

CONTENIDOS MINIMOS

ANEXO A: CONTENIDOS MÍNIMOS DE LAS MATERIAS

Nombre de la materia	CONCEPTUALIZACIONES SOBRE EL DESARROLLO INFANCIA Y LA ADOLESCENCIA
Clave	
Créditos	5
Horas por semana	3 horas clase 2 horas trabajo independiente
Pre requisitos	Ninguno
Propósito	
Que los y las estudiantes logren integrar las conceptualizaciones de distintos marcos teóricos sobre infancia y adolescencia para lograr construir objetos de estudio complejos.	
Competencias a desarrollar	
Comprende la infancia y la adolescencia como procesos que involucran dimensiones complejas desde lo biológico, emocional, cognitivo, social e institucional para construir objetos de estudio en el campo de la salud mental.	
Resumen de contenidos	
<p>1. Conceptualizaciones sobre la infancia La infancia moderna. La psicología del desarrollo y sus diferentes enfoques sobre la infancia. La problematización de la categoría de desarrollo. Desarrollo cognitivo. Desarrollo afectivo. Desarrollo psicosexual.</p> <p>2. Conceptualizaciones sobre la adolescencia El carácter social y cultural de la adolescencia y su diferencia con el fenómeno biológico de la pubertad. La psicología del desarrollo y sus diferentes enfoques sobre la adolescencia. Adolescencia y sexualidad. Adolescencia y juventudes</p> <p>3. La perspectiva psicosocial Las categorías de niños, niñas adolescentes y jóvenes. La construcción social de la infancia, adolescencia y juventud. Niños, niñas y adolescentes como sujetos de derecho.</p>	
Metodología de la enseñanza	
El curso se organiza en tres unidades temáticas. Está dividido en clases teóricas y prácticas. Las clases teóricas están abocadas a brindar las herramientas necesarias para la problematización de categorías tales como infancia, adolescencia, juventud. Las clases prácticas serán para aterrizar dichas conceptualizaciones en los diferentes escenarios en las que las mismas operan y recortan objetos de estudio.	
Evaluación de la materia	

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Lecturas y trabajos prácticos semanales (20%).
- Presentación de examen escrito (40%)
- Elaboración de un ensayo (40%).

Referencias bibliográficas

- Ariés, P. (1980). El descubrimiento de la infancia. En P. Ariés, *El niño y la vida familiar en el antiguo régimen*. Taurus: Ed. Taurus.
- Asamblea General de las Naciones Unidas (1989) *Convención sobre los Derechos del Niño*. Resolución 44/25 Washington.
- Balsera, P. D., & Luis, G. M. N. (2008). La evolución de los derechos de la infancia: Una visión internacional. *Encounters on Education*, 7.
- Baquero, R. (2009). Desarrollo psicológico y escolarización en los enfoques socioculturales: nuevos sentidos de un viejo problema. *Avances en Psicología Latinoamericana de Bogotá*. 27(2) , 263-280.
- Baquero, R., & Terigi, F. (1996). En búsqueda de una unidad de análisis del aprendizaje escolar. *Dossier "Apuntes pedagógicos" Revista Apuntes. UTE/ CTERA. Buenos Aires* , 1-16.
- Berger, K. S. & Thompson, R. (1997). *El desarrollo de la persona desde la niñez a la adolescencia*. Madrid: Médica Panamericana.
- Bernal, A. O., Jiménez, M. D. L. V. M., & Martín, J. P. (1998). La construcción de la conexión entre percepción de la autoimagen física en adolescentes y la identidad psicosocial. *Aula abierta*, (71), 145-172.
- Coll Salvador, C.; Álvaro Marchesi, U. & Palacios, J. (1990) Volúmen 1. Psicología Evolutiva en, Desarrollo Psicológico y Educación. España: Alianza Editorial.
- Correa, C & Lewkowicz, I. (1999) *¿Se acabó la infancia? Ensayo sobre la destitución de la niñez*. Buenos Aires: Edit. Lumen Humanitas.
- Delval, J. (2002). *El desarrollo humano*. Siglo XXI de España Editores.
- deMause, LI. (1974). Historia de la infancia. Madrid: Alianza. (Capítulo 1).
- Dolto, F. (2012). *La causa de los adolescentes*. Buenos Aires: Paidós.
- Ferreiro, E., & Volnovich, J. (1981). Supuestos cognoscitivos en la psicoterapia psicoanalítica de niños. En R. Diatkine, E. Ferreriro, E. García Reynoso, S. Lebovici, & J. Volnovich, *Problemas de la interpretación en psicoanálisis de niños* ,(pp.35-109). Barcelona: Gedisa.
- Piaget, J. (1990). *El nacimiento de la inteligencia en el niño*. Barcelona: Crítica.
- Roselli, M.; Matute, E. & Ávila, A. (2010) *Neuropsicología del desarrollo Infantil*. México: Editorial El manual moderno.
- UNICEF (2001). *Manual de aplicación de la Convención sobre los Derechos del Niño*, Ginebra.
- Zapiola, M.C (2009) Los niños entre la escuela, el taller y la calle. Buenos Aires, 1884-1915. *Cadernos de Pesquisa, Fundação Carlos Chagas- Autores Asociados, Sao Paulo, Brasil*, 39 (136) 69-81.

Nombre de la materia	FACTORES DE RIESGO EN EL NEURODESARROLLO
Clave	
Créditos	5
Horas por semana	3 horas clase 2 horas trabajo independiente
Pre requisitos	Ninguno
Propósito	
<p>El conocimiento de los procesos relacionados con el desarrollo psicológico del ser humano ha recibido un impulso considerable por parte de las neurociencias, lo que ha permitido valorar la importancia de la detección de eventos que pongan en riesgo el desarrollo del sistema nervioso. Los factores de riesgo en el neurodesarrollo son eventos o características que están asociadas con un aumento en la probabilidad de presentar secuelas de daño neurológico que comprometerán la salud mental de la persona.</p> <p>El objetivo de esta asignatura es que los y las estudiantes sean capaces de detectar las alteraciones en el neurodesarrollo que puedan poner en riesgo la salud mental de niños, niñas y adolescentes.</p>	
Competencias a desarrollar	
<p>Poner en contexto el impacto del Neurodesarrollo en la Salud Mental Infantil y Juvenil como parte de un proceso complejo e integral.</p>	
Resumen de contenidos	
<ol style="list-style-type: none"> 1. Fundamentos de neurodesarrollo Fundamentos genéticos del neurodesarrollo. Neuroanatomía funcional elemental. Neuroembriología. Plasticidad cerebral. 2. Alteraciones del neurodesarrollo Factores de riesgo. Trastornos del neurodesarrollo. Síndromes neuropsicológicos. 3. Apoyos diagnósticos en el neurodesarrollo Pruebas psicométricas. Evaluación neurológica. Electrofisiología y Neuroimagen. Psicofarmacología elemental. 	
Metodología de la enseñanza	
<p>El curso se organiza en tres unidades temáticas, y está dividido en clases teóricas y prácticas. Las clases teóricas estarán abocadas a brindar las herramientas necesarias para la comprensión del proceso de neurodesarrollo y los factores que lo ponen en riesgo. Las clases prácticas serán para hacer observaciones y actividades que lleven al alumno a la consolidación de su conocimiento.</p>	
Evaluación de la materia	
<p>Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:</p> <ul style="list-style-type: none"> · Lecturas y trabajos prácticos semanales (25%). · Evaluaciones parciales (50%) 	

- Informe de investigación documental o artículo de revisión sobre un tema del curso (25%)

Referencias bibliográficas

Barrera Reséndiz, J. (2010). *Terapia Neurohabilitatoria*. México: Editorial UNAM.

Chávez-Torres, R. (2003) *Neurodesarrollo neonatal e infantil*. México: Editorial Panamericana.

Donkelaar, H. Lammens, M. Hori, A. (2006). *Clinical Neuroembriology*. Nueva York: Springer.

Patel, D. Greydanus, D. Omar, H. Merrick, J. (2011). *Neurodevelopmental Disabilities. Clinical Care for Children and Young Adults*. Nueva York: Springer.

Rains, D. *Principios de Neuropsicología Humana*. México, 2006. Editorial McGraw Hill

Volpe J. (2001). *Neurology of the newborn*. 4th edition. Philadelphia, USA: WB Saunders Company.

Nombre de la materia	ESTADÍSTICA PARA EPIDEMIOLOGÍA
Clave	
Créditos	5
Horas por semana	3 horas clase 2 horas trabajo independiente
Pre requisitos	Ninguno
Propósito	
Que los y las estudiantes sean capaces de comprender los indicadores estadísticos tanto para epidemiología en Salud Mental como para comprender trabajos de investigación cuantitativa en Salud Mental.	
Competencias a desarrollar	
<p>Leer de manera crítica indicadores estadísticos y epidemiológicos relacionados con la Salud Mental de la Infancia y la Adolescencia.</p> <p>Construir indicadores que den cuenta de las necesidades reales de Salud Mental en la población local.</p>	
Resumen de contenidos	
<ol style="list-style-type: none"> 1. Introducción a la epidemiología en salud mental. Conceptos básicos. Diseños en estudios epidemiológicos. Indicadores. Incidencia y prevalencia. Población, unidad de análisis, caso. 2. Probabilidad Probabilidad clásica y condicional. Intervalos de confianza, distribuciones. 3. Estadística descriptiva Variables, niveles de medición. Medidas de tendencia central, medidas de dispersión. Tablas de contingencia, porcentajes, proporciones. Percentiles, distribución normal Z. 4. Estadística inferencial Pruebas de diferencia entre medias, pruebas de análisis de varianza, correlaciones y regresiones, estadística no paramétrica. 5. Análisis estadístico con paquetes computacionales SPSS, R, Minitab 	
Metodología de la enseñanza	

El curso se organiza en cinco unidades temáticas. El trabajo será dividido en horas teóricas y horas de trabajo independiente. Las clases teóricas estarán abocadas a brindar las herramientas necesarias para la comprensión de indicadores estadísticos en epidemiología y en investigación. El curso se desarrollará básicamente a partir de exposiciones por parte del profesor y realización de ejercicios en clase y fuera de ella por parte de los y las estudiantes. La clase servirá también para discutir los resultados de dichos ejercicios.

Finalmente se desarrollarán sesiones prácticas en computadora con paquetería especializada para un análisis estadístico descriptivo sobre una base de datos. Las horas de trabajo independiente serán dedicadas a realizar actividades que permitan usar las estrategias aprendidas en clase para construir o interpretar indicadores estadísticos en investigaciones en el campo de la salud mental.

Evaluación de la materia

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Lecturas y trabajos prácticos semanales (50%).
- Evaluaciones parciales (50%)

Referencias bibliográficas

- Cea D'Áncona, M. A. (2001). Metodología cuantitativa. Estrategias y técnicas de investigación social. Síntesis Sociología.; Madrid.
- Daniel, W. Bioestadística: base para el análisis de las ciencias de la salud. Editorial Limusa Wiley, 2005.
- Henquin, Ruth P. (2013). Epidemiología y estadística para principiantes. Buenos Aires: Corpus Libros Médicos y Científicos.

Nombre de la materia	COMUNIDAD, SISTEMAS Y POLÍTICAS EN SALUD MENTAL
Clave	
Créditos	5
Horas por semana	3 horas clase 2 horas trabajo independiente
Pre requisitos	No
Propósito	
Que los y las estudiantes logren incorporar conceptos tales comunidad, sistemas de salud, políticas de salud mental, las lean como coordenadas de los espacios en los que los niños y las niñas se desarrollan de modo tal que puedan construir objetos de estudio complejos.	
Competencias a desarrollar	
Comprende la comunidad como un escenario complejo en el que los niños, niñas y adolescentes se desarrollan. Analiza críticamente la configuración del sistema de salud mental. Analiza el escenario de las políticas sociales vinculadas a la salud mental de la infancia y la adolescencia.	
Resumen de contenidos	
<ul style="list-style-type: none"> • Bases conceptuales de la salud mental comunitaria La comunidad como espacio de desarrollo de la infancia. Conceptualización de lo "comunitario". La Salud Mental Comunitaria. • Sistemas de salud La organización del sistema de salud. Fragmentación y segmentación del sistema. Acceso a la atención en salud. Sistema de referencia y contrarreferencia. Atención primaria de la salud. Planes y programas en Salud Mental. • Políticas en Salud mental Las políticas en salud mental. Organismos internacionales. Convenciones y legislación federal y estatal. Derechos Humanos y Salud Mental. 	
Metodología de la enseñanza	
El curso se organiza en dos unidades temáticas. El trabajo será dividido en horas teóricas y horas de trabajo independiente. Las clases teóricas estarán abocadas a brindar las herramientas necesarias para la comprensión de conceptos tales como <i>comunidad, sistemas y políticas en salud mental</i> . Las horas de trabajo independiente serán dedicadas a realizar actividades que permitan usar las herramientas teóricas aprendidas en clase para el análisis de investigaciones del campo de la salud mental.	
Evaluación de la materia	

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Examen escrito (40%)
- Ensayo (40%)
- Lecturas, ejercicios, tareas (20%)

Referencia bibliográfica

- Barcala, A. & Luciani Conde, L (2015) Salud mental y niñez en la Argentina: legislaciones, políticas y prácticas. Leandro Luciani Conde y Alejandra Barcala (coord) Ciudad Autónoma de Buenos Aires: Teseo, 2015.
- Bassaglia, Franco. (1978). *La institución negada*. Barcelona: Seix Barral.
- Dorner, Klaus. (1986). Historia social de la psiquiatría. Madrid: Taurus.
- Foucault, Michel. (1986). Historia de la locura en la época clásica, 2 vols. México, DF: Fondo de Cultura Económica.
- Ingleby, D. (ed), (1982). Psiquiatría crítica. La política de la salud mental.
- Rosen, George. (1982). Locura y sociedad. Sociología histórica de la enfermedad mental. Madrid: Alianza Editorial.
- Barrón, Ana y Sánchez, Esteban. (2001). Estructura Social, apoyo social y salud mental. *Psicothema*, 13 Nº 1.
- Causse, C. Mercedes. (2009). El concepto de comunidad desde el punto de vista socio-histórico-cultural y lingüístico. *Ciencia en su PC*. Nº 3.
- Krause, J. Mariane. (2001). Hacia una redefinición del concepto de comunidad. *Revista de Psicología de la Universidad de Chile*. X, Nº 2.
- Saforcada, E., De Lellis, M. y Mozabancyk, S. (2010). *Psicología y salud pública*. Buenos Aires: Paidós.
- Schatzman, Morton. (1994). *El asesinato del alma. La persecución del niño en la familia autoritaria*. México DF: Siglo XXI Editores.
- Torregrosa, J., Garrido, A. y Alvaro, J.L. (1998). *Influencias sociales y psicológicas en la salud mental*. Madrid: Siglo XXI de España.

Nombre de la materia	EPIDEMIOLOGÍA EN SALUD MENTAL
Clave	
Créditos	5
Horas por semana	3 horas semanales de clase 2 horas semanales de trabajo independiente
Pre requisitos	No
Propósito	
Que los estudiantes adquieran herramientas básicas de la epidemiología en el campo de la salud mental.	
Competencias a desarrollar	
Leer de manera crítica y construir datos epidemiológicos relacionados con la Salud Mental de la Infancia y la Adolescencia.	
Resumen de contenidos	
<p>I. Introducción a la epidemiología. Fundamentos de la Epidemiología. Riesgo y vulnerabilidad. Causalidad y multicausalidad. Las determinaciones sociales del proceso salud-enfermedad-atención. Aproximación antropológica al estudio epidemiológico de la enfermedad. Introducción a la investigación en Epidemiología.</p> <p>II. Nociones básicas de epidemiología Herramientas básicas en Epidemiología. Diseño y análisis de estudios epidemiológicos. Definiciones y usos de la Epidemiología. Las determinaciones sociales del proceso salud-enfermedad-atención. Aproximación antropológica al estudio epidemiológico de la enfermedad. Epidemiología crítica. Concepto de población. Estudio de grupos versus individuos. El denominador y las medidas de frecuencia en las enfermedades: contexto latinoamericano, tasas crudas y específicas, comparación y estandarización de tasas. Prevalencia, incidencia y resultado. Tasas de probabilidad, valor predictivo y despistaje.</p>	
Metodología de la enseñanza	
El curso se organiza en dos unidades temáticas. El trabajo será dividido en horas teóricas y horas de trabajo independiente. Las clases teóricas estarán abocadas a brindar las herramientas necesarias para la lectura y construcción de indicadores en epidemiología. Las horas de trabajo independiente serán abocadas a la lectura de estudios epidemiológicos y de las lecturas de la clase.	
Evaluación de la materia	
Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:	
<ul style="list-style-type: none"> - Examen escrito (40% de la calificación) - Ensayo sobre algún estudio epidemiológico, problemática que requiera de un estudio de este tipo, etc. (40% de la calificación) - Lecturas, ejercicios, tareas (20% de la calificación final) 	

Referencia bibliográfica

- Almeida Filho, N. (2007). Por una epidemiología con (más que) números: cómo superar la falsa oposición cuantitativo - cualitativo. *Salud colectiva*, 3(3), 229-233.
- Augsburger, A. C. (2004). La inclusión del sufrimiento psíquico: Un desafío para la epidemiología. *Psicología & Sociedade*, 16(2), 71-80.
- Borges, G., Medina-Mora, M. E., Wang, P. S., Lara, C., Patricia Berglund, M. B. A., & Walters, E. (2006). Treatment and adequacy of treatment of mental disorders among respondents to the Mexico National Comorbidity Survey. *American Journal of Psychiatry*.
- Benjet, C., Borges, G., Medina-Mora, M. E., Fleiz-Bautista, C., & Zambrano-Ruiz, J. (2004). La depresión con inicio temprano: prevalencia, curso natural y latencia para buscar tratamiento. *Salud pública de México*, 46(5), 417-424.
- Benjet, C., Borges, G., Medina-Mora, M. E., Zambrano, J., & Aguilar-Gaxiola, S. (2009). Youth mental health in a populous city of the developing world: results from the Mexican Adolescent Mental Health Survey. *Journal of Child Psychology and Psychiatry*, 50(4), 386-395.
- Almeida Filho, N. (1992). Epidemiología sin números. OPS.
- González-Pier, E., Gutiérrez-Delgado, C., Stevens, G., Barraza-Lloréns, M., Porrás-Condey, R., Carvalho, N. & Murakami, Y. (2006). Priority setting for health interventions in Mexico's System of Social Protection in Health. *The Lancet*, 368(9547), 1608-1618.
- Muñoz, M. D. C. L., Medina-Mora, M. E., Borges, G., & Zambrano, J. (2007). Social cost of mental disorders: Disability and work days lost. Results from the Mexican survey of psychiatric epidemiology. *Salud Mental*, 30(5), 4-11.
- Kohn, R., Levav, I., Caldas de Almeida, J. M., Vicente, B., Andrade, L., Caraveo-Anduaga, J. J. & Saraceno, B. (2005). Los trastornos mentales en América Latina y el Caribe: asunto prioritario para la salud pública. *Rev Panam Salud Publica*, 18(4/5), 229-40.
- Medina-Mora M, Borges G, Lara M, et al. (2003) Prevalencia de trastornos mentales y uso de servicios: resultados de la Encuesta Nacional de Epidemiología Psiquiátrica en México, *Salud mental*. 26(4): 1-16
- Secretaría de Salud de México / Organización Panamericana de la Salud / Organización Mundial de la Salud (2011) IESM-OMS. INFORME SOBRE SISTEMA DE SALUD MENTAL EN MÉXICO. Disponible en http://www.who.int/mental_health/who_aims_country_reports/who_aims_report_mexico_es.pdf
- Santos-Preciado, J. I., Villa-Barragán, J. P., García-Avilés, M. A., León-Álvarez, G., Quezada-Bolaños, S., & Tapia-Conyer, R. (2003). La transición epidemiológica de las y los adolescentes en México. *Salud Pública de México*, 45, S140-S152.
- SINAVE/DGE/SALUD (2011) Perfil Epidemiológico de la Salud Mental en México. México: SINAVE/DGE/SALUD
- Tognoni, G. (Ed.). (1997). Manual de epidemiología comunitaria. CECOMET.
- VV. AA. (2011). Encuesta nacional de epidemiología psiquiátrica (Publicaciones 2003-2010). <http://www.inprf.gob.mx/psicosociales/archivos/encuestaepidemiologia.pdf>. [Consultado el 23/06/2014]

Nombre de la materia	DIAGNÓSTICOS PSICOSOCIALES
Clave	
Créditos	5
Horas por semana	3 Horas clase 2 Horas de trabajo independiente
Pre requisitos	Haber desarrollado una propuesta temática de investigación con definición de población y espacio para iniciar el trabajo diagnóstico.
Propósito	
<p>Contar con elementos que contribuyan a elaborar diagnósticos psicológicos pertinentes y eficaces. Transmitir los conocimientos elementales de las bases teóricas de la evaluación psicológica. Conocer las diferentes formas de realizar evaluaciones psicológicas, sus objetivos, etapas y utilidades.</p> <p>Aportar a los/las estudiantes los conocimientos teóricos y metodológicos sobre los diferentes modelos de diagnóstico paramétrico o de articulación contextual a fin de que desarrolle sus propias habilidades para reconocer y detectar necesidades, demandas, encomiendas, intereses o prácticas de riesgo que intervienen en la configuración de las problemáticas sobre salud mental infanto-adolescente y las sepa poner marcha en su propio proyecto de investigación.</p>	
Competencias a desarrollar	
<ul style="list-style-type: none"> · Reconocerá que la convivencia se ve pautada en lo próximo por especificaciones culturales como hábitos, costumbres, ethos. · Discernirá en los modos de ser, 'ethos', de las grupalidades y comunidades (poblaciones), sus prácticas de vida saludable de las que no lo son (conductas de riesgo, adicciones, trastornos). · Distinguirá e identifica los factores, agentes y procesos que intervienen en lo institucional, comunitario e interpersonal promoviendo o dificultando una condición de vida saludable. · Explorará las maneras en que los sujetos, grupos y comunidades, así como agentes institucionales, significan las condiciones de salud de su población. 	
Resumen de contenidos	
<ol style="list-style-type: none"> 1. Realidad Social. Construcción del conocimiento. Formas de razonamiento. Reconstrucción Articulada. 2. La intervención en lo social. Definición de intervención. Modelos de intervención social. Intervención psicosocial y servicios sociales. 3. Diagnostico social. Tipos de diagnósticos. Definición de la población. Diseño de estrategias metodológicas. Procedimiento de diagnóstico. 	

Metodología de la enseñanza

El curso se organiza en tres unidades temáticas. El trabajo será dividido en horas teóricas y horas de trabajo independiente. Las clases teóricas estarán abocadas a brindar las propias habilidades para reconocer y detectar necesidades y las sepa poner en marcha en su propio proyecto de investigación. Las horas de trabajo independiente serán dedicadas a realizar actividades que permitan usar las herramientas teóricas aprendidas en clase.

Evaluación de la materia

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación.

- Lecturas y trabajos en clase (30%)
- Examen escrito (40%)
- Ensayo (30%)

Referencia bibliográfica

- Aguilar Ibáñez M.J y Ander-Egg E. (2001). Diagnostico social. Buenos Aires; Ed. Lumen.
- Ander-Egg, E. (2003) Repensando la Investigación-Acción-Participativa. Cap. 2 “Características y elementos constitutivos de la Investigación-Acción-Participativa” y Cap. 4 “Fases e instrumentación del proceso de la Investigación-Acción-Participativa”. Buenos Aires: Lumen. Pp. 29-46 y 61-114.
- Carballeda, A. (2002). *La intervención en lo social*. Buenos Aires: Paidós.
- Geilfus, F. (2002) “80 herramientas para el desarrollo participativo: Diagnóstico, planificación, monitoreo y evaluación”. Instituto interamericano de cooperación para la agricultura disponible el PDF en www.iica.int
- López-Cabañas, M. & Chacón, F. (1999). Intervención psicosocial y servicios sociales. Un enfoque participativo. Madrid, Editorial Síntesis. Cap. 1 “Conceptos básicos de la intervención en servicios sociales”.
- López-Cabañas, M. y Chacón, F. (1999). Intervención psicosocial y servicios sociales. Un enfoque participativo. Madrid: Editorial Síntesis.
- Martínez, R. & Rojo, G. (Coords.) (2009). Diagnóstico social comunitario. Puebla; Universidad Autónoma Indígena de México, Universidad Autónoma de Sinaloa. Colegio de Postgraduados Campus Puebla.
- Montero, M. (1994). Entre el asistencialismo y la autogestión: la Psicología comunitaria en la encrucijada. *Intervención psicosocial* III, 7, 7-19.
- Montero, M. (2004) Teoría y Práctica de la Psicología Comunitaria. La tensión entre comunidad y sociedad. “La comunidad como ámbito de ciudadanía: carácter político del trabajo psicosocial comunitario” y “Las Redes Comunitarias. Buenos Aires, Paidós. pp. 143-201
- Quijano Calle, A. M (2005) Guía para el desarrollo local participativo. Componente comunitario de la estrategia AIEPI. Washinton D.C: OPS
- Rubio, M. J. y Monteros, S. (2002). La exclusión social. Teoría y práctica de la intervención. Madrid, Editorial CCS.
- Zemelman, H. (1987). Conocimiento y Sujetos sociales. Contribución al estudio del presente México, D.F.; COLMEX.

Nombre de la materia	METODOLOGÍA I
Clave	
Créditos	5
Horas por semana	3 horas clase 2 horas trabajo independiente
Pre requisitos	Ninguno
Propósito	
<p>Se espera que los/as estudiantes al finalizar la materia puedan:</p> <ul style="list-style-type: none"> · Comprender la lógica que organiza el proceso de la investigación científica. · Contar con herramientas teórico-metodológicas para diseñar una investigación a partir del planteamiento de un problema. · Recopilar la información que esbozará el marco teórico. · Elaborar el protocolo para el trabajo final de acreditación de la maestría. 	
Competencias a desarrollar	
Identificar una problemática en el campo de la salud mental infanto-juvenil que pueda ser investigada con herramientas metodológicas adecuadas, y que abone a la transformación de las prácticas en Salud- Mental.	
Resumen de contenidos	
<p>1. La investigación en ciencias humanas y sociales Fundamentos de la ciencia. Investigaciones Básicas y Aplicadas. Investigación y conocimiento científico. Perspectiva general del proceso de investigación El producto del proceso de investigación. La diferencia entre intervención profesional y proceso de investigación científica.</p> <p>2. Introducción al proceso de investigación Problemas previos a toda investigación científica. El tema, las preguntas y el problema. El problema de investigación, el marco conceptual, los objetivos, la estrategia teórico-metodológica, las hipótesis de investigación.</p> <p>3. Diseños de investigación Clasificación de los diseños de investigación según su alcance, dimensión temporal y grado de manipulación de variables. La investigación experimental: el experimento y el cuasiexperimento. La elección del diseño de la investigación.</p> <p>4. Enfoques metodológicos La generalización y la búsqueda de significados. Explicación, comprensión e interpretación. Tipos de datos. Perspectiva histórica de los abordajes cualitativos y cuantitativos en la investigación en ciencias humanas y sociales. Modos de integración de los enfoques cualitativos y cuantitativos. Los estudios cuali-cuantitativos y la triangulación.</p> <p>5. El protocolo de investigación Presentación general de la estructura del protocolo. Tema y pregunta de investigación. De la pregunta al planteamiento del problema. Elaboración del marco teórico.</p>	
Metodología de la enseñanza	

El curso se organiza en cinco unidades temáticas que abordan en diferentes niveles las cuestiones teóricas y metodológicas de la investigación.

El curso comprende clases teóricas y horas de trabajo independiente. Las clases teóricas estarán abocadas a brindar las herramientas necesarias para la producción de datos en investigación. Las horas de trabajo independiente serán para ejercitar las técnicas y pasos metodológicos en pos de la elaboración del protocolo de investigación.

Evaluación de la materia

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Lecturas y trabajos prácticos semanales (25%).
- Presentación de avances de investigación (25%).
- Elaboración y presentación del protocolo de Investigación (50%).

Referencias bibliográficas

- Bunge, M. (2000). El Enfoque Científico. En La Investigación Científica (pp.3-40). México, Siglo Veintiuno Editores.
- Cea D'Ancona, M. Á. (1996). Metodología Cuantitativa: Estrategias y técnicas de investigación social. Madrid: Editorial Síntesis.
- Giroux, S. & Tremblay, G., Metodología de las ciencias humanas. La Investigación en Acción (pp.17-44). México, Fondo de Cultura Económica.
- Hernández Sampieri, R., Fernández Collado C., & Baptista Lucio, P. Metodología de la Investigación. México: Mc.Graw Hill.
- Samaja J. Epistemología y metodología. Elementos para una teoría de la investigación científica. Buenos Aires, Editorial Eudeba.
- Sautú, R. Boniolo, P. Dalle, P. & Elbert, R. (2005). Manual de metodología. Construcción del marco teórico, formulación de los objetivos y elección de la metodología. Buenos Aires: CLACSO.
- Valles, M. Técnicas de Cualitativas de Investigación Social-Reflexión Metodológica y Práctica Profesional. Madrid: Editorial Síntesis.

Nombre de la materia	METODOLOGÍA II
Clave	
Créditos	5
Horas por semana	3 horas clase 2 horas trabajo independiente
Pre requisitos	Metodología I
Propósito	
<p>Se espera que al finalizar la materia los/as estudiantes logren comprender la lógica que organiza el proceso de la investigación científica en sus diferentes enfoques y con diferentes estrategias metodológicas. Se busca que logren diferenciar e integrar las etapas del proceso de investigación y la relación existente entre ellas.</p> <p>Asimismo, se busca la adquisición de herramientas teórico-metodológicas para que les permita desarrollar proyectos de investigación desde diferentes enfoques.</p> <p>Se hará énfasis en que los/las estudiantes logren desarrollar capacidad crítica para evaluar la pertinencia de las estrategias metodológicas utilizadas en los procesos de investigación en el área, así como la calidad de los datos producidos.</p>	
Competencias a desarrollar	
<ul style="list-style-type: none"> · Diseñar propuestas de investigación en el campo de la salud mental desde una perspectiva integral. · Construir instrumentos que permitan la obtención de datos de investigación en el campo de la salud mental de una manera válida, confiable, ética y responsable. 	
Resumen de contenidos	
<p>El proyecto de investigación Formulación del proyecto. Estructura y presentación. Definición de los objetivos generales y específicos. La hipótesis su pertenencia - o no – en cada tipo de estudio. Fundamentación. Relevancia. Elaboración del marco teórico. Metodología. Diagramación de actividades. Bibliografía. Citas bibliográficas.</p> <p>El muestreo Universo, población y unidad de análisis: tipos y propiedades. Muestreo desde el enfoque cuantitativo: muestreo representativo, técnicas de muestreo, tamaño de la muestra, generalización. Muestreo desde el enfoque cualitativo: muestreo no probabilístico, técnicas de muestreo, estudios de caso, inducción y comprensión del fenómeno.</p> <p>La construcción del dato Las variables: diferentes criterios clasificatorios. La noción de medición. Niveles de medición. Proceso de operacionalización: dimensiones y categorías. Indicadores, índices y tipologías. Las relaciones entre variables: las hipótesis y su estructura.</p> <p>Construcción de datos cuantitativos El trabajo de campo. Instrumentos de recolección de datos. Pruebas estandarizadas. Escalas e inventarios. Encuestas y cuestionarios. Diseño de paradigmas experimentales. Edición y codificación. Validez y confiabilidad.</p> <p>Construcción de datos cualitativos El trabajo de campo. Método etnográfico. Observación. Entrevista. Técnicas grupales. Técnicas biográficas. Análisis temático y documental.</p>	
Metodología de la enseñanza	

El seminario se organiza en cinco unidades temáticas que aborda en diferentes niveles el proceso de investigación en ciencias humanas y sociales.

El curso comprende clases teóricas y horas de trabajo independiente. Las clases teóricas estarán abocadas a brindar las herramientas necesarias para la producción de datos en investigación. Las horas de trabajo independiente serán para ejercitar las técnicas y pasos metodológicos en pos de lograr la incorporación de lo aprendido.

Evaluación de la materia

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Lecturas y trabajos prácticos semanales (25%)
- Presentación de avances de investigación (25%)
- Elaboración y presentación del protocolo de Investigación (50%)

Referencias bibliográficas

- American Psychological Association (2009). Publication Manual. Sixth Edition. Washington: American Psychological Association.
- Cea D'Ancona, M. Á. (1996). Metodología Cuantitativa: Estrategias y técnicas de investigación social. Madrid: Editorial Síntesis.
- Giroux, S. & Tremblay, G., Metodología de las ciencias humanas. La Investigación en Acción (pp.17-44). México, Fondo de Cultura Económica.
- Hernández Sampieri, R., Fernández Collado C., & Baptista Lucio, P. Metodología de la Investigación. México: Mc.Graw Hill.
- Samaja J. Epistemología y metodología. Elementos para una teoría de la investigación científica. Buenos Aires, Editorial Eudeba.
- Sautú, R. Boniolo, P. Dalle, P. & Elbert, R. (2005). Manual de metodología. Construcción del marco teórico, formulación de los objetivos y elección de la metodología. Buenos Aires: CLACSO.
- Valles, M. Técnicas de Cualitativas de Investigación Social-Reflexión Metodológica y Práctica Profesional. Madrid: Editorial Síntesis.

Nombre de la materia	METODOLOGÍA III
Clave	
Créditos	5
Horas por semana	3 horas clase 2 horas trabajo independiente
Pre requisitos	Metodología I Metodología II
Propósito	
<p>Que el estudiante adquiera las destrezas necesarias para su desempeño académico y profesional, tales como: análisis de datos cualitativos y cuantitativos de investigaciones en ciencias sociales y humanas; lectura crítica de informes de investigación; habilidades de comunicación oral y escrita de resultados de investigaciones; elaboración del informe final de una investigación.</p> <p>Específicamente se busca que los/as estudiantes logren:</p> <ul style="list-style-type: none"> - Conocer las diferentes técnicas de análisis de datos cualitativos y cuantitativos. - Adquirir conocimientos para la utilización de diferentes programas de análisis de datos - Incorporar herramientas para la elaboración de un informe final de resultados. 	
Competencias a desarrollar	
<p>Analizar los datos provenientes de la propia investigación de manera que lleven a la comprensión de la infancia y la adolescencia como procesos que involucran dimensiones complejas, desde lo biológico, emocional, conductual, social e institucional.</p>	
Resumen de contenidos	
<p>1. Introducción al análisis de datos La estructura del dato. Tipos de datos. Datos cualitativos, datos cuantitativos. Las distintas técnicas de análisis de datos y sus características.</p> <p>2. Análisis de datos cuantitativos Organización y preparación de los datos. Elección del diseño estadístico. Bases y matrices de datos. Estadística descriptiva, preparación de gráficos y tablas de resultados. Estadística inferencial. Técnicas paramétricas y no paramétricas. Pruebas estadísticas. Interpretación de resultados estadísticos y cómo integrarlos al reporte de investigación.</p> <p>3. Análisis de datos cualitativos La organización de los datos. El concepto de análisis cualitativo y su sistematización. Diferentes técnicas de análisis de datos cualitativos. Confiabilidad y validez cualitativa. La vinculación de los conceptos con los datos. El proceso de codificación. La interpretación. El Análisis cualitativo de datos textuales con programas informáticos.</p>	
Metodología de la enseñanza	
<p>El seminario se organiza en tres unidades temáticas que aborda en diferentes niveles el proceso de investigación en ciencias humanas y sociales.</p> <p>El curso comprende clases teóricas y horas de trabajo independiente. Las clases teóricas estarán abocadas a brindar las herramientas necesarias para la producción de datos en investigación. Las horas de trabajo independiente serán para ejercitar las técnicas y pasos metodológicos en pos de lograr la incorporación de lo aprendido.</p>	

Evaluación de la materia

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Participación en clase (25%)
- Lecturas y reseñas semanales (25%)
- Elaboración del Plan de análisis de resultados (25%)
- Elaboración del informe de análisis de resultados de su investigación (25%)

Referencias bibliográficas

- American Psychological Association (2009). Publication Manual. Sixth Edition. Washington: American Psychological Association.
- Cea D'Ancona, M. Á. (1996). Metodología Cuantitativa: Estrategias y técnicas de investigación social. Madrid: Editorial Síntesis.
- Daniel, W. Bioestadística: base para el análisis de las ciencias de la salud. Editorial Limusa Wiley, 2005.
- Giroux, S. & Tremblay, G., Metodología de las ciencias humanas. La Investigación en Acción (pp.17-44). México, Fondo de Cultura Económica.
- Hernández Sampieri, R., Fernández Collado C., & Baptista Lucio, P. Metodología de la Investigación. México: Mc.Graw Hill.
- Samaja J. Epistemología y metodología. Elementos para una teoría de la investigación científica. Buenos Aires, Editorial Eudeba.
- Valles, M. Técnicas de Cualitativas de Investigación Social-Reflexión Metodológica y Práctica Profesional. Madrid: Editorial Síntesis.

Nombre de la materia	METODOLOGÍA IV
Clave	
Créditos	5
Horas por semana	3 horas clase 2 horas trabajo independiente
Pre requisitos	Metodología I Metodología II Metodología III
Propósito	
Se espera que lo/as estudiantes logren conocer distintas técnicas para la presentación y difusión de los resultados a partir de la elaboración de trabajos para presentar en congresos o revistas especializadas. Asimismo, se busca que logren incorporar herramientas para la elaboración de un informe final de resultados, siguiendo especialmente los lineamientos del trabajo final para la obtención del grado de maestro.	
Competencias a desarrollar	
<p>Integra y articula resultados de la propia investigación en un informe final, con una perspectiva integral y ética, con un marco conceptual claro e interdisciplinario acorde a las necesidades del entorno.</p> <p>Genera propuestas que contribuyan a la transformación de las prácticas en Salud- Mental a partir de los resultados de la propia investigación.</p>	
Resumen de contenidos	
<p>1. La discusión Interpretación de resultados. Discusión y argumentación. La ética en la comunicación científica.</p> <p>2. El reporte de investigación El informe de resultados de investigación. La comunicación visual, escrita y oral de la evidencia.</p> <p>3. Seminario de tesis La estructura de un informe de investigación. El proyecto de tesis: aspectos formales. Las partes de la tesis.</p> <p>4. Comunicación científica Tipos de publicaciones científicas. El artículo científico. El proceso de la redacción del artículo científico. Formato APA. El proceso de publicación. Fraude académico.</p>	
Metodología de la enseñanza	
El seminario se organiza en cuatro unidades temáticas que aborda en diferentes niveles el proceso de investigación en ciencias humanas y sociales.	

El curso comprende clases teóricas y horas de trabajo independiente. Las clases teóricas estarán abocadas a brindar las herramientas necesarias para la producción de datos en investigación. Las horas de trabajo independiente serán para ejercitar las técnicas y pasos metodológicos en pos de lograr la incorporación de lo aprendido.

Evaluación de la materia

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Participación en clase (25%)
- Lecturas y reseñas semanales (25%)
- Elaboración del Plan de análisis de resultados (25%)
- Elaboración del informe de análisis de resultados de su investigación (25%)

Referencias bibliográficas

- American Psychological Association (2009). Publication Manual. Sixth Edition. Washington: American Psychological Association.
- Eco, U. (1989). Cómo se hace una tesis. México: Editorial Gedisa.
- Hernández Sampieri, R., Fernández Collado C., & Baptista Lucio, P. Metodología de la Investigación. México: Mc.Graw Hill.
- Ramírez Gelbes, S. (2013). Cómo redactar un paper. Buenos Aires: Editorial Noveduc.
- Samaja J. Epistemología y metodología. Elementos para una teoría de la investigación científica. Buenos Aires, Editorial Eudeba.
- Schmelkes, C. (2005). Manual para presentación de anteproyectos e informes de investigación. México: Oxford University Press.

Nombre de la materia		TRABAJO DE INVESTIGACIÓN I			
Clave					
Modalidad	Seriación	Horas clase a la semana	Trabajo independiente	Estancia	Créditos
Presencial	NO	2	3	4	6
Pre requisitos		Ninguno			
Propósito:					
<p>Identificar una problemática en el campo de la salud mental infanto-juvenil que pueda ser investigada con herramientas metodológicas adecuadas, y que abone a la transformación de las prácticas en Salud- Mental.</p> <p>La presente materia tiene como propósito lograr que el estudiante haga explícitos sus intereses de investigación a partir de acercamientos al campo de la salud mental infanto-adolescente derivado del reconocimiento de la complejidad del campo y de los diferentes ángulos para abordar dichas problemáticas sobre la población infantil y adolescente.</p>					
Competencias a desarrollar					
<p>Integrar las herramientas teórico-metodológicas para la elaboración de un producto de investigación pertinente, original y ético.</p> <ul style="list-style-type: none"> · Capacidad de observación y lectura de las realidades complejas y sus contextos sociales en los que emergen las problemáticas de salud mental en niños, niñas y adolescentes · Capacidad para detectar factores, situaciones y contextos en los que se desarrollan las problemáticas de salud mental en niños, niñas y adolescentes para construir indicadores de análisis. · Capacidad de lectura comprensiva y contrastante de textos científicos, de datos estadísticos, documentos oficiales, para formular conocimientos novedosos sobre las problemáticas en salud mental. · Compromiso ético político para la definición, delimitación, gestión y conclusión del proyecto de investigación que articule las necesidades de la población objeto de estudio. · Compromiso para el desarrollo de trabajo interdisciplinario de manera creativa. 					
Resumen de contenidos					
<ol style="list-style-type: none"> 1) Técnicas de organización para la investigación: <ol style="list-style-type: none"> a) El tiempo para investigar y para documentar b) Sistematización bibliográfica de la información 2) Definición del tema de investigación <ol style="list-style-type: none"> a) Delimitación del espacio y población objeto de estudio 3) Rastreo del Estado de la cuestión <ol style="list-style-type: none"> a) Marco contextual (devenir histórico de la problemática abordada) b) Marco referencial del tema a investigar (desarrollos conceptuales y de abordajes disciplinarios al tema) 					

Metodología de la enseñanza

En el primer semestre los y las estudiantes discutirán los anteproyectos presentados en el curso propedéutico a fin de convertirlos en proyecto de investigación. Cada estudiante someterá a discusión grupal su propuesta y avances. El docente aprovechará esos problemas para enseñar técnicas de organización del material e información utilizado, elaboración de fichas, formas de citar, formas de organizar ideas, técnicas de búsqueda de información bibliográfica, hemerográfica y base de datos, así como elaboración de un protocolo de investigación.

Evaluación de la materia

La materia será evaluada con la presentación de la problematización del tema y sus posibles ángulos de abordaje, así como el estado de la cuestión (marco contextual y referencial del tema) y la población-espacio donde se desarrollará la investigación. Con esto se cubrirá un 20% del trabajo de tesis.

La evaluación será definida tripartitamente entre el/la docente que imparta la materia, el director/a de la tesis y la presentación en el coloquio semestral.

- Asistencia y participación activa en clases:
- Preparación y presentación de avances de la problematización del tema de investigación
- Búsqueda y presentación sistematizada del Marco de referencia del tema de investigación (historización y desarrollo teórico conceptual interdisciplinario).
- Preparación de lecturas comentadas para la clase
- Asistencia a número específico de asesorías con el Director de tesis
- Realización de actividades de aprendizaje independiente (deberá cubrir el número de horas establecidas en el mapa curricular, según créditos SATCA).
- Presentación en Coloquio de la problematización y estado de la cuestión.
- Entrega de reporte final de la problematización del tema y su estado de la cuestión.
- La entrega de certificación de avance en la adquisición de herramientas del idioma Inglés (se pondera la calificación, y dicha certificación participa con 20% de la calificación total)

Referencia bibliográfica

- Flick, U. (2004). Introducción a la investigación cualitativa. Madrid; Morata.
- King, Gary; Keohane, Robert O. y Verba, Sidney (2007). El diseño de la investigación social. La inferencia científica en los estudios cualitativos. Madrid; Alianza Editorial.
- Mejía Arauz, Rebeca y Sandoval, Sergio Antonio (coords.) (2009). Tras las vetas de la investigación cualitativa. Perspectivas y acercamiento desde la práctica. Guadalajara; ITESO.
- Vasilachis de Gialdino, Irene (coords.) (2006). Estrategias de investigación cualitativa. Buenos Aires; Gedisa.
- Villoro, Luis (1982). Creer, saber, conocer. México, D.F., Siglo XXI editores. Pp. 11-24 y 145-221.

Nombre de la materia		TRABAJO DE INVESTIGACIÓN II			
Clave					
Modalidad	Seriación	Horas clase a la semana	Trabajo independiente	Estancia	Créditos
Presencial	NO	2	3	4	6
Pre requisitos:		Haber acreditado la materia de Trabajo de investigación I, que incluye la definición del problema de investigación, con población y espacio de estudio y estado del arte.			
Propósito:					
<p>Durante este semestre, el/la estudiante deberá problematizar el tema abordado sobre la base de la delimitación de la pregunta de investigación, la definición de su objeto-sujeto o situación de estudio, así como el marco teórico-metodológico a partir de los resultados obtenidos en el trabajo diagnóstico. En este punto, la materia de diagnóstico psicosocial le permitirá construir las categorías analíticas y empíricas y los indicadores para el análisis de su tema. Este segundo semestre concluye con la presentación y defensa del propio proyecto de investigación (protocolo).</p>					
Competencias a desarrollar					
<p>Integrar las herramientas teórico-metodológicas para elaborar un proyecto de investigación original, pertinente y ético.</p> <ul style="list-style-type: none"> · Capacidad para detectar indicadores, factores, situaciones, contextos · Capacidad de lectura comprensiva y contrastante de textos científicos, de datos estadísticos, documentos oficiales, para formular conocimientos novedosos sobre las problemáticas en salud mental. · Compromiso ético político para la definición, delimitación, gestión y conclusión del proyecto de investigación que articule las necesidades de la población objeto de estudio. · Compromiso para el desarrollo de trabajo interdisciplinario de manera creativa. · 					
Resumen de contenidos					
<ol style="list-style-type: none"> 1) Desarrollo del Marco teórico conceptual y metodología de investigación/intervención 2) Desarrollo del diagnóstico para realización del proyecto de investigación 3) La reconstrucción articulada de la realidad: de la realidad empírica a la construcción de las categorías analíticas en la problematización. 4) Desarrollo del proyecto de investigación (definición si es investigación básica o aplicada – intervención-) 5) Registro de protocolo de investigación al finalizar el semestre (condición sine qua non para acreditar la materia) 					
Metodología de la enseñanza					
<p>En este segundo semestre el estudiante construirá la problematización de su tema de investigación, a partir de la reconstrucción articulada entre los referentes teóricos y conceptuales</p>					

del campo de la salud mental y el uso de datos estadísticos y de información cualitativa obtenida a través del trabajo diagnóstico de campo. Se pretende que el estudiante pueda reconocer las múltiples posturas disciplinarias que convergen en este campo a partir de la revisión y construcción de su propio marco teórico-conceptual y sus propuestas de abordaje metodológico. Esto le permitirá definir las interrogantes e hipótesis o supuestos que desplegará en la tesis. Además, construirá un método que le permita abordar la problemática que se haya planteado. La construcción de la problemática abordada, la definición y construcción del marco teórico-conceptual y del diseño metodológico, le permitirán elaborar un protocolo de investigación que deberá registrar al final de este semestre.

Evaluación de la materia

La materia se evaluará con la presentación en coloquio del protocolo final de investigación en el que muestre que ha construido o definido un objeto, sujeto, proceso o acontecimiento a estudiar, y que ha construido también una forma de abordarlo. Con ello se cubrirá un 40% del trabajo de tesis. El esquema general del protocolo podrá ser susceptible de convertirse en la estructura inicial de la tesis.

La evaluación será definida tripartitamente entre el/la docente que imparta la materia, el director/a de la tesis y la presentación en el coloquio semestral.

- Asistencia y participación activa en clases
- Preparación de lecturas comentadas para la clase
- Preparación y presentación de avances de la problematización del tema de investigación en el que se incorporen los resultados diagnósticos
- Presentación sistematizada del marco teórico
- Diseño metodológico, preparación de instrumentos y técnicas de trabajo de campo
- Asistencia a número específico de asesorías con el Director de tesis
- Realización de actividades de aprendizaje independiente (deberá cubrir el número de horas establecidas en el mapa curricular, según créditos SATCA).
- Presentación y aprobación en el Coloquio del protocolo final de investigación.
- La entrega de certificación de avance en la adquisición de herramientas del idioma inglés (se pondera la calificación, y dicha certificación participa con 20% de la calificación total)

Referencia bibliográfica

- Cook, T. D., & Reichardt, C. S. (1986). Métodos cualitativos y cuantitativos en investigación evaluativa. Madrid: Morata.
- Gadamer H.-G. (1975). Verdad y método. Salamanca: Ediciones Sígueme. "3. La primacía hermenéutica de la pregunta", pp. 439-458.
- Taylor, S. J., & Bogdan, R. (1987). Introducción a los métodos cualitativos de investigación.
- Zemelman, H. (1987). Uso crítico de la teoría: en torno a las funciones analíticas de la totalidad. Universidad de las Naciones Unidas.
- Zemelman, H. (2005). Voluntad de conocer: el sujeto y su pensamiento en el paradigma crítico (Vol. 47). Anthropos Editorial.
- Zemelman, H. (2001). Pensar teórico y pensar epistémico. Los retos de las ciencias latinoamericanas. En A. C. Instituto de Pensamiento y Cultura en América Latina (Ed.), Conferencia Magistral. 10, págs. 1-17. Universidad Autónoma de la Ciudad de México: IPECAL, A.C. Obtenido de <http://www.ipecal.edu.mx/Biblioteca/Documentos/Documento7.pdf>

Nombre de la materia		ELABORACIÓN DE TESIS I			
Clave					
Modalidad	Seriación	Horas clase a la semana	Trabajo independiente	Estancia	Créditos
Presencial	NO	3	5	6	10
Prerequisitos:		Haber acreditado la materia de Trabajo de investigación II, que incluye la elaboración de un proyecto de investigación adecuado, viable y con pertinencia social y disciplinaria.			
Propósito:					
<p>En este tercer semestre, el/la estudiante ejecutará el proyecto de investigación (trabajo de campo) preferentemente en la institución educativa o de salud mental concerniente a su tema de estudio, a partir del esquema de movilidad académica bajo la tutela del Director de tesis y el Tutor anfitrión. El/la estudiante desplegará todo el arsenal metodológico para la obtención de datos e información suficiente y pertinente a su problema de investigación.</p>					
Competencias a desarrollar					
<p>Integrar las herramientas teórico-metodológicas para operar un proyecto de investigación pertinente, original y ético.</p> <ul style="list-style-type: none"> · Operar un proyecto de investigación que articule las necesidades de la población objeto de estudio y la aplicación de recursos públicos, privados o sociales en su atención. · Desarrollo de conocimientos, habilidades y actitudes para la detección y atención a las necesidades sociales en materia de salud mental · Capacidad para vincularse con los sectores sociales, gubernamentales y productivos concernientes al campo de la salud mental · Conocimiento sobre el marco legal e institucional que regula e interviene en el campo de la salud mental. · Adquiera conocimientos sobre los paradigmas de investigación interdisciplinaria en el campo de la salud mental. · Diseñar y aplicar metodologías de investigación cuanti-cualitativas en el campo de la salud mental para estudios sobre población infanto-adolescente y en específico en su población-objeto de estudio. · Capacidad para evaluar los resultados de los proyectos de investigación. 					
Resumen de contenidos					
<ol style="list-style-type: none"> 1) Estancia de intercambio académico en otra institución 2) Desarrollo del proyecto de investigación/intervención (trabajo de campo) 3) Despliegue de estrategias metodológicas para el trabajo de campo: gestión de entrada a campo 4) Conocimiento y manejo de la “caja” de herramientas cuali y cuanti para el trabajo de campo <ol style="list-style-type: none"> a) Elaboración y aplicación de instrumentos de campo cuanti: encuestas, revisión estadística, aplicación de instrumentos parametrales, etc. 					

- b) Elaboración y aplicación de instrumentos de campo cuanti: uso del diario de campo, teoría y técnica de la observación, entrevistas, etc.
- 5) Despliegue categorial interpretativo.
- 6) Presentación preliminar de resultados de trabajo de campo
 - a) Sistematización y análisis de datos e información.

Metodología de la enseñanza

En este tercer semestre, el estudiante realizará la estancia de movilidad académica en cualquiera de las instituciones educativas o de salud mental concerniente a su tema de estudio. Se pretende que en la institución de acogida el/la estudiante logre desarrollar el trabajo de campo de su propio proyecto de investigación. A partir de este semestre las horas de trabajo destinadas a investigación y trabajo independiente se incrementan considerablemente, lo que requerirá del permanente acompañamiento docente, tanto del director de tesis, como del Tutor anfitrión en la institución de acogida.

El docente ayudará al estudiante en la construcción argumental de los conceptos pilares y las categorías analíticas y empíricas que sostienen su proyecto, a fin de que cuente con solidez y claridad para que consiga los objetivos del trabajo de campo. La reflexividad, será la actitud que le permita al estudiante trabajar articuladamente las herramientas metodológicas y la contrastación de sus resultados con las categorías analíticas y conceptuales.

Evaluación de la materia

La materia se evaluará con la entrega final de los resultados preliminares (sistematización y análisis). Se espera así lograr un 60% de avance de la tesis.

La materia se evaluará con la presentación en coloquio del protocolo final de investigación en el que muestre que ha implementado el conjunto de herramientas metodológica para la obtención de los datos e información suficiente y pertinente a su problema de investigación. Con ello se cubrirá un 60% del trabajo de tesis.

La evaluación será definida tripartitamente entre el/la docente que imparta la materia, el director/a de la tesis y la presentación en el coloquio semestral.

- Asistencia
- Preparación de lecturas comentadas para las asesorías a distancia
- Preparación y presentación del esquema metodológico del trabajo de campo
- Presentación de la estrategia adecuada para entrada a trabajo de campo
- Asistencia y participación regular de las asesorías a distancia el Director de tesis
- Realización de actividades de aprendizaje independiente (deberá cubrir el número de horas establecidas en el mapa curricular, según créditos SATCA).
- Presentación y aprobación en el Coloquio de los resultados preliminares del trabajo de campo.
- La entrega de certificación de avance en la adquisición de herramientas del idioma inglés (se pondera la calificación, y dicha certificación participa con 20% de la calificación total).

Referencia bibliográfica

STRAUSS, A. y CORBIN, J. (1998). Bases de la investigación cualitativa. Técnicas y procedimientos para desarrollar la teoría fundamentada. Antioquía, Universidad de Antioquía. Primera parte: "2. Descripción, ordenamiento conceptual y teorización" y "4. Consideraciones prácticas", pp. 17-28 y 39-59.

ZEMELMAN, Hugo (1989). *Crítica Epistemológica de los Indicadores*. México, D.F., COLMEX.

“El diagnóstico y el problema de los indicadores” y “Criterios para la lectura de los indicadores desde la perspectiva de la reconstrucción articulada”, pp. 23-62.

ZEMELMAN, Hugo (1987). *Los horizontes de la razón. Uso Crítico de la Teoría*. México, D.F., Universidad de las Naciones Unidas/COLMEX. Vol. I. “El uso de los conceptos en la descomposición de los corpórea teóricos” y “La reconstrucción articulada”, pp. 208-232; Vol. II. “El método como actitud ante la realidad”, pp. 123-191. (3)

Nombre de la materia		ELABORACIÓN DE TESIS II			
Clave					
Modalidad	Seriación	Horas clase a la semana	Trabajo independiente	Estancia	Créditos
Presencial	NO	3	8	8	14
Prerequisitos:		Haber acreditado la materia de Trabajo de investigación III, que incluye la gestión y operación del proyecto de investigación a través de la movilidad en una institución o comunidad receptora del proyecto.			
Propósito:					
En este semestre, el/la estudiante deberá sistematizar los resultados del trabajo de campo a fin de que logre responder a las inquietudes planteadas en el proyecto de investigación y se proponga la escritura articulada de la tesis bajo el esquema planteado en el protocolo.					
Competencias a desarrollar					
<p>Integrar las herramientas teórico-metodológicas para la elaboración de un documento de divulgación científica (tesis o artículo) sobre la base de una investigación pertinente, original y ético.</p> <ul style="list-style-type: none"> · Utilizar recursos informáticos como apoyo para el análisis de datos y trabajo de campo. · Redactar documentos de divulgación científica (sea tesis o artículo) que ponderen los hallazgos de la investigación sea para aportar al campo de conocimientos de la salud mental y/o a la resolución de demandas necesidades. · 					
Resumen de contenidos					
<ol style="list-style-type: none"> 1) Presentación de los resultados cuanti y cuali del trabajo de campo. <ol style="list-style-type: none"> a) El análisis de resultados paramétricos de datos cualitativos. b) La interpretación de los resultados cualitativos. 2) Presentación de informes a las instituciones o comunidades de estudio 3) La redacción de documentos de divulgación científica <ol style="list-style-type: none"> a) Estructura de una tesis b) Estructura de un artículo para revista indexada o arbitrada 4) Redacción del 80% de la tesis o artículo para revista arbitrada o indexada. 					
Metodología de la enseñanza					
El estudiante escribirá los capítulos necesarios para mostrar el método diseñado en su tesis a partir del análisis e interpretación de los resultados del trabajo de campo, a la luz del marco teórico conceptual y la metodología, como construcción de nuevos conocimientos sobre el tema abordado. El docente apoyará al estudiante en la construcción de dicha discusión sobre la base de la reflexividad y contrastación analítica.					

Con este trabajo se pretende cubrir un 90% de la tesis. Lo que significa que el trabajo de tesis deberá tener una construcción argumental sólida, que permita al estudiante defender con ideas claras la problemática que ha abordado, el marco teórico sostenido, la congruencia metodológica con la que desarrolló el trabajo, las respuestas a las hipótesis o supuestos planteados, así como las formas de intervención abordada. Teniendo este avance, el 10% restante del trabajo que realizará al egresar será la escritura de un documento final integral y las conclusiones, sea en tesis o artículo indexado o arbitrado.

Evaluación de la materia

La materia se evaluará con la entrega del 80% de avance de la tesis.

La materia se evaluará con la presentación en coloquio del esquema final de la tesis consistente en un índice argumentado en el que muestre la estructura general de la tesis (antecedentes, marco contextual y referencial, marco teórico-conceptual, diseño metodológico, presentación preliminar de resultados, discusión de los resultados y conclusiones) y el desarrollo de al menos un 80% de los apartados señalados en dicho índice (que ha implementado el conjunto de herramientas metodológica para la obtención de los datos e información suficiente y pertinente a su problema de investigación.

La evaluación será definida tripartitamente entre el/la docente que imparta la materia, el director/a de la tesis y la presentación en el coloquio semestral.

- Preparación y presentación del resultados del trabajo de campo
- Presentación de la esquema categorial para el análisis e interpretación de resultados
- Asistencia y participación regular de las asesorías a distancia el Director de tesis
- Asistencia a número específico de asesorías con el Director de tesis
- Realización de actividades de aprendizaje independiente (deberá cubrir el número de horas establecidas en el mapa curricular, según créditos SATCA).
- Presentación y aprobación en el Coloquio del 80% de la tesis.
- La entrega de certificación de avance en la adquisición de herramientas del idioma Inglés (se pondera la calificación, y dicha certificación participa con 20% de la calificación total)

Referencia bibliográfica

- Becker, H., & Richards, P. B. (2011). Manual de escritura para científicos sociales: cómo empezar y terminar una tesis, un libro o un artículo (No. 303.1). Siglo XXI.
- Carlino, P. (2006). La escritura en la investigación. Universidad de San Andrés.
- Day, R. A. (1991). Cómo escribir y publicar trabajos científicos: Parte VII.
- Eco, U. (2001). Como se hace una tesis. Barcelona; Gedisa editorial.
- Zamora, G. H. (2009). *Escritura académica y formación de maestros ¿por qué no acaban la tesis?* Tiempo de educar, 10(19), 11-40.

