[Escriba texto]

UNIVERSIDAD NACIONAL DE CÓRDOBA

FACULTAD DE CIENCIAS MÉDICAS

ESCUELA DE KINESIOLOGÍA Y FISIOTERAPIA

[image: image1.png]

METODOLOGIA DE LA INVESTIGACION
y BIESTADISTICA
5º AÑO
Profesora Titular
 Dra. SILVINA LOPRESTI
Fundamentación

La investigación científica es por su naturaleza un conocimiento de tipo instrumental, es un “saber hacer” con el conocimiento disciplinar para producir nuevas ideas, modelos teóricos y procesos de innovación, en definitiva, evidencia teórica y empírica que contribuya a una mejor comprensión de la realidad y facilite la detección y resolución de problemas concretos del campo profesional. En este sentido la investigación está siempre vinculada a la realidad, al campo de conocimiento disciplinar de aplicación, al contexto cultural, social y político en que se desarrolla y se convierte en la fuente de generación de pensamiento libre y útil, cuya difusión aproxima a científicos de diferentes campos disciplinares, enriquece la formación universitaria y orienta a actores sociales relevantes.
La prioridad de estimular la investigación en el área de las Ciencias de la Salud, exige que el personal en formación adquiera las herramientas necesarias para idear y llevar a cabo un proyecto de investigación. Para ello es necesario incorporar la metodología propia de la investigación científica en Ciencias de la Salud como una actividad y modo de trabajo a aplicar permanentemente en el ámbito laboral de los futuros profesionales.
Por otro lado, el rápido avance de los conocimientos científicos genera una continua necesidad de actualización por parte de los profesionales del área de la salud. El conocimiento y manejo de la metodología que emplea la investigación científica para la producción de conocimientos permitirá a los futuros profesionales leer, reflexiva y críticamente, las publicaciones donde se divulgan los avances en el campo profesional (las revistas científicas).
Así mismo, para lograr publicaciones de los resultados obtenidos a partir de una investigación propia, con un nivel científico adecuado, es necesario un conocimiento correcto y profundo de los diversos diseños que la investigación en Ciencias de la Salud utiliza para el estudio de problemas de laboratorio, de la práctica clínica o del estudio de poblaciones. Sea cual fuere el carácter del estudio, tanto el diseño metodológico como la aplicación de técnicas adecuadas para el análisis de los datos determinan en gran medida la fortaleza de las conclusiones científicas arribadas.
La presente propuesta propone facilitar la formación en la metodología, el diseño y análisis para los alumnos que se inician en la investigación en Ciencias de la Salud.

Objetivos generales de la propuesta

· Identificar y caracterizar las etapas del método científico.

· Valorar su utilización en investigación básica o aplicada.

· Identificar los distintos tipos de investigación científica y determinar la aplicación del diseño correcto en cada caso.
· Establecer un adecuado diseño para la investigación y los modelos estadísticos convenientes para el tratamiento de las variables.

· Elaborar un plan de trabajo tendiente a lograr los objetivos planteados.
· Llevar adelante una investigación científica en el área de la kinesiología tendiente a aplicar todos los conocimientos desarrollados.
Contenidos

Unidad 1

Introducción a la Metodología de la investigación: concepto e importancia. Conocimiento científico y conocimiento vulgar: semejanzas y diferencias. Método científico: características e importancia.
Unidad 2
Tipos de investigación científica. Etapas de la investigación científica: planificación, ejecución, análisis e informe. Planteo de la investigación: características generales de un proyecto de investigación; tema, problema y objetivos; fundamentación y antecedentes; metodología; búsqueda bibliográfica.
Unidad 3
Recolección de los datos: población y muestra; técnicas e instrumentos de recolección de datos. Análisis de los datos: Variables, concepto, tipos. Estadística descriptiva: medidas de posición y de dispersión de los datos; distribución de frecuencias. Estadística Inferencial: hipótesis; prueba de hipótesis: hipótesis nula y alternativa; tests estadísticos básicos.
Unidad 4
Análisis de Datos Categóricos: tablas de contingencia. Introducción al análisis epidemiológico: prevalencia e incidencia, riesgo relativo y odds ratio.
Unidad 5
Comunicación de los resultados: Tablas y representación gráfica, tipos de gráficos en función del tipo de variable. Elaboración del informe final: el artículo científico; publicaciones relevantes en Kinesiología; comunicación de los resultados en reuniones científicas: el póster.
Bibliografía
Sabino, Carlos: El Proceso de Investigación. 1996. Lumen Humanitas.
Sabino, Carlos. Cómo hacer una tesis. 1994. Lumen, Buenos Aires.
Macchi, Ricardo L: Introducción a la Estadística en Ciencias de la Salud. 2005. Panamericana
Álvarez Cáceres, Rafael. Estadística aplicada a las ciencias de la Salud. 2007. Ediciones Díaz de Santos.
Bueno Sanchez, Eramis. La investigación científica: teoría y metodología. 2003. Universidad Autónoma de Zacatecas.

Laporte, Joan-Ramon. Principios básicos de investigación clínica. Url: http://www.icf.uab.es/llibre/llibre.htm
Day, Robert A. Cómo escribir y publicar trabajos científicos. Publicación Científica y Técnica No. 598

Organización Panamericana de la Salud. 2005.

Modalidad
La asignatura se desarrollará en forma anual. Durante el dictado de las clases teórico-prácticas, con asistencia obligatoria, los alumnos adquirirán los conocimientos y herramientas necesarias para la elaboración de un trabajo adecuado para la investigación en ciencias de la salud en general, y en kinesiología en particular.

Como requisito para aprobar la materia, los alumnos deberán realizar una exhaustiva búsqueda bibliográfica sobre un tema a elección para elaborar un proyecto de investigación, para llevar a cabo durante el desarrollo de la materia.

La evaluación de la asignatura se realizará mediante la presentación de un proyecto de investigación, para su posterior realización durante el desarrollo de la materia, y una evaluación parcial semi-estructurada. En caso de ser reprobada la evaluación parcial, se deberá realizar una recuperación de la misma. Al terminar el cursado de la materia el alumno deberá presentar un trabajo de investigación original correspondiente a la puesta en práctica del proyecto presentado. La presentación de los trabajos se realizará en forma escrita y oral (poster).

condiciones de los alumnos al finalizar el cursado
Alumnos Regulares

· Obtener el 70% de asistencia a las actividades obligatorias y aprobar las actividades que se efectúen durante las mismas.

· Presentar el proyecto de investigación elaborado.

· Aprobar el examen parcial.

· Presentar los resultados obtenidos en forma de trabajo de investigación y en forma de poster al finalizar la materia.

Alumnos Libres

Se alcanzará esta condición cuando los alumnos no logren alguno de los requisitos para ser alumno regular.

proyecto de investigación

PAUTAS PARA REDACTAR EL PROYECTO DE INVESTIGACIÓN (EN GRUPOS DE 4 ALUMNOS)

Redactar un proyecto de investigación que contenga, en no más de 6 páginas, los siguientes puntos.

A. Título del proyecto: breve, claro y conciso. Debe informar en el menor número de palabras posible, sobre la problemática a tratar en el proyecto. En lo posible, debe informar sobre las variables a estudiar y la relación entre ellas.
B. Autor/es del proyecto. Lugar de realización.

C. Marco teórico

Antecedentes y estudios previos que indican la necesidad del estudio. Planteamiento del problema, los objetivos (generales y específicos) e hipótesis de trabajo (en el caso que hubiera).

D. Materiales y Métodos o Metodología

Descripción del material y los procedimientos para desarrollar el trabajo. Tipo de estudio, población, muestra, criterios de inclusión y exclusión, variables a estudiar, y diseño estadístico para procesar los datos.

E. Bibliografía

Incluir el listado de las referencias consultadas para la confección del proyecto (deberá contener al menos 15 citas provenientes de artículos científicos actualizados). Elegir para su listado un de los sistemas analizados en las clases para la redacción de la bibliografía y tener en cuenta cómo se deben listar en esta sección final.

Ejemplos:
- Para un artículo científico:
Skaggs DL, Basset GS. Adolescent idiopathic scoliosis: an uptade. American Family Physician, 53:

2327-2335. 1996.

-Para un libro:
Lonstein JE. Idiopathic scoliosis. En: Lonstein JE, Bradford DS, Winter RB, Ogilvie J. (editores). Moe's

Textbook of Scoliosis and Other Spinal Deformities. 3rd ed. Philadelphia, WB Saunders Co; pp: 219-256. 1995.

F. Anexos

Si hiciera falta. Incluir todo aquel material necesario para completar el proyecto, que no se haya incluido en las secciones anteriores. No necesariamente se incluyen en las 6 páginas del proyecto.
Trabajo final de investigación

PAUTAS PARA REDACTAR EL TRABAJO FINAL DE INVESTIGACIÓN

El trabajo final debe contener las siguientes secciones (extensión máxima del trabajo completo: 25 páginas):

TÍTULO

El título debe describir adecuadamente el contenido del trabajo. Se redactará evitando expresiones imprecisas o equívocas, y de la manera más breve, clara e informativa posible, evitando acrónimos o siglas.

Incluir a continuación, el nombre y el apellido de los autores. Se incluirá el nombre del centro de trabajo donde se realizó el trabajo (cuando corresponda) y la ciudad donde se encuentra ubicado. Además incluir un correo electrónico de contacto.

RESUMEN Y PALABRAS CLAVE

El resumen debe ser conciso y sintetizar todo lo incluido en el proyecto: breve descripción de antecedentes, metodología desarrollada, resultados obtenidos y conclusiones arribadas. Extensión máxima: 300 palabras.

Después del resumen especificar de 3 a 10 palabras clave.

INTRODUCCIÓN

Deben mencionarse claramente los objetivos del trabajo y resumir el fundamento del mismo sin revisar extensivamente el tema y eliminando recuerdos históricos. Citar sólo aquellas referencias estrictamente necesarias.

Incluir:

Antecedentes y estudios previos que indican la necesidad del estudio actual, que se busca conocer y porque es importante desarrollar la investigación.

Planteamiento de los objetivos (generales y específicos) e hipótesis de trabajo (en el caso que hubiera).

MATERIAL Y MÉTODOS o METODOLOGÍA

En este apartado se debe especificar el lugar, el tiempo y la población del estudio (con los correspondientes criterios de inclusión y exclusión). Debe incluir información necesaria acerca del diseño (tipo de estudio), las variables de interés, describir la selección de los sujetos estudiados detallando los métodos, aparatos y procedimientos con suficiente detalle como para permitir reproducir el estudio a otros investigadores.

Debe indicarse el tipo de análisis estadístico utilizado. Alguna información detallada de gran interés puede incluirse como anexo. No deben utilizarse los nombres ni las iniciales de los pacientes; se debe hacer constar que se ha obtenido la autorización de los mismos para participar en el estudio (consentimiento informado). Al hacer referencia a aparatos, se obviarán los nombres comerciales (marcas), describiéndose las propiedades de los mismos y las condiciones en las que se han usado. Si se trata de métodos o procedimientos muy utilizados y conocidos, debe proporcionarse la cita bibliográfica correspondiente y evitar su descripción detallada. En el caso de trabajos con muestreo aleatorio de los sujetos, se debe detallar el método utilizado para la aleatorización.

RESULTADOS

En esta sección se deben relatar, pero no interpretar, los datos obtenidos a partir de la metodología utilizada, con la ayuda de figuras y tablas si fuera necesario. Los resultados deben ser concisos y claros; presentarse en una secuencia lógica y tener un análisis estadístico satisfactorio. El análisis de los datos debe estar en relación con el objetivo del estudio. Numerar tablas y figuras de forma consecutiva.

Tablas

Se numerarán con números arábigos de manera correlativa en el mismo orden de aparición en el texto. Se identificarán con un título breve pero suficientemente explicativo en su parte superior. Incluir notas explicativas en forma de pie de tabla si fuera necesario. Las siglas y abreviaturas se acompañarán siempre de una nota explicativa a pie de tabla. Indicar los valores mostrados en las tablas (porcentajes, medias, frecuencias absolutas, etc.).

Figuras

Las figuras no deben repetir datos ya presentados en el texto o en las tablas. Las figuras se identificarán con números arábigos que coincidan con su orden de aparición en el texto. Las leyendas y los pies de las figuras deberán contener información suficiente para poder interpretar los datos presentados sin necesidad de recurrir al texto. De ser necesario, incluir en las figuras flechas o asteriscos señalando la información a resaltar o importante.

DISCUSIÓN Y CONCLUSIONES

Se ofrecerán las propias opiniones sobre el tema sin repetir datos aportados en la Introducción o en los Resultados. En esta sección deben desarrollarse los siguientes aspectos: a) los hallazgos más relevantes; b) la aplicación práctica de los resultados, c) la concordancia o discordancia con observaciones previas (otros trabajos científicos), d) los problemas metodológicos que pudieran existir y e) las directrices para futuras investigaciones, exponiendo nuevas hipótesis cuando esté justificado y etiquetándolas claramente como tales.

Se pueden incluir conclusiones finales a las que se arriba a partir de los resultados obtenidos.

AGRADECIMIENTOS

Puede incluirse una sección para agradecer a aquellas personas o entidades que contribuyeron a la realización del trabajo.

BIBLIOGRAFÍA

Incluir el listado de las referencias consultadas para la confección del trabajo (recordar que deben ser en su mayoría artículos científicos actualizados). Elegir para su listado uno de los sistemas analizados en clase.

Citar las referencias de forma completa, incluyendo: nombre de los autores, título del trabajo, nombre de la revista, páginas y año de publicación (ver ejemplos vistos en clases).
Presentación de los trabajos en las Jornadas de la Facultad de Ciencias Médicas

Serán seleccionados los mejores trabajos para ser presentados en las Jornadas de Investigación Científica de la Facultad de Ciencias Médicas.

6

