[image: image1.jpg]Belgrano

BUENOS AIRES - ARGENTINA

Facultad de Humanidades

Programa Analítico

CARRERA/S: Psicología

ASIGNATURA: Epistemología y metodología de la investigación

PLAN DE ESTUDIOS: 2012
AÑO ACADÉMICO:
2013

NIVEL: 2º

HORAS CÁTEDRA POR SEMANA: 6

PROFESOR A CARGO: Dr. Andrés Roussos

Otros docentes: Lic. Ignacio Etchebarne, Lic. Vanina Waizmann, Lic. Malena Braun,
 Lic.Ludmila Jurkowski, Lic. Paula Balbi, Lic. Viviana Guajardo,

 Lic. Julieta Olivera

CUATRIMESTRE:
1° cuatrimestre

1. OBJETIVOS:

Contribuir a la formación de un pensamiento crítico y estimular al estudiante para que logre adquirir los conocimientos básicos de los métodos científicos y de la inserción de las técnicas metodológicas en el área de la Psicología; con compromiso ético.

2. CONTENIDOS BÁSICOS:

Áreas de investigación en Psicología. Bases epistemológicas. Teorías científicas. La explicación científica. Teoría, investigación y práctica. Fundamentación del conocimiento científico.

Lógica: términos, proposiciones y razonamientos. Modelos inferenciales lógicos. El rol de la deducción, inducción, abducción y analogía en la producción de conocimiento.
Formulación y delimitación del problema de investigación. Marco teórico. Aspectos éticos y legales en la investigación en Psicología. Conceptos y variables. Objetivos. Dimensiones y categorías. Definición operacional. Selección de indicadores. Construcción de índices. Tipologías. La medición de las variables. Hipótesis. El diseño de la investigación: Exploratorio, descriptivo, correlacional y explicativo. Diseño muestral. Fuentes. Bases de datos y búsquedas informatizadas. Diseños observacionales. Diseños naturalísticos. Diseño experimental, pre experimental y cuasi experimental. Manipulación de la variable independiente, formas de control de otras variables participantes. Validez interna y externa. Recolección de los datos. Procesamiento, análisis e interpretación de los datos. Análisis cuantitativo y cualitativo. Presentación de los resultados.

Unidad 1: Áreas de investigación en Psicología.

Qué investiga el psicólogo

Concepto y características de la ciencia. Naturaleza de las teorías científicas. La explicación científica. Teoría, investigación y práctica.

Enfoques básicos de la investigación. Diferencias epistemológicas y metodológicas.

La investigación en las Ciencias Humanas. Delimitaciones y alcances de la investigación en Psicología.

Cuáles son las áreas potenciales de investigación para la Psicología

Unidad 2: El proceso de la investigación científica. De la idea al proyecto de investigación.

Características principales de los métodos científicos.

Selección del tema a investigar. El problema como punto de partida. Tipos de problemas y fuentes de donde surgen. Formulación y delimitación del problema de investigación.

Elaboración del marco teórico.

Unidad 3: Aspectos éticos en la investigación en Psicología.

Diferenciación de los aspectos éticos y legales.

- Cómo se generan los problemas éticos

Prácticas cuestionables vs. recomendables:

- Utilización de consentimientos previos

- Voluntarios o no tanto

- Ocultamiento de la naturaleza de la investigación a los participantes

- Engaño a los participantes

- Exposición a tensiones físicas y mentales

- Respeto de la intimidad de los participantes

- Maltrato a los participantes

- Consecuencias nocivas para los participantes

Manejo de la información obtenida. Confidencialidad y anonimato.

Cuidados en la presentación y escritura de los trabajos.

Cuidados de los animales utilizados para la investigación.

Mala conducta en investigación: falsificación, fabricación y plagio.

Diferencias entre citado y plagio.

Unidad 4: Conceptos y variables. Las unidades de trabajo. El planteo de los

objetivos.

Conceptos: definición, funciones, requisitos y contenido.

Variables: definición. Distintos tipos. Definición conceptual. Dimensiones y

categorías. Definición operacional. Selección de indicadores. Construcción de índices.

Tipologías.

La medición de las variables: definición. Niveles: características y propiedades de cada nivel. El problema de la medición en las Ciencias Humanas. Hipótesis: definición, condiciones formales, formulación

Unidad 5: Distintos tipos de investigaciones.

Qué diseño para qué idea.

El diseño de la investigación: propósitos y etapas.

Clasificación de las investigaciones según distintos criterios. Exploratorio, descriptivo, relacional y explicativo

Unidad 6: Diseño muestral. Muestras probabilísticas y no probabilísticas. Fuentes de información y documentación. Necesidad de las revisiones bibliográficas. Cuestiones acerca de la revisión.
Principales fuentes de información. Bases de datos y búsquedas informatizadas. Análisis de la documentación científica.
Unidad 7: Diseños no experimentales

Características fundamentales: Diseños naturalísticos. Qué se hace cuando no se manipula una variable.

Unidad 8: Diseño experimental, pre experimental y cuasi experimental

Características fundamentales: manipulación de la variable independiente, formas de asignación de las unidades a las condiciones experimentales, formas de control de otras variables participantes.

Validez interna y externa. Amenazas a la validez.

Diseños simples y distintos tipos de diseños complejos. El concepto de interacción.

Unidad 9: Recolección de los datos.

Cuáles son las fuentes de información. Diferentes instrumentos de recolección de datos, sus ventajas e inconvenientes. La observación, la entrevista, el cuestionario y los tests. Validez y confiabilidad de los instrumentos. Diseño de cuestionarios.

Unidad 10: Procesamiento, análisis e interpretación de los datos.

Construcción y lectura de tablas de dos variables. Análisis cuantitativo y cualitativo.

Unidad 11: Presentación de los resultados. Escritura. Presentaciones científicas.

3. BIBLIOGRAFÍA
3.1 BÁSICA

Etchebarne, I; Waizmann, V; Rauchberger, V; Jurkowski, L; Muller, F; Roussos, A. J. (2005). ¿Cómo citar y referenciar? Normas de la American Psychological Association. Documento de Trabajo N° 142, Universidad de Belgrano. Disponible en la red: http://www.ub.edu.ar/investigaciones/dt_nuevos/142_etchebarne.pdf
Campbell, D. y Stanley, J. (1995). Diseños experimentales y cuasiexperimentales en la investigación
social. Buenos Aires: Amorrortu.

Klimovsky, G. (1994) Las desventuras del conocimiento científico: Una introducción a la epistemología. Buenos Aires: A-Z editora.

Leibovich de Duarte, A. (2000) La dimensión ética en la investigación psicológica. Investigaciones en Psicología; 5(1): 41-61
Roussos, A. J. (2007) El diseño de caso único en investigación en psicología clínica. Un vínculo entre la investigación y la práctica clínica. Revista argentina de clínica psicológica. Vol 16(3): 261-270

Roussos, A. Braun, M. y Olivera, J. (2010). Problemáticas éticas actuales en la investigación en psicoterapia. Pautas para la generación de criterios de evaluación de proyectos. Revista Argentina de Psicología Clínica. Vol XIX, 23-40.
Ramallo, M.; Roussos, A. (2008). Lo cualitativo, un modelo para la comprensión de los métodos de investigación. Documento de Trabajo N° 216, Universidad de Belgrano. Disponible en la red: ttp://www.ub.edu.ar/investigaciones/dt_nuevos/216_ramallo.pdf

Balbi, P.; Braun, M. y Roussos, A. J. (2008). Diseño y preparación de cuestionarios para investigación en psicología clínica. Documento de Trabajo N° 196, Universidad de Belgrano. Disponible en la red: ttp://www.ub.edu.ar/investigaciones/dt_nuevos/196_balbi.pdf

Waizmann, V.; Roussos, A. J. (2005). Preparación de artículos científicos en Psicología Clínica. Documento de Trabajo N° 135, Universidad de Belgrano. Disponible en la red: http://www.ub.edu.ar/investigaciones/dt_nuevos/135_waizmann.pdf
3.2 ADICIONAL

American Psychological Association. (1998). Manual de estilo de publicaciones de la
American Psychological Association (adaptado para el español por Editorial
El Manual Moderno) (1ª. ed.). México, D.F. – Santafé de Bogotá: Editorial El
Manual Moderno, S.A. de C.V.

American Psychological Association. (2002). Publication Manual of the American
Psychological Association (5ta Reimp). Washington DC: American Psycholocial Association.

Kunz, A. y Klimovsky, G. (1995). Acerca de los planes de investigación. Buenos Aires: Universidad de Belgrano.

Ramallo, M. (2007). Clase sobre construcción de objetivos generales y objetivos específicos en trabajos científicos.

Hernández Sampieri, R., Fernández Collado, C. y Baptista Lucio, P. (2003). Metodología de la investigación (3ra ed.).Méjico: McGraw-Hill Interamericana.

Wainerman, C. (1997). La trastienda de la investigación (2da ed.). Buenos Aires: Editorial Belgrano.

4. METODOLOGÍA DE LA ENSEÑANZA

Se desarrollarán clases teóricas para la presentación de los temas fundamentales del programa, utilizándose las siguientes metodologías: Exposiciones orales de parte de los docentes, con presentación de power points sobre los aspectos teóricos y su relación con los prácticos. Presentación de ejemplos de investigaciones fundacionales dentro de la psicología y discusión acerca de los aspectos metodológicos. Discusiones grupales de los proyectos de los alumnos. Lectura en grupos de investigaciones actuales y presentación por parte de los alumnos de los aspectos metodológicos. Presentación de casos en los cuales los alumnos deberán responder de forma individual preguntas que serán evaluadas. Demostración práctica de los recursos digitales y nuevas tecnologías disponibles para los investigadores. Se enseñará en clase a realizar búsquedas bibliográficas especializadas y luego se les solicitará que traigan artículos.
Trabajos Prácticos: Preparación en grupos de 2 o 3 alumnos de un proyecto de investigación y de un póster científico. Los alumnos trabajarán en este proyecto tanto dentro del aula como fuera de ella. Se adjunta guía de trabajos prácticos.

5. CRITERIOS DE EVALUACIÓN

La evaluación de los alumnos se realizará en forma continua a lo largo del curso.
Se propone para ello una evaluación diagnóstica al comienzo del curso y un seguimiento a través de las siguientes actividades

1) Examen parcial

2) Trabajos prácticos

3) Asistencia

4) Proyecto de investigación

5) Presentación del poster

6) Final oral

1) Examen escrito acerca de los temas que se detallarán en clase. El mismo consiste en la presentación de 3 investigaciones, con preguntas cerradas y de desarrollo acerca de las mismas.

Cualquier acto deshonesto durante el parcial resultará en un aplazo en el mismo.

2) Trabajos prácticos: deberán ser entregados a tiempo, se evaluará la participación en las discusiones y actividades prácticas realizadas en clase, así como la calidad de las tareas realizadas.

3) Asistencia: La asistencia es importante y es responsabilidad del alumno recuperar lo que se dio en clase, las ausencias no son excusa para no entregar un trabajo o no saber un tema. Los ayudantes de trabajos prácticos tomarán asistencia.

4) Proyecto de investigación: respetar las consignas dadas en el “Formato para presentar el proyecto” (se adjunta archivo). Se realizará en grupos de 2 o 3 personas, sin excepción. Se trabajará en este proyecto durante las clases en las que los profesores estarán disponibles para responder a sus dudas. Se recomienda ir presentando borradores del proyecto a lo largo de la cursada y no dejar todo para la última semana. Habrá tres fechas de entrega de las diferentes instancias del proyecto. Recuerden que es requisito fundamental de esta materia que el proyecto sea aprobado.

5) Presentación del póster (se adjunta archivo): se realizará en equipos, en caso de que alguno de los integrantes esté ausente, el mismo perderá la posibilidad de acceder a la promoción de la materia.

6) Final oral.

Honestidad académica:
El plagio es considerado por esta cátedra como una ofensa SERIA, si se descubre que el estudiante ha copiado sin hacer la cita correspondiente se deberá rehacer el proyecto y se anulará la posibilidad de promoción. El plagio total del proyecto también generará que la cátedra eleve una nota a las autoridades de la facultad a fin de que se aperciba al estudiante.

En caso de que un estudiante sea sorprendido en algún tipo de actitud deshonesta durante la realización del parcial, se suspenderá dicho exámen y se reprobará automáticamente al alumno.

