

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE HUMANIDADES Y EDUCACIÓN
PROGRAMA EDUCACIÓN, MENCIÓN PROCESOS DE APRENDIZAJE

Trabajo de Grado de Maestría

APRENDIZAJE BASADO EN PROBLEMAS Y ESTRATEGIAS
METACOGNITIVAS EN EL DESARROLLO DE
LA COMPETENCIA INVESTIGATIVA EN
ESTUDIANTES DE EDUCACIÓN
SUPERIOR

Presentado por
Rinna Chacón
para optar al título de
Magister en Educación

Tutora
MSc. María Elena Villegas
Julio, 2018

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
Urb. Montalbán - La Vega - Apartado 20332
Telf.: (0212) 407-44-44 Fax: 407-43-49

Estudios de Postgrado

ACTA DE EVALUACIÓN DE PRESENTACIÓN Y DEFENSA DE TRABAJO DE GRADO DE MAESTRÍA MAESTRÍA EN EDUCACIÓN MENCIÓN: PROCESOS DE APRENDIZAJE

Nosotros, Profesores MARÍA VILLEGAS DE RINALDI (tutor), BELDA PEÑA MALDONADO y ANGEL ALVARADO GARCÍA, designados por el Consejo de Postgrado de la Facultad de Humanidades y Educación a los seis días del mes de junio del año dos mil dieciocho, para conocer y evaluar en nuestra condición de jurado del Trabajo de Grado de Maestría " APRENDIZAJE BASADO EN PROBLEMAS Y ESTRATEGIAS METACOGNITIVAS EN EL DESARROLLO DE LA COMPETENCIA INVESTIGATIVA EN ESTUDIANTES DE EDUCACION SUPERIOR ", presentado por la ciudadana Chacón Colmenarez, Rinna Gabriela, C.I. N°. 12936044, para optar al grado de Magister en Educación, Mención Procesos de Aprendizaje.

Declaramos que:

Después de haber estudiado dicho trabajo, presenciamos la exposición del mismo, a los once días del mes de julio del año dos mil dieciocho, en la sede de los Estudios de Postgrado de la Universidad Católica Andrés Bello.

Hechas por nuestra parte, las preguntas y aclaratorias correspondientes y, una vez terminada la exposición y el ciclo de preguntas, hemos considerado formalizar el siguiente veredicto:

APROBADO

Hemos acordado calificar la presentación y defensa del Trabajo de Grado de Maestría con VEINTE (20) puntos.

(Observaciones o declaratoria de recomendación)

En fe de lo cual, nosotros los miembros del jurado designado, firmamos la presente acta en Caracas, a los once días del mes de julio del año dos mil dieciocho.

Nombre y firmas del jurado evaluador:

María Villegas de Rinaldi
C.I.: 5.305.054

Belda Peña Maldonado
C.I.: 294067J

Angel Alvarado García
C.I.: 6849319

Agradecimiento

A Dios, por darme fuerza y valor para culminar esta etapa de mi vida con salud y entusiasmo.

A mis Hijos, por acompañarme toda la maestría. Son todo para mí.

A mi Esposo, por sus consejos que sin ellos no hubiese llegado hasta aquí y por siempre estar a mi lado cuando más lo necesito.

A mi Tutora, MSc. María Elena Villegas, por su paciencia y dulzura al momento de corregir, darme ánimos. Ante tantas responsabilidades me regalo tiempo, es un ejemplo a seguir. La admiro mucho.

A las Profesoras, Lisette Poggioli y Patricia Peña, quienes me recibieron y asesoraron constantemente durante toda la maestría. Hacen un gran trabajo.

A mi Compañera, Cecilia Robinson, amiga que Dios me regalo, excelente persona.

A la Universidad Católica Andrés Bello (UCAB), por iniciarme en el campo de la Educación y experimentar la formación virtual. Siento orgullo de ser egresada de esa prestigiosa casa de estudio.

De igual manera agradezco al Colegio Universitario de Administración y Mercadeo (CUAM), por permitirme desarrollar la investigación con los estudiantes de la carrera de Contaduría.

A Todos Ustedes Gracias!

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE HUMANIDADES Y EDUCACIÓN
PROGRAMA EDUCACIÓN, MENCIÓN PROCESOS DE APRENDIZAJE

APRENDIZAJE BASADO EN PROBLEMAS Y ESTRATEGIAS
METACOGNITIVAS EN EL DESARROLLO DE
LA COMPETENCIA INVESTIGATIVA EN
ESTUDIANTES DE EDUCACIÓN
SUPERIOR

Autora: Rinna Chacón

Tutora: MSc. María Elena Villegas

Fecha: Julio, 2018

Resumen

La investigación tuvo como propósito determinar la asociación entre el aprendizaje basado en problemas (ABP) y el uso de estrategias metacognitivas en el desarrollo de la competencia investigativa en estudiantes de educación superior, en el Colegio Universitario de Administración y Mercadeo (CUAM) en Yaracuy.

El enfoque fue cuantitativo, bajo un diseño experimental de tipo preexperimental con pretest-postest de un solo grupo y el nivel del estudio fue correlacional. En el pretest, como técnicas de recolección de los datos, se utilizó la encuesta a través de dos (02) cuestionarios. El primero, el Cuestionario de Motivación y Estrategias de Aprendizaje (MSLQ), (Pintrich, Smith, García y McKeachie, 1991, 1993). El segundo fue una prueba diagnóstica. El tratamiento fue la implementación del ABP. Como post-test se aplicó el MSQ y el “Cuestionario de Autoevaluación Basado en las Competencias Investigativas”(Chacón, 2017). La validez del segundo instrumento, se obtuvo a través de la técnica juicio de expertos y la confiabilidad se calculó aplicando el coeficiente Alpha de Cronbach, cuyo índice fue de 0.71, considerada alta. La población estuvo conformada por los estudiantes del referido colegio y la muestra por treinta y dos (32) estudiantes de la sección 01. Los datos fueron analizados con las pruebas paramétricas Prueba t de Student y coeficiente de correlación de Spearman según el paquete estadístico para las ciencias sociales (SPSS). Se evidenció que algunas competencias se alcanzaron en mayor medida, ejemplo el diseño de investigación, otras menos por ejemplo, interpretar citas textuales. Se realizaron cálculos entre las variables y se obtuvo un alto grado de correlación.

Descriptores: Estrategias metacognitivas, ABP, Competencia Investigativa.

Índice de Contenidos

	Página
Capítulo I. El Problema	
Planteamiento del Problema	1
Justificación y Propósito	8
Propósito del Estudio	9
Enunciado del Problema	9
Capítulo II. Marco Teórico	10
Antecedentes de la Investigación	10
Teorías que soportan la Investigación	17
Estrategias de Enseñanza y aprendizaje	18
Clasificación de la Estrategias de Aprendizaje	19
Estrategias Metacognitivas	21
Aprendizaje Basado en problemas (ABP)	25
Rol del Tutor en la Aplicación del ABP	27
Rol del Estudiante en el Desarrollo del ABP	28
Capacitación del Tutor	29
Modelo Instruccional ABP	30
Evaluación ABP	30
Competencia Investigativa	30
Tipos de Competencia Investigativa	31
(1) Preguntas de Investigación	32
Objetivo General	33
Objetivos Específicos	33
Sistema de Hipótesis	33
Capítulo III. Metodología	35
Enunciado del problema	35
Tipo y Diseño de la Investigación	35
Participantes	36
Población	36
Muestra	36
Sistema de Variables	37
Variable(s) Independiente(s)	38
Variable(s) Dependiente(s)	39
Instrumento(s)	40
Validez y Confiabilidad de Instrumento	42
Procedimiento	43
Procesamiento y Análisis de los Datos	45
Limitaciones del Estudio	46
Consideraciones Éticas	
Cronograma de Actividades	46

Capítulo IV. Resultados	47
Capítulo V. Discusión	72
Capítulo VI. Conclusiones y Recomendaciones	78
Referencias	82
Anexos	89
A “Modelo 4x4”(AIRE).	90
B Control de Tutorías	92
C Instrumento MSLQ	112
D Instrumento Competencias Investigativa	118
E Validación Instrumento Competencia Investigativa	121
F Confiabilidad Instrumento Competencias investigativas	125
G.1 Estadísticas de Muestras Emparejadas (MSLQ)	130
Tablas	
1 Relaciones entre el ABP, Aprendizaje Autorregulado (AAR), Metacognición y Habilidades de Pensamiento (Crítico, Práctico y Creativo)	26
3 Fases del desarrollo del ABP según el modelo 4x4	44
4 Dimensión 1 Componentes de Valor	48
5 Dimensión 2 Componentes de la Expectativa	49
6 Dimensión 3 Componentes Afectivo	51
7 Dimensión 4 Estrategias Cognitivas y Metacognitivas.	51
8 Dimensión 5 Estrategias de Manejo de Recursos.	53
9 Dimensión 6 Estrategias de Recursos.	54
10 Dimensión 6 Administración de Recursos.	55
11 Estadísticas de Muestras Emparejadas (MSLQ)	56
12 Comparación Resultados Pretest (Evaluación Diagnostica)	57
13 Distribución de frecuencias Competencia Cognitiva	58
14 Distribución de frecuencias Competencia Procedimental	59
15 Distribución de frecuencias Competencia Comunicativa-Interpersonal	67
16 Correlación No Paramétrica, Competencias investigativas	69
17 Prueba de Normalidad	71
18 Correlación Postest entre variables	71
Figuras	
1 Rol del Tutor en ABP	27
2 Rol del Estudiante en ABP	28
Gráficos	
1 Dimensión Competencia Cognitiva- Postest	60

2 Dimensión Competencia Procedimental -Postest	64
3 Dimensión Competencia Comunicativa-Interpersonal- Postest	67

Capítulo I. El Problema

Planteamiento del Problema

Una de las tareas que persigue la formación universitaria venezolana fundamentada en el artículo treinta y dos (32) de la Ley Orgánica de Educación (2009), es formar investigadores profundamente analíticos que contribuyan con sus conocimientos al progreso del país, así como también, destacar la importancia de fomentar en los estudiantes el interés por la indagación y exploración en diversas áreas del saber, potenciando la creatividad intelectual, lo que amerita organizar la información y presentar de forma sistematizada y lógica un proyecto de investigación, fundamentado en el método científico, que permita la búsqueda de soluciones a situaciones que se puedan presentar en el contexto.

Como parte del subsistema de educación universitaria, de la República Bolivariana de Venezuela específicamente lo concerniente al artículo veinte y cinco (25) de la Ley Orgánica de Educación, se encuentra el Colegio Universitario de Administración y Mercadeo (CUAM), ubicado en el municipio San Felipe, Estado Yaracuy, institución educativa de carácter privado, cuya visión es proyectarse como una institución de educación superior reconocida nacional e internacionalmente, líder en la formación del capital humano, la investigación y la tecnología, en concordancia con los estándares de calidad y gestión académica exigidos por un mundo cada vez más globalizado y altamente competitivo. En este sentido, CUAM (2010) establece como misión:

Formar ciudadanos integrales, que se desempeñen como profesionales de excelencia, en áreas prioritarias de la actividad económica y social del país, desde sus carreras técnicas de amplia demanda en el mercado laboral, las cuales cuentan con programas de estudio actualizados, aunado al uso de la tecnología de punta (parr.1).

Es por ello, que el CUAM oferta distintas carreras a nivel técnico superior universitario, tales como Administración de Aduanas, Empresa, Recursos Humanos y Contaduría. Esta última es la considerada como el contexto para el presente estudio y su perfil de egreso se define como:

Lograr que el estudiante obtenga las competencias necesarias que le permitan administrar y ejecutar el proceso contable; introducir sistemas, métodos y procedimientos contables; utilizar lenguajes de programación avanzado; elaborar, analizar e interpretar los diferentes estados financieros de las pequeñas, medianas y grandes empresas a nivel regional y nacional (p.1).

Dentro de este contexto, en el cuarto (4to) semestre, corresponde cursar la asignatura Seminario de Investigación I, identificada bajo el código SMI-432.; cuyo Programa Analítico de Unidad Curricular (2008), indica que “tiene como competencia general, aplicar criterios técnicos y metodológicos para la elaboración de un proyecto de investigación que contribuya al fortalecimiento de las líneas de investigación institucionales o la ampliación y diversificación de las mismas” (C.U.A.M., 2008, p.2).

Es así como la referida asignatura, insta a los estudiantes a aprender sobre aspectos metodológicos y técnicos del proyecto de investigación.

Del mismo modo, el Programa Analítico de Unidad Curricular, señala las siguientes competencias generales para la asignatura:

1. Aplica criterios técnicos metodológicos para el diagnóstico y selección de problemas de investigación para la elaboración del proyecto.
2. Identifica los elementos estructurales y de contenido del proyecto de investigación.
3. Aplica criterios técnicos metodológicos para la redacción del (...) problema en un proyecto de investigación.
4. Aplica criterios técnicos metodológicos para la redacción del (...) marco referencial en un proyecto de investigación.
5. Aplica criterios técnicos metodológicos para la redacción del (...) marco metodológico en un proyecto de investigación.
6. Aplica criterios técnicos metodológicos para la elaboración de citas y referencias de acuerdo a lo establecido en el manual de normas institucionales.(CUAM, p.2).

Cada una de las competencias del citado programa, deja en evidencia que la asignatura de SMI-432, del CUAM, debe enseñar las especificaciones metodológicas y técnicas para elaborar un proyecto de investigación; de esta manera, el profesor deberá recurrir a diferentes estrategias de enseñanza – aprendizaje, siendo una preocupación permanente encontrar las más adecuadas para lograr el mejor resultado en el aprendizaje y formación profesional de los futuros graduandos.

A tal efecto, para Dutch, Groh y Allen (2006), las universidades deberán facilitar la investigación en contextos como la biblioteca, laboratorio, computadora y estudio para que los estudiantes mayores, es decir, los profesores; sean compañeros y guías de los estudiantes.

Por lo tanto, es pertinente prestar mayor atención a la capacidad del proceso de investigación para crear una educación integrada y generar un tipo particular de individuo que posea las siguientes habilidades: “Equipado con espíritu de investigación y entusiasmo por la resolución de problemas, uno que posea habilidades de comunicación, como señal tanto de un pensamiento claro, como del dominio del lenguaje, uno que cuente con experiencias ricas y diversas de aprendizaje” (p.18).

Desde estas consideraciones, se podrá formar el prototipo de persona, que asumirá el liderazgo científico, tecnológico, académico, político y creativo en el próximo siglo. No obstante, la dinámica en clases de la asignatura de SMI-432 evidenció el poco uso de estrategias metacognitivas, situación que fue observada con preocupación por la docente de la asignatura y autora de la presente investigación durante el inicio de las clases correspondiente al periodo Septiembre del año 2017.

En este sentido, mediante un diagnóstico situacional realizado en el aula de clases del CUAM se observó confusión en los estudiantes para entender las instrucciones de las tareas, incluso hubo manifestaciones de poca reflexión individual y grupal sobre los argumentos a exponer, acerca del origen de una problemática o situación a investigar, siendo este un aspecto relevante y fundamental para iniciar un proyecto de investigación en el ámbito universitario.

De igual forma, fue posible constatar en reuniones informales con los otros dos (02) profesores de la asignatura de la carrera de contaduría, coincidencia en cuanto los señalamientos anteriores. Aunado a estas observaciones, se advierte la existencia de debilidades dentro del grupo de estudiantes en la asignación de responsabilidades para planificar, supervisar y monitorear la búsqueda de información, es decir, indagar de forma sistemática y autocrítica.

Es por ello que se considera que se ha de hacer énfasis en este aspecto porque se toma como base lo expresado por Díaz y Hernández (2010), quienes establecen que la

metacognición es un conocimiento declarativo y la autorregulación procedimental que lleva al aprendiz a reflexionar sobre lo que se sabe, lo que aún les falta por comprender y actuar en función de ser seres más analíticos, acciones que pueden ser perfectamente aplicables a todos los individuos inmersos en el proceso de enseñanza-aprendizaje universitaria.

Todo lo descrito, se fundamenta en la afirmación de Martínez (1999), quien destaca “el hecho de que los estudiantes no saben reconocer, es que no saben que son deficiencias metacognitivas que poseen” (p.5). Razón ésta para realizar el entrenamiento del aprendizaje basado en problemas (ABP) con el fin de fortalecer la construcción del proyecto de investigación concebido como la elaboración de los tres (3) capítulos iniciales de un proyecto de investigación con modalidad proyecto factible.

Estas ideas e intereses investigativos se complementan con los cinco (5) años de experiencia que tiene la autora de esta investigación, quien como docente en la referida institución universitaria, específicamente en el área de la Seminario de Investigación, observó con preocupación la situación expuesta.

De esta forma se consideró conveniente, atender como factor clave, no solo el crecimiento personal de los estudiantes, sino además entender que es prioritario formarlos académicamente para que puedan iniciar una investigación que a futuro, se considere punto de partida de la solución de problemas por demás existentes, en toda organización educativa.

Otro aspecto importante, tiene que ver con la dificultad para comprender la finalidad metodológica de cada uno de los elementos estructurales del informe de investigación, en cuanto a garantizar el cumplimiento de las normas CUAM, sobre la transcripción y presentación del trabajo, tomando en consideración la debida correspondencia entre el título, problema, objetivos, variables, antecedentes, bases teóricas, conceptuales y legales, exponiendo de forma clara el diseño metodológico.

Así pues, los estudiantes de la asignatura requieren alcanzar las necesarias competencias investigativa y comprender la importancia de utilizar las normas establecidas en el manual CUAM para el proyecto de investigación; el cual debería

ser realizado de forma grupal, sin embargo la realidad es que sólo uno o dos miembros del grupo trabajan en la metodología arduamente y les permiten tomar crédito a los demás miembros en el trabajo presentado, sin haber asumido responsabilidades; esta errónea dinámica trae como consecuencia discrepancias durante clases específicamente al realizar el control de tutorías y en ocasiones terminan por disolver el equipo de trabajo.

En consecuencia, es oportuno destacar lo planteado por UNICEF (2016), al señalar que “algunos estudiantes pueden carecer del conocimiento de fondo necesario para que la investigación tenga sentido, así como también respecto a las capacidades académicas generales, también pueden tener dificultades al desarrollar argumentos y aportar evidencia para apoyar sus afirmaciones” (p.173).

De allí, que sea relevante que los estudiantes reflexionen e incorporen el uso de estrategias metacognitivas. Resulta esencial entonces, prestar atención al rol que juegan tanto docente como discente, para que sea efectivo el proceso de enseñanza aprendizaje, en concordancia con Díaz y Hernández (2010) quienes hacen “...énfasis en el planteamiento de situaciones educativas con un fuerte grado de aproximación a la realidad por medio de tareas” (p.153). Entonces, para aprobar la asignatura de Seminario de investigación, es requisito indispensable la presentación de un proyecto de investigación perfeccionamiento.

Entonces, la autora se plantea para la presente investigación aplicar como estrategia de enseñanza-aprendizaje el aprendizaje basado en problema (ABP), definido por Gutiérrez, De la Puente, Martínez y Piña (2012) como aquel que “está centrado en el estudiante, lo cual significa que los contenidos y temas deben ser del interés de los alumnos y que las metas del aprendizaje, al menos parcialmente, también son determinadas por ellos” (p.48).

De allí que, se entiende el necesario rol activo por parte del estudiante, durante todo el tiempo estipulado para la asignatura, con el propósito de lograr autonomía y aprender a ejecutar el trabajo colaborativo, especialmente útil en el campo profesional, pues en la cohesión grupal y en la visión, se encuentra el éxito del trabajo.

Bajo esta perspectiva, estrategia de enseñanza-aprendizaje ABP puede ser una estrategia útil para lograr en los estudiantes el desarrollo de habilidades metacognitivas, para planificar, supervisar y revisar el proyecto de investigación con el apoyo del docente/tutor. De esta manera, el docente como mediador de conocimientos, guiará el proceso de aprendizaje, evaluará los avances y procurará que los estudiantes acepten y entiendan posibles fracasos, a objeto de iniciar la revisión de su tarea.

Por consiguiente, el ABP está estrechamente relacionado con la planificación, monitoreo y control que deben ser realizados de forma individual y grupal durante la construcción del proyecto de investigación, correspondiente a la asignatura seminario de Investigación I, como parte esencial de la autorregulación que deben aplicar en el uso de las estrategias cognitivas y metacognitivas. En este sentido, Díaz y Hernández (2010) revela lo fundamental de:

Discutir con argumentos, generar y sustentar ideas propias, tomar decisiones en condiciones de incertidumbre o de realizar juicios de valor, sin dejar de lado el punto de vista de los demás, a fin de mostrar una actitud de apertura y tolerancia ante las ideas de los otros (p.15).

Esto es precisamente la situación que ocurre con algunos estudiantes en la institución bajo estudio, cuyos estudiantes no se han entrenado lo suficiente para indagar, reflexionar sobre lo aprendido, discutir grupalmente con argumentos, generar y sustentar ideas propias a objeto de consolidar la tarea, lo cual representa un obstáculo para trabajar coordinadamente en equipo y desarrollar exitosamente un trabajo especial de grado.

Otro aspecto no menos importante, está relacionado a las expectativas de la calidad profesional de los egresados, tal como lo señala Jaramillo, Pineda y Ortiz, (2006) "...derivada no solo de la habilidad del individuo y la habilidad adquirida en la institución que lo titula sino su relación con la sociedad y la manera que esparce su conocimiento en beneficio de esta" (p.119).

En esta perspectiva, el campo de la investigación que es tan amplio, debe mantenerse actualizado con el fin de incorporar esos cambios e interpretarlos

cabalmente, lo cual es canalizable cuando el egresado se autorregula a planificar, supervisar y evaluar la tarea, sea de forma individual o grupal. Según Servicio de Innovación Educativa, (2008) “de esta forma, a través del ABP el estudiante se prepara para desarrollar las competencias que necesitará profesionalmente” (p.18), factor de gran utilidad en el desarrollo laboral del individuo.

En este contexto, el objetivo de la presente investigación es: Determinar la asociación entre el aprendizaje basado en problemas (ABP) y uso de estrategias metacognitivas en el desarrollo de la competencia investigativa en estudiantes de educación superior, cuyo eje central es la redacción del planteamiento de un problema real, observado en una organización, que es identificado por un grupo de estudiantes que trabajan de manera activa y colaborativa, reflexionando sobre las distintas etapas e interrogantes que surgen durante la indagación.

De la misma manera, serán apoyados por un tutor motivado en promover, guiar y monitorear el desarrollo del trabajo de los aprendices, contribuyendo a desarrollar el aprendizaje significativo y otorgarle sentido a las distintas teorías que han de consultar para realizar el trabajo de investigación.

En este orden de ideas, se formulan las siguientes interrogantes que orientan la investigación:

¿Qué estrategias metacognitivas utilizan los estudiantes de educación superior?

¿Cómo la estrategia Aprendizaje Basado en Problemas (ABP) coadyuvaría al logro del proceso metacognitivo del estudiante de educación superior?

¿Qué tipo de asociación habrá entre la implementación del ABP y el desarrollo de habilidades metacognitivas en estudiantes de educación superior?

¿Cuáles serían los beneficios en aplicar la estrategia de enseñanza-aprendizaje ABP en el uso de estrategias metacognitivas y el desarrollo de la competencia investigativa en estudiantes de educación superior?

Justificación y Propósito

Hoy más que nunca el sistema educativo venezolano requiere de un docente optimista, comprometido con el progreso del país, que ejerza una praxis pedagógica que trascienda la transmisión de conocimiento y propicie un acompañamiento continuo del educando en su proceso de formación, así como en la atención de sus necesidades evolutivas, socio emocionales, morales y de aprendizaje. Entonces al ser consciente de esta necesidad, le será posible al docente proceder con mayor esmero, y así fortalecer su trayecto educativo con valiosas experiencias y satisfacción para sus estudiantes.

Desde esta perspectiva, la investigación que tuvo como propósito determinar la asociación entre el aprendizaje basado en problemas (ABP) y el uso de estrategias metacognitivas en el desarrollo de la competencia investigativa en estudiantes de educación superior, en el Colegio Universitario de Administración y Mercadeo (CUAM) en Yaracuy, cuenta con pertinencia a nivel teórico, dado que se espera generar aportes sobre el uso de (ABP) y estrategias metacognitivas.

Dentro de este marco, en este estudio se planteó analizar la construcción del conocimiento personal y particularmente la construcción conjunta con los compañeros, (Díaz y Hernández, 2010), tomando en cuenta que el aprendiz debe estar consciente, que ese proceso tiene como centro conocer los propios procesos cognitivos y metacognoscitivos que le ayudarán a ser estrategia para aprender.

En cuanto al aspecto práctico, se puede señalar que aunque los temas tratados en la presente investigación han sido ampliamente estudiados, su aplicación siempre será distinta y esto atiende al tiempo, ubicación geográfica, profesores y estudiantes y deberá adaptarse a la realidad del ambiente educativo, tomando lo destacado por UNICEF (2010) “...las aulas son entornos diversos y complejos, por lo que es poco probable que los resultados de investigaciones puedan traducirse en una enseñanza de recetas apropiadas a todas las aulas y que se apliquen en la práctica de manera general” (p.17).

En este sentido, el aporte científico de la investigación es importante tanto para el personal directivo, docente y estudiantes del CUAM, debido a que reportará

beneficios en cuanto a conectar realmente lo teórico con lo práctico, lo esencial y básico que es redescubrir su misión, enfocada en enseñar para aprender, que requiere acercarse al estudiante y su aprendizaje.

Con respecto al ámbito metodológico, este trabajo contribuirá como antecedente de valor para investigaciones posteriores, relacionadas con estrategias metacognitivas y ABP en el desarrollo de la competencia investigativa, por las técnicas e instrumentos que se diseñen o apliquen, las cuales podrán ser útiles para próximas investigaciones en el área temática.

Finalmente, se considera que los resultados del presente trabajo serán de utilidad para otros colegios universitarios y universidades, porque los hallazgos del estudio les proporcionarán algunos datos para evaluar la posibilidad de implementar cambios en el desarrollo de la competencia investigativa, descubriendo las bondades que posee el campo de la metacognición y ABP, motivando a docentes y estudiantes a construir un aprendizaje desde la práctica.

Propósito del Estudio

Los estudiantes de la asignatura Seminario de Investigación I, logren entrenar sus habilidades para indagar, reflexionar sobre lo aprendido, discutir grupalmente con argumentos, generar y sustentar ideas propias a objeto de consolidar el proyecto de investigación en el desarrollo de la competencia investigativa.

Enunciado del Problema

Los estudiantes de la asignatura Seminario de Investigación I, no han entrenado sus habilidades para indagar, reflexionar sobre lo aprendido, discutir grupalmente con argumentos, generar y sustentar ideas propias a objeto de consolidar el proyecto de investigación, lo cual representa un obstáculo para trabajar coordinadamente en equipo y desarrollar exitosamente un trabajo especial de grado.

A continuación, Capítulo II. Marco Teórico.

Capítulo II. Marco Teórico

La revisión de la literatura para la investigación que se presenta, hace referencia en primer término a los estudios previos de otros investigadores que se han interesado con la temática en estudio, para luego versar sobre las teorías relacionadas con las variables objeto del presente estudio.

Antecedentes de la Investigación

Esta sección se refiere a estudios previos, tales como trabajos de grado y artículos científicos recientes relacionados con la investigación.

Para dar inicio a esta sección, se presenta a Vermunt y Donche (2017), quienes revisaron el estado del arte de la investigación y el desarrollo teórico de la misma, sobre los patrones de aprendizaje de los estudiantes en la educación superior, para la revista científica de Educational Psychology Review.

En este sentido, hacen referencia al uso del Inventario de Estilos de Aprendizaje (ILS), por sus siglas en inglés, Enfoques estudiantiles para el Aprendizaje (SAL), por sus siglas en inglés y el Aprendizaje Autorregulado (SRL), por sus siglas en inglés. Los investigadores destacan la necesidad de desarrollar y estudiar los efectos de poderosas pedagogías y entornos de aprendizaje, para fomentar el aprendizaje activo, auto-regulado, orientado al significado, dirigido a las aplicaciones, colaborativo y de alta calidad de los estudiantes, en cuanto a la investigación.

Cabe considerar a Jahangard, Soltani y Alinejad (2016),) cuya investigación se centró en entender las dificultades de actitud y motivación de los estudiantes en el aprendizaje de las ciencias, las cuales parecen ser un problema persistente en la educación científica. De allí que sea importante encontrar algunas estrategias y métodos que podrían hacer que las actitudes de los adolescentes hacia la ciencia sean más positivas.

En consecuencia, esta investigación tuvo como objetivo examinar las relaciones entre las estrategias de meta-cognición y las actitudes hacia la ciencia a través de un análisis del Modelo de Ecuaciones Estructurales (SEM).

En cuanto a la metodología, fue una investigación correlacional, se informó a los estudiantes sobre el propósito de la investigación antes de responder las preguntas durante el año académico 2014-2015 y se pidió que completaran los cuestionarios de la encuesta, consistentes en una serie de preguntas sobre sus actitudes hacia las estrategias de ciencia y metacognición. En cuanto a la población estuvo formada por 3453 estudiantes de secundaria que se matricularon en escuelas secundarias de la ciudad de Kerman en Irán, la muestra fueron 347 estudiantes de secundaria cuyas edades oscilaron entre 15 y 18 años.

El instrumento fue la Escala de Actitudes de los Estudiantes Iraníes hacia la Ciencia (ISASS) contentivo de 53 ítems que midió varios aspectos de las actitudes de los estudiantes hacia la ciencia, incluyendo elementos demográficos. Así como también el Inventario de Estrategias de Metacognición (MSI), otro cuestionario basado en las investigaciones de Mokhtari y Richard (2002) y Sperling, Howard, Miller y Murphy (2000), que fue diseñado para determinar estrategias de metacognición, especialmente regulación de la cognición, (estrategias de planificación, estrategias de evaluación y control y estrategias reguladoras).

Los resultados del estudio, permitieron establecer que las estrategias de metacognición tienen efectos directos y significativos, sobre el atractivo hacia la ciencia, las actividades de clase, profesor y el modelo familiar.

De allí que, que los investigadores recomendaron, que es importante asumir algunas estrategias y métodos, como la planificación, la evaluación y la regulación, que puedan hacer que las actitudes de los adolescentes hacia la ciencia sean más positivas.

Seguidamente Swartz (2015), quien investigó sobre el papel de los procesos metacognitivos en la regulación del aprendizaje, también cómo las personas determinan si la información incluye sus propias creencias y pueden ser confiables a

partir de procesos de juicios de la verdad, en el departamento de Psicología, Universidad de Southern California.

El estudio, se organizó en secciones, la primera, hizo referencias a las áreas de la investigación metacognitiva; la segunda, a la evaluación de propios pensamientos; la tercera, el componente afectivo de las experiencias metacognitivas, en la cuarta, se señalaron los procesos mentales para sacar conclusiones a partir de la dinámica de su propio pensamiento, acerca de los estados del mundo exterior, como se refleja en cálculos de riesgo, la novedad, o la distancia temporal y en la sección final, o la quinta, se trató la detección y corrección de los sesgos de juicio.

El autor centra su atención en los pensamientos de la gente sobre sus propios pensamientos y las consecuencias de estas evaluaciones metacognitivas para el juicio y el comportamiento. Esta investigación aporta al trabajo una fuente necesaria para poder razonar sobre el uso de estrategias metacognitivas y su influencias en la elección de las estrategias de procesamiento de información como base del juicio que sigue la lógica de los sentimientos.

Por su parte, Sáiz y Pérez (2016), presentaron un estudio, cuyo objetivo fue determinar las diferencias inter e intragrupal, antes y después de la intervención (entrenamiento de metacognición autorregulado), con el uso de estrategias de aprendizaje. Las conclusiones se basan en el análisis intergrupo (antes-después de la intervención) se encontraron diferencias significativas en algunas estrategias de adquisición de la información a favor del grupo control y en estrategias de codificación de la información, recuperación y metacognitivas en el grupo experimental. En el análisis intragrupos se hallaron diferencias significativas a favor del grupo experimental en todas las estrategias de aprendizaje.

Con relación a este mismo aspecto, De Backer, Van Keer y Martín (2014), desarrollaron un trabajo centrado en promover la regulación metacognitiva de los estudiantes universitarios a través del aprendizaje entre iguales: el potencial de la tutoría recíproca entre compañeros (RPT) para el Departamento de Estudios de la Educación, Universidad de Gante, Bélgica.

La problemática giró en torno a que la regulación metacognitiva de los estudiantes a menudo es insuficiente para autorregular adecuadamente su aprendizaje revelando la necesidad de diseñar, implementar y evaluar iniciativas que fomenten la regulación metacognitiva, para lo cual estudiaron los cambios en la adopción de los estudiantes universitarios de habilidades de regulación metacognitiva después de la participación en RPT.

Cabe destacar, la metodología utilizada responde al diseño cuasi experimental de pretest-postest, que incluyó un grupo experimental (n = 51) y dos controles; CG1 (n = 24) y CG2 (n = 22). Los estudiantes experimentales participaron en una intervención de RPT durante un semestre completo.

Los resultados revelaron efectos significativos de la RPT en la regulación metacognitiva profunda de los estudiantes. Dado que ninguno de los grupos de control demostró cambios significativos de pretest a postest hacia un enfoque de regulación profunda para ninguna de las habilidades clave de regulación, el resultado mencionado implica que RPT es más beneficioso para mejorar el compromiso de los estudiantes en niveles profundos en comparación con los enfoques tradicionales de enseñanza.

Del mismo modo, Ifenthaler (2012), realizó una investigación sobre la eficacia de las indicaciones para el aprendizaje autorregulado en los escenarios de resolución de problemas, presentado en el Foro Internacional de Tecnología y Sociedad de la Educación (ifets) en la universidad Mannheim. Alemania.

El objetivo central de esta investigación, fue identificar la eficiencia de los diferentes tipos de indicadores (genéricos vs. dirigidos), para activar en los estudiantes la capacidad de reflexionar sobre su proceso de resolución de problemas en curso.

En cuanto al diseño metodológico, fue través de la plataforma de evaluación y análisis basada en la Web, HIMATT (Highly Integrated Model Assessment Technology and Tools), el cual combina métodos de investigación cualitativos y cuantitativos y proporciona puentes entre ellos. Los participantes asignados

aleatoriamente fueron noventa y ocho estudiantes de una universidad europea , matriculados en un curso introductorio sobre métodos de investigación.

Los hallazgos conducen a que los estudiantes del presente estudio están lejos de ser expertos y se les debe dar más tiempo y recursos para mejorar su rendimiento general. En consecuencia, consideran que se necesitan más estudios para comprender mejor los procesos cognitivos subyacentes de la progresión dependiente del aprendizaje, desde principiante hasta experto para proporcionar materiales de instrucción más eficaces. De allí que, cuando se entrenan novicios para convertirlos en expertos, a menudo se piensa en capacitar habilidades generales para facilitar eficientemente el proceso. Si bien esto funciona bien para las capacidades de entrenamiento en ellos mismos, estos métodos pueden tener límites cuando se entrena a expertos que tienen que decidir y actuar dentro de dominios complejos.

Por su parte, Sanabria, López y Leal (2014), indagaron sobre el desarrollo de competencias metacognitivas e investigativas en docentes en formación, mediante la incorporación de tecnologías digitales, como un aporte a la excelencia docente, en la Universidad Pedagógica Nacional, en Colombia. El estudio fue de tipo cualitativo y emplea la técnica de análisis de protocolos de reportes verbales, para indagar sobre los cambios de conducta en la práctica pedagógica de profesores en formación mientras: construyen ambientes de aprendizaje haciendo uso de ontologías, planean las unidades de aprendizaje, interactúan en el escenario de clase e investigan sobre el proceso de aprendizaje.

Los resultados mostraron que el modelo de formación propuesto favorece el aprendizaje de los docentes y es eficaz en el cambio actitudinal frente a la práctica pedagógica. Es posible establecer que un modelo de formación docente orientado al desarrollo de competencias tecnológicas, metacognitivas e investigativas mejora la praxis pedagógica de los docentes en formación y en consecuencia afecta de forma positiva el logro académico de los estudiantes.

Otro autor como Joseph (2009) exploró las habilidades cognitivas de los estudiantes de la Universidad de Oakland, Estados Unidos. Los resultados revelan que la metacognición aumenta, porque son capaces de monitorear y evaluar su propio

aprendizaje. Esto enfatiza los efectos positivos del aprendizaje auto-reflexivo sobre el desarrollo académico y personal de los estudiantes, por lo tanto, los investigadores han expresado que la metacognición es vital para el aprendizaje social.

De esta manera, la investigación está bien documentada, ya que ha observado el efecto positivo del aprendizaje auto-reflexivo en el desarrollo académico y personal de los estudiantes. Además, puntualiza que la conciencia metacognitiva puede ser enseñada. La autora explora estos temas y presenta sugerencias prácticas que los maestros de escuelas intermedias y secundarias pueden usar para ayudar a los estudiantes a desarrollar habilidades metacognitivas.

Tomando en cuenta los planteamientos de las investigaciones referidas, con respecto a la relación entre la metacognición y la competencia investigativa; se puede inferir que las mismas son pertinentes para el estudio que se presenta y a la vez son relevantes, porque valoran el hecho que cuando a un estudiante se le proporciona el uso de estrategias metacognitivas, durante su proceso enseñanza aprendizaje, el mismo logra reflexionar sobre sus propias actividades mentales y sobre todo aquello que ha podido descubrir y comprender.

Esta movilización de pensamiento, intenta enriquecer su capacidad investigativa, debido a que lo lleva a una mayor indagación sobre la comprensión y desarrollo de la misma, comprometiéndolo a alcanzarla.

Por su parte, Manzano y Mendoza (2016), aplicaron el modelo ABP como estrategia didáctica en los estudiantes de Administración y Contabilidad, de la universidad YMCA en México. El objetivo fue, fortalecer interdisciplinariamente la vinculación de la formación profesional con el mercado laboral. Cabe considerar, la metodología utilizada fue a través de entrevistas guiadas y cuestionarios aplicados a los estudiantes, para lograr obtener los diagnósticos de necesidades; con lo cual se logró identificar la problemática, gracias a la aplicación de las herramientas administrativas del diagrama de Ishikawa, así como a la aplicación del análisis. Con los resultados, se elaboró un plan de acción con elementos teórico-metodológicos, definiendo en el mismo, objetivos, actividades, responsables, producto y tiempo de entrega.

En cuanto a los resultados, la intervención que tuvieron los estudiantes en la solución de un problema real de alguna manera estimuló el desarrollo de su identidad, le dio a la investigación una visión a futuro no solo hacia una persona sino del impacto de sus acciones que permitió verificar el desarrollo de habilidades y valores para ser conscientes de su responsabilidad como profesionales, reflexionando y proponiendo estrategias en torno al desarrollo sustentable involucrados en un proyecto ABP que busca la integración de los aspectos económicos, social y ambiental para consolidarse como exitoso.

Jofré y Contreras (2013), también aplicaron la metodología ABP en una universidad de Chile, a través de talleres prácticos, a los estudiantes de primer año de la carrera de Pedagogía en Educación, para favorecer así el desarrollo de habilidades y destrezas sociales, actitudinales y cognitivas para la búsqueda, análisis, integración y transferencia de conocimientos.

Para el proceso de evaluación del proyecto y su implementación se utilizaron la técnica del cuestionario y la observación. La elección de estas técnicas responde a los objetivos del proyecto y a la necesidad de obtener información del proceso y la dinámica de funcionamiento de cada uno de los grupos de estudiantes. De los resultados obtenidos, se pudo concluir, que los estudiantes alcanzaron un nivel de desempeño acorde a los objetivos del proyecto.

También, Olivares y Escorza (2012), realizaron una investigación para demostrar los beneficios previamente mencionados sobre el uso del ABP en términos de desarrollo de habilidades específicas, tales como pensamiento crítico, acotando la existencia de posibles desventajas o riesgos didácticos de la aplicación del mismo en la Escuela de Medicina y Ciencias de la Salud, Tecnológico de Monterrey, México.

En este sentido, el objetivo de la investigación consistió en comparar los niveles de pensamiento crítico obtenidos con la aplicación del Test California de Destrezas de Pensamiento Crítico, en estudiantes de salud, en México; previamente formados y expuesto al aprendizaje basado en problemas; con respecto a estudiantes de la misma escuela, que no fueron expuestos a esta técnica didáctica. Los resultados determinaron un mayor balance en el desarrollo del pensamiento inductivo y

deductivo en los estudiantes formados con ABP, con respecto a los que no fueron formados con el mismo.

Las investigaciones reseñadas, son relevantes y pertinentes al estudio que se presentan, porque señalan indicios significativos sobre las múltiples posibilidades que posee el uso del ABP, como una estrategia didáctica, que le permite al estudiante desarrollar una importante actividad cognitiva y metacognitiva, que lo orienta y motiva a trabajar las propias ideas en correspondencia con las de los compañeros, lo que le permite la adquisición y desarrollo de cualidades personales y profesionales, que lo ubiquen en el campo de investigadores, lo cual representa un aspecto positivo en cuanto a la posibilidad de poseer competencias investigativas efectivas.

Este apartado se refiere al fundamento teórico que facilita la comprensión de los constructos que conforman las variables estudio. En este sentido, versará sobre la teoría del aprendizaje, desde la cual se enfoca la investigación; las estrategias metacognitivas, aprendizaje basado en problemas (ABP) para después abordar competencia investigativa.

Teorías que soportan la investigación

Para iniciar la sustentación teórica de la investigación y la construcción del cuerpo de ideas que facilitaron la comprensión del proceso de aprendizaje, Arancibia, Herrera y Strasser (1998), describen la teoría del Aprendizaje propuesta por Piaget como:

La inteligencia consiste en la capacidad de mantener una constante adaptación de los esquemas del sujeto al mundo en que se desenvuelve. La que denominó como Adaptación o Inteligencia; la cual a su vez, explica el desarrollo y aprendizaje. Este proceso consiste en incorporar nueva información en un esquema preexistente, adecuado para integrar la (comprensión), el esquema no sufre un cambio sustancial en su naturaleza, sino que se amplía para aplicarse a nuevas situaciones, es lo que se conoce como Asimilación. Y por último, el proceso produce cambios esenciales en el esquema. Esto ocurre cuando un esquema se modifica para poder incorporar información nueva, que sería incomprensible con los esquemas anteriores, es lo que se conoce como Acomodación (p. 77).

De igual forma, Díaz y Hernández (2010), presentan el aporte de Lev

Vygotsky y David Ausubel, quienes junto a Piaget integran el enfoque constructivista en el campo educativo. El primero, desarrollo una propuesta teórica en la que se integran los aspectos psicológicos y socioculturales desde una óptica marxista. Por otra parte, Ausubel expone su teoría sobre el aprendizaje significativo el constituye uno de los aportes mas relevantes dentro de la psicopedagogía actual.

Tomando en cuenta la teoría del desarrollo cognitivo de Piaget, la teoría del aprendizaje de Ausubel se concluye que en el proceso de aprendizaje los individuos aprenden y construyen rápidamente los esquemas a través de la experiencia vividas y reacomodan a nuevas situaciones para otorgarles significados o bien transfiriendo esquemas ya existentes a situaciones nuevas para darles nuevos significados lo que permite explicar la información hasta hacerla comprensible desde el enfoque constructivista.

Estrategias de Enseñanza y Aprendizaje

Las estrategias reflejan aspectos planificados o previamente concebidos por el individuo que sirve de guía para tomar decisiones que conlleven a lograr las metas que se ha propuesto en términos de aprendizaje, así “los aprendices eficientes utilizan estrategias apropiadas que les permiten aprender mejor” (Poggioli,1997, p.182).

Cabe destacar, que antes de abordar propiamente el punto de las estrategias, es pertinente considerar que la enseñanza y el aprendizaje se encuentran estrechamente vinculados y son aplicados en forma conjunta, con miras a favorecer el proceso de adquisición de nuevos conocimientos por parte de los estudiantes.

Al respecto, Díaz y Hernández (2010) señalan lo siguiente: “No creemos que las dos (2) aproximaciones sean antagónicas y excluyentes, antes bien, lo que sostenemos es que deben considerarse como complementarias dentro de los procesos de enseñanza y aprendizaje, y deben ir encaminadas al logro de que el aprendiz sea más autónomo y reflexivo” (p.118).

Desde esta perspectiva, el docente, a fin de favorecer el proceso de aprendizaje en los estudiantes, debe estar dispuesto a aprender cómo aprende éste, ya que es importante que el que enseña se muestre ante los estudiantes como un

genuino aprendiz estratégico y de ese modo, ser útil como modelo para ellos. Esto concuerda con lo establecido por Díaz y Hernández (2010), “de allí que, el planificar, ejecutar y monitorear actividades a enseñar, a su vez representa un aprendizaje para el docente, puesto que debe ordenar y secuenciar sus acciones al enseñar un tema” (p.210).

Por otra parte, es preciso que el docente comprenda que las estrategias aprendizaje que va a proporcionar a su estudiante, durante el proceso de enseñanza que lleve a cabo, una vez que determina cómo éste aprende; son un conjunto de herramientas y técnicas aplicadas de forma intencional por el aprendiz, las cuales deben orientarse al logro de un objetivo. A tal efecto Teppa (2006) destaca lo siguiente:

Se puede concebir una estrategia de aprendizaje como una serie de procedimientos, técnicas, pasos, actividades, operaciones y otras habilidades que los estudiantes pueden emplear de forma intencional como mecanismo o herramientas flexibles para aprender, esto es: entender significados, solucionar problemas, construir conocimientos y adquirir un cambio de concepción (p. 48).

Las estrategias motivacionales o de apoyo, señaladas por Poggioli, (1997), son consideradas como actividades que benefician al estudiante para un adecuado ambiente de estudio y también ayudan a generar tranquilidad de manera que logre enfocarse en terminar la tarea desarrollando estrategias de auto-control y de evaluación de su trabajo.

Clasificación de las estrategias de aprendizaje

Existen diversas clasificaciones de estrategias de aprendizaje, formuladas por especialistas en la materia, no obstante, se toma en cuenta la presente clasificación, por considerar que reúne los fundamentos más sólidos de pioneros en la materia y además se ajusta al enfoque de la investigación.

Según, Valle, González, Cuevas y Fernández (1998) coinciden en agruparlas en tres grandes clases de estrategias, a saber:

1. Las estrategias cognitivas: Hacen referencia a la integración del nuevo material cognitivo con el conocimiento previo.
2. Las estrategias de manejo de recursos: Son una serie de estrategias de apoyo que incluyen diferentes tipos de recursos, que contribuyen a que la resolución de la tarea se lleve a buen término, incluyen aspectos claves que condicionan el aprendizaje, como son: el control del tiempo, la organización del ambiente de estudio, el manejo y control del esfuerzo.
3. Las estrategias metacognitivas: Hacen referencia a la planificación, control y evaluación por parte de los estudiantes, de su propia cognición, permiten el conocimiento de los procesos mentales, así como el control y regulación de los mismos con el objetivo de lograr determinadas metas de aprendizaje, presentan un elevado grado de transferencia, son menos susceptibles de ser enseñadas, y están estrechamente relacionadas con el conocimiento metacognitivo (p.57).

Por su parte, tomando en consideración lo establecido por Poggioli (1997) quien destaca sobre las estrategias cognitivas, como aquellas útiles para atender, comprender, aprender, recordar y pensar. Asimismo, enfatiza las estrategias metacognitivas, dirigidas a corregir los problemas en la comprensión, con el fin de incrementar el aprendizaje.

De acuerdo a lo anteriormente expuesto, si los docentes se apropian del tipo de estrategias que necesitan para guiar a sus estudiantes y logran que esas nuevas herramientas de aprendizaje se hagan lo más explícitas posibles, se convertirían en estrategias efectivos del proceso enseñanza aprendizaje, lo cual generaría motivación en los estudiantes para la resolución de sus tareas cognitivas. En este orden de ideas Martí (1999), señala:

El énfasis en la necesidad de que el alumno consiga realizar procedimientos conscientes y controlados en la resolución de problemas, uno de los *leit-motiv*, de muchos trabajos educativos relacionados con el aprendizaje de estrategias de aprendizaje, debería ser relativizado a la luz de estas consideraciones. En efecto, la clara dicotomía entre procedimientos automáticos, que escapan a cualquier reflexión consciente, y los procedimientos intencionales y planificados, marca buena parte de la literatura sobre estrategias y sobre metacognición (p.4).

Entonces lo que se busca es que los estudiantes se autorregulen siendo conscientes de la tarea, permitiendo de esta manera evaluarse en cuanto a los resultados obtenidos en la resolución de problemas.

Estrategias Metacognitivas

La metacognición, según Díaz y Hernández (2010) es “ese saber que desarrollamos sobre nuestros propios procesos y productos del conocimiento” (p.187). De esta forma, un estudiante ha desarrollado habilidades metacognitivas cuando regula su propio aprendizaje planificándolo paso a paso, sabe cuál es la mejor estrategia para la resolución de un problema y luego evalúa cómo se logró, para utilizar esta experiencia en la ejecución de una futura tarea. Según Poggioli (1997), se define de la siguiente manera:

El grado de conciencia o conocimiento de los individuos sobre sus formas de pensar (procesos y eventos cognoscitivos), los contenidos (estructuras) y la habilidad para controlar esos procesos con el fin de organizarlos, revisarlos y modificarlos en función de los progresos y los resultados del aprendizaje (p.153).

La metacognición no es sólo ser consciente sobre cómo se aprende, pues el término lleva inmerso varios aspectos relevantes para el aprendizaje y desenvolvimiento de los individuos en la vida diaria. Es un proceso que permite descubrir la manera en la que se aprende y a su vez ser conscientes de aquello que aún falta por aprender.

Según Sierra (2011) “es concebida como un proceso constituido por operaciones que los investigadores han descrito como elementos de al menos dos dimensiones: conocimiento y regulación, a su vez la regulación involucra tres (3) procesos que son la planeación, autorregulación y evaluación” (p.66).

Por consiguiente, la metacognición alude también al control sobre los propios procesos cognitivos que favorecen la resolución de problemas e involucra a la planeación, de donde surge la estrategia y los recursos necesarios para la tarea; luego la autorregulación supervisa el desarrollo de la actividad y su efectivo logro, y la evaluación se ocupa de verificar que lo planeado ha sido en efecto ejecutado.

Asimismo, Sierra (2011) vincula el concepto con lo siguiente:

1. Conocimiento estable y consciente que las personas tienen acerca de la cognición: Acerca de sí mismas como aprendices o solucionadores de problemas, acerca de los recursos de los que ellos disponen y acerca de la estructura del conocimiento en los dominios en los cuales ellos trabajan.

2. La metacognición como control: Se centra en la autorregulación, monitoreo por los estudiantes de sus destrezas cognitivas.
3. La metacognición como supervisión: Habilidad para reflexionar sobre el propio conocimiento y procesos de manejo de ese conocimiento (p.66)

Se podría resumir entonces, que la metacognición trata de la noción que tiene el individuo sobre sí mismo, como aprendiz, de descubrir las fortalezas, las limitaciones y los criterios que maneja su mente.

En este orden de ideas, existen propuestas explícitas para desarrollar las capacidades cognitivas, que pueden ser asumidas por docentes preocupados por la innovación educativa, que incluye la necesidad de familiarizarse con temas como la metacognición y el uso de estrategias metacognitivas en el proceso de enseñanza y el aprendizaje. En este orden, Campanario (2000) agrupa dos grandes bloques de estrategias, descritos a continuación:

1. Estrategias dirigidas al profesor: Se trata de orientaciones generales de las actividades de clase, elección de determinados enfoques o utilización de recursos tradicionales con una orientación metacognitiva, entre los cuales se mencionan: Programas explícitos de instrucción, dar a conocer los objetivos del proceso de enseñanza- aprendizaje, insistir en el componente problemático del conocimiento, aplicación de los conocimientos científicos a la realidad cotidiana, uso de la evaluación como instrumento metacognitivo.
2. Recursos y actividades orientadas a los alumnos: Predecir-observar-explicar, mapas conceptuales, elaboración de un diario, empleo de auto cuestionarios, formulación de preguntas por parte de los propios alumnos (p.370).

En concordancia con lo anterior, Morales (1986) citado en Caldera y Bermúdez (2007) señala que las estrategias metacognitivas podrían agruparse en tres categorías:

1. Estrategias de planificación del proceso de comprender: precisan de manera consciente el propósito y meta de la lectura.
2. Estrategias de regulación del proceso: incluyen la supervisión para verificar si se están utilizando las estrategias cognoscitivas apropiadas.
3. Estrategias para evaluar la ejecución del procesamiento de información: Permiten determinar cuándo y cuánto se ha comprendido y la eficacia de las estrategias empleadas, tanto las cognoscitivas como las metacognoscitivas. (p.45).

Del mismo modo, Gakinks y Elliot (1999) plantean la importancia de enseñar a los estudiantes a “dominar la variable tarea, persona, estrategia y ambiente tan

necesarios en el desarrollo de investigaciones” (p.8), lo que implica que el docente deba motivar y enseñar a los estudiantes en qué contexto deben ser aplicadas las mismas, a objeto que ellos tengan en cuenta la planificación, monitorear y revisar las asignaciones, así como los procedimientos de la autorregulación antes señalados, puesto que lo que se persigue es que se interese en la forma como aprende, tome conciencia sobre sus avances o errores al ejecutar una tarea y de esta manera lograr en su proceso de aprendizaje. Tal como señalan Escribano y Del Valle (2008), al argumentar lo siguiente: “cuando un estudiante autorregula su propio proceso de aprendizaje, está desarrollando habilidades metacognitivas y será consciente de cuando ha adquirido un conocimiento o una habilidad y cuando no” (p.60).

Así pues, la autorregulación es clave para el estudiante cuando ha decidido aprender, lo que en esencia juega un papel importante en la metacognición, porque alude a las creencias de la persona sobre ella misma y su capacidad para dirigirse hacia el objetivo final propuesto, de ahí que, Escribano y Del Valle, (2008) señalan que “...la autorregulación tiene el potencial de incrementar el aprendizaje significativo de los estudiantes en el aula y de crear cultura de la metacognición” (p. 60).

Esta acción en definitiva, es relevante cultivarla para que el estudiante se responsabilice de su propio progreso e intente superar obstáculos al enfrentarse a una tarea, acciones que al ser dominadas serán de gran utilidad en el campo profesional.

Este planteamiento, permite entender que los estudiantes ejercen un control metacognitivo al aprender, y estas ideas cobran fuerza cuando se trata de la autorregulación externa, donde la colaboración entre estudiantes y el aprendizaje entre compañeros es relevante, lo que hace más evidente que los entornos de aprendizaje socio-constructivistas son claves para el logro significativo del aprendizaje.

Todo ello, trae consigo, que una gran cantidad de aprendizaje individual y también grupal, al estar influenciado por la interacción con otros compañeros, profesores, amigos, es decir, el entorno donde se desarrollan, sea efectivo y satisfactorio. En este sentido, Flavell (1979), pionero en metacognición, la describe

como un “flujo de conciencia” en la que otra información, recuerdos o experiencias anteriores pueden ser llamadas como recursos en el proceso de resolver un problema cognitivo-actual. La experiencia metacognitiva también abarca la respuesta afectiva a las tareas.

El éxito o el fracaso, la frustración o satisfacción, y muchas otras respuestas afectan el despliegue de una tarea para un individuo, y pueden, de hecho, determinar su interés o voluntad para perseguir tareas similares en el futuro.

Fases del aprendizaje autorregulado según Díaz y Hernández (2010), describen el control ejecutivo cuando se realiza una actividad cognitiva, como son la de planificación, monitoreo o supervisión y evaluación. Según Brown (1987), las detallada de la forma siguiente:

1. Planificación: incluye la identificación o determinación de la meta de aprendizaje.
2. Monitoreo o supervisión; involucra la toma de conciencia acerca de lo que se está haciendo, la comprensión del momento en el que se está ubicado dentro del proceso de aprendizaje y la anticipación de lo que debería o podría hacerse después, partiendo del plan de operaciones secuenciales desarrollado durante la planificación.
3. Evaluación: se lleva a cabo para estimar tanto los resultados de las acciones estratégicas como de los procesos empleados (p.192).

Esta propuesta ofrece una explicación concreta y clara, que ayuda a comprender los diversos factores que intervienen en el aprendizaje autorregulado, que al incluir el ambiente como un área sujeta a la regulación, se diferencia claramente de los demás modelos que existen sobre el tópico central de este trabajo. En este sentido, Escribano y Del Valle (2008) consideran que “los aprendizajes deberían comenzar con un período breve de entrenamiento en el desarrollo profesional, donde el estudiante tenga la oportunidad de relacionar el nuevo conocimiento con la práctica profesional, entrenarse en habilidades y estrategias profesionales así como planificar, controlar y regular su acción” (p.67).

Los estudiantes deben ser responsables de su progreso en el aprendizaje, es por esto que tomando nuevamente lo establecido por Escribano y Del Valle, (2008)

destacan que el mismo “se trata claramente de un descubrimiento personal con diversas formas de ayuda social” (p.61).

En atención a lo anteriormente expuesto, tiene que ver con estar conscientes del proceso de aprendizaje requerido en la asignatura, motivarse a trabajar en equipo y autorregularse para utilizar el tiempo de manera eficiente, a objeto de construir, para el caso de estudio: el proyecto de investigación que exige la asignatura Seminario de Investigación I.

En este contexto se presenta estrategia de enseñanza-aprendizaje denominada es aprendizaje basado en problemas ABP, el cual brindan la oportunidad de “relacionar el nuevo conocimiento con la práctica profesional, entrenarse en habilidades y estrategias profesionales, así como, planificar, controlar y regular su acción” (Escribano y Del Valle, 2008, p.67).

Aprendizaje Basado en Problemas (ABP)

Cómo se ha planteado en el apartado anterior, el ABP, representa sin lugar a dudas una herramienta eficaz para docentes y estudiantes, debido a que el conocimiento representará una actividad enriquecedora y posible punta de lanza hacia cambios importantes, porque se crea una nueva dinámica de clases, en la que el estudiante en todo momento debe secuenciar las actividades a seguir.

El ABP, como la otra variable del estudio, se define como una estrategia para promover la enseñanza situada, definida por Díaz y Hernández (2010), “como una estrategia pedagógica que se diseña y se estructura con la intención de promover aprendizajes situados, experienciales y auténticos en los alumnos, que les permitan desarrollar habilidades y competencias muy similares o iguales a las que se encontraran en situaciones de la vida cotidiana” (p.183).

Morales y Landa (2004) destacan la resolución de problemas utilizando estrategias metacognitivas, por lo que destacan lo siguiente:

Las habilidades metacognitivas involucran la capacidad de monitorear la propia conducta de aprendizaje, esto implica estar enterado de la manera

cómo se analizan los problemas y de si los resultados obtenidos tienen sentido. Un aprendiz experto constantemente juzga la dificultad de los problemas y evalúa su progreso en la resolución de los mismos (p.150).

Sobre este particular, se consideran minuciosamente los problemas que se desean resolver y evalúan cuán difícil les resulta, esta actividad mental es propia de la metacognición.

Tabla. 1. Relaciones entre el ABP, Aprendizaje Autorregulado (AAR), Metacognición y Habilidades de Pensamiento (Crítico, Práctico y Creativo).

Relaciones entre el ABP, Aprendizaje Autorregulado (AAR), Metacognición y Habilidades de Pensamiento (Crítico, Práctico y Creativo)						
¿Aprendizaje ante el problema	Fases Autorregulación	Tipos de conocimientos necesarios	Metacognición	Habilidades de Pensamiento		
				Crítico	Práctico	Creativo
¿Qué se yo del problema?	Planificación	Sobre la tarea	Reconocer el problema Respuesta al problema	Analizar Criticar	Aplicar	Descubrir Hipotetizar
¿Qué necesito saber? Formulo el problema						
¿Cómo se yo que aprendo?	Monitorear (Observo)	Sobre mi forma de conocer y aprender	Formulación de estrategias	Juzgar		Suponer
¿Cómo Investigo lo que no se?						
Controlo y compruebo mi propio progreso	Control				Utilizar	Crear
¿Cómo busco la ayuda que necesito?						
Nueva redefinición del problema	Regulación		Localización de Fuentes	Comparar y contrastar		Descubrir
¿Cómo puedo hacerlo mejor?						
Considero nuevas soluciones			Monitorización de solución al problema			Imaginar
Desarrollo de juicio profesional						
Inventario de logros	Evaluación	Sobre el proceso y la estrategia utilizada	Evaluación del proceso	Valorar	Practicar	Crear
Evalúo tanto el proceso que he seguido como el inventario						
Aprendo del problema y de mi manera como resolverlo						Descubrir

Fuente: Escribano y Del Valle, (2008, p.63)

De tal forma que la esencia del ABP, es la integración, interdisciplinariedad y libertad para explorar lo que aún no se conoce, centrándolo en el proceso de aprendizaje, lo cual representa una oportunidad para aquellos docentes y estudiantes

sumergidos en el campo de la investigación y que aún no conocen o han puesto en práctica la referida técnica.

Rol del Tutor en la aplicación del ABP

El docente como mediador de conocimiento guía el proceso aprendizaje en los estudiantes, a fin de identificar los problemas relevantes en el área de formación. A tal efecto Sandoval (2011), establece que el docente, “es un facilitador, que plantea preguntas a los estudiantes, que les ayuda a cuestionarse y encontrar por sí mismos el mejor camino para la resolución del problema, en este sentido, no es solo un observador pasivo” (p. 17). De esta manera, será un docente totalmente activo y consciente de la importancia de su presencia continua, sobre todo al principio del proceso de enseñanza aprendizaje, donde todos los estudiantes son novatos, la idea es que pueda asegurar el éxito de su mediación.

En la figura 1, se presenta la figura del rol del tutor. En ella se observan las acciones que asume el docente como tutor al momento de aplicar el ABP, como son participar, asesorar, monitorear y evaluar el proceso de enseñanza y aprendizaje, mediante la estructuración, dirección de la conversaciones y guía de actividades.

Figura 1. Rol del Tutor en ABP. (Sandoval, 2011, p.17)

Rol del Estudiante en el desarrollo del ABP

Necesariamente deben mostrar mayor compromiso, responsabilidad y para esto precisan estar motivados para involucrarse de forma activa en el recorrido del ABP; Según Sandoval (2011), “el ABP es un proceso de aprendizaje basado en el estudiante, de éste se esperan una serie de acciones y participaciones distintas a las requeridas en el proceso de aprendizaje tradicional” (p.17).

En la figura 2, los círculos representan las actividades mentales que realiza el estudiante al enfrentarse a la tarea. Allen y Otros (2005), plantean los roles de responsabilidad, que rotan entre los miembros del grupo en un horario regular o con cada nuevo problema, generalmente incluyen un monitor para la discusión, un reportero, un recopilador, y un miembro del grupo que se encarga especialmente de verificar las fuentes, la argumentación y la evidencia que soporta la argumentación.

Es así como, docentes y estudiantes que desean aplicar el (ABP) deben presentar una serie de características establecidas por Gutiérrez, De la Puente, Martínez y Piña (2012), en la formulación de un buen problema.

Figura. 2. Rol del Estudiante en (ABP) (Sandoval, 20011, p.17)

Las características son las siguientes:

1. Es efectivo aquel que despierta el interés de los estudiantes y los induce a buscar una comprensión más profunda de los conceptos discutidos. Debe corresponder al mundo real, de modo que el estudiante descubra la importancia de comprenderlo y solucionarlo.
2. Se presentan típicamente como narraciones no resueltas del mundo, y en relación con el campo de estudios correspondiente.
3. Persigue que los estudiantes se vean en la necesidad de tomar decisiones y hacer juicios con base en hechos, en información antes no conocida y en el razonamiento de ella.
4. Se requiere la cooperación de todos los miembros del equipo para trabajar sobre un problema. La extensión y complejidad del mismo debe ser congruente con el nivel de conocimientos previos de los estudiantes. Un problema tipo ABP no puede ser resuelto satisfactoriamente de manera aislada.
5. Concluye como una pregunta abierta; no hay respuestas correctas o incorrectas. Lo que hay son posibles soluciones razonables basadas en la aplicación de los nuevos conocimientos adquiridos.
6. Se refiere a temas controversiales que requieren opiniones diversas (p.51).

De acuerdo a lo anterior, las características y roles tienen doble intención, persiguen despertar el interés de todos los estudiantes hacia la tarea, asignando ciertas responsabilidades, de modo que les permitan construir coherentemente, un proyecto de investigación, como es el propósito de este estudio.

Capacitación del Tutor

Hasta ahora, al describir el ABP se ha señalado la importante actividad cognitiva a la que estarían sometidos los estudiantes. Sin embargo, también es necesario abordar el rol del tutor como apoyo fundamental en todo proceso de aprendizaje, y el cual tendrá efectividad cuando éste se convierta en un docente estratégico. Sobre el asunto, Gutiérrez, De la Puente, Martínez y Piña, (2012), señalan lo siguiente:

En este esquema se requiere que los maestros trabajen en equipo al igual que los estudiantes. Una parte de ellos tendrá que trabajar en los equipos, que elaboran los problemas y formulan los objetivos, diseñan las experiencias de aprendizaje y participan en la evaluación (p.116).

Dentro de este orden de ideas, los autores mencionados describen al ABP, como aquel modelo instruccional que invita no sólo a los estudiantes a trabajar en

equipos, sino que promueve que los tutores, realicen lluvia de ideas, compartan experiencias, algunos métodos que aplican en clases, en fin, promover cierta forma la cohesión grupal y unificación de criterios, además es oportuno que cada uno conozca y analice su práctica docente sobre la base del proceso de aprendizaje y la calidad de los graduados universitarios.

Modelo Instruccional ABP

Un modelo instruccional basado en ABP, contempla las diversas acciones ejercidas por el docente en conjunto con los estudiante, según el Aula de Innovación Educativa (2012) “se basa en las diversas teorías de enseñanzas y aprendizaje, cuyo objetivo es crear una herramienta que sirva de guía para planificar las actividades, monitorearlas y evaluar su efectividad” (p.16). En este caso, es relevante el papel activo que juega el estudiante y las distintas elecciones que realiza para la secuenciación de la tarea y plantear de forma coherente el problema a resolver.

Evaluación ABP

Se trata no solo de evaluar si las tareas se han presentado en la fecha correcta, y está completa, pues se debe agregar otra dimensión referida a los procesos cognitivos, González y Otros (2012) agregan, “es tan importante el producto como los procesos, los resultados, como el método empleado para obtenerlos” (p.145). Para lograr esto, la evaluación puede organizarse en dos ejes, por una parte, las áreas de evaluación (resultados y procesos del aprendizaje) y, por la otra, los sujetos que intervienen en los procesos (el tutor o maestro y los estudiantes).

Competencias Investigativas

Respecto al término competencia, Sánchez (2003), plantea:

El saber hacer que todo sujeto porta en un determinado campo, que siempre es diferente en cada sujeto y en cada momento y que sólo es posible identificar en la acción misma; se trata de un dominio y de un acumulado de experiencias y conocimientos de distinto tipo, habilidades y actitudes que le ayuda al sujeto a desenvolverse en la vida práctica y académica (p.22).

Es un enfoque, que contempla aspectos necesarios para que los estudiantes actúen de manera activa, responsable y creativa en la construcción de su proyecto de vida, tanto personal y social como profesional. De esta manera, Ortega y Reyes (2012), destacan “como las competencias son un enfoque educativo que no busca una forma única de cómo educar, instruir o formar desde un concepto curricular único, plantea desarrollar la funcionalidad práctica de las competencias generales de una profesión y específicas de la disciplina” (p.30). Desde esta perspectiva, implica la comprensión y transferencia de conocimientos a situaciones de la vida real que exigen relacionar, interpretar, inventar, aplicar saberes a la resolución de problemas, intervenir en la realidad o actuar previendo la acción y sus contingencias.

Coincidiendo con Díaz y Hernández (2010), las competencias “se conciben como una prescripción abierta que implica la capacidad de afrontar una situación compleja con la intervención de varios saberes” (p.16); de allí que sea preciso crear situaciones didácticas a las cuales se puedan enfrentar los estudiantes, fundamentándolas en procesos de reflexión metacognitiva. Así pues, establecen una clasificación de las competencias en: declarativas (refieren al saber conocer), procedimentales (saber hacer) y actitudinales (control emocional-actitudinal en la realización de una actividad).

Todo esto, con la finalidad de apoyar a la persona en el proceso de formación en el tránsito de una condición inicial, donde se es aprendiz en un campo determinado. En relación a las competencias investigativas como objeto de estudio, se plantea el apoyo a través de una serie de momentos para arribar a una condición, donde se logre suficiente pericia y se pase a una condición de expertos en el campo, es decir; el desarrollo de la competencia investigativa requerida en la asignatura de Seminario de Investigación I, como es la de elaborar un Proyecto de Investigación.

Tipos de Competencias Investigativas

Las competencias investigativas persiguen formar profesionales con amplios conocimientos y destrezas sobre proyectos de investigación en el campo laboral. Pérez (2010), reconoce tres grandes esferas o campos enfocadas en la competencia

investigativa, determinadas en lo cognitivo, lo procedimental y lo comunicativa-interpersonal.

1. Competencias Cognitivas: Refieren a la estructuración y dominio propio de cada uno de los procesos cognoscitivos e intelectuales que llevan a la construcción de habilidades de pensamiento y a su vez a diversas alternativas investigativas, además de la relación teórica coherente que permita optimizar lo desarrollado y abarca lo siguiente: observación y asombro, descubrir, consulta, interpretar o criticar analíticamente, desarrollar, construir o crear teorías y modelos.
2. Competencia Procedimental: Se refiere al a capacidad de realizar, detectar, demostrar y poner en accionar las fusiones y actividades pertinentes, precisas, eficaces y eficientes para llevar a feliz término la tarea investigativa.
3. Competencia Comunicativa-Interpersonal: Se refiere a los procesos que debe tener el investigador para dar a conocer sus productos investigativos, pero aún más que lo anterior, es la capacidad hacerlos atractivos y útiles a la sociedad del conocimiento, entre estas se encuentran, crear literatura y discurso, comunicar, sensibilidad y trabajo en equipo (p.115).

Todas las teorías y conceptos abordados fueron de especial utilidad para sintetizar la base de conocimiento acerca del propósito del presente estudio cuyo objetivo fue determinar la asociación entre el aprendizaje basado en problemas ABP y el uso de estrategias metacognitivas en el desarrollo de la competencia investigativa en estudiantes de educación superior, en el Colegio Universitario de Administración y Mercadeo (CUAM) en Yaracuy.

Preguntas de Investigación

- ¿Qué estrategias metacognitivas utilizan los estudiantes de educación superior?
- ¿Cómo la estrategia Aprendizaje Basado en Problemas (ABP) coadyuvaría al logro del proceso metacognitivo del estudiante de educación superior?
- ¿Qué tipo de asociación habrá entre la implementación del ABP y el desarrollo de habilidades metacognitivas en estudiantes de educación superior?
- ¿Cuáles serían los beneficios en aplicar la estrategia de enseñanza-aprendizaje ABP en el uso de estrategias metacognitivas y el desarrollo de la competencia investigativa en estudiantes de educación superior?

Objetivo General

Determinar la asociación entre el aprendizaje basado en problemas ABP y el uso de estrategias metacognitivas, en el desarrollo de la competencia investigativa en estudiantes de educación superior.

Objetivos Específicos

1. Identificar y describir el nivel de desarrollo de habilidades metacognitivas (pretest) de un grupo de estudiantes al comienzo de la asignatura Seminario de Investigación I.
2. Diagnosticar al inicio del semestre, el desarrollo de las competencias investigativas de un grupo de estudiantes al comienzo de la asignatura Seminario de Investigación I.
3. Implementar el ABP como estrategia de enseñanza - aprendizaje en la asignatura Seminario de Investigación I.
4. Identificar y describir el nivel de desarrollo de habilidades metacognitivas (postest) de un grupo de estudiantes al final de la asignatura Seminario de Investigación I.
5. Analizar el desarrollo de habilidades metacognitivas antes y después de la implementación del ABP como estrategia de enseñanza - aprendizaje.
6. Analizar el grado de desarrollo de la competencia investigativa, según lo pautado en el programa de la asignatura Seminario de Investigación I, al final del período, en el grupo de estudio.

Sistema de Hipótesis

H 1: Los estudiantes de la sección 01 sometidos al ABP en la asignatura de Seminario de Investigación I, desarrollarán habilidades metacognitivas en un nivel significativamente mayor al final del semestre en la ejecución de la competencia investigativa.

La hipótesis nula será:

Ho: Los estudiantes de la sección 01 sometidos al ABP en la asignatura de Seminario de Investigación I, no desarrollarán habilidades metacognitivas en un nivel significativamente mayor al final del semestre en la ejecución de la competencia investigativa.

Hi: Los estudiantes de Seminario de Investigación I, desarrollarán significativamente mayor competencia investigativa en los campos cognitivo, procedimental y comunicativa-interpersonal al final del semestre.

Ho: Los estudiantes de Seminario de Investigación I no desarrollarán significativamente mayor competencia investigativa en los campos cognitivo, procedimental y comunicativa-interpersonal al final del semestre.

A continuación, Capítulo III. Marco Metodológico.

Capítulo III. Metodología

En este capítulo se presenta la médula del plan, que “se refiere a la descripción de las unidades de análisis o de investigación, las técnicas de observación y recolección de datos, los instrumentos, los procedimientos y las técnicas de análisis” (Morales, 1992, p.23).

Enunciado del Problema

Los estudiantes de la asignatura de Seminario de investigación I, no han entrenado sus habilidades para indagar, reflexionar sobre lo aprendido, discutir grupalmente con argumentos, generar y sustentar ideas propias a objeto de consolidar el proyecto de investigación, lo cual representa un obstáculo para trabajar coordinadamente en equipo y desarrollar exitosamente un Trabajo Especial de Grado.

Tipo y Diseño de la Investigación

La estrategia seleccionada para responder al problema planteado fue un diseño Pre-experimental. Palella y Martins (2012), sostienen que:

En este tipo de investigación, el grado de control de las variables es mínimo y poco adecuado para el establecimiento de relaciones entre la variable independiente y la dependiente. Es conveniente utilizarla sólo como prueba de experimentos que requieren mayor control. Se basa en administrar un estímulo a un grupo y después aplicar una medición que permite observar su efecto en una o más variables (p.89).

Asimismo, Palella y Martins (2012), establecen que entre los niveles de investigación preexperimental, está el denominado pretest y posttest con un solo grupo:

El cual consiste en aplicar al grupo un test previo al tratamiento experimental. Después se le aplica el estímulo y, finalmente, se administra un test posterior al tratamiento experimental. Debe existir un nivel de referencia inicial, que permita observar el comportamiento del grupo, respecto a la variable dependiente antes del tratamiento. No debe haber manipulación de variables ni de grupo de comparación” (p.70).

En ese orden de ideas, el diseño preexperimental se llevó a cabo mediante un grupo natural conformado por treinta y dos (32) estudiantes de la asignatura de Seminario de Investigación I, turno diurno, sometidos a la estrategia de enseñanza-

aprendizaje ABP realizando un pre y pos test, mediante la aplicación de instrumentos específicos para medir la metacognición y el desarrollo de la competencia investigativa, como propósito del estudio. El nivel de la presente investigación se realizó de forma correlacional.

Participantes

Población

Es el conjunto de elementos para la cual serán válidas las conclusiones del estudio. Según Hurtado (2009), “es el conjunto de seres que poseen característica o evento a estudiar y que se enmarcan dentro de los criterios de inclusión conforman la población” (p. 140).

En tal sentido, para el presente estudio la población fue un grupo natural conformado por setenta y tres (73) estudiantes del CUAM en sus diferentes carreras (Recursos Humanos, Administración de Empresas Aduana y Contaduría), quienes tienen que realizar un proyecto de investigación para aprobar la asignatura Seminario de Investigación I.

Muestra

Es el conjunto de elementos representativos de una población que serán sujetos a estudio en el proceso de la investigación, según Balestrini (2008), “es un subconjunto de elementos que pertenecen a ese conjunto definido en sus características al que llamamos población” (p.141).

Por consiguiente, se utilizará el muestro no probabilístico, definido que según Yuni y Urbano (2011), “...Su finalidad es comparar los datos con otros casos similares y traducir en generalizaciones los descubrimientos realizados en base a la muestra, pero no permiten la extrapolación de los datos ni de sus conclusiones” (p. 240).

Para la realización del presente estudio, la muestra estuvo constituida por un grupo natural conformado por treinta y dos (32) estudiantes de la asignatura de Seminario de Investigación I, turno diurno, específicamente el cuarto (4) semestre en la carrera de (TSU) del Colegio Universitario de Administración y Mercadeo CUAM extensión San Felipe, Yaracuy.

Sistema de Variables

Una investigación puede pretender descubrir de qué manera uno o varios factores cambian a otros, las características que varían en tales factores se denominan variables.

A continuación, se presentan las variables de la investigación, luego las técnicas de recolección de datos, comprenden procedimientos y actividades que permiten obtener información necesaria para dar respuesta a las preguntas que se formulan en una investigación.

Para obtener esos datos en este estudio se aplicó la técnica de la encuesta. En opinión de Hernández, Fernández y Batista (2010), “recolectar los datos implica elaborar un plan detallado de procedimientos que nos conduzcan a reunir datos con un propósito específico” (p.198).

Parella y Martins (2012), plantean “al identificar las variables que serán estudiadas, se pasa a establecer el significado que el investigador les atribuye, este indica los términos en que fundamentará su enfoque teórico, con lo cual podrá visualizar las dimensiones e indicadores de estudio” (p.72).

En la tabla 3, se presenta la operacionalización de las variables que componen el Cuestionario de Motivación y Estrategias de Aprendizaje (MSLQ) de Pintrich, Smith, García y McKeachie (1991, 1993) y la competencia investigativa.

Tabla 2. Operacionalización de las Variables

Objetivo General	Objetivo Específico	Variables	Definición	Dimensiones	Indicadores	Ítems	Instrumento			
Determinar la asociación entre el uso de estrategias metacognitivas y la implementación de ABP en los estudiantes de Seminario de Investigación I del C.U.A.M	Identificar y describir el desarrollo de habilidades metacognitivas (pretest) de los estudiantes al comienzo de la asignatura.	Estrategias de aprendizaje y Motivación	Son para abordar la naturaleza de la motivación y el uso de las estrategias de aprendizaje en (a) áreas de contenido, incluyendo las estadísticas de los estudiantes Pintrich, Smith, García y McKeachie, 1991, 1993.	Componentes de Valor	Orientación meta intrínseca	1-16-22-24	C U E S T I O N A R I O			
	Orientación meta extrínseca				7-11-13-30					
	Valor de la Tarea				4-10-17-23-26-27					
	Componentes de la expectativa			Controlar la creencia del aprendizaje	2-9-18-25					
				Autoeficacia para el aprendizaje y el rendimiento	5-6-12-15-20-21-29-31					
	Implementar el Aprendizaje Basado en Problemas en la asignatura de Seminario de Investigación I en el grupo experimental.			Estrategias de aprendizaje y Motivación	Son para abordar la naturaleza de la motivación y el uso de las estrategias de aprendizaje en (a) áreas de contenido, incluyendo las estadísticas de los estudiantes Pintrich, Smith, García y McKeachie, 1991, 1993.	Componentes afectivos		Examen de ansiedad	3-8-14-19-28	M S L Q
	Identificar y describir el desarrollo de habilidades metacognitivas (postest) una vez culminada la implementación.					Estrategias cognitivas y metacognitivas		Ensayo	39-46-59-72	
								Elaboración	53-62-64-67-69-81	
								Organización	32-42-49-63	
	Analizar el desarrollo de habilidades metacognitivas antes y después de la implementación del ABP con el propósito de encontrar asociación entre ellos en la ejecución de la competencia investigativa					Estrategias cognitivas y metacognitivas		Pintrich, Smith, García y McKeachie, 1991, 1993.	Pensamiento crítico	
Autorregulación metacognitiva		33-36-41-44-54-55-56-57-61-76-78-79								
Estrategia de manejo de recursos		Tiempo y ambiente de estudio	35-43-52-65-70-73-77-80							
Analizar el grado de desarrollo de la competencia investigativa, según lo pautado en el programa de la asignatura, al final del periodo en el grupo experimental y el control.	Estrategias cognitivas y metacognitivas	Pintrich, Smith, García y McKeachie, 1991, 1993.	Regulación del esfuerzo			37-48-60-74				
			Estrategia de recursos	Aprendizaje por pares	34-45-50					
			Administración de recursos	Ayudar a buscar	40-58-68-C75					

Elaboración propia, basado en Cuestionario (MSLQ), (Pintrich, Smith, García y McKeachie, 1991, 1993).

Tabla 2 (continuación). Operacionalización de las Variables (continuación)

Objetivo General	Objetivo Específico	Variables	Definición	Dimensiones	Indicadores	Ítems	Instrumento
Determinar la asociación entre el uso de estrategias metacognitivas y la implementación de ABP en los estudiantes de Seminario de Investigación I del C.U.A.M	Identificar y describir el desarrollo de habilidades metacognitivas (pretest) de los estudiantes al comienzo de la asignatura.	Competencias Investigativas	Son aquellas que incluyen conocimientos, habilidades, actitudes y valores. Las distintas competencias están asociadas con diversos saberes (saber conceptual=saber; saber procedimental=saber hacer; saber actitudinal=saber ser; saber meta cognoscitivo= saber aprender)Las habilidades de investigación forman parte de la competencia de “aprender a generar conocimiento” (Rivera y Otros, 2012)	Competencia Cognitiva	Observación	1	C U E S T I O N A R I O
					Descubrir	2	
	Diagnosticar al inicio del semestre, el desarrollo de las competencias investigativas de un grupo de estudiantes al comienzo de la asignatura Seminario de Investigación I.				Consultar	3	
	Implementar el Aprendizaje Basado en Problemas en la asignatura de Seminario de Investigación I en el grupo experimental.				Interpretar o Criticar analíticamente	4-5-6-7	
	Identificar y describir el desarrollo de habilidades metacognitivas (postest) una vez culminada la implementación.				Desarrollar, construir o crear teorías y Modelos	8-9-10	
					Diseño	11-12-13	
					Experimentación	14-15	
					Sistematización	16-17-18	
	Analizar el desarrollo de habilidades metacognitivas antes y después de la implementación del ABP con el propósito de encontrar asociación entre ellos en la ejecución de la competencia investigativa				Crear literatura y Discurso	19	
					Comunicar	20	
Analizar el grado de desarrollo de la competencia investigativa, según lo pautado en el programa de la asignatura, al final del período en el grupo experimental y el control.	Sensibilidad	21					
	Trabajo en Equipo	22					

Elaboración propia, basado en Pérez (2010).

Instrumentos de Recolección de los Datos

En función a la variable estrategias metacognitivas se aplicó en un primer instrumento de auto informe, para el pre y postest, el Cuestionario de Motivación y Estrategias de Aprendizaje (MSLQ), (Pintrich, Smith, García y McKeachie, (1991-1993), el cual ha demostrado ser una herramienta confiable que puede ser adaptada para una serie de propósitos diferentes para investigadores, instructores y estudiantes, además ha sido traducido a múltiples idiomas (Ver Anexo C).

El cuestionario autoadministrado respondido simultáneamente por todos los sujetos en presencia del investigador consta de ochenta y un (81) ítems. Las respuestas se realizan en base a una escala Likert de siete (7) puntos en la que los estudiantes marcan el acuerdo o desacuerdo con las afirmaciones expresadas en cada uno de ellos; así pues, los valores más bajos son indicadores de poco acuerdo, en tanto que los más altos indican buena sintonía con lo expresado.

El cuestionario consta de dos secciones: una referida a la motivación y la otra relativa al uso de estrategias de aprendizaje; la sección de motivación está integrada por 31 ítems que conforman seis escalas relativas a distintos aspectos motivacionales; a saber: (1) metas de orientación intrínseca, (2) metas de orientación extrínseca, (3) valoración de la tarea, (4) creencias de autoeficacia, (5) creencias de control del aprendizaje y (6) ansiedad.

Por su parte, la sección relativa al uso de estrategias de aprendizaje está constituida por cincuenta (50) ítems, agrupables en nueve (9) escalas que evalúan aspectos diferentes; a saber: (1) uso de estrategias de repaso, (2) elaboración, (3) organización, (4) pensamiento crítico, (5) autorregulación metacognitiva, (6) manejo del tiempo y ambiente de estudio, (7) regulación del esfuerzo, (8) aprendizaje con pares y (9) búsqueda de ayuda.

Luego, en cumplimiento al *Programa Analítico Curricular: Seminario de Metodología I* y a objeto de dejar constancia del nivel de los estudiantes de Seminario, de la sección uno, con relación a las Competencias Investigativas, se les practicó la *evaluación diagnóstica* al inicio de la asignatura.

La evaluación diagnóstica constó de siete (7) preguntas abiertas, que abordaron algunas de las competencias de la asignatura denominada “Diseño de Informes Técnicos”, correspondiente al semestre anterior.

La evaluación diagnóstica, estuvo enfocada en identificar elementos metodológicos que caracterizan la estructura de la monografía, el proyecto como informe de investigación y la selección de problemas de investigación en el área de Contaduría, con el propósito de poder ser utilizados como insumo para la construcción posterior de Proyectos de Investigación y son las siguientes:

1. ¿Qué es el diseño de informes técnicos?
2. ¿Cuál es la estructura del planteamiento del problema?
3. ¿Señale un aspecto clave para formular los objetivos de la investigación?
4. ¿Qué es el marco teórico?
5. ¿Señale al menos una diferencia entre base teórica y base conceptual?
6. ¿Qué son las bases legales?
7. ¿Cuál es la utilidad del marco metodológico?

Posteriormente, al final del semestre, y con base a la variable Competencias Investigativas, se aplicó sólo como post test el “Cuestionario de Autoevaluación Basado en las Competencias Investigativas” (Anexo D), contentivo de veinte y dos (22) preguntas policotómicas, con alternativas de respuestas cerradas, a través de la escala tipo Likert, con tres (3) alternativas de respuesta, según las dimensiones y son: Siempre, Algunas Veces y Nunca.

Validez y Confiabilidad de los Instrumentos

Validez

Todo instrumento de recolección de datos está expuesto a un margen de error de medición, debido a que este nunca es perfecto, y una forma de controlar el error es determinando su validez. En este caso, se determinó la validez de contenido, que de acuerdo con, Hurtado y Toro (1997), “da a conocer al investigador si el instrumento parece válido a las personas que son examinadas con él, así como a aquellas personas que deben autorizar su uso o aplicarlo” (p. 438).

En concordancia a Echazarreza (2013), el cuestionario de Motivación y Estrategias de Aprendizaje (MSLQ), (Pintrich, Smith, García y McKeachie, 1991, 1993), en su estudio denominado Validación psicométrica del Motivated Strategies for Learning Questionnaire en universitarios Mexicanos; fue sometido al juicio de expertos y en términos generales los tres (3) profesores coincidieron en que los reactivos median el constructo de la subescala a la que pertenecían.

En relación al otro instrumento utilizado, se procedió a validar “Cuestionario de Autoevaluación Basado en las Competencias Investigativas” a través de la técnica de juicio de expertos, que consistió en entregarle a tres (03) expertos en la materia (Ver anexo E) un ejemplar del instrumento acompañado de los objetivos de la investigación.

Adicionalmente se entregó, el cuadro de operacionalización de las variables y un formulario de evaluación del instrumento, que contenía una serie de criterios, evaluados por los especialistas en función a la claridad, precisión, pertinencia y coherencia de los ítems, con las variables y los objetivos de la investigación.

Confiabilidad

Una vez determinada la validez del instrumento, es necesario realizar los cálculos para verificar si es confiable, al respecto Hernández y otros, (2010), “se refiere al grado en que su aplicación repetida al mismo sujeto u objeto produce iguales resultados” (p. 235).

Ante esta afirmación, para medir la confiabilidad del instrumento sobre competencias investigativas, se utilizó el coeficiente de Alpha de Cronbach, que según Hurtado, (2009), se aplica “en el caso de instrumentos donde los ítems tienen varias alternativas de respuestas”(p.103).

Ahora bien, Echazarreza (2013), en su estudio determinó el índice Alpha de Cronbach de la escala el cual fue un total fue de .88., de acuerdo a los criterios de coeficiente y grado de confiabilidad, el referido rango se considera muy alta.

De hecho, existen dos evaluaciones formales de la validez y fiabilidad del (MSLQ) en otros idiomas: en español (Roces, Tourón, y González, 1995) y en chino (Sachs, Law y Chan, 2001). Ha demostrado ser una herramienta confiable y útil que

puede ser adaptada para una serie de propósitos diferentes para investigadores, instructores y estudiantes.

El MSLQ fue sometido a los habituales análisis estadísticos y psicométricos, incluyendo el cálculo de coeficientes de confiabilidad interna, análisis de factores y correlaciones con desempeño académico y medidas de aptitud (por ejemplo, las calificaciones de la Prueba de Aptitud de Scholastic).

Así pues, para medir la Competencia Investigativa, se administraron dos (2) instrumentos, a un mismo grupo, es decir, a los estudiantes de Seminario de Investigación I; dichos instrumentos no eran iguales, pero sí similares en contenido y duración, el primero fue una evaluación diagnóstica y el segundo el instrumentos de competencia investigativa.

El “Cuestionario de Autoevaluación Basado en las Competencias Investigativas”, fue sometido al cálculo del Coeficiente de Alpha de Cronbach, cuyo índice fue de 0.71, el cual, según los criterios de coeficiente y grado de la confiabilidad, es considerada alta (Ver anexo F).

Procedimiento

En este apartado se muestran el conjunto de operaciones que se llevaron a cabo, en este sentido, se aplicaron dos (2) instrumentos, puesto que es un pre experimento se aplicó un pretest MSLQ y la prueba diagnóstica sobre competencias investigativa, luego se realizó la implementación del ABP tal como ha sido detallada previamente tomando como base el modelo (4x4).

Para finalizar el postest, nuevamente se aplicó con MLSQ y un Cuestionario sobre competencias investigativas.

En relación al Aprendizaje Basado en Problemas (ABP), Dutch, Groh y Allen (2006), plantean el modelo cuatro por cuatro (4X4), trabaja contextos diferentes (individual, grupo sin tutor, grupo con tutor y clase completa).

El modelo (4x4) está organizado en fases:

Análisis, investigación, resolución y evaluación (AIRE) (ver Tabla 3).

Tabla 3. Fases del desarrollo del ABP según el modelo 4x4

Fase	Docente	Estudiante
1. Activación del conocimiento y análisis.	-Forma grupos. -Presentar el problema. -Activa los grupos. Supervisar su plan.	-Reparto de roles -Activación del conocimiento. -Tormenta de ideas para identificar elementos del problema, cuestiones, guía e hipótesis.
2. Investigación y estudio.	-Dirige los recursos. Proporciona instrucción y retroalimentación.	-Usan las cuestiones clave para orientar su búsqueda de información. -Organizan la información. -Definen el problema.
3. Resolución del problema: consideración de soluciones e informe.	-Exige soluciones. -Encarrila a los descarrilados.	-Piensan, discuten y vuelven a buscar. -Diseñan soluciones para el problema. -Las transmiten por escrito.
4. Presentación ante la clase y evaluación: reflexión metacognitiva.	-Dirige la discusión y reflexión grupal. -Evalúa el desempeño de las competencias.	-Presentan sus soluciones al resto de la clase y las discuten. -Evalúan su actividad.

Fuente: Dutch, Groh y Allen, (2006, p.21)

De acuerdo a lo anterior, se describe la intervención realizada, tomando como base el modelo cuatro por cuatro (4x4) (Ver anexo A), el cual se adapta al grupo objeto del presente estudio, porque cada fase estará fundamentada en una etapa del proyecto en conjunto.

Por lo tanto, se diseñó un formato de control de tutorías (Ver anexo B), cuyo fin fue crear un pequeño portafolio, en donde se dejó constancia de la participación activa del estudiante.

El referido control de tutorías se utilizó durante los tres (3) cortes. En el primero, está basado en el capítulo I, (planteamiento del problema, objetivos general y específicos, justificación de la investigación), para el segundo, se otorgó importancia al capítulo II (marco referencial con los antecedentes, reseña historia de la organización bajo estudio, bases conceptuales y legales para terminar con la

operacionalización de las variables) y en ultimo corte, el control está destinado a los aspectos de orden metodológico (tipo y diseño de la investigación, población, muestra, técnicas de recolección de datos y de análisis de la información)

En este contexto, los estudiantes empiezan a ejercer los siguientes roles:

Secretario, encargado lista de referencias, expositor, responsable del trabajo escrito, encargado de plantear dudas. Se ha de destacar que el control de tutorías contempla una sección para los acuerdos y compromisos lo cuales se rotan durante los tres (3) cortes a fin de que los participantes experimenten los diferentes aprendizajes.

Procesamiento y Análisis de los Datos

Constituye un proceso que involucra la clasificación, codificación, procesamiento e interpretación de la información obtenida de la recolección de datos, con el fin de llegar a conclusiones específicas. Palella y Martins (2012), plantean “consiste sobre todo en la presentación de los datos en formas de tablas y gráficas” (p.174).

El análisis estuvo basado en la prueba paramétrica de diferencia de medias t de Student, para grupos o muestras relacionados, para identificar si hubo cambios significativos pretest-postest en el grupo experimental y coeficiente de correlación de Pearson.

La Prueba t de Student para grupos relacionados, se utilizó en el pretest y postest, el Cuestionario de Motivación y Estrategias de Aprendizaje. (MSLQ), (Pintrich, Smith, García y McKeachie, 1991, 1993), para si hubo diferencia entre el pretest y postest del grupo. La estrategia de enseñanza-aprendizaje ABP fue aplicada a los treinta y dos (32) estudiantes de la asignatura de SMI-432, turno diurno del CUAM. El coeficiente de correlación de Spearman, se utilizó para el instrumentos elaborado por la autora referido a las competencias investigativas tanto en el pretest y postest.

Limitaciones del Estudio

Se encontró en la realización del presente estudio, limitación respecto a desarrollar una investigación de diseño cuasi experimental con un grupo experimental y otro control, es decir, dos (2) secciones (turno diurno y nocturno), de Seminario de Investigación de la carrera de contaduría.

De allí que, la validez interna del estudio surge por la imposibilidad de tener un grupo control dada la total deserción de estudiantes ocurrida durante el semestre en la sección nocturna, que se pretendía fungiera de grupo control cuando se ideó la investigación. En consecuencia, se optó por un diseño preexperimental con un solo grupo.

Cronograma de Actividades

Tabla 4. Cronograma de Actividades

Actividades	Semanas y Meses													
	2016		2017										2018	
	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Selección del Tema														
Elaboración del Capítulo I														
Revisión y Recopilación de Información														
Elaboración del Capítulo II														
Elaboración del Capítulo III														
Presentación de Instrumentos														
Revisión del Instrumento por los Expertos														
Confiabilidad del Instrumento														
Aplicación del Instrumento														
Elaboración el Capítulo IV														
Elaboración del Capítulo V														
Elaboración del Capítulo VI														
Inscripción Final														
Presentación Oral														
Digitalización de los Trabajos de Grado de Maestría														

Elaborado por: Chacón (2018)

A continuación, Capítulo I, Resultados V.

Capítulo IV: Resultados

La aplicación de los instrumentos permitió identificar los elementos de análisis para el estudio de la determinar la asociación entre el aprendizaje basado en problemas (ABP) y el uso de estrategias metacognitivas en el desarrollo de la competencia investigativa en estudiantes de educación superior, en el Colegio Universitario de Administración y Mercadeo (CUAM) en Yaracuy, como los sujetos de estudio. En este sentido, se presentan los resultados de los instrumentos aplicados, los cuales fueron analizados con la Prueba t de Student mediante el paquete estadístico para las ciencias sociales (SPSS) y son los siguientes:

Resultados del instrumento Motivación y Estrategias de Aprendizaje (MSLQ), (Pintrich, Smith, García y McKeachie, 1991, 1993):

El enunciado del problema está referido a los estudiantes de Seminario de Investigación I, quienes al comienzo de la investigación no habían entrenado sus habilidades para indagar, reflexionar sobre lo aprendido, discutir grupalmente con argumentos, generar y sustentar ideas propias a objeto de consolidar el proyecto de investigación, lo cual representa un obstáculo para trabajar coordinadamente en equipo y desarrollar exitosamente un trabajo especial de grado.

Para conocer la situación inicial del grupo en relación a la variable estrategias metacognitivas, se administró en el primer día de clases de seminario de investigación I, el instrumento de Cuestionario de Motivación y Estrategias de Aprendizaje (MSLQ), (Pintrich, Smith, García y McKeachie, 1991, 1993), de ochenta y un (81) ítems a un solo grupo natural. Seguidamente y a fin de saber acerca de la segunda variable denominada competencias investigativas se practicó la prueba diagnóstica, así mismo, durante las dieciséis semanas de clases, se aplicó el estímulo ABP llevando un registro de control de tutorías (ver anexo B) y al final del lapso académico se aplicó para el postest, el Cuestionario de Motivación y Estrategias de Aprendizaje (MSLQ) y Competencias Investigativas.

*Resultados del Cuestionario de Motivación y Estrategias de Aprendizaje (MSLQ).
Pretest – postest.*

A continuación se presentan los resultados pretest-postest relativo al Cuestionario

(MSLQ), compuesto por siete (7) dimensiones a saber: componentes de valor, de la expectativa y afectivos, también se encuentran las estrategias cognitivas y metacognitivas, de manejo de recursos, de recursos y administración de recursos. Los componentes de valor que comprenden orientación meta intrínseca, extrínseca y valor de la tareas. Luego los componentes de la expectativa, involucran controlar la creencia aprendizaje, autoeficacia para el aprendizaje y el rendimiento y el último componente, es motivacional, referido a la ansiedad.

En cuanto a las estrategias de aprendizaje del MSLQ, se compone de tres (3) tipos generales de escalas: cognitiva y metacognitiva dentro de la cual se tiene el ensayo, elaboración, organización, pensamiento crítico, autorregulación metacognitiva y las referidas a la gestión de recursos la cual contiene, la gestión del tiempo y del medio ambiente del estudio, regulación del esfuerzo reglamento, aprendizaje por pares y ayuda a buscar.

Tabla. 4.- Descriptivos de la Dimensión 1 Componentes de Valor, por Indicador, según momento de aplicación.

Tabla 4.

Indicadores	Orientación Meta Intrínseca		Orientación Meta Extrínseca		Valor de la Tarea	
	Pretest	Postest	Pretest	Postest	Pretest	Postest
Media	21,16	25,03	22,03	26,09	35,19	43,16
Mediana	21,00	25,00	21,00	26,00	37,50	39,00
Desviación estándar	3,511	1,307	3,596	1,174	6,398	16,957
Rango	13	6	14	5	23	75
N	32	32	32	32	32	32

En la dimensión 1, referida a Componentes de Valor, para el indicador orientación meta intrínseca, que agrupa los ítems 1-16-22-24, se pudo apreciar que los resultados obtenidos en cada pregunta demostraron claramente un aumento del pretest al postest. Al respecto, Pintrich, Smith, García, and McKeachie, (1991, 1993), plantean “se refiere al grado en que el alumno se percibe a sí mismo, participando en una tarea por razones tales como desafío, curiosidad, dominio” (p.9). En síntesis, los resultados

evidencian que al final del semestre los estudiantes reportaron estaban en mayor medida involucrados en el proyecto de investigación.

Continuando con la dimensión 1, para el indicador orientación meta extrínseca, concerniente a los ítems 7-11-13-30, se evidenció en los resultados obtenidos en cada pregunta, un aumento del pretest al postest. Pintrich, Smith, García, and McKeachie, (1991, 1993), destacan que esto “se refiere al grado en que el alumno se percibe a sí mismo como participante”(p.10). Dentro de este contexto, se puede inferir que al final del semestre los estudiantes manifestaron mayor interés por aprobar la asignatura Seminario de Investigación I, manifestando además el deseo de reconocimiento por elaborar y culminar la tarea, por razones tales como calificaciones, recompensas, desempeño, evaluación por otros y competencia.

Siguiendo con la dimensión 1, para el indicador valor de la tarea para su desarrollo académico, referido a los ítems 4-10-17-23-26-27, se pudo apreciar en el postest cifras mayores en el pretest, Pintrich, Smith, García, and McKeachie, (1991, 1993), señala lo siguiente “percepciones del material del curso en términos de interés, importancia, y utilidad”(p.11); se infiere que al finalizar el semestre los estudiantes otorgaron mayor interés a la asignatura. De esta manera se cierra la primera dimensión, en general se puede evidenciar una mayor disposición al final de seminario de investigación I por lograr la tarea académica.

Tabla. 5.- Descriptivos de la Dimensión 2 Componentes de la Expectativa, por Indicador, según momento de aplicación.

Tabla 5.

Indicadores	Controlar la Creencia Aprendizaje		Autoeficacia para el aprendizaje y el rendimiento	
	Pretest	Postest	Pretest	Postest
Media	21,03	25,31	41,91	51,06
Mediana	21,50	26,00	43,50	51,00
Desviación estándar	4,418	1,731	6,172	2,488
Rango	19	8	32	9
N	32	32	32	32

En la dimensión 2, Componentes de la Expectativa considerados como las estimaciones que hacen los estudiantes respecto a los avances en su propio proceso de aprendizaje, medido a través de dos (2) indicadores, referente al indicador controlar la creencia del aprendizaje, el cual contiene los ítems 2-9-18-25, se determinó que el postest contempla cifras más altas respecto al pretest.

Para este aspecto, Pintrich, Smith, García, and McKeachie, (1991, 1993) afirman lo siguiente “Si los estudiantes creen que sus esfuerzos por estudiar marcan una diferencia en su aprendizaje, es más probable que estudien de manera más estratégica y efectiva” (p.11).

Estos resultados indican que se incrementó la percepción de los estudiantes, acerca de la responsabilidad en su proceso de aprendizaje, adquiriendo mayor consciencia sobre el esfuerzo que requieren aplicar, para comprender las exigencias de la tarea, en pro de obtener resultados positivos en la asignatura Seminario de Investigación I.

Continuando con la dimensión 2, concerniente al segundo indicador, autoeficacia para el aprendizaje y el rendimiento, que agrupa los ítems 5-6-12-15-20-21-29-31, se observó que los datos que arrojó el pretest son bajos, en comparación al postest.

Para Pintrich, Smith, García, and McKeachie, (1991, 1993) “la expectativa de éxito se refiere a las expectativas de desempeño y se relaciona específicamente con el desempeño de la tarea. La autoeficacia es una autoevaluación de la capacidad de dominar una tarea” (p.12).

De este modo, los datos demuestran que los estudiantes al final de clases, tenían una mayor autopercepción respecto a su capacidad para enfrentar y salir exitosos ante las distintas tareas. En la dimensión 2 se destaca que las apreciaciones realizadas por los estudiantes en completar la tarea y mejorar el rendimiento fueron más altos en el postest respecto al proyecto de investigación.

Tabla. 6.- Descriptivos de la Dimensión 3 Componentes Afectivos, por Indicador, según momento de aplicación.

Tabla 6.

Indicador	Ansiedad	
	Pretest	Postest
Media	16,63	13,56
Mediana	19,00	14,00
Desviación estándar	5,278	3,192
Rango	22	11
N	32	32

En la dimensión 3, respecto al único indicador de esta dimensión: ansiedad, que comprende los ítems 3-8-14-19-28, se pudo constatar una puntuación mayor en el pretest con relación postest. Para, Pintrich, Smith, García, and McKeachie, (1991, 1993), lo sucedido hace referencia a que se prevén dos (2) componentes, una preocupación o componente cognitivo y un componente de emocionalidad. “El componente de preocupación, remite a los pensamientos negativos de los estudiantes que interrumpen el rendimiento, mientras que el componente de emocionalidad se refiere a los aspectos afectivos y fisiológicos”(p.15).

Esto significa, que los estudiantes superaron los pensamientos negativos, progresivamente sintieron más tranquilidad y menos nerviosismo, inquietud y angustia; por lo tanto, se cierra la tercera dimensión disminuyendo en el postest los niveles de ansiedad sobre la asignatura Seminario de Investigación I.

Tabla. 7.- Descriptivos de la Dimensión 4 Estrategias Cognitivas y Metacognitivas, por Indicador, según momento de aplicación.

Tabla 7.

Indicadores	Ensayo		Organización		Crítico		Autorregulación		Metacognitiva	
	Elaboración		Pensamiento		Pre y Postest		Pre y Postest		Pre y Postest	
	Pre y	Postest	Pre y	Postest	Pre y	Postest	Pre y	Postest	Pre y	Postest
Media	18,22	26,72	27,47	37,22	17,22	25,22	20,19	31,28	50,00	63,41
Mediana	18,00	27,00	28,00	38,00	14,50	25,00	21,00	31,00	51,00	63,00
Desviación estándar	5,314	,991	8,112	2,673	10,357	1,099	4,948	1,611	11,010	2,474
Rango	19	3	30	10	44	4	23	6	45	11
N	32	32	32	32	32	32	32	32	32	32

En la dimensión 4, referida a las estrategias cognitivas y metacognitivas medida a través de 5 indicadores; para el indicador ensayo, correspondiente a los ítems 39-46-59-72, los datos reflejan cifras más altas en el postest, a diferencia de los resultados en el pretest. Caso por la cual, Pintrich, Smith, García, and McKeachie, (1991, 1993) plantean “implican recitar o nombrar elementos de una lista para aprender” (p.19); dentro de esta perspectiva, los resultados evidencian, que los estudiantes hicieron mayor énfasis en procedimientos nemotécnicos utilizados de forma consciente, para comprender y completar la tarea.

Respecto a la dimensión 4, en el indicador elaboración, respecto a los ítems 53-62-64-67-69 y 81, las cifras demuestran un aumento del postest con respecto al pretest. Es así como Pintrich, Smith, García, and McKeachie, (1991, 1993), señalan que “ayudan a los estudiantes a almacenar información en la memoria a largo plazo al crear conexiones internas entre los elementos que se deben aprender”(p.20). Resultados que demuestran, que el estudiante realiza una mayor transformación de la información, así como la conexión entre conocimientos previos y los proporcionados por el nuevo material.

Siguiendo con la dimensión 4, para el indicador organización, el cual concentra los ítems 32-42-49-63, las cifras demuestran un incremento reflejado en el postest en este tipo de estrategias.

De allí que, Pintrich, Smith, García, and McKeachie, (1991, 1993), destacan la misma “ayuda al alumno a seleccionar la información apropiada y también a construir conexiones entre la información que se debe aprender” (p.21); es así como, se evidencia que los estudiantes se involucran activamente con la tarea, reflexionan y clasifican las información a fin de facilitar su comprensión y presentación.

Continuando con la dimensión 4, con respecto al indicador pensamiento crítico, que contiene los ítems 38-47-51-66-71, los datos obtenidos demuestran un incremento del pretest al postest. Pintrich, Smith, García, and McKeachie, (1991, 1993), señalan que “se refiere al grado en que los estudiantes informan que aplican el conocimiento previo, a situaciones nuevas para resolver problemas, tomar decisiones o realizar evaluaciones críticas con respecto a los estándares de excelencia” (p.22).

En este orden de ideas, se evidencia que los estudiantes se han entrenado para opinar de forma reflexiva acerca de un tópico y actuar en consecuencia. Finalizando con la dimensión 4, para el indicador autorregulación metacognitiva, que agrupa los ítems 33-36-41-44-54-55-56-57-61-76-78-79, a partir de las cifras obtenidas se observa, niveles más altos en el pretest respecto al postest. Al respecto, Pintrich, Smith, García, and McKeachie, (1991, 1993) mencionan lo siguiente:

Planificación, monitoreo y regulación. Las actividades de planificación, como el establecimiento de objetivos y el análisis de tareas, ayudan a activar o preparar aspectos relevantes del conocimiento previo que facilitan la organización y la comprensión del material. Las actividades de monitoreo incluyen el seguimiento de la atención de uno mientras se lee, y la autoevaluación y el cuestionamiento: estos ayudan al alumno a comprender el material y a integrarlo con el conocimiento previo. La regulación se refiere a la puesta a punto y el ajuste continuo de las actividades cognitivas de uno” (p.23).

El conjunto de ítems reflejan la necesidad de la planificación, monitoreo y control de las actividades del estudiante frente a la tarea, haciéndola eficiente y evaluando resultados contra los esperados en un momento inicial. En este contexto, se cierra la cuarta dimensión cuyos datos reflejan un aumento en el postest para los 5 indicadores evaluados.

Tabla. 8.- Descriptivos de la Dimensión 5 Estrategias de Manejo de Recursos, por Indicador, según momento de aplicación.

Tabla 8.

Indicadores	Tiempo y Ambiente de Estudio		Regulación del Esfuerzo	
	Pretest	Postest	Pretest	Postest
Media	31,34	36,41	14,78	16,31
Mediana	30,00	37,50	14,00	16,00
Desviación estándar	7,942	3,942	3,599	1,942
Rango	29	16	14	8
N	32	32	32	32

En la dimensión 5, medida a través de 2 indicadores; en este caso para el indicador tiempo y ambiente de estudio, contenido de los ítems 35-43-52-65-70-73-77-80, los resultados obtenidos revelaron un incremento del pretest al postest.

De acuerdo a Pintrich, Smith, García, and McKeachie, (1991, 1993), este aspecto implica que “los estudiantes deben ser capaces de gestionar y regular su tiempo y sus entornos de estudio. La gestión del tiempo implica administrar, planificar y administrar el tiempo de estudio” (p.25).

Así, con esos resultados se verifica, que los estudiantes administraron mejor su tiempo, seleccionaron y pensaron mejor en cuáles eran los espacios más adecuados para estudiar de manera significativa.

Referente a la dimensión 5, para el indicador regulación del esfuerzo, contenido de los ítems 37-48-60-74, las cifras demuestran un aumento del pretest al postest. En este aspecto, Pintrich, Smith, García, and McKeachie, (1991, 1993) indican:

“La autorregulación también incluye la capacidad de los estudiantes para controlar su esfuerzo y atención frente a las distracciones y tareas poco interesantes. La gestión del esfuerzo es de autogestión y refleja el compromiso de completar los objetivos de estudio de uno, incluso cuando hay dificultades o distracciones” (p.27).

En efecto, los resultados evidencian que los estudiantes de Seminario de Investigación I, mediante el trabajo tanto individual como grupal, mostraron mayor dedicación conforme pasaban las clases, hecho que se considera positivo. Así pues, se cierra la quinta dimensión observándose una mejoría en el postest cuando los estudiantes usaron en mayor medida las estrategias metacognitivas en la investigación.

Tabla. 9.- Descriptivos de la Dimensión 6 Estrategias de Recursos, por Indicador, según momento de aplicación.

Tabla 9.

Indicador	Aprendizaje por Pares	
	Pretest	Postest
Media	14,78	18,59
Mediana	14,00	19,00
Desviación estándar	3,599	1,241
Rango	14	5
N	32	32

En la dimensión 6, en cuanto al único indicador de esta dimensión, aprendizaje por pares cuyos ítems son 34-45-50, los datos demuestran un claro aumento proveniente del pretest al postest. Para Pintrich, Smith, García, and McKeachie, (1991, 1993), en este caso revelan sobre el asunto “Se ha encontrado que la colaboración con los compañeros tiene efectos positivos en el rendimiento. El diálogo con compañeros puede ayudar al alumno a aclarar el material del curso y a obtener ideas que no ha obtenido por su cuenta” (p. 28).

Según estos resultados, se puede inferir, que los estudiantes forman grupos y gracias a ello, progresivamente se hace efectivo el trabajo cooperativo. De esta forma se cierra la sexta dimensión, con un aumento en el postest al valorase el trabajo entre compañeros tomando en consideración también, el estímulo o tratamiento administrado con el aprendizaje basado en problemas (ABP).

Tabla. 10.- Descriptivos de la Dimensión 7 Administración de Recursos, por Indicador, según momento de aplicación.

Tabla 10.

Indicador	Administración de Recursos	
	Pretest	Postest
Media	19,75	22,88
Mediana	18,50	24,00
Desviación estándar	4,273	3,013
Rango	15	10
N	32	32

En la dimensión 7, sobre el único indicador denominado ayuda a buscar, el cual involucra los ítems 40-58-68-75, las cifras indican un aumento del pretest al postest. Para Pintrich, Smith, García, and McKeachie, (1991, 1993), “la ayuda entre iguales, la tutoría entre iguales y la asistencia individual del docente facilitan el rendimiento de los alumnos” (p.29).

Esto demuestra la disposición del estudiante para apoyar a los compañeros. Se cierra esta séptima dimensión con un aumento en el postest donde los estudiante aprendieron a pedir ayuda a sus compañeros. En el anexo G.1 se observa de forma

general las estadísticas de las muestras emparejadas del cuestionario MSLQ. A continuación, la tabla 11 para la prueba t de muestras emparejadas, permitió comprobar que las diferencias de medias entre el post test y el pretest (ver tablas 1 a 7 y tabla G.1), son significativas para cada una de las dimensiones.

Tabla. 11. Prueba de Muestras Emparejadas (MSLQ).

		Prueba de Muestras Emparejadas								
		Diferencias emparejadas								
					95% de intervalo de					
		Media	Desviación estándar	Media de error estándar	Inferior	Superior	t	gl	Sig. (bilateral)	
Par 1	Pre-Orientación Meta Intrínseca - Post-Orientación Meta Intrínseca	-3,875	3,517	,622	-5,143	-2,607	-6,232	31	,000	
Par 2	Pre- Orientación Meta Extrínseca - Post- Orientación Meta Extrínseca	-4,063	3,398	,601	-5,288	-2,837	-6,764	31	,000	
Par 3	Pre-Valor de la Tarea - Post-Valor de la Tarea	-7,969	19,343	3,419	-14,943	-,995	-2,330	31	,026	
Par 4	Pre- Controlar la creencia del Aprendizaje- Post- Controlar la creencia del Aprendizaje	-4,281	4,595	,812	-5,938	-2,625	-5,271	31	,000	
Par 5	Pre- Autoeficacia para el Aprendizaje y el Rendimiento - Post- Autoeficacia para el Aprendizaje y el Rendimiento	-9,156	7,207	1,274	-11,755	-6,558	-7,187	31	,000	
Par 6	Pre-Examen de Ansiedad - Post-Examen de Ansiedad	3,063	6,048	1,069	,882	5,243	2,865	31	,007	
Par 7	Pre-Ensayo - Post-Ensayo	-8,500	5,495	,971	-10,481	-6,519	-8,751	31	,000	
Par 8	Pre-Elaboración - Post-Elaboración	-9,750	8,462	1,496	-12,801	-6,699	-6,518	31	,000	
Par 9	Pre-Organización - Post-Organización	-8,000	10,445	1,846	-11,766	-4,234	-4,333	31	,000	
Par 10	Pre-Pensamiento Crítico - Post-Pensamiento Crítico	-11,094	4,848	,857	-12,842	-9,346	-12,944	31	,000	
Par 11	Pre-Autorregulación Metacognitiva - Post-Autorregulación Metacognitiva	-13,406	11,359	2,008	-17,502	-9,311	-6,676	31	,000	
Par 12	Pre-Tiempo y Ambiente de Estudio - Post-Tiempo y Ambiente de Estudio	-5,063	9,242	1,634	-8,395	-1,730	-3,099	31	,004	
Par 13	Pre-Regulación del Esfuerzo - Post-Regulación del Esfuerzo	-1,531	4,040	,714	-2,988	-,075	-2,144	31	,040	
Par 14	Pre-Aprendizaje por Pares - Post-Aprendizaje por Pares	-3,813	3,719	,658	-5,154	-2,471	-5,798	31	,000	
Par 15	Pre-Ayudar a buscar- Post-Ayudar a Buscar	-3,125	4,757	,841	-4,840	-1,410	-3,716	31	,001	

La tabla 11 para la prueba t de muestras emparejadas anteriormente descrita, indica que la aplicación de la estrategia aprendizaje basado en problemas (ABP)

mejora el uso de estrategias metacognitivas y también los componentes de valor, expectativa así como también, el resto de las estrategias de recursos, en el caso de los estudiantes de Seminario de Investigación I al final del semestre.

Se acepta la hipótesis siguiente:

H1: Los estudiantes de la sección 01 sometidos al ABP, en la asignatura de Seminario de Investigación I, desarrollarán habilidades metacognitivas, en un nivel significativamente mayor al final del semestre, en la ejecución de la competencia investigativa

Sobre el primer instrumento, es útil puntualizar que los estudiantes utilizaban menos estrategias metacognitivas, dificultando el trabajo en la competencia investigativa, de allí que el ABP fortaleció todos los aspectos que mide el cuestionario MSLQ, lo cual facilitó el desarrollo de la competencia investigativa, para unos más que para otros.

Resultados del instrumento Competencias Investigativas (Chacón, 2017)

En cuanto al diagnóstico, se realizó al inicio del semestre una prueba de siete (7) preguntas fueron las siguientes:

1. ¿Qué es el diseño de informes técnicos? (2 puntos)
2. ¿Cuál es la estructura del planteamiento del problema? (3 puntos)
3. ¿Señale un aspecto clave para formular los objetivos de la investigación? (3 puntos)
4. ¿Qué es el marco teórico? (3 puntos)
5. ¿Señale al menos una diferencia entre base teórica y base conceptual? (3 puntos)
6. ¿Qué son las bases legales? (3 puntos)
7. ¿Cuál es la utilidad del marco metodológico? (3 puntos).

Los datos arrojados en el Cuestionario de Autoevaluación Basado en las Competencias Investigativas, dispuesto en el anexo D, fueron llevados a escala veinte (20) puntos, calculados de la siguiente forma: dos (2) puntos para la alternativa siempre, un (1) punto para a veces y cero (0) puntos para nunca, el resultado por cada columna fue totalizado.

Posteriormente fue llevado a escala veinte (20) multiplicándolo por veinte (20) y dividiendo entre cuarenta y cuatro (44) cifra que representa el máximo puntaje a obtener, datos reflejados en la tabla 12 de la siguiente manera:

Tabla 12. Comparación resultados pretest (prueba diagnostica) y postest (Cuestionario de Autoevaluación Basado en las Competencias Investigativas).

J	A	B	C	D
ID	Género	Pretest (Prueba Diagnóstica)	Postest (Cuestionario)	
1	2	0	16,36	
2	2	3	16,36	
3	2	16	19,55	
4	1	0	15,45	
5	1	9	16,82	
6	2	8	15,00	
7	1	3	13,18	
8	2	1	18,18	
9	1	1	14,09	
10	1	1	15,91	
11	2	1	15,91	
12	2	1	10,45	
13	2	3	15,91	
14	1	1	15,91	
15	1	3	15,45	
16	1	2	14,09	
17	2	3	18,64	
18	1	1	16,36	
19	1	8	15,45	
20	1	3	17,27	
21	1	5	16,82	
22	1	3	10,45	
23	1	2	15,00	
24	1	3	15,91	
25	2	1	16,36	
26	1	1	15,00	
27	1	1	10,45	
28	1	2	15,00	
29	1	1	18,18	
30	1	4	16,36	
31	1	7	16,36	
32	1	1	10,45	

En atención a los resultados de la tabla 12, se evidencia que en el postest hubo incremento en los resultados debido a que al final del periodo académico los estudiantes tenían más competencias investigativas, es de hacer notar que la mayoría, es decir, veinte y cinco (25) estudiantes obtuvieron calificaciones por encima de quince (15) puntos y una minoría representada por siete (7) alumnos obtuvieron calificaciones por debajo de quince (15).

A continuación se presentan los resultados de la competencia investigativa en el post test a partir del instrumento aplicado al total de estudiantes (32) de la asignatura Seminario de investigación I. A fin de facilitar el análisis de la información se

presenta el mismo según cada una de las dimensiones de la variable Competencia investigativa, estableciendo en la interpretación de la indagación una relación entre los datos y el basamento teórico que sustenta al problema en estudio.

Se inicia con la dimensión correspondiente a las Competencia Cognitiva.

Tabla 13. Distribución de frecuencias de los Ítems de la Dimensión: Competencia Cognitiva de la Variable Competencia Investigativa. Postest

Tabla 13.

Nro.	Ítems	Siempre	A Veces	Nunca
1	Observa en el título las variables objeto de estudio	29	3	0
2	Formula las interrogantes con la finalidad de descubrir nuevos hechos que permitan el desarrollo de la investigación	18	14	0
3	Consulta referencias vinculadas con las temáticas de la investigación para la construcción del planteamiento del problema	29	3	0
4	Interpreta las citas textuales consultadas desde su perspectiva como investigador	21	11	0
5	Explica analíticamente las razones por la cual es importante realizar la investigación	23	9	0
6	Analiza de forma crítica los estudios previos para la construcción de los antecedentes	18	14	0
7	Reflexiona acerca de las diferencias existentes en el desarrollo de las bases teóricas respecto a las conceptuales del proyecto	17	13	2
8	Reúne información suficiente sobre el tema como sustento para la construcción de las bases teóricas	30	2	0
9	Clasifica el ordenamiento jurídico respecto al problema	16	16	0
10	Operacionaliza el desarrollo de las variables realizando la descomposición de los conceptos abstractos a términos concretos	20	9	3

Gráfico 1. Promedio de la frecuencias relativa de las respuestas dadas por los encuestados en cuanto a los ítems relacionados con la Dimensión Competencias Cognitivas . Posttest.

En el ítem 1, referido al indicador Observación de las variables en el titulo del proyecto, los resultados demuestran que los estudiantes de Seminario de Investigación I, casi en la totalidad, siempre han cultivado el percatarse de los aspectos que componen el fenómeno investigado, procurando la concentración, identificación de datos u objetos para comprender como se presenta en la realidad.

De acuerdo a lo expuesto, Pérez (2010) señala: “Esta competencia se relaciona con la capacidad para buscar ayuda y formular problemas a partir de lo observado y de lo que causa un impacto al investigador y sociedad” (p.116).

En el ítem 2, sobre el indicador Descubrir hechos a partir de la formulación de interrogantes, se pudo determinar que un poco más de la mitad de los estudiantes de Seminario de Investigación I, realizaron la indagación para develar acontecimientos y situaciones antes desconocidas, que les permitieron formular coherentemente las interrogantes en el proyecto de investigación y el restante de los estudiante lo logro a veces. En este orden de ideas, Pérez (2010) establece:

Se relaciona con la necesidad de encontrar lo que no es perceptible para todas las personas y está ligada altamente con la competencia anterior, ya que es un proceso continuo que se inicia con la observación, esta le debe permitir asombrarse y descubrir nuevos hechos y preguntas que le permitan investigar y a su vez innovar (p.116).

En el ítem 3 sobre el indicador Consultar referencias vinculadas a la temática investigada, se evidencia que los estudiantes de Seminario de Investigación I se han habituado a informarse a través de referencias bibliográficas y especialistas, aquellos aspectos que han despertado su interés y generar un soporte confiable que guíe la construcción del proyecto de investigación.

Al respecto, Pérez (2010) indica: “El investigador debe buscar en los datos y en el conocimiento que ya existe las respuestas a sus preguntas, descubrimientos y hechos permanentes de indagación, en lo ya conocido” (p.116).

En el ítem 4 en el indicador Interpretar o criticar analíticamente las citas textuales consultadas para el proyecto, se observa que los estudiantes de Seminario de Investigación I, construyen conocimiento a partir de los elementos analizados.

En el ítem 5 respecto al indicador Interpretar o criticar analíticamente la importancia de realizar la investigación, se pudo determinar que los estudiantes del Seminario de Investigación I, logran de forma secuenciada argumentar respecto a los aportes fundamentales del proyecto de investigación, para proponer solución observada en el diagnóstico situacional, desde lo teórico, práctico, metodológico.

En el ítem 6 sobre el indicador Interpretar o criticar analíticamente los antecedentes de la investigación, se reporta que más de la mitad de los estudiantes de Seminario de Investigación I consideran todas aquellas investigaciones vinculadas a las variables investigadas, tipos de estudios, los sujetos investigados y los diseños que se han utilizado, no obstante el resto señaló a veces.

En el ítem 7 sobre el indicador Interpretar o criticar analíticamente la diferencia entre bases teóricas y conceptuales, es de especial relevancia, anunciar que más de la mitad de los estudiantes de Seminario de Investigación I, han demostrado claridad sobre quienes fueron los pioneros en el estudio de los temas que les interesan, además lograron diferenciar los fundamentos teóricos que permiten presentar el cuerpo unitario sobre los fenómenos a investigar por medio del cual se clasifican y relacionan los fenómenos estudiados.

Desde esta perspectiva, Pérez (2010) establece en cuanto al indicador Interpretar o

criticar analíticamente, “es una competencia fundamental en el investigador, en relación a que esta le permite iniciar procesos de nuevos conocimientos desde sus observaciones y reflexión” (p.116). De acuerdo a lo indicado, las respuestas a los ítems 4,5,6 y 7, han evidenciado una mejora de los estudiantes de Seminario de Investigación I, en cuanto a analizar en detalle el fenómeno en estudio, lo cual se logró luego de utilizar algunas de las estrategias tales como comparar, subrayar, distinguir y destacar sus diversas partes o componentes.

En el ítem 8 sobre el indicador Desarrollar, construir o crear teorías y Modelos para las bases teóricas, se observa con estos resultados los estudiantes de Seminario de Investigación I comprendieron lo significativo que es la consulta de libros, ya sean textos, manuales, obras científicas, con el objeto de agrupar información para construir racionalmente el marco referencial.

En el ítem 9, sobre el indicador Desarrollar, construir o crear teorías y Modelos para realizar las bases legales del proyecto, se evidencia que la mitad de los estudiantes de Seminario de Investigación I siempre comprenden y organizan el sustento jurídico, que les sirve de base legal en la construcción del proyecto de investigación. La otra mitad lo logra algunas veces.

En el ítem 10, sobre el indicador Desarrollar, construir o crear teorías y Modelos en la operacionalización de las variables, en cuanto a este aspecto, los datos revelan que la mayoría de los estudiantes de Seminario de Investigación I, demostraron conocer acerca de la descomposición de los objetivos de investigación, en unidades de contenidos más precisas, lo cual representa el núcleo central en la construcción del proyecto de investigación.

En atención a lo expuesto, explica Pérez (2010) sobre el indicador lo siguiente, “es reunir información de un hecho cuidadoso de la investigación que la hace trascendental, pero la verdadera trascendencia de ésta se da en el momento que el investigador tiene la capacidad de plasmar un producto coherente y acertado” (p.116).

Ante esta afirmación, los resultados obtenidos de los ítems 8,9 y10, permiten expresar que los estudiantes de Seminario de Investigación I, están involucrados en el proceso de creación como una competencia importante en todo investigador.

En síntesis, sobre la dimensión cognitiva de la competencia investigativa, se observa que en un tercio de los ítems (1, 3 y 8) indican de los encuestados se centró en la alternativa *siempre* revelando que identificar las variables, consultar referencias y reunir información para construir las bases teóricas y conceptuales fueron las competencias investigativas mayormente logradas en mayor medida.

Sin embargo, otro tercio de los ítems (2, 6, 7 y 9) se concentraron en la opción *a veces* lo que significa que un tercio logró en menor grado formular interrogantes, analizar críticamente en la justificación, diferenciar entre base teórica y conceptual y la clasificación de las leyes que tiene relevancia en el proyecto de investigación; otro tercio de ítems (4, 5 y 10) evidenciaron que esta competencia investigativa tiene más tendencia a la opción *nunca* dificultándose para los estudiantes interpretar citas textuales, argumentar sobre la importancia de su proyecto y generar el cuadro de variables realizando la descomposición de los conceptos abstractos a términos concretos, el cual concentra la información de mayor relevancia de forma sucinta.

Tabla 14. Distribución de frecuencias de los Ítems de la Dimensión: Competencia Procedimental de la Variable Competencia Investigativa. Postest

Tabla 14.

Nro.	Ítems	Siempre	A Veces	Nunca
11	Establece el diseño de investigación para encontrar respuesta a las preguntas de investigación	25	7	0
12	Elabora instrumentos de recolección de datos en base al diseño de la investigación	22	10	0
13	Busca la aprobación de expertos para validar el diseño del instrumento de la investigación	24	8	0
14	Presenta el marco metodológico como la etapa de la experimentación del proceso investigativo	24	8	0
15	Indica el tipo de investigación como parte del procedimiento sujeto a experimentación	20	11	1
16	Recoge información relativa a la muestra para posteriormente sistematizarla	21	10	1
17	Calcula la confiabilidad del instrumento realizando la sistematización de la información adquirida en la prueba piloto	17	13	2
18	Utiliza las técnicas de análisis para la sistematización de la información	21	9	2

Gráfico 2. Promedio de la frecuencias relativa de las respuestas dadas por los encuestados en cuanto a los ítems relacionados con la Dimensión Competencias Procedimentales. Posttest.

En cuanto a la dimensión procedimental de la competencia investigativa se tiene que en el ítem 11, referido al indicador Diseño para responder las preguntas de investigación, se desprende, que mas de la mitad de los estudiantes de Seminario de Investigación I dominan las fases (diagnostica, documental, procedimental y elaboración de conclusiones o interpretaciones de resultados), o pasos a seguir para el logro de los objetivos mientras que una minoría solo lo realiza a veces.

En el ítem 12, referido al indicador Diseño para el instrumento de recolección de datos, en esta etapa los datos relevaron que mas de la mitad de los estudiantes del Seminario de Investigación I, saben aspectos básicos inherentes a los instrumentos de recolección de información no obstante un pequeño grupo a veces.

En el ítem 13 referido al indicador Diseño respecto a la validación del instrumento, los resultados demuestran, que mas de la mitad de los estudiantes de Seminario de Investigación I, saben que para determinar la eficacia del instrumento de recolección de datos, es pertinente que el mismo sea revisado por especialistas en metodología y contenido y una minoría a veces.

Sobre la base de las ideas expuestas, Pérez (2010) plantea “la competencia relacionada específicamente con los pasos o momentos que debe seguir la investigación para encontrar solución a problemas planteados o generar el

conocimiento, esta competencia parte de lo cognitivo pero se materializa en lo procedimental” (p.117).

Vinculando los ítems 11,12 y 13 al concepto, se expone la situación de los estudiantes de Seminario de Investigación I, quienes durante el semestre aprendieron a realizar el diseño metodológico de su investigación, específicamente no experimental.

En el ítem 14, referido al indicador Experimentación del proceso de investigación, a partir de los datos reflejados, se pudo inferir que más de la mitad de los estudiantes de Seminario de Investigación I, están en capacidad de realizar indagaciones que los conduzcan a comprender el fenómeno estudiado no obstante el resto señaló a veces.

En el ítem 15, referido al indicador Experimentación en el tipo de investigación, en síntesis, los resultados evidencian, que luego de conocer y guiar el diseño, más de la mitad de los estudiantes Seminario de Investigación I, están en capacidad de revelar el tipo de investigación, para esto aprendieron que su tipo de investigación era de campo, otros dijeron a veces y un estudiante tomó la alternativa nunca.

En este orden de ideas, Pérez (2010) plantea “el investigador debe poseer la capacidad de realizar diversas actividades que le permitan recoger información, desenvolverse y utilizarla con efectividad en los diversos fenómenos investigativos” (p.177).

A tal efecto, los ítems 14 y 15, permitieron verificar que los estudiantes se prepararon para recabar, documentarse y asesorarse para el proyecto de investigación. Por todo lo anteriormente expuesto, la experimentación resulta ser un tema para comprender con mayor facilidad desde la construcción del propio proyecto de los estudiantes.

En el ítem 16, relacionado al indicador Sistematización para recoger información, más de la mitad de los estudiantes de Seminario de Investigación I, pueden ordenar un conjunto de datos por categorías, a partir de un determinado atributo mientras otros dijeron a veces y un estudiante tomó la alternativa nunca.

En el ítem 17, relacionado al indicador Sistematización respecto a la confiabilidad del instrumento, los resultados destacan, que un poco más de la mitad los estudiantes

de Seminario de Investigación I, conocen aspectos básicos para jerarquizar y esquematizar en la construcción de su proyecto de investigación sin embargo otros dijeron a veces y dos (2) estudiantes tomaron la alternativa nunca.

En el ítem 18, relacionado al indicador Sistematización en las técnicas de análisis, más de la mitad de los estudiantes de Seminario de Investigación I aprendan sobre este concepto, porque los ayuda a organizar la información y a presentarla adecuadamente según las características del fenómeno, otros seleccionaron la alternativa a veces y dos (2) estudiantes tomaron la opción nunca.

Desde este contexto, Pérez (2010) afirma “Los investigadores no solo deben poseer características propias para el recaudo de información, sino que deben observar las alternativas de plasmarla acertadamente, de tal manera que su organización le permita optimizar su proceso investigativo” (p.118).

De esta manera los ítems 16,17 y 18, otorgan importancia a la sistematización para dar mayor fiabilidad a la investigación que se desarrolla.

Sintetizando los resultados de la dimensión procedimental de la competencia investigativa, se observa que en un tercio de los ítems (11, 13, 14) indican que los encuestados seleccionaron *siempre* revelando que las competencias investigativas específicamente lo concerniente al diseño de investigación, búsqueda de aprobación por parte del juicio de expertos y en general la presentación del marco metodológico fue lograda en mayor grado; otro tercio de los ítems (12,15,16,17) se concentraron en la opción *a veces* lo que significa que un logró en menor grado para elaborar el instrumento, indicar el tipo de investigación, recoger información y calcular la confiabilidad.

Para finalizar, las respuestas obtenidas para el ítems (18) evidenciaron que esta competencia tuvo la mayor tendencia a la opción *nunca* para utilizar las técnicas de análisis de la información.

Tabla 15. Distribución de frecuencias de los Ítems de la Dimensión: Competencia Comunicativa-Interpersonal de la Variable Competencia Investigativa. Postest

Tabla 15.

Nro.	Ítems	Siempre	A Veces	Nunca
19	Prepara el discurso escrito en base a los criterios de claridad, coherencia, y cohesión de ideas	21	10	1
20	Comunica en forma oral los conocimientos adquiridos durante la presentación del proyecto de investigación	23	9	0
21	Expresa sensibilidad respecto a las opiniones de los compañeros cuando comunican información pertinente al problema de investigación	17	14	1
22	Valora el trabajo en equipo con sus compañeros en la realización de la investigación	25	4	3

Gráfico 3. Promedio de la frecuencias relativa de las respuestas dadas por los encuestados en cuanto a los ítems relacionados con la Dimensión Competencias Comunicativa -Interpersonal. Postest.

En el ítem 19, relativo al indicador Crear literatura y para preparar el discurso , de acuerdo a estos resultados, fue fundamental que mas de la mitad de los estudiantes de Seminario de Investigación I, por medio de las prácticas grupales realizadas, logran competencias en cuanto a las exposiciones y distintas intervenciones, en función a la intención de la investigación mientras que otros dijeron a veces y un individuo señaló nunca.

Al respecto, Pérez (2010), presenta lo siguiente “el conocimiento en la mente es

bueno, pero es más significativo en la medida en que se da a conocer, la literatura y el discurso atractivo y coherente son herramientas muy efectivas" (p.118).

En el ítem 20 referente al indicador Comunicar en forma oral el proyecto de investigación y realizar Supervisión, de esta manera, los estudiantes de Seminario de Investigación I, lograron competencias verbales debido a la práctica que llevaron a cabo durante el lapso académico 2017, porque en cada corte se prepararon y enfrentaron las tensiones al hablar en público, propias de un inexperto, pero que gradualmente fueron mejorando.

Según, Pérez (2010), “para esta competencia, el investigador debe tener la capacidad de construir de forma adecuada y preponderante sus conocimientos, utilizar los medios de comunicación para darlos a conocer, relatar y realizar acciones hacia dicho fin” (p.118).

En el ítem 21, perteneciente al indicador Sensibilidad respecto a la opinión de los compañeros, según lo planteado por el autor, se puede inferir que un poco más de la mitad expresan sensibilidad aun cuando no es tratado explícitamente, otros seleccionaron la alternativa a veces y dos (2) estudiantes tomaron la opción nunca. Es fundamental para el trabajo en equipo y tiene que ver con la inteligencia emocional y la visión grupal hacia la misma meta. Cabe considerar a Pérez (2010), que define lo siguiente:

Es la competencia para percibir los puntos más importantes de un problema, de una estructura social, de las necesidades de una población, de la información pertinente, el interpretar y recoger lo importante, es fundamental para el investigador encontrarse con lo que la sociedad del conocimiento necesita en una estructura interna que parte de la sensibilidad del individuo (p.119).

En el ítem 22, concerniente al indicador Trabajo en equipo, más de la mitad de los estudiantes del Seminario de Investigación I, valoraron siempre el trabajo en equipo y no se reportaron disoluciones de grupo, otros seleccionaron la alternativa a veces y tres (3) estudiantes tomaron la opción nunca.

En función a los datos reflejados sobre la dimensión comunicativa interpersonal de la competencia investigativa, se observa que en el ítems 20 indican que los encuestados seleccionaron *siempre* revelando que las competencias investigativas

específicamente el comunicar de forma oral los conocimientos del trabajo, es decir, la socialización del proyecto de investigación fue logrado en mayor grado, otro tercio de los ítems (19,21) se concentraron en la opción *a veces* lo que significa que preparar el discurso a socializar y la sensibilización para con sus compañeros en el reto de elaborar un proyecto de investigación fue logrado en menor grado; y en el ítems 22 se evidenció que en esta competencia estuvo marcada e por la alternativa *nunca* para valorar el trabajo en equipo afirmación que compagina con las diversas dificultades que tuvieron que enfrentar los estudiantes para lograr consolidar el equipo.

En síntesis, en los tres (3) gráficos se pudo evidenciar que los estudiantes de Seminario de investigación I usaron estrategias metacognitivas al final del lapso académico, es importante mencionar que la autora de la presente investigación aplicó la estrategia de enseñanza-aprendizaje ABP otorgando un rol activo al estudiante en el desarrollo de la competencia investigativa.

A continuación se presenta la vista de datos correspondiente a los treinta y dos (32) estudiantes que presentaron el examen diagnóstico.

Tabla 16. Correlación no Paramétrica, Competencias investigativas. Postest

Tabla 16.

			Pretest (Prueba Diagnóstica)	Postest (Cuestionario)
Rho de Spearman	Pretest (Prueba Diagnóstica)	Coefficiente de correlación	1,000	,241
		Sig. (bilateral)	.	,183
		N	32	32
	Postest (Cuestionario)	Coefficiente de correlación	,241	1,000
		Sig. (bilateral)	,183	.
		N	32	32

Elaborado por: Chacón, R. (2018)

En la tabla anterior se observa el valor del coeficiente de correlación de Spearman el cual es 241, es pequeño porque está cercano a cero (0), mientras más cercano a uno (1) más fuerte es la relación, pero los datos de tabla indican una relación baja, para saber si fue significativa la relación se analizó el p-valor que arrojó, 183, como es mayor que 0,05, significa que el coeficiente de correlación de Spearman , 241 no es

significativo, por ende no hay una relación significativa entre el pretest (la prueba diagnóstica) y el postest (cuestionario) lo que llevó a determinar la hipótesis:

$$H_0: r_{\text{Spearman}} = 0$$

$$H_1: r_{\text{Spearman}} \neq 0$$

Dado que el p-valor es mayor 0,05, no se rechaza la hipótesis nula, por consiguiente no hay relación lineal entre el pretest (evaluación diagnóstica) y el postest (cuestionario) sobre las competencias investigativas.

La prueba diagnóstica se realizó al inicio del semestre, fue corregida y los resultados fueron comparados con el postest por medio de la prueba de Rho de Spearman descrita en la tabla 22.

Se acepta la hipótesis siguiente:

Hi: Los estudiantes de Seminario de Investigación I, desarrollarán significativamente mayor competencia investigativa en sus dimensiones cognitiva, procedimental y comunicativa-interpersonal al final del semestre.

En general, los estudiantes alcanzaron satisfactoriamente las competencias investigativas, al elaborar un proyecto de investigación, que guarda relación con la carrera que están realizando, además valoraron la importancia metodológica en el marco del cumplimiento de las normas CUAM, para la presentación de este tipo de investigación y en este seminario de investigación I,

Los resultados obtenidos, permiten realizar la interpretación a la luz de la teoría e investigaciones previas, enfocadas la estrategia de enseñanza-aprendizaje ABP y estrategias metacognitivas en el desarrollo de la competencia investigativa en estudiantes de educación superior, debido a que los datos arrojados evidencian la fuerte conexión entre las dos (2) variables.

Tabla 17. Pruebas de normalidad, correlación Postest Cuestionario de Autoevaluación Basado en las Competencias Investigativas y Postest de Cuestionario MSLQ

Tabla 17.

	Pruebas de normalidad						
	Kolmogorov-Smirnov ^a			Shapiro-Wilk			
	Estadístico	gl	Sig.	Estadístico	gl	Sig.	
MSLQ	,141	32	,104	,943	32	,092	
CI	,213	32	,001	,881	32	,002	

a. Corrección de significación de Lilliefors

Elaborado por: Chacón, R. (2018)

Como el p valor es mayor a 0,01 entonces los datos siguen una distribución normal por lo que se procede a utilizar los estadísticos paramétricos.

Tabla 18. Correlación del Postest Cuestionario de Autoevaluación Basado en las Competencias Investigativas y Postest de Cuestionario MSLQ.

Tabla 18.

Modelo	Resumen del modelo									
	R	R cuadrado	R cuadrado ajustado	Error estándar de la estimación	Cambio de cuadrado de R	Estadísticas de cambios			Sig. Cambio en F	
						Cambio en F	df1	df2		
1	,130^a	,017	-,016	5,106	,017	,516	1	30	,478	

a. Predictores: (Constante), MSLQ

Elaborado por: Chacón, R. (2018)

En la presente investigación el valor “R” es de 0,130, lo que expresa que existe **correlación no significativa** entre la variable independiente (estrategias de aprendizaje y motivación) y la dependiente (competencias investigativas).

A continuación, Capítulo V. Discusión.

Capítulo V. Discusión

Se tiene como base la teoría de Flavell (1971), quien afirma que la metacognición es intencional, es decir, se trata de un acto deliberado, lo cual es considerado por la autora desde dos (2) perspectivas:

La primera, está direccionada a la variable estrategias metacognitivas, contentiva de siete (7) dimensiones, de esta manera, en cuanto a los componentes valor y expectativas, los estudiantes de Seminario de Investigación I, realizaron una importante actividad mental, no sólo para revisar de forma reiterada su producción, sino además para autoevaluarse y determinar si ese procedimiento fue exitoso o se requirieron intentar nuevas acciones y es precisamente la esencia de la presente investigación.

El reconocimiento de las estrategias metacognitivas necesarias para seleccionar los elementos conceptuales necesarios, descartar aspectos irrelevantes o incongruentes al trabajo, para construir conocimiento e ir monitoreando los avances; este proceso es más eficiente con la práctica continuada, lo que permite consolidar lo aprendido.

La teoría de Flavell (1971), también hace mención a los sentimientos de frustración o satisfacción. Es natural que los estudiantes de Seminario de Investigación I los hayan experimentado durante la construcción del proyecto, pues alude a los componentes afectivos, siendo su determinación aprender y adquirir el hábito de trabajar en equipo, lo que permitió superar obstáculos, por ende se entiende que está presente nuevamente la intencionalidad, porque a pesar de experimentar desesperación o desilusión, en algún momento persistieron en corregir y seguir adelante, esto también puede verse desde otro ángulo, el reto fue mantener el interés durante todo el semestre, sin que sea efímera la euforia por haber logrado los avances esperados.

Otro aspecto que sin lugar a dudas denotó resultados favorables, fue lo relacionado a las dimensiones estrategias de manejo de recursos, estrategias de recursos y administración de recursos en combinación con el estímulo recibido, se obtuvo como

resultado estudiantes con mayor voluntad para dedicar tiempo a reuniones grupales a fin de comprender la tarea, coincidiendo con Gutiérrez, J., De La Puente, G., Martínez, A., y Piña, E. (2012), quienes establecen que la autorregulación corresponde a estrategias metacognitivas o procesos secuenciales, que uno mismo utiliza para controlar las actividades cognitivas y garantizar el logro de los objetivos del aprendizaje.

De manera que, este saber procedimental fue ejecutado de manera grupal originándose el trabajo colaborativo. Ahora bien, los datos finales demuestran cambios positivos, aprendizajes obtenidos por los estudiantes de Seminario de Investigación I, derivados no solo producto de la perseverancia individual, sino de la intención de éstos para contribuir al buen funcionamiento del grupo, la asignación de roles siguiendo el modelo (4x4) e iniciados en el uso de estrategias metacognitivas durante su investigación.

La segunda perspectiva, tiene que ver con las competencias investigativas, nuevamente la autora destaca la intencionalidad descrita en la teoría de Flavell, debido a la prosecución de una meta en el caso que ocupa la presente investigación, pues es la elaboración y presentación de un proyecto de investigación.

Respecto al desarrollo de la competencia investigativa, Mogollón (2006) presentó un ensayo titulado la “Formación del investigador Universitario”, cuyo fin estimular y fomentar la producción de nuevos conocimientos en los investigadores. Afirma, que el desarrollo de las competencias metacognitivas, se producirá en la medida que los conocimientos produzcan cambios durante el transcurso en que se lleva a cabo las investigaciones y el logro de objetivos, frente a la realidad educativa a nivel superior.

Este estudio, resulto útil porque para este aspecto **no hubo pretest**, por lo tanto a nivel cognitivo, procedimental y comunicativo-interpersonal, los estudiantes de Seminario de Investigación I iniciaron una tarea cognitiva como fue la construcción del proyecto de investigación con la intención de estudiar un fenómeno, elaboraron los tres (3) primeros capítulos, vencieron los inconvenientes, reflexionaron sobre la disposición y motivación para alcanzar su objetivo.

Según Charavatti (2004), el investigador debe desarrollar competencias que le permitan enfrentar el problema de manera dinámica y flexible. Para dedicarse a esta actividad, se requiere de una especie de filtro cognitivo que consiste en cuestionarse acerca de los datos, confrontar la teoría con la evidencia y desarrollar la capacidad para reconocer falsas teorías.

Estas habilidades cognitivas, sofisticadas son conocidas como habilidades de orden superior o metacognitivas. Este planteamiento del autor, resulta pertinente, dado que precisamente se buscó la integración de las competencias cognitivo, procedimental y comunicativo-interpersonal, para lograr la comprensión, seguimiento metodológico, de acuerdo al tipo y diseño de investigación, intercambio de ideas y difusión adecuada de los resultados comunicando en la investigación.

Estas competencias se completan a través de la socialización del proyecto que es precisamente la tarea final, donde el grupo prepara un discurso escrito y presenta el trabajo, realiza la exposición, responde alguna pregunta, recibe sugerencias tanto del discurso oral como del escrito, en fin, todas ellas destrezas de gran utilidad para los investigadores y que sin duda mejorarán con la práctica.

Después de analizar e interpretar los resultados obtenidos con la investigación, se pueden señalar algunos aspectos de cierre, que dan respuesta a los objetivos planteados, así como las posibles recomendaciones sobre lo encontrado, aspectos que son definidos por Sabino, (1984), como “La interpretación final de todos los datos con los cuales se cierra la investigación iniciada, es recomponer lo que el análisis ha separado integrando todas las conclusiones y análisis parciales en un conjunto coherente que cobra sentido pleno” (p.200).

Registros de la experiencia durante la aplicación de la estrategia de enseñanza y aprendizaje ABP, hallazgos del Control de tutorías.

Es oportuno destacar que la conformación y preservación del equipo para realizar el proyecto de investigación tiene especial importancia porque éste se inicia cursando la asignatura seminario de investigación I, debe avanzar a seminario de investigación II para terminar con el trabajo especial de grado.

Desarrollar y terminar un problema de investigación donde los estudiantes logren diseñar su propuesta para una organización del sector público o privado, producto de las diferentes visiones que tiene cada uno es la meta de los estudiantes en la asignatura.

Entender lo que significa la consolidación del grupo es relevante en la asignatura, dado que en el campo laboral, ya como técnicos universitarios deberán trabajar coordinadamente, finalmente y no menos importante, la situación económica que enfrenta el país, los costos que acarrea un trabajo de investigación se sobreponen con mayor facilidad entre varios estudiantes porque hasta para llegar todos a la tutoría en el CUAM debieron organizarse como equipo.

Frente a esta situación la estrategia de enseñanza-aprendizaje ABP dictaba que la autora tendría un rol pasivo, durante todo el lapso académico no obstante, fue necesaria la continua motivación y guía con los tutorados.

Se les otorgó al inicio de clases un período de tiempo de tres (3) semanas antes de realizar la primera evaluación para que ellos se conocieran como equipo, escogieran el rol (secretario, encargado lista de referencias, expositor, responsable del trabajo escrito, encargado de plantear dudas) de acuerdo al modelo (4x4) y empezar adaptarse a las tutorías donde tendrían un papel activo.

La dinámica en clases era de la siguiente forma:

Todos los lunes como norma se dijo que al llegar cada quien se sienta en rueda con su equipo y desde su rol deberían aportar durante las horas de clases sobre lo investigado, eso los ayudo a consolidarse como grupo.

La tutora se sentaba con cada grupo, con unos más tiempo y con otros menos, en realidad dependía de las consultas de cada estudiante; todo esto soportado en la estrategia de manejo de recursos dado que se manejaba el tiempo y el esfuerzo de los estudiantes.

Se trataba que en cada sesión se utilizaran estrategias metacognitivas donde los estudiante se percataran cuál era el camino para avanzar, cómo lograrlo y evaluar cuánto habían realizado.

Para esto fue clave la participación de los estudiantes avanzados, ya que al reflexionar grupalmente ayudaban a los menos avanzados pudiéndose observar la estrategia de recursos y administración de recursos donde está inmerso el aprendizaje por pares y la estrategia denominada ayudar a buscar.

De esta forma en cada clase quedaba definido el estatus del proyecto de investigación, beneficiando así la organización del equipo respecto a las próximas tareas a cumplir.

El origen de los desacuerdos era variado, una de las principales desavenencias se focalizaba en el incumplimiento del rol por parte de algún miembro del grupo, lo que traía como consecuencia un clima negativo que dificultaba el trabajo en equipo.

Es allí, donde parte de las tutorías era dedicada a la motivación respecto al componente de valor que tenía el proyecto como requisito indispensable para convertirse en futuros profesionales, entonces la autora hacía las veces de un “juez de paz”, animándolos a resolver y no estancarse.

De esta manera se construyó y se puso en práctica desde la semana uno (1) un pequeño portafolio basado en el control de tutorías el cual establece los roles. El mismo fue ventajoso para la organización y distribución de responsabilidades por cada grupo porque da cuenta de algunas reflexiones, múltiples inconvenientes dentro del grupo y progresos que ocurrieron durante el semestre en la asignatura Seminario de investigación I.

Estos registros denominados control de tutorías son la evidencia respecto a las unidades abordadas conforme al programa analítico curricular de la materia, así como también, la asignación de responsabilidades frente a la tareas por parte de los estudiantes durante cada corte de evaluación que en total suman tres (3).

Entonces, durante todo el semestre se realizó la supervisión del cumplimiento de las asignaciones por parte de la docente, pero al implementar la estrategia de enseñanza-aprendizaje ABP, el monitoreo entre pares académicos también fue continuado en pro de cumplir con la tarea y esto sin lugar a dudas fue distinto de semestres pasados.

Gran parte del monitoreo era ejercido entre pares académicos, es decir, entre compañeros revelándose la autoeficacia para el aprendizaje correspondiente a los componentes de la expectativa.

De allí, la necesidad de entender la tarea, planificar y tener obligación de cumplir los acuerdos plasmados, en caso contrario se realizaban pequeñas asambleas en horas de clase tratando de solucionar en pro del avance del proyecto y la consolidación grupal en aras de presentar al final un proyecto de investigación consonó con las líneas de investigación siguiendo las normas del Manual de Trabajos de Grado del CUAM.

Ocurrió, que al encontrar su propia dinámica, en cada equipo lograron avanzar juntos, aceptaron las diferencias en caracteres entre compañeros, se adaptaron a las tutorías, disminuyeron los desacuerdos, mejoraron las relaciones interpersonales y bajaron los niveles de ansiedad con el pasar de las semanas, lo que implica sin duda alguna un componente afectivo.

A continuación, Capítulo V referido a las Conclusiones y Recomendaciones.

Capítulo VI: Conclusiones y Recomendaciones

Conclusiones

Una vez culminado el estudio de campo y a partir de las respuestas obtenidas por los integrantes de la muestra a través del cuestionario, se construyeron cinco (5) principales conclusiones de forma concisa y clara, la cual se enfoca en el aprendizaje basado en problemas (ABP) y el uso de estrategias metacognitivas en el desarrollo de la competencia investigativa en estudiantes de educación superior del CUAM, de esta manera, se organizó en función los objetivos de la investigación en una interrelación directa entre las variables en estudio. Conclusiones que se presentan a continuación:

Retomando el primer objetivo y tercer específico, identificar y describir el nivel de desarrollo de habilidades metacognitivas (pretest) de un solo grupo de estudiantes, al comienzo de la asignatura Seminario de Investigación I e identificar y describir el nivel de desarrollo de habilidades metacognitivas (postest), de un solo grupo de estudiantes al final de la asignatura Seminario de Investigación I, se determinó que todas las dimensiones correspondientes a las variables metacognición y competencia investigativa bajo la estrategia de enseñanza-aprendizaje la ABP, se obtuvieron resultados favorables al final en la aplicación de los instrumentos y considerando el estímulo recibido por medio del ABP, los cuales fueron asentados de forma numérica en el programa estadístico SPSS, observando un aumento progresivo en la actividad metacognitiva de los estudiantes.

En el segundo objetivo específico, referido a implementar el ABP como estímulo a un solo grupo en la asignatura Seminario de Investigación I, se diseñaron tres (3) planillas denominadas el control de las tutorías (Ver anexo B), a fin de dejar evidencia la asignación de roles por parte de los mismos estudiantes, para asumir responsabilidades frente a las tareas concernientes a la construcción de los Capítulos I, II y III, rotándolas en cada corte para asegurar que todos experimentaron las diversas funciones, éste se convirtió en un valioso recurso, porque permitió un aprendizaje integral de las distintas actividades del proyecto de investigación; también se dejaron asentadas algunas observaciones realizadas por los estudiantes,

sobre los avances o dificultades presentados en cada corte de evaluación.

Respecto al cuarto objetivo específico, analizar el desarrollo de habilidades metacognitivas antes y después de la implementación del estrategia de enseñanza-aprendizaje ABP como estímulo, es relevante y satisfactorio concluir que aunque la autora inicialmente advirtió el poco uso de estrategias metacognitivas mediante la aplicación de la evaluación diagnóstica en los sujetos bajo estudio luego y progresivamente con el ABP aplicado a los estudiantes, la situación fue cambiado poco a poco de manera positiva, unos grupos primeros y otros después, se percataron sobre su propio proceso de aprendizaje, es decir, se produjo el conocimiento declarativo metacognitivo.

En todo momento, se procuró la participación activa del equipo, donde cada estudiante asumió un rol sobre sus responsabilidades en cuanto las metas a alcanzar y se autoevaluaron sobre las acciones tomadas, evidenciándose un saber procedimental, provocando cambios sustanciales en cuanto a la evaluación posttest, de manera que mejoraron el control ejecutivo, cuando realizan una actividad cognitiva, como son la de planificación, monitoreo o supervisión y evaluación.

Finalmente, el quinto objetivo específico, analizar el grado de desarrollo de la competencia investigativa, según lo pautado en el programa de la asignatura Seminario de Investigación I, al final del período en un solo grupo; este aspecto se concentró en dos mediciones diferentes pero similar en contenido y tiempo de aplicación a un único grupo natural.

Recomendaciones

Existen algunas sugerencias a considerar en favor de los estudiantes de Seminario de Investigación I del CUAM, en quienes se consideró fundamental determinar la asociación entre el aprendizaje basado en problemas (ABP) y uso de estrategias metacognitivas en el desarrollo de la competencia investigativa en estudiantes de educación superior. Es por tal razón, que vale considerar algunas recomendaciones puntuales, enfocadas en las acciones a seguir para mejorar las debilidades observadas y presentadas al inicio de la presente investigación y son las siguientes:

- Al Director de la institución, puesto que es el nivel estratégico, es decir, representan la cúspide de la pirámide organizacional, a la cual le incumbe, aunque no en términos exclusivos, pero sí en lo fundamental: promover el uso de estrategias metacognitivas para generar conocimiento y potenciar los niveles de comprensión y seguir, como efecto se hace, estimulando la investigación con el debido rigor metodológico en cada una de los trabajos especiales de grado.
- Al cuerpo docente, no solo concentrarse en enseñar estrategias metacognitivas, sino que además deben enfocarse en cómo desarrollar conocimientos sobre esa estrategia, para que los estudiantes pasen de un conocimiento técnico a un conocimiento estratégico, de conformidad con lo establecido por Monereo, 1994; Valls, 1993. Recomendación que va soportada en la correlación entre las variables estrategias de aprendizaje y motivación y competencias investigativas.
- Redimensionar el enfoque de enseñanza, pues no solo importa la entrega del trabajo especial de grado; también se considera útil combinar distintas estrategias metodológicas descritas en el programa analítico curricular como por ejemplo: elaboración de portafolios en correspondencia con el modelo 4x4 del ABP, minutas, mapas mentales, que contribuyan a fortalecer el proceso de aprendizaje del estudiante; lo cual permitirá a los docentes recoger datos e informaciones para decidir cual o cuales estrategias proporcionan a los estudiantes las competencias generales requeridas en la asignatura; además repercutirá favorablemente en una evaluación más completa porque incluye tanto la formativa como sumativa.
- La situación actual del país indudablemente es compleja, razón por la cual, la idea de enseñar las unidades de forma tal que los estudiantes puedan conectar y acomodar los nuevos conocimientos con el campo profesional que van a desempeñar, es hoy día una prioridad, porque la migración de estudiantes tiene un alcance tan grande que incide hasta en el hecho de que el presente

trabajo en un inicio fue un cuasi experimental y debió cambiar a un pre-experimento precisamente porque el grupo control se fue del país.

- A los estudiantes de Seminario de Investigación, para que reconozcan que el conocimiento es intencional, por lo tanto deben buscar ampliar su visión sobre los fenómenos a estudiar, para crear ideas y formarse juicios cognitivos, tanto en lo declarativo como en lo procedimental, así como permitirse analizar críticamente y fijar postura, tanto en el discurso oral como en el escrito, del proyecto de investigación, con el fin de debatir para encontrar en ello la retroalimentación necesaria.
- De los resultados establecidos en el presente trabajo, el cual es pionero en el CUAM pueden derivarse otras áreas del conocimiento que pueden ser útiles para que futuras investigaciones profundicen en la realidad de los estudiantes de la institución de manera que sea observada desde distintos puntos de vistas y enfoques metodológicos.
- Concienciar a los docentes sobre sus propios procesos de aprendizaje y se vean reflejados en los estudiantes con el objeto de lograr empatía con sus dificultades tales como: interpretar citas textuales, argumentar sobre la importancia de su proyecto, generar el cuadro de variables, el cual concentra la información de mayor relevancia de forma sucinta, utilizar las técnicas de análisis de la información y valorar el trabajo en equipo y una vez fortalecidos estos aspectos felicitarlos por sus logros al final del lapso académico.

REFERENCIAS

- Allen, D. y Otros (2005). Capacitación docente de profesores universitarios: un estudio de casos de la universidad de Delaware. Estados Unidos.
- Arancibia, C; Herrera, P. y Strasser, K. (1998). Psicología de la Educación. (2a ed.). Chile: Alfaomega.
- Balestrini, M. (2006). *Como se elabora el proyecto de investigación*. (séptima edición). Caracas, Venezuela. BI consultores asociados editores.
- Brown, A. L. (1987). Metacognitive, executive control, self-regulation, and other more misterius mechanisms. en F.E Weinert Y R.H. Kluwe (eds). metacognition, motivation and understanding.hillsdale,nj:LEA.
- Campanario, J. (2000). El desarrollo de la metacognición en el aprendizaje de las ciencias: estrategias para el profesor y actividades orientadas al alumno. Madrid España.
- Carrasco, B. (1997). Hacia una enseñanza eficaz. ediciones RIALP, S.A: Madrid, España.
- Carpio, M. (2004). *Función orientadora del docente*. Caracas, Venezuela.
- Chadwick, b. (2001). *La Psicología del Aprendizaje del Enfoque Constructivista*. Revista latinoamericana de estudios educativos: México, vol. XXXI, núm. 4, pp. 111-126 Cambridge Consulting Corporation.
- Chacón, J. (2008). *Una experiencia de aprendizaje basado en problemas en la asignatura métodos de investigación*. Revista científica psicología educativa (2008), vol. 14, nro. 2 - págs. 115-128. ISSN: 1135-755x :Madrid, España.
- Chavartti, M. (2004). ¿Metacognición o serendipia en la investigación? Panorama de la investigación. Universidad Anahuac. México.
- Celik, S. (2014). Los efectos de las revistas de aprendizaje sobre la capacidad reflexiva y el aprendizaje metacognitivo: las actitudes de los estudiantes de posgrado en un curso de metodología de enseñanza de la lengua inglesa. Universidad técnica karadeniz: Turquía.
- Cobarrubias, C. y Mendoza, M. (2013). *La teoría de autoeficacia y el desempeño docente: el caso de Chile*. Revista científica. Recuperado en junio, 2017, de <http://www.revistaestudioshemisfericosypolares.cl/articulos/048covarrubias%20lira->

autoeficacia%20desempeno%20docente%20chile.pdf

Colegio Universitario de Administración y Mercadeo C.U.A.M. (2008). Programa analítico curricular: seminario de investigación I. Venezuela.

De Backer, L., Van Keer, H. y Martin, V. (2014). Promover la regulación metacognitiva de los estudiantes universitarios a través del aprendizaje entre iguales: el potencial de la tutoría recíproca entre compañeros (RPT) universidad de gante. Bélgica.

Díaz, F. y Hernández, G. (2010). *Estrategias docentes para un aprendizaje significativo*. México: Mc Graw Hill.

Dirección de Investigación y Desarrollo Educativo - Vicerrectoría Académica. (2005). *El aprendizaje basado en problemas como técnica didáctica*. Monterrey, México

Duch, Groh y Allen (2006). *El poder del aprendizaje basado en problemas. Una guía práctica para la enseñanza universitaria*. Fondo editorial: Universidad Católica del Perú.

Echazarreta, A. (2013). Validación psicométrica del Motivated Strategies for Learning Questionnaire en universitarios mexicanos. *Electronic Journal of Research in Educational Psychology*. 11. 193-214.

Ertmer y. Newby (1993). Conductismo, cognitivismo y constructivismo: una comparación de los aspectos críticos desde la perspectiva del diseño de instrucción.

Escribano, A. y Del Valle, A. (2008). *El aprendizaje basado en problemas (ABP) una propuesta metodológica en educación superior*. Narcea ediciones: España.

Exley, K. y Dennick, R. (2007). *Enseñanza en pequeños grupos en educación superior*. Tutorías, Seminarios y Otros Agrupamientos. NARCEA S,A. Ediciones: Madrid, España.

Flavell, J. (1979). Theories of learning in educational psychology. Recuperado en Febrero, 2018, de https://www.demenzemedicinagenerale.net/images/menssana/theories_of_learning_in_educati_onal_psychology.pdf

Fernández, S., Bernardo, A., Suárez, N., Cerezo, R., Núñez, J. y Rosario, P. (2013). Predicción del uso de estrategias de autorregulación en educación superior. Universidad de Oviedo: España.

Figueredo, L. (2016). Uso de estrategias cognoscitivas y metacognoscitivas para el

desarrollo de habilidades investigativas, Universidad Católica Andrés Bello, Caracas, Venezuela.

Gaskins, I. y Elliot, T. (1999). *Cómo enseñar estrategias cognitivas en la escuela*. Editorial Paidós: España.

Gutiérrez, J., De La Puente, G., Martínez, A., y Piña, E. (2012). *Aprendizaje Basado en Problemas*. México.

Haseeb , H., Bidal, M., Ansari, M., Raheem, A., Hussham, A....Shahzeb, M. (2016). Impacto del modo de currículo sobre el conocimiento y las actitudes de los estudiantes de medicina hacia la investigación en salud. Pakistán.

Hernández, R., Fernández, C., y Baptista, M. (2010). *Metodología de la investigación*. (quinta edición). México. Mc Graw Hill Editores.

Hurtado, J. (2008). *El proyecto de investigación*. (sexta edición). Caracas, Venezuela. SYPAL Editores.

Ifenthaler, D. (2012) Determinación de la eficacia de las indicaciones para el aprendizaje autorregulado en los escenarios de resolución de problemas, foro internacional de tecnología y sociedad de la educación (IFETS) en la universidad Mannheim. Alemania.

Jahangard, Z., Soltani, A. y Alinejad, M. (2016) Explorar la relación entre el metacognición y las actitudes hacia el los estudiantes de secundaria de ciencia a través de un análisis de modelización de la ecuación estructural, kerman. Irán.

Jaramillo, A. Pineda, A. y Ortiz, J. (2006). Estudios sobre egresados. la experiencia de la universidad EAFIT. Revista Universidad EAFIT . vol. 42. no. 141. 2006. pp. 111-124.

Jiménez, W. (2012). *Como hacer un trabajo por la modalidad proyecto factible*. Lara. Venezuela.

Jofré, C., y Contreras, F. (2013), Implementación de la metodología ABP (aprendizaje basado en problemas) Universidad San Sebastián. Chile.

Joseph, N. (2009) Metacognición necesaria: enseñar a los estudiantes de secundaria y preparatoria a desarrollar habilidades de aprendizaje estratégico en la universidad de Oakland. Estados Unidos.

Jurado, F. (2003). El doble sentido del concepto competencia. en magisterio, educación pedagogía. España, 1. 14-16.

Klimenco, O. y Alvares, J. (2009). *Aprender como aprendo: la enseñanza de estrategias metacognitivas*. *Revistas Científicas de América Latina, El Caribe, España y Portugal* proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso abierto. Recuperado en junio, 2017, de <http://www.redalyc.org/articulo.oa?id=83412219002>

Kremers, M. (2000). *El uso de estrategias de aprendizaje en la expresión oral*. Centro virtual cervantes. asele actas xi. España.

Ley Orgánica de Educación (2009), Gaceta oficial nro. 5929e, de fecha 15/8/2009. Venezuela.

Manzano, E., y Mendoza, M. (2016). La aplicación del aprendizaje basado en problemas hacia una perspectiva del desarrollo sustentable en estudiantes de administración y contaduría pública. universidad YMCA. México.

Martínez, F. (1999). *Aprendizaje en la universidad: desafíos para el siglo xxi del énfasis en los productos al énfasis en los procesos*. *Revista latinoamericana de psicología*. 1999 volumen 31 - n'3 491-504. Universidad Pedagógica Experimental Libertador, Venezuela y Universidad de Barcelona. España.

Martínez y Martí, (2000). *Estrategias Metacognitivas*. Conferencia Edward Martí 2000. Postrado en Procesos de Aprendizaje. Universidad Católica Andrés Bello, UCAB, Caracas.

Mogollón, A. (2006). *Formación del investigador Universitario*. Universidad de Carabobo. Venezuela.

Moliner, M. (2008). *Diccionario abreviado del uso del español*. Madrid España: editorial Gredos 2008.

Morales, P. y Landa, V. (2004). *Aprendizaje basado en problemas*. pontificia universidad católica del Perú, departamento de ciencias, sección química, Lima, Perú.

Núñez, J., Solano, P., González, J. y Rosario, P. (2006). *El aprendizaje autorregulado como medio y meta de la educación*. Redalyc. Org. sistema de información científica red de revistas científicas de américa latina, el caribe, España y Portugal proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso abierto. *papeles del psicólogo*, 2006. vol. 27(3), pp. 139-146 . Recuperado en junio 2017, de <http://www.redalyc.org/articulo.oa?id=77827303>

Olivares, L. & Escorza, Y. (2012). *Desarrollo del pensamiento crítico en ambientes de aprendizaje basado en problemas (ABP) en estudiantes de educación superior*,

tecnológico de monterrey. México.

Ortega, L. y Reyes, O., (2012). ¿Cómo formar competencias profesionales en el nivel superior. Recuperado en junio, 2017, en <http://www.redalyc.org/pdf/1941/194124286003.pdf>.

Palella S. y Martins F. (2012). *Metodología de la investigación cuantitativa*. (tercera edición). Caracas, Venezuela. Fedeupel Editores.

Peper, C. (2013). Las percepciones de los maestros antes del servicio sobre el uso del aprendizaje basado en problemas en las investigaciones científicas, Universidad de Edith Gowan Sw Gampus. Australia.

Pérez, J. (2010). *Formación de competencias investigativas en los profesionales de la docencia*. Procesos técnicos de impresión AC. Excelencia creativa Barquisimeto. Venezuela.

Pintrich, Smith, García Y Mckeachie, (1991, 1993) Cuestionario de Estrategias Motivadas de Aprendizaje.

Poggioli, L. (1997). *Estrategias de estudios y ayudas externas*. Fundación Polar. Venezuela.

Rosales, C. (1990). *La evaluación en el contexto escolar*. Editorial NARCEA Ediciones. (tercera edición). España.

Sabino, C. (2014). *El proceso de investigación*. Editorial PANAPO. Caracas. Venezuela.

Sanabria, L., López, O., y Leal, L. (2014). Desarrollo de competencias metacognitivas e investigativas en docentes en formación mediante la incorporación de tecnologías digitales: aportes a la excelencia docente. artículo en el sistema de información científica red de revistas científicas de américa latina, el caribe, España y Portugal proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso abierto. Recuperado en agosto, 2017, de <http://www.redalyc.org/pdf/4136/413638647003.pdf>.

Sánchez, I. (2015). *La Andragogía de Malcom Knowles: teoría y tecnología de la educación de adultos*. España.

Sandoval, H. (2011). Aplicación del aprendizaje basado en problemas en estudiantes de medicina de la asignatura medicina interna de la universidad nacional de Colombia. Bogotá.

Sáiz, M. y Pérez, M. (2016). Autorregulación y mejora del autoconocimiento en resolución de problemas. Burgos: España.

Servicio de Innovación Educativa, (2008). Aprendizaje basado en problemas. Universidad politécnica de Madrid. España.

Sierra, I. (2011). La medición metacognitiva en los procesos de autorregulación del aprendizaje. Córdoba, Colombia. primera edición. serie aprender a educar.

Stévez, J. y Pérez, M. (2007). Sistema de indicadores para el diagnóstico y seguimiento de la educación superior en México. ANUIES al servicio y fortalecimiento de la educación superior: México.

Suarez, J. y Fernández, A. (2005) Escalas de evaluación de las estrategias motivacionales de los estudiantes.

Swartz, N. (2015). Metacognición. Apa manual de personalidad y psicología social: vol. 1. las actitudes y la cognición social, M. Y P. R. Mikulincer Shaver (editores en jefe) por la asociación americana de psicología. Estados Unidos.

Sánchez, D. (2012). Formación de competencias investigativas en las y los estudiantes de la asignatura de ciencias naturales de tercer curso de ciclo común en el instituto “Gabriela Núñez”. Honduras.

Tamayo y Tamayo, M. (2010). *El proceso de la investigación científica*. (tercera edición). México. LIMUSA editores.

Teppa, S. (2006). *Aprendizaje creativo y estrategia didáctica alostérica para su desarrollo*. Universidad pedagógica experimental (U.P.E.L.).Venezuela.

Tovar, J. (2008). Un modelo metacognitivo como integrador de: competencias, aprendizaje por investigación y relaciones entre ciencia, tecnología, sociedad y ambiente en la enseñanza de la química. Recuperado en agosto, 2017, de https://www.researchgate.net/profile/julio_tovargalvez/publication/269278981_un_modelo_metacognitivo_como_integrador_de_competencias_aprendizaje_por_investigacion_y_relaciones_entre_ciencia_tecnologia_sociedad_y_ambiente_-_cta_-_en_la_ensenanza_de_la_quimica/links/548623730cf2ef34478bf4f0/un-modelo-metacognitivo-como-integrador-de-competencias-aprendizaje-por-investigacion-y-relaciones-entre-ciencia-tecnologia-sociedad-y-ambiente-cta-en-la-ensenanza-de-la-quimica.pdf

UNESCO (2015). Informe de la Unesco sobre la ciencia, hacia 2030. Ediciones

Unesco.

Unicef (2016). La naturaleza del aprendizaje: usando la investigación para inspirar la práctica.

Universidad Pedagógica Experimental Libertador. (2010). Manual trabajo de grado de especialización y maestría y tesis doctorales. (cuarta ed.). Caracas. Venezuela. FEDEUPEL editores.

Universidad Nacional Experimental del Táchira (S/F). La investigación científica en Venezuela. Recuperado en junio, 2017, de https://uvirtual.unet.edu.ve/.../la_investigacion_cientifica_en_venezuela.

Valle, A., González, R., Cuevas, L. y Fernández, A. (1998). Las estrategias de aprendizaje: características básicas y su relevancia en el contexto escolar departamento de psicología evolutiva de educación universidad la Coruña, España.

Vega, Bañales, Faz y Valladares (2013). La comprensión de múltiples documentos en la universidad. el reto de formar lectores competentes. Revista Mexicana de investigación educativa issn: 1405-6666 revista@comie.org.mx consejo mexicano de investigación educativa, a.c. México.

Vermunt y Donche (2017). A learning patterns perspective on student learning in higher education: state of the art and moving forward. *duc psychol rev* doi 10.1007/s10648-017-9414-6. review article.

Webscolar. Portal de recursos educativos, tareas, apuntes, monografías, ensayos. Recuperado en junio 2017, de <http://www.webscolar.com>.

Zapata, O. (2005). La aventura del pensamiento crítico: herramientas para elaborar tesis. Recuperado en abril, 2018, de https://books.google.co.ve/books?id=i339_F3C1RIC&pg=PA129&dq=tesis+aplicacion+de+2+instrumentos+equivalentes+a+un+mismo+grupo&hl=es&sa=X&ved=0ahUKewjBqZ3f3qPaAhXEuVkJHZXRDMcQ6AEIJjAA#v=onepage&q=tesis%20aplicacion%20de%202%20instrumentos%20equivalentes%20a%20un%20mismo%20grupo&f=false.

ANEXOS

ANEXO A

Sesiones ABP “Modelo 4x4”

Análisis, Investigación, Resolución y Evaluación (AIRE).

Fase	Docente	Estudiante
1. Activación del conocimiento y análisis.	<ul style="list-style-type: none"> -Forma grupos. -Activa los grupos. -Control de tutorías corte I. 	<ul style="list-style-type: none"> -Reparto de roles -Activación del conocimiento, búsqueda de empresa para realizar el diagnóstico situacional. -Tormenta de ideas para formular objetivos y analizar las razones por la cual es importante realizar la investigación -Presentar ante la clase el Capítulo I: El Problema.
2. Investigación y estudio.	<ul style="list-style-type: none"> -Dirige los recursos. Proporciona instrucción y retroalimentación. -Control de tutorías corte II. 	<ul style="list-style-type: none"> - Reparto de roles -Usan las cuestiones clave para orientar su búsqueda de información en libros, selección de material bibliográfico en línea, consulta con especialistas. -Tormenta de ideas para comparar planteamientos y postura de autores -Presentar ante la clase el Capítulo II: Marco Teórico
3. Consideraciones metodológicas del proyecto.	<ul style="list-style-type: none"> -Guía el diseño de la investigación -Proporciona instrucción y retroalimentación. -Control de tutorías corte III. 	<ul style="list-style-type: none"> -Reparto de roles -Establece el diseño de investigación para encontrar respuesta a las preguntas de investigación. Tormenta de ideas acerca de la modalidad de la investigación. -Presentar ante la clase el Capítulo III: Marco Metodológico
4. Presentación ante la clase y evaluación: reflexión metacognitiva.	<ul style="list-style-type: none"> -Dirige la discusión y reflexión grupal. -Evalúa el desempeño de las competencias. -Realiza recomendaciones 	<ul style="list-style-type: none"> Preparan el discurso escrito y comunica en forma oral los tres (3) capítulos del trabajo de investigación al resto de la clase Evalúan su actividad, Cómo se aprendió, en el ABP es tan importante el producto como los procesos, los resultados como el método empleado para obtenerlos.

ANEXO B
Control de Tutorías

Corte I/Control de Tutorías

Título: *Manejo específico de auditoría para la valoración de muestra intencional en PWCALUD Group*

Línea de Investigación: *Procesos Administrativos Contables*

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		Si	No			
Semana 1: Bienvenida y presentación	18-08-17	---	---	---	---	---
Semana 2: Plan de Evaluación-Acuerto de tutorías/Fecha entrega de asignación/Estructura y organización del proyecto	25-08-17	---	---	---	---	---
Semana 3: Planteamiento del problema/ Objetivos de la Investigación	01-09-17	✓		26.60256	(Firma)	15-09-17
Semana 4: Justificación de la Investigación	08-09-17	✓		26.13132	(Firma)	15-09-17
Semana 5: Presentación Oral y Escrita Capítulo I	15-09-17	✓		26.32049	(Firma)	15-09-17
Semana 6: Reseña Histórica /Antecedentes del Estudio	22-09-17			26.14117	(Firma)	15-09-2017

Acuerdos y Compromisos Individuales					
Nombre y Apellido	Nro. Cedula.	Firma	Rol en el Grupo	Cumplió con su rol	
				SI	NO
1. <i>Alber N. Ruizaga C</i>	19.81828	(Firma)	Secretario (tomó notas)	✓	
2. <i>Rosa A. Carrera J</i>	20.320404	(Firma)	Elaboró lista de Referencias	✓	
3. <i>Diego A. Montes H</i>	26.60256	(Firma)	Realizó presentación oral	✓	
4. <i>Scarlett A. Farfán B.</i>	26.137132	(Firma)	Presentó trabajo	✓	
5. <i>Carla I. Hernández H</i>	26.241749	(Firma)	Realizó preguntas y consultó dudas	✓	

Observaciones: *De acuerdo a lo estudiado tenemos fortalezas al momento de plantear el problema y resolverlo pero debilidad en la realización de la justificación*

Corte II/Control de Tutorías

Título Programa específico para la aplicación de un modelo de análisis de acuerdo a las NIAS 90 dirigido a los auditores del Instituto
Línea de Investigación Procesos Administrativos Contables

Instituto
para la Salud
PROSALUD

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		Si	No			
Semana 07: Bases Teóricas	29-09-17					
Semana 08: Bases Legales	06-10-17					
Semana 09: Definición de Términos /Operacionalización de Variables	13-10-17					
Semana 10: Presentación Oral y Escrita Capítulo II	20-10-17					
Semana 11: Tipo/ Diseño/ Nivel de Investigación	27-10-17					

Acuerdos y Compromisos Individuales					
Nombre y Apellido	Nro. Cedula	Firma	Rol en el Grupo	Cumplió con su rol	
				SI	NO
1. Carla Hernández	26.247.999	<i>Carla</i>	Secretario (tomó notas)	✓	
2. Gianlith Farfán	26.137.135	<i>Gianlith</i>	Elaboró lista de Referencias	✓	
3. Jara Carranza	26.380.404	<i>Jara</i>	Realizó presentación oral		✓
4. César Quiroga	19.818.248	<i>César</i>	trabajo escrito	✓	
5. Julian Quiroga	26.602.561	<i>Julian</i>	Realizó preguntas y consultó dudas	✓	

Observaciones:

Me presentamos defensa ya que no se preparó lo necesario
No tenemos Copia de los Planificadores
En cuanto al trabajo no hemos asumido ni tenido responsabilidad
Realizó la defensa del trabajo de investigación, donde se explicó el Capítulo referido al Marco Referencial de fe-
riendo las referencias, bases teóricas y legales de la investigación. Por Jara Carranza
Se consultó y tomó notas tanto en las tutorías como también en la asistencia de las Asesorías
que la profesora da, en cuanto a la forma de realizar el trabajo de investigación. Por Carla Hernández
En el trabajo de investigación se cumplió con una estructuración adecuada y adecuada de acuerdo
a manuales y sugerencias apropiadas. Entre ellas, imágenes, expresiones. Como en el caso de Quiroga
Montes, se consultó las dudas presentadas y las resoluciones con el instituto donde
se presentó la investigación. Entre las referencias bibliográficas como colocar al capítulo el nombre
sino y como citar las referencias del mismo curso. Organizar la edición del mismo.

Corte III/Control de Tutorías

Título Programa específico de auditoría de acuerdo a la Norma Internacional de auditoría 530 en el
 Línea de Investigación Instituto Autónomo Para la Salud de Yaracuy.

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		Si	No			
Semana 12: Fases I. Diagnostico: Población/ Muestra	03-11-17					
Semana 13: Técnicas e instrumentos de Recolección de Datos	10-11-17					
Semana 14: Validez/Confiabilidad/Técnica de Análisis	17-11-17					
Semana 15: Presentación Oral y Escrita Capítulo I-II-III	24-11-17					
Semana 16: Presentación Oral y Escrita Capítulo I-II-III	01-12-17					

Acuerdos y Compromisos Individuales					
Nombre y Apellido	Nro. Cedula.	Firma	Rol en el Grupo	Cumplió con su rol	
				SI	NO
1. <u>Rosa Carmona</u>	<u>20.320.904</u>	<u>Rosa</u>	Secretario (tomó notas)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
2. <u>Scarlett Tapan</u>	<u>26.137.328</u>	<u>Scarlett</u>	Elaboró lista de Referencias	<input checked="" type="checkbox"/>	<input type="checkbox"/>
3. <u>William Hones</u>	<u>26.102.811</u>	<u>William</u>	Realizó presentación oral	<input checked="" type="checkbox"/>	<input type="checkbox"/>
4. <u>Esther Brito</u>	<u>14.818.268</u>	<u>Esther</u>	trabajo escrito	<input checked="" type="checkbox"/>	<input type="checkbox"/>
5.			Realizó preguntas y consultó dudas	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Observaciones:

Diligent Realizó presentación oral conjuntamente con el grupo defendió planteamiento del problema, objetivos, justificación
Scarlett Realizó las Referencias donde se encuentran con los diferentes autores de libros y trabajos
Realizó la búsqueda al nombre solo los libros respaldados y reales
Rosa Carmona realizó presentación oral de bases teóricas y legales y tomó notas
Realizó la realización del trabajo
Esther realizó el trabajo escrito donde se plasmó los métodos y técnicas utilizables en el estudio

Corte I/Control de Tutorías

Título Actualización del Manual de Procedimiento de Auditoría de la Organización PROSALUD YARACUY.

Línea de Investigación Procesos Contables - Tema Auditoría.

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		Si	No			
Semana 1: Bienvenida y presentación	18-08-17	---	---	---	---	---
Semana 2: Plan de Evaluación-Acuerto de tutorías/Fecha entrega de asignación/Estructura y organización del proyecto	25-08-17	---	---	---	---	---
Semana 3: Planteamiento del problema/ Objetivos de la Investigación	01-09-17			26.735.373	[Firma]	
Semana 4: Justificación de la Investigación	08-09-17			25.444.554	Andrés Guédez	
Semana 5: Presentación Oral y Escrita Capítulo I	15-09-17			26.076.889	[Firma]	
Semana 6: Reseña Histórica /Antecedentes del Estudio	22-09-17			27.328.738	Paula Oviedo	

Acuerdos y Compromisos Individuales					
	Nombre y Apellido	Nro. Cedula.	Firma	Rol en el Grupo	Cumplió con su rol
					SI NO
1	Luzmar Rodríguez	26.835.373	[Firma]	Secretario (tomó notas)	✓
2	Andrés Guédez	25.444.554	[Firma]	Elaboró lista de Referencias	✓
3				Realizó presentación oral	✓
4	Jonathan Gamito	26.076.889	[Firma]	Presentó trabajo	✓
5	Paula Oviedo	27.328.738	[Firma]	Realizó preguntas y consultó dudas	✓

Observaciones: Visita a la unidad de PROSALUD y se detectó un problema.

Corte II / Control de Tutorías
 Título: Actualización del Manual de Normas y procedimientos de Acuerdo A la Norma Internacional de Auditoría
 Línea de Investigación No. 20 Dijo a los Auditores de PUSALUD Municipio Independencia del Estado Yaracuy
 Procesos Contables - Auditoría

Acuerdos y Compromisos Grupales		Fecha	Cumplieron la asignación		Nro. Cédula	Firma	Festul
			Si	No			
Semana 07: Bases Teóricas		29-09-17			26.855.93	[Firma]	
Semana 08: Bases Teóricas		06-10-17			25.845.93	[Firma]	
Semana 09: Definición de los marcos operacionales de la Variable		13-10-17					
Semana 10: Presentación Oral y Escrita del Trabajo		20-10-17					
Semana 11: Tipo/ Detalle/ Nivel de la Investigación		27-10-17					

Acuerdos y Compromisos Individuales						
	Nombre y Apellido	Nro. Cédula	Firma	Roten el Grupo	Cumplió con su rol	
					SI	NO
1	Hosmar Rodríguez	26.855.93	[Firma]	Secretario (tomó notas)	✓	
2	Heidy Guédez	27.328.28	[Firma]	Elaboró lista de Referencias	✓	
3	Heidy Guédez	25.845.93	[Firma]	Realizó presentación oral	✓	
4	Josafelina Garrido	26.846.68	[Firma]	trabajo escrito	✓	
5				Realizó preguntas y consultó dudas	✓	

Observaciones: En esta etapa se hizo la bibliográfica y se hizo el cuadro de la Variable

Corte III/Control de Tutorías

Título *Adaptación del Manual de Métodos y Procedimientos de acuerdo a la Nueva Interacción de Auditoría 1974-2000*
 Línea de Investigación *Dirigida a los auditores: PROSAUD Municipio Independencia estado Yaracuy*
 Auditoría

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		Si	No			
Semana 12: Fases I. Diagnostico: Población/ Muestra	03-11-17					
Semana 13: Técnicas e instrumentos de Recolección de Datos	10-11-17					
Semana 14: Validez/Confiabilidad/Técnica de Análisis	17-11-17					
Semana 15: Presentación Oral y Escrita Capítulo I-II-III	24-11-17					
Semana 16: Presentación Oral y Escrita Capítulo I-II-III	01-12-17					

Acuerdos y Compromisos Individuales						
	Nombre y Apellido	Nro. Cedula	Firma	Rol en el Grupo	Cumplió con su rol	
					SI	NO
1	<i>Alma Rodríguez</i>	<i>26.855.814.410</i>	<i>[Firma]</i>	Secretario (tomó notas)	✓	
2	<i>Raquel Osiedo</i>	<i>27.348.258.444</i>	<i>[Firma]</i>	Elaboró lista de Referencias	✓	
3				Realizó presentación oral	✓	
4	<i>Pablo Ordoñez</i>	<i>27.348.258.444</i>	<i>[Firma]</i>	trabajo escrito	✓	
5				Realizó preguntas y consultó dudas		

Observaciones: *Se investigó sobre la Metodología y se consultó sobre la Metodología*
alguna referencia a los autores: PROSAUD Municipio Independencia estado Yaracuy

Corte I/Control de Tutorías
 Título _____
 Línea de Investigación _____

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		Si	No			
Semana 1: Bienvenida y presentación	18-08-17	✓	✓
Semana 2: Plan de Evaluación-Acuerto de tutorías/Fecha entrega de asignación/Estructura y organización del proyecto	25-08-17	✓	✓
Semana 3: Planteamiento del problema/ Objetivos de la Investigación	01-09-17	✓	✓
Semana 4: Justificación de la Investigación	08-09-17	✓	✓
Semana 5: Presentación Oral y Escrita Capitulo I	15-09-17	✓	✓
Semana 6: Reseña Histórica /Antecedentes del Estudio	22-09-17	✓	✓

Acuerdos y Compromisos Individuales					
	Nombre y Apellido	Nro. Cedula	Firma	Rol en el Grupo	Cumplió con su rol
					SI NO
1	Kenyeli Valero	20889677	[Firma]	Secretario (tomó notas)	✓
2	Yusmila Briceño	23079082	[Firma]	Elaboró lista de Referencias	✓
3	Jairisma Monsalvo	24604388	[Firma]	Realizó presentación oral	✓
4	Rafael Amaya	23005127	[Firma]	Presentó trabajo	✓
5	Rafael Amaya	24005127	[Firma]	Realizó preguntas y consultó dudas	✓

Observaciones: Al día de hoy 15 de septiembre del 2017 se integra en el grupo una nueva compañera Yusmila Briceño 23079082
 Revisar la extensión de los párrafos y las Normas Manuales CUAMP

Corte II/Control de Tutorías
 Título Estrategia Funcional Para el Control Interno de las Ventas en Makro Comercializadora S.A
 Línea de Investigación Procesos Contables Administrativos

Acuerdos y Compromisos Grupales	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		Si	No			
Semana 07: Bases Teóricas	29-09-17			20889677	[Firma]	
Semana 08: Bases Legales	06-10-17			24007127	[Firma]	
Semana 09: Definición de Términos /Operacionalización de Variables	13-10-17			2463488	[Firma]	
Semana 10: Presentación Oral y Escrita Capítulo II	20-10-17					
Semana 11: Tipo/ Diseño/ Nivel de Investigación	27-10-17					

Acuerdos y Compromisos Individuales						
	Nombre y Apellido	Nro. Cedula	Firma	Rol en el Grupo	Cumplió con su rol	
					SI	NO
1	Luzmila Vairo	20889677		Secretario (tomó notas)	✓	
2	Yolanda Amayo	24007127		Elaboró lista de Referencias	✓	
3	Yanet Mar Nolasca	2463488		Realizó presentación oral	✓	
4	Jessica Brito			trabajo escrito		✓
5				Realizó preguntas y consultó dudas		

Observaciones: Todos los integrantes trabajamos en conjunto ya que nos toca investigar para defender el escrito completo del proyecto. Quisimos a las docentes y docentes de la profesora Ana Chacon quien a la biblioteca nos ayudamos la investigación.

Yo misma Brito no he reunido en ningún momento solo notifico que no podía asistir por inconvenientes personales.

Corte I/Control de Tutorías

Título: *Procesos administrativos para el control interno de las conciliaciones bancarias del personal administrativo de la academia y el aula*
Línea de Investigación: *Procesos Administrativos Contables* "EL MANANTIAL PINEDA S.C.A"

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		Si	No			
Semana 1: Bienvenida y presentación	18-08-17	---	---	---	---	---
Semana 2: Plan de Evaluación-Acuerdo de tutorías/Fecha entrega de asignación/Estructura y organización del proyecto	25-08-17	---	---	---	---	---
Semana 3: Planteamiento del problema/ Objetivos de la Investigación	01-09-17	✓	---	26.602.248	[Firmas]	15/09/2017
Semana 4: Justificación de la Investigación	08-09-17	✓	---	26.699.980	[Firmas]	15/09/2017
Semana 5: Presentación Oral y Escrita Capítulo I	15-09-17	✓	---	19.715.200	[Firmas]	11/09/2017
Semana 6: Reseña Histórica /Antecedentes del Estudio	22-09-17	---	---	26.945.044	[Firmas]	15/09/2017

Acuerdos y Compromisos Individuales					
Nombre y Apellido	Nro. Cedula	Firma	Rol en el Grupo	Cumplió con su rol	
				SI	NO
1 Manangalia Castillo	26.649.210	[Firma]	Secretario (tomó notas)	X	
2 Wilberlain Girones	26.943.049	[Firma]	Elaboró lista de Referencias	X	
3 Manayella Rodriguez	26.602.248	[Firma]	Realizó presentación oral	X	
4 Juan Camacho	19.422.820	[Firma]	Presentó trabajo	X	
5 Emil Arangoen	26.442.280	[Firma]	Realizó preguntas y consultó dudas	X	

Observaciones: En el transcurso del I capítulo se tuvo que modificar el grupo de trabajo, ya que uno del grupo no tomó interés ni aportó ninguna información y al mismo tiempo fue ingresado otra al mismo tiempo. El trabajo escrito es de general bien, pero con correcciones según las indicaciones. No obstante en la entrevista a cada integrante demostró la falta de preparación y por este sentido se insita a reuniones planificadas con todos sus miembros con el objeto de acordar las ideas generales y si de ser necesario poder acompañar como tutoría en algunas áreas hasta que surja la dinámica de trabajo.

Corte I/Control de Tutorías
 Título: Proceso administrativo contable
 Línea de Investigación: Proceso Administrativo Contable

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		Si	No			
Semana 3: Bases Técnicas	29-09-17	---	---	---	---	---
Semana 6: Bases legales	06-10-17	---	---	---	---	---
Semana 9: Definición de términos/citaciones/trazado de variable	12-10-17	---	---	---	---	---
Semana 10: Presentación oral y escrita capítulo II	20-10-17	---	---	---	---	---
Semana 11: Tipo/diseño/nivel de trabajo/grupos	23-10-17	---	---	---	---	---
Semana						

Acuerdos y Compromisos Individuales						
Nombre y Apellido	Nro. Cedula	Firma	Rol en el Grupo	Cumplió con su rol		
				SI	NO	
1. Juan Camacho	1943520	[Firma]	Secretario (tomó notas)		X	
2. Erali Manjón	2060298	[Firma]	Elaboró lista de referencias	X		
3. Franyska Rodríguez	2060298	[Firma]	Realizó presentación oral	X		
4. Wanderson Siqueira	2060298	[Firma]	Presentó trabajo		X	
5. Mariángela Castillo	2060298	[Firma]	Realizó preguntas y consultó dudas		X	

Observaciones: Se hicieron correcciones en el capítulo dos y pta realizar los cuadros y aportar más información con respecto a una de las variables

Control de Tutorías
 Proyecto: Desarrollo de un programa informático para el control interno y conciliación contable aplicable al personal - Gremio y
 Línea de Investigación: Procesos Administrativos - Contable Los Corcheros y Herreros / Páez D.C.A.

Acuerdos y Compromisos Grupales

Acuerdo	Fecha	Estado
<u>Definición de miembros del grupo</u>	<u>20/07/10</u>	<u>Completado</u>
<u>Definición de objetivos del grupo</u>	<u>20/07/10</u>	<u>Completado</u>
<u>Definición de actividades del grupo</u>	<u>20/07/10</u>	<u>Completado</u>
<u>Definición de roles y responsabilidades</u>	<u>20/07/10</u>	<u>Completado</u>

Acuerdos y Compromisos Individuales

No. de Acuerdo	Nombre del Acordante	No. Cédula	Fecha	Realizó el Grupo	Cumplió con el acuerdo
1	<u>María Camacho</u>	<u>24 408 23</u>	<u>20/07/10</u>	Securario (Inscripción)	<u>XX</u>
2	<u>Yuli Anargón</u>	<u>25 448 23</u>	<u>20/07/10</u>	Elaboró lista de Referencias	<u>XX</u>
3	<u>Francisco Rodríguez</u>	<u>26 821 248</u>	<u>20/07/10</u>	Realizó presentación oral	<u>XX</u>
4	<u>Wilberman Gómez</u>	<u>26 913 019</u>	<u>20/07/10</u>	Presentó trabajo	<u>XX</u>
5	<u>María Angeles Castillo</u>	<u>26 699 340</u>	<u>20/07/10</u>	Realizó preguntas y consultó dudas	<u>XX</u>

Observaciones:

Corte I/Control de Tutorías

Título Insustitutivo de Costos de Producción para determinar los gastos de Fabricación.

Línea de Investigación Procesos Administrativos Contables.

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas					Fecha
		Si	No							
Semana 1: Bienvenida y presentación	18-08-17	---	---	---	---	---	---	---	---	---
Semana 2: Plan de Evaluación-Acuerto de tutorías/Fecha entrega de asignación/Estructura y organización del proyecto	25-08-17	---	---	---	---	---	---	---	---	---
Semana 3: Planteamiento del problema/ Objetivos de la Investigación	01-09-17	✓								
Semana 4: Justificación de la Investigación	08-09-17	✓								
Semana 5: Presentación Oral y Escrita Capítulo I	15-09-17	✓								
Semana 6: Reseña Histórica /Antecedentes del Estudio	22-09-17									

Acuerdos y Compromisos Individuales						
	Nombre y Apellido	Nro. Cedula.	Firma	Rol en el Grupo	Cumplió con su rol	
					SI	NO
1	Genesis Pinto	25 926 737	<i>[Firma]</i>	Secretario (tomó notas)	X	
2	Carliony Rodriguez	26 699 856	<i>[Firma]</i>	Elaboró lista de Referencias	X	
3	Lenin Lobaton	26 891 818	<i>[Firma]</i>	Realizó presentación oral	X	
4	Maikal Pérez	27 011 098	<i>[Firma]</i>	Presentó trabajo	X	
5	Dulce Hernandez	24 942 106	<i>[Firma]</i>	Realizó preguntas y consultó dudas	X	

Observaciones: Se observaron progresos en cuanto a la cohesión grupal especialmente al entrevistarlo y en cuanto a la discusión oral. Se le pidió mencionar el mérito final. Respecto al trabajo escrito en general bien deberá corregir según las indicaciones.

Corte II/Control de Tutorías

Título: Instrucciones de Costos de Producción para determinar los Costos de fabricación dirigidos al Personal Administrativo de Targobato, CA.

Línea de Investigación: Procesos Administrativos Contables

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		Si	No			
Semana 07: Fase II J. Diagnóstico - Obtención Muestras	29-09-17					
Semana 08: Teóricas e instrumentales de Recolección de datos	06-10-17					
Semana 09: Validación funcionalidad/teoría de los datos	13-10-17					
Semana 10: Presentación Oral y Cuenta Cap. I-II-III	20-10-17					
Semana 11: Presentación Oral y Cuenta Cap. I-II-III	27-10-17					

Acuerdos y Compromisos Individuales					
Nombre y Apellido	Nro. Cedula	Firma	Rol en el Grupo	Cumplió con su rol	
				SI	NO
1. <u>Genesis Pardo</u>	<u>25928707</u>	<u>[Firma]</u>	Secretario (tomó notas)	X	
2. <u>Carlany Rodriguez</u>	<u>26699366</u>	<u>[Firma]</u>	Elaboró lista de Referencias	X	
3. <u>Luis Lobaton</u>	<u>2684118</u>	<u>[Firma]</u>	Realizó presentación oral	X	
4. <u>Marikal Pilit</u>	<u>27010218</u>	<u>[Firma]</u>	trabajo escrito	X	
5. <u>Dulce Hernandez</u>	<u>24942108</u>	<u>[Firma]</u>	Realizó preguntas y consultó dudas	X	

Observaciones: Este tercer Corte fue metodológico respecto a los autores que tienen que ver con este instructivo y se tiene que practicar con las defensas y la Teoría.

Corte 1/Control de Tutorías
 Título Programa Cálculo Específico para el control interno en el área de negocios.
 Línea de Investigación Procesos Administrativos Contables.

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas						Fecha	
		Si	No									
Semana 1: Bienvenida y presentación	18-08-17	---	---	---	---	---	---	---	---	---	---	---
Semana 2: Plan de Evaluación-Acuerto de tutorías/Fecha entrega de asignación/Estructura y organización del proyecto	23-08-17	---	---	---	---	---	---	---	---	---	---	---
Semana 3: Planteamiento del problema/ Objetivos de la Investigación	01-09-17	✓										
Semana 4: Justificación de la Investigación	08-09-17	✓										
Semana 5: Presentación Oral y Escrita Capítulo I	15-09-17											
Semana 6: Reseña Histórica /Antecedentes del Estudio	22-09-17											

Acuerdos y Compromisos Individuales						
	Nombre y Apellido	Nro. Cedula.	Firma	Rol en el Grupo	Cumplió con su rol	
					SI	NO
1	Juan Carlos Pineda Hernandez	26.722515	Juan	Secretario (tomó notas)	✓	X
2	José Alexander Marco Castillo	26.692324	José	Elaboró lista de Referencias	✓	
3	Yani de los Angeles Cordero	25.031.724	Yani	Realizó presentación oral	✓	
4	Jose Guillermo Davila	28.121.321	Jose	Presentó trabajo	✓	
5	Jose Guillermo Davila	28.121.321	Jose	Realizó preguntas y consultó dudas	✓	

Observaciones: Lo aparte nada a la organización del trabajo, no elaboró con ningún punto deseado sobre el tema y no hubo planeación. Sugiero realizar correcciones, trabajar más equipo y concentrarse en clase.

Corte II/Control de Tutorías
 Título Programa Científico Contable específico para el control interno en el área de Nomines del "Hotel-Losó"
 Línea de Investigación Process Administrativos Contables

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		Si	No			
Semana 07: Bases Teóricas	29-09-17	X		21.389.060	[Firmas]	
Semana 08: Bases Legales	06-10-17	X		25.031.924	[Firmas]	
Semana 09: Definición de Términos /Operacionalización de Variables	13-10-17	X		28.161.321	[Firmas]	
Semana 10: Presentación Oral y Escrita Capítulo II	20-10-17	X		23.071.714	[Firmas]	
Semana 11: Tipo/ Diseño/ Nivel de Investigación	27-10-17	X		26.689.304	[Firmas]	

Acuerdos y Compromisos Individuales						
	Nombre y Apellido	Nro. Cedula	Firma	Rol en el Grupo	Cumplió con su rol	
					SI	NO
1	Yolmiris Goñoncz	21.389.060	[Firma]	Secretario (tomó notas)	✓	
2	Maria Escudero	25.031.924	[Firma]	Elaboró lista de Referencias	✓	
3	Jana Daura	28.161.321	[Firma]	Realizó presentación oral	✓	
4	Maria Escudero	25.031.924	[Firma]	trabajo escrito	✓	
5	Fredrik Alvar	26.689.304	[Firma]	Realizó preguntas y consultó dudas	✓	

Observaciones: Se cumplió búsqueda de información, se tomo nota de 100 libros de referencias, tomamos fotos, fortalecer laminas y estudiar a fondo el tema expuesto.

Corte III/Control de Tutorías

Título Programa de análisis contable específico para el control interno en el área de Normas del Hotel Los Ríos

Línea de Investigación Procesos Administrativos Contables

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		Si	No			
Semana 12: Fases I. Diagnostico; Población/ Muestra	03-11-17	X		28.121.321	[Firmas]	
Semana 13: Técnicas e instrumentos de Recolección de Datos	10-11-17	X		21.594.010	[Firmas]	
Semana 14: Validez/Confiabilidad/Técnica de Análisis	17-11-17	X		26.694.309	[Firmas]	
Semana 15: Presentación Oral y Escrita Capitulo I-II-III	24-11-17	X		25.034.322	[Firmas]	
Semana 16: Presentación Oral y Escrita Capitulo I-II-III	01-12-17	X		28.121.321	[Firmas]	

Acuerdos y Compromisos Individuales						
	Nombre y Apellido	Nro. Cedula	Firma	Rol en el Grupo	Cumplió con su rol	
					SI	NO
1	Maria Ecuador	25.031.921	[Firma]	Secretario (tomó notas)	✓	
2	Frank Alvar	26.694.309	[Firma]	Elaboró lista de Referencias	✓	
3	Yolmar Jimenez	21.364.010	[Firma]	Realizó presentación oral	✓	
4	José David	28.121.321	[Firma]	trabajo escrito	✓	
5	Yolmar Jimenez			Realizó preguntas y consultó dudas	✓	

Observaciones: Se crearon las preguntas, se hicieron las correcciones en los capítulos I y II, también se agregó con el tutor. Corregir algunos puntos a la hora de defender los capítulos.

Corte I/Control de Tutorías

Título Plan de desarrollo docente interno para la Materia prima en la empresa "El Buen Sabor Masques, CA"

Línea de Investigación Procesos contables

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		Si	No			
Semana 1: Bienvenida y presentación	18-08-17	---	---	---	---	---
Semana 2: Plan de Evaluación-Acuerdo de tutorías/Fecha entrega de asignación/Estructura y organización del proyecto	25-08-17	---	---	---	---	---
Semana 3: Planteamiento del problema/ Objetivos de la Investigación	01-09-17	✓		23011927	[Firmas]	15-09-17
Semana 4: Justificación de la Investigación	08-09-17	✓		23011927	[Firmas]	15-09-17
Semana 5: Presentación Oral y Escrita Capítulo I	15-09-17	✓		26 841 541	[Firmas]	15-09-17
Semana 6: Reseña Histórica /Antecedentes del Estudio	22-09-17	✓		25 584 923	[Firmas]	15-09-17

Acuerdos y Compromisos Individuales

Nombre y Apellido	Nro. Cedula	Firma	Rol en el Grupo	Cumplió con su rol	
				SI	NO
1. Hayzer Palacios	22318085	[Firma]	Secretario (tomó notas)	✓	
2. Elisbeth Petit	26 841 548	[Firma]	Elaboró lista de Referencias	✓	
3. Damaris Malpica	23011339	[Firma]	Realizó presentación oral	✓	
4. Maria Reyes	25 584 923	[Firma]	Presentó trabajo	✓	
5. Nathalia Logo	2494285	[Firma]	Realizó preguntas y consultó dudas	✓	

Observaciones: Buen Trabajo, corregir según el Trabajo entregado los Detalles y ortografía. No obstante, deben cumplir con el contenido de cada parrafo para la justificación. En cuanto al discurso oral, buen desempeño, todas conocen el contenido del trabajo y da forma como se elabora.

Corte II/Control de Tutorías
 Título/tema de trabajo de control interno para la misma para dirigirla al personal administrativo de la Empresa "El Buen Sabor" Hanguay CA
 Línea de Investigación Procesos Administrativos contables

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		SI	NO			
Semana 07: Bases Teóricas	29-09-17					
Semana 08: Bases Legales	06-10-17					
Semana 09: Definición de Términos /Operacionalización de Variables	13-10-17					
Semana 10: Presentación Oral y Escrita Capítulo II	20-10-17					
Semana 11: Tipo/ Diseño/ Nivel de Investigación	27-10-17					

Acuerdos y Compromisos Individuales					
Nombre y Apellido	Nro. Cedula	Firma	Rol en el Grupo	Cumplió con su rol	
				SI	NO
1. Naisbeth Lugo	24042835	<i>[Firma]</i>	Secretario (tomó notas)	✓	
2. Mayfer Palacios	22318045	<i>[Firma]</i>	Elaboró lista de Referencias	✓	
3. María Reyes	25534337	<i>[Firma]</i>	Realizó presentación oral	✓	
4. Daniela Malpica	23011334	<i>[Firma]</i>	trabajo escrito	✓	
5. Lisbeth Petit	26841048	<i>[Firma]</i>	Realizó preguntas y consultó dudas	✓	

Observaciones: Daniela Malpica: (también escrito) Según el manual del CUAM realice la transcripción del trabajo colocando toda la referencia al Capítulo del Mayfer Palacios (Lista de Referencias), de acuerdo a los textos consultados que nos sirvieron como aporte a nuestra investigación del Capítulo II, refleje todas las referencias bibliográficas en conjunto con las tesis y leyes con su respectivo año y autores. Lisbeth Petit (Realizó preguntas y consultó dudas) las preguntas más frecuentes fueron si estaban bien los libros consultados y a cual pedimos acudir. También en la parte de la Transcripción y nos dirigimos a profesores para otras dudas. Naisbeth Lugo (Secretario) Seguramente de haber consultado los textos con respecto a la investigación, de acuerdo a nuestro trabajo así mismo fue haciendo base de datos de todos los textos consultados para luego realizar el trabajo de la investigación realizada. María Reyes: (Presentación oral): Defender todo el proyecto planteado.

Control de Tutorías
 Plan estratégico de control interno para la materia primer dirigido al personal administrativo de la empresa "El Buen Sabor"
 Banca de Investigación Procesos Contables

Acuerdos y Compromisos Grupal	Fecha	Cumplieron la asignación		Nro. Cedula	Firmas	Fecha
		Si	No			
Semana 12: Estructuración y Desarrollo del Capitulo III (Objetivo 1)	03-11-17			27011938		
Semana 13: Estructuración y Desarrollo del Capitulo IV (Objetivo 2)	10-11-17			26891948		
Semana 14: Estructuración y Desarrollo del Capitulo V (Objetivo 3)	17-11-17			22318065		
Semana 15: Presentación Oral y Escrita Capitulo I-II-III	24-11-17			24942888		
Semana 16: Presentación Oral y Escrita Capitulo I-II-III	01-12-17			María R. P.		

Acuerdos y Compromisos Individuales					
Nombre y Apellido	Nro. Cedula	Firma	Rol en el Grupo	Cumplió con su rol	
				SI	NO
1. Daniela Malpica	27.011.938	<i>[Firma]</i>	Secretario (tomó notas)	✓	
2. Mayfer Palacios	22.318.065	<i>[Firma]</i>	Elaboró lista de Referencias	✓	
3. Darbany Lugo	24.972.288	<i>[Firma]</i>	Realizó presentación oral	✓	
4. Elexan Petit	26.891.518	<i>[Firma]</i>	trabajo escrito	✓	
5. María Reyes	25.584.937	<i>[Firma]</i>	Realizó preguntas y consultó dudas	✓	

Observaciones: Todas realizamos nuestra parte del trabajo y no se presentaron inconvenientes

ANEXO C
INSTRUMENTO DE RECOLECCIÓN DE LOS DATOS
MSLQ

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
DIRECCION GENERAL DE ESTUDIOS DE POSTGRADO
ÁREA DE HUMANIDADES Y EDUCACION
Maestría en Educación: Procesos de Aprendizaje

Parte A. Motivación: Indagan respecto a la motivación y actitudes en cuanto a tu aprendizaje. Debes responder utilizando la escala propuesta a continuación, colocando en el recuadro el número correspondiente a la selección que hagas:

1. No me describe en absoluto
2. Me describe un poco
3. Me describe medianamente
4. No estoy seguro(a)
5. Me describe suficientemente
6. Me describe mucho
7. Me describe totalmente

1. En una asignatura como esta prefiero que el contenido de la clase sea desafiante, de tal modo que pueda aprender cosas nuevas.	
2. Si estudio en la forma apropiada podré aprender el material o contenido de esta asignatura.	
3. Cuando presento una tarea, examen u otra actividad en esta asignatura pienso que mi desempeño es deficiente comparado con el de mis compañeros.	
4. Pienso que seré capaz de usar lo que aprenda en esta asignatura para otros cursos.	
5. Creo que recibiré una excelente calificación en esta asignatura.	
6. Estoy seguro (a) de que puedo entender las lecturas más difíciles de esta asignatura.	
7. Conseguir una buena calificación en esta asignatura es la cosa más satisfactoria para mí hasta ahora.	
8. Cuando presento una prueba o tarea en esta asignatura, pienso en los ítems, preguntas o puntos que no he podido responder.	
9. Es mi culpa si no aprendo el material o contenido de esta asignatura	
10. Es importante para mí aprender el material de esta asignatura	
11. La cosa más importante para mí ahora es mejorar mi promedio general, por lo que mi principal interés en esta asignatura es conseguir buena calificación	

1. No me describe en absoluto
2. Me describe un poco

3. Me describe medianamente
4. No estoy seguro(a)
5. Me describe suficientemente
6. Me describe mucho
7. Me describe totalmente

12. Confío en que puedo aprender los conceptos básicos enseñados en esta asignatura	
13. Si quiero, puedo conseguir las mejores calificaciones en esta asignatura y superar a mis compañeros	
14. Cuando presento una tarea, examen o actividad en esta asignatura pienso en las consecuencias de un fracaso	
15. Confío en que puedo entender el material más complejo presentado por el profesor en esta asignatura	
16. En una asignatura como esta, prefiero que el material o contenido aliente mi curiosidad, aún si es difícil de aprender	
17. Estoy muy interesado en el contenido de esta asignatura	
18. Si me esfuerzo lo suficiente, entenderé el contenido de la asignatura	
19. En esta asignatura, experimento una sensación desagradable como de “angustia”	
20. Confío en que puedo hacer un excelente trabajo respecto a las tareas y exámenes en esta asignatura	
21. Espero que mi desempeño en esta asignatura en esta asignatura sea bueno	
22. La cosa más satisfactoria para mí en esta asignatura es tratar de entender el contenido tan completamente como sea posible	
23. Pienso que me es útil aprender el contenido de esta asignatura	
24. Cuando tengo la oportunidad escojo las tareas de la asignatura en las cuales puedo aprender, aún si ello no me garantiza una buena calificación	
25. Si no entiendo el contenido de la asignatura es porque no me esfuerzo lo necesario	
26. Me gusta esta asignatura	
27. Entender esta asignatura es muy importante para mí	
28. Siento angustia cuando presento un examen o tarea en esta asignatura	
29. Estoy seguro (a) de que puedo dominar las habilidades que se enseñan en esta asignatura	
30. Quiero desempeñarme bien en esta asignatura, sólo porque es importante para mí, demostrar mi habilidad a mi familia, amigos, jefe u otros.	
31. Considerando la dificultad de esta asignatura, el profesor y mis habilidades; pienso que saldré bien en el resultado final.	

Parte B. Estrategias de Aprendizaje

Los siguientes enunciados investigan sobre las estrategias de aprendizaje y habilidades de estudio para esta asignatura. Aquí tampoco hay respuestas correctas o incorrectas. Contesta estos enunciados acerca de cómo estudias para esta asignatura tan fidedignamente como te sea posible. Usa la siguiente escala, colocando en el recuadro el número correspondiente a la selección que hagas:

1. No me describe en absoluto
2. Me describe un poco
3. Me describe moderadamente
4. No estoy seguro (a)
5. Me describe suficientemente
6. Me describe mucho
7. Me describe totalmente

32. Cuando estudio las lecturas o ejercicios para esta asignatura subrayo el material para ayudarme a organizar mis pensamientos	
33. Durante la asignatura, con frecuencia se me escapan puntos importantes porque estoy pensando en otras cosas.	..
34. Cuando estudio para esta asignatura, con frecuencia trato de explicar lo estudiado a un compañero o amigo	..
35. Usualmente estudio en un lugar donde pueda concentrarme	
36. Cuando leo para esta asignatura, elaboro preguntas para ayudarme a enfocar mi lectura
37. Frecuentemente me siento tan perezoso (a) o aburrido (a) cuando estudio para esta asignatura que abandono el estudio antes de finalizar lo que planeaba hacer	
38. Frecuentemente me cuestiono cosas que oído o leído en esta asignatura para decidir si las encuentro convincentes	..
39. Cuando estudio para esta asignatura, practico repitiendo el material para mi mismo una y otra vez	
40. Aun si tengo problemas para aprender el material de esta asignatura, trato de hacerlo solo sin la ayuda de nadie	
41. Cuando estoy confundido acerca de algo que estoy leyendo para esta asignatura, vuelvo a leerlo y trato de entenderlo	
42. Cuando estudio para esta asignatura me baso en las lecturas y mis apuntes y trato de encontrar las ideas más importantes	
43. Uso bien mi tiempo de estudio para esta asignatura	
44. Si las lecturas son difíciles de entender, cambio la forma de leer el material	

1. No me describe en absoluto
2. Me describe un poco
3. Me describe moderadamente
4. No estoy seguro (a)
5. Me describe suficientemente
6. Me describe mucho
7. Me describe totalmente

45. Trato de trabajar con otros estudiantes de esta asignatura para completar las tareas asignadas	..
46. Cuando estudio para esta asignatura, leo las notas tomadas en clase y las lectura una y otra vez
47. Cuando una teoría, interpretación o conclusión se presenta en esta asignatura o en tareas asignadas, trato de decidir si hay una buena evidencia que la apoye	
48. Trabajo duro para salir bien en esta asignatura	
49. Hago diagramas, gráficas o tablas simples para ayudarme a organizar el material de la asignatura	..
50. Cuando estudio para esta asignatura con frecuencia dedico un tiempo para discutir el material con un grupo de estudiantes de la clase	..
51. Tomo el material de la asignatura como un punto de arranque y trato de desarrollar mis propias ideas acerca de él	
52. Se me hace difícil sujetarme a un horario de estudio	
53. Cuando estudio para esta asignatura reúno la información de diferentes fuentes como lecturas, discusiones y notas	
54. Antes de estudiar a profundidad el nuevo material de la asignatura, frecuentemente lo reviso para ver cómo está organizado	
55. Yo mismo me hago preguntas para asegurarme que entiendo el material que he estado estudiando en esta asignatura	..
56. Trato de cambiar la forma en que estudio a fin de ajustarla a los requerimientos de la asignatura y al estilo de enseñanza del profesor	..
57. Frecuentemente me doy cuenta que he estado leyendo para esta asignatura pero no he comprendido bien las lecturas	
58. Pregunto al profesor para clarificar conceptos que no entiendo bien	
59. Memorizo palabras claves para recordar conceptos importantes en esta asignatura	
60. Cuando el material y/o las tareas son difíciles, los abandono y sólo estudio las partes fáciles	
61. Trato de pensar sobre un tópico para decidir qué se supone que debo aprender sobre él, más que solamente leerlo y aprenderlo de memoria	

1. No me describe en absoluto
2. Me describe un poco
3. Me describe moderadamente
4. No estoy seguro (a)
5. Me describe suficientemente
6. Me describe mucho
7. Me describe totalmente

62. Trato de relacionar las ideas de esta asignatura con otras, siempre que sea posible	
63. Cuando estudio para esta asignatura, voy a mis apuntes y subrayo los conceptos importantes	--
64. Cuando leo para esta asignatura trato de relacionar el material con el que ya conozco	
65. Tengo un espacio privado para estudiar	
66. Trato de elaborar mis propias ideas acerca de lo que estoy aprendiendo en esta asignatura	
67. Cuando estudio para esta asignatura escribo resúmenes breves de las principales ideas de las lecturas y de mis apuntes	
68. Cuando no puedo entender la asignatura pido a otro estudiante de la clase que me ayude	--
69. Trato de entender el material de esta asignatura para hacer conexiones entre las lecturas y los conceptos estudiados	--
70. Me aseguro de mantener un ritmo continuo semanal de trabajo en las lecturas y tareas para esta asignatura	
71. Siempre que leo o escucho una afirmación o conclusión en esta asignatura, pienso acerca de posibles alternativas
72. Hago listas de puntos importantes para esta asignatura y las memorizo	
73. Asisto a esta asignatura regularmente	
74. Aun cuando el contenido de esta asignatura es (o fuera) monótono, pesado y nada interesante, persisto (o persistiría) en trabajar sobre él hasta finalizarlo	
75. Trato de identificar en esta asignatura a los estudiantes a los que puedo pedir ayuda si es necesario	
76. Cuando estudio para esta asignatura trato de determinar cuáles conceptos no entiendo bien	
77. Frecuentemente me percato de que no dedico mucho tiempo a esta asignatura debido a otras actividades	
78. Cuando estudio para esta asignatura establezco mis propios objetivos, para organizar mis actividades en cada período de estudio	
79. Cuando tomo notas que me confunden o no entiendo las señalo para releerlas más tarde y tratar de entenderlas	
80. Raramente encuentro tiempo para revisar mis notas o leer sobre esta asignatura, antes de las clases	
81. Trato de aplicar las ideas de las lecturas de esta asignatura en otras actividades tales como: exposiciones y discusiones	

ANEXOS D

Instrumento de Recolección de Datos **Cuestionario de Autoevaluación Basado en las Competencias Investigativas**

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
DIRECCION GENERAL DE ESTUDIOS DE POSTGRADO
ÁREA DE HUMANIDADES Y EDUCACION
Maestría en Educación: Procesos de Aprendizaje

INSTRUMENTO

A continuación se presenta una autoevaluación basada en las Competencias Investigativas que usted logró desarrollar luego de haber cursado la asignatura de Seminario de Investigación I. Debes responder utilizando la escala propuesta a continuación, colocando en el recuadro la letra correspondiente a la selección que hagas:

S: Siempre

AV: Algunas Veces

N: Nunca

Dimensión 1: Competencia Cognitiva

Nro.	ITEMS	S	AV	N
1	Observa en el título las variables objeto de estudio			
2	Formula las interrogantes con la finalidad de descubrir nuevos hechos que permitan el desarrollo de la investigación			
3	Consulta referencias vinculadas con las temáticas de la investigación para la construcción del planteamiento del problema			
4	Interpreta las citas textuales consultadas desde su perspectiva como investigador			
5	Explica analíticamente las razones por la cual es importante realizar la investigación			
6	Analiza de forma crítica los estudios previos para la construcción de los antecedentes			
7	Reflexiona acerca de las diferencias existentes en el desarrollo de las bases teóricas respecto a las conceptuales del proyecto			
8	Reúne información suficiente sobre el tema como sustento para la construcción de las bases teóricas			
9	Clasifica el ordenamiento jurídico respecto al problema			
10	Operacionaliza el desarrollo de las variables realizando la descomposición de los conceptos abstractos a términos concretos			

Dimensión 2: Competencia Procedimental

Nro.	ITEMS	S	AV	N
11	Establece el diseño de investigación para encontrar respuesta a las preguntas de investigación			
12	Elabora instrumentos de recolección de datos en base al diseño de la investigación			
13	Busca la aprobación de expertos para validar el diseño del instrumento de la investigación			
14	Presenta el marco metodológico como la etapa de la experimentación del proceso investigativo			
15	Indica el tipo de investigación como parte del procedimiento sujeto a experimentación			
16	Recoge información relativa a la muestra para posteriormente sistematizarla			
17	Calcula la confiabilidad del instrumento realizando la sistematización de la información adquirida en la prueba piloto			
18	Utiliza las técnicas de análisis para la sistematización de la información			

Dimensión 3: Competencia Comunicativa-Interpersonal

Nro.	ITEMS	S	AV	N
19	Prepara el discurso escrito en base a los criterios de claridad, coherencia, y cohesión de ideas			
20	Comunica en forma oral los conocimientos adquiridos durante la presentación del proyecto de investigación			
21	Expresa sensibilidad respecto a las opiniones de los compañeros cuando comunican información pertinente al problema de investigación			
22	Valora el trabajo en equipo con sus compañeros en la realización de la investigación			

ANEXOS E

Validación del Instrumento Competencia Investigativa

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE ESTUDIOS DE POSTGRADO
ÁREA DE HUMANIDADES Y EDUCACIÓN
Maestría en Educación: Procesos de Aprendizaje

San Felipe, 30 de Julio del 2017

APROBACIÓN DEL INSTRUMENTO

En mi carácter de evaluador experto con el título de **Magister en Investigación Educativa**, expreso que el instrumento que se aplicará para la recolección de datos en el trabajo de investigación presentado por la investigadora: Rinna Chacón, titulado: **APRENDIZAJE BASADO EN PROBLEMAS Y ESTRATEGIAS METACOGNITIVAS EN EL DESARROLLO DE LA COMPENTENCIA INVESTIGATIVA EN ESTUDIANTES DE EDUCACIÓN SUPERIOR**, reúne los requisitos y méritos suficientes para dar la validez del instrumento a utilizar

En la ciudad de San Felipe a los 30 dias del mes de Julio del dos mil siete.

MSc. Roxana Rodríguez
C.I. V-11.647.051

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE ESTUDIOS DE POSTGRADO
ÁREA DE HUMANIDADES Y EDUCACIÓN
Maestría en Educación: Procesos de Aprendizaje

San Felipe, 30 de Julio del 2017

APROBACIÓN DEL INSTRUMENTO

En mi carácter de evaluador experto con el título de **Magister en Investigación Educativa**, expreso que el instrumento que se aplicará para la recolección de datos en el trabajo de investigación presentado por la investigadora: Rinna Chacón, titulado: **APRENDIZAJE BASADO EN PROBLEMAS Y ESTRATEGIAS METACOGNITIVAS EN EL DESARROLLO DE LA COMPETENCIA INVESTIGATIVA EN ESTUDIANTES DE EDUCACIÓN SUPERIOR**, reúne los requisitos y méritos suficientes para dar la validez del instrumento a utilizar.

En la ciudad de San Felipe a los 30 días del mes de Julio del dos mil siete.

MSc. Nerio Espinoza
C.I. V-8.510.577

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
DIRECCION GENERAL DE ESTUDIOS DE POSTGRADO
AREA DE HUMANIDADES Y EDUCACION
Maestría en Educación: Procesos de Aprendizaje

FORMULARIO DE VALIDACIÓN

Aspectos a evaluar: Claridad, Precisión, Pertinencia, Coherencia
Criterios: (A) Excelente, (B) Bueno, (C) Regular (D) Deficiente

Criterios	Claridad				Precisión				Pertinencia				Coherencia			
	A	B	C	D	A	B	C	D	A	B	C	D	A	B	C	D
1	X				X				X				X			
2	X				X				X				X			
3	X				X				X				X			
4	X				X				X				X			
5	X				X				X				X			
6	X				X				X				X			
7	X				X				X				X			
8	X				X				X				X			
9	X				X				X				X			
10	X				X				X				X			
11	X				X				X				X			
12	X				X				X				X			
13	X				X				X				X			
14	X				X				X				X			
15	X				X				X				X			
16	X				X				X				X			
17	X				X				X				X			
18	X				X				X				X			
19	X				X			X	X				X			
20	X				X			X	X				X			
21	X				X			X	X				X			

[Handwritten Signature]
7507674

ANEXOS F

Confiabilidad del Instrumento Competencias investigativas

Confiabilidad del Instrumento de Recolección de Datos

		ITEMS																						
SUJ.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22		
1	1	1	1	1	2	1	2	1	2	2	2	1	1	1	1	1	1	1	1	1	1	2	1	28
2	1	2	1	1	1	2	2	1	1	3	2	1	1	1	1	2	1	1	1	1	2	1	1	30
3	1	1	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	1	1	1	1	1	23
4	1	2	1	2	2	2	2	1	2	2	1	1	2	1	1	2	2	1	1	1	1	1	1	32
5	1	2	2	1	1	1	1	1	1	2	2	2	1	1	1	1	1	1	1	1	1	2	1	28
6	1	2	1	2	1	2	1	1	2	1	1	2	1	2	1	2	1	2	1	2	3	1	2	33
7	1	2	1	2	2	2	3	1	1	1	1	1	1	2	2	2	3	1	2	2	2	2	2	37
8	2	1	1	1	1	1	2	1	1	2	1	1	1	1	2	1	1	1	1	1	1	1	1	26
9	1	2	1	2	2	2	2	1	1	2	1	1	1	2	2	3	1	1	2	2	2	2	2	36
10	1	2	1	2	1	1	1	2	2	2	1	1	1	1	1	1	2	2	2	2	1	1	1	31
11	1	1	1	1	1	2	1	2	1	1	1	1	2	2	2	2	3	1	1	2	2	1	1	31
12	1	1	2	2	2	2	3	1	2	1	1	2	3	3	1	2	2	3	2	1	2	3	42	
13	1	2	1	1	1	2	1	1	2	1	1	2	1	1	1	2	1	2	1	2	2	2	2	31
14	1	2	1	1	1	2	2	2	2	1	1	1	1	2	1	2	1	1	2	2	1	1	1	31
15	1	2	1	1	1	1	2	1	2	1	1	2	1	1	2	2	2	2	1	1	2	1	1	31
16	1	1	1	1	2	2	2	1	2	1	2	2	1	2	2	2	2	2	2	2	2	1	1	35
17	1	1	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	1	1	1	1	1	23
18	1	1	1	1	2	2	2	1	2	2	1	2	1	1	2	1	1	2	1	1	1	1	1	30
19	2	2	1	2	1	2	2	1	2	1	1	2	1	2	2	2	2	2	1	1	1	1	1	33
20	1	1	1	2	2	2	1	1	1	1	1	1	2	1	1	1	2	2	1	1	1	1	1	28
21	1	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	2	2	1	2	3	29	
22	1	1	1	1	1	1	1	1	1	3	1	1	2	1	1	1	1	1	2	1	2	3	29	
23	1	1	1	2	1	1	1	1	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	24
24	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	2	1	1	1	2	2	2	25
25	1	2	2	2	2	2	1	1	1	1	1	1	1	1	1	1	2	1	1	1	2	1	1	29
26	2	1	1	1	1	1	2	1	2	1	1	1	2	1	2	1	1	1	1	1	1	1	1	27
27	1	2	1	2	1	1	2	1	1	1	1	2	1	1	2	1	1	1	1	1	1	1	1	27
28	1	2	1	1	1	1	2	1	2	1	1	1	1	1	1	1	1	1	1	1	2	1	1	26
29	2	1	1	1	1	1	1	1	1	1	1	2	2	1	2	1	1	3	2	2	2	1	1	31
30	1	2	1	1	1	1	2	1	2	1	1	1	2	1	1	1	2	2	1	1	1	1	1	28
31	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	2	1	2	2	1	1	1	26
32	1	1	1	1	1	1	1	1	1	1	1	1	1	2	1	1	2	1	1	1	1	1	1	24
S ²	0,14	0,26	0,09	0,23	0,21	0,25	0,38	0,09	0,26	0,38	0,11	0,23	0,27	0,29	0,23	0,31	0,39	0,38	0,31	0,21	0,26	0,42	17,87097	
																							5,69	
																								Coficiente Alfa
																								0,714211

Dónde:

α = Coeficiente de Alfa de Cronbach

K = Número de Ítems

V_i = Varianza de cada Ítems

V_t = Varianza Total

$$\alpha = \frac{K}{K-1} \left[1 - \frac{\sum V_i}{V_t} \right] = \frac{22}{22-1} \left[1 - \frac{5,69}{17,87} \right] = 1,04 [1 - 0,31] = 1,04 * 0,69 = 0,71$$

TABULACION DE LOS DATOS

Sujetos	ITEMS																																																		
	1			2			3			4			5			6			7			8			9			10			11																				
	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N															
1	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0								
2	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	0	1	0	1	0	0							
3	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	1	0	0	0								
4	1	0	0	0	1	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	1	0	0	0							
5	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	0	1	0	0	1	0	0						
6	1	0	0	0	1	0	1	0	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	0						
7	1	0	0	0	1	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0						
8	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	0	1	0	1	0	1	0	0	0							
9	1	0	0	0	1	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0				
10	1	0	0	0	1	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0				
11	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0				
12	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	1	0	0	0	1	0	0	0	1	0	0	0	1	0	0	1	0	1	0	0				
13	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0			
14	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0				
15	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	0	1	0	1	0	0	0	1	0	1	0	0	0	1	0	1	0	0	0	1	0	0	0			
16	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	
17	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	
18	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	0	1	0	0	1	0	0	1	0	1	0	0	0			
19	1	0	0	0	1	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	0
20	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	
21	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	0		
22	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	
23	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	
24	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0		
25	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	
26	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	0	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	0			
27	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0
28	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	
29	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0		
30	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0		
31	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0		
32	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0		
Total	29	3	0	18	14	0	29	3	0	21	11	0	23	9	0	18	14	0	17	13	2	30	2	0	16	16	0	20	9	3	25	7	0																		

Sujetos	ITEMS																																					
	12			13			14			15			16			17			18			19			20			21			22							
	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N	S	AV	N					
1	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	1	0	0					
2	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0						
3	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0					
4	1	0	0	0	1	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0				
5	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	0	0	1	1	0	0				
6	0	1	0	1	0	0	0	1	0	1	0	0	0	1	0	1	0	0	0	1	0	0	0	1	0	0	0	1	1	0	0	0	1	0	0			
7	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	0	1	1	0	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0			
8	1	0	0	1	0	0	1	0	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0			
9	1	0	0	1	0	0	0	1	0	0	1	0	0	0	1	1	0	0	1	0	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0			
10	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0				
11	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0				
12	0	1	0	0	1	0	1	0	0	0	0	1	0	1	0	0	0	1	0	0	0	1	0	0	1	0	0	0	1	0	0	0	1	0	0			
13	0	1	0	1	0	0	1	0	0	1	0	0	0	1	0	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0		
14	1	0	0	1	0	0	0	1	0	1	0	0	0	1	0	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0		
15	0	1	0	1	0	0	1	0	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0		
16	0	1	0	1	0	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0			
17	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0		
18	0	1	0	1	0	0	1	0	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0			
19	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	
20	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	
21	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0
22	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	0	1	0	0	0	1	0	0	0	1	0	0	
23	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0		
24	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	
25	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0		
26	1	0	0	0	1	0	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0		
27	0	1	0	1	0	0	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0		
28	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	
29	0	1	0	0	1	0	1	0	0	0	1	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	
30	1	0	0	0	1	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	
31	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	
32	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0	1	0	0
Total	22	10	0	24	8	0	24	8	0	20	11	1	21	10	1	17	13	2	21	9	2	21	10	1	23	9	0	17	14	1	25	4	3					

fr-1 S 29 AV 3 N 0 Ttl 32	fr-2 S 18 AV 14 N 0 Ttl 32	fr-3 S 29 AV 3 N 0 Ttl 32	fr-4 S 21 AV 11 N 0 Ttl 32	fr-5 S 23 AV 9 N 0 Ttl 32	fr-6 S 18 AV 14 N 0 Ttl 32	fr-7 S 17 AV 13 N 2 Ttl 32	fr-8 S 30 AV 2 N 0 Ttl 32	fr-9 S 16 AV 16 N 0 Ttl 32	fr-10 S 20 AV 9 N 3 Ttl 32	fr-11 S 25 AV 7 N 0 Ttl 32
% -1 S 91 AV 9 N 0 Ttl 100	% -2 S 56 AV 44 N 0 Ttl 100	% -3 S 91 AV 9 N 0 Ttl 100	% -4 S 66 AV 34 N 0 Ttl 100	% -5 S 72 AV 28 N 0 Ttl 100	% -6 S 56 AV 44 N 0 Ttl 100	% -7 S 53 AV 41 N 6 Ttl 100	% -8 S 94 AV 6 N 0 Ttl 100	% -9 S 50 AV 50 N 0 Ttl 100	% -10 S 63 AV 28 N 9 Ttl 100	% -11 S 78 AV 22 N 0 Ttl 100
fr-12 S 22 AV 10 N 0 Ttl 32	fr-13 S 24 AV 8 N 0 Ttl 32	fr-14 S 24 AV 8 N 0 Ttl 32	fr-15 S 20 AV 11 N 1 Ttl 32	fr-16 S 21 AV 10 N 1 Ttl 32	fr-17 S 17 AV 13 N 2 Ttl 32	fr-18 S 21 AV 9 N 2 Ttl 32	fr-19 S 21 AV 10 N 1 Ttl 32	fr-20 S 23 AV 9 N 0 Ttl 32	fr-21 S 17 AV 14 N 1 Ttl 32	fr-22 S 25 AV 4 N 3 Ttl 32
% -12 S 69 AV 31 N 0 Ttl 100	% -13 S 75 AV 25 N 0 Ttl 100	% -14 S 75 AV 25 N 0 Ttl 100	% -15 S 63 AV 34 N 3 Ttl 100	% -16 S 66 AV 31 N 3 Ttl 100	% -17 S 53 AV 41 N 6 Ttl 100	% -18 S 66 AV 28 N 6 Ttl 100	% -19 S 66 AV 31 N 3 Ttl 100	% -20 S 72 AV 28 N 0 Ttl 100	% -21 S 53 AV 44 N 3 Ttl 100	% -22 S 78 AV 13 N 9 Ttl 100

ANEXOS G.1
Estadísticas de Muestras Emparejadas (MSLQ).

Tabla. G.1.- Estadísticas de Muestras Emparejadas (MSLQ).

Tabla 11.

		Media	N	Desviación estándar	Media de error estándar
Par 1	Pre-Orientación meta Intrínseca	21,16	32	3,511	,621
	Post- Orientación meta Intrínseca	25,03	32	1,307	,231
Par 2	Pre- Orientación meta Extrínseca	22,03	32	3,596	,636
	Post- Orientación meta Extrínseca	26,09	32	1,174	,208
Par 3	Pre-Valor de la Tarea	35,19	32	6,398	1,131
	Post-Valor de la Tarea	43,16	32	16,957	2,998
Par 4	Pre- Controlar la Creencia del Aprendizaje	21,03	32	4,418	,781
	Post- Controlar la Creencia del Aprendizaje	25,31	32	1,731	,306
Par 5	Pre- Autoeficacia para el aprendizaje y el Rendimiento	41,91	32	6,172	1,091
	Post- Autoeficacia para el aprendizaje y el Rendimiento	51,06	32	2,488	,440
Par 6	Pre-Examen de Ansiedad	16,63	32	5,278	,933
	Post-Examen de Ansiedad	13,56	32	3,192	,564
Par 7	Pre-Ensayo	18,22	32	5,314	,939
	Post-Ensayo	26,72	32	,991	,175
Par 8	Pre-Elaboración	27,47	32	8,112	1,434
	Post-Elaboración	37,22	32	2,673	,472
Par 9	Pre-Organización	17,22	32	10,357	1,831
	Post-Organización	25,22	32	1,099	,194
Par 10	Pre-Pensamiento Crítico	20,19	32	4,948	,875
	Post-Pensamiento Crítico	31,28	32	1,611	,285
Par 11	Pre-Autorregulación Metacognitiva	50,00	32	11,010	1,946
	Post-Autorregulación Metacognitiva	63,41	32	2,474	,437
Par 12	Pre-Tiempo y Ambiente de Estudio	31,34	32	7,942	1,404
	Post- Tiempo y Ambiente de Estudio	36,41	32	3,942	,697
Par 13	Pre-Regulación del Esfuerzo	14,78	32	3,599	,636
	Post-Regulación del Esfuerzo	16,31	32	1,942	,343
Par 14	Pre-Aprendizaje por Pares	14,78	32	3,599	,636
	Post- Aprendizaje por Pares	18,59	32	1,241	,219
Par 15	Pre-Ayudar a Buscar	19,75	32	4,273	,755
	Post-Ayudar a Buscar	22,88	32	3,013	,533