UNIVERSIDAD DE LOS ANDES

FACULTAD DE FARMACIA Y BIOANÁLISIS

ESCUELA DE FARMACIA

DEPARTAMENTO CIENCIA DE LOS ALIMENTOS
CATEDRA METODOLOGÍA DE LA INVESTIGACIÓN
Carrera FARMACIA
PROGRAMA ANALÍTICO DE LA ASIGNATURA: METODOLOGÍA DE LA INVESTIGACIÓN

Fecha : Noviembre 2004.

Elaborado por la Profesora: Patricia Vit.
I. DATOS DE LA ASIGNATURA:

	CÓDIGO:

MI 10
	PRELACIÓN (ES):

Asignatura (s):

-
	HORAS/ SEMANAS

Teoría: 4

Laboratorio:

Prácticas:
	UNIDADES - CREDITOS (UC):

3
	Ubicación en el Plan de Estudios:

2º semestre
	TIPO DE CURSO

Obligatorio: x

Electiva:
	RÉGIMEN:

SEMESTRAL

	Duración del Curso:

Un semestre

	II. JUSTIFICACIÓN DE LA ASIGNATURA:
La asignatura Metodología de la Investigación introduce al estudiante de la carrera de farmacia en el proceso de la investigación científica. Se vincula la curiosidad científica con las propuestas para realizar un estudio riguroso a fin de dar respuestas al problema planteado. Se realizan ejercicios integradores como apoyo técnico para la presentación del informe de pasantías, a fin de generar la disciplina requerida para seguir instrucciones de presentación de informes, las cuales son válidas para futuras publicaciones científicas. Los conocimientos del hombre se acumulan sobre bases experimentales y demostraciones científicas que conducen a nuevos descubrimientos. El proceso se inicia con el conocimiento de una disciplina, una idea para resolver el problema planteado, una hipótesis sugerida, el método analítico para abordar la propuesta en los límites seleccionados, la selección de la muestra, la producción y el análisis de los resultados obtenidos, finalmente la elaboración de un informe, y la presentación pública en eventos o en revistas especializadas. La discusión académica permitirá adquirir destrezas para familiarizarse con los fundamentos y actividades propias de toda investigación científica, necesaria para el progreso de la humanidad.

	III. Prerrequisitos de la Asignatura:

No tiene.

	IV. OBJETIVOS GENERALES:
4.1 Detectar dónde está la información para elaborar un marco teórico.

4.2 Revisar la producción del conocimiento humano.

4.3 Resaltar las consideraciones bioéticas para investigaciones en ciencias de la salud.

4.4 Comprender la secuencia de las fases de la investigación.

4.5 Presentar un proyecto de investigación en una planilla de solicitud de financiento.

4.6 Ilustrar la estructura de informes y publicaciones científicas.

	V. ESTRATEGIAS METODOLOGICAS:

5.1
CLASES TEÓRICAS

(Exposiciones orales con ayudas audiovisuales.

(Recomendación de referencias bibliográficas.

(Discusión profesor-alumno.

(Presentación de exámenes parciales.

5.2
PRÁCTICAS

(Documentación en la sala electrónica de la biblioteca.

(Búsqueda electrónica en sala de computación.

 (Elaboración de fichas con referencias bibliográficas.

 (Presentación oral y escrita de contribuciones coentíficas.

 (Propuesta escrita de un proyecto de investigación.

	VI. RECURSOS
6.1
HUMANOS. Profesores: YÁNEZ Carlos (Farmacéutico), VIT Patricia (Lic. Biología, MSc., PhD Miel)
6.2
INFORMATIVOS. Referencias bibliográficas, bibliotecas.

6.3
INFRAESTRUCTURALES. Salón de clases, sala de computación, sala electrónica.

6.4
DE APLICACIÓN Y COMPROBACIÓN. Fichas técnicas.

	VII. CONTENIDOS Y OBJETIVOS

	7.1 CONTENIDO TEORICO
	7.2 OBJETIVOS ESPECIFICOS

	UNIDAD I. Introducción.
7.1.1.1 Presentación personal.

7.1.1.2 Entrega de la programación de la asignatura.

7.1.1.3 Presentación del sistema de evaluación.
	UNIDAD I
7.2.1.1 Conocer las expectativas del curso.
7.2.1.2 Familiarizarse con la asignatura.
7.2.1.3 Conocer el sistema de evaluación.

	UNIDAD II. Documentación para realizar investigación.
7.1.2.1 Biblioteca (organización, aproximación, enlaces, índices, CD rom, citas bibliográficas).

7.1.2.2 Búsqueda electrónica (estrategias, palabras clave, motores de búsqueda, páginas web).
	UNIDAD II
7.2.2.1 Recopilar información eficientemente.

7.2.2.2 Conocer los recursos bibliotecarios de la Universidad de Los Andes.

7.2.2.3 Organizar estrategias de búsqueda electrónica.

	UNIDAD III. Conocimiento científico.
4.1.3.1 El hombre y el conocimiento (¿Qué es el conocimiento?, teoría del conocimiento, filosofía, comparación de conocimiento popular y científico, corrientes del conocimiento)

4.1.3.2 El aprendizaje y el cerebro (¿Cómo se aprende?, ¿Dónde se produce el conocimiento?, sistemas cerebrales, características de los hemisferios cerebrales, lóbulos cerebrales).

4.1.3.3 El método científico (¿Qué es la ciencia?, paradigmas, hermenéutica, evolución del pensamiento científico, requisitos del conocimiento científico, relacionar análisis, síntesis, inducción y deducción).
	UNIDAD III
4.2.3.1 Conceptualizar el conocimiento científico y sus corrientes.

4.2.3.2 Contrastar conocimeinto científico y popular.

4.2.3.3 Reconocer las funciones de aprendizaje del cerebro.

4.2.3.4 Familiarizarse con los hemisferios y los lóbulos cerebrales.
4.2.3.5 Reflexionar sobre la adquisición del conocimiento mediante el método científico y su filosofía.

4.2.3.6 Reconocer los paradigmas y la hermenéutica.

4.2.3.7 Contrastar análisis y síntesis.

4.2.3.8 Contrastar inducción y deducción.

	UNIDAD IV. Consideraciones bioéticas.
4.1.4.1 Necesidad del neologismo bioética.

4.1.4.2 Principios éticos.
7.1.4.3 Cronología (código de Nuremberg, declaración de Helsinki, informe Belmont, consejo de Nuffield, Comisión de Bioética y Bioseguridad en Venezuela, Código de Ética y Moral Farmacéuticas).
7.1.4.4 Composición de los Comités de Ética.

4.1.4.5 Conflictos de interés.
4.1.4.6 Consentimiento informado.

4.1.4.7 Retorno de los beneficios.

4.1.4.8 Interesar a la audiencia estudiantil.
	UNIDAD IV
7.2.4.1 Definir ética y bioética

7.2.4.2 Reconocer los documentos de ética y bioética, con sus principios y requisitos.

7.2.4.3 Clasificar cronológicamente las contribuciones de la humanidad sobre asuntos éticos.
7.2.4.4 Manejar los conceptos de comités de bioética, conflictos de interés, consentimiento informado y retorno de los beneficios.

7.2.4.5 Comprender la importancia de los asuntos éticos en las investigaciones biomédicas.

7.2.4.6 Promover participación entre estudiantes.

	UNIDAD V. Fases de la investigación.

7.1.5.1 Detección del problema.

7.1.5.2 Enfoques.

7.1.5.3 Fuente de ideas.

7.1.5.4 Justificación.

7.1.5.5 Viabilidad.

7.1.5.6 Marco teórico.

7.1.5.7 Alcance.

7.1.5.8 Variables experimentales.

7.1.5.9 Formulación de hipótesis.

7.1.5.10 Diseño experimental.

7.1.5.11 Selección de la muestra.

7.1.5.12 Producción de resultados.

7.1.5.13 Análisis de datos.
	UNIDAD V
7.2.5.1 Identificar problemas de investigación.

7.2.5.2 Entender cómo seleccionar enfoques.

7.2.5.3 Reconocer las fuentes de ideas.

7.2.5.4 Utilizar prioridades para justificar un estudio.

7.2.5.5 Observar fortalezas que permiten investigar.

7.2.5.6 Adquirir información previa o antecedentes.

7.2.5.7 Decidir el tipo de alcance del estudio.

7.2.5.8 Conocer los tipos de variables experimentales.

7.2.5.9 Conceptualizar y ejemplificar hipótesis.

7.2.5.10 Seleccionar tipos de variables y tratamientos.

7.2.5.11 Relacionar muestra, población y universo.

7.2.5.12 Planificar mediciones cualitativas y cuantitativas.

7.2.5.13 Presentar y contrastar resultados.

	UNIDAD VI. Proyecto de investigación.

7.1.6.1 Seleccionar un tema de investigación.
7.1.6.2 Retirar planillas para solicitar financiamiento de investigación en el CDCHT-ULA.

7.1.6.3 Presentar un proyecto de investigación.
	UNIDAD VI
7.2.6.1 Realizar una revisión bibliográfica.

7.2.6.2 Conocer el CDCHT-ULA.
7.2.6.3 Buscar un tutor o colaborador.

7.2.6.3 Formular un proyecto de investigación.

	UNIDAD VII. Publicaciones científicas.

7.1.7.1 Escritura científica.

7.1.7.2 Informe de pasantías II.

7.1.7.3 Instrucciones para los autores
	UNIDAD VII
7.2.7.1 Revisar proceso y normas de escritura.

7.2.7.2 Conocer el reglamento para elaborar el informe.

7.2.7.3 Aprender a seguir instrucciones para los autores.

	UNIDAD VIII. Informe de pasantías

7.1.8.1 Lectura del instructivo.

7.1.8.2 Escritura del informe Pasantía II.
	UNIDAD VIII

7.1.8.1 No omitir detalles de instrucciones.

7.1.8.2 Entender el instructivo de esritura del informe.

	7.3 CONTENIDO PRÁCTICO
	7.4 OBJETIVOS ESPECÍFICOS

	7.3.1 Documentación en la biblioteca.
7.3.2 Búsqueda electrónica.

7.3.3 Manejo de referencias bibliográficas.
7.3.4 Contribuciones científicas.

7.3.5 Proyecto de investigación.
	7.4.1.1 Utilizar facilidades de la sala electrónica.
7.4.1.2 Realizar búsquedas en la sala de computación.

7.4.1.3 Practicar la disciplina de fichas bibliográficas.

7.4.1.4 Seleccionar un investigador para analizar y compartir su contribución científica.

7.4.1.5 Presentar un proyecto de investigación.

	VIII. PLAN DE EVALUACIÓN

8.1. Evaluación contenido teórico

3 Exámenes parciales (20% c/u)
60%

8.2. Evaluación contenido práctico

Asistencia a cursos de documentación
 20%

Ficha de contribución científica 10%

Fichas de referencias bibliográficas 10%
Proyecto de investigación 10% (incluído en el tercer parcial)

	IX REFERENCIAS BIBLIOGRÁFICAS:

Hernández Sampieri R, Fernández Collado C, Baptista Lucio P. 2003. Metodología de la Investigación. 3ª. Edición. Mc Graw-Hill Interamericana; México DF, México; 703 pp.

Vit P. 2004. Aprender Metodología de la Investigación. Universidad de Los Andes; Mérida, Venezuela; 131 pp.

