

Carrera de Especialización en Docencia Universitaria
para Ciencias Veterinarias y Biológicas

Facultad de Ciencias Veterinarias
Universidad de Buenos Aires

**Innovación pedagógica con la incorporación de un video de corta duración
(realizado con la técnica *stop motion*) para el abordaje de una temática de
difícil comprensión en alumnos que cursan Bases Agrícolas para la
Producción Animal (2017)**

Vet. María Soledad Iramain

Ayudante de Primera

Cátedra Bases Agrícolas para la Producción Animal- FCV-UBA

Tutora: Mg. Graciela M. I. Sardi

Jefa de Trabajos Prácticos

Cátedra Bases Agrícolas para la Producción Animal

FCV-UBA

- 2018-

INDICE

I- Introducción

II- Problemática detectada

a- Fuentes utilizadas para la detección de la problemática

III- Objetivos.

a. Objetivo general

b- Objetivos específicos

IV- Marco teórico

V- Metodología

a. Creación del recurso audiovisual

a. a. Primera etapa: guión técnico para la elaboración del video

a. b. Segunda Etapa: búsqueda de material para la filmación

a. c. Tercera Etapa: realización de los fotogramas y edición final del video

b. Planificación de la nueva modalidad de clase

c. Realización de encuestas y entrevistas

VI- Resultados

a. Encuesta para alumnos de la cursada modular de Bases Agrícolas para la Producción Animal

(Comisión 1) 2017

b. Encuesta para docentes de la cátedra Bases Agrícolas para la Producción Animal (2017)

c. Entrevista a docente Mg. Graciela. M. I. Sardi

VII- Discusión de los resultados

VIII- Conclusiones

IX - Bibliografía

X- Anexo

- a. Modelo de encuesta para alumnos de la cursada modular de Bases Agrícolas
- b. Modelo de encuesta para docentes de la cátedra de Bases Agrícolas
- c. Modelo de entrevista para docente que incorporó la nueva propuesta pedagógica

I- Introducción

Los conceptos sobre educación en general, y en docencia universitaria en particular, han variado notablemente los últimos tiempos. Esto, en parte, es debido a múltiples factores (sociales, tecnológicos, posibilidades de acceso a la información, económicos, etc) sin embargo, el nuevo perfil de alumno que arriba a la Universidad, es un factor muy importante a tener en cuenta, además de los ya mencionados. El hecho de contar en la actualidad con alumnos que viven a diario con la tecnología como herramienta de comunicación nos invita a replantearnos como docentes las técnicas de enseñanza y propuestas pedagógicas con el fin de ampliar la llegada del conocimiento a la mayor cantidad de alumnos, optimizando los recursos disponibles, y favoreciendo en mayor medida el proceso de enseñanza y aprendizaje.

El buen uso de Tecnologías de la Información y la Comunicación (TICs) en los momentos adecuados, nos ayudarán a mejorar el proceso de enseñanza aprendizaje, y posibilitarán un mayor acceso a la educación (aulas virtuales, información digitalizada, videos, tutoriales, etc).

Mi actividad como docente de aula de la Cátedra de Bases Agrícolas para la Producción Animal comenzó hace ya 22 años, los primeros años como ayudante segunda, y a partir del año 2000 como ayudante de primera. Tantos años me han permitido observar como se ha ido modificando el perfil de alumno que ingresa a la Universidad. Haciendo esta mirada retrospectiva, puedo también observar como los docentes hemos ido implementando diferentes cambios que fueron acompañando esta modificación. En los inicios contábamos con retroproyector y filminas, y para la mostración de imágenes, un proyector de diapositivas. Los videos se emitían en una sala de videos común que estaba fuera del aula, y a la cual se iba pocas veces durante la cursada, haciendo que los videos fueran elementos casi anexos a la materia y siempre programados, sin posibilidad de repetirlos o que el alumno lo pudiera ver si había estado ausente en la clase. Este sistema fue modificado mediante el equipamiento de las aulas con televisores y equipos de audio- video que debían solicitarse con anticipación. Los años fueron pasando y las filminas fueron reemplazadas por el power point; y el proyector por imágenes digitales proyectadas por cañon en el aula. Una cambio radical fue la digitalización de los videos que permitió la edición de los mismos según las necesidades de los docentes y alumnos, pudiendo proyectarlos en el aula las veces que sean necesarias. El tiempo transcurrió y los cambios tecnológicos crecieron a un ritmo vertiginoso, tanto que los mismos fueron

implementados por parte de los docentes a partir de los aportes de los alumnos, quienes comenzaron a incorporar en la universidad programas para organizar información, editores de imágenes para las fotos que tomaban en las recorridas, redes sociales (facebook, youtube) permitiendo la llegada de la tecnología a la universidad como no había sucedido antes. Esta nueva era digital, que llegó para quedarse, nos debe hacer replantear nuestro accionar docente, no tanto para cambiar los fines perseguidos tanto por alumnos como por docentes, sino los medios por los cuales llegamos a ellos, con el fin de mejorar el proceso de enseñanza aprendizaje, favoreciendo una mayor llegada a los estudiantes, teniendo en cuenta las diferentes inteligencias múltiples, y las nuevas motivaciones que traen los actuales estudiantes. No prestar atención a esta realidad en el ámbito universitario es, a mi modo de ver, una negación de la realidad que debe evitarse para poder avanzar y mejorar el nivel educativo.

En la materia Bases Agrícolas notamos ciertas dificultades para lograr un aprendizaje significativo en el tema *macollaje y su relación al momento óptimo de pastoreo*. Este tema debe ser comprendido, no sólo porque sobre él asentarán futuros conocimientos de la materia en clases posteriores, sino también porque todo veterinario dedicado a la producción animal en sistemas extensivos, deberá contar con ese conocimiento clave para el correcto manejo de pastizales. Esta dificultad registrada no sólo por mí sino por colegas del área, fue la que motivó el desarrollo de una nueva propuesta pedagógica tendiente a mejorar el proceso de enseñanza y aprendizaje para esta temática en particular, utilizando las nuevas tecnologías de la información y la comunicación (TICs) y una nueva modalidad de clase, objetivo fundamental de la tesina que presento.

II- Problemática detectada

Es habitual que año tras año, en las distintas reuniones de Cátedra, surja la inquietud acerca de la dificultad que presentan los alumnos que cursan esta materia de segundo año, para la comprensión de un tema clave como es el proceso de *macollaje y su relación con el momento óptimo de pastoreo*. Esto es corroborado por los exámenes parciales y finales que dan cuenta de esta situación, generando una necesidad de cambio, debido a que es un tema crucial y base de tema posteriores, no sólo de la cursada, sino para materias posteriores de la carrera y para el futuro veterinario en producción animal.

Esta dificultad puede deberse a varios factores siendo uno de ellos la falta de contacto con el ámbito rural, ya que la mayoría de los alumnos son de ámbito urbano con escasa o nula

relación con el campo. Esto puede favorecer a la falta de bagaje cultural sobre conocimientos vulgares sobre el pasto y pastoreo, sobre los cuales deberán incorporarse los nuevos conocimientos.

A su vez, la metodología de enseñanza tradicional, es la exposición dialogada utilizando una presentación en power point y material vegetal fresco. Los contenidos sobre *macollaje y su relación con el momento óptimo de pastoreo*, se brindan en forma detallada en clase sin participación o con escasa producción individual del conocimiento por parte de los estudiantes. Esta metodología aplicada hace muchos años, demuestra que no otorga al alumno la habilidad necesaria para resolver consignas con respecto a esta temática. En esta modalidad el alumno no construye su propio conocimiento, sino que se ofrece ya formado y con pocos o nulos conocimientos previos a los cuales anclar el nuevo conocimiento

En la cátedra no existe material audiovisual de apoyo que permita a los alumnos visualizar los procesos de fisiología vegetal, ni se aplica una metodología de enseñanza que permita captar la atención de los diferentes tipos de alumnos (inteligencias múltiples) y que favorezca la construcción del conocimiento por parte del alumno, a partir de conocimientos previos.

II. a. Fuentes utilizadas para la detección de la problemática

- Reuniones de cátedra
- Diálogo con los alumnos en el aula
- Encuesta realizada a alumnos de la comisión 1 (cursada modular) por vía virtual (grupo cerrado de Facebook)
- Exámenes finales o parciales escritos con resultados desfavorables en lo que respecta a la comprensión de los temas que incluyen en concepto de macollaje y momento óptimo de pastoreo

El problema detectado ha llevado a la formulación de ciertas preguntas para la implementación de un cambio tendiente a mejorar la comprensión de esta temática:

¿La metodología propuesta para el tema *macollaje y momento óptimo de pastoreo*, ayuda a que el alumno pueda anclar los nuevos conocimientos a los previos, ya sean disciplinares o adquiridos por bagaje cultural?

¿Se favorece con la modalidad de clase tradicional la interacción de los alumnos en la clase?

¿Existe material didáctico innovador disponible para ayudar a la comprensión del tema?

¿Se ha implementado alguna vez algún cambio para intentar mejorar el aprendizaje de este tema? Si la respuesta es sí, ¿Qué fue lo sucedido?

Estas preguntas dieron el puntapié inicial el desarrollo de la presente tesina que aquí se presenta, proponiendo un cambio sustancial en el abordaje de la temática tanto en la modalidad de clase utilizada como en los recursos utilizados, incorporando un video de corta duración elaborado bajo la técnica stop motion.

III- Objetivos

III- a. Objetivo General

Implementar una nueva propuesta pedagógica a partir de la incorporación de un video de corta duración en alumnos que cursan Bases Agrícolas para la producción animal de la Facultad de Ciencias Veterinarias-UBA en la cursada modular del año 2017.

III- b. Objetivos Específicos

- Enriquecer la metodología de enseñanza y generar motivación
- Facilitar al alumno la incorporación de nuevos conocimientos sobre el mecanismo de rebrote de gramíneas y momento óptimo de pastoreo, otorgándole un rol activo a partir de un recurso innovador(video)
- Generar un video innovador de corta duración sobre macollaje y pastoreo
- Promover el anclaje de los conocimientos nuevos a los previos, ya sean estos últimos adquiridos por bagaje cultural o generados a partir del recurso

IV- Marco Teórico

Teniendo en cuenta las distintas teorías del aprendizaje es oportuno afirmar que el alumno no aprende sólo porque nosotros le enseñemos. El proceso de aprendizaje lleva detrás un proceso cognitivo complejo que los docentes debemos conocer para hacer más fructífera nuestra tarea. Si tenemos en cuenta al conductismo podemos decir que el docente brinda conocimientos magistrales en el aula, y el alumno los "incorpora" casi por "impregnación, teoría en desuso en los tiempos de hoy, considerando como base fundamental de mi tesina las teorías constructivistas con los distintos enfoques dados por Piaget, Vigotsky y Ausubel. (Carretero, 2009).

La mente humana es muy compleja y resulta difícil comprender a ciencia cierta los mecanismos que llevan a realizar los procesos mentales que generan el aprendizaje significativo que necesita un alumno universitario. Estos procesos no se pueden dar en forma aislada, y dependen de todos aquellos procesos previos que se hayan dado en la vida de ese alumno, único e irrepetible (Gatti, 2000). Es por esto, que la docencia universitaria nos enfrenta a un difícil desafío. ¿Cómo adaptar los procesos de enseñanza aprendizaje a cada alumno? Las distintas teorías han profundizado esto, y según Piaget el niño aprende mientras crece y se va generando una estructura con plasticidad que todo el tiempo se va modificando (se va reestructurando). Esta plasticidad genera que el niño se vaya desarrollando, y llegue a la escuela y luego a la universidad con una estructura compuesta de conceptos e ideas previas que seguramente en el nuevo proceso de enseñanza aprendizaje, se reestructurarán nuevamente (Piaget, 1979). Teniendo en cuenta la teoría de Vigotsky, sin embargo, se agrega a este proceso de aprendizaje, el contexto sociocultural. (Ledesma, 2014). Si tenemos en cuenta la teoría de Ausubel, podemos agregar que este psicólogo y pedagogo que tanto aportó con su teoría, aporta una nueva idea acerca de las distintas jerarquías de los conceptos, por lo cual cuando los alumnos conocen un nuevo concepto, existe un puente cognitivo que lo une a los conceptos previos, y estos están subordinados a conceptos superiores. Cuando un concepto erróneo se une a conceptos previos, se da lugar a la generación de concepciones equivocadas, las cuales no son fáciles de modificar, pero sí factibles. Según Ausubel cuando nos exponemos a un concepto nuevo se genera primero una relación interpersonal con él, y luego se internaliza en una relación intrapersonal, que determina un grado de incorporación tal, que el nuevo

concepto quedará impregnado en el alumno, y sobre el cuál se adicionarán los nuevos conceptos. (Galagovsky, 1996).

Según Vigotsky se debe tener en cuenta el contexto en el cuál se desarrolla la clase. Ausubel y Vigotsky han aportado significativamente en lo que respecta a las teorías del aprendizaje. Creo que ambos han sido muy concretos al momento de explicar cómo aprende un ser humano. Esto debe ser tenido en cuenta al momento de pensar una clase. Debemos tener en cuenta que los conceptos previos (ya sean válidos o erróneos) pueden significar un puente indisoluble que bien trabajado, llevará a aprendizajes significativos que serán la base fuerte de nuevos aprendizajes (Rosas Díaz, 2004).

Nuestro rol docente intenta favorecer el proceso de enseñanza aprendizaje, y es allí donde la didáctica nos permite avanzar sobre este punto. Podemos definir a la didáctica como la teoría acerca de las prácticas de la enseñanza. Si se amplía un poco más se puede ver que en todo proceso de enseñanza aprendizaje (E-A) se producen tres etapas. Hay una etapa preactiva (el antes), una etapa activa (el durante) y una etapa postactiva (el después). La didáctica identifica estas tres etapas e interviene en ellas para lograr un aprendizaje significativo en el alumno, que modifique conductas y genere cambios en los aprendizajes previos, sobre los cuáles se construyen los aprendizajes nuevos.

Cuando se intenta en una clase “enseñar” algo y que el alumno lo “aprenda” hay factores que interviene ya sea tanto para que esto se logre, o por el contrario, se dificulte o no se logre. ¿Qué es lo que sucede? Hay tres lógicas que suceden en un ámbito educativo: la lógica del aprendizaje (que tiene que ver con los objetivos que se quieren que el alumno logre), la lógica de la enseñanza (que tiene que ver como se estructura ese contenido, en general, la teoría primero, luego la práctica, y luego la evaluación) y la lógica del contenido en sí mismo (el contenido se organiza según su necesidad para ser comprendido). La didáctica reconoce estas tres lógicas, y trata de dar herramientas que ayuden a la toma de decisiones para poder modificar con criterio esas lógicas preestablecidas, y potenciar el aprendizaje (Camillioni, 2007).

La docencia universitaria debe ser ejercida con el compromiso de intentar lograr que la mayoría alumnos que ingresan a la universidad, puedan encontrar un lugar que permita desarrollar sus habilidades, y aprendizajes nuevos, teniendo en cuenta las inteligencias múltiples. Antes se consideraba como alumno inteligente, a aquel que desarrollaba habilidades numéricas, aunque hoy en día se sabe que esto no es así, ya que existen inteligencias

múltiples: inteligencia lingüística, lógico-matemática, espacial, musical, corporal y cinestésica, intrapersonal, interpersonal y naturalista (Gardner, 2011).

Teniendo en cuenta las teorías del aprendizaje analizadas y los avances en las distintas teorías de la enseñanza (didáctica), es oportuno avanzar un poco más y analizar los distintos modelos de enseñanza.

La existencia de una gran variedad de modelos de enseñanza, deja en evidencia que no hay un único modelo de enseñanza superior a otros, sino por el contrario se evalúan según cada caso teniendo en cuenta : ¿Qué se enseña? ¿Para qué se enseña? ¿Para quién se enseña? (Joyce, 2009).

La utilización de un modelo de enseñanza inductivo, en el cuál sea el alumno quien construye su propio conocimiento, en el cual, el docente es quien guía al alumno en esa construcción, es base fundamental de esta propuesta pedagógica.

La incorporación de una TiC (recurso audiovisual) en alumnos nativos digitales, genera un ámbito favorable para permitir por parte del alumno, una actitud reflexiva y crítica acerca de su propio proceso de aprendizaje. A su vez Contreras y col. (2015) afirman que: “acorde a las transformaciones sociales de la nueva sociedad se hace necesario que las TIC contribuyan a la dinamización de los procesos de enseñanza y aprendizaje en los diferentes niveles educativos, dinamización que debe contribuir a la comprensión de las nuevas formas en las que el conocimiento puede producirse, difundirse e incorporarse”.

V- Metodología

Se destacan algunos aspectos de la población sobre la cuál se aplicó la nueva propuesta pedagógica utilizando un video realizado con la técnica de stop motion en una modalidad de clase inductiva. La propuesta se puso a prueba en la cursada modular de Bases Agrícolas para la Producción Animal (2017) a quienes se encuestó acerca de su orientación a seguir en la carrera de Ciencias Veterinarias. La encuesta se realizó en el grupo cerrado de facebook, arrojando los los siguientes resultados:

Total de miembros del grupo cerrado de facebook: 55

Teniendo en cuenta los alumnos que respondieron la encuesta (**56%**) las preferencias de orientación son las siguientes:

Transcurrido un mes de cursada se les brindó el link en el grupo cerrado de facebook con la encuesta generada en google docs, con el fin de recabar información acerca de su grado de relación con el ámbito rural. Esto sería de suma importancia para tener una idea general acerca de los conocimientos previos que pudieran tener de la actividad y el rol del veterinario en el ámbito rural. Los resultados son los siguientes:

Total de miembros del grupo cerrado de facebook: 55

Teniendo en cuenta los alumnos que respondieron la encuesta (71%). Los resultados son los siguientes:

Se describirá la **metodología** desarrollada en **tres partes** teniendo en cuenta la elaboración del material audiovisual; luego la planificación de la nueva modalidad de clase y por último la realización de encuestas y entrevista a docentes del área, y entrevista a la Mg. Graciela M. I. Sardi (tutora), docente del área, y quien implementó también esta nueva modalidad de clase en la cursada con el fin de obtener información relevante que sustente las conclusiones de la presente tesina.

V- a. Creación del recurso audiovisual

V. a. a Primera Etapa: Guión técnico para la elaboración del video.

En el marco del curso dictado por el CITEP: Audiovisuales 2.0 (2017) se elaboró un guión técnico para la realización de un audiovisual bajo la técnica de stop Motion (animación digitalizada) de corta duración.

Materia Bases Agrícolas para la Producción Animal		Sinopsis del video: Un potrero en un campo listo para sembrar. Comienza la siembra que deja las semillas en la tierra. Pasa el tiempo (llueve, sale el sol) y las semillas germinan. Crecen (macollan) hasta que llega el momento óptimo de pastoreo. Las vacas comen y otra vez, con tiempo, sol y lluvia, el pasto rebrota.			
Curso/año Alumnos de 2° año (Veterinaria) 2017					
Docente María Soledad Iramain					
Nombre y Apellido: María Soledad Iramain		Título: "Pastoreando en macollaje"			
SEC.	PLANO	IMAGEN	AUDIO		TIEMPO
			SONIDO	TEXTO	
Escena 1: El campo y la siembra	P1	Plano general con Zoom (-) donde se ve la imagen del campo	Música de fondo Sonido de naturaleza(audio de jamendo con pajaritos)		2,5"
	P2	Plano general en el que se ve una maquina sembradora que entra al potrero y pasa sembrando.	Música de fondo sonido de motor		13"
	P3	Plano panorámico en el que se ve un día soleado .Luego vienen nubes, se nubla y llueve.Deja de llover, se van las nubes y sale el sol,	Música de fondo de jamendo		18"
Escena 2: La emergencia y el macollaje	P4 P5	Plano corto que muestra la germinación y la salida de las primeras hojas. Primer plano con lupa del macollo con el texto animado que dice" macollaje" y el proceso en primero plano	Música de fondo de jamendo		20"

	P6	Plano corto de un sector del lote con el forraje crecido.	Música de fondo de jamendo		2"
Escena 3: <i>El ganado pastorea</i>	P7	Plano corto que muestra a los animales pasando (bovinos Holando Argentino) y el pasto que va disminuyendo su altura.	Música de fondo de jamendo		10"
Escena 4. <i>Rebrote de las plantas</i>	P8	Mismo plano 3 Plano corto del forraje pastoreado que vuelve a crecer.	Música de fondo de jamendo		13"

V. a. b. Segunda Etapa: Búsqueda de material para la filmación.

Con el guion técnico confeccionado, se realizó la búsqueda de material necesario para la filmación. Se buscó audio para acompañar las distintas secuencias, utilizando el programa de descarga gratuita jamendo : www.jamendo.com y los elementos que formarían parte del video. Para ello se utilizó plastilina para modelar las distintas partes que formaron parte del video: gramíneas (crecimiento y formación de macollos y raíces), sol, nubes, lluvia y semillas. A su vez fueron utilizados juguetes de plástico (vacas, tractor, estructuras para representar los alambrados), cartón, para elaborar la sembradora y la impresión de una imagen ampliada, montada sobre cartón, para realizar la escenografía de fondo.

V. a. c. Tercera etapa: Realización de los fotogramas y edición final del video.

Se realizó la filmación del audiovisual teniendo en cuenta el guion técnico establecido Se procedió a la toma de fotos secuenciada con una cámara digital Cannon con trípode, esto último de suma utilidad para asegurar la fijación del equipo fotográfico y evitar la modificación de los planos. Si esto sucede, por más mínimo que sea el cambio de plano, cuando se le otorgue movimiento a las imágenes, este cambio será notorio. Es muy importante evitar la producción de sombras y procurar que la iluminación durante la sesión de fotos sea la misma durante la toma de fotos. Las imágenes fueron tomadas en baja resolución, de manera tal que no impidan

el normal funcionamiento del programa editor. Una vez obtenidos los fotogramas, se utilizó un programa para su edición. Debido a la facilidad para el manejo y accesibilidad, se eligió el *movie maker* que está incorporado al office de *Windows* (en este caso se utilizaró el *Windows 10*). Una vez cargados los fotogramas, se procedió a la fijación de parámetros de edición para que el video cobre dinamismo y se incorporaron los títulos y créditos correspondientes. El video fue compartido en *youtube*. Iramain, M. S. [mariairamain]. (2017, 25 de abril). Pastoreando en macollaje. Recuperado de <https://youtu.be/I3TXWGgg-x0>

V- b. Planificación de la nueva modalidad de clase

Una vez obtenido el video, se planificó la clase de una manera totalmente novedosa y distinta de la modalidad tradicional utilizada. El video fue utilizado al inicio y al final de la clase con una metodología de enseñanza inductiva para facilitar la enseñanza de conceptos de fisiología vegetal. La primera visualización, fue útil para que los alumnos recuperen los saberes previos, que se registraron en el pizarrón, generando el punto de partida común, sobre el cual se construirían los nuevos conocimientos. La segunda visualización del video al finalizar la clase, fue utilizada para que los alumnos puedan agregar, a los registros iniciales anotados en el pizarrón, todo aquello que hayan aprendido durante el desarrollo del marco teórico en la clase. De esta manera los alumnos tuvieron la posibilidad de concientizarse sobre el grado de comprensión del tema. El cierre de la clase fue realizada por los mismos alumnos mediante la elaboración de una frase final que debía incluir como mínimo tres palabras claves brindadas en la clase, frase que dió cuenta de los nuevos conceptos incorporados y contruidos por ellos. Como docente se aportaron ideas para aclarar dudas o agregar lo que se consideró necesario para el cierre de la clase.

La planificación de la clase

Tema: “El proceso de macollaje y el momento óptimo de pastoreo”

Dentro de la unidad 2, fue seleccionado para trabajar en clase el mecanismo de rebrote de las gramíneas (macollaje), cómo influye en la determinación del momento óptimo de pastoreo y por qué. Los alumnos tienen los conocimientos previos de botánica general, en donde ya diferencian las Gramíneas de las Leguminosas y sus estructuras morfológicas. También ya han visto los distintos sistemas de producción (extensivos, semiextensivos e Intensivos) y sus características. Luego del recorte realizado por mí, la clase continuará

explicando el mecanismo de rebrote de las leguminosas y los distintos métodos de pastoreo para al finalizar con una actividad integradora en la cual los alumnos puedan analizar sobre la situación planteada, detectando que desventajas tiene ese método de pastoreo planteado en relación a los mecanismos de rebrote ya vistos y cómo lo pueden mejorar.

1- Objetivos de la clase:

Que el alumno:

- Conozca y comprenda el proceso de macollaje
- Relacione este proceso con el momento óptimo de pastoreo
- Pueda identificar el momento de máxima cantidad de materia seca digestible por hectárea en las gramíneas
- Fundamente la elección del momento óptimo de pastoreo teniendo en cuenta el estado de madurez de las gramíneas

2- Selección de contenidos

- Regiones Forrajeras
- Importancia de la producción ganadera en base pastoril (sistemas extensivos/semiextensivos)
- Importancia del buen manejo del forraje en pastoreo
- Botánica general (gramíneas)
- Video “Pastoreando en macollaje”
- Proceso de Macollaje
- Curva de cantidad y calidad de forraje con respecto al tiempo y su relación al momento óptimo de pastoreo

3- Secuenciación de contenidos

3.a. Actividades de inicio (5 minutos)

- Presentación de los objetivos de la clase y ordenamiento de la clase
- Recuperación de saberes previos y contextualización del tema a desarrollar (regiones forrajeras, sistemas de producción principales en Argentina, importancia del buen

manejo de los recursos forrajeros en sistemas de producción en base pastoril, botánica general)

3.b. Actividades de desarrollo (15 minutos)

Proyección del Video Pastoreando en macollaje y tormenta de Ideas a partir del video.

- Exposición dialogada a partir de lo que es un recurso forrajero, explicación del proceso de macollaje / momento óptimo de pastoreo/ curva de cantidad y calidad de materia seca digestible por hectárea)
- Observación nuevamente del video Pastoreando en macollaje y nueva tormenta de ideas que completará lo dicho anteriormente

3. c. Actividad de Cierre (5 minutos)

- Remarcar los conceptos aprendidos, que en la primera observación del video no habían surgido
- Reformular el mensaje que transmite el video en función de la clase
- Presentar en una diapositiva las palabras y claves para armar la frase:
 - Gramíneas
 - Macollaje
 - Máxima cantidad de materia seca digestible por hectárea
 - Momento óptimo para entrar al pastoreo
- Armar una frase o párrafo completo que incluya al menos tres de los ítems citados anteriormente
- Los estudiantes que deseen expondrán la frase que elaboraron y se despejarán las dudas que pudieran surgir
- Se da el paso al tema siguiente (rebrote de leguminosas)

4. Evaluación del tema

- Evaluación constante por parte del docente durante la clase y la producción de la frase final

- Autoevaluación por parte de los alumnos cuando ven por segunda vez el video. Cada alumno sabe que observó la primera vez y qué conceptos nuevos incorporó al verlo por segunda vez

5- Estrategias de enseñanza y actividades a desarrollar

5. a. INICIO: Exposición dialogada con soporte audiovisual. Presentación del objetivo y contextualización del tema para situar al alumno y ver de qué temas partimos ya vistos, para dar comienzo al nuevo tema. Ordenamiento de la clase.

5. b. DESARROLLO: Proyección de video y tormenta de ideas bajo la consigna de observar que eventos registran en ese video; qué cuenta el video, que fenómenos registran, qué proceso ocurre, qué datos obtienen del video, etc). Todo lo dicho se va escribiendo en el pizarrón, quedando esto visible durante toda la microclase. Definición de recurso forrajero y ejemplos. Explicación del Proceso de macollaje en Gramíneas, curva de cantidad y calidad de forraje y su importancia para la optimización del uso del recurso forrajero. Explicación del concepto de momento óptimo de pastoreo en función del mecanismo ya explicado de rebrote. Proyección del video nuevamente y nueva tormenta de ideas a partir de las anteriores, entablando un diálogo sobre lo nuevo.

5. c. CIERRE: Se mostrará en el power point una diapositiva con las siguientes frases o palabras

-Gramíneas

-Macollaje

-Máxima cantidad de materia seca digestible por hectárea

-Momento óptimo para entrar al pastoreo

Los alumnos elaborarán una frase que incluya al menos tres palabras o frases de las 4 indicadas. Se leerán en voz alta algunas respuestas y se aclararán dudas y se hará una conclusión final de la clase y se dará pie al tema siguiente.

6. Recursos didácticos y requerimientos

Proyector, computadora, sistema de audio/video, pizarrón y tiza, material vegetal fresco (gramíneas)

Tiempos totales y estimados para los diferentes momentos de la clase

- Inicio: 5 minutos
- Desarrollo: 15 minutos
- Cierre: 5 minutos

V- c. Realización de Encuestas y Entrevistas

Diseño de una encuesta dirigida a alumnos de la comisión 1 de la cursada modular del año 2017 y a docentes del Área de Bases Agrícolas para la Producción Animal, con el objetivo de analizar distintos aspectos del video y la propuesta pedagógica. A su vez, la elaboración de una entrevista (dirigida a docente del área que llevó a cabo la propuesta pedagógica) con el fin de obtener resultados y poder analizar el impacto de la propuesta y poder implementar cambios posteriores que favorezcan la enseñanza y el aprendizaje en esta temática.

En primera instancia se realizaron dos encuestas breves en el grupo cerrado de facebook para los alumnos de la Comisión 1 (2017) mediante la utilización de la herramienta “encuestas” de facebook. La primera encuesta se realizó al inicio de cursada para evaluar sus aspiraciones sobre la rama de la profesión (producción animal, salud pública, clínica de pequeños animales y clínica de grandes animales). La segunda encuesta, luego de transcurrido un mes de cursada, se realizó con el fin de recabar información acerca de los conocimientos previos y su relación al ámbito rural. Al finalizar la cursada se realizó una encuesta en google docs (herramienta de google - ver anexo) a los alumnos, quienes recibieron esta nueva propuesta pedagógica para el abordaje de la temática sobre macollaje y momento óptimo de pastoreo. La encuesta fue anónima y el link de acceso fue enviado al grupo cerrado de facebook de alumnos de la comisión 1 que tuvo la experiencia TIC de esta metodología.

A su vez se realizó a fin del año 2017, una reunión de cátedra con los docentes pertenecientes a Bases Agrícolas. Los mismos tienen diferentes cargos, dedicación y títulos profesionales. En la reunión, se expuso el video y se explicó la propuesta pedagógica durante 20 minutos y luego se pasó por mail y whatsapp el link de la encuesta creada en google docs (herramienta de google - ver en anexo modelo utilizado) a los docentes presentes.

La entrevista (ver anexo) se realizó a una docente del área que implementó la propuesta pedagógica con alumnos regulares que cursan bases Agrícolas en la cursada modular del año 2017.

La información obtenida de estas encuestas y de la entrevista permitieron obtener los resultados posteriormente analizados y sobre los cuales se elaboran las conclusiones de la tesina.

VI- Resultados

VI. a. Encuesta a alumnos de la cursada modular de Bases Agrícolas para la Producción Animal (Comisión 1) 2017.

Encuestas analizadas: 25

1- En la clase de Morfofisiología de las especies forrajeras, modificamos la modalidad de clase por completo y utilizamos un video que se pasó al inicio y al final, y fueron los alumnos quienes elaboraron el concepto principal al finalizar la clase. ¿Cómo consideras esta propuesta pedagógica?

2- Con respecto al video utilizado bajo la técnica de stop motion "Pastoreando en macollaje"

VI. b. Encuesta a Docentes de la cátedra Bases Agrícolas para la Producción Animal (2017).

Encuestas analizadas: 12

1- Con respecto al video ¿Le pareció claro el mensaje que intenta transmitir ?

2- Con respecto a la utilidad de este video como disparador de la clase ¿Cómo lo clasificaría?

3- ¿Le parece atractivo?

4- Teniendo en cuenta la propuesta pedagógica: ¿Considera importante la implementación de nuevas metodologías de enseñanza para el desarrollo de esta temática?

5- Le parece pertinente esta metodología para la explicación de esta temática?

6- ¿Cuánto favorece esta propuesta al desarrollo del propio conocimiento por parte del alumno?

7- ¿Le parece atractiva esta nueva modalidad para abordar esta temática?

8- ¿La implementaría en su clase?

9- Indique los aspectos positivos de la propuesta pedagógica.

- Es sencilla y rápida de aplicar en clase
- Me parece que puede ser motivador y disparador para los alumnos
- La elaboración de los conceptos por parte de los alumnos a partir del desarrollo del video
- Toma la atención del alumno en un tema determinado
- Simple, claro, entretenido
- Es interesante la forma de abordaje.
- Focaliza en un tema y permite disparar curiosidad
- Innovadora
- Moderno
- Les permite a los estudiantes visualizar algo que, aunque normal, nunca le prestaron atención, pero que es fundamental para el manejo del forraje para los animales de producción en pastoreo.
- Quizás con un formato más atractivo puede llegar a ser un buen integrador de los temas
- Es visualmente atractiva. Me gustaria ver otra presentacion de este tipo. La originalidad de la misma

10- Indique los aspectos negativos de la propuesta pedagógica.

- No le encuentro
- No veo aspectos negativos en la propuesta.
- Quizá pueda parecer algo infantil. Pero es fácil de entender
- Me parece que lleva mucho tiempo en relación a la cantidad de contenidos que se debe dar en una clase
- No le encuentro aspectos negativos
- No me parece claro como disparador
- Dificil desarrollo de los videos
- No creo que genere algo negativo
- Mucho silencios
- Ninguno

- Dificultades para la creatividad de las mismas
- No encuentre aspectos negativos relevantes

11- Indique los aspectos a mejorar de la propuesta pedagógica

- La propuesta debería ser mas abarcativa, como por ejemplo una propuesta para cerrar la clase,abarcando los contenidos en ella dados a modo de integración
- Quizás dentro del marco de una materia como Bases Agrícolas, donde las clases son muy extensas y abarcan muchos temas, es difícil implementar una propuesta así de 20 minutos para cada tema
- Deberíamos hacerlo utilizando temáticas más generales para que abarquen más contenidos de la clase quizás
- Necesita un poco de explicación dentro del vídeo
- Mas interaccion con los alumnos de todos modos me gustaria que lean un poco mas
- Quizás un contraste con imágenes reales. Pero no es necesario
- El material debe ser trabajado en un grupo multidisciplinario para buscar no sólo una lógica en su construcción sino para evitar errores constructivos
- Sinceramente por ser la primera experiencia no se si es la técnica mas adecuada (el uso de plastilina) para un nivel universitario

VI. c. Entrevista a Docente Mg. Graciela. M. I. Sardi

1 - *¿Qué cargo docente ocupa?*

Jefa de Trabajos Prácticos.

2 - *¿Qué dedicación tiene?*

Exclusiva.

3 - *¿Cuál es su antigüedad en el cargo?*

37 años.

4- *El video “Pastoreando en macollaje” elaborado con la técnica de stop motion , utiliza plastilina y muñecos para su elaboración ¿Qué opinión le merece la utilización de este video para abordar esta temática?*

Para mí primero fue una innovación porque nunca se me hubiera ocurrido usar esta técnica para un video educativo en la universidad.

Segundo, me pareció correcto aplicar esta técnica ya que a veces es muy difícil ver el crecimiento de una planta. Utilizar plastilina me parece correcto porque sino... ¿Cómo mostrar este crecimiento de la planta en un video? Es muy difícil. En la realidad habría que dejar pasar el tiempo y este material ayuda a ver esta situación fisiológica de la planta que es difícil mostrarlo en un corto tiempo.

Me parece acorde esta técnica para mostrar esta temática.

5 - *Han aparecido opiniones que catalogan al video como "infantil"- ¿Usted qué opina?*

Me parece que puede ser infantil pero en esta instancia, como está aplicada la técnica, me parece que no resultó infantil en el video. Creo que se puede utilizar para un dibujito animado para un chico pero también para un adulto. En este caso me pareció que estuvo bien utilizado. El resultado final no fue infantil.

6 - *¿Que piensa acerca de la incorporación de este tipo de recursos en el ámbito universitario?*

Me parece muy creativo, muy interesante y aplicado a este tema tan específico como es el "macollaje" me pareció muy buena y avcretada la metodología aplicada.

7 - *¿Qué opina con respecto a la modalidad tradicional utilizada para enseñar la temática del rebrote de las especies forrajeras?*

Para la modalidad tradicional no se me hubiera ocurrido. Y a pesar de que me pareció correcta la técnica tenía mis expectativas acerca de lo que podía pasar con los alumnos.

8 - *¿Qué piensa acerca de los estudiantes teniendo en cuenta su capacidad de aprendizaje para esta temática?*

Lo observado en los dos grupos (comisión 1 y 3) en que fue aplicada la propuesta pedagógica es que hubo interés acerca de lo que iba a pasar. Tenían que estar atentos a lo que iban a ver. Cuando uno habla mostrando fotos o plantas no ponen tanta atención a lo que se está explicando. Yo note expectativa con lo que se iba a mostrar en esta filmación sin texto, donde sólo debían mirar y escuchar. Creo que pusieron más atención a lo que se estaba mostrando. Quizás cuando es algo más teórico, más tradicional, el alumno se dispersa, piensa en otra cosa. Uno lo observa y nota que no siguen el hilo y se pierden en lo que se está explicando. En esta clase estaban con la expectativa sobre lo que se iba a mostrar.

9- *Usted incorporó esta nueva modalidad en clase ¿Qué sucedió? ¿Notó alguna diferencia a la modalidad tradicional? ¿Qué opina?*

Existió (*una diferencia*) en las respuestas de los parciales. Cuando uno evaluó hubo menos errores en la descripción del mecanismo de macollaje.

Resultó un soporte a la clase tradicional. Esa elaboración del concepto desde el alumno, prestar atención mas que con la modalidad tradicional y tener que elaborar ellos una frase, hace que se comprometan mas en el conocimiento. Ellos generan el conocimiento junto con el docente que aporta lo teórico y fundamenta lo que se vio en el video. Es un soporte a esto. O sea: la atención, la interpretación de lo mostrado, y ellos mismos, hacer una frase, y describir lo que vieron. Son mas activos, participando en la construcción del conocimiento.

10 - *Si tuviera que volver a elegir para abordar esta temática en clase ¿Qué modalidad elegiría? ¿Por qué?*

Elegiría esta nueva modalidad como soporte a la tradicional, No la aplicaría sola. Hay que acompañarla con la tradicional, remarcando los puntos que el alumno no llego a construir. Pero me parece que es una alternativa interesante.

11 – *¿Quiere decir algo más?*

Mi experiencia de haberlo hecho en clase...

Primero tenia mis expectativas, que como todo cambio o cosa nueva, pensaba... ¿Qué resultado obtendría con mis alumnos? Tenia mis miedos que quede “como” incompleta, que no se engachen, que les parezca aburrido. Lo que uno puede pensar de algo nuevo es que no sabes si sirve o no sirve. Haberlo visto en la clase tuya hizo que se fueran mis fantasmas y me dio seguridad. Aplicarlo en clase superó mis expectativas. Me encantó! Los resultados fueron iguales o mejor a lo que habia visto en tu clase a la mañana. No por tu clase, porque la clase fue igual, sino por el grupo. Se engancharon más.

Me sorprendieron las palabras que surgieron la segunda vez que vieron el video. Ellos mismos se sorprendian que seguían diciendo cosas nuevas, y que los términos volcados eran correctos.

Llegaban a profundizar en el tema en un grado tal que nosotros los docentes no imaginábamos que sucedería. Me gustó mucho. Las respuestas en los parciales (que es muy

típico que no sepan definir macollo y macollaje) mostraban que este concepto había sido aprendido. Yo no se si ayudo a recordar la filmación,pero si a la construcción, el ejercicio en clase de contruir la definición, ayudó a que cuando empezaron a estudiar, recordaran como lo habían hecho...

12. *¡Muchas gracias por tus aportes!*

VII- Discusión de los resultados

Teniendo en cuenta el objetivo general de la tesina "Nueva propuesta pedagógica con la incorporación de un video de corta duración (realizado con la técnica *stop motion*) para el abordaje de una temática de difícil comprensión en alumnos que cursan Bases Agrícolas para la Producción Animal (2017)" y en base a los resultados obtenidos en las distintas encuestas/entrevistas realizadas a alumnos y docentes que han vivenciado esta nueva modalidad se pueden discutir los siguientes resultados.

Con respecto al video, el 78% de los alumnos define como útil para esta temática, la utilización del video bajo la técnica de stop motion. Esto es importante porque reafirma la necesidad de crear videos con fines educativos que muestren con analogías o metáforas el concepto a enseñar. A su vez, el 88% de los alumnos considera que la propuesta pedagógica es "motivadora". Este porcentaje disminuye al 76 % si tenemos en cuenta la opción "motivadora y favorecedora del aprendizaje". La motivación es un aspecto muy importante a tener en cuenta en todo proceso de enseñanza y aprendizaje. La incorporación de nuevas metodologías de enseñanza mediadas por TICs pueden favorecerla y facilitar este proceso.

Los alumnos que cursan Bases Agrícolas, en su mayoría, no tienen relación al ámbito rural (82% de los alumnos que respondieron la encuesta). Esta situación que notamos año tras año, dificulta la construcción de nuevos conocimientos ligados al ámbito rural, ya que desconocen conceptos adquiridos por bagaje cultural sobre los cuales asentar los nuevos conocimientos. El video puede convertirse en un conocimiento previo sobre el cuál comenzar a construir.

A su vez la materia Bases Agrícolas se encuentra en segundo año de la carrera de Ciencias Veterinarias de la UBA, y sólo tiene como requisito para cursarla la aprobación de Química Orgánica de Biomoléculas. Esto genera una situación en la cuál la mayoría de los alumnos que cursan Bases, no posean conocimientos conceptuales teóricos relacionados a la realidad rural.

Si tenemos en cuenta los resultados obtenidos de las encuestas realizadas a los docentes del área, con respecto al video, el 75% indicó que el mensaje que intenta transmitir es claro mientras que el 25 % restante indicó que es parcialmente claro. Es importante destacar que los docentes no vieron la clase en sí misma, sino la planificación y el video, pero no fueron puestos a prueba a la modalidad en sí. Esto haría concluir que no es el video sólo el que mejora la comprensión del tema, sino el video inmerso en una nueva modalidad de enseñanza.

El 100% de los docentes opina que el video es "útil" para iniciar la temática *Macollaje y Momento óptimo de Pastoreo*. (muy útil 58,3%) ("parcialmente útil" 41,7%) como disparador de la clase. Ningún docente encontró como "poco útil" el uso del video.

Con respecto a la atracción del video, el 58,3% de los docentes lo ve atractivo y 33,33% parcialmente atractivo. Sólo el 8,3 % lo ve como " No atractivo". (en este punto tuvo en cuenta la musicalización ,la imagen ,la correspondencia entre la imagen y el sonido, etc)

Es llamativo que el 100% de los docentes que respondió la encuesta, indicó que es importante la implementación de nuevas metodologías de enseñanza para el desarrollo de esta temática, lo que sugiere que los docentes deberíamos pensar en la incorporación de TICs en el ámbito universitario.

La mitad de los docentes encuestados consideran que la nueva propuesta pedagógica favorece a la construcción del nuevo conocimiento por parte del alumno, teniendo en cuenta que 41% por ciento restante la considera parcialmente favorecedor. Sólo la considera poco favorecedora el 8,3% de los docentes.

Teniendo en cuenta la entrevista, es importante destacar que la nueva propuesta también pudo ser puesta en práctica por un docente que no formó parte de la elaboración de la misma. Los resultados fueron favorables, y los alumnos superaron las espectativas previas que tenía la docente. En la entrevista queda demostrada que la propuesta pedagógica podría favorecer el aprendizaje, generando motivación, y enriqueciendo la metodología tradicional.

VIII. Conclusión

La aplicación de una nueva propuesta pedagógica aquí presentada en alumnos de la comisión 1 de la cursada modular de Bases Agrícolas para la Producción Animal (2017), puso de manifiesto que los alumnos pueden construir su propio conocimiento, a partir de un video elaborado para tal fin. Es necesaria la intervención del docente, para guiar esta construcción. La

utilización del video como disparador y recuperador de saberes previos, sobre los cuales, mediante una clase de exposición dialogada y con material verde, los alumnos son quienes construyen el concepto principal, favoreció el abordaje del tema macollaje y momento óptimo de pastoreo. Esto a su vez se vio favorecido por la mayor participación y la motivación vista en los alumnos.

El uso de TIC (video realizado con técnica stop motion) para esta temática favoreció el acercamiento a la mayoría de los alumnos que pertenecen al ámbito urbano con nula relación al ámbito rural. También permitió sintetizar en 3 minutos el concepto principal de este proceso, generando un material inédito, factible de ser modificado o enriquecido según las experiencias en el aula.

Si bien en las encuestas realizadas a los docentes surgió el concepto de “infantilidad” ligado a este tipo de técnica con plastilina y muñecos para la demostración del proceso de macollaje, resultaría interesante evaluar en otros trabajos el impacto real en lo que respecta al mensaje emitido por el video y compararlo con el mensaje que se transmite mediante el uso de otras tecnologías o modalidades, planteo para futuros análisis.

Teniendo en cuenta las inteligencias múltiples, la aplicación de esta modalidad, no tendrá la misma llegada a todos los alumnos. Sin embargo, sería indispensable enriquecer y alternar las metodologías de enseñanza para lograr un mayor alcance en los alumnos universitarios, con el fin de mejorar el proceso de enseñanza y aprendizaje.

IX- Bibliografía

1. Burbules, N. C. (2006). Educación: riesgos y promesas de las nuevas tecnologías de la información. Ediciones Granica SA.
2. De Camilloni, A. R., Cols, E., Basabe, L., & Feeney, S. (2007). *El saber didáctico*. Editorial Paidós.
3. Carretero, M. (2000). *Constructivismo y educación*. Editorial Progreso.
4. Céspedes Quiala, A. (2008). Concepción teórica de la gestión didáctica del proceso de sistematización de las habilidades profesionales en la formación multigrado en la

Licenciatura de Educación primaria. *Santiago de Cuba: Universidad Pedagógica "Frank País García*.

5. Contreras, P. A., González, B. M, Metaute Paniagua, P. M. (2015). El Rol de estudiante en los ámbitos educativos mediados por las TIC. Artículo de reflexión derivado del trabajo de investigación titulado "Caracterización de experiencias significativas mediadas por las TIC en educación superior virtual".Revista Lasallista de Investigación. ISSN. 1794-4449.Volumen 12. No2.
6. Díaz de Rada, A. (2005). Etnografía y Técnicas de Investigación Antropológica. Editorial UNED.
7. Galagovsky Kurman, L. R. (1996). Redes conceptuales: aprendizaje, comunicación y memoria (No. 153.152 G3). Editorial Lugar.
8. Gardner, H. (2011). Inteligencias múltiples. La teoría en la práctica. Editorial Paidós Ibérica.
9. Gatti, A. (2000). Aportes para una definición de Aprendizaje. Universidad de Buenos Aires. Carrera de Especialización en Docencia Universitaria. Módulo Problemática Pedagógica.
10. Iramain, M. S. [mariairamain]. (2017, 25 de abril). Pastoreando en macollaje. Recuperado de <https://youtu.be/I3TXWGgg-x0>
11. Joyce, B.; Weil ,M. (2009). Modelos de enseñanza. Editorial Gedisa.
12. Ledesma, M. A. (2014). Análisis de la teoría de Vigotsky para la reconstrucción de la inteligencia social. Universidad Católica de Cuenca.
13. Luzardo,L. (8 de junio de 2009). Utilización didáctica del video, objetivos, ventajas y desventajas del mismo. [Mensaje en un blog]. Recuperado de <http://loli1988.blogspot.com/2009/06/utilizacion-didactica-del-video.html>
14. Piaget, J. (1979). Psicología de la inteligencia. Editorial Psique.
15. Pozo, J. I. (2008). Aprendices y Maestros. Editorial Alianza.
16. Rosas Díaz; Balmaceda. (2004). Piaget, Vigotsky y Maturana. Constructivismo a tres voces. Aique Grupo Editor.

17. Contreras, P. A. R., González, B. M., & Paniagua, P. M. M. (2015). El rol del estudiante en los ambientes educativos mediados por las TIC. *Revista Lasallista de investigación*, 12(2), 132-138.
18. Steiman, J. (2008). Las prácticas de evaluación. Más didáctica (en la educación superior). Buenos Aires: UNSAM Edita, 125-207.

X- Anexo

a- Modelo de encuesta para alumnos de la cursada modular de Bases Agrícolas

Encuesta a alumnos de la Comisión 1 de Bases Agrícolas para la Producción Animal-2017. La siguiente encuesta es anónima y tiene como objetivo recabar información para la toma de decisiones e implementar mejoras con el fin de favorecer el proceso de enseñanza aprendizaje de alumnos que cursan Bases Agrícolas para la Producción Animal.

1- En la clase de Morfofisiología de las especies forrajeras, modificamos la modalidad de clase por completo y utilizamos un video que se pasó al inicio y al final, y fueron los alumnos quienes elaboraron el concepto principal al finalizar la clase. ¿Cómo consideras esta propuesta pedagógica?

Muy motivadora y favorecedora del aprendizaje ()

Motivadora pero no veo que favorezca al aprendizaje ()

No motivadora y no favorece al aprendizaje ()

No estuve presente ()

2- Con respecto al video utilizado bajo la técnica de stop motion "Pastoreando en macollaje"
¿Qué te pareció?

Muy útil ()

Útil ()

Poco útil ()

No estuve presente en la clase ()

b. Modelo de encuesta para docentes de la cátedra de Bases Agrícolas

Aspirante: María Soledad Iramain

Tutora: Mg. Graciela Sardi

Anexo: Compañero/a:

Dentro del marco de la especialidad en docencia universitaria, he realizado una propuesta pedagógica diferente mediante la creación de un recurso audiovisual de corta duración, el cual se inserta dentro de una metodología de enseñanza diferente a la habitual, para abordar el tema “Macollaje y su relación con el momento óptimo de pastoreo”.

La siguiente encuesta tiene como finalidad obtener su opinión sobre la utilización de esta propuesta innovadora. Su cooperación será de gran ayuda para esta investigación, solicitando que responda las preguntas de esta encuesta con la máxima objetividad y sinceridad posible. Agradezco su colaboración.

El Objetivo de la tesina es: “Implementar una nueva propuesta pedagógica a partir de la incorporación de un video de corta duración en alumnos que cursan Bases Agrícolas para la producción animal de la Facultad de Ciencias Veterinarias-UBA en la cursada modular del año 2017.

Dirección de correo electrónico:

Categoría docente:

Título profesional:

Años de Experiencia Docente en Educación Superior:

1-Con respecto al video ¿Le pareció claro el mensaje que intenta transmitir ?

Sí ()

Parcialmente ()

No ()

2-Con respecto a la utilidad de este video como disparador de la clase ¿cómo lo clasificaría?

Muy útil ()

Parcialmente útil ()

Poco útil ()

3- ¿Le parece atractivo?

Sí ()

Parcialmente ()

No ()

4- Teniendo en cuenta la propuesta pedagógica: ¿Considera importante la implementación de nuevas metodologías de enseñanza para el desarrollo de esta temática?

Sí ()

Parcialmente ()

No ()

5- Le parece pertinente esta metodología para la explicación de esta temática?

Sí ()

Parcialmente ()

No ()

6- ¿Cuánto favorece esta propuesta al desarrollo del propio conocimiento por parte del alumno?

Mucho ()

Parcialmente ()

Poco ()

No favorece ()

7- ¿Le parece atractiva esta nueva modalidad para abordar esta temática?

Muy atractiva ()

Atractiva ()

Poco atractiva ()

8- ¿La implementaría en su clase?

Sí ()

No ()

Tal vez ()

9- Indique los aspectos positivos de la propuesta pedagógica

10- Indique los aspectos negativos de la propuesta pedagógica

11- Indique los aspectos a mejorar de la propuesta pedagógica

c- Modelo de entrevista para docente que incorporó la nueva propuesta pedagógica

Facultad de Ciencias Veterinarias

Universidad de Buenos Aires

Especialidad en Docencia Universitaria para Ciencias Biológicas y Veterinarias

Entrevista para ser incorporada en tesina de la especialidad.

2017.

Aspirante: Vet. María Soledad Iramain

Tutora: Mg. Graciela M.I. Sardi.

Anexo: Compañero (a):

Dentro del marco de la especialidad en docencia universitaria, he realizado una propuesta pedagógica diferente mediante la creación de un recurso audiovisual de corta duración, el cual se inserta dentro de una metodología de enseñanza diferente a la habitual, para abordar el tema “Macollaje y su relación con el momento óptimo de pastoreo”.

La siguiente entrevista tiene como finalidad obtener su opinión sobre la utilización de esta propuesta innovadora. Su cooperación será de gran ayuda para esta investigación. Tenga que en cuenta que solo serán publicados los resultados, manteniendo su anonimato. Agradezco desde ya su colaboración.

El Objetivo de la tesina es: “Implementar una nueva propuesta pedagógica a partir de la incorporación de un video de corta duración en alumnos que cursan Bases Agrícolas para la Producción Animal de la Facultad de Ciencias Veterinarias-UBA en la cursada modular del año 2017.

1 - ¿Qué cargo docente ocupa?

2 - ¿Qué dedicación tiene?

3 - ¿Cuál es su antigüedad en el cargo?

- 4 - El video "Pastoreando en macollaje" elaborado con la técnica de stop motion , utiliza plastilina y muñecos para su elaboración. ¿Qué opinión le merece la utilización de este video para abordar esta temática?
- 5 - Han aparecido opiniones que catalogan al video como "infantil"- ¿Usted qué opina?
- 6 - Que piensa acerca de la incorporación de este tipo de recursos en el ámbito universitario?
- 7 - ¿Qué opina con respecto a la modalidad tradicional utilizada para enseñar la temática del rebrote de las especies forrajeras?
- 8 - ¿Qué piensa acerca de los estudiantes teniendo en cuenta su capacidad de aprendizaje para esta temática?
- 9 - Usted incorporó esta nueva modalidad en clase ¿Qué sucedió? ¿Notó alguna diferencia a la modalidad tradicional? ¿Qué opina?
- 10 - Si tuviera que volver a elegir para abordar esta temática en clase ¿Qué modalidad elegiría? ¿Por qué?
- 11 – ¿Quiere decir algo más?