DEFINICIÓN DEL PROBLEMA A INVESTIGAR
Y
DE LOS OBJETIVOS DE INVESTIGACIÓN

El punto de partida de una investigación es la existencia de una situación que ha llamado la atención del o los futuros investigadores y que –a su juicio— requiere ser investigada para esclarecerla, mejorarla, hacer propuestas, resolverla, etc., es decir, para pasar a algún tipo de acción posterior.
Esta parte inicial de toda investigación comienza al poner por escrito las razones por las cuales hay que realizar la investigación. Consiste en delimitar el problema a investigar indicando:
· las razones que originan la necesidad de investigar (a modo de introducción) enunciando el problema,

· planteando las preguntas que más se destacan al plantearse el problema, justificando la necesidad de hacer la investigación,

· indicando su viabilidad y su duración probable, finalmente, indicando el Objetivo general de investigación que se persigue y los objetivos específicos con que se resuelve el objetivo general.

1. ¿Qué es un problema?
En realidad puede ser cualquier cosa, pero requiere de algún tipo de definición. De manera que tomamos el trabajo de J. Padrón las siguientes definiciones y comentarios:
“Es común decir que no hay investigación sin un “problema” y que un problema bien planteado es mejor que cualquier solución gratuita. Pero ¿de qué estamos hablan​do? ¿Qué es un “Problema”? Analicemos las siguientes definiciones, tomadas como muestra, y decidamos luego hasta qué punto es claro o evidente el sentido de la palabra:
· Problema es un procedimiento dialéctico que tiende a la elección o al rechazo o también a la verdad y al conocimiento (Aristóteles).
· El Problema o la proposición problemática es una proposición principal que enuncia que algo puede ser hecho, demostrado o encontrado (Jungius).
· Por problema los matemáticos entienden las cuestiones que dejan en blanco una parte de la proposición (Leibnitz).
· Problema es una proposición práctica demostrativa por la cual se afirma que algo puede o debe ser hecho (Wolff).
· Problemas son proposiciones demostrativas que necesitan pruebas o son tales como para expresar una acción cuyo modo de realización no es inmediatamente cierto (Kant).
· Problema es el desacuerdo entre los pensamientos y los hechos o el desacuerdo de los pensamientos entre sí (Mach).
· La situación no resuelta o indeterminada podría llamarse situación “problemática”; se hace problemática en el momento mismo de ser sometida a investigación. El resultado primero de la intervención de la investigación es que se estima que la situación es problemática (Dewey).
· Problema es la conciencia de una desviación de la norma (Boas).
· Problema es cuando dos más dos no son cuatro (Warren Goldberg)
· Problema es una oportunidad vestida con ropa de trabajo (Henry J. Kaiser)
Por lo demás, pasando a su aspecto observable y analizando lo que se presenta como tal en las tesis de grado, hay veces en que el “problema” aparece con un extenso texto de muchas páginas que contienen descripciones, visiones históricas, discusiones normativas, etc., mientras que en otras el “problema” se reduce a una sencilla proposición o enunciado de apenas unas dos o tres líneas”
[1].
De manera que aceptaremos como Problema de Investigación, cualquier proposición acerca de una situación que requiere más o mejor conocimiento del que se tiene en el instante presente, y que una persona experta o conocedora, --el profesor Guía y los profesores examinadores—acepten como justificación de una investigación de Tesis de Grado.
Tipos de problemas
· Teóricos. Cuyo propósito es generar nuevos conocimientos.
· Prácticos. Con objetivos destinados al progreso.
· Teórico-prácticos. Para obtener información desconocida en la solución de problemas de la práctica
Sin duda existe un gran número de problemas que nos inquietan, pero quizá la mayor parte de ellos no están al alcance de todos. Los requisitos para elegir un problema de investigación son:
· Experiencia en el tema.
· Importancia del problema.
· Conocimientos para su manejo.
· Relevancia científica.
· Relevancia humana.
· Relevancia contemporánea.
Señalar manifestaciones del problema. Consiste en describir las experiencias empíricas, contexto, determinantes, interrogantes generales, efectos, posibles soluciones, y sugerir los propósitos del estudio.
Manejar dos variables como mínimo. Al perfilar el problema, y a la luz de los referentes empíricos, es posible relacionar al menos dos elementos, que pueden ser: posibles causas del problema y efectos del mismo.
 Por ejemplo, podemos observar la atención de enfermería como causa, y la recuperación del paciente como efecto.
Definir con claridad el problema. Los referentes empíricos y el manejo de dos variables como mínimo, nos permiten definir el área problema con precisión de detalles. Los términos utilizados para definir el problema deben ser lo bastante claros para permitir que cualquier persona, con sólo leer el problema, se ubique en lo que se pretende estudiar.
 En el caso anterior, el problema puede definirse de la siguiente forma:
 Se consideran como elementos por investigar, la relación entre la calidad en la atención de enfermería y la recuperación del estado de salud de los pacientes del Hospital X, en un periodo de un año.
Delimitar los aspectos que abarca el problema. La definición del problema obliga a precisar los aspectos que incluye. La delimitación de los aspectos por estudiar evita las frecuentes divagaciones v centra la atención en los elementos medulares del problema de investigación.
Siguiendo el ejemplo anterior, la delimitación del problema puede ser como sigue:
El contexto del problema
Lo usual es que no se presenta el problema de investigación de inmediato. Es corriente indicar algunas situaciones o fenómenos que establecen un contexto o panorama general, dentro del cual aparece el problema como una situación anómala o que llama la atención porque de resolverse (mediante el conocimiento que aportaría una investigación) podría mejorarse algo o aportar al desarrollo humano, cultural, social o económico de cierta comunidad.
Esta información contextual suele ser de carácter geográfico, histórico, genético, estructural, etc.
Fuentes de los problemas
· Cuál es el origen del problema.
· Qué intereses profesionales o científicos tiene el investigador para hacer el estudio.
· Qué conocimientos se tienen sobre el tema.
· Qué aplicación daría a los resultados de la investigación.
Al dar respuesta a las interrogantes anteriores, se infiere que los problemas derivan de: el ambiente, la capacidad de razonar, los intereses profesionales y los productos de la investigación.
Problema versus Pregunta
Un problema no es una pregunta de investigación, aunque confundirlos es un error corriente entre tesistas que se inician. Un problema es una frase, oración o proposición expresada en términos positivos, nunca en forma de pregunta o interrogación. Es fácil de entender si Ud. piensa que frente al “problema” de no encontrar su lápiz, por ejemplo, uno dice “Perdí mi lápiz”, porque sabe que esa es la realidad. Sabiendo que ha perdido el lápiz uno no dice ¿Perdí mi lápiz?. Si su problema es que no puede cruzar la calle por exceso de tráfico, un piensa “No puedo cruzar la calle por que hay mucho tráfico”, de ninguna manera se para en la acera diciendo: “¿No puedo cruzar la calle?”.
Ejemplos de la forma de escribir problemas de investigación:
Se desconoce/desconozco/desconocemos los requerimientos exactos del cliente X ...
Carecemos de información completa respecto del sistema de organización, administración y operación de la empresa ZJ
Se ignora la distribución y operación exacta de sistemas para clientes en la empresa...
Los requisitos para elaborar un problema de investigación son:
· Señalar manifestaciones del problema.
· Manejar dos variables como mínimo.
· Definir con claridad el problema.
· Delimitar los aspectos que abarca el problema.
Enunciado del problema. Se manejan dos formas de enunciar el problema de investigación: a) interrogativo y b) declarativo. Si bien debe quedar en claro que los objetivos interrogativos –en forma de pregunta—son menos prácticos y claros.
· Interrogativo. Se expresa a través de una pregunta; por ejemplo: ¿Cómo influye la calidad de la atención de enfermería si se utiliza un sistema informático de administración Hospital X.?
· Declarativo. Se expresa a manera de propósito. El estudio pretende mostrar la el estado obsolescencia del Sistema de Administración Informático de enfermería en la recuperación del estado de salud de los pacientes del Hospital X.
2. Las preguntas de investigación
Estas son las preguntas que surgen del problema a investigar.
La primera pregunta es la que engloba todo el problema: ¿Cuáles son los requerimientos exactos del cliente x?”
La pregunta principal, primera, es como una imagen en el espejo, pero en forma de pregunta, del problema general; ayuda a construir o redactar el Objetivo General.
A la Pregunta global le surgen preguntas secundarias.
Estas preguntas secundarias surgen de los interrogantes que plantea la pregunta principal y sirven mucho para desarrollar y escribir los Objetivos Particulares, los que a menudo son un gran misterio para los investigadores que recién se inician. Ejemplos:
· ¿Cuáles son los requerimientos operativos del cliente x?
· ¿Cuáles son los requerimientos administrativos del cliente?
· ¿Qué tipo de base de datos resulta más apropiada para los requerimientos del cliente X?
· ¿Qué diseño de sistema operativo general será más apropiada para el cliente X?
Es conveniente formular al comienzo tantas preguntas como sea posible, y luego eliminar las que se repiten o aquellas cuyo significado está contenida en otra pregunta más amplia.
Una forma de trabajar el problema de investigación y sus preguntas es hacer una matriz o cuadro en que se van poniendo primero el problema, al lado la pregunta que éste origina (ayuda a redactar el Objetivo General de la investigación) y al lado el resto de preguntas menores, las que ayudarán a plantear los Objetivos Particulares.
A continuación se muestra un cuadro en que aparece el problema de investigación y las preguntas de investigación que originan. (Tomado de Metodología de investigación en informática).
EL PLANTEAMIENTO DEL PROBLEMA
(Referidos a investigación de sistemas informáticos)
	El Problema de Investigación planteado como oración
	El Problema de Investigación expresado como pregunta
	“Preguntas de Investigación”
Más específicas y por ítem a investigar

	“Se desconocen los procesos administrativos y contables de la empresa X”.

	¿Cuáles son los procesos administrativos y contables en uso en la empresa X?

	¿Cómo se estructura la empresa X?
¿Quiénes y cuándo tienen acceso al sistema informático?
¿Cómo se estructura el proceso contable de la empresa X?
¿Qué demandas o usos tiene el sistema informático de la empresas?

	“Falta información sobre los sectores mejorables del sistema informático de la empresa Y”

	¿Qué factores son mejorables en el sistema informático de la empresa Y?
	¿Cómo esta organizada la empresa Y?
¿Hasta qué punto el sistema informático de la empresa Y refleja la organización de la empresa Y?
¿Qué hay que agregar o quitar al sistema informático de la empresa Y?

	“Requerimiento del cliente de un nuevo sistema informático que reemplace al antiguo ya obsoleto”
	Cómo debería ser un nuevo sistema informático par la empresa Z, que reemplace al antiguo?
	¿Qué aspectos del sistema informático actual ya no responden en la empresa Z?
¿Qué debe conservarse?
¿Qué sistemas y procesos deben crearse para la empresa Z?

En una Tesis las preguntas de investigación no se escriben en la forma de este cuadro, sino que como texto a reglón seguido.
3. Justificación de la investigación.
Se trata simplemente de indicar brevemente las razones que justifican la investigación que se llevará a cabo, la que pueden ser variadas:
Novedad y Originalidad: La investigación científica persigue la búsqueda de nuevos conocimientos y evitar la duplicidad en los temas de información.
Importancia: El tema a investigar debe estar relacionado con un problema actual y aplicable de tal forma que los resultados dados en la resolución aporte algo en un área de conocimiento y de ser posible a la sociedad.
Interés: El problema debe de mostrar un reto lo suficientemente importante para el investigador, de manera que los problemas u obstáculos que implican a la investigación sean salvados fácilmente. Esto al ser un tema significativo para la vida profesional y personal.
Precisión: El tema debe de ser lo más concreto y especifico posible ya que un problema general amplio o vago solo conduce a la pérdida de tiempo, esfuerzo y recursos.
 Para la realización de trabajos, las características según:
· Trato de temas que nos inquietan o son de preferencia.
· Experiencias personales frente a estos temas.
· Consulta de profesores relacionados a estos temas y notas de clase.
· Examinar publicaciones sobre el tema, libros y prensa.
· Revisión de bibliografía existente en centros docentes.
· Informe sobre los temas afines.
· Conectarse con instituciones relacionados al tema.
4. Viabilidad de la investigación
El problema que se va a estudiar debe de ser susceptible de estudiarse tomando en cuenta los recursos de tiempo, acceso a la información, el grado de dificultad y el financiamiento con que se cuenta. En otras palabras hay que dejar constancia, en ciertos casos, que el proyecto es viable, porque disponemos de los recursos (cuando son raros o difíciles de conseguir), de los permisos (si fueran importantes, por ejemplo al trabajar con ciertas dependencias del estado), el tiempo (Podrí ser una investigación que tome meses y meses), etc.
5. Objetivos de la investigación
Diferencia entre el Problema de Investigación y el Objetivo General.
De una forma muy parecida a la diferencia entre problema y preguntas de investigación, también hay precisar la diferencia entre problema y objetivo. El problema es una situación anómala y el Objetivo General es el enunciado en que se expresa la acción general (total) que se llevará a cabo para llevar a cabo la investigación que clarificará tal situación.
Por ejemplo, si mi problema es que se desconoce la forma en que trabaja pedagógica y administrativamente una escuela, para formular un Sistema de Administración Informático, el objetivo de mi investigación será justamente, Averiguar, investigar, cómo funciona esa escuela. Por lo tanto, en una investigación hay solo un objetivo general. No más de uno, porque cada Objetivo General enunciado es un investigación aparte. Por lo tanto en una Tesis, si Ud. escribe dos o tres Objetivos Generales, está indicando que hará dos o tres Tesis o investigaciones diferentes. ¡Así de simple!
En realidad hay poca diferencia entre un problema de investigación cuando esta expresado en forma breve y el objetivo que lo resuelve. Es decir, si mi problema es la dificultad que encuentro para cruzar el río, mi objetivo de investigación es encontrar la forma de cruzar el río. (“Encontrar” es un verbo fuerte que indica acción investigativa.)
Al describir el problema, lo más aconsejable es plantearlo sin indicar para qué se quiere resolverlo. Por ejemplo: “El problema a que motiva esta investigación es el desconocimiento que tenemos de los etapas administrativas y contables por las que pasa el pedido de un cliente antes de llagar a sus manos” . Por lo que se recomienda que la descripción del problema comience expresando que “Se desconoce...” o, “Carecemos de información sobre...”, etc.
Mientras que en el Objetivo General se indica además, para qué se quiere investigar, es decir, su finalidad: Iniciando la oración con verbos fuertes, de acción, tal como “Investigar, revelar, averiguar, etc.: “Objetivo General: Conocer y revelar los etapas administrativas y contables por las que para un pedido antes de llegar a las manos de un cliente, para desarrollar un sistema informático automatizado que lo realice” (El énfasis es sólo para destacar el uso de la oración “para...”)
Los Objetivos Específicos. El Objetivo General, para ser llevado a cabo, usualmente puede y tiene que ser desglosado en una serie de acciones o actividades particulares menores, sustancialmente diferentes unas de otras. En el ejemplo de la escuela indicado anteriormente, se tendrá que investigar el funcionamiento pedagógico, por un lado y el funcionamiento administrativo, por otro, dando dos acciones independientes. Estos son los Objetivos Específicos. Son como las dos, tres o cuatro partes básicas en que se divide la investigación. Por lo tanto el desarrollo de la investigación a lo largo de la metodología empleada no es otra cosa que la forma en que se van resolviendo los objetivos particulares. Si tiene tres Objetivos específicos, al final del análisis, Ud. debe tener dos, tres o cuatro respuestas claras que resuelven al Objetivo General y estas son las dos, tres o cuatro respuestas a los objetivos particulares.
El Objetivo General
La primera etapa del método científico incluye la determinación de objetivos de la investigación. Los objetivos son inherentes a la definición y delimitación del problema; es decir, se desprenden al precisar el estudio. Los objetivos de investigación se construyen tomando como base la operatividad y el alcance de la investigación.
¿Cómo redactar Objetivos Generales?
Un Objetivo es un enunciado
[2] en que se expresa una acción a llevar a cabo. Por lo tanto debe estar iniciado por verbos fuertes, que indican acciones, a continuación se indica el fenómeno en el que –o con quien—se llevará a cabo dicha acción. Seguidamente se indica el objeto de investigación, es decir, el fenómeno o las partes en relación que serán investigados, indicando finalmente para qué se realiza esta acción investigativa.
Requisitos para plantear los objetivos:
Enfocarse a la solución del problema.
· Ser realistas.
· Ser medibles.
· Ser congruentes.
· Ser importantes.
· Redactarse evitando palabras subjetivas.
· Precisar los factores existentes que lleva a investigar.
· Enfatizar la importancia de mejorar la organización.
 Para construir los objetivos deben considerarse las siguientes interrogantes (los que sean necesarios y en el orden más conveniente):
Quién,
qué,
cómo,
cuándo y
dónde.
A continuación se muestra un cuadro sintagmático que puede ayudar a construir Problemas y Objetivos de investigación.

Secuencia Sintagmática
[3] para escribir objetivos
(El Problema/Objetivo de investigación se define como...)
	Verbo
	Fenómeno
	Subfenómeno
(Ud. lo pone)
	Para...
(finalidad del Objetivo)

	Establecer
Averiguar
Identificar
Recopilar
Investiga
Revelar
Descubrir
Indagar
Inquirir
Registrar
Buscar
	Estructuras
Funciones
Roles
Historial
Probabilidades
Relaciones
Avances
Retrocesos
Resistencias
Facilidades
Etc...
	Entre ...
De...
Del...
En ...
Cuando...
Cómo... (infrecuente)
	Mejorar
Renovar
Confeccionar
Sugerir
Proponer
Innovar
Resolver
Satisfacer
Controlar
Iniciar
Etc...

La definición del problema: el paso primero y fundamental del proceso de investigación científica

Dr.C. Carlos Trinchet Varela1 y Dr.C. Rafael Manuel Trinchet Soler2

Resumen

Se estudia el planteamiento del problema científico, sus criterios y las dificultades que impone la subjetividad en este proceso. Se enfatiza en la necesidad de realizar una meticulosa y selectiva revisión bibliográfica como requisito imprescindible para lograr aprehender las propiedades del objeto de investigación. Se exponen e ilustran con ejemplos los conceptos y características del problema científico.

Palabras clave: Investigación, problema científico.

Abstract

A study is made of the statement of the scientific problem, its criteria and the difficulties imposed by the subjectivity in this process. The necessity of making a meticulous and selective bibliographical selection is emphasized, as key requisite to fully comprehend the proprieties of the research object. The concepts and characteristics of the scientific problem are explained and illustrated by means of examples.

Key words: Research, scientific problem.

El desarrollo de la ciencia no es sólo huir del milagro,
sino también huir de lo evidente.
Einstein.
“La definición del problema científico es el primero y más importante de los pasos de todo el proceso de investigación”.1 El problema permite conocer y delimitar el terreno de lo desconocido, es decisivo en el resultado final: una definición incorrecta nos lleva a encontrar una seudo solución. Su planteamiento adecuado no sólo implica considerar la situación problémica, es necesario también atisbar las posibles vías de solución. El planteamiento correcto del problema significa, en ocasiones, más que de la mitad de su solución.

“La dinámica sociológica de nuestra actividad intelectual tiende a seleccionar en cada observación no cualquier realidad potencialmente útil, sino aquella que posee un significado personal, que es fruto de nuestra formación previa, de las expectativas teóricas adquiridas y de valores, las actitudes, las creencias, las necesidades y los intereses que hayamos asimilado”.2

Y esto justifica el hecho de que un árbol se aprecie como objeto maderable, fuente de inspiración artística, planta exótica, medicina o sencillamente para ofrecer su sombra, todo depende de quien lo aprecie. Con frecuencia, por tanto, es muy difícil definir correctamente ciertos problemas científicos.

Importancia de la revisión bibliográfica

En la medida que se posea un conocimiento mayor sobre el tema de investigación, se definirá el problema de una manera más precisa; es frecuente que debido al carácter recurrente y sistemático de este proceso a lo largo de toda la investigación, el problema se ajuste en la medida que nos apropiemos de “…los indicadores de esencia a partir de las propiedades determinantes del objeto: contradicciones, causas de su aparición, leyes del comportamiento y tendencias de su desarrollo”.3

A continuación, comentaremos algunos aspectos que deben considerarse durante la revisión bibliográfica, y que nos ayudan a profundizar en el conocimiento del tema:4-6

1. Los enfoques del problema.

2. Los análisis realizados del fenómeno estudiado.

3. Las variables dependientes e independientes consideradas como relevantes para el problema, por ejemplo, en un estudio sobre el uso de un trombolítico nuevo y otro convencional para el tratamiento del infarto cardíaco, las variables independientes son los diversos tratamientos; las dependientes: supervivencia, tiempo de hospitalización, etcétera.

4. Los diseños estadísticos utilizados. Conocer el tipo de diseño empleado, por ejemplo: series cronológicas con estímulos repetidos, en bloque al azar, cuadro latino, Split-Plot y otras.7
5. Las teorías empleadas. Einstein concedió un lugar prominente a la formulación de la estructura matemática (andamiaje) para la creación de su teoría de la relatividad, la novedosa interpretación realizada de la geometría analítica euclidiana y no euclidiana y su inserción en el marco tridimensional con sentido físico…”8 fue decisiva.

6. Las técnicas de medición, los resultados obtenidos y las interpretaciones correspondientes.

7. La aparición de problemas resueltos en momentos anteriores que surgen bajo otras condiciones, por ejemplo, el parásito de la malaria, el Plasmodium falciparum, comenzó a mostrar invulnerabilidad ante los tratamientos y esto llevó a un resurgimiento de la enfermedad. La artemisinina, hasta ahora el medicamento más eficaz, podría dejar de serlo. Cada año mueren por esta causa 2,5 millones de personas.

8. Las ideas no verificadas de los autores o apreciaciones hipotéticas.

9. Las coincidencias y contradicciones.

Los diversos algoritmos de solución. Por ejemplo, para la valoración de las dimensiones de los ventrículos intracraneales, se emplean diferentes métodos y formas de validación:

· Se determinan los rangos de referencias en las dimensiones lineales de los ventrículos en 120 prematuros; la exactitud de los resultados se contrasta al repetir las mediciones por otros especialistas.9
· Se escogen 39 pacientes con esquizofrenia para comparar los resultados obtenidos durante la medición de los parámetros de los ventrículos. Se emplea un software que procesa las imágenes obtenidas mediante la resonancia magnética y se comparan con los resultados del trazado manual de las estructuras ventriculares.10
· Se utiliza un modelo matemático basado en integrales triples y se valida la exactitud con la medición de 70 réplicas de ventrículos fabricados de látex y rellenados con silicona.11
· Se determina que existe una correlación fuerte (0,84) entre el volumen de fluido cerebroespinal drenado y los cambios ocurridos en el volumen ventricular (poshemorragia), calculado mediante el método matemático de las coordenadas cilíndricas.12 Son, cada una de ellas, soluciones diversas sobre la base de algoritmos también diversos.

El problema científico

Lo que está dado a los ojos es la intención del alma.
Aristóteles.
La intención, el interés, condicionan la forma en que se aprecian los procesos, objetos y fenómenos y la adaptación a la perspectiva personal. En cada caso tiene un significado diferente según quien lo aprecie. Por ejemplo, la valoración médica de un paciente desconocido y de otro allegado, las exigencias que se imponen a un artículo que pretendemos comprar y la exaltación de sus cualidades si lo queremos vender.

Como premisas del problema, se puede asumir que :

· Tiene un carácter objetivo.

· Tiene un carácter subjetivo.

· Constituye una necesidad gnoseológica.

Definición

Según las definiciones compiladas por Sanetti, un problema científico es:5
· “… un problema que es un saber sobre el no saber (Sharikov).

· “… es una proposición interrogativa, que formula la correspondiente tarea cognoscitiva (Tsatskovki).

· ”… un conocimiento previo sobre lo desconocido en la ciencia (Burguete)”.

Según el Diccionario Filosófico Enciclopédico de la Academia de Ciencias de la URSS, ”es una cuestión o conjunto de cuestiones surgidas objetivamente en el curso del desarrollo del proceso del conocimiento, cuya solución posee un interés práctico o teórico. Todo el proceso de desarrollo del conocimiento humano puede representarse como un tránsito del planteamiento de unos problemas a su solución y posterior planteamiento de otros nuevos”.13

Como cuestionamiento surge en el plano cognoscitivo del investigador sobre la base de una situación problémica objetiva. Su respuesta no se encuentra en la suma de los conocimientos científicos existentes y se requiere de un esfuerzo sistemático y ordenado, de una investigación científica para su solución.

Formulación

Un problema científico puede plantearse en forma de pregunta o mediante la descripción del fenómeno. El problema debe redactarse de manera que se presente la contradicción. En el caso de la pregunta, de no aparecer la contradicción, debe consignarse esta en la fundamentación.14
Sanetti5 considera que un problema debe plantearse de manera clara y precisa, sin ambigüedad. Debe vislumbrarse la posibilidad de verificación mediante una prueba empírica.

De manera descriptiva o conminatoria:

· Describir las características y el comportamiento de una enfermedad determinada para un sector poblacional específico.

· Existe un elevado número de casos de hipertensión portal pre-hepática con resultados desfavorables en la prevención, diagnóstico y tratamiento de estos pacientes.

De manera interrogativa:

· ¿Cuáles son las características y el comportamiento de determinada enfermedad en un sector poblacional específico?

· Insuficiente conocimiento de la necrosis en la destrucción de tumores después de aplicado un citostático. ¿Cuál es el mecanismo de destrucción tumoral? ¿Cuál es la participación del sistema autoinmune en la respuesta inflamatoria?

Si la pregunta no abarca todo el problema, este se esclarece en los antecedentes.

A continuación expondremos un ejemplo de un problema que, aún cuando no es científico, muestra las consecuencias que puede provocar una incorrecta formulación.

Los inquilinos de un edificio se quejan por la lentitud del servicio que prestan los ascensores. Entonces:

· Los arquitectos aprecian poca capacidad, insuficientes ascensores. Necesidad de realizar una inversión millonaria.

· Los psicólogos determinan que el servicio que se oferta es casi similar al de edificios análogos, pero el lobby es pequeño, caluroso y poco acogedor, lo que propicia que la espera sea agobiante. Necesidad de acondicionar el lobby.

Una maestra terapeuta, preocupada por las dificultades que se presentan en el aprendizaje de sus estudiantes, define inicialmente como problema científico el siguiente (Chacón Ronda A. Acciones pedagógicas para fortalecer el proceso de inserción social de las niñas y niños con s índrome de Dawn. Observaciones no publicadas, 2007):

· No existe un método específico para la enseñanza de la lectoescritura de los niños con síndrome de Dawn (SD).

Durante el proceso de revisión bibliográfica se percata de que estos niños padecen de miopía y astigmatismo, estrabismo, nistagmus, cataratas y deformación progresiva de la córnea. Entre el 73 y el 78 % de los niños con SD sufren pérdidas auditivas mono o biaurales en formas agudas o crónicas. La audición está en situación de riesgo en los tres niveles del órgano auditivo: externo, medio e interno.

En el niño con SD hay un retraso de crecimiento bien documentado, que empieza en la vida prenatal y se prolonga hasta el final de los años de crecimiento. Para tener un buen funcionamiento cerebral, es necesario tener un buen funcionamiento tiroideo. Hoy se sabe que la mayoría de las personas con SD presentan trastornos de esta glándula.15-17 Con todos estos elementos, queda claro que inicialmente el problema estriba en:

· Definir la magnitud y contenido del diagnóstico médico (precoz) que ha de realizarse a estos niños para determinar sus limitaciones y potencialidades para el aprendizaje… y posteriormente con esta información, de manera individual, enfrentar el problema desde la óptica pedagógica.

Consideraciones finales

El carácter subjetivo del proceso de definición del problema científico dificulta su planteamiento correcto; sin embargo, este paso es fundamental y determinante para el resto de la investigación. La objetividad consiste en no asumir lo deseado como verdad, ni obviar los resultados desfavorables, sino estar en capacidad de apreciar la realidad como es y no de la manera que aspiramos. El pensamiento creador, según el Premio Nobel de Medicina Sent Gyorgyi, consiste en ”… ver lo que todo el mundo ve y pensar lo que nadie piensa”.

Referencias bibliográficas

1. Trinchet Varela C, Trinchet Soler R. Algunas consideraciones sobre las particularidades de la investigación científica en medicina. Acimed. 2007;15(5). Disponible en: http://bvs.sld.cu/revistas/aci/vol15_05_07/aci13507.htm [Consultado: 24 de mayo de 2007].

2. Martínes Migueles M. El paradigma emergente. México DF: Trillas. 2002.

3. Rodríguez Rebustillo M, Bermúdez Sarguera R. Psicología del pensamiento científico. La Habana: Pueblo y Educación. 2000.

4. Pavó Acosta R. Introducción a la metodología de la Investigación jurídica. Santiago de Cuba: Universidad de Oriente. 2000.

5. Sanetti Vilá O. La investigación en medicina militar. La Habana: Verde Olivo. 1985.

6. Mario Bunge. La investigación científica. La Habana: Ciencias Sociales. 1975.

7. Hernández Sampieri J. Metodología de la investigación. Palma Soriano: Empresa Gráfica “Haydée Santamaría”. 2000.

8. Kusnetsov V. Einstein: vida, muerte e inmortalidad. Moscú: Progreso. 1989.

9. Davies MW, Swaminathan M, Chuang SL, Betheras FR.
Reference ranges for the linear dimensions of the intracranial ventricles in pretermneonates. Arch Dis Child Fetal Neonatal Ed. 2000;82(3):218F-223.

10. Gaser C, Nenadic I, Buchsbaum BR, Hazlett EA, Buchsbaum MS. Deformation based morphometry and its relation to conventional volumetry of brain lateral ventricles in MRI. Neuroimage. 2001;13:1140-5.

11. Brann BS, Wofsy C, Wicks J, Brayer J. Quantification of neonatal cerebral ventricular volume by real time ultrasonography. Ultrasound Med. 1990;9(1):1-8.

12. Brann BS, Wofsy C, Papile LA, Angelus P, Backstrom C. Quantification of neonatal cerebral ventricular volume by real time ultrasonography. Ultrasound Med. 1990;9(1):9-15.

13. Kuznesov IV, Sashkov YV. Diccionario filosófico enciclopédico de la Academia de Ciencias de la URSS. Moscú: Progreso. 1989.

14. Córdova Martínez CA. Consideraciones sobre metodología de la investigación. Disponible en: http://www.undp.org.cu/documentos/libros/antologias/r_industrial/7Reconversion.pdf [Consultado: 22 de mayo de 2007].

15. Troncoso M. Cerebro y aprendizaje en Síndrome de Dawn y Educación. Madrid: Ciencia y Tecnología. 1994.

16. Pesce P. Síndrome de Dawn. Buenos Aires. 2001.

17. Mueller R. Genética médica. México DF: Mc Graw Hill. 2000.

Recibido: 15 de junio de 2007. Aprobado: 22 de junio de 2007.
Dr.C Rafael M. Trinchet Soler. Hospital Pediátrico "Octavio de la Concepción de la Pedraja". Ave de los Libertadores No. 91, Holguín, Cuba. Correo electrónico: trinchet@cristal.hlg.sld.cu
1Doctor en Ciencias Técnicas. Asesor. Hospital Pediátrico "Octavio de la Concepción de la Pedraja". Holguín, Cuba.
2Doctor en Ciencias Médicas. Profesor Titular. Especialista de Segundo Grado en Cirugía Pediátrica. Hospital Pediátrico Universitario "Octavio de la Concepción de la Pedraja " Holguín, Cuba.
Ficha de procesamiento

Términos sugeridos para la indización

Según DeCS1
INVESTIGACIÓN BIOMÉDICA.
BIOMEDICAL RESEARCH.

Según DeCI2
INVESTIGACIÓN.
RESEARCH.

1BIREME. Descriptores en Ciencias de la Salud (DeCS). Sao Paulo: BIREME, 2004.
Disponible en: http://decs.bvs.br/E/homepagee.htm
2Díaz del Campo S. Propuesta de términos para la indización en Ciencias de la Información. Descriptores en Ciencias de la Información (DeCI). Disponible en: http://cis.sld.cu/E/tesauro.pdf

