

INVESTIGACIÓN **ETNOGRÁFICA**

Métodos de Investigación Educativa en Ed. Especial

Javier Murillo y Chyntia Martínez

Realizado por:

Cristina Barbolla Diz
Nuria Benavente Martínez
Tamara López Barrera
Cristina Martín de Almagro Gómez
Lucía Perlado Sotodosos
Carme Serrano de Luca

3º Ed. Especial
30/11/10

ÍNDICE

1. INTRODUCCIÓN.....	3
2. INVESTIGACIÓN ETNOGRÁFICA.....	5
- Características	
3. INVESTIGACIÓN ETNOGRÁFICA EDUCATIVA.....	8
4. METODOLOGÍA DE LA INVESTIGACIÓN ETNOGRÁFICA.....	9
5. PRÁCTICA.....	16
6. CONCLUSIÓN.....	20
7. REFERENCIAS BIBLIOGRÁFICAS.....	21

1. INTRODUCCIÓN

La etnografía es uno de los métodos más relevantes que se vienen utilizando en investigación cualitativa por lo que antes de meternos de lleno en este tema, sería importante explicar de qué trata este tipo de investigación.

Consiste en descripciones detalladas de situaciones, eventos, personas, interacciones y comportamientos que son observables. Incorpora lo que los participantes dicen, sus experiencias, actitudes, creencias, pensamientos y reflexiones tal como son expresadas por ellos mismos y no como uno los describe. (González y Hernández, 2003). Una de las características más importantes de las técnicas cualitativas de investigación es que procuran captar el sentido que las personas dan a sus actos, a sus ideas, y al mundo que les rodea.

Un criterio importante a tener en cuenta es la credibilidad, criterio de rigor que toda investigación cualitativa debe tener. Equivale al concepto de validez interna, es decir, que se reconozca o que se crea que nuestras conclusiones responden a la realidad que se estudia. Existen unas estrategias para asegurar la credibilidad:

1. La triangulación, que es la observación permanente de espacio, tiempo y métodos.
2. Recogida de material para contrastar información.
3. Coherencia interna del informe de investigación.
4. Comprobaciones de los participantes.

La metodología cualitativa educativa pretende mejorar la calidad de los procesos educativos y ayudar a los educadores en la reflexión sobre la práctica educativa. La investigación influye decisivamente en la innovación pedagógica, didáctica y curricular. El desarrollo de este tipo de investigación en nuestro país coincide con la reforma educativa.

A continuación se exponen con claridad algunas de las diferencias entre el método cualitativo y el método cuantitativo:

MODELO CUALITATIVO	MODELO CUANTITATIVO
-Intenta comprender el comportamiento humano inmerso en el lugar donde éste se desenvuelve y actúa.	-Estudia el comportamiento de los hombres desde fuera. Solo varias veces se introduce en el escenario que pretende definir y explicar.
-Observa participativamente lo que estudia.	-Observa controladamente lo que estudia.
-Sabe que su presencia provoca efectos reactivos entre los sujetos que estudia.	-Cree que a través del control de las variables contaminadoras no provoca efectos reactivos entre los sujetos que estudia.
-Piensa que la única generalización que existe es que no existe ninguna generalización.	-Piensa que puede generalizar a otros contextos similares.

2. LA INVESTIGACIÓN ETNOGRÁFICA

La etnografía fue desarrollada por antropólogos y sociólogos siendo, según Anthony Giddens, el estudio directo de personas o grupos durante un cierto período, utilizando la observación participante o las entrevistas para conocer su comportamiento social.

Rodríguez Gómez la define como el método de investigación por el que se aprende el modo de vida de una unidad social concreta, pudiendo ser ésta una familia, una clase, un claustro de profesores o una escuela.

Etimológicamente el término etnografía proviene del griego “*ethnos*” (tribu, pueblo) y de “*grapho*” (yo escribo) y se utiliza para referirse a la “descripción del modo de vida de un grupo de individuos” (Woods, 1987).

Es quizá el método más conocido y utilizado en el campo educativo para analizar la práctica docente, describirla desde el punto de vista de las personas que en ella participan y aproximarse a una situación social.

Según la complejidad de la unidad social estudiada, Spradley (1980) establece un continuum entre las macroetnografías, que persiguen la descripción e interpretación de sociedades complejas, hasta la microetnografía, cuya unidad social viene dada por una situación social concreta. La mayoría de las investigaciones etnográficas realizadas en el ámbito educativo de nuestro país están más próximas al extremo de las microetnografías y toman como unidad particular de estudio el aula.

La diferencia entre microetnia y macroetnia es la siguiente:

A nivel micro (se identifica como micro-etnografía): consiste en focalizar el trabajo de campo a través de la observación e interpretación del fenómeno en una sola institución social, en una o varias situaciones sociales. En esta opción, la investigación constituye un trabajo restringido que amerita poco tiempo y puede ser desarrollado por un solo investigador o etnógrafo. Un ejemplo para esta opción puede consistir en describir lo que ocurre en un salón de clases en cuanto a la asignación de actividades por el docente para arribar a una explicación ecológica de lo que sucede entre los protagonistas.

A nivel macro (se denomina macro-etnografía): en esta opción, la técnica ayuda a focalizar el interés del estudio de una sociedad compleja, con múltiples comunidades e instituciones sociales. Este tipo de opción requiere de un trabajo que puede extenderse a varios años y supone la participación de varios investigadores o etnógrafos. Un ejemplo de macro-etnografía podría consistir en estudiar el proceso educativo, considerando la relación del hecho escolar con otras instituciones de la sociedad.

Para Joyceen Boyle (1994), tal vez el factor determinante del subtipo de etnografía sea la unidad social que el etnógrafo desea estudiar. Esta autora propone cinco tipos de etnografías:

- *Etnografías procesales*. Describen diversos elementos de los procesos cuyo análisis puede ser, por un lado, funcional, si se explica cómo ciertas partes de la cultura o de los sistemas sociales se interrelacionan dentro de un determinado lapso y se ignoran los antecedentes históricos. Por otro, diacrónico, si se pretende explicar los sucesos como resultado de sucesos históricos.

- *Etnografía holística o clásica*. Se enfoca en grupos amplios y suelen tener forma de libro debido a su extensión. Como por ejemplo, el estudio de Malinowsky sobre los habitantes de las Islas Trobriand.

- *Etnografía particularista*. Es la aplicación de la metodología holística en grupos particulares o en una unidad social. Ejemplo: Janice Morse (1994) estudios que realizan las enfermeras en unidades hospitalarias.

- *Etnografía de corte transversal*. Se realizan estudios de un momento determinado de los grupos investigados.

- *Etnografía etnohistórica*. Balance de la realidad cultural actual como producto de los sucesos del pasado.

A pesar de los diversos alcances que puede tener la técnica, según las intenciones del investigador con su objeto de estudio, los estudios etnográficos coinciden en las siguientes condiciones:

Se aborda el objeto de estudio con miras a comprender e interpretar una realidad, que interactúa con un contexto más amplio, con la finalidad de derivar conocimiento y planteamientos teóricos más que a resolver problemas prácticos como lo podría hacer la investigación acción, por ejemplo.

Se trata de analizar e interpretar la información proveniente de un trabajo de campo, cuyos datos (información verbal y no verbal) consisten en experiencias textuales de los protagonistas del fenómeno o de la observación realizada en el ambiente natural para comprender lo que hacen, dicen y piensan sus actores, además de cómo interpretan su mundo y lo que en él acontece.

Los retos de la práctica etnográfica, según Cresswell (1998), son los siguientes:

- El investigador tiene que tener suficiente formación en antropología cultural y conocer los significados de un sistema sociocultural.
- Se dedica mucho tiempo a la recogida de datos.
- El hecho de que en ocasiones se cuente los reportes finales como una historia dificulta la tarea a los científicos ya que están acostumbrados a otro tipo de comunicaciones.
- Riesgo a la hora de terminar la investigación debido a que el investigador se involucre demasiado.

Su origen se remonta a finales del siglo XIX y a principios del siglo XX, apareciendo vinculado a dos tradiciones fundamentales: la antropología cultural y la escuela de Chicago.

Con la antropología cultural nos centramos en el estudio de los nativos de la zona occidental de Nueva Guinea de Boas y Malinowski, después de haber convivido largamente con ellos como un miembro más de sus comunidades. De aquí surge un nuevo modo de proceder al que Malinowski llama trabajo etnográfico y asienta el proceso básico de las primeras etnografías holísticas.

Respecto a la Escuela de Chicago existen una serie de investigaciones clásicas que surgieron entre 1910 y 1940. Todas ellas se caracterizaron por el uso de métodos cualitativos tales como la observación participante (tan participante que en algunos casos los investigadores al estudiar a delincuentes se convertían ellos mismos en delincuentes), la entrevista en profundidad y los documentos personales. Pasaban una larga inmersión en los contextos donde vivían sus sujetos de estudio e incluso convivían con ellos. El espíritu de la Escuela de Chicago inunda las investigaciones etnográficas

actuales, los aprendices de etnógrafo permanecen <<sumergidos>> en la realidad que estudian durante largos periodos de tiempo.

Esta prolongada estancia en el <<nicho ecológico>> que se observa y anotar/registrarlo que sugiere dicho contexto lo han hecho siempre los antropólogos.

CARACTERÍSTICAS DE LA ETNOGRAFÍA:

1. Tiene un carácter fenomenológico o émico: con este tipo de investigación el investigador puede obtener un conocimiento interno de la vida social dado que supone describir e interpretar los fenómenos sociales desde la perspectiva de los participantes del contexto social.

Es importante saber la distinción entre los términos *émico*, que se refiere a las diferencias que hay dentro de una misma cultura, y *ético*, que se refiere a la visión u orientación desde el exterior.

2. Permanencia relativamente persistente por parte del etnógrafo en el grupo o escenario objeto de estudio por dos razones: para ganarse la aceptación y confianza de sus miembros y para aprender la cultura del grupo.
3. Es holística y naturalista. Un estudio etnográfico recoge una visión global del ámbito social estudiado desde distintos puntos de vista: un punto de vista interno (el de los miembros del grupo) y una perspectiva externa (la interpretación del propio investigador).
4. Tiene un carácter inductivo. Se basa en la experiencia y la exploración de primera mano sobre un escenario social, a través de la observación participante como principal estrategia para obtener información. A partir de aquí se van generando categorías conceptuales y se descubren regularidades y asociaciones entre los fenómenos observados que permiten establecer modelos, hipótesis y posibles teorías explicativas de la realidad objeto de estudio.

3. INVESTIGACIÓN EDUCATIVA

Acabamos de ver qué es la etnografía. Sus características y sus tipos. Uno de los ámbitos de investigación etnográfica es la escuela, y a eso se le denomina: etnografía educativa.

En educación esta metodología comenzó a utilizarse sobre todo a finales de los años 70 y a desarrollarse en los 80, pero en zonas localizadas: Gran Bretaña, Estados Unidos y Australia.

Coincide su aparición con un cambio también en las preocupaciones educativas, ya no son sólo importantes los resultados de la educación sino también cómo llevarla a cabo y cómo se desarrolla. Se podría decir que es una reacción contra las investigaciones de corte o positivista o un modo de completarla.

El rasgo fundamental es la interpretación. Toda escuela interpretativa, de lo que va a preocuparse es de indagar cómo los distintos actores humanos construyen y reconstruyen la realidad social mediante la interacción con los restantes miembros de su comunidad y para ello será indispensable tener en cuenta la interpretación que ellos mismos hacen de los porqués y para qué de sus acciones y de la situación en general (Angus L.B 1986, Erikson. F. 1986, Woods. P. Y Hammersley, M, 1997, Smith, M. L. 1987)

La etnografía educativa trata esos temas que pueden considerarse como blandos, o subjetivos en la investigación cuantitativa, se centra en descubrir lo que allí acontece cotidianamente a base de aportar datos significativos, de la forma más descriptiva posible, para luego interpretarlos y comprender e intervenir adecuadamente en esa realidad particular de cada aula.

Para ello, es preciso llevar a cabo, durante largos períodos de tiempo, una observación directa en el aula del quehacer docente cotidiano que permita la recogida de minuciosos registros y la realización de entrevistas, revisión de materiales y registros de audio y vídeo. Tras esto, el resultado que se obtendrá plasma una gran “fotografía” del proceso estudiado que junto a referentes teóricos, ayudan a explicar los procesos de la práctica escolar estudiada.

Esto quiere decir que estudia las características concretas y no las supuestas que aparecen dentro de cada ámbito escolar. Y para eso, la micro-etnografía es la que mejor responde a las necesidades de la realidad de las aulas.

No es una mera descripción, esto es muy importante, debe sugerir alternativas y prácticas, que conlleven una intención pedagógica mejor. Por eso deben convivir y colaborar el investigador y el profesor; tiene que interpretar la realidad que estudia, toda la trama de significados que existen en una realidad social determinada, aula en este caso.

Los ámbitos de trabajo de esta metodología son principalmente la evolución del trabajo que se inició en las 3 zonas antes mencionadas allá por los 70. Son los siguientes:

- Los efectos que producen los cambios en las estructuras organizativas sobre los individuos o grupos implicados.
- Se puede realizar un seguimiento de la trayectoria educativa de la comunidad, tanto del alumnado como de los profesores.

- Las culturas y subgrupos particulares: la cultura de los profesores, cómo se agrupan los alumnos, etc.
- Las estrategias que emplean las personas y el significado oculto aplicadas a la educación, al profesorado, la escuela, la enseñanza o sus compañeros.
- La influencia de las opiniones en el resto de las personas implicadas.

Un acercamiento al currículo oculto es también lo que ha permitido la etnografía educativa. Siendo el currículo oculto aquellos aspectos no incluidos en el currículo oficial. Se refiere a la relación entre la “masa” que es la clase, las relaciones de poder, los valores que se trabajan, los elogios... Es necesario saber cómo se desarrollan estos aspectos y así poder valorar también la influencia de ellos en la educación “formal” y el desarrollo personal.

Gracias a la etnografía se ha podido conocer más sobre el funcionamiento interno en el aula, sobre las causas del fracaso escolar, sobre las estrategias de los alumnos y es muy oportuno en estudios sobre integración en el aula por ejemplo. Es un modo de entender la realidad no aparente, esa que se crea en la convivencia de los grupos.

4. METODOLOGÍA DE LA INVESTIGACIÓN ETNOGRÁFICA

En la metodología etnográfica no se trata solo de observar, hay que interpretar. Hay una serie de fases o características, pero no tienen que ser tratadas de modo lineal. No debemos olvidar que no estudia variables aisladas, sino realidades, y hay que adaptarse al carácter cambiante de estas. Hay una definición que deja muy claro

Una etnografía es una sucesión de actividades de investigación que se desarrollan a lo largo de un periodo de tiempo relativamente prolongado. Dicha sucesión rara vez es lineal; al contrario, se forman bucles, dispersiones, idas y venidas enmarañadas. En líneas generales, todo eso en su conjunto es “hacer etnografía” Pulido y Prados (1999:322)

FASES:

1. Selección del diseño
2. La determinación de las técnicas
3. El acceso al ámbito de investigación
4. La selección de los informantes.
5. La recogida de datos y la determinación de la duración de la estancia en el escenario.
6. El procesamiento de la información recogida.
7. La elaboración del informe.

1. Selección del diseño

¿Qué es lo que quiero estudiar? ¿Cuál es mi objetivo? Y cuál es el método que más se adapta a las respuestas que busco son cuestiones indispensables antes de iniciar una investigación.

Según León y Montero, “lo verdaderamente imprescindible como punto de partida de una etnografía es formular una buena pregunta, determinar los objetivos de la investigación y elegir bien el ámbito de la misma”.

Que el proceso de la etnografía deba ser flexible, no quiere decir que sea caótico. Si debe adaptarse será por motivos que parten del objeto de estudio que al quedar reflejado, nos dará también respuestas.

Se puede decir que dos características del estudio etnográfico son su carácter minimalista y flexible. La complejidad y el grado de estaticidad o todo lo contrario lo aportará la realidad estudiada. No se puede saber cuáles son las variaciones ni el transcurso que va a suceder en la investigación, por lo que el investigador debe estar preparado y ser consciente de las dificultades y ventajas de esta metodología

Dentro de los diferentes tipos que se han explicado antes, son los nuevos enfoques en la metodología, cada vez más cualitativos, dieron pie a cuestionarse el funcionamiento interno, al ambiente interno.

La etnografía no es una simple técnica sino una estrategia metodológica que permite obtener información empírica en el espacio en donde se desenvuelven los acontecimientos estudiados, “documentar lo no documentado”, permitiendo así una elaboración cualitativa del contexto escolar estudiado; sus resultados en un texto que describe densamente la especificidad del lugar (Rockwell 1994)

Este paradigma alternativo no acepta la separación de los individuos del contexto en el cual se realizan sus vidas y, por tanto, sus comportamientos, así como tampoco la ignorancia de su propio punto de vista de los sujetos investigados, de sus interpretaciones de las condiciones que deciden sus conductas, y de los resultados tal y como ellos mismos los perciben.

Para ello, es preciso llevar a cabo, durante largos períodos de tiempo, una observación directa en el aula del quehacer docente cotidiano que permita la recogida de minuciosos registros y la realización de entrevistas, revisión de materiales y registros de audio y vídeo. Tras esto, el resultado que se obtendrá plasma una gran “fotografía” del proceso estudiado que junto a referentes teóricos, ayudan a explicar los procesos de la práctica escolar estudiada

A través de la etnografía educativa, no se estudian los supuestos, se estudian las características concretas.

La etnografía utiliza un modelo metodológico cíclico, contrario al patrón lineal empleado por otras disciplinas de las Ciencias Sociales. Los procedimientos etnográficos tienden a superponerse y ocurrir simultáneamente. La información recolectada y las teorías emergentes se usan para reorientar la recolección de la nueva información. El trabajo de campo es la característica distintiva de la metodología etnográfica.

2. Determinación de las técnicas.

Las técnicas más empleadas en las investigaciones etnográficas son las observaciones y las entrevistas.

Como observaciones podemos mencionar por un lado la no participante, en la que el investigador observa pero no se relaciona con el objeto de estudio, y por otro lado, la observación participante en la cual el etnógrafo colabora de forma activa y así poder recoger información necesaria para su investigación. El objetivo que se pretende conseguir con esta última es describir a los grupos sociales y describir las escenas culturales de los grupos sociales todo esto a través de la vivencia de las experiencias.

El etnógrafo además de mirar, también tiene que preguntar y examinar, para ello se apoyará en las entrevistas con el objetivo de obtener una perspectiva interna de los participantes del grupo. Estas entrevistas pueden ser informales, en profundidad, estructuradas, individuales o en grupo.

Las entrevistas en las investigaciones etnográficas comprenden una serie de conversaciones espontáneas e informales, esto dificulta la diferenciación entre lo que puede ser una entrevista de una observación participante, esto no ocurre con las entrevistas formales. En definitiva, tanto para las entrevistas como para la observación participante, el investigador debe tener en cuenta:

- El contexto.
- Los efectos que cause el propio investigador en el grupo.
- La necesidad de crear una relación de comunicación.
- Crear relaciones con los miembros del grupo (aquí influirán las características personales del investigador).

Otra técnica que los etnógrafos necesitarán tener en cuenta es la recogida de información a través de documentos como parte del campo social que se está

investigando. Este tipo de documentos pueden ser informales como por ejemplo relatos (diarios, autobiografías, cartas, etc.) y formales u oficiales, como por ejemplo otros estudios etnográficos publicados, documentos oficiales de un centro, etc.

Además, el investigador deberá hacer un análisis de contenido, es decir, tendrá que examinar con detalle determinados productos culturales o documentos representativos de las situaciones estudiadas debido a su carga de significado, con el fin de obtener una descripción global del contexto en el que investiga.

La selección de las estrategias en sus distintas modalidades a lo largo del estudio etnográfico dependerá de la propia dinámica de la investigación y de las posibilidades del etnógrafo.

3. El acceso al ámbito de investigación o escenario.

El escenario es la situación social que integra personas, sus interacciones y los objetos allí presentes. El etnógrafo debe acceder al escenario en el que se encuentran los miembros y en el que se provocan las situaciones culturales que quiere investigar. El encuentro de obstáculos a la hora de acceder al escenario y los medios efectivos para esquivarlos, aportan señas de la organización social del lugar que el investigador podrá tener en cuenta a la hora de realizar sus estudios.

La selección del escenario se realiza de forma intencionada y ha de estar de acuerdo con el objetivo de la investigación. Una vez que se ha elegido el escenario, el etnógrafo ha de acceder a él, para lo cual tiene que establecer una serie de estrategias de entrada.

El escenario elegido para la investigación puede ser:

- Escenario muy conocido por el investigador.
- Escenario totalmente desconocido.
- Escenario abierto y accesible.
- Escenario cerrado.

En las investigaciones etnográficas el acceso al escenario suele ser un problema, sobre todo en ámbitos formales o privados en los que se establecen unos límites muy marcados, y los cuales suelen estar vigilados por “porteros”, que son miembros que autorizan o no el acceso debido a su posición jerárquica. Por lo tanto, para hacerlo más fácil, los investigadores suelen explicar la intención, los objetivos y las aportaciones del estudio como estrategia abierta. Aunque a veces se tiene suerte al tener una persona “introdutoria” que avala el proyecto y está de acuerdo con su realización.

El acceso se suele iniciar a través de un contacto previo con algún miembro destacado, este contacto puede ser formal, es decir, un miembro elegido por un canal oficial, o puede ser informal, es decir, un amigo personal que pueda introducirte en el escenario.

4. La selección de los informantes.

El acceso al escenario lleva consigo el hecho de que el etnógrafo ya tiene los primeros contactos con los sujetos que participan en la situación social que se quiere investigar.

Lo que el investigador quiere conseguir es establecer relaciones abiertas con los miembros del grupo que se encargarán de ser los informantes. Para ello, el etnógrafo tiene que conseguir el “rapport” (crear una relación de confianza y de afinidad) y conseguir así, unas descripciones y unas impresiones sobre su propia realidad y la de los demás.

Taylor y Bogdan (1986) aportan algunas estrategias que les pueden servir para lograr el “rapport”:

- acomodarse a las rutinas y maneras de hacer las cosas de los miembros del grupo.
- Recurrir a aquello que se tiene en común.
- Ayudarles.
- Adoptar una postura humilde.
- Demostrar interés por la información que transmiten.

A la hora de recoger información influye además el sexo del investigador:

“Ser mujer afectó a mis relaciones en el campo en tanto que ciertas actividades estaban restringidas a un sexo o a otro. Sin embargo, el hecho de que fuera más alta que la mayoría de los lugareños, vistiera pantalones y me mantuviera fuera del estatus social elevado en el que me colocaban, más bien en una categoría ambigua, me permitía concretar citas y visitar a gente libremente por todo el país, como hacían los hombres, pero no beber con los hombres a menos que otra mujer estuviera presente. [...] Por otra parte, tenía un buen acceso a las actividades de las mujeres, así como a la red de cotilleos, a su calor y a su afecto.” (Rainbird, 1990, pp.78-79)

Durante todo el proceso de la investigación se irán seleccionando a los miembros que se van a interrogar y las situaciones que se desean examinar con más detalle.

La selección de los informantes se orienta por el principio de pertinencia, es decir, se identifica a los informantes que pueden dar una mayor cantidad y calidad de información.

Debido a la importancia de la participación del etnógrafo en la vida cotidiana de las personas en la situación social objeto de análisis, es clave la negociación de un rol dentro de la dinámica social y a demás tiene que ser compatible con la labor investigadora. El etnógrafo ha de adaptarse a los diferentes roles y también tiene que tener la capacidad de cambiarlos cuando las circunstancias lo requieran. Por esta razón es imprescindible contar con la ayuda de los “informantes clave” que *“son las personas que tienen los conocimientos, el estatus o las habilidades comunicativas especiales y que están dispuestas a cooperar con él”*. (Del Rincón, 1997). De esta forma el etnógrafo recibe una comprensión más profunda del escenario, ya que son fuentes primarias de recogida de información y además les sirven como “protectores”, ayudándoles incluso a superar las posibles dificultades que se encuentren a lo largo del estudio.

5. La recogida de datos y la determinación de la duración de la estancia en el escenario.

Una vez resueltos los problemas de muestreo y la selección del escenario, las situaciones sociales y los informantes, pasa a ser prioritario el tema de la obtención de la información.

El proceso normal de observación es selectivo, es decir, el investigador selecciona en función de las categorías sociales y teóricas previas sobre la realidad objeto de estudio, es decir, << ¿dónde se mira para ver la escuela?>>.

Es importante “observar todo” aunque de hecho sea imposible. No obstante esto se logra mediante la apertura a detalles que aún no encajan en ningún esquema, o bien con la atención a las señales que proporcionan los sujetos y que indican nuevas relaciones significativas. Estas señales se vuelven interpretable es en la medida en que el análisis y trabajo teórico paralelos las integran.

En el proceso etnográfico el análisis de los datos comienza en el mismo momento en que termina cada episodio de recogida de información y tiene como eje principal, la identificación de categorías que emergen de la lectura repetida del material disponible. Mientras dure el proceso de recogida de información podremos también revisar los datos y retroceder para así reflexionar sobre su posible significado y redireccionar a completar el proceso de búsqueda interpretativa.

Las formas de registro básicas a lo largo del proceso etnográfico suelen ser escritos descriptivos- narrativos que, a menudo, se complementan con el uso de medios auxiliares para poder tener grabaciones en video, vidrio y fotografía sobre la realidad estudiada. Entre el primer tipo de material registrado se incluye todo lo que el etnógrafo tiene con su trabajo, así como registros y documentos aportados por los que participan de la situación estudiada. El resultado es un banco de datos compuesto por notas de campo, entrevistas, cuestionarios, periódicos, diarios, cartas, cuentos, pruebas, etc. De todos ellos, las llamadas notas de campo cobran especial relevancia al ser el medio a través del cual el etnográfico registra tanto sus observaciones como sus propias impresiones y sentimientos.

Cuando el etnógrafo conoce suficientemente la realidad objeto de estudio, los datos ya no le aportan más información relevante y va orientando gradualmente todo su esfuerzo hacia el análisis de la misma, llega el momento de plantearse la retirada del escenario. Lo más importante de la estancia del etnográfico en el escenario es la validez de sus observaciones, que se consigue permaneciendo durante el tiempo que permita ver lo que sucede en repetidas ocasiones. No obstante dicha estancia tiene sentido mientras sigamos aprendiendo. En el momento en que la ocurrencia sucesiva no nos aporte nada nuevo, podemos alejarnos y retirarnos del mismo previa negociación con los participantes e incluso habiendo efectuado una primera devolución de las principales aportaciones del estudio

6. El procesamiento de la información recogida.

Una de las características más particulares de la investigación cualitativa, y en concreto de la etnografía es, que el análisis de los datos se va realizando a lo largo del estudio. El proceso de recogida de los datos y su análisis están resistentemente unidos.

Se trata de aspectos interactivos e interdependientes ya que el etnográfico observa e interpreta paralelamente.

A lo largo del proceso de investigación va seleccionando lo significativo del contexto de acuerdo con la elaboración conceptual y teórica que realiza al mismo tiempo. A medida que va obteniendo los datos, genera hipótesis, realiza múltiples análisis, reinterpreta y formula nuevas hipótesis sobre determinadas relaciones entre los conceptos generales los fenómenos observados. Y es justamente en este doble proceso de observación y de interpretación cuando se abre la posibilidad de construir y de enriquecer la teoría.

Durante el proceso analítico el investigador pone el énfasis en la construcción o generación inductiva de categorías que permitan clasificar los datos recogidos de acuerdo con unidades de contenido básicas o temáticas comunes. De este modo, los datos se separan, se conceptualizan y se agrupan en categorías, mediante un proceso de manipulación y organización de los mismos para conectar los resultados obtenidos a un cuerpo más grande de conocimiento, interpretarlos y darle sentido.

Glaser y Strauss (1967) señalan que el reto del investigador cualitativo es el desarrollo de una comprensión sistemática del contexto estudiado a partir de los términos y palabras de sus propios miembros. Pero el etnógrafo más allá de esto: usa citas directas de los informantes que resumen o ilustran el concepto o tema que es descrito y los asume como injerencias a partir de las cuales puede identificar los patrones culturales o patrones conductuales de comportamiento del grupo estudiado.

En la investigación etnográfica realizada por Bartolomé et al. (1997) la descripción de los procesos comunicativos en las aulas observadas permitió identificar unos indicadores comunes que, posteriormente, se integraron en cinco grandes modelos de comunicación característicos de los contextos multiculturales estudiados. Asimismo, se detectaron unos indicadores de la disciplina existentes en las aulas que también se articularon en cuatro modelos o tipos distintos de disciplina. Ambos casos ilustran perfectamente el tipo de conclusiones que emergen de los estudios demográficos: explicaciones completas sobre las condiciones necesarias para que estos modelos particulares de acción comunicativa y actuación disciplinaria tuviera lugar con la tipificación de sus elementos básicos.

7. La elaboración del informe.

Del Rincón (1997:82) advierte que el informe etnográfico debe incluir suficientes detalles descriptivos para que el lector conozca lo que pasó y como pasó, y se sienta trasladado a la situación social observada.

El informe etnográfico debe integrar con claridad cuál es la fundamentación teórica y empírica que apoya el trabajo, que significó esa experiencia para los actores involucrados y que representan los resultados obtenidos para la teoría ya establecida.

A continuación vamos a ver cómo podemos concretar todos estos contenidos en las secciones básicas del informe etnográfico siguiendo algunas de las sugerencias de Spradley (1980), Hammersley y Atkinson (1994) y Taylor y Bogdan (1992).

1. El planteamiento de los antecedentes teóricos y prácticos de la investigación y la evolución global del enfoque teórico, desde el marco conceptual previo hasta la formulación final de modelos, hipótesis y teorías elaboradas como resultado del estudio.

2. La descripción detallada de los métodos y procedimientos empleados para obtener la información, sin perder de vista la perspectiva de proceso que caracteriza la construcción metodológica de orden cualitativo.
3. Los resultados en las conclusiones finales. Es importante presentar la conceptualización, los hallazgos específicos las conclusiones finales en un solo cuerpo, evitando disgregarlos en capítulos son independientes. También hay que dedicar un apartado final del informe a integrar las conclusiones desde una perspectiva relacional de conjunto, esto es, centrada en la forma como los hallazgos y conclusiones vinculadas a las distintas categorías de análisis se conectan recíprocamente.
4. Anexos. Siempre resulta muy ilustrativo presentar un conjunto de anexos con las guías de trabajo e instrumentos utilizados en el proceso de generación de recolección de información, así como las transcripciones de las observaciones y las entrevistas efectuadas, cuidando de proteger las identidades de los informantes. También se puede omitir la relación de referencias bibliográficas o de otras fuentes documentales empleadas por el etnográfico.

Para la redacción del informe hay que tener presente la audiencia a la cual se destina, pues dependiendo de sus características se definirán más o menos los detalles prácticos, la densidad conceptual y su extensión. Por ejemplo, estas secciones que acabamos de ver difieren en su relevancia según el informe se dirija a:

- a) un equipo directivo (por ejemplo de un centro educativo)
- b) un grupo comunitario (a las familias del alumnado de este centro)
- c) a la comunidad académica (los miembros del tribunal de una tesis doctoral centrada en un estudio demográfico realizado en este centro)

Finalmente, otro aspecto importante a considerar en los diferentes tipos de informes etnográficos es la relevancia social del estudio. Esta puede resumirse en la pregunta: ¿para qué sirve?. El informe debe reflejar la utilidad práctica de la investigación a los potenciales usuarios y al alcance de los resultados obtenidos a distintos niveles (una teoría que guíen la acción o bien el desarrollo de acciones inmediatas para ayudar a resolver problemas concretos).

5. PRÁCTICA:

Diario de un skin

1. ¿Qué fases de la investigación vemos reflejadas en el video?

Fases	Si	No	¿Por qué? ¿En qué momento?
Fase 1: Selección del diseño			
Fase 2: Determinación de las técnicas			
Fase 3: Acceso al escenario			
Fase 4: Selección de los informantes			
Fase 5: Recogida de datos y determinación de la duración en el escenario.			
Fase 6: Procesamiento de la información recogida			
Fase 7: Elaboración del Informe.			

2. Identifica las siguientes figuras de la investigación según las imágenes que acabas de ver:

- **Etnógrafo:**

- **Participantes:**
- **Contacto previo:**
- **Informante clave:**

3. ¿Se da el *rapport*? ¿De qué manera se consigue?

Práctica resuelta: Investigación etnográfica

Diario de un skin

1. ¿Qué fases de la investigación vemos reflejadas en el video?

Fases	Si	No	¿Por qué? ¿En qué momento?
Fase 1: Selección del diseño	X		Diseño flexible. Abierto, que irá cambiando atendiendo a lo inesperado, a lo que suceda, hasta que recoja la información necesaria y en este caso, se vea obligado a retirar. Objetivo de la investigación: conocer el funcionamiento del grupo, e investigar crímenes.
Fase 2: Determinación de las técnicas	X		Observación participante: descripción de un grupo social a través de la vivencia de la experiencia de los skins. Tiger 88 mira, pregunta, examina. <ul style="list-style-type: none"> • Entrevistas. • Recogida de fuentes documentales escritas (libros de Hispania). • Registros de Video.
Fase 3: Acceso al escenario	X		El escenario es desconocido y cerrado , por lo que requerirá negociación al entrar (a través del chat). El contacto previo en este caso es el policía (que estuvo un año infiltrado entre skins y le da mucha información). Investiga, observa cómo se visten los skins, por donde se mueven para acceder a ellos. Ej: bar la granja del Bernabeu, búsqueda de información por internet, chat...
Fase 4: Selección de los informantes	X		Establece relaciones en el chat, y más tarde en Hispania. (<i>Rapport</i>). El informante clave es Pancer, el dueño de la librería, que le presenta al resto del grupo. Es uno de los skins que tiene cierto estatus, contactos... Tiger 88 se acomoda a las rutinas y costumbres del grupo. Participa, va a conciertos, bares, les hace favores... Demuestra interés, incluso se le considera un filósofo del grupo.
Fase 5: Recogida de datos y determinación de la duración en el escenario.	X		Obtención de la información a través de video. La última escena es la que marca la retirada del escenario.
Fase 6:			

Procesamiento de la info recogida		X	
Fase 7: Elaboración del Informe.		X	

2. Identifica las siguientes figuras de la investigación según las imágenes que acabas de ver:

- Etnógrafo: Periodista Antonio Salas, alias TIGER 88.
- Participantes: Skins.
- Contacto previo: el policía.
- Informante clave: Pancer.

3. ¿Se da el *rapport*? ¿De qué manera se consigue?

El *rapport* es el vínculo de confianza que se establece, con el fin de que se abran y manifiesten sus impresiones sobre su propia realidad y la de los demás. Empieza en el chat, y se consigue cuando va a la librería, es como si pasara una prueba. Se ve claramente en la mirada de la chica. Cuando entra a la librería Hispania la chica le mira con desconfianza, una vez se enteran de que es Tiger 88, se compra una insignia, y pide el libro, la chica cambia automáticamente su mirada, y le da la aprobación. A partir de entonces, también se los gana, dándoles charlas filosóficas sobre nazismo.

5. CONCLUSIÓN.

En general la metodología de este trabajo nos ha parecido diferente a otras vistas en el curso. Nos ha sorprendido porque nos ha parecido fácil y sobre todo, comprensible, pero al estudiarlo con más profundidad nos hemos dado cuenta de que es mucho más complicado de lo que pensábamos.

Nosotras pensamos que este tipo de investigación puede ser muy útil para entender la evolución que se va generando a raíz de la sociedad cambiante, pero creemos que este estudio es mejor si se combina y se complementa con otro tipo de metodologías cualitativas. Pero incluso también se podrían basar en datos estadísticos para que sea menos subjetivo. Pero la metodología etnográfica es subjetiva en sí misma.

Por otra parte, creemos que sólo gente muy comprometida y segura de su objeto de estudio puede llevarlo a cabo. El trabajo de investigación previa y de continua revisión hace que sea muy trabajoso, además del peligro que suponen las impresiones personales del investigador. Porque como hemos visto en el libro *Etnografía. Métodos de investigación* (Atkinson, P. y Hammersley, M.) las conclusiones del estudio pueden variar en función del género del investigador. Por ejemplo, en un estudio de algo referente al sexo, si el investigador es hombre de 60 años probablemente sacará conclusiones diversas a una investigadora de 30 años. Puede que tengan la misma cultura, pero diferentes visiones de ver ese tema, por edad, experiencias vividas, contexto socio-político, etc.

En referencia a la exposición, quisimos hacer algo diferente. No quedarnos en un mero recital de apuntes y datos, sino que fuera algo más dinámico, divertido y por encima de todo que quedaran claras las fases del método etnográfico, relacionándolas con ejemplos y apoyándonos en la película (*Diario de un Skin*, Jacobo Rispa, 2005) para que quedara del todo claro.

En definitiva, este trabajo nos ha aportado nuevos conocimientos y hemos conocido un método de investigación relativamente actual, que nos permite entender la realidad social de las aulas.

6. REFERENCIAS BIBLIOGRÁFICAS:

Álvarez-Gayou Jurgenson, J.Luis. (2003). *Cómo hacer investigación cualitativa. Fundamentos y metodología*. México: Paidós.

Atkinson, P. y Hammersley, M. (1994). *Etnografía. Métodos de investigación*. Barcelona: Paidós Básica.

Bartolomé Pina, M. *Metodología cualitativa orientada cap al canvi i la presa de decisions. Temes universitaris bàsics, Psicopedagogia*. Barcelona: Edicions de la Universitat Oberta de Catalunya, n°96.

Bisquerra, R. (2009). *Metodología de la investigación educativa*. Madrid: La Muralla.

González, J., y Hernández, Z. (2003). *Paradigmas Emergentes Y Métodos De Investigación en el Campo de la Orientación*.

Guerrero, J. F. (1991). *Introducción a la investigación etnográfica en Educación Especial*. Salamanca: AMARÚ Ediciones.

Rainbird, H. (1990). *Expectations and revelations: examinig conflict in the Andes*. Burgess (comp.)

Woods, P. (1987). *La escuela por dentro. La etnografía en la investigación educativa*. Barcelona: Paidós.

http://books.google.es/books?id=D-kVCASiTDwC&printsec=frontcover&dq=bartolom%C3%A9+metodologia+qualitativa+orientada+cap+al+canvi+i+la+presa+de+decisiones&source=bl&ots=zEM23E7rSI&sig=eNiG-ScDzGhw3dbgIXTIK2FM0U&hl=es&ei=gBHITKPBDcGDhQeL1KTzDA&sa=X&oi=book_result&ct=result&resnum=1&ved=0CBgQ6AEwAA#v=onepage&q&f=false

<http://redalyc.uaemex.mx/pdf/132/13207804.pdf>

http://www.uam.es/personal_pdi/stmaria/jmurillo/InvestigacionEE/Presentaciones/Etnografica_doc.pdf

<http://rabida.uhu.es/dspace/bitstream/handle/10272/3520/b15761794.pdf;jsessionid=B35F64AC6B35E752A3BF73B3FB72D6BD?sequence=1>

<http://prof.usb.ve/miguelm/cualitativa.html>

<http://books.google.es/books?hl=es&lr=&id=iWpN2nsx9QgC&oi=fnd&pg=PA11&dq=definicion+investigacion+cualitativa&ots=csEwDMxFd7&sig=Xvf9oMyEtqvkFhfQRa4o4w7fDqE#v=onepage>