
Estadística

CONCEPTOS:

Población: Es todo conjunto de elementos, finito o infinito, definido por una o más características, de las que
gozan todos los elementos que lo componen, y sólo ellos.

En muestreo se entiende por población a la totalidad del universo que interesa considerar, y que es necesario
que esté bien definido para que se sepa en todo momento que elementos lo componen.

No obstante, cuando se realiza un trabajo puntual, conviene distinguir entre población teórica: conjunto de
elementos a los cuales se quieren extrapolar los resultados, y población estudiada: conjunto de elementos
accesibles en nuestro estudio.

Censo: En ocasiones resulta posible estudiar cada uno de los elementos que componen la población,
realizándose lo que se denomina un censo, es decir, el estudio de todos los elementos que componen la
población.

La realización de un censo no siempre es posible, por diferentes motivos: a) economía: el estudio de todos los
elementos que componen una población, sobre todo si esta es grande, suele ser un problema costoso en
tiempo, dinero, etc.; b) que las pruebas a las que hay que someter a los sujetos sean destructivas; c) que la
población sea infinita o tan grande que exceda las posibilidades del investigador.

Si la numeración de elementos, se realiza sobre la población accesible o estudiada, y no sobre la población
teórica, entonces el proceso recibe el nombre de marco o espacio muestral.

Concepto de muestreo

El muestreo es una herramienta de la investigación científica. Su función básica es determinar que parte de
una realidad en estudio (población o universo) debe examinarse con la finalidad de hacer inferencias sobre
dicha población. El error que se comete debido a hecho de que se obtienen conclusiones sobre cierta realidad
a partir de la observación de sólo una parte de ella, se denomina error de muestreo. Obtener una muestra
adecuada significa lograr una versión simplificada de la población, que reproduzca de algún modo sus rasgos
básicos.

Muestra: En todas las ocasiones en que no es posible o conveniente realizar un censo, lo que hacemos es
trabajar con una muestra, entendiendo por tal una parte representativa de la población. Para que una muestra
sea representativa, y por lo tanto útil, debe de reflejar las similitudes y diferencias encontradas en la
población, ejemplificar las características de la misma.

Cuando decimos que una muestra es representativa indicamos que reúne aproximadamente las características
de la población que son importantes para la investigación.

a. Población Los estadísticos usan la palabra población para referirse no sólo a personas si no a todos los
elementos que han sido escogidos para su estudio. b. Muestra Los estadísticos emplean la palabra muestra
para describir una porción escogida de la población. Matemáticamente, podemos describir muestras y
poblaciones al emplear mediciones como la Media, Mediana, la moda, la desviación estándar. Cuando éstos
términos describen una muestra se denominan estadísticas.

− 1 −

1


Una estadística es una característica de una muestra, los estadísticos emplean letras latinas minúsculas para
denotar estadísticas y muestras. 2. − Tipos de muestreo Los autores proponen diferentes criterios de
clasificación de los diferentes tipos de muestreo, aunque en general pueden dividirse en dos grandes grupos:
métodos de muestreo probabilísticos y métodos de muestreo no probabilísticos.

Terminología

Población objeto: conjunto de individuos de los que se quiere obtener una información.• 
Unidades de muestreo: número de elementos de la población, no solapados, que se van a estudiar.
Todo miembro de la población pertenecerá a una y sólo una unidad de muestreo.

• 

Unidades de análisis: objeto o individuo del que hay que obtener la información.• 
Marco muestral: lista de unidades o elementos de muestreo.• 
Muestra: conjunto de unidades o elementos de análisis sacados del marco.• 

Muestreo probabilístico

Los métodos de muestreo probabilísticos son aquellos que se basan en el principio de equiprobabilidad. Es
decir, aquellos en los que todos los individuos tienen la misma probabilidad de ser elegidos para formar parte
de una muestra y, consiguientemente, todas las posibles muestras de tamaño n tienen la misma probabilidad
de ser elegidas. Sólo estos métodos de muestreo probabilísticos nos aseguran la representatividad de la
muestra extraída y son, por tanto, los más recomendables. Dentro de los métodos de muestreo probabilísticos
encontramos los siguientes tipos:

El método otorga una probabilidad conocida de integrar la muestra a cada elemento de la población, y dicha
probabilidad no es nula para ningún elemento.

Los métodos de muestreo no probabilisticos no garantizan la representatividad de la muestra y por lo tanto no
permiten realizar estimaciones inferenciales sobre la población.

(En algunas circunstancias los métodos estadísticos y epidemiológicos permiten resolver los problemas de
representatividad aun en situaciones de muestreo no probabilistico, por ejemplo los estudios de caso−control,
donde los casos no son seleccionados aleatoriamente de la población.)

Entre los métodos de muestreo probabilísticos más utilizados en investigación encontramos:

Muestreo aleatorio simple• 
Muestreo estratificado• 
Muestreo sistemático• 
Muestreo polietápico o por conglomerados• 

− 2 −

Muestreo aleatorio simple:

El procedimiento empleado es el siguiente: 1) se asigna un número a cada individuo de la población y 2) a
través de algún medio mecánico (bolas dentro de una bolsa, tablas de números aleatorios, números aleatorios
generados con una calculadora u ordenador, etc.) se eligen tantos sujetos como sea necesario para completar el
tamaño de muestra requerido.

Este procedimiento, atractivo por su simpleza, tiene poca o nula utilidad práctica cuando la población que

2


estamos manejando es muy grande.

Muestreo aleatorio sistemático:

Este procedimiento exige, como el anterior, numerar todos los elementos de la población, pero en lugar de
extraer n números aleatorios sólo se extrae uno. Se parte de ese número aleatorio i, que es un número elegido
al azar, y los elementos que integran la muestra son los que ocupa los lugares i, i+k, i+2k, i+3k,...,i+(n−1)k, es
decir se toman los individuos de k en k, siendo k el resultado de dividir el tamaño de la población entre el
tamaño de la muestra: k= N/n. El número i que empleamos como punto de partida será un número al azar
entre 1 y k.

El riesgo este tipo de muestreo está en los casos en que se dan periodicidades en la población ya que al elegir
a los miembros de la muestra con una periodicidad constante (k) podemos introducir una homogeneidad que
no se da en la población. Imaginemos que estamos seleccionando una muestra sobre listas de 10 individuos en
los que los 5 primeros son varones y los 5 últimos mujeres, si empleamos un muestreo aleatorio sistemático
con k=10 siempre seleccionaríamos o sólo hombres o sólo mujeres, no podría haber una representación de los
dos sexos.

Muestreo aleatorio estratificado:

Trata de obviar las dificultades que presentan los anteriores ya que simplifican los procesos y suelen reducir el
error muestral para un tamaño dado de la muestra. Consiste en considerar categorías típicas diferentes entre sí
(estratos) que poseen gran homogeneidad respecto a alguna característica (se puede estratificar, por ejemplo,
según la profesión, el municipio de residencia, el sexo, el estado civil, etc.). Lo que se pretende con este tipo
de muestreo es asegurarse de que todos los estratos de interés estarán representados adecuadamente en la
muestra. Cada estrato funciona independientemente, pudiendo aplicarse dentro de ellos el muestreo aleatorio
simple o el estratificado para elegir los elementos concretos que formarán parte de la muestra. En ocasiones
las dificultades que plantean son demasiado grandes, pues exige un conocimiento detallado de la población.
(Tamaño geográfico, sexos, edades,...).

La distribución de la muestra en función de los diferentes estratos se denomina afijación, y puede ser de
diferentes tipos:

Afijación Simple: A cada estrato le corresponde igual número de elementos muéstrales.

Afijación Proporcional: La distribución se hace de acuerdo con el peso (tamaño) de la población en cada
estrato.

Afijación Optima: Se tiene en cuenta la previsible dispersión de los resultados, de modo que se considera la
proporción y la desviación típica. Tiene poca aplicación ya que no se suele conocer la desviación.

− 3 −

Muestreo aleatorio por conglomerados:

Los métodos presentados hasta ahora están pensados para seleccionar directamente los elementos de la
población, es decir, que las unidades muéstrales son los elementos de la población.

En el muestreo por conglomerados la unidad muestral es un grupo de elementos de la población que forman
una unidad, a la que llamamos conglomerado. Las unidades hospitalarias, los departamentos universitarios,
una caja de determinado producto, etc., son conglomerados naturales. En otras ocasiones se pueden utilizar
conglomerados no naturales como, por ejemplo, las urnas electorales. Cuando los conglomerados son áreas

3


geográficas suele hablarse de "muestreo por áreas".

El muestreo por conglomerados consiste en seleccionar aleatoriamente un cierto numero de conglomerados (el
necesario para alcanzar el tamaño muestral establecido) y en investigar después todos los elementos
pertenecientes a los conglomerados elegidos.

− 4 −

Métodos de muestreo no probabilísticos

A veces, para estudios exploratorios, el muestreo probabilístico resulta excesivamente costoso y se acude a
métodos no probabilísticos, aun siendo conscientes de que no sirven para realizar generalizaciones, pues no se
tiene certeza de que la muestra extraída sea representativa, ya que no todos los sujetos de la población tienen
la misma probabilidad de se elegidos. En general se seleccionan a los sujetos siguiendo determinados criterios
procurando que la muestra sea representativa.

· Muestreos No Probabilísticos:

de Conveniencia• 
de Juicios• 
por Cuotas• 
de Bola de Nieve• 
Discrecional• 

Muestreo por cuotas:

También denominado en ocasiones "accidental". Se asienta generalmente sobre la base de un buen
conocimiento de los estratos de la población y/o de los individuos más "representativos" o "adecuados" para
los fines de la investigación. Mantiene, por tanto, semejanzas con el muestreo aleatorio estratificado, pero no
tiene el carácter de aleatoriedad de aquél.

En este tipo de muestreo se fijan unas "cuotas" que consisten en un número de individuos que reúnen unas
determinadas condiciones, por ejemplo: 20 individuos de 25 a 40 años, de sexo femenino y residentes en
Gijón. Una vez determinada la cuota se eligen los primeros que se encuentren que cumplan esas
características. Este método se utiliza mucho en las encuestas de opinión.

Muestreo opinático o intencional:

Este tipo de muestreo se caracteriza por un esfuerzo deliberado de obtener muestras "representativas"
mediante la inclusión en la muestra de grupos supuestamente típicos. Es muy frecuente su utilización en
sondeos preelectorales de zonas que en anteriores votaciones han marcado tendencias de voto.

Muestreo casual o incidental:

Se trata de un proceso en el que el investigador selecciona directa e intencionadamente los individuos de la
población. El caso más frecuente de este procedimiento el utilizar como muestra los individuos a los que se
tiene fácil acceso (los profesores de universidad emplean con mucha frecuencia a sus propios alumnos).

Bola de nieve:

Se localiza a algunos individuos, los cuales conducen a otros, y estos a otros, y así hasta conseguir una
muestra suficiente. Este tipo se emplea muy frecuentemente cuando se hacen estudios con poblaciones

4


"marginales", delincuentes, sectas, determinados tipos de enfermos, etc.

− 5 −

Muestreo Discrecional · A criterio del investigador los elementos son elegidos sobre lo que él cree que pueden
aportar al estudio. · Ej. : muestreo por juicios; cajeros de un banco o un supermercado; etc.

Ventajas e inconvenientes de los distintos tipos de muestreo probabilístico

CARACTERISTICAS VENTAJAS INCONVENIENTES

Aleatorio simple

Se selecciona una muestra de
tamaño n de una población de N
unidades, cada elemento tiene
una probabilidad de inclusión
igual y conocida de n/N.

Sencillo y de fácil
comprensión.

• 

Cálculo rápido de
medias y varianzas.

• 

Se basa en la teoría
estadística, y por
tanto existen paquetes
informáticos para
analizar los datos

• 

Requiere que se posea de
antemano un listado
completo de toda la
población. Cuando se
trabaja con muestras
pequeñas es posible que
no represente a la
población
adecuadamente.

Sistemático

Conseguir un listado de los N
elementos de la población

Determinar tamaño muestral n.

Definir un intervalo k= N/n.

Elegir un número aleatorio, r,
entre 1 y k (r= arranque
aleatorio).

Seleccionar los elementos de la
lista.

Fácil de aplicar.• 
No siempre es
necesario tener un
listado de toda la
población.

• 

Cuando la población
está ordenada
siguiendo una
tendencia conocida,
asegura una cobertura
de unidades de todos
los tipos.

• 

Si la constante de
muestreo está asociada
con el fenómeno de
interés, las estimaciones
obtenidas a partir de la
muestra pueden contener
sesgo de selección

Estratificado

En ciertas ocasiones resultará
conveniente estratificar la
muestra según ciertas variables
de interés. Para ello debemos
conocer la composición
estratificada de la población
objetivo a hacer un muestreo.
Una vez calculado el tamaño
muestral apropiado, este se
reparte de manera proporcional
entre los distintos estratos
definidos en la población
usando una simple regla de tres.

Tiende a asegurar que
la muestra represente
adecuadamente a la
población en función
de unas variables
seleccionadas.

• 

Se obtienen
estimaciones más
precisa

• 

Su objetivo es
conseguir una
muestra lo más
semejante posible a la
población en lo que a
la o las variables
estratificadoras se
refiere.

• 

Se ha de conocer
la distribución en
la población de
las variables
utilizadas para la
estratificación.

• 

5


Conglomerados

Se realizan varias fases de
muestreo sucesivas
(polietápico)

La necesidad de listados de las
unidades de una etapa se limita
a aquellas unidades de muestreo
seleccionadas en la etapa
anterior.

Es muy eficiente
cuando la población
es muy grande y
dispersa.

• 

No es preciso tener
un listado de toda la
población, sólo de las
unidades primarias de
muestreo.

• 

El error estándar
es mayor que en
el muestreo
aleatorio simple
o estratificado.

• 

El cálculo del
error estándar es
complejo.

• 

− 7 −

Bibliografía

Carrasco JL. El método estadístico en la investigación médica. 5ª ed. Madrid. Editorial Ciencia.• 
Hulley SB, Cummings SR. Diseño de la investigación clínica. Ed Doyma. Barcelona 1993.• 
Kelsey IL, Thompson WD, Evans A. Methods in observational epidemiology. New York. Oxford
University Press 1986.

• 

Mira JJ, Gómez J, Aranaz J, Pérez E. Auditoría de historias clínicas: ¿Cuál es el tamaño adecuado de la
muestra?. Todo Hospital 1997; octubre: 58−64.

• 

encuesta:

Método de obtener datos de una población o muestra, sin ejercer control alguno sobre los factores que pueden
afectar las características de interés o resultados de la encuesta.

encuesta por muestreo

Es una encuesta en la que participa sólo una porción de la población

6


