
Utilització d'idiomes a l'assignatura

espanyol (spa)Llengua vehicular majoritària:

Professor de contacte

Joan.Pujol@uab.catCorreu electrònic:

Joan Pujol TarrésNom:

2016/2017Perspectives Discursives en la Recerca
Social

Codi: 42597
Crèdits: 6

Titulació Tipus Curs Semestre

4313402 Recerca i Intervenció Psicosocial OT 0 1

Equip docent

Juan Manuel Muñoz Justicia

Joel Feliu Samuel Lajeunesse

Luz María Martínez Martínez

Jesus Rojas Arredondo

Prerequisits

No hi ha prerequisits.

Objectius

Identificar les principals tècniques que fonamenten el llenguatge i el discurs com a
forma d'accés a la realitat social.
Justificar metodològicament l'elecció d'una determinada tècnica d'investigació.
Familiaritzar-se amb la pràctica de la investigació qualitativa.
Reconèixer les possibilitats i límits de les diferents tècniques d'investigació.

Competències

Defensar arguments i justificar una idea amb claredat i precisió, duna manera apropiada al context,
valorant les aportacions d'altres persones
Establir objectius operatius fonamentals, rellevants teòricament i socialment, que tinguin en compte la
complexitat de la realitat psicosocial
Orientar teòricament la definició dels objectius, el disseny i l'anàlisi en la comprensió dels fenòmens
psicosocials
Que els estudiants sàpiguen aplicar els coneixements adquirits i la seva capacitat de resolució de
problemes en entorns nous o poc coneguts dins de contextos més amplis (o multidisciplinaris)
relacionats amb la seva àrea d'estudi.
Que els estudiants tinguin les habilitats d'aprenentatge que els permetin continuar estudiant, en gran
manera, amb treball autònom a autodirigit
Seleccionar i aplicar les tècniques necessàries per a la recollida, l'anàlisi i la presentació de material
empíric de caràcter qualitatiu

Resultats d'aprenentatge
1

1.

2.

3.
4.

5.

6.

Resultats d'aprenentatge

Defensar arguments i justificar una idea amb claredat i precisió, duna manera apropiada al context,
valorant les aportacions d'altres persones
Descriure les perspectives discursives i narratives i la importància que tenen per a l'estudi d'un
problema de recerca concret
Elaborar un pla de recerca viable a partir d'una pregunta d'investigació i dels objectius establerts
Precisar i valorar els objectius operatius d'un pla de recerca des de l'òptica discursiva, d'acord amb una
pregunta dinvestigació
Que els estudiants sàpiguen aplicar els coneixements adquirits i la seva capacitat de resolució de
problemes en entorns nous o poc coneguts dins de contextos més amplis (o multidisciplinaris)
relacionats amb la seva àrea d'estudi.
Que els estudiants tinguin les habilitats d'aprenentatge que els permetin continuar estudiant, en gran
manera, amb treball autònom a autodirigit

Continguts

Criteris per a l'avaluació dels mètodes qualitatius
Ànàlisi temàtic
Obtenció de dades qualitatives mitjançant entrevistes
Recollint Històries de Vida
Organització Narrativa del Discurs
Derives en la Investitgación Social
Escriptura Etnogràfica
Credibilitat en la Investigació Qualitativa

Metodologia

Metodologia docent

Activitats Dirigides:

Presentació de continguts
Presentació i anàlisi de lectures teòriques
Discussions en grup
Presentació d'exercicis d'investigació
Elaboració de continguts en funció d'interessos propis de recerca

Activitats Supervisades:

Tutories d'orientació en la definició del fenomen a estudiar i el treball empíric a
realitzar
Activitats al campus virtual de:

Recerca de material bibliogràfic addicional
Exemplificació dels temes en diferents tipus d'investigació
Discussió i articulació de diferents perspectives metodològiques

Activitats d'aprenentatge autònom

Recollida i sistematització de material bibliogràfic
Anàlisi i reflexió de les lectures
Integració teòrica i metodològica
Desenvolupament d'una proposta d'investigació

Activitats formatives

2

Títol Hores ECTS Resultats d'aprenentatge

Tipus: Dirigides

Classes Magistrals i Discussions Grupals 20 0,8 1, 2, 5, 6

Exposicions Orals 9 0,36 1, 2, 5, 6

Tipus: Supervisades

Discussions Virtuals 15 0,6 1, 2, 5, 6

Tipus: Autònomes

El·laborar un Projecte d'Investigació 60 2,4 3, 4, 6

Avaluació

Activitats d'aprenentatge autònom (70%):

Realització d'un projecte d'investigació

Activitats presencials (20%):

Pràctica en les tècniques d'investigació que treballen en el curs
Presentació i discussió a classe

Activitats al Campus Virtual (10%)

Aportacions al campus virtual

Activitats d'avaluació

Títol Pes Hores ECTS Resultats d'aprenentatge

Campus Virtual 10 5 0,2 1, 2

Presentació Oral 20 1 0,04 1, 2, 5, 6

Projecte d'Investigació 70 40 1,6 1, 2, 3, 4, 6

Bibliografia

Arán, P. O. (2001). . Córdoba, Argentina: Epoke.Apuntes sobre géneros literarios
Attride-Stirling, J. (2001). Thematic networks: An analytic tool for qualitative research. , Qualitative Research 1
(3), 385-405. http://doi.org/10.1177/146879410100100307
Balasch, M., & Montenegro, M. (2003). Una propuesta metodológica desde la epistemología de los
conocimientos situados: Las producciones narrativas. , (3), 44-48.Encuentros En Psicología Social 1
Barry, D., Carroll, B., & Hansen, H. (2006). To Text or Context? Endotextual, Exotextual, and Multi-textual
Approaches to Narrative and Discursive Organizational Studies. , (8), 1091-1110.Organization Studies 27
Barthes, R. (1968). La mort de l'auteur. In (pp. 61-67).Le bruissement de la langue
Biglia, B., & Bonet-Martí, J. (2009). La construcción de narrativas como método de investigación psico- social.
Prácticas de escritura compartida. , Forum Qualitative Sozialforschung / Forum: Qualitative Social Research 10
(1). Retrieved from http://www.qualitative-research.net/index.php/fqs/article/view/1225
Boyatzis, R. E. (1998). .Transforming Qualitative Information: Thematic Analysis and Code Development
Thousand Oaks, CA: Sage Publications.

Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. , Qualitative Research in Psychology 3
3

Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. , Qualitative Research in Psychology 3
(2), 77-101. http://doi.org/10.1191/1478088706qp063oa
Bruner, J. S. (2009). . (J. C. Gómez Crespo & J. L.Actos de significado: más allá de la revolución cognitiva
Linaza, Trans.). Madrid: Alianza.
Cabruja, T., Íñiguez, L., & Vázquez, F. (2000). Cómo construimos el mundo: relativismo, espacios de relación
y narratividad. , (25), 61-94.Anàlisi
Calderón, C. (2002). Criterios de calidad en la Investigación Cualitativa en Salud (ICS): Apuntes para un
debate necesario. , (5), 473-482.Revista Española de Salud Pública 76
Capella, C. (2013). Una propuesta para el estudio de la identidad con aportes del análisis narrativo.

, (2), 117-128.Psicoperspectivas 13
Cardona, I. P., Arredondo, J. R., & Elias, P. V. i. (2012). La deriva: una técnica de investigación psicosocial
acorde con la ciudad contemporánea. , (44), 144-163.Boletín de Antropología Universidad de Antioquia 27
Castillo, E., & Vásquez, M. L. (2003). El rigor metodológico en la investigación cualitativa. , Colombia Médica

(3), 164-167.34
Chamberlain, K. (2012). Do you really need a methodology? , (13), 59-63.QMiP Bulletin
Coffey, A., & Atkinson, P. (2005). Encontrar El Sentido a Los Datos Cualitativos: Estrategias Complementarias

. Alicante: Universidad de Alicante.De Investigación
Denzin, N. K. (2002). Social Work in the Seventh Moment. , (1), 25-38.Qualitative Social Work 1
http://doi.org/10.1177/147332500200100102
Denzin, N. K. (2003). The Call to Performance. , (1), 187-207.Symbolic Interaction 26
Esteban, M. P. S. (2000). Criterios de validez en la investigación cualitativa: de la objetividad a la solidaridad.

, (1), 223-242.Revista de Investigación Educativa 18
Gandarias Goikoetxea, I. (2014). Tensiones y distensiones en torno a las relaciones de poder en
investigaciones feministas con Producciones Narrativas. , (1), 127-140.Quaderns de Psicologia 16
http://doi.org/10.5565/rev/qpsicologia.1210
Haraway, D. (1999). Las promesas de los monstruos: Una política regeneradora para otros inapropiados/bles
(Traducción de Elena Casado). , (30), 121-163.Política Y Sociedad
Íñiguez Rueda, L. (1999). Investigación y evaluación cualitativa: bases teóricas y conceptuales. Atención

, (8), 496-502.Primaria 23
Kaufman, P. (2013). Scribo Ergo Cogito: Reflexivity through Writing. , (1), 70-81.Teaching Sociology 41
King, N. (2004). Using Templates in the Thematic Analysis of Text. In C. Cassell (Ed.), Essential guide to

 (pp. 256-270). London;;Thousand Oaks: SAGE Publications.qualitative methods in organizational research
Lewis, J. A. (2009). Redefining Qualitative Methods: Believability in the Fifth Moment. International Journal of

, (2), 1-14.Qualitative Methods 8
Locke, D. (1997). . (A. Méndez Rubio, Trans.). Madrid: Cátedra.La ciencia como escritura
Martínez-Guzmán, A., & Montenegro, M. (2010). Narrativas en torno al Trastorno de Identidad Sexual. De la
multiplicidad transgénero a la producción de trans-conocimientos. , (4), 1-44.Prisma Social
McLellan, E., MacQueen, K. M., & Neidig, J. L. (2003). Beyond the Qualitative Interview: Data Preparation and
Transcription. , (1), 63-84. http://doi.org/10.1177/1525822X02239573Field Methods 15
McNaught, C., & Lam, P. (2010). Using Wordle as a Supplementary Research Tool. , (3),Qualitative Report 15
630-643.
Mendia Azkue, I., Luxán, M., Legarreta, M., Guzmán, G., Zirion, I., & Azpiazu Carballo, J. (Eds.). (2015). Otras

.formas de (re) conocer. Reflexiones, herramientas y aplicaciones desde la investigación feminista
Donostia-San Sebastian: Hegoa. Retrieved from http://publicaciones.hegoa.ehu.es/publications/329
Moen, T. (2008). Reflections on the Narrative Research Approach. International Journal of Qualitative Methods
, (4), 56-69.5
Noreña, A. L., Alcaraz-Moreno, N., Rojas, J. G., & Rebolledo-Malpica, D. (2012). Aplicabilidad de los criterios
de rigor y éticos en la investigación cualitativa. , (3), 263-274.Aquichán 12
Olabuénaga, J. I. R. (2012). . Bilbao: Universidad de Deusto.Metodología de la investigación cualitativa
Onwuegbuzie, A. J., Leech, N. L., & Collins, K. M. T. (2010). Innovative Data Collection Strategies in
Qualitative Research. , (3), 696-726.Qualitative Report 15
Polkinghorne, D. E. (2007). Validity issues in narrative research. , (4), 471-486.Qualitative Inquiry 13
Presser, L. (2005). Negotiating Power and Narrative in Research: Implications for Feminist Methodology.

, (4), 2067-2090.Signs: Journal of Women in Culture and Society 30
Reynoso, C. (1991). . Barcelona: Gedisa.El surgimiento de la antropología posmoderna
Sabiote, C. R., Quiles, O. L., & Torres, L. H. (2005). Teoría y práctica del análisis de datos cualitativos.
Proceso general y criterios de calidad. Retrieved 2 October 2015, from
http://www.redalyc.org/articulo.oa?id=65415209

Saldaña, J. (2009). . London: SAGE.The coding manual
4

Saldaña, J. (2009). . London: SAGE.The coding manual
Schöngut Grollmus, N., & Pujol Tarrés, J. (2015). Stories about Methodology: Diffracting Narrative Research
Experiences. , (2). Retrieved fromForum Qualitative Sozialforschung / Forum: Qualitative Social Research 16
http://www.qualitative-research.net/index.php/fqs/article/view/2207
Taylor, C., & Gibbs, Graham R. (2010). Online QDA - Preparing data. Retrieved 29 June 2015, from
http://onlineqda.hud.ac.uk/Intro_QDA/preparing_data.php
Taylor, S. (2006). Narrative as construction and discursive resource. , (1), 94-102.Narrative Inquiry 16
http://doi.org/10.1075/ni.16.1.13tay
Valencia, M. M. A., & Mora, C. V. G. (2011). El rigor científico en la investigación cualitativa. Investigación y

, (3). Retrieved from http://www.redalyc.org/articulo.oa?id=105222406020Educación en Enfermería 29
Willis, J. W. (2007). . 2455 TellerFoundations of Qualitative Research: Interpretive and Critical Approaches
Road, Thousand Oaks California 91320 United States: SAGE Publications, Inc. Retrieved from
http://srmo.sagepub.com/view/foundations-of-qualitative-research/SAGE.xml
Yeh, C. J., & Inman, A. G. (2007). Qualitative Data Analysis and Interpretation in Counseling Psychology:
Strategies for Best Practices. , (3), 369-403.The Counseling Psychologist 35
http://doi.org/10.1177/0011000006292596

5

