

**UNIVERSIDAD DE LOS ANDES
FACULTAD DE MEDICINA
DEPARTAMENTO DE MEDICINA PREVENTIVA Y SOCIAL
TÉCNICO SUPERIOR UNIVERSITARIO EN ESTADÍSTICA DE SALUD**

UNIDAD II EL PROCESO DE INVESTIGACIÓN CIENTÍFICA

Profesora Evy A. Guerrero

INVESTIGAR

(latín)

« in» ➤ en

« vestigare» ➤ hallar,
indagar, seguir vestigios

« Descubrir o averiguar alguna
cosa, seguir la huella de algo,
explorar.

Se puede considerar a un **INVESTIGADOR**
como:

Aquella persona que se dedica a alguna
actividad de búsqueda.

El grado de conocimiento
obtenido por medio de la
investigación depende del
propósito del investigador, así
como del tiempo y de los
recursos con que éste cuenta.

¿QUÉ ES INVESTIGACIÓN?

« Una investigación puede definirse como un esfuerzo que se emprende para resolver un problema, claro está un problema de conocimiento.»
(Sabino C, 2000)

¿QUÉ ES INVESTIGACIÓN?

« La investigación es un proceso continuo y organizado, mediante el cuál se pretende conocer algún evento (característica, hecho o situación), ya sea con el fin de encontrar leyes generales, o simplemente con el propósito de obtener respuestas particulares a una necesidad o inquietud determinada » (De Barrera, J, 2008).

IMPORTANCIA DE LA INVESTIGACIÓN

Nos permite conocer la realidad en la que nos encontramos.

Nos ayuda a desarrollar nuestra curiosidad en cuanto a la solución de problemas y podemos llegar a realizar análisis de manera más crítica y reflexiva.

Los problemas de salud y las nuevas enfermedades requieren la atención del profesional sanitario que tiene el deber moral de buscar respuestas a las nuevas incógnitas.

Los alumnos deben "aprender a investigar" desde sus años de pregrado.

El profesional sanitario debería ser capaz de formular hipótesis de trabajo, establecer unos objetivos, emplear un material y métodos adecuados, recoger resultados, discutir los datos obtenidos y llegar a obtener conclusiones de su trabajo.

La Investigación científica en Medicina y en general en Salud Pública, debe ser ampliamente conocida y difundida. Está demostrado que el volumen y calidad de la producción científica se retroalimenta con la oportuna y eficaz publicación de sus resultados.

Requisitos que debe cumplir toda investigación:

Debe generar conocimiento, no simplemente resolver un problema práctico.

El conocimiento generado debe ser nuevo para todos, no sólo para el investigador.

El nuevo conocimiento debe ser obtenido por vía de indagación y no sólo por vía de la imaginación o la reflexión.

INVESTIGACIÓN CIENTÍFICA

« La investigación es un proceso que, mediante la aplicación del **método científico**, procura obtener información relevante y fidedigna, para entender, verificar, corregir o aplicar el conocimiento. »
(Tamayo, 1994)

« Es un procedimiento reflexivo, sistemático, controlado y crítico que permite **descubrir nuevos hechos** o datos, relaciones o leyes, en cualquier campo del conocimiento humano.» **(Ander Egg, 1997)**

INVESTIGACIÓN CIENTÍFICA

« Es la actividad que nos permite obtener **conocimientos científicos**, que se procuran sean objetivos, sistemáticos, claros, organizados y verificables.» **(De Valero, M, 2000)**

« Proceso método y sistemático dirigido a la solución de problemas o preguntas científicas, mediante la producción de nuevos conocimientos, los cuales constituyen la solución o respuesta a tales interrogantes.» **(Arias, F, 2006)**

Características de la Investigación Científica

(Según De Barrerra, J, 2008)

MUSICCA

Metódica: Tiene procedimientos propios, es organizada y planificada.

Universal: En la medida que los resultados obtenidos contribuyen a aumentar el patrimonio social, científico y cultural de la humanidad.

Sistemática: las ideas, conocimientos e informaciones obtenidas mediante la investigación se conectan lógicamente entre sí, intentando formar una totalidad armónica y coherente.

Innovadora: Permite recoger nuevos conocimientos e ir cambiando y complementando los anteriores.

Características de la Investigación Científica

(Según De Barrerra, J, 2008)

MUSICCA

Clara y precisa: Para ello dependiendo del tipo de investigación se vale de: la definición, la creación de lenguajes propios, la medición y el registro a través de diversos instrumentos.

Comunicable: Los resultados obtenidos se registran y se expresan en un informe o documento y se difunden muchas veces a través de congresos, ponencias, publicaciones científicas, etc.

Apllicable: Sus resultados son útiles y proporcionan aportes concretos que contribuyen al crecimiento del ser humano en diversos aspectos de su vida.

TIPOS DE INVESTIGACIÓN

Se determinan mediante la aplicación de distintos criterios:

● Según el objeto de estudio:

Pura (Básica)

Investigación formal, se describe una situación basada en el desarrollo de una teoría.

Aplicada (Utilitaria)

Utilización y puesta en práctica de los conocimientos orientados a resolver problemas reales.

INVESTIGACIÓN PURA

UN PSICÓLOGO QUE ESTUDIA EL APRENDIZAJE PARA ESTABLECER LAS LEYES QUE LO RIGEN.

INVESTIGACIÓN APLICADA

EVALUACIÓN DE LOS RECURSOS HUMANOS Y MATERIALES CON QUE CUENTA UNA REGIÓN PARA LOGAR SU MEJOR APROVECHAMIENTO.

TIPOS DE INVESTIGACIÓN

● Según su alcance temporal

Longitudinal

Investigaciones que ameritan que los datos sean registrados y comparados en el transcurso de un tiempo determinado.

Transversal

Cuando el estudio se circunscribe a un momento puntual, un segmento de tiempo durante el año.

INVESTIGACIÓN LONGITUDINAL

ESTUDIOS DE COHORTE

Se examina un determinado fenómeno en el curso del tiempo, recurriendo a una particular subpoblación.

EFECTO DEL USO DE LA ANTICONCEPCIÓN ORAL EN ENFERMEDADES ESPECÍFICAS

ESTUDIOS DE SEGUIMIENTO

Se estudian en dos o más momentos a los mismos sujetos quienes por lo general comparten una particular característica de interés.

EVOLUCIÓN DEL ESTADO NUTRICIONAL DE ADOLESCENTES CON ALTERACIÓN DE LA CONDUCTA ALIMENTARIA

INVESTIGACIÓN TRANSVERSAL

DETERMINAR LA PREVALENCIA DE VIH EN MUJERES EMBARAZADAS RESIDENTES EN EL ÁREA DE CAPTACIÓN DE UN CENTRO DE SALUD RURAL EN EL MES DE MAYO DE 2010.

TIPOS DE INVESTIGACIÓN

- Según el énfasis en la naturaleza de los datos manejados

CUANTITATIVA

Aquella en que se cuantifican o miden numéricamente las variables estudiadas.

CUALITATIVA

Según Caicedo y Mardones (2003) son aquellas que persiguen describir sucesos complejos en su medio natural.

PERCEPCIÓN DEL PACIENTE
ACERCA DE LA CALIDAD
DE ATENCIÓN QUE BRINDA
EL PERSONAL TÉCNICO EN
ESTADÍSTICA DE SALUD EN
EL IAHULA.

CUANTITATIVA

ANÁLISIS DE LA
VIOLENCIA EN EL
HOGAR Y SU
RELACIÓN CON LA
CONDUCTA DE LOS
HIJOS

CUALITATIVA

TIPOS DE INVESTIGACIÓN

- Según el nivel de conocimiento a obtener

PERCEPTUAL

EXPLORATORIA

DESCRIPTIVA

Consiste en indagar acerca de un fenómeno poco estudiado o poco conocido, para:

- Identificar aspectos
- Definir mejor algún evento
- Formular investigaciones en otros niveles.

Consiste en identificar propiedades, características y perfiles importantes de personas, grupos, comunidades, hecho o fenómeno.

EXPLORATORIA

INVESTIGAR LAS CREENCIAS
POPULARES EXISTENTES
ALREDEDOR DE LA
MATERNIDAD, EL NACIMIENTO
Y LA CRIANZA DE LOS HIJOS.

DESCRIPTIVA

ANALIZAR EL ESTADO DE LAS
UNIVERSIDADES PÚBLICAS Y
PRIVADAS DEL PAÍS.

● Según el nivel de conocimiento a obtener

APREHENSIVO

ANALÍTICA

CORRELACIONAL

Según Bunge (1981), es aquella que trata de entender las situaciones en términos de las relaciones de sus componentes. Pretende encontrar pautas de relación interna de un evento a fin de llegar a un conocimiento más profundo.

Mide el grado de relación que existe entre dos o más variables estudiadas en un mismo concepto. Según Hernández y otros (2004) estos estudios permiten saber cómo se comporta una variable conociendo el comportamiento de otras variables relacionadas.

**ANÁLISIS DE LA
SITUACIÓN DE SALUD DE
LA PARROQUIA JAJÍ,
MUNICIPIO CAMPO
ELÍAS, MÉRIDA 2008.**

ANALÍTICA

**DETERMINAR LA RELACIÓN
ENTRE INTELIGENCIA, TIPO
DE EDUCACIÓN SECUNDARIA
RECIBIDA Y NIVEL DE VIDA
DE LOS ESTUDIANTES DE LA
UNIVERSIDAD DE LOS ANDES.**

CORRELACIONAL

● Según el nivel de conocimiento a obtener

COMPENSIVO

EXPLICATIVA
(Causal)

PROYECTIVA
(Proyecto factible)

Está dirigida a responder a las causas de los eventos, sucesos y fenómenos físicos o sociales.

El investigador trata de encontrar posibles relaciones, a veces causales, respondiendo a las preguntas por qué y cómo del evento estudiado.

Consiste en la elaboración de una propuesta o modelo para solucionar un problema. Implica explorar, describir, explicar y proponer alternativas de cambio, más no necesariamente ejecutar la propuesta.

EXPLICATIVA

**ASPECTOS QUE INCIDEN EN
LA PRODUCTIVIDAD
INVESTIGATIVA DE LOS
DOCENTES DE PREGRADO DE
LA UNIVERSIDAD DE LOS
ANDES.**

PROYECTIVA

**PROPUESTA DE SOFTWARE
EDUCATIVO QUE FOMENTE EL
APRENDIZAJE DE LOS
ESTUDIANTES DE PREGRADO EN
CARRERAS TÉCNICAS DE LA ULA.**

● Según el nivel de conocimiento a obtener

INTEGRATIVO

PARTICIPATIVA
(Investigación Acción
Participativa IAP)

Es un estudio que surge a partir de un problema que se origina en la misma comunidad, convirtiendo así a los miembros de esta en investigadores activos, dejando de ser sólo objetos investigados.

EVALUATIVA

Es aquella que permite evaluar los resultados de uno o más programas, que han sido, o están siendo aplicados dentro de un contexto determinado.

Según Weiss (1987) su intención es medir los efectos de un programa comparándolo con las metas que se propuso lograr.

PARTICIPATIVA

**LABORATORIO DE
INVESTIGACIÓN
SOCIOCOMUNITARIO**

**SI SE APLICA UN PROGRAMA PARA
MODIFICAR EL CLIMA SOCIAL DE
UN GRUPO, EL PROBLEMA SERÍA
¿EXISTE DIFERENCIA SIGNIFICATIVA
EN EL CLIMA SOCIAL DEL GRUPO
ANTES Y DESPUÉS DE LA
INTERVENCIÓN ?**

EVALUATIVA

TIPOS DE INVESTIGACIÓN

- Según el diseño o estrategia empleada por el investigador

INVESTIGACIÓN DOCUMENTAL O DISEÑO DOCUMENTAL

Se basa en la obtención de análisis de datos provenientes de material impreso, audiovisual o electrónico.

Las fuentes documentales aportan datos secundarios extraídos de obras de otros investigadores. Pueden ser:

IMPRESAS

No periódicas: Libros, folletos, Tesis, etc.

Periódicas: Prensa, revistas científicas, boletines.

Documentos numéricos: Anuarios, Estadísticas.

Documentos gráficos: Fotos, Atlas, Ilustraciones.

AUDIOVISUALES O SOLO AUDIO:
Películas, documentales, videos, discursos,
entrevistas, declaraciones.

ELECTRÓNICAS:
Páginas web, correo electrónico, archivos
digitalizados, bases de datos, etc.

INVESTIGACIÓN DE CAMPO (NO EXPERIMENTAL)

Consiste en la recolección de datos directamente de los sujetos investigados, o de la realidad donde ocurren los hechos, sin manipular o controlar variable alguna, es decir, el investigador obtiene la información pero no altera las condiciones existentes.

Según Sierra Bravo (1985) la investigación de campo es aquella a través de la cual se estudian los fenómenos sociales en su ambiente natural.

LA INVESTIGACIÓN DE CAMPO PUEDE SER:

EXTENSIVA

Estudio de variables en poblaciones completas o a través de muestras.

Según Ramírez (1999)

INTENSIVA

Estudio de casos particulares sin la posibilidad de generalizar resultados a poblaciones enteras.

ESTUDIOS ETNOGRÁFICOS

Estudios realizados en ámbitos geográficos limitados y demográficamente establecidos sobre costumbres, necesidades, modos de vida.

**CENSO GENERAL DE
POBLACIÓN Y VIVIENDA**

EXTENSIVA

**DETERMINAR EL NÚMERO DE
PACIENTES ATENDIDOS EN LA
CONSULTA DE CARDIOLOGÍA
EN EL IAHULA. MÉRIDA 2009**

INTENSIVA

**ESTUDIO SOBRE LA
VIOLENCIA DOMESTICA
CONTRA LA MUJER EN EL
AMBULATORIO BELÉN DE
MÉRIDA.**

ETNOGRÁFICOS

INVESTIGACIÓN DE CAMPO: (Continuación)

PANEL: Consiste en una serie de mediciones sucesivas, encuestas realizadas en un mismo grupo y en intervalos regulares.

ENCUESTA:

Técnica aplicada de forma oral o escrita.

CENSO: Busca recabar información acerca de la totalidad de la población.

ESTUDIO DE

CASOS: Indaga de manera exhaustiva un caso, buscando la máxima profundidad del mismo.

EX POST FACTO: Busca establecer las causas que produjeron un hecho, después que ha ocurrido.

ENCUESTA

DETERMINAR EL NIVEL DE ESCOLARIDAD DE LOS TRABAJADORES DEL IAHULA.

CENSO

NÚMERO DE EXTRANJEROS QUE INGRESAN A UN PAÍS EN CIERTO MOMENTO Y SUS CARACTERÍSTICAS (PROCEDENCIA, ESTADO CIVIL, EDAD, MOTIVO DE VIAJE)

PANEL

UNA ENCUESTA DE OPINIÓN SOBRE LA SUCESIÓN PRESIDENCIAL DEL AÑO 2012 EN VENEZUELA.

ESTUDIO DE CASOS

CÓMO HABLAR DE JOVEN A JOVEN SOBRE VIOLENCIA SEXUAL Y DOMÉSTICA

EX POST FACTO

DETERMINAR FACTORES ASOCIADOS AL CÁNCER PULMONAR TALES COMO EL HÁBITO DE FUMAR TABACO O EL TIPO DE OCUPACIÓN QUE HAYAN TENIDO LAS PERSONAS QUE PADECEN ESA ENFERMEDAD.

INVESTIGACIÓN EXPERIMENTAL O DISEÑO EXPERIMENTAL

Es un proceso que consiste en someter a un objeto o grupo de individuos a determinadas condiciones, estímulos o tratamiento (variable independiente), para observar los efectos o reacciones que se producen (variable dependiente).

Su propósito es demostrar que los cambios en la variable dependiente fueron causados por la variable independiente.

EN LA INVESTIGACIÓN EXPERIMENTAL ENCONTRAMOS:

PRE EXPERIMENTAL

Es una especie de prueba o ensayo que se realiza antes del experimento. Se caracteriza por un bajo nivel de control.

CUASI EXPERIMENTAL

Es casi un experimento, pero acá el experimentador no puede hacer la asignación al azar de lo sujetos a los grupos experimentales y de control.

EXPERIMENTAL PURO

Son auténticos experimentos porque se realiza un control de todos los factores que pudieran alterar el proceso. Los sujetos son elegidos y asignados al azar a los grupos experimentales y de control.

**DETERMINAR LA MOTIVACIÓN
DE GRUPOS DE TRABAJADORES
SEGÚN LAS DIFERENCIAS DE
SALARIOS, COMPETENCIA,
ANTIGÜEDAD EN LA
ORGANIZACIÓN, ETC.**

CUASI EXPERIMENTAL

**EFECTO DE UN PROGRAMA
DE EDUCACIÓN SEXUAL EN
PREVENCIÓN DEL
EMBARAZO PRECOZ EN LA
ZONA RURAL DEL PÁRAMO.**

EXPERIMENTAL PURO

ESQUEMA DEL PROCESO DE INVESTIGACIÓN

I PLANIFICACIÓN

Trazar el plano o proyecto de la investigación por realizar.

II EJECUCIÓN

Significa poner en marcha el proyecto trazado, es decir, llevar a cabo la investigación.

III DIVULGACIÓN

Dar a conocer los resultados y las conclusiones de la investigación por diversas vías.

I PLANIFICACIÓN:

1 Selección del tema

2 Identificación de un problema

Revisión bibliográfica.
Consulta a expertos.

3 Formulación del Anteproyecto

Planteamiento y formulación del problema.
Definición de objetivos.
Presentación de antecedentes, elementos teóricos e hipótesis.
Operacionalización de variables.
Selección de una metodología: diseño, técnica, instrumento, población y muestra.

4 Elaboración del Proyecto

Estimación de tiempo y recursos.

II EJECUCIÓN:

1.- Ampliación del Marco Teórico.

2.- Prueba de instrumentos (estudio piloto).

3.- Recolección de datos (aplicación de instrumentos).

4.- Procesamiento y análisis de los datos.

5.- Interpretación de los resultados.

6.- Elaboración de conclusiones.

II DIVULGACIÓN:

1.- Redacción del borrador.

2.- Revisión y corrección.

3.- Presentación del informe de investigación.

4.- Evaluación.

5.- Publicación (si procede).

