METODOLOGÍA DE LA INVESTIGACIÓN

Cómo escribir una tesis

Edelsys Hernández Meléndrez

Escuela Nacional de Salud Pública

2006

INDICE

Página

- I. Introducción
- II. Momentos importantes en el desarrollo de una tesis

Escritura

Defensa

- 1. Requisitos para la escritura de una tesis
 - a. Requisitos de fondo
 - b. Requisitos de forma
- III. Esquema general de una tesis
- IV. Normas de redacción de las tesis
- V. Sobre la estructura de la tesis.
 - 1. Introducción
 - 2. Marco teórico
 - 3. Control semántico o Glosario
 - 4. Objetivos
 - 5. Diseño metodológico
 - 1. Tipos de proyectos
 - a. Proyectos de intervención
 - b. Proyectos de evaluación
 - c. Proyectos de desarrollo tecnológico
 - d. Proyectos de investigación
 - e. Proyectos de investigación acción.
 - 2. Tipo de estudio realizado

Tipos de diseño.

- 3. Período y lugar donde se desarrolla la investigación
- 4. Universo y muestra
- 5. Métodos
 - a. métodos empíricos
 - b. métodos estadísticos
 - c. métodos teóricos.

- 6. Selección de las variables
- 7. Procedimientos
- 8. Métodos de recolección de la información
- 9. Aspectos éticos
- 6. Resultados y discusión
- 7. Conclusiones
- 8. Recomendaciones
- 9. Referencias bibliográficas
- 10. Bibliografía consultada
- 11.- Anexos
- VI. Sugerencias sobre citas y otros detalles bibliográficos
- VII. La defensa de la tesis
- VIII. La redacción de un perfil de proyecto de investigación
- IX. Sobre el informe de evaluación de proyectos de investigación
- X. Referencias bibliográficas.

I. Introducción:

Todo proceso de pre o post grado culmina con un trabajo científico que generalmente constituye una investigación científica. Se dice generalmente porque algunas carreras culminan con un Trabajo de grado. En el caso de las carreras o los programas de superación post graduada: licenciatura, ingeniería, especialidad, maestría o doctorado, el producto final es una tesis. Por ese motivo se hace necesario, dentro del diseño curricular, incluir módulos que permitan a los cursistas aspirantes desarrollar este proceso con la mayor calidad posible, es así que se imparte el Curso de Metodología de la investigación que culmina con la presentación del perfil del proyecto de tesis.

Tesis

La tesis es el documento en el que se exponen los resultados científicos alcanzados por el aspirante en su trabajo de investigación. Se presentan de forma sistematizada, lógica y objetiva esos resultados en correspondencia con el proyecto presentado, discutido y aprobado para la búsqueda de soluciones al problema planteado con respuestas científicas contextualizadas a partir de la utilización del método científico.

II. MOMENTOS IMPORTANTES EN EL DESARROLLO DE UNA TESIS

Una tesis tiene dos momentos importantes: la escritura y la defensa.

- 1. La escritura del documento que es <u>la demostración de la capacidad del</u> aspirante para diseñar, estructurar, organizar y ejecutar una investigación en su campo de conocimiento.
- 2. La defensa, que es <u>la demostración de la capacidad del aspirante, de convencer</u> acerca de que sus resultados son valederos, expresándolos con coherencia, organicidad y en forma sintética.

Estos dos momentos deben complementarse mutuamente. Sin embargo, todos los profesores que se han visto implicados en el trabajo de tutoría y asesoramiento y por consiguiente han tenido que integrar tribunales para la evaluación de tesis a cualquier nivel, saben que en ocasiones se observan "historias muy bonitas, pero muy mal contadas". Pueden verse trabajos en los cuales se denota un trabajo arduo de investigación, resultados con una gran repercusión y aporte a la ciencia, pero la redacción está tan complicada y defectuosa que dificulta la comprensión, en cambio, la defensa se realiza de un modo tan elocuente que compensa la deficiente escritura. De lo anterior se desprende que debe existir correspondencia entre el rigor científico de la escritura y la exposición oral en la defensa del trabajo investigativo.

Además de los requisitos de orden metodológico, debe cumplirse con las exigencias indispensables en cuanto a novedad, actualidad y originalidad en el tratamiento del tema, su fundamentación científica y las posibilidades de introducción en la práctica como contribución a los procesos de cambio en las realidades educacionales de los diferentes países.

Otros aspectos que deben estar contenidos de forma general en la tesis son:

- Ampliación de los límites del conocimiento científico en un área específica del saber.
- Demostración de conocimientos básicos sobre el tema de investigación.
- Evaluación crítica sobre la bibliografía e investigaciones precedentes.
- Manejo adecuado de las técnicas de investigación, o la introducción de nuevas técnicas y procedimientos.
- Demostración de la adquisición de criterios novedosos suficientemente argumentados.

1. Requisitos para la escritura de la tesis

La escritura de la tesis debe cumplimentar un grupo de requisitos para lograr su comprensión y elegancia. En muchas ocasiones a pesar de tener resultados relevantes, la forma en que se expresan los mismos no los hace comprensibles, o no son científicamente fundamentados y ello hace que se pierda la calidad de la investigación. De ahí que en la escritura de la tesis se deban tener en cuenta dos tipos de requisitos: el fondo y la forma.

a. Requisitos de fondo:

<u>Unidad</u>: Es el principio armónico de las partes con el todo. La unidad en toda tesis es la armonía de todas las ideas, tanto principales como secundarias. La unidad aporta perfecta concordancia entre problema, demostración y conclusiones.

Aunque se manejen varias ideas, hay una que es la idea fundamental, la base de la investigación y el objeto final de la misma. Las otras ideas son secundarias o subordinadas con respecto a ella.

<u>Demostración:</u> La tesis debe ser demostrada mediante el razonamiento lógico de los resultados a través de los procesos del pensamiento, cada análisis realizado debe conducir a conclusiones.

<u>Profundidad:</u> La tesis debe penetrar en la esencia del problema, no debe limitarse a sus cualidades fenoménicas.

Originalidad: La tesis tiene por objeto una materia demostrable o que no ha sido demostrada. Por eso una cualidad importante de la tesis es la <u>originalidad</u>. Ésta se logra mediante el análisis de los intentos realizados anteriormente por otros investigadores, o por el propio investigador, de resolver el problema.

En la tesis deben quedar demostradas las siguientes relaciones:

- Problema Objeto de estudio
- Objeto de estudio Campo de acción
- Campo de acción Objetivo
- Problema Objetivo Población
- Objetivo Tareas investigativas
- Tareas investigativas Métodos de investigación
- Problema Objetivo Idea científica
- Diseño de investigación Estructura de la tesis
- Objetivos Resultados
- Resultados Discusión
- Objetivos Conclusiones
- Conclusiones Recomendaciones

b. Requisitos de forma:

Laos integran dos componentes básicos: el uso apropiado del lenguaje. y la organización del texto. Algunas ideas al respecto son:

El lenguaje de la tesis debe reunir las siguientes condiciones:

- Debe ser propio, adecuado al objeto de estudio y a la ciencia donde se desenvuelve la investigación. El aspirante debe mostrar dominio de los términos empleados en la tesis, así como del área de investigación donde desarrolla la tesis.
- La claridad es un elemento vital, la escritura debe ser accesible, explicar con pocas palabras, y saber ilustrar los conceptos difíciles de comprender mediante ejemplos u otras formas. La sintaxis debe ser correcta y el vocabulario al alcance de los lectores, no se deben usar palabras ambiguas, vagas, jerga, abreviaturas.

- No se debe abusar de las siglas. Cuando sea necesario su uso, es aconsejable decir, por ejemplo: Atención Primaria de Salud (en lo adelante APS). En ocasiones se considera por el autor que el uso generalizado de determinada sigla la hace conocida suficientemente. De todos modos debe especificarse, puesto que los resultados pueden ser publicados y para otro lector de otra situación geográfica sería difícil su comprensión.
- La concisión es la brevedad en el modo de expresar los conceptos, o sea el efecto de expresarlos atinada y sintéticamente.
- Una imprecisión en el vocabulario puede provenir de una negligencia estilística, de la propia imprecisión mental del autor.
- Se debe escribir en un estilo sobrio y mesurado, nunca en los extremos, ampuloso o ligero.
- No se deben usar expresiones peyorativas ni elogios desmedidos. No se deben exagerar los conceptos ni los términos.
- Cuando se empleen sinónimos para aumentar la riqueza del léxico, debe cuidarse que la palabra afín tenga el significado que se busca y armonice en el texto.
- Debe especificarse la región, el país donde se realiza el estudio. En no pocas ocasiones pueden verse trabajos que dicen: en nuestra provincia, en nuestro país, lo que hace que el lector tenga que buscar otras páginas para localizar el área de estudio.

La organización del texto:

- Debe escribirse en forma impersonal, es decir, en tercera persona del singular, por ejemplo, en lugar de "mi opinión es", se debe decir: "en opinión de esta autora", o "esta investigadora encontró diferencias con respecto a los resultados obtenidos por tal autor en tal lugar". En ocasiones se leen trabajos que plantean: "nosotros vamos a presenta...". Puede decirse: Se presenta...
- Escribir con mayúscula cuando sea necesario, sin abusar de su uso.
- Todas las comillas que se abran deben ser cerradas.

- No escribir demasiadas cifras con números arábigos, en el caso de números menores de diez, tratar de expresar los mismos por su palabra genérica.
- Usar los números romanos cuando sea necesario
- Ser coherentes con las siglas, que queden explícitas en el primer momento de su uso en el texto y de ser posible no abusar de ellas.
- No exagerar los subrayados.
- Alternar con prudencia los numerales y los cardinales, los números romanos y los arábigos.
- Debe revisarse la versión impresa con el fin de constatar:
- Si hay un correcto paginado
- Si las citas están entrecomilladas y referidas.
- Si se corresponde el número de las notas con la referencia y se aprecia correctamente en el texto.
- Si la bibliografía está ordenada de acuerdo a una misma norma Vancouver o APA. Es frecuente ver tesis escritas con una mezcla de normas.
- Si la bibliografía cuenta con todos los datos necesarios, ya sea libro o artículo de revista.

Los tiempos verbales:

- El resumen, se redacta en pasado.
- La introducción, fundamentación y marco teórico se redacta en presente, pues son aspectos válidos hasta el momento y que mantienen su vigencia en el tiempo.
- El material y método y los procedimientos se escriben en pasado, pues representan acciones ya realizadas. (En el perfil del proyecto se escriben en futuro)
- Los resultados se escriben en pasado, pues fueron encontrados mucho antes de escribir la tesis.
- En la discusión al debatir y opinar sobre contenidos de otros autores se escribe en presente, pues son conocimientos actuales que se usan como

referencia, cuando se comentan los resultados obtenidos se escriben en pasado. Escribir correctamente una discusión es un arte para poder llevar las reglas de la escritura de forma adecuada.

A continuación se presenta una guía y es necesario insistir en que <u>se trata de guía</u>, que se ha integrado con algunos consejos que pueden resultar útiles, pero que los autores de las tesis deben complementar con sus conocimientos particulares en el tema que presenta.

Es importante que los autores de las tesis sepan que deben utilizar estas guías como modelos y no interpretarlas como documentos normativos o como "camisas de fuerza". Un trabajo de tesis, en cualquier nivel, no debe juzgarse sólo por su formato, sino también por la calidad de su contenido, del mismo modo que una obra arquitectónica puede satisfacer todos los requerimientos técnicos dentro de una virtual infinidad de concepciones estéticas. El amplio espectro de temáticas en que podría legítimamente desarrollarse una tesis de maestría o doctorado hace estéril cualquier esfuerzo por diseñar un patrón único para los manuscritos de las tesis.

III. ESQUEMA GENERAL DE UNA TESIS

(Se presenta de acuerdo a las Normas de la Comisión Nacional de Grados Científicos)

1. LA ENCUADERNACIÓN DE LA TESIS.

El trabajo de tesis deberá ser encuadernado en forma de libro con tapas de cartón, cuero u otro material protector fuerte.

En la tapa delantera aparecerá grabada la siguiente información:

• Identificación del lugar donde se realizó el trabajo,

- Nombre de la institución autorizada,
- Nombre de la Facultad y Departamento, u órgano equivalente en las unidades científico-investigativas, donde se realizó el trabajo de aspirantura,
- Título de la tesis,
- Nivel a que se aspira,
- Nombre del autor,
- Ciudad donde se realizó el trabajo,
- Año

2. PORTADA

La portada, o primera hoja del trabajo, deberá tener la siguiente información:

- Identificación del lugar donde se realizó el trabajo,
- Nombre de la institución autorizada,
- Nombre de la Facultad o Departamento, u órgano equivalente en las unidades científico-investigativas, donde se realizó el trabajo de aspirantura,
- Título de la tesis,
- Nivel a que se aspira,
- Nombre del autor,
- Nombre del tutor,
- Ciudad donde se realizó el trabajo,
- Año.

3ª HOJA: AGRADECIMIENTOS

La segunda página está dedicada a los agradecimientos y reconocimientos del autor. En el perfil del proyecto no se escriben.

4^{ta} HOJA: DEDICATORIA

La tercera página, que es opcional, se utilizará para la dedicatoria y en ella se expondrá a qué personas o entidades se dedica el trabajo. Se podrá encabezar con el título de DEDICATORIA u otra variante que selecciones el autor. Tampoco se escribe en el perfil del proyecto.

5ª HOJA: LA SÍNTESIS DE LA TESIS

La síntesis se colocará antes del Índice. Se encabezará con la palabra SINTESIS en mayúsculas sostenidas, debidamente centradas a seis centímetros del borde superior.

El texto de la síntesis deberá seguir las mismas normas de redacción establecidas para la tesis.

Redacte el resumen o síntesis claramente estructurado, que deje claro el objetivo, describa sintéticamente el problema, los métodos, los resultados, los hallazgos principales y las conclusiones. Sólo excepcionalmente el resumen rebasaría una cuartilla.

Debe ser muy breve y no exceder de 200 palabras.

No se trata de una presentación o relación de sus capítulos, sino de una exposición de los aspectos científicos esenciales contenidos en la tesis.

El objetivo es informar al lector, en breves líneas, sobre el objeto y los objetivos del trabajo, sus resultados más relevantes y las contribuciones que hace a la ciencia o a la tecnología en el marco de su especialidad.

La forma de expresión debe ser sencilla y precisa, denotando profesionalidad y las palabras utilizadas deben tener una connotación rigurosa en el campo de la ciencia de que se trate.

6^{ta} HOJA: INDICE O TABLA DE CONTENIDOS O SUMARIO.

Se trata del índice o sumario del trabajo.

En él se deben recoger todos sus aspectos fundamentales, consignando en el margen derecho la página en que se encuentra el contenido de dicho aspecto.

Una tabla o índice completo, que relacione, los diferentes capítulos y epígrafes de la tesis, coadyuvará a dar una noción más clara de su contenido y a facilitar su manejo en la práctica.

Se enumerarán en este rubro todos los títulos que diferencian las secciones o acápites en que se divide el contenido de la tesis y el material complementario Revise cuidadosamente que el número de página que se refiere en el índice coincida con el que realmente ocupa en el documento.

Se encabezará con la palabra INDICE (O TABLA DE CONTENIDOS según la preferencia del autor) en mayúsculas sostenidas, debidamente centrada a seis centímetros del borde superior.

Los títulos correspondientes a los capítulos del texto se escribirán con mayúsculas sostenidas, precedidos del número de orden correspondiente y separadas de éste por un punto y un espacio. La indicación de la página correspondiente se colocará al margen derecho en forma de columna encabezada por la abreviatura "Pág.".

Los títulos correspondientes a los diferentes acápites en que se divide cada capítulo se escribirán en minúsculas, precedidos del número de orden correspondiente y a dos espacios. Se utilizará una sangría de manera que el numeral aparezca al mismo nivel que comienza el título del capítulo. A la derecha aparecerá indicada su ubicación en la tesis.

Los títulos correspondientes a los sub-acápites, o tercer nivel de división del capítulo, aparecerán escritos en minúsculas y precedidos del numeral correspondiente y a dos espacios. Tendrán una sangría tal que el numeral aparezca al mismo nivel que comienza el título del acápite. A la derecha aparecerá indicada la página en que está ubicado.

Se procederá de forma similar si existiera un mayor grado de subdivisión.

Los títulos correspondientes al material complementario (fuentes y bibliografía, anexos y otros) se escribirán en mayúsculas sostenidas y se indicará la página en que se encuentren.

En el Índice existirá una separación de dos espacios entre cada renglón.

IV. NORMAS DE REDACCIÓN DE LAS TESIS

- a) Del trabajo de tesis se entregarán siete ejemplares en papel blanco, de tamaño A4, 8½ x 11 ó de 8½ x 13, escritos a dos espacios por una sola cara o por ambas caras, y sin borrones, tachaduras o enmiendas. Se utilizará papel sin timbrar.
- b) Cada capítulo deberá estar separado por una hoja en blanco que lo anteceda, en cuyo centro se pondrá su número y título.

En la primera página de cada capítulo aparecerá como detalle distintivo, debidamente centrado o a partir del extremo izquierdo de la hoja, a seis centímetros de su borde superior y en mayúsculas sostenidas, el título del capítulo, precedido por el numeral correspondiente y sin punto final.

Los títulos de los acápites y sub-acápites del capítulo comenzarán en el margen izquierdo, y se escribirán en minúsculas. No se subrayarán los títulos ni se espaciarán las letras dentro de una misma palabra.

- c) El texto se confeccionará con un tamaño de escritura de 12 puntos, a dos espacios, dejando los siguientes márgenes:
 - Margen izquierdo 3,5 cm.
 - Margen superior 3,0 cm.
 - Margen inferior 2,5 cm.
- d) El texto de la tesis tendrá no más de 100 páginas, sin incluir los gráficos, figuras, esquemas, apéndices y la bibliografía.

Para las Ciencias Sociales y Humanísticas el contenido podrá tener hasta un 20% más de lo señalado.

- e) No deberá llenarse el espacio final de una línea con guiones o signos, ni usarse la tecla de subrayar para separar sílabas.
- f) Cada término que aparezca en el texto en otro idioma deberá subrayarse.
- g) Las páginas se numerarán con números arábigos consecutivamente, inclusive las de títulos, aunque el número no aparezca explícitamente en ellas.
- h) La paginación deberá hacerse de forma continua, sin guiones, en el margen derecho o debidamente centrada.
- i) Todos los párrafos deberán empezar en el margen izquierdo, sin dejar sangría.

- j) Los números enteros desde cero hasta nueve, cuando se usen aisladamente deberán escribirse con letras. Cuando estos números aparezcan como parte de un intervalo o de una serie, con otro u otros iguales a 10 y mayores, se escribirán con cifras. Se utilizará la coma para separar los números decimales y un espacio en blanco para separar las unidades de mil, excepto al tratarse de una fecha, en cuyo caso se escriben sin separarlos.
- k) Para el empleo de símbolos y unidades de medidas, se deben consultar las Normas Cubanas relativas al Sistema Internacional de Unidades vigente desde octubre de 1983.
- I) Ordenamiento de las referencias bibliográficas y la bibliografía.

Aparecerán bajo el título REFERENCIAS BIBLIOGRÁFICAS escrito en mayúsculas sostenidas y comenzando en el margen izquierdo de la página.

El asiento se iniciará en el margen izquierdo precedido del número de orden correspondiente. Si el asiento ocupa más de un renglón, se dejará una sangría al comenzar los restantes renglones de manera que el texto de la referencia comience siempre al mismo nivel.

No se exigen normas únicas para reseñar la bibliografía. Actualmente hay varios tipos de asientos bibliográficos de acuerdo con el tipo de material citado (publicación periódica, libro, folleto, etc.) y magnitud de la referencia (si se trata de una página o varias, de un epígrafe, capítulo o del material como un todo). En todo caso, siempre aparecerán en primer lugar, el autor o los autores de la obra, después los datos que permitan identificar la publicación y dentro de ella la parte consultada.

Como posibles variantes a utilizar, presentamos los siguientes ejemplos:

- Un artículo de una publicación periódica
 - 15. Rosell Puig, W., "El museo morfológico como medio de enseñanza de la anatomía". Revista Cubana de Educación Superior. 2(3) 23-32, 1982

Aquí aparece primero el nombre del autor, después el título, el nombre de la revista, el volumen (2), el número (3), las páginas consultadas (23-32) y el año de publicación (1982).

Un libro

13. Andréiev, J., La Ciencia y el Progreso Social, Editorial Progreso, Moscú URSS, 1979.

• Un artículo en una colección

17. Howland, D., "Un modelo para la planificación del sistema hospitalario", en Dreweras, G. Y Morlat, G., (eds). Actas de la 3ra. Conferencia Internacional de Investigación Operacional, Oslo, 1963., París, Durand, 203-212, 1964

Cuando en una obra no aparezca el nombre del autor se entrará por "anónimo". Si el nombre que aparece es el del editor, se entrará por ese nombre seguido de la sílaba Ed. Entre paréntesis (ed) como se observa en el tercer ejemplo.

Si la obra tuviera varios autores, se entrará por el primer autor seguido de las palabras "y otros" o "y col".

Cuando se haga referencia a una "comunicación personal" se deberá brindar el nombre completo, la dirección laboral del comunicante y la fecha de la comunicación.

3. Tablas y figuras

La información presentada en forma de tabla llevará un título lo más breve posible, pero que establezca claramente su contenido. El título se colocará en la parte superior de la tabla desde el comienzo del margen de la misma y con letras minúsculas a continuación del término tabla y escrito también con letra inicial mayúscula, solamente seguido del número correspondiente sin emplear la abreviatura No. ni el signo #.

Cada columna de la tabla llevará su título o encabezamiento usando para él mayúscula inicial solamente y procurando no hacer abreviaturas. Los títulos de las columnas se encerrarán entre dos líneas horizontales sencillas. La tabla se cerrará también con una línea horizontal sencilla.

Las llamada para explicar algo en la tabla se deberán hacer con asteriscos y otro símbolo, y las notas explicativas se colocarán al pie de la tabla y no al pie de la página.

Se denominarán como figuras las fotografías, gráficos, dibujos, planos, mapas u otro tipo de ilustración incluida en la tesis. Llevarán un título distintivo lo más breve posible, pero que establezca claramente el contenido de la figura. El título se colocará en la parte inferior de la figura, desde el comienzo del margen de la misma, con letras minúsculas a continuación del término figura, escrito solo con letra inicial mayúscula seguido del número correspondiente sin emplear las abreviaturas de No. ni el signo #.

Las tablas y figuras se deberán colocar, de ser posible en la misma página en que se mencionan por primera vez o en la siguiente, de lo contrario, agruparse por tipos al final de cada capítulo.

Si la tabla o sus datos así como la figura, no es original, se deberá especificar la fuente de origen.

Las comisiones de grados científicos institucionales y los comités de doctorado podrán considerar excepciones al cumplimiento de alguno de estas normas de escritura cuando lo considere necesario para la tesis en cuestión.

V. SOBRE LA ESTRUCTURA DE LA TESIS

1.1 El Título

Debe ser conciso y específico, reflejará adecuadamente el objetivo de la tesis y los aspectos fundamentales en los que el aspirante hace énfasis en su trabajo. Es conveniente evitar el uso de expresiones superfluas. No debe exceder 15 palabras.

Debe seleccionarse con sumo cuidado, por lo que es recomendable elaborar diversas variantes para poder analizar las ventajas y deficiencias de cada una. Finalmente, el tutor y el aspirante harán la selección de la variante más adecuada.

Debe contener términos precisos en el aspecto científico-tecnológico. De igual forma se debe proceder con los títulos de los capítulos y epígrafes de la tesis.

1er CAPÍTULO: INTRODUCCIÓN

En ella se deben exponer brevemente pero con absoluta claridad, la novedad y actualidad del tema, el objeto de la investigación, sus objetivos, la hipótesis de trabajo, el fundamento metodológico y los métodos utilizados para realizar el trabajo de investigación. Es decir, que la introducción es la fundamentación científica de la tesis en forma resumida.

La introducción no debe exceder de 10 páginas.

Contexto histórico social del objeto de estudio.

Debe ubicar al lector en el lugar donde se realiza la investigación y su caracterización general.

Antecedentes.

Se debe ampliar lo desarrollado en el proyecto y algunas preguntas sobre el particular pudieran ser: ¿Existe en el mundo y en el país alguna experiencia relacionada con esta investigación y con resultados similares o diferentes? ¿Cuáles han sido los resultados de dicha experiencia? ¿Qué publicaciones hay al respecto y con qué conclusiones?

Es importante destacar si se dispone de información previa sobre investigaciones similares en el país o en el mundo. Describir detalladamente esa información. ¿Por qué lo que se ha hecho es insuficiente? ¿En qué sentido es diferente (cuantitativa o cualitativamente) lo que usted realizó?

Justificación / Fundamentación Teórica.

Se exponen con todo detalle los elementos conceptuales que fundamentan la investigación. Dados los antecedentes y el planteamiento del problema, ¿por qué este tipo de investigación y no otra? ¿En qué difieren el contenido y los elementos

esenciales de lo que se ha venido haciendo hasta el momento? ¿Qué elementos teóricos permiten suponer que la investigación es necesaria y oportuna y que ha de ser efectiva?

En el caso de que la tesis realice una evaluación, algunas preguntas para la justificación de la investigación pudieran ser: ¿por qué resulta necesario hacer una evaluación? ¿Por qué en este momento? ¿La evaluación se auto justifica o es un prerrequisito para eventuales acciones posteriores? ¿Cuál es el objeto de la evaluación: una tecnología, un producto, una intervención previa? ¿En este último caso, en qué medida ha sido evaluada dicha intervención? ¿En qué sentido es o son insuficientes las evaluaciones previas? ¿A qué factor atiende la evaluación actual, es decir la que se ha propuesto como contenido del proyecto? ¿Responde a una demanda explícita, o es una iniciativa de los autores del objeto de evaluación? ¿La empresa evaluativa actual es definitiva o es simplemente parte de una evaluación mayor, más abarcadora o a más largo plazo?

Si con la tesis se propone un nuevo producto, algunas preguntas en la justificación pudieran ser: ¿Por qué y para qué este producto? ¿Qué vacío, qué insuficiencia o qué problema resuelve su existencia? ¿En qué medida quedan dichos problemas resueltos con la existencia de este producto? Si el producto sustituye o complementa a otro anterior, ¿En qué consistía lo insuficiente, lo inapropiado de dicho producto que le sirve de antecedente?

Definición del problema científico

El acápite anterior será la base de éste, las respuestas a todas esas preguntas será la justificación o fundamentación del problema que se plantea y este debe referirse a dos aspectos fundamentales: el problema práctico, que algunos prefieren denominar "situación problemática", y el problema científico, que es invariablemente un problema de carácter cognoscitivo.

Tal y cómo se hizo en el proyecto, pero ahora con más detalle, la tesis debe describir de modo bien explícito el problema práctico al que se ha dado o se ha procurado dar solución y el problema científico: lo que se quiere conocer, demostrar o confirmar. No hay investigación científica sin un problema cognoscitivo. El aspirante debe recordar que un problema bien planteado es un problema ya parcialmente resuelto; debe igualmente tener en cuenta que cualquier juicio valorativo sobre un trabajo de tesis, remite siempre a los objetivos, y en última instancia, al problema planteado.

Planteamiento de la Hipótesis o de las Preguntas Científicas.

No todas las investigaciones tienen hipótesis; todo depende del grado de conocimiento sobre el problema que se investiga. Sólo necesitan hipótesis las investigaciones que ya han rebasado la fase exploratoria y se encuentran en fase confirmatoria o verificatoria. Las hipótesis, son justamente el objeto de la confirmación o verificación. Intentar forzar la presencia de hipótesis cuando el conocimiento sobre un problema o la propia naturaleza de dicho problema no lo consienten es uno de los errores más frecuentes que se comenten en la práctica.

El autor de la tesis debe siempre recordar un bien conocido principio demarcatorio de las hipótesis científicas y es que éstas deben ser "refutables" o "falsificables". Esto significa que en el contexto de la investigación debe ser posible formular un enunciado empírico que conduzca al rechazo o refutación de la hipótesis. Por ejemplo, que el tabaco (o el tabaquismo) es un factor de riesgo para enfermedades respiratorias obstructivas crónicas, dejó hace tiempo de ser una hipótesis científica: no es posible imaginar ninguna experiencia que conduzca a revisar una proposición que ya la comunidad científica acepta más allá de cualquier margen de duda razonable. Aún otro ejemplo: no tiene sentido formular como hipótesis que el ejercicio físico moderado contribuye a la rehabilitación de pacientes que han sufrido un infarto agudo del miocardio (podría decirse que independientemente del resultado, en cualquier investigación esta es una hipótesis

aceptada a priori); sin embargo, sí tendría sentido la hipótesis de que el ejercicio físico moderado contribuye a retardar la progresión hacia la disfunción total del riñón de un recipiente de transplante renal, porque las evidencias en tal sentido son escasas y contradictorias.

2º CAPÍTULO: MARCO TEÓRICO

- Situación actual o diagnóstico del objeto investigado.
- Determinación de las tendencias territoriales, nacionales e internacionales.
- Bases para la conformación del Modelo Teórico del objeto de la investigación:
- Antecedentes teóricos.
- Teorías existentes, sistematización.
- Correspondencia con la hipótesis o preguntas científicas.
- Proceso investigativo desarrollado.
- Resultados teóricos de la revisión bibliográfica y documental que sustentan científicamente la investigación realizada.
- Plantear los conceptos y definiciones claves del tema en cuestión
- El autor debe tomar partido en correspondencia con su criterio. Debe adoptar una posición, explicar a cual teoría se atiene o enunciar la suya propia.

3º CAPÍTULO: CONTROL SEMÁNTICO O GLOSARIO

(su inclusión la decide el autor)

- Si los conceptos y definiciones claves que tiene que recoger en el informe de la investigación son numerosos, variados y novedosos, merece que se recojan en un capítulo independiente.
- Si existen aspectos que tendrán una definición particular o específica para la investigación que se desarrolla.
- De ser pocas definiciones, pueden ser recogidas en el propio marco teórico.

4º CAPÍTULO: OBJETIVOS

Cuando un oponente, miembro del tribunal o crítico general, necesita formular un juicio valorativo ágil sobre un trabajo de tesis, el camino que cualquier experto recorre consiste en examinar el grado de correspondencia entre el planteamiento del problema, los objetivos y las conclusiones. Por tanto, la primera recomendación consiste en observar una estricta correspondencia entre los objetivos y el planteamiento del problema.

Los objetivos deben ser metas concretas que pueden alcanzarse o no, pero que debe ser posible verificar cuando culmine la ejecución del proyecto. Es muy común confundir los objetivos con las tareas o con metas a largo plazo, o con los resultados esperados. Los objetivos de una intervención aluden a resultados concretos que son constitutivos de la intervención y no su mera consecuencia.

Algunas sugerencias para redactar los objetivos son:

- no deben ser triviales, con relativa frecuencia puede verse escrito: contribuir a incrementar la calidad ...;
- no deben estar contaminados con métodos o procedimientos, como ocurre cuando se escribe: estudiar el grado de satisfacción, mediante la realización de entrevistas personales y mediante la organización de grupos focales.

Algunas instituciones exigen la distinción explícita entre objetivos generales y objetivos específicos. No hay, en principio, ninguna razón para este esquema, que a menudo conduce a la redacción de objetivos generales vagos y faltos de información. Tampoco existe ninguna razón en contra de esta distinción, el autor de la tesis que opte por tomarla en cuenta, debe cuidar que el objetivo general no recoja el cómo y garantizar una correspondencia entre el problema científico, las preguntas científicas, el objetivo general y los específicos.

5º CAPÍTULO: DISEÑO METODOLÓGICO

1. Tipo de Proyecto.

Esta clasificación que se adopta contextualmente para los proyectos, puede

aplicarse a todas las actividades planificadas que se desarrollan en el campo de la

medicina básica o clínico-epidemiológica, y en la salud pública.

Se consideran los siguientes tipos de proyecto:

a. Proyectos de intervención

b. Proyectos de evaluación

c. Proyectos de desarrollo tecnológico

d. Proyectos de investigación

e. Proyectos de investigación-acción.

Las fronteras entre estos tipos de proyecto no son totalmente nítidas ni están

inequívocamente delimitadas, y en consecuencia, suele haber procedimientos,

metodologías, recursos técnicos y derroteros comunes en la realización de

cualquiera de ellos. Hay, sin embargo, rasgos distintivos que se exponen a

continuación.

a. El proyecto de intervención

El contenido básico de la descripción y fundamentación de un proyecto de

intervención es una acción que se ejerce sobre un objeto rigurosamente

determinado. Es imposible enumerar el repertorio de intervenciones posibles, pero

vale la pena insertar y comentar algunos ejemplos.

25

Un programa de prevención del cáncer de mama o de cualquier otra enfermedad crónica, la puesta en práctica del diseño o rediseño del currículo de una asignatura, la creación de una estructura para la administración, planificación, control o ejecución de ciertas funciones, la elaboración de un sistema de vigilancia epidemiológica, un programa educativo para estimular y promover conductas y estilos de vida saludables, la introducción de cambios en cualquier sistema de prestación de servicios, la aplicación de nuevas técnicas, medios, métodos o estilos de enseñanza, o nuevas técnicas, métodos o medios de diagnóstico son, todas ellas, actividades que deberían ser objeto de proyectos de intervención.

Ejemplos de este tipo de investigación pueden encontrarse en el libro: "Intervención psicológica en las enfermedades cardiovasculares", en que se exponen los resultados obtenidos en la modificación de los estilos de afrontamiento en pacientes con Infarto Agudo del Miocardio en el proceso de Rehabilitación cardiovascular integral, en el Hospital Clínico Quirúrgico "Hermanos Ameijeiras" de Ciudad de la Habana, Cuba. (Hernández, 2003)

En el libro "Psicología de la Salud. Fundamentos y aplicaciones", pueden encontrarse ejemplos de distintos campos de aplicación de la Psicología de la salud que han llevado consigo distintas formas de intervención en determinados tipos de pacientes con enfermedades crónicas: cardiovasculares, renales, asma, cáncer, tratamiento del dolor crónico, por citar algunos ejemplos. (Hernández y Grau, 2005)

Cualquiera de estas intervenciones deberá ser eventualmente evaluada. Los aspectos técnicos, operacionales y metodológicos de dicha evaluación deben aparecer en el proyecto, pero no constituyen su aspecto esencial. Redactar el proyecto de intervención entraña, al menos, describir con todo detalle en qué consiste la intervención y a quién va dirigida, fundamentarla, justificarla, exponer sus antecedentes, exponer el modo de ejecutarla, y describir cuáles son sus beneficios esperados. Estos elementos configuran el QUE, el POR QUE, el PARA QUE y el COMO, que constituyen los componentes comunes a cualquier tipo de proyecto.

b. El proyecto de evaluación

Los proyectos de evaluación se orientan hacia un saber relacionado siempre con atributos de eficacia, calidad, eficiencia o impacto. Aunque la diferencia no está siempre clara, en el contenido de dicho saber radica precisamente lo que los distingue del saber científico que caracteriza a los proyectos de investigación. Otra característica del proyecto de evaluación es el tiempo que media entre el momento en que se concreta la existencia objetiva del objeto de evaluación y el momento en que se inicia el acto de evaluación mismo.

Las intervenciones son siempre, a corto o largo plazo, objeto de evaluación. Se evalúa un programa de diagnóstico prenatal, los efectos de un programa de inmunización, un cambio en el plan de estudios, una tecnología médica, los niveles de eficiencia de una estructura administrativa o de un programa de prestación de servicios, la competencia y el desempeño profesional, la aceptación de un nuevo producto que se lanza al mercado.

La vigilancia farmacológica se lleva a cabo, habitualmente, como parte de la última fase de un ensayo clínico para <u>evaluar</u> los efectos indeseables de una droga. Los llamados estudios de estado actual, tan conocidos en el campo del análisis de sistemas, son verdaderas empresas de evaluación.

La evaluación no puede concebirse en abstracto. Siempre tiene un objeto, que es a menudo una intervención previa, en relación con la cual, no es el contenido, sino su evaluación, lo que resulta esencial a los fines del proyecto. Con frecuencia, por el contrario, la intervención supone una evaluación previa, pero dicha evaluación está subordinada a los propósitos de la intervención que constituiría entonces el objeto básico del proyecto.

c. El proyecto de desarrollo tecnológico

El sello distintivo de este tipo de proyecto es que se orienta hacia la obtención de productos tangibles: un medio diagnóstico, un preparado vacunal, un dispositivo para la realización de biopsias intestinales, un software para la enseñanza de las ciencias morfológicas, un modelo para la predicción del rendimiento académico, un currículo, maquetas, modelos experimentales o medios auxiliares de enseñanza.

La obtención del producto se acompaña, casi inevitablemente, de la evaluación de sus propiedades. Si es un medio diagnóstico evaluado `in vivo', su sensibilidad, su especificidad, su valor predictivo, sus atributos de costo-beneficio, su inocuidad, sus riesgos o sus eventuales efectos adversos; si es un preparado vacunal, su inmunogenicidad, sus efectos tóxicos, su reactogenicidad, la persistencia de anticuerpos; si es un modelo predictivo, su ajuste, su capacidad predictiva, la relevancia de los predictores que lo componen, etc. La importancia o el peso relativo que se atribuya en el proyecto a la obtención del producto o a la evaluación de sus atributos, determina si se trata de un proyecto de desarrollo, de un proyecto de investigación, o inclusive, aunque menos frecuentemente, de un proyecto de evaluación, de acuerdo a los plazos y al tipo de diseño.

d. El proyecto de investigación

El proyecto de investigación es el más general de todos, su mayor generalidad se deriva del hecho de que muy a menudo, la investigación incluye la producción u obtención de algo, su evaluación, y su empleo como parte de una intervención.

El rasgo que tipifica al proyecto de investigación es la existencia de una intención cognoscitiva que prevalece sobre cualquier otro propósito en el proyecto. Conocer quiere decir arribar a proposiciones verdaderas o más completas

sobre un objeto de estudio y/o generar, confirmar, refutar o verificar hipótesis en relación con dicho objeto.

Con independencia de las exigencias formales que imponen las agencias financiadoras o las instituciones que examinan y aprueban proyectos, y del tipo de proyecto, el QUE, el POR QUE, el PARA QUE y el COMO figuran como componentes constantes en los textos en que se materializa todo proyecto.

e. La investigación-acción

En rigor, la investigación-acción no define un nuevo tipo de proyecto, sino una modalidad de trabajo que genera conocimiento, que produce cambios y que, en última instancia, es compatible con los otros tipos de proyecto: una intervención, una evaluación y una investigación pueden desarrollarse bajo una modalidad clásica o convencional y también bajo la modalidad de la investigación-acción.

La actividad de investigación-acción tuvo su origen en el contexto de las ciencias de la educación y ha ido ganando terreno en otras esferas. Como su nombre sugiere, en ella coexisten en estrecho vínculo el afán cognoscitivo y el propósito de conseguir efectos objetivos y medibles.

Si la investigación clásica supone una acción perturbadora de la realidad con la intención de observar ciertos efectos, la investigación-acción se produce dentro y como parte de las condiciones habituales de la realidad que es objeto de estudio.

Uno de sus rasgos más típicos es su carácter participativo: sus actores son a un tiempo sujetos y objetos del estudio. Hay, por excepción, objetivos y metas dados a priori, pero es característico de la investigación-acción que gran parte de las metas y objetivos se generen como parte del proceso en que ella se gesta.

Conocer el contexto, evaluarlo y transformarlo son parte de una misma empresa cuyo éxito se mide, en primer lugar, en términos de los progresos que produce la acción transformadora y de la mejor conciencia o el mayor compromiso de sus protagonistas, y en segundo lugar, en términos de un mejor conocimiento de la realidad.

Si bien el QUE, el POR QUE y el PARA QUE pueden ser delimitados en un proyecto de investigación-acción, el COMO lo está sólo en sus contornos generales, porque las formas de acción se configuran como parte de un proceso dinámico en el que cada meta alcanzada contribuye en la definición de los pasos subsiguientes.

2. Tipo de estudio realizado.

Existen varios ejes de clasificación de las investigaciones, el investigador puede usar más de una, lo importante es que éste sepa definir donde se ubica su investigación.

Vale recordar algunas formas de clasificación.

Tipos de Diseño

- Según el tiempo de ocurrencia pueden ser retrospectivos y prospectivos
- Según período y secuencia pueden ser transversales y longitudinales
- Según el control del investigador sobre las variables en grupos de individuos o unidades pueden ser de cohortes o casos y controles.
- Según el análisis y alcance de los resultados pueden ser descriptivos, analíticos, experimental o de intervención.

3. Período y lugar donde se desarrolla la investigación.

Debe esclarecerse el periodo de tiempo en meses o años en que se realiza la investigación.

Debe definirse el lugar donde se realiza la investigación, que puede ser en el país, o un distrito, provincia, departamento, comunidad, unidad o unidades de salud o hasta servicios específicos según el caso.

4. Universo y Muestra

Este apartado es importante. Deben ser definidos los sujetos del estudio, es decir el universo de estudio, la muestra y los esquemas de selección de dicha muestra, con sus criterios de inclusión y exclusión. Para lo cual es importante que el investigador se remita a textos de muestreo y en muchos casos consulte especialistas en la materia.

5. Métodos

En las investigaciones de las ciencias de la salud desempeñan un papel fundamental los métodos empíricos, estadísticos y teóricos, dado que:

<u>Los métodos empíricos</u> permiten la obtención y elaboración de los datos empíricos y el conocimiento de los hechos fundamentales que caracterizan a los fenómenos.

Los métodos empíricos principales son: La observación, el experimento y la medición, aunque hay autores que incluyen bajo éste término a métodos, procedimientos y técnicas de recolección de datos:

- La observación.
- la medición
- La experimentación.
- La entrevista.
- La encuesta.
- Las técnicas sociométricas.
- Los tests.
- Grupos de Discusión: Grupo Focal, Entrevista grupal, Comité de expertos etc.

<u>Los métodos estadísticos</u> cumplen una función relevante, ya que contribuyen a determinar la muestra de sujetos a estudiar, tabular los datos empíricos obtenidos y establecer las generalizaciones apropiadas a partir de ellos.

En las ciencias sociales, naturales y técnicas no basta con la realización de las mediciones, sino que se hace necesaria la aplicación de diferentes procedimientos que permitan revelar las tendencias, regularidades, y las relaciones en el fenómeno objeto de estudio. En este sentido cobran importancia los métodos estadísticos, los más importantes son: *los descriptivos e inferenciales*.

La estadística descriptiva permite organizar y clasificar los indicadores cuantitativos obtenidos en la medición, revelándose a través de ellos las propiedades, relaciones y tendencias del fenómeno, que en muchas ocasiones no se perciben de manera inmediata. Las formas más frecuentes de organizar la información es, mediante tablas de distribución de frecuencias, gráficos, y las medidas de tendencia central como: la mediana, la media, la moda y otros.

La estadística inferencial se emplea en la interpretación y valoración cuantitativa de las magnitudes del fenómeno que se estudia, en este caso se determinan las regularidades y las relaciones cuantitativas entre propiedades sobre la base del cálculo de la probabilidad de ocurrencia. Las técnicas más aplicadas son: prueba de Chi cuadrado, el análisis factorial, la correlación, regresión lineal y otros.

Los métodos teóricos permiten la construcción y desarrollo de la teoría científica, y en el enfoque general para abordar los problemas de la ciencia. Por ello los métodos teóricos permiten profundizar en el conocimiento de las regularidades y cualidades esenciales de los fenómenos. Estos cumplen una función gnoseológica importante, ya que nos posibilitan la interpretación conceptual de los datos empíricos encontrados.

Los métodos teóricos crean las condiciones para ir más allá de las características fenoménicas y superficiales de la realidad, explicar los hechos y profundizar en las relaciones esenciales y cualidades fundamentales de los procesos no observables directamente. Los Métodos Teóricos no solo revelan las relaciones esenciales del objeto sino que participan en la etapa de asimilación de hechos, fenómenos y procesos y en la construcción de modelo e hipótesis de investigación.

Se observa con relativa frecuencia que los autores de las tesis tratan de utilizar todos los ejes de clasificación que conocen, a veces para demostrarle al tribunal que dominan la metodología de la investigación. Esto resulta contraproducente, ya que se supone que todo proceso de investigación científica lleva implícito el uso de los procesos del pensamiento de quien realiza la investigación, de modo que se ponen de manifiesto el análisis y la síntesis, la inducción y la deducción, el método histórico, el dialéctico, por tanto a juicio de esta investigadora, no deben ser declarados en la tesis, sólo se muestran en la enseñanza de la metodología, con fines didácticos.

Diferentes Métodos teóricos:

- Análisis y síntesis.
- Inducción y deducción.
- Hipotético-deductivo.
- Análisis histórico y el lógico.
- Modelación.
- Enfoque en sistema.
- Método dialéctico

Cada uno de estos métodos cumple funciones gnoseológicas determinadas, por lo que en el proceso de realización de la investigación se complementan entre sí.

El análisis y la síntesis son dos procesos cognoscitivos que cumplen funciones muy importantes en la investigación científica. Análisis y síntesis no son resultado del pensamiento puro y apriorístico, sino que tienen una base objetiva en la realidad y constituyen un par dialéctico.

<u>El análisis</u> es un procedimiento mental mediante el cual un todo complejo se descompone en sus diversas partes y cualidades. El análisis permite la división mental del todo en sus múltiples relaciones y componentes.

<u>La síntesis</u> establece mentalmente la unión entre las partes previamente analizadas y posibilita descubrir las relaciones esenciales y características generales entre ellas. La síntesis se produce sobre la base de los resultados obtenidos previamente en el análisis. Posibilita la sistematización del conocimiento.

La Inducción y la deducción

La inducción es un procedimiento mediante el cual a partir de hechos singulares se pasa a generalizaciones, lo que posibilita desempeñar un papel fundamental en la formulación de hipótesis. Algunos autores la definen como una forma de razonamiento por medio de la cual se pasa del conocimiento de casos particulares a un conocimiento más general que refleja lo que hay de común en los fenómenos individuales.

Este proceso de investigación siempre está unido a la deducción, ambos son momentos del conocimiento dialéctico de la realidad indisolublemente ligados y condicionados entre sí.

<u>La deducción</u> es un procedimiento que se apoya en las aseveraciones y generalizaciones a partir de las cuales se realizan demostraciones o inferencias particulares o una forma de razonamiento, mediante el cual se pasa de un conocimiento general a otro de menor nivel de generalidad.

Las inferencias deductivas constituyen una cadena de enunciados, cada uno de los cuales es una premisa o conclusión que se sigue directamente según las leyes de la lógica.

En la actividad científica la inducción y la deducción se complementan entre sí. Del estudio de numerosos casos particulares, a través de la inducción se llega a determinar generalizaciones, leyes empíricas, las que constituyen puntos de partida para definir o confirmar formulaciones teóricas. De dichas formulaciones teóricas se deducen nuevas conclusiones lógicas, las que son sometidas a comprobaciones experimentales. Solamente la complementación mutua entre estos procedimientos puede proporcionar un conocimiento verdadero sobre la realidad.

Método Hipotético – Deductivo

En las ciencias que han alcanzado determinado desarrollo teórico metodológico, las hipótesis cumplen una función importante en el progreso del conocimiento, al convertirse en punto de partida de nuevas deducciones, dando lugar al denominado método hipotético-deductivo.

<u>El método hipotético-deductivo</u> es la vía primera de inferencias lógicas deductivas para arribar a conclusiones particulares a partir de la Hipótesis, que después se pueden comprobar experimentalmente.

El método hipotético-deductivo desempeña un papel esencial en el proceso de verificación de la hipótesis. Tiene un gran valor heurístico, ya que posibilita adelantar y verificar nuevas hipótesis de la realidad, así como inferir conclusiones y establecer predicciones a partir del sistema de conocimientos que ya poseen.

Se aplica en el análisis y construcción de las teorías científicas, posibilitando la sistematización del conocimiento científico al deducirlo de un número limitado de

principios e hipótesis generales. Este método unifica el conocimiento científico en un sistema integral que presenta una estructura jerarquizada de principios, leyes, conceptos e hipótesis.

El método hipotético-deductivo toma como premisa una hipótesis, inferida de principios o leyes teóricas, o sugerida por el conjunto de datos empíricos. A partir de dicha hipótesis y siguiendo las reglas lógicas de la deducción, se llega a nuevas conclusiones y predicciones empíricas, las que a su vez son sometidas a verificación. La correspondencia de las conclusiones y predicciones inferidas con los hechos científicos, comprueba la veracidad de la hipótesis que sirvió de premisa y de manera mediata a los principios y leyes teóricas vinculadas lógicamente con ella.

Métodos de Análisis Histórico y Lógico

El método histórico estudia la trayectoria real de los fenómenos y acontecimientos en el decursar de su historia. El método lógico investiga las leyes generales de funcionamiento y desarrollo de los fenómenos.

El método Histórico (tendencial), está vinculado al conocimiento de las distintas etapas de los objetos en su sucesión cronológica; para conocer la evolución y desarrollo del objeto o fenómeno de investigación se hace necesario revelar su historia, las etapas principales de su desenvolvimiento y las conexiones históricas fundamentales. Mediante este método se analiza la trayectoria concreta de la teoría, su condicionamiento a los diferentes períodos de la historia.

<u>Los métodos lógicos</u> investigan las leyes generales y esenciales del funcionamiento y desarrollo de los fenómenos. Lo lógico reproduce en el plano teórico, lo más importante del fenómeno histórico lo que constituye su esencia.

El método lógico y el histórico no están divorciados entre sí, por el contrario, se complementan y están íntimamente vinculados. El método lógico para poder descubrir las leyes fundamentales de un fenómeno, debe basarse en los datos que le proporciona el método histórico, de manera que no constituya un simple razonamiento especulativo. De igual modo, el método histórico debe descubrir las leyes, la lógica objetiva del desarrollo histórico de los fenómenos y no limitarse a la simple descripción de los hechos.

Estos métodos reflejan el objeto en sus conexiones más esenciales, ofrecen la posibilidad de comprender su historia. Los métodos lógicos expresan, en forma teórica, la esencia del objeto, la necesidad y la regularidad, explica la historia de su desarrollo, reproduce el objeto en su forma superior madura. Estos métodos permiten unir el estudio de la estructura del objeto de investigación y la concepción de su historia.

6. Selección de las variables.

Las variables deben seleccionarse en correspondencia con el problema de investigación y los objetivos. En este acápite debe quedar explicita su operacionalización, las formas y unidades de medición y los procedimientos para el control de la calidad de los datos.

7. Procedimientos.

Deben describirse los procedimientos utilizados: encuestas, observación, entrevistas, técnicas grupales y otras. En cada una de ellas especificar:

- Tipo de instrumento empleado.
- Breve descripción del instrumento aplicado. Número de preguntas, características, preguntas abiertas y cerradas. (los instrumentos deben

agregarse en los anexos y deben estar referenciados claramente en este acápite)

 Cómo se aplicó el instrumento: Personalmente, en una reunión, se envió por correo, se distribuyó por un directivo, etc.

8. Métodos de recolección de la información.

En este acápite debe especificarse:

- Procesamiento estadístico de la información recogida: manual con calculadora o mediante algún software estadístico: EPINFO, SPSS.
- Triangulación de toda la información teórica y empírica analizada.
- Al final: Empleo de una PC Pentium III, con ambiente de Windows XP. Los textos se procesaron con Word XP, y las tablas y gráficos se realizaron con Excel XP. Otro software utilizado.

9. Aspectos éticos

Para que la investigación se sustente en los principios de la ética, cuando los sujetos de estudio sean personas, se tendrá en cuenta el consentimiento previo de los mismos para participar, tomándose en cuenta todos los aspectos establecidos al respecto.

Debe tenerse en cuenta en este aspecto si las políticas públicas hacen posible el desarrollo de la investigación, si es factible estudiar el fenómeno en cuestión, si se cuenta con los recursos necesarios para la misma, si los investigadores son competentes para realizar ese tipo de estudio, si es pertinente y luego el consentimiento informado de las personas implicadas en la investigación.

6º CAPÍTULO: RESULTADOS Y DISCUSIÓN

- Ambos elementos pueden estar en un mismo capítulo (lo que es aconsejable) o en capítulos separados.
- Organizar en una tabla los resultados de cada cuestionario aplicado por pregunta. Pueden agruparse varias preguntas en una misma tabla.
- Cada tabla debe recoger las variables, Número y Porciento.
- Ordenar las tablas en el orden en que van a ser analizadas (que no es siempre el mismo orden en que se hicieron las preguntas).
- Valorar si son necesarias todas las tablas o los resultados de algunas preguntas se pueden comentar sin que sea necesaria la tabla en cuestión.
- Una vez definidas todas las tablas, proceder a Enumerarlas en orden de aparición y cada una de ellas lleva un Título.
- Describir la información (resultados) más significativos de cada una de las tablas, haciendo referencia a ellas de dos formas:
- "Como se observa en la Tabla # 5......"
- Descripción de los resultados y al finalizar el párrafo colocar" (Ver Tabla # 5)", también se pueden señalar "(Ver Gráfico # 3)".
- Las Tablas representan el fundamento científico de los resultados obtenidos y siempre deben estar presentes. Los gráficos son complementarios y ayudan a una mejor representación de los mismos. Se escogen solamente aquellos gráficos que se consideren importantes.
- Después de describir la información de una Tabla, proceder a realizar los comentarios sobre elementos claves, argumentos e interpretación de dichos resultados, en correspondencia con las bases teóricas establecidas, los criterios del autor y los de otros autores: DISCUSIÓN DE LOS RESULTADOS.
- Las tablas pueden estar intercaladas en el texto de este capítulo o pueden ir en los anexos. Al igual que los gráficos.

7. CONCLUSIONES

Deben constituir generalizaciones científico teóricas, no una repetición de los resultados.

Deben dar respuesta a los objetivos investigativos y a las preguntas científicas.

Deben ser concretas, no enumeradas sino con marcadores (plecas).

Tienen que estar interrelacionadas con el análisis y discusión de los resultados: deben derivarse de ellos.

8. **RECOMENDACIONES**

- Concretas, no enumeradas sino con marcadores (plecas).
- Deben relacionarse estrechamente con las conclusiones.
- Esta relación NO tiene que ser unívoca, pues una conclusión puede requerir varias recomendaciones y varias conclusiones conllevar una misma recomendación.

9. REFERENCIAS BIBLIOGRÁFICAS

Puede elegirse las normas de Vancouver o las de la APA

En el caso de Vancouver debe analizarse si se trata de un artículo de revista, si es un artículo de más de seis investigadores, si es un volumen o parte de él, si es un artículo en otro idioma, si es un artículo en que no se indica nombre del autor, pero resulta interesante. Deben ser revisadas las normas antes de decidir la forma en que se va a redactar. (Referencias bibliográficas según estilo Vancouver)

las referencias bibliográficas se escriben:

- 8.1 Acotadas (en el texto) por ORDEN DE APARICIÓN.
- 8.2 Recoger en orden numérico: 1, 2, 3, 4, 5......

El siguiente párrafo es un ejemplo de una cita acotada por las normas que se explican:

Moyer, considera que consiste en " intentar someter a nuestra voluntad el curso encadenado de los acontecimientos cotidianos que, al final, fijan una dirección y una velocidad al cambio que inevitablemente experimenta una situación determinada a causa de las acciones de nosotros y los otros" (2).

De modo que en las referencias bibliográficas aparece:

2.- Moyer, Hugo: Planificación de Situaciones. Colombia. 1989. (En este caso falta la Editora)

<u>En el caso de la APA</u>: (Normas de la American Psychological Asociation, más utilizadas por los científicos de las ramas de las Ciencias Sociales)

En el texto se acotan con el apellido del autor y en la bibliografía se escriben por orden alfabético, por ejemplo, en el párrafo donde se acota se escribe, (Hernández, 2003) y en el acápite de las referencias se escribe por orden alfabético, el apellido del autor, o los autores y entre paréntesis el año de la publicación, por ejemplo:

En el siguiente párrafo de un capitulo de un libro, escrito por estas normas, se expresa:

Luego de más de quince años de arduo trabajo con pacientes aquejados de enfermedades cardiovasculares, sobre todo, infartados, y habiendo llegado a la conclusión de que el PCTA caracteriza a este grupo de pacientes (Hernández, 2003), se consideró necesario tomar un grupo de pacientes que asistían al programa de Rehabilitación Cardiovascular Integral del Cardiocentro del Hospital Clínico Quirúrgico "Hermanos Ameijeiras", con el fin de caracterizar los estilos de

afrontamiento que están en la base de este Patrón Comportamental e intervenir en su modificación.

En las referencias bibliográficas aparece:

Hernández, E. (2003) Libro: Intervención psicológica en las enfermedades cardiovasculares. Editorial Universidad de Guadalajara, Jalisco, México.

En estas normas no se enumera la bibliografía.

10. BIBLIOGRAFÍA CONSULTADA

- a. Es aquella bibliografía revisada y analizada durante toda la investigación y que NO es recogida en las Referencias Bibliográficas.
- b. NO VAN ENUMERADAS, sino con marcadores (plecas).
- c. Se colocan por Orden Alfabético
- d. 11. ANEXOS
- e. Enumerarlos, para poder hacer referencia de ellos en el texto de la tesis.
- f. Modelos en blanco de todos los instrumentos aplicados en la investigación.
- g. Todos los Gráficos.
- h. Las Tablas pueden ir en este acápite, si no decide el autor intercalarlas en el Capítulo de los Resultados.
- i. Documentos esenciales de la investigación:
 - i. Carta de autorización de la Prefectura.
 - ii. Carta de autorización de la Comisión de Ética institucional.
 - iii. Carta tipo de consentimiento informado utilizado.
 - iv. Fragmentos de una Ley, Decreto, Reglamento, u otro documento legal requerido.

j. Cualquier otro tipo de documento que el autor considere es imprescindible que acompañe al trabajo: Esquemas; Tablas con distribución de Disciplinas por semestres y años académicos; fotografías, etc.

VI. SUGERENCIAS SOBRE CITAS Y OTROS DETALLES BIBLIOGRÁFICOS.

Las citas. ¿Cuándo y cómo se cita? Diez reglas. (Tomado de "Cómo se hace una tesis" de Umberto Eco Ed. Gedisa España, 1991, p.188)

Normalmente en una tesis se citan muchos textos de otros: el texto objeto de vuestro trabajo, las fuentes primarias, la literatura crítica y las fuentes secundarias.

Así pues, las citas son prácticamente de **dos tipos**: a) se cita un texto que después se interpreta y b) se cita un texto en apoyo de la interpretación personal.

Es difícil decir si se debe citar con abundancia o con parquedad. Depende del tipo de tesis. Un análisis crítico de un autor requiere que grandes fragmentos de su obra sean retranscritos y analizados. En otros casos, las citas pueden ser una manifestación de desidia en cuanto a que el candidato no quiere o no es capaz de resumir una serie cualquiera de datos y prefiere que se lo haga otros.

Por lo tanto damos diez reglas para las citas:

- Los fragmentos objeto de análisis interpretativo se citan con una amplitud razonable.
- 2) Los textos de literatura crítica se citan sólo cuando con su autoridad corroboran o confirman una afirmación nuestra.

(Estas dos reglas implican algunos corolarios obvios. En primer lugar, si el fragmento a analizar supera la media página, eso significa que algo no funciona o

habéis recortado una unidad de análisis demasiado amplia, en en ese caso no llegaréis a comentarla punto por punto o no estáis hablando de un fragmento sino de un texto entero, y en ese caso, más que hacer un análisis estáis pronunciando un juicio global. En tales casos, si el texto es importante, pero demasiado largo, es mejor transcribirlo en toda su extensión en apéndice y citar a lo largo de los capítulos sólo por períodos breves.

En segundo lugar, al citar literatura crítica debéis estar seguros de que las citas aporten algo nuevo o confirmen lo que ya habéis dicho con autoridad.

- 3) La cita supone que se comparte la idea del autor citado a menos que el fragmento vaya precedido o seguido de expresiones críticas.
- 4) En cada cita deben figurar claramente reconocibles el autor y la fuente impresa o manuscrita. Esto se hace de varios modos: con llamada y envío a la nota cuando el autor es citado por vez primera o con el nombre del autor y fecha de publicación de la obra entre paréntesis detrás de la cita.
- 5) Las citas de las fuentes primarias se hacen normalmente refiriéndose a la edición crítica o a la edición más acreditada.
- 6) Cuando se estudia un autor extranjero, las citas deben ir en la lengua original. Esta regla es taxativa si se trata de obras literarias. En tales casos puede ser más o menos útil poner detrás entre paréntesis o en nota, la traducción. Depende también de la intención del trabajo.
- 7) El envío al autor y a la obra tiene que ser claro, para comprender lo que se está diciendo.
- 8) Cuando una cita no supera las dos o tres líneas se puede insertar dentro del párrafo entre comillas dobles. Cuando, al contrario la cita es más larga, es mejor ponerla a un espacio y con mayor margen (si la tesis está escrita a tres espacios, la cita se pone a dos)
- 9) Las citas tienen que ser fieles. Primero hay que transcribir las palabras tal como son (y a tal fin, siempre está bien, después de redactar la tesis, cotejar las citas con el original, porque al copiarlas a mano, o a máquina se puede

haber incurrido en errores y omisiones) Segundo, no se puede eliminar parte del texto sin señalarlo, esta señal de elipsis se realiza con puntos suspensivos. Tercero, no se debe interpolar, todos nuestros comentarios, aclaraciones, especificaciones tienen que aparecer entre paréntesis cuadrados o corchetes. Incluso los subrayados que no son del autor sino nuestros, tienen que ser señalados.

10) Citar es como aportar testigos en un juicio. Tenéis que estar siempre en condiciones de encontrar los testimonios y de demostrar que son aceptables. Por eso la referencia tiene que ser exacta y puntual (no se cita a un autor sin mencionar el libro y la página verificable por todos)

Citas, paráfrasis y plagio (Tomado de "Cómo se hace una tesis" de Umberto Eco Ed. Gedisa España, 1991, pág199)

Al hacer una ficha de lectura, resumís en varios puntos el autor que os interesa, es decir, hacéis una paráfrasis y repetís con palabras el pensamiento del autor. En otros casos, transcribís fragmentos enteros entre comillas.

Luego, cuando pasáis a redactar la tesis, ya no tenéis el texto a la vista y os limitáis a copiar fragmentos enteros de vuestra ficha. Entonces, tenéis que estar seguros de que los fragmentos que copiáis son verdaderas paráfrasis y no citas sin comillas. En caso contrario, cometeríais un plagio.

Esta forma de plagio es bastante común en las tesis. El estudiante se queda con la conciencia tranquila porque antes o después dice en una nota a pie de página que se está refiriendo a ese autor determinado. Pero pongamos por caso que el lector advierte que la página no está parafraseando el texto original sino que lo está copiando sin utilizar las comillas, se lleva una mala impresión. Y esto no concierne al ponente sino a cualquiera que después eche un vistazo a vuestra tesis para publicarla o para estimar vuestra competencia.

¿Cómo se puede estar seguro de que una paráfrasis no es un plagio? Ante todo, si es mucho más breve que el original. Pero existen casos en que el autor dice cosas muy sustanciosas en una frase o período breve de manera que la paráfrasis tiene que ser muy larga, más larga que el fragmento original. En tal caso no hay que preocuparse neuróticamente de que no aparezcan las mismas palabras, porque a veces es inevitable o francamente útil que ciertos términos permanezcan inmutables. La prueba más segura la tendréis cuando seáis capaces de parafrasear el texto sin tenerlo ante los ojos. Significará que no sólo no lo habéis copiado, sino que además lo habéis comprendido.

Las notas a pie de página. (Tomado de "Cómo se hace una tesis" de Umberto Eco Ed. Gedisa España, 1991, pág 201)

¿Para qué sirven las notas?: Existe la opinión bastante extendida de que no sólo las tesis, sino también los libros con muchas notas son un ejemplo de esnobismo erudito y además un intento de echar una cortina de humo a los ojos del lector. Ciertamente, no hay que descartar que muchos autores utilicen abundantes notas para conferir un tono importante a su elaboración personal, ni que muchos otros amontonen notas de información no esenciales, a veces saqueadas a mansalve de entre la literatura crítica examinada. Pero esto no quita para que las notas, cuando son utilizadas en su justa medida, sean necesarias. Cuál es su justa medida no se puede decir, porque depende del tipo de tesis.

Pero intentaremos ilustrar los casos en que las notas son necesarias y cómo se ponen.

- <u>a)</u> <u>Las notas sirven para indicar el origen de las citas.</u> Se pone al fin de la página o del capítulo o del libro y permite verificar rápidamente de lo que se habla.
- <u>b)</u> <u>Las notas sirven para añadir a un tema discutido en el texto, otras indicaciones</u> <u>bibliográficas de refuerzo.</u> Por ejemplo: sobre este tema ver también en el libro tal, en este caso es mejor ponerla a pie de página.

- <u>c)</u> <u>Las notas sirven para referencias externas e internas:</u> Tratado un tema, se puede poner un "cfr"que quiere decir "confróntese" y remite a otro libro o a otro capítulo o párrafo del propio libro.
- d) <u>Las notas sirven para introducir una cita de refuerzo:</u> Esta cita estorbaría en el texto. Se perdería el hilo en relación con la siguiente afirmación del texto, sin embargo esa cita es de una conocida autoridad que confirma los criterios expuestos.
- e) Las notas sirven para ampliar las aseveraciones que habéis hecho en el texto: en este sentido son útiles porque no cargan el texto con observaciones que por importantes que sean, son periféricas con respecto al argumento principal del trabajo o no hacen más que repetir un punto de vista diferente de lo que habéis dicho de modo esencial.
- f) <u>Las notas sirven para corregir las afirmaciones del texto.</u> Podéis estar seguros de cuanto afirmáis pero ser también consciente de que alguien puede no estar de acuerdo o de que se podría interponer una objeción a la afirmación realizada. Constituiría una prueba, no sólo de lealtad científica, sino también de espíritu crítico insertar una nota parcialmente reductora.
- g) Las notas pueden servir para ofrecer la traducción de una cita que era esencial dar en la lengua extranjera. O la versión original, que por exigencias de fluidez del razonamiento resultaba más cómodo dar en traducción.
- <u>h)</u> <u>Las notas sirven para pagar las deudas.</u> Citar de un libro del que se ha extraído una frase es pagar una deuda. Citar al autor de quien se ha empleado sus ideas es pagar la deuda además de ser una norma de corrección científica. Además, existen ideas originales que no hubieran surgido sin consultar determinadas obras.

Mientras que las notas *a, b y c* son más útiles a pie de página, las del tipo *d, h* pueden ir también al final del capítulo o al final de la tesis, especialmente sin son muy largas. Con todo es preciso decir que una nota nunca debe ser demasiado larga, en tal caso, no se trata de una nota sino de un **apéndice** y como tal hay que anexarlo al final del trabajo.

VII. LA DEFENSA DE LA TESIS

La Tesis es la culminación académica de la actividad científica de un aspirante a licenciado, Master o Doctor, de ahí que se le otorgue tanta importancia por parte, no sólo del que la presenta, sino también de las instituciones vinculadas a la investigación.

El momento cumbre para un aspirante lo constituye el acto de defensa de la Tesis, en el que públicamente son expuestos los aciertos y debilidades del trabajo realizado durante un período relativo o realmente largo y evaluado por un tribunal, la comunidad científica, y más tarde por la vida.

La Tesis debe ser sometida a la aprobación de un tribunal integrado por especialistas de la materia a la que el aspirante ha dedicado sus esfuerzos investigativos. Ellos escucharán al ponente, a su tutor y también al oponente, que mediante un análisis escrito dará a conocer su veredicto. En ese "juicio" los oponentes resultan ser los "fiscales"; Sin ellos no es posible que se conozcan, -de forma desprejuiciada - tanto los valores, como aquellos elementos no logrados por el aspirante en su informe de Tesis.

VIII. LA REDACCION DE UN PERFIL DE PROYECTO DE INVESTIGACION

El perfil de proyecto constituye un documento breve en el que se esbozan los aspectos básicos del futuro proyecto y que debe servir para que los evaluadores estén en condiciones de emitir una aprobación `en principio', que representa una anuencia para que el investigador redacte y presente el texto del proyecto.

En general, los foros en que se debate la aprobación o no de un proyecto han encontrado muy conveniente adoptar la práctica de los perfiles o cartas de proyecto,

que ahorran un considerable tiempo al autor y a los revisores y que descargan a estos últimos de un trabajo frecuentemente estéril.

El perfil no se diferencia mucho de lo que posteriormente ha de constituir el resumen del proyecto, pero debe ser más explícito y poner énfasis en la necesidad y en la factibilidad de éste. Si faltan esos dos elementos o si el proyecto no los satisface, debería procederse a su rechazo sin más trámites. Si es necesario y factible, debe demostrar luego que es capaz de rebasar los otros filtros que preceden a su aprobación. Reiteradamente en este volumen se ha hecho alusión a cuatro componentes esenciales de un proyecto. De modo sintético y cuidando de incluir los aspectos de necesidad y factibilidad, el perfil debe contener:

- (a) el QUE: donde se hace explícito cuál es el problema que la investigación se propone abordar, cuáles son los antecedentes y cuáles los supuestos o el marco teórico en que se sustenta dicho problema.
- (b) el POR QUE: que contiene la **justificación** de la investigación y que permite anticipar en qué medida y en qué sentido la investigación es capaz de generar un cambio, ya sea de orden cognoscitivo, de orden tecnológico o ambas cosas.
- (c) el PARA QUE: en donde se exponen los objetivos de la investigación, y que constituye la referencia contra la cual han de evaluarse sus resultados.
- (d) el COMO: en donde se pone en conocimiento del evaluador cuáles son las unidades de observación y análisis, cuáles los instrumentos, cuáles las mediciones y cuál es el procedimiento para el análisis, el procesamiento y la exposición de los resultados de la investigación.

A partir de estos cuatro aspectos el evaluador debe tener a su disposición todos los elementos para identificar el problema, para decidir si su solución es factible, y si la investigación es útil y fecunda. Puesto que la tarea del evaluador es básicamente la

de asesorar a la institución que ha de aportar los recursos para la investigación, y puesto que dicha institución debe de algún modo ejercer acciones de auditoría y control sobre la marcha del proyecto, otros dos elementos son imprescindibles: los recursos necesarios y el cronograma de realización de la investigación.

IX. SOBRE EL INFORME DE EVALUACIÓN DE PROYECTOS DE INVESTIGACIÓN

La revisión debe concluir con un dictamen que se expresa en una de las cuatro categorías siguientes: (1) Aprobar (2) Aceptar con cambios menores (3) Aceptar con cambios mayores y (4) Rechazar. Todas las revisiones, exceptuando aquellas que culminen con un dictamen de `aprobado', deberán incluir una ficha que fundamenta el dictamen emitido. Todas deben incluir el nombre de los revisores.

Algunos aspectos que deben tenerse en cuenta para el momento de la presentación tanto de la predefensa como de la defensa:

- Poseer los medios de apoyo para la exposición, estos deben ser claros, precisos y bien confeccionados.
- Debe cuidarse que las diapositivas no estén muy cargadas de información.
 Solo llevar a la pantalla esquemas que conduzcan a los oyentes a llevar el hilo conductor de la información que se presenta, no proyectar la imagen de dependencia del medio de que se trate para la exposición de los contenidos, lo que le resta lucidez a la defensa.
- Al realizar indicaciones se debe utilizar un puntero (no señalar con el dedo)
- Debe coincidir lo que se dice con lo que se muestra visualmente.

X. REFERENCIAS BIBLIOGRAFICAS

- Bayarre, H. y cols. (2004) Metodología de la investigación en la APS,
- Comisión Nacional de Grados Científicos. (2005) Normas para la redacción y presentación de las tesis de Doctor en Ciencias de determinada especialidad. En Normas para la obtención de Grados científicos. República de Cuba. Pág. 47 -52.
- Eco, Umberto.(1991) "Cómo se hace una tesis" de Ed. Gedisa España,
 p.188.
- Eco, Umberto (1991) "Cómo se hace una tesis" de Ed. Gedisa España, p.
 201
- Eco, Umberto (1991) "Cómo se hace una tesis" de Ed. Gedisa España, pág199.
- Hernández, E. Palomera, A; de Santos, F. (2003) Intervención psicológica en las enfermedades cardiovasculares. Editora Universidad de Guadalajara, Jalisco, México.
- Hernández, E.; Grau, J. y cols. (2005). Psicología de la Salud.
 Fundamentos y aplicaciones. Editorial La Noche. Guadalajara, Jalisco, México.
- Referencias bibliográficas según el Estilo Vancouver. Biblioteca de la ENSAP.
- Torres, M. (2005) Taller de Tesis II. Bibliografía básica. Material redactado para el Dossier de la Maestría en Salud Familiar y Comunitaria,