfoque documental, es decir, revisar fuentes disponibles en la red, con contenido oportuno y relevante para dar respuesta a lo tratado en el presente artículo.

Palabras clave: Describir, razonamiento hipotético, metodología de investigación, participar, conocer, cualitativo.

ABSTRACT

Research methods locate and delimit a problem, allow the collection of important data to generate hypotheses that are subsequently tested or supported. In this way, the most appropriate decisions can be made according to the case study. Descriptive research aims to describe some fundamental characteristics of homogeneous sets of phenomena, using systematic criteria that allow the structure or behavior of the phenomena under study to be established, providing systematic information comparable to that of other sources. The investigator can choose between being a full observer, observing as a participant, an observing participant, or a full participant. Experimental research consists of subjecting an object or group of individuals under certain conditions, stimuli or treatment (independent variable), to observe the effects or reactions that occur (dependent variable). It is considered successful only when the researcher confirms that a change in the dependent variable is due to manipulation of the independent variable. It is important for this type of research to establish the cause and effect of a phenomenon. Participation action research is an educational process par excellence, an opportunity for collective learning where participants investigate their own reality and analyze the causes of their problems. It is an opportunity to share experiences, exchange knowledge and knowledge, learn to use techniques to collect information and take advantage of the results for the benefit of the organization and community. Program concrete action proposals, relying on two large sets of tasks: sensitive issues and aimed at all citizens, and another on comprehensive issues basically aimed at mobilized citizens. A descriptive methodology was applied, with a documentary approach, that is, reviewing sources available on the network, with timely and relevant content to respond to what is discussed in this article.

Keywords: Describe, hypothetical reasoning, research methodology, participate, know, qualitative.

RESUMO

Os métodos de pesquisa localizam e delimitam um problema, permitem a coleta de dados importantes para gerar hipóteses que são posteriormente testadas ou suportadas. Dessa forma, as decisões mais apropriadas podem ser tomadas de acordo com o estudo de caso. A pesquisa descritiva visa descrever algumas características fundamentais de conjuntos homogêneos de fenômenos, utilizando critérios sistemáticos que permitem estabelecer a estrutura ou o comportamento dos fenômenos em estudo, fornecendo informações sistemáticas comparáveis às de outras fontes. O investigador pode escolher entre ser um observador completo, observando como participante, participante observador ou participante completo. A pesquisa experimental consiste em submeter um objeto ou grupo de indivíduos sob certas condições, estímulos ou tratamento (variável independente), para observar os efeitos ou reações que ocorrem (variável dependente). É considerado bem-sucedido apenas quando o pesquisador confirma que uma alteração na variável dependente é devida à manipulação da variável independente. É importante para esse tipo de pesquisa estabelecer a causa e o efeito de um fenômeno. A pesquisa-ação participativa é um processo educacional por excelência, uma oportunidade de aprendizado coletivo, onde os participantes investigam sua própria realidade e analisam as causas de seus problemas. É uma oportunidade para compartilhar experiências, trocar conhecimentos e conhecimentos, aprender a usar técnicas para coletar informações e tirar proveito dos resultados em benefício da organização e da comunidade. Programe propostas de ação concretas, contando com dois grandes conjuntos de tarefas: questões sensíveis e voltadas para todos os cidadãos, e outra sobre questões abrangentes, basicamente voltadas para cidadãos mobilizados. Foi aplicada uma metodologia descriptiva, com abordagem documental, ou seja, revisando as fontes disponíveis na rede, com conteúdo oportuno e relevante para responder ao que é discutido neste artigo.

Palavras-chave: Descreva, raciocínio hipotético, metodologia de pesquisa, participe, saiba, qualitativo.

Introducción

La escogencia del tipo de investigación determinará los pasos a seguir del estudio y guía para el investigador, las técnicas y métodos que puedan emplear. En general, determina todo el enfoque de la investigación influyendo en instrumentos, y hasta la manera de cómo se analiza los datos recaudados. Así, el punto de los tipos de investigación en una investigación va a constituir un paso importante en la metodología, porque determina el enfoque del mismo.

La investigación descriptiva se efectúa cuando se desea describir, en todos sus componentes principales, una realidad. La investigación explicativa es aquella que tiene relación causal, no sólo persigue describir o acercarse a un problema, sino que intenta precisar las causas del mismo. Puede valerse de diseños experimentales y no experimentales. La investigación experimental se centra en controlar el fenómeno a estudiar, emplea el razonamiento hipotético-deductivo. Emplea muestras representativas, diseño experimental como estrategia de control y metodología cuantitativa para analizar los datos.

Posterior a ello se hacen presentes opciones diferentes para el avance de la investigación en las ciencias sociales y humanas; progresivamente se asume un nuevo enfoque de corte cualitativo en los estudios desarrollados en la educación, haciendo uso de diseños emergentes, novedosos, flexibles pero a su vez rigurosos y sistemáticos, que ha permitido el progreso del conocimiento a través de la investigación cualitativa y que marca una gran distancia con el enfoque anterior.

Cada uno de estos paradigmas asume una visión ontológica, epistemológica, metodológica y ética que orienta al investigador sobre cómo va a encaminar su objeto de estudio, la realidad; cómo se relaciona con el conocimiento, las formas de conocer esa

realidad, incluso cómo va a presentar los hallazgos que emergen de su investigación. La investigación-acción participativa o investigación-acción es una metodología que presenta unas características particulares que la distinguen de otras opciones bajo el enfoque cualitativo; entre ellas podemos señalar la manera como se aborda el objeto de estudio.

Las intencionalidades o propósitos, el accionar de los actores sociales involucrados en la investigación, los diversos procedimientos que se desarrollan y los logros que se alcanzan. En cuanto al acercamiento al objeto de estudio, se parte de un diagnóstico inicial, de la consulta a diferentes actores sociales buscando apreciaciones, puntos de vista, opiniones, sobre un tema o problemática susceptible de cambiar (Colmenares, Junio 2012).

Metodología

Esta investigación está dirigida al estudio del tema Metodologías de investigación educativa (descriptivas, experimentales, participativas y de investigación – acción). Para realizarlo se usó una metodología descriptiva, con un enfoque documental, es decir, revisar fuentes disponibles en la red, cuyo contenido sea actual, publicados en revistas de ciencia, disponibles en Google Académico, lo más ajustadas al propósito del tema, con contenido oportuno y relevante desde el punto de vista científico para dar respuesta a lo tratado en el presente artículo y que sirvan de inspiración para realizar otros proyectos. Las mismas pueden ser estudiadas al final, en la bibliografía.

Resultados

La investigación comprende un número de técnicas de mucha utilidad para sociólogos, psicólogos, historiadores, periodistas, académicos, científicos, escritores, entre otros investigadores. Los métodos de investigación localizan y delimitan un problema,

permiten recolectar datos importantes para generar hipótesis que posteriormente sean probadas o respaldadas. De esta forma se pueden tomar las decisiones más acordes al caso de estudio.

Cada método de investigación a emplearse dependerá de las características de la situación a estudiar y sus exigencias para entonces poder seleccionar el procedimiento que mejor se adapte a los objetivos planteados en el estudio. Es por ello, que el presente artículo expondrá brevemente tres importantes tipos a saber: descriptiva, experimentales y de acción participativa.

Investigación descriptiva

Se encarga de puntualizar las características de la población que está estudiando. Para Mario Tamayo y Tamayo (1994) define la investigación científica como “registro, análisis e interpretación de la naturaleza actual y la composición o procesos de los fenómenos. El enfoque se hace sobre conclusiones dominantes o sobre cómo una persona, grupo o cosa se conduce o funciona en el presente” (Martínez, 2018).

Carlos Sabino define a la investigación descriptiva en su obra *El proceso de investigación* (1992) como “el tipo de investigación que tiene como objetivo describir algunas características fundamentales de conjuntos homogéneos de fenómenos, utiliza criterios sistemáticos que permiten establecer la estructura o el comportamiento de los fenómenos en estudio, proporcionando información sistemática y comparable con la de otras fuentes” (Martínez, 2018).

Características

La información suministrada por la investigación descriptiva debe ser verídica, precisa y sistemática. Se debe evitar hacer inferencias en torno al fenómeno. Lo fundamental son las características observables y verificables.

La pregunta de investigación debe ser original y creativa.

Los métodos de recolección de datos empleados son la observación, encuesta y estudio de casos. A partir de la observación, se suelen extraer datos cualitativos, mientras que la encuesta suele proporcionar datos cuantitativos (Gross, 2010).

Como no existen variables, el investigador no tiene control sobre el fenómeno estudiado. Simplemente se limita a recoger la información que suministran los instrumentos de recolección de datos.

No basta con presentar las características del fenómeno que se obtuvieron a través de los métodos de recolección de datos. También es necesario que estas sean organizadas y analizadas a la luz de un marco teórico apropiado, el cual servirá de sustento a la investigación.

No se hacen comparaciones entre el fenómeno estudiado y otros fenómenos. Ese es el objeto de la investigación comparativa.

Se pueden establecer relaciones entre los datos obtenidos, con el fin de clasificarlos en categorías (denominadas categorías descriptivas). Sin embargo, estas relaciones no pueden ser de causa y efecto, ya que sería imposible obtener este tipo de información al no disponer de variables.

Métodos de investigación descriptiva

Existen 3 métodos distintos para llevar a cabo la investigación descriptiva:

Método de observación: es el más eficaz para llevar a cabo la investigación descriptiva. Se utilizan tanto la observación cuantitativa como la observación cualitativa.

La observación cuantitativa: es la recopilación objetiva de datos que se centran principalmente en números y valores. Los

resultados de la observación cuantitativa se obtienen utilizando métodos de análisis estadísticos y numéricos como la edad, la forma, el peso, el volumen, la escala, etc.

La observación cualitativa: este método sólo mide características de los elementos a investigar. El investigador observa a los encuestados a distancia. Dado que se encuentran en un ambiente cómodo, las características observadas son naturales y efectivas.

En la investigación descriptiva, el investigador puede elegir entre ser un observador completo, observar como participante, un participante observador o un participante completo. Por ejemplo, en un supermercado, un investigador puede monitorear desde lejos y rastrear las tendencias de selección y compra de los clientes. Esto ofrece una visión más profunda de la experiencia de compra del cliente (Cazau, 2006).

Método de estudio de caso: implican un análisis profundo y el estudio de individuos o grupos. Además, conduce a una hipótesis y amplía el alcance de la investigación de un fenómeno. Sin embargo, no deben utilizarse para determinar la causa y el efecto, ya que no tiene la capacidad de hacer predicciones precisas porque podría haber un sesgo por parte del investigador. Otra razón por la que los estudios de caso no son una forma precisa de llevar a cabo la investigación descriptiva es porque podría haber un encuestado atípico y su descripción conduciría a generalizaciones deficientes y se alejaría de la validez externa.

Encuesta de Investigación: son una herramienta de retroalimentación muy popular para la investigación de mercado y en aulas. Para que una encuesta sea válida debe tener buenas preguntas, y haber un equilibrio entre preguntas abiertas y cerradas.

Tabla 1. Ventajas y desventajas de la investigación descriptiva

Ventajas	Desventajas
Recolección de datos (observación, estudios de casos y encuesta).	Confidencialidad, los encuestados no siempre responden con la verdad si las preguntas son demasiado personales o si sienten que están siendo observados.
Datos variados, los datos recopilados son tanto cualitativos como cuantitativos.	Posible sesgo, si el observador tiene un sesgo potencial hacia el tema de investigación.
Entorno natural, se lleve a cabo en el ambiente del encuestado, generando confianza.	No se conoce la causa de la problemática de estudio.
Rápida de ejecutar y económica.	La muestra no es representativa debido a la aleatoriedad de la muestra.
Fortalece la toma de decisiones basados en el análisis estadístico de los datos.	

Fuente: (QuestionPro, 2016)

Investigación experimental

Según Fideas Arias, autor del libro *El Proyecto de Investigación* (2015), “la investigación experimental es un proceso que consiste en someter a un objeto o grupo de individuos en determinadas condiciones, estímulos o tratamiento (variable independiente), para observar los efectos o reacciones que se producen (variable dependiente)” (Arias, 2015).

En la investigación de enfoque experimental el investigador manipula una o más variables de estudio, para controlar el aumento o disminución de esas variables y su efecto en las conductas observadas. Para Douglas Montgomery, especialista en diseños de experimentos y profesor de la Universidad de Arizona en Estados Unidos, define el experimento como “un ensayo en el que se manipula deliberadamente una o más variables” (A. Alonso, 2016).

Una verdadera investigación experimental se considera exitosa sólo cuando el investigador confirma que un cambio en la variable dependiente se debe a la manipulación de la variable independiente. Es importante para este tipo de investigación, establecer la causa y el efecto de un fenómeno, debe ser claro que los efectos observados en un experimento se deben a la causa.

Características

Equivalencia estadística de muestras formadas al azar. Los sujetos se reúnen en grupos equivalentes para que de esta forma las diferencias en los resultados de la investigación no sean provocadas por diferencias iniciales entre los grupos de sujetos.

Manipulación directa de una variable independiente (Castells, 1972). El investigador interviene modificando variables o factores que afecten al experimento y observa las reacciones que se generan.

La variable independiente se manipula en forma de diferentes valores o condiciones que el experimentador asigna.

Con dos grupos equivalentes se establece la aplicación del experimento de forma aleatoria, para luego poder efectuar las relaciones válidas a partir de los datos experimentales. Esto se debe realizar en dos momentos: al ser los grupos al comienzo iguales en sus variables, las diferencias encontradas después de cada tratamiento se deberán al tratamiento.

Uso de estadística inferencial: la estadística inferencial permite hacer generalizaciones a partir de las muestras de sujetos analizadas.

Ventajas de la investigación experimental

Otorga a los investigadores un mayor control sobre las variables para obtener los resultados deseados.

El sujeto o la industria no es un criterio para la investigación experimental debido a que cualquier industria puede implementarlo con fines de investigación.

Los resultados son bastante específicos (Morales, 2009).

La causa y el efecto de una hipótesis, permite que los investigadores puedan analizar mayores detalles.

Se puede utilizar en asociación con otros métodos de investigación.

Investigación participativa – acción (IAP)

Constituye una opción metodológica de mucha riqueza, permite la expansión del conocimiento y genera respuestas concretas a problemáticas que se plantean los investigadores y co-investigadores cuando deciden abordar una interrogante, temática de interés o situación problemática y de-

sean aportar alguna alternativa de cambio o transformación. Miguel Martínez (2009) afirma: “el método de la investigación-acción tan modesto en sus apariencias, esconde e implica una nueva visión de hombre y de la ciencia, más que un proceso con diferentes técnicas” (Colmenares, Junio 2012).

Fals Borda (2008), definió así la investigación participativa:

Una vivencia necesaria para progresar en democracia, un complejo de actitudes y valores, como un método de trabajo que dan sentido a la praxis en el terreno. A partir de aquel Simposio, había que ver a la IAP no sólo como una metodología de investigación sino al mismo tiempo como una filosofía de la vida que convierte a sus practicantes en personas sentí pensantes. Y de allí en adelante, este movimiento creció y tomó dimensiones universales. Igualmente, Fals Borda destaca que en ese evento ya estaban delineadas las dos tendencias de investigación-acción, una que él denominó activista, representada por el contingente latinoamericano, y la otra representada por los investigadores y educadores canadienses. (Colmenares, Junio 2012).

Características

Presenta unas características particulares que la distinguen de otras opciones bajo el enfoque cualitativo; entre ellas podemos señalar la manera como se aborda el objeto de estudio, las intencionalidades o propósitos, el accionar de los actores sociales involucrados en la investigación, los diversos procedimientos que se desarrollan y los logros que se alcanzan.

En cuanto al acercamiento al objeto de estudio, se parte de un diagnóstico inicial, de la consulta a diferentes actores sociales en búsqueda de apreciaciones, puntos de vista, opiniones, sobre un tema o problemática susceptible de cambiar.

Es cíclica, recursiva, porque pasos similares tienden a repetirse en una secuencia similar.

Participativa, porque los involucrados se convierten en investigadores y beneficiarios de los hallazgos y soluciones o propuestas.

Cualitativa, trata más con el lenguaje que con los números.

Reflexiva, pues la reflexión crítica sobre el proceso y los resultados son partes importantes en cada ciclo.

Etapas y las fases de una IAP

1. El diseño de las fases y su duración variarán en cada contexto, pero se pueden identificar unos ejes centrales en su desarrollo que constituyen el esqueleto de la IAP (Martí, 2008):
2. La delimitación de unos objetivos que responden a la detección de determinados síntomas (por ejemplo, déficits de infraestructuras, problemas de exclusión social, etc.).
3. Apertura a todos los puntos de vista existentes en relación a la problemática y objetivos definidos: elaborar un diagnóstico y recoger posibles propuestas obtenidas de la propia praxis participativa, que puedan servir de base para su debate y negociación entre todos los sectores sociales implicados.
4. El cierre, etapa en la que las propuestas se concretan en líneas de actuación y en la que los sectores implicados asumen un papel protagonista en el desarrollo del proceso.
5. La puesta en marcha de estas actuaciones abre un nuevo ciclo en el que se detectarán nuevos síntomas y problemáticas, y en el que cabrá definir nuevos objetivos a abordar.

A continuación se presenta un cuadro que resume las etapas y aplicación de la investigación acción participativa desde un punto

de vista práctico:

Tabla 2. Etapas y fases de una Investigación Acción Participativa (IAP)

Etapa	Fases
Pre-investigación	Detección de síntomas y realización de una demanda (desde alguna institución, generalmente administración local) de intervención. Planteamiento de la investigación (negociación y delimitación de la demanda, elaboración del proyecto).
Diagnóstico	<p>Conocimiento contextual del territorio y acercamiento a la problemática a partir de la documentación existente y de entrevistas a representantes institucionales y asociativos.</p> <p>Recogida de información.</p> <p>Constitución de la Comisión de Seguimiento.</p> <p>Constitución del Grupo de IAP.</p> <p>Introducción de elementos analizadores.</p> <p>Inicio del trabajo de campo (entrevistas individuales a representantes institucionales y asociativos).</p> <p>Entrega y discusión del primer informe.</p>
Programación	<p>Proceso de apertura a todos los conocimientos y puntos de vista existentes, utilizando métodos cualitativos y participativos.</p> <p>Trabajo de campo (entrevistas grupales a la base social).</p> <p>Análisis de textos y discursos.</p> <p>Entrega y discusión del segundo informe.</p> <p>Realización de talleres.</p>
Conclusiones y propuestas	<p>Negociación y elaboración de propuestas concretas.</p> <p>12. Construcción del Programa de Acción Integral (PAI).</p> <p>13. Elaboración y entrega del informe final.</p>
Post investigación	Puesta en práctica del PAI y evaluación. Nuevos síntomas

Fuente: (Martí, 2008)

Se trata de programar propuestas de actuación concretas, apoyándose en dos grandes conjuntos de tareas: uno centrado en temas sensibles y dirigido a toda la ciudadanía, y otro centrado en temas integrales dirigido básicamente a la ciudadanía movilizada. En el trabajo centrado en temas integrales, los principales receptores son los miembros de la Comisión de Seguimiento, del IAP y también aquellas otras personas y grupos que se hayan implicado en el proceso a partir de los talleres realizados (Colmenares, Junio 2012).

En el trabajo en temas sensibles puede ser útil partir de los comunicadores informales: líderes naturales de redes de amistades, de parientes y de vecinos a los que la mayoría conoce porque, están en todas partes sin moverse: llegar a estas personas equivale a alcanzar a la mayor parte de la comunidad. Para la evaluación se pueden proponer indicadores que permitan medir y valorar cuál es la situación actual y futura en relación a los temas propuestos.

En algunos casos, estos indicadores están ya disponibles o bien se pueden calcular a partir de datos existentes (la tasa de paro o el número de habitantes por centro de salud). Pero en otros casos no existen datos para medir aquello que se quiere medir, o bien, si existen, lo hacen desde una lógica acumulativa, ocultando los aspectos cualitativos y relacionales de la realidad social (por ejemplo, los ingresos medios nos indican las rentas de las clases medias, pero no las desigualdades entre las que más y las que menos reciben, ni quién recibe de quién o cuánto) (Colmenares, Junio 2012).

Frente a éstos se propone la construcción de indicadores alternativos que estén apoyados en procesos participativos previos (en algunos casos quizás no sirvan los datos existentes y deberán producirse mediante encuestas o nuevos registros locales que se creen con la presión de técnicas y de los movimientos sociales). Estos indicadores

variarán en cada ámbito según los objetivos propuestos y las actuaciones a desarrollar, en otros casos se pueden construir con datos existentes, o bien sólo se puede disponer de ellos para ámbitos territoriales grandes; en otros casos, sencillamente no existen datos sobre los que poder calcularlos.

Conclusión

Muchos estudios de investigación son descriptivos, ya que ofrecen datos cuantitativos. La investigación descriptiva es un método eficaz para la recolección de datos durante el proceso de investigación. Puede utilizarse de múltiples formas, siempre es necesario establecer un objetivo. El objetivo de la investigación descriptiva consiste en llegar a conocer las situaciones, costumbres y actitudes predominantes a través de la descripción exacta de las actividades, objetos, procesos y personas.

Su meta no se limita a la recolección de datos, sino a la predicción e identificación de las relaciones que existen entre dos o más variables. Los investigadores no son sólo tabuladores, sino que recogen los datos sobre la base de una hipótesis o teoría, exponen y resumen la información de manera cuidadosa y luego analizan minuciosamente los resultados, a fin de extraer generalizaciones significativas que contribuyan al conocimiento.

La investigación experimental se produce la observación objetiva de los fenómenos que ocurren en situaciones muy controladas en las que uno o más factores varían mientras que otros se mantienen constantes con el fin de establecer las relaciones de concomitancia o causación entre las variables bajo estudio. La observación empírica es la base de las respuestas a las preguntas formuladas en la investigación; los fenómenos, que son los hechos observables que se pueden definir operativamente.

Es la metodología más apropiada para establecer las relaciones causales entre grupos de variables. Sin embargo, en educación y psicología no siempre es fácil llevar a cabo este tipo de investigaciones. La participación activa de los protagonistas del estudio, junto a los procesos de reflexión crítica y el interés por promover las transformaciones sociales, marca una de las grandes diferencias de esta metodología con otras dentro del enfoque cualitativo.

La investigación-acción participativa propicia la integración del conocimiento y la acción, admite que los usuarios se involucren, conozcan, interpreten y transformen la realidad objeto del estudio, por medio de las acciones propuestas por ellos, como alternativas de solución a las problemáticas identificadas por los propios actores sociales, cuyo interés principal es generar cambios y transformaciones definitivas y profundas.

Por lo tanto, la transformación y emancipación constituyen los ejes direccionadores de esta opción metodológica. Es un proceso educativo por excelencia, una oportunidad para el aprendizaje colectivo donde los participantes investigan su propia realidad y analizan las causas de sus problemas. Es una oportunidad para compartir experiencias, intercambiar saberes y conocimientos, aprender a utilizar las técnicas para recoger información y aprovechar los resultados en beneficio de la organización y comunidad.

Se concluye que esta metodología permite desarrollar investigaciones en las cuales la participación protagónica de los propios investigados y co investigadores, aunada a los procesos permanentes de autorreflexión, acciones pertinentes para contribuir a la solución de las problemáticas seleccionadas, marcan un hito entre el abanico de metodologías de corte cualitativo.

Bibliografía

- A. Alonso, L. G. (Abril de 2016). Métodos de investigación de enfoque experimental. Perú. Obtenido de <http://www.postgradoune.edu.pe/pdf/documentos-academicos/ciencias-de-la-educacion/10.pdf>
- Arias, F. (2015). El proyecto de investigación (Sexta ed.). Caracas: Episteme. Obtenido de <https://es.slideshare.net/fidiasarias/fidias-g-arias-el-proyecto-de-investigacin-6ta-edición>
- Castells, M. (1972). Propuestas teóricas para una investigación experimental sobre los movimientos sociales urbanos. *Revista Mexicana de Sociología*, 34(1). Obtenido de <https://www.jstor.org/stable/3539345?seq=1>
- Cazau, P. (2006). INTRODUCCIÓN A LA INVESTIGACIÓN EN CIENCIAS SOCIALES. Buenos aires, Argentina. Obtenido de https://d1wqtxts1xzle7.cloudfront.net/37844523/cazau_-_metodologia.pdf?1433610979=&response-content-disposition=inline%3B+filename%3DMODULO_404_RE-DPSICOLOGIA_ONLINE_WWW.GAL
- Colmenares, A. (Junio 2012). Investigación-acción participativa: una metodología integradora del conocimiento y la acción. *Revista Latinoamericana de Educación*, 3(1), 102-115. Obtenido de www.dialnet.unirioja.es
- Gross, M. (16 de Junio de 2010). Conozca 3 tipos de investigación: Descriptiva, Exploratoria y Explicativa.
- Martí, J. (Agosto de 2008). LA INVESTIGACIÓN - ACCIÓN PARTICIPATIVA. ESTRUCTURA Y FASES. Obtenido de <https://es.scribd.com/doc/116557522/IAP-Joel-Marti-La-Investigacion-Accion-Participativa-Estructura-y-Fases>
- Martínez, C. (24 de Enero de 2018). Investigación descriptiva: definición, tipos y características. Obtenido de <https://www.lifeder.com/investigacion-descriptiva>
- Morales, P. (25 de Abril de 2009). Tipos de variables y sus implicaciones en el diseño de una investigación. Madrid, España.
- QuestionPro. (2016). ¿Qué es la investigación descriptiva? Obtenido de <https://www.questionpro.com/blog/es/investigacion-descriptiva>

RECONOCIMIENTO-NOCOMERCIAL-COMPARTIRIGUAL
CC BY-NC-SA

ESTA LICENCIA PERMITE A OTROS ENTREMEXCLAR, AJUSTAR Y
CONSTRUIR A PARTIR DE SU OBRA CON FINES NO COMERCIALES, SIEMPRE
Y CUANDO LE RECONOZCAN LA AUTORÍA Y SUS NUEVAS CREACIONES
ESTÉN BAJO UNA LICENCIA CON LOS MISMOS TÉRMINOS.

CITAR ESTE ARTICULO:

Guevara Alban, G., Verdesoto Arguello, A., & Castro Molina, N. (2020). Metodologías de investigación educativa (descriptivas, experimentales, participativas, y de investigación-acción). RECIMUNDO, 4(3), 163-173. doi:10.26820/recimundo/4.(3).julio.2020.163-173