

UBA
Universidad de Buenos Aires

UNIVERSIDAD DE BUENOS AIRES
Facultad de Ciencias Veterinarias
Carrera de Especialización en Docencia Universitaria, con Orientación
en Ciencias Veterinarias y Biológicas

IMPORTANCIA DE LA EXPERIENCIA DE UNA SITUACIÓN REAL
COMO HERRAMIENTA PEDAGÓGICA EN EL APRENDIZAJE
INCLUSIVO Y SIGNIFICATIVO

M.V. Gutierrez Guadalupe
Tutora: Ing. Agrónoma M. Alejandra Herrero
Buenos Aires – Octubre 2013

*“La meta final de la verdadera educación no es sólo hacer que la gente
haga lo que es correcto, sino que disfrute haciéndolo;
no sólo formar personas trabajadoras, sino personas que amen el trabajo;
no sólo individuos con conocimiento, sino con amor al conocimiento;
no solo seres puros, sino con amor a la pureza;
no sólo personas justas, sino con hambre y sed de justicia”.*

John Ruskin

Reconocimientos

Agradezco a la Ing. Agr. M. Alejandra Herrero y a la Téc. Univ. P. A. Graciela Sardi, por el valioso asesoramiento y colaboración recibidos para la realización de este trabajo.

INDICE

	Páginas
Introducción	4
Parte I. Encuadre de la problemática y planteo de objetivos	7
Parte II. ¿Por que incluir nuevas didácticas en el nivel Universitario?	12
Parte III. Estrategia pedagógica propuesta	14
Parte IV. Contenidos teóricos que respaldan la propuesta pedagógica	19
IV.1. La enseñanza como sistema de relaciones e instrumento regulador	19
IV.2. El proceso de aprendizaje como construcción de nuevos conocimientos	22
IV.2.a. El aprendizaje como construcción activa	22
IV.2.b. El aprendizaje significativo	23
Análisis de los datos	28
Conclusiones	32
Bibliografía	34
Anexos	36

Introducción

Sabemos que aprender no es una tarea fácil, requiere de esfuerzo y muchas veces implica abandonar comportamientos previos (la tranquilidad y la satisfacción de lo conocido). Aprender significa beneficiarse o ganar algo, pero también representa un trabajo, y en cierta forma, perder algo. Cuando enseñamos una nueva materia, no pretendemos como docentes fomentar la acumulación de nuevos conocimientos; sino su incorporación y comprensión para lograr en el alumno una inquietud de elaboración crítica sobre los nuevos conceptos. Esto se logra teniendo en cuenta la “construcción de conocimiento”.

Es por esto que debemos recordar la dificultad que enfrenta quien aprende, la que le surge de la complejidad de los contenidos y ese esfuerzo muchas veces impone resistencia. Es por eso que habrá que pensar en las formas que facilitan mayor disposición y empeño por parte de los alumnos, situación que implica un desafío constante para el docente.

Es importante poner en relieve los procesos de pensamiento del alumno como elemento mediador entre enseñanza y aprendizaje. Sabiendo que el aprendizaje es un proceso; es necesario tomar como herramienta los conocimientos previos, imágenes mentales y representaciones que los alumnos puedan tener, ya que se aprende vinculando información nueva con conocimientos previos. A través de una serie de programas, instrucciones y estrategias es posible ordenar y utilizar eficientemente la información previa. El problema radica cuando hay ausencia de conceptos o preconceptos previos.

También debemos saber que la alfabetización académica varía entre disciplinas y éstas son concomitantemente distintas. Existen materias o diferentes disciplinas que requieren un bagaje muy importante de contextualización, de lenguaje, de representación de la profesión, y que muchas veces es difícil de transmitir en el mismo momento que se trata de enseñar los contenidos.

Es difícil medir en los alumnos con que capacidad pueden asumir esa ausencia de elementos y conceptos y que van a ser muy importantes para el proceso de aprendizaje que deban afrontar.

Un caso para analizar, es la materia Bases Agrícola para la Producción Animal, que integra la currícula de la carrera de Veterinaria de la U.B.A.. Es una materia que pertenece al segundo año del módulo común según el plan de estudio vigente y es la primera materia que introduce al alumno en la participación del veterinario en la actividad agropecuaria. Un porcentaje de los alumnos carece de esa contextualización del ámbito rural en el cual se desarrollan los contenidos de la misma, no refiriéndome a los contenidos de la materia, sino al área en la cual se desarrolla (el campo).

Por otro lado la institución educativa se encuentra inmersa en el centro de la Ciudad Autónoma de Buenos Aires, alejada del contexto rural y por ende inmersa en un desarrollo ampliamente urbano. Esta ausencia de imágenes o representaciones mentales despiertan mi inquietud en profundizar en herramientas participativas y que incorporen vivencias reales para que el alumno experimente una situación que logre facilitar la incorporación de los nuevos conocimientos.

Motivar en la enseñanza e impulsar el interés de los alumnos a aprender, requiere reflexionar sobre los desafíos de los cambios culturales, el contexto de los sujetos y los puntos donde existen mayores ausencias. Estos es fundamental para plantear nuevos criterios para la acción didáctica.

En este trabajo se pretende desarrollar la importancia de proponer e implementar nuevas estrategias pedagógicas que estimulen y mejoren los procesos mentales del aprendizaje significativo y la comprensión de una nueva materia, con todo lo que implica realmente comprender algo nuevo.

Teniendo en cuenta que Bases Agrícolas es una materia que se encuentra en una etapa temprana del plan de estudios, podríamos entender

algunas inquietudes y complicaciones que pueden experimentar los alumnos al comienzo de la carrera.

Cuando se empieza en un nivel universitario el alumno se enfrenta con diferentes dificultades, como ser: adaptarse a la enseñanza universitaria; al cambio de institución; a la modalidad de asistencia en las diferentes cursadas y a la pérdida de familiarización con su entorno de escolaridad secundaria. Es por esto que deberíamos utilizar herramientas que acerquen al alumno a la aventura del conocimiento.

Es por esto que pretendo incluir la participación de los alumnos en una experiencia de una situación real, para que sea una herramienta pedagógica en el aprendizaje inclusivo y significativo de nuestros alumnos.

Parte I

Encuadre de la problemática y planteo de objetivos

La materia en la cual me desempeño como docente, es Bases Agrícolas para la Producción Animal (BAPA). La cual pertenece al segundo cuatrimestre del segundo año de la carrera de Veterinaria de la Universidad de Buenos Aires. Muchas veces los alumnos la pueden cursar en el primer año de su ingreso a la Facultad, siendo una de sus primeras materias y a su vez, es la primera materia que tienen en la carrera, que los introduce a la producción agrícola ganadera.

Esta materia desarrolla los conceptos primarios que deben comprender para conocer una producción ganadera, interrelacionando todo los componentes que hacen posible esta actividad sustentable y rentable. Estos contenidos representan un rol del veterinario que no es el de médico clínico, sino el perfil de un profesional que interviene en el desarrollo productivo agropecuario. Obviamente esta imagen no es la del veterinario que se desempeña como médico veterinario en la ciudad.

Con lo expresado anteriormente nos encontramos, además de la dificultad de pertenecer al nuevo “mundo Universitario”, con la dificultad de comprender un contexto diferente en el cual están inmersos, que es el contexto de la actividad agropecuaria. Estos alumnos pertenecen en un gran porcentaje a una zona urbanizada, a grandes ciudades y solo una minoría pertenece o se relacionan con el ámbito rural. Esto explica una carencia de representaciones o imágenes mentales propias de una disciplina agrícola-ganadera y es éste el punto en el cual necesitamos centrarnos para poder lograr un aprendizaje eficiente de contenidos más significativos y apropiados.

Para comprender un poco más la dificultad en el aula debemos conocer el contenido programático de BAPA. El mismo tiene como objetivo desarrollar en los alumnos el concepto de producción animal y la relación intrínseca entre el suelo, la planta, el animal y el ambiente. Todos estos elementos forman un sistema dinámico e interactivo donde el hombre tiene un rol significativo como

responsable directo del manejo integral y el veterinario uno de los profesionales que trabajan dentro de este sistema.

De este modo, el alumno tiene una primera aproximación a los sistemas de producción animal, integrando todos los aspectos que hacen a los mismos y la importancia de su intervención como profesional veterinario.

El programa consta de cuatro unidades temáticas, abordadas en forma teórico-práctica, desarrolladas en el aula, e incluyen una salida a campo, que es de tipo no obligatoria para el alumno. En algunas comisiones se incorporó otro viaje para alumnos que tienen la condición de promoción. Esta actividad de promoción planteada como viaje, se está realizando desde hace tres años dentro de las actividades de un proyecto de Voluntariado Universitario (perteneciente a la Cátedra de Ovinos). Ver Anexo 1.

A continuación se describe el contenido temático de las unidades:

Unidad I: “Relación de ciertos elementos del ambiente con el animal” cuyo objetivo es conocer los aspectos básicos de los sistemas de producción que BAPA intentará relacionar: suelo, planta, agua y animal.

Unidad II: “Forrajes” donde se comprende la utilización de los vegetales como recursos forrajeros en la alimentación animal.

Unidad III: “Alimentación suplementaria” se busca comprender la importancia de la suplementación de los forrajes verdes, en momentos de escasez o como complemento.

Unidad IV: “Plantas dañinas y tóxicas”, cuyo objetivo general es comprender la importancia de las plantas que intoxican a los animales y diferenciarlas de aquellas que afectan la calidad de los productos ganaderos.

Evaluando los contenidos citados anteriormente y conociendo que la Institución Educativa está inmersa en un ámbito urbano, como es la ciudad de Buenos Aires, se genera la inquietud de lograr que el alumno se familiarize con el ámbito rural.

Desde este concepto se trata de buscar nuevas estrategias que logren minimizar las dificultades de los alumnos, para incorporar de forma significativa los nuevos conceptos y que a su vez se vayan familiarizando con una profesión tan amplia como lo es la del médico veterinario.

Es por esto que es de suma importancia que el alumno experimente un encuentro con el ámbito en el cual se desarrolla toda la materia: el campo. Aunque en la teoría todos saben qué es, cuando se plantean diferentes temas, la comprensión simplemente se ve obstaculizada por el desconocimiento de la realidad del mismo. La comprensión de las dimensiones, la exposición al medio ambiente, los múltiples factores que se interrelacionan (simplificándolo en suelo-planta-animal-agua) y conocer los elementos básicos que lo componen (cuando hablamos de corrales de encierre, silos, salas de ordeño, alambrados eléctricos e innumerables objetos que el alumno desconoce), son todos conceptos que la sola teoría no es suficiente para comprender cada uno de los elementos.

Durante la cursada de la Materia Bases Agrícolas el alumno tiene la oportunidad de realizar una visita a un establecimiento rural. La reconstrucción de los conceptos elaborados en clase, y trasladados al entorno mismo de la actividad agropecuaria, hace que la representación de lo teórico se exprese en un nivel máximo de la realidad. Este viaje se realiza antes de rendir el último parcial y trata de mostrar cada uno de los temas y objetos de los que se hablaron en clase.

Desde el año 2009 se incorpora otro viaje, que se ofrece a los alumnos que están en condición de promocionar la materia¹, por poseer un nivel más avanzado de conocimientos, dado que finalizaron los contenidos teóricos de la misma. Este viaje se realiza bajo un marco de Aprendizaje y Servicio, buscando una participación más activa por parte del alumno, esta experiencia toma una dimensión más participativa y con un compromiso por parte de los alumnos muy positivo y motivador.

Esta actividad se desarrolla conjuntamente con el Voluntariado Universitario que realiza la Cátedra de Ovinos. Ver anexo1. Esto ubica al alumno como personaje participativo dentro de una actividad real en un ambiente agropecuario siendo participe de un Proyecto Solidario.

El aprendizaje es una consecuencia del pensamiento, y como docentes debemos utilizar los instrumentos para poner en marcha este proceso. Para lo cual contamos con diferentes estrategias. Entre otras, tenemos que incluir, las imágenes mentales, niveles de comprensión y el desarrollo de temas generadores. Es por esto que considero a estos viajes como una herramienta indispensable para poder acercar al alumno a una realidad que es ajena a su encuadre socio-cultural.

Es de relevante importancia el viaje a un establecimiento rural, como metodología para la enseñanza de Bases Agrícolas, es una actividad que desarrolla varias herramientas (sobretudo el poder crear imágenes mentales y plantear temas generadores) y otras cualidades que se describirán a lo largo de este trabajo que tienen como principio lograr un aprendizaje significativo.

Existe una relación recíproca y bilateral entre las imágenes mentales y las actividades de comprensión. Ambas son engranajes de la pedagogía de la comprensión y colaboran en el desarrollo de aprendizajes más inclusivos y duraderos.

¹ Los alumnos que alcanzan la condición de promoción son aquellos que obtuvieron en cada uno de sus parciales una nota de ocho o más, y con esta condición realizan una actividad que deben aprobar y en esa instancia no rinden el examen final.

La estimulación del alumno y su cercanía con el contexto real mejora las actitudes de los mismos ante el desafío de aprender. Es por eso que hacemos el esfuerzo de acercar al alumno al ambiente rural, en diferentes momentos de su aprendizaje.

Como objetivo general en este trabajo se busca defender y valorizar como herramienta indispensable y clave para mejorar la comprensión de esta materia, la realización de un viaje participativo, en el cual el alumno cumpla un papel activo, para que puedan ser parte de una realidad de la cual hoy es ajeno.

Otros objetivos específicos planteados son:

- Conocer el contacto del alumno con el campo o la actividad agropecuaria.
- Conocer los beneficios que tiene en los alumnos el haber concurrido al viaje promovido por la cátedra en la cursada.
- Analizar si el alumno vincula los contenidos teóricos dictados en el aula con los contenidos que se manejan durante la visita al establecimiento.

Para mejorar la comprensión de la situación real de nuestros alumnos y poder alcanzar los objetivos, se realizó una encuesta en diferentes comisiones durante el período 2009 - 2010. Este período cubrió dos cursadas modulares y dos extramedulares con un total de 863 alumnos. Se seleccionaron al azar las comisiones en las cuales se aplicaría la encuesta, buscando la representación de diferentes franjas horarias (Mañana, tarde y noche). Las encuestas fueron completadas por 238 alumnos que representan el 27% de los alumnos que cursaron durante este período. Ver anexo 2.

En los próximos capítulos analizaremos la propuesta pedagógica y los resultados obtenidos de las encuestas, para poder darle luego un marco teórico a las conclusiones que de éstas se desprenden.

Parte II

¿Por que incluir nuevas didácticas en el nivel universitario?

Es evidente que quienes enseñan necesitan saber o tener un relativo dominio sobre el conocimiento, la habilidad o la experiencia que desean transmitir. Pero conocer o tener este saber no es suficiente, se necesita también pensar para qué enseñarlo, cómo enseñarlo y tomar decisiones para definir las formas particulares de cómo hacerlo. Esto implica una dificultad en el modo de la enseñanza universitaria dado que los docentes son profesionales de diversas disciplinas pero no de la docencia misma.

La racionalidad de cualquier profesión consiste en la búsqueda metódica de los medios más adecuados y precisos para alcanzar sus fines, de manera concreta y resultados prácticos. Para ellos disponen de un saber particular y de métodos específicos de actuación. Así mismo lo nuevos estudios indican que las profesiones se desarrollan dentro de los límites y las reglas de complejas organizaciones y con pocos márgenes de autonomía para definir los fines y los procesos, sin que ello excluya el componente técnico específico de su saber y sus decisiones.

Cualquier profesión (ingenieros, médico, abogados) se apoya en un cuerpo de conocimiento y en algunos criterios y reglas de acción práctica, cuyo valor puede ser analizado en sí mismo. (Davini, 2008)

La docencia no constituye una excepción. Requiere de principios y criterios básicos de intervención, aquellos que le posibiliten la consecución metódica de sus fines con los medios mas adecuados. Además de conocer los contenidos que enseña, el docente necesita contar con normas básicas generales para la acción práctica de enseñar, a partir de las cuales pueda construir su propia experiencia.

Habitualmente el conocimiento profesional suele organizarse en torno a los contenidos de las diversas disciplinas, quedando relegados a un segundo plano aquellos saberes y destrezas más relacionados con la actividad docente.

Esta es la contribución que debe brindar la didáctica, el campo de conocimientos que permite formular distintos criterios y diseños metodológicos en la enseñanza para alcanzar distintas intenciones educativas.

En cuanto a los niveles evolutivos de los sujetos, la didáctica general trabaja en los criterios inclusivos, más allá de los niveles específicos. No solo los niños sino también los adultos aprenden mejor cuando los contenidos de la enseñanza se le presentan de modo más concreto y perceptible, en lugar de formulaciones abstractas. También comprende mejor los hechos complejos cuando los puede seguir desde el comienzo, cuando participa activamente en su construcción o cuando los puede transferir a la acción (Aebli, 1998).

Es por esto que se deberían buscar estrategias pedagógicas que sean de utilidad para el alumno.

A continuación se desarrollará una actividad que se podría considerar indispensable para la comprensión de la Materia Bases Agrícolas para la Producción Animal.

Parte III

Estrategia pedagógica propuesta

Basándonos en la percepción de que los alumnos, experimentan pocos conocimientos sobre las actividades rurales y su relación con el campo es bastante pobre, es que se buscó realizar estas actividades extra-áulicas.

Como nombramos anteriormente, durante la cursada de la materia se desarrolla en dos instancias la realización de un viaje con los alumnos a diferentes establecimientos ganaderos que se encuentran en la provincia de Buenos Aires.

En primera instancia el viaje es propuesto a todos los estudiantes con el objetivo de acercarlos al contexto rural. La actividad que realizan los alumnos es recorrer el campo junto al docente, para ir reconociendo los diferentes componentes de esta actividad productiva, tratando de recuperar los conceptos teóricos vistos en el aula, desde el ambiente propio.

En esta modalidad de viaje el alumno se acerca por primera vez para reconocer y formar representaciones mentales, incluso a veces se ven en la realidad del establecimiento algún concepto o contenido que se verá después en el aula, en clases posteriores, pero que ya son incorporados por los alumnos en el momento en que se les presenta de una forma concreta. Según Morse y Wingo, (1983) “sin experiencia, un concepto carece de significado para un individuo” y de esta manera trasladando el aula a la realidad misma del campo, se trabaja para que el alumno no posea un verbalismo carente de significado y no continúen con repeticiones o palabras vacías.

En una segunda instancia se realiza otro viaje con los alumnos en condición de promoción, en el cual su participación es totalmente diferente. Esa diferencia esta dada en que no van solamente a reconocer y observar, sino que van a elaborar conclusiones de lo que está observando y van a brindar sus conocimientos a alguien que lo esta necesitando, deben lograr analizar lo que observan para poder elaborar una respuesta que se pueda poner en practica.

En este viaje el rol del docente simplemente es acompañar a los alumnos en el establecimiento, presentarles al productor (capataz o dueño del establecimiento) con el cual irán recorriendo el campo y deberán realizarle preguntas pertinentes para poder comprender el funcionamiento desde los temas planteados en la materia. Los alumnos deben reconocer y explicar las actividades que se realizan en el campo, explicar cada elemento del mismo, incluso los tipos de animales que se encuentran. Realizan un relevamiento de las plantas tóxicas y forrajeras existentes.

Luego, en la clase siguiente, los alumnos deberán arribar a un diagnóstico teniendo en cuenta lo observado, plasmando las conclusiones que sacaron, y en grupos de trabajo plantear una propuesta para mejorar las condiciones del establecimiento.

El nivel de aprendizaje en este segundo viaje involucra un nivel más avanzado de pensamiento. Esto permite analizar qué diferentes niveles de aprendizaje predominan en la enseñanza, así como entender que dificultades y esfuerzos demanda en los alumnos el proceso de aprender. Según Cristina Davini (2008), se pueden distinguir diferentes niveles de aprendizaje, los cuales son:

- Aprendizaje de baja intensidad, en los que no se requiere mayor comprensión, como la adquisición de hábitos y rutinas, la adquisición de conocimiento o habilidades apoyados en la memoria o por la ejercitación simple, sin que medie la reflexión sobre lo que se aprende.
- Aprendizajes de intensidad media, en los que se requiere la comprensión de significados, que se aprenden y el desarrollo de habilidades para aplicarlos en distintas situaciones dentro del ambiente de aprendizaje (ejercicios en el aula), sin necesariamente justificar su valor. Estos aprendizajes requieren mayor esfuerzo

cognitivo que los anteriores, pero sus logros contribuyen a desarrollar mayor autoestima personal y reconocimiento en el grupo.

- Aprendizajes de alta intensidad, en los que se requiere el análisis reflexivo, la generación de hipótesis, la identificación de distintas alternativas de acción posible, la toma de decisión o la elaboración de soluciones, incluyendo cuestiones de valoración o compromiso ético. Estos aprendizajes implican el mayor esfuerzo, no sólo intelectual sino también por enfrentar dilemas en la acción. Desarrollando el sentido del desafío, autonomía individual y compromiso más allá del contexto específico del aprendizaje.

Podríamos ubicar al primer viaje en un nivel de aprendizaje de intensidad media y al segundo viaje en un nivel de aprendizaje de alta intensidad dado todos los mecanismos que se ponen en juego en la participación de dicha actividad.

Para comprender más sobre el alcance de esta actividad, desarrollaremos más específicamente todas las actividades que realizan los alumnos durante la jornada.

Los alumnos deben participar y relacionarse con el productor, realizando preguntas. Esto tiene como finalidad recabar la mayor cantidad de información para la elaboración de un análisis del establecimiento. Además recorreremos el establecimiento para reconocer las especies vegetales existentes y las instalaciones disponibles.

Con los datos obtenidos de la observación y de los cuestionarios que completaron con los productores o encargados, durante un posterior trabajo en grupo, se determina la condición forrajera del campo (cantidad y calidad de especies vegetales); condiciones de las instalaciones, cuidado de los animales. Además deben elaborar medidas de prevención de enfermedades por la presencia de plantas dañinas y tóxicas existentes en el establecimiento, realizando una tarea similar a la que cumpliría un veterinario rural.

Como cierre de la realización del trabajo en el campo, se concreta un encuentro en el aula con todos los grupos que participaron donde se compartirán los resultados de la experiencia, pudiendo debatir la problemática local.

Dado que son varios grupos se visitan diferentes establecimientos, esto enriquece aun más el trabajo por las diferentes experiencias.

Los alumnos exponen su trabajo en forma oral, teniendo en cuenta las siguientes pautas:

- Reflejar la situación productiva en la cual participaron, aplicando los conceptos aprendidos en las unidades temáticas de la materia.
- Describir la problemática del establecimiento evaluado.
- Plantear soluciones a la problemática por resolver.
- Elaborar acciones de prevención para cada situación.

La experiencia es enriquecedora para los alumnos al ubicarse en el rol del profesional veterinario y experimentar el ámbito rural, el que la mayoría del alumnado desconoce.

La mayoría de los grupos pudieron sintetizar los conceptos básicos adquiridos e integrarlos, tanto en el informe elaborado para el productor, como en el material impreso, utilizando un vocabulario accesible.

Fue un desafío poder resolver las distintas situaciones problemáticas planteadas por los productores debiendo dar respuestas no preestablecidas. Esta situación, fue muy positiva, ya que de esta forma comprendieron que habían adquirido habilidades que no eran conscientes aún de poseerlas y que las pudieron poner en práctica.

Los estudiantes fueron protagonistas de prácticas solidarias planificadas, integradas con la currícula, destinadas a atender de forma específica y eficaz necesidades reales de la comunidad.

El interés que despertó la experiencia en los alumnos se demostró en distintos aspectos a destacar: Búsqueda bibliográfica a entidades especializadas en el tema elegido, en la elección de los materiales y la tecnología (uso de programas de diseño gráfico y para presentaciones orales) utilizados para la charla y la confección de los trabajos.

Considerando que los alumnos están cursando los primeros años de la carrera, esta experiencia los aproxima en una forma temprana a las actividades profesionales, posicionándolos en el rol del veterinario en el ambiente rural. De esta manera se enfrenta al alumno con problemáticas reales a resolver, aplicando los conocimientos adquiridos en BAPA.

La experiencia fue enriquecedora para los alumnos al ubicarse en el rol del profesional veterinario, esto se evidenció cuando expusieron el tema en el aula. Además, fue un desafío para ellos poder responder las consultas realizadas por los alumnos que asistieron a otros establecimientos.

Este tipo de actividad fomenta por un lado, la relación entre alumnos mediante el trabajo grupal y por otro, una experiencia novedosa, la del alumno con el productor, que en un futuro profesional será la que realice cotidianamente.

Parte IV

Contenidos teóricos que respaldan la propuesta pedagógica

IV.1. La enseñanza como sistema de relaciones e instrumento regulador

La relación que caracteriza la enseñanza implica a determinados actores y componentes involucrados en una dinámica particular, en la que las características y acciones de cada parte del sistema mantienen una interdependencia recíproca.

Los actores y componentes centrales de esta práctica son:

- Alguien que enseña (individuo o grupo), que conoce lo que enseña y tiene confianza en la posibilidad de aprender de los otros.
- Alguien que acepta participar de la enseñanza.
- Una materia o contenido que se busca ser enseñado y se considera valiosa de ser aprendido.
- Un ambiente que facilite el desarrollo de la enseñanza y del aprendizaje.

Como sistema, cada parte juega un rol, pero el eficaz desempeño del mismo será en tanto sea reconocido por los otros, es decir las partes alcanzan su significado en la medida del conjunto del sistema. M. Cristina Davini (2008)

El sistema no se agota en quién enseña y quién aprende. Incluye el contenido a ser aprendido (que da la razón de ser de la práctica de enseñar) y el ambiente de enseñanza (que facilita o limita el desarrollo del sistema). El sistema de relaciones en la enseñanza incluye y se desarrolla en el ambiente, el ambiente es parte del sistema, regula el desarrollo de las actividades e influye en buena medida en los resultados.

El ambiente incluye tanto los recursos materiales como el flujo de interacción y participaciones de los actores. Los recursos constituyen los apoyos necesarios y relevantes para realizar la enseñanza.

Como acción intencional y sistemática, la disponibilidad y la elección de estos recursos deberán delimitarse a la hora de definir el ambiente de la enseñanza.

En el éxito de una enseñanza influyen las formas de participación en el desarrollo de las actividades, quienes aprenden no son receptores pasivos ni un simple número dentro de un conjunto de personas. Es el diálogo, los debates los intercambios horizontales entre los aprendices, los grupos de trabajo activo, los que construyen la posibilidad de aprender y enriquecen los resultados.

Sobre estos conceptos de integración del aprendiz, participación del mismo en el desarrollo de la enseñanza y el ambiente como engranaje indispensable de la dinámica de enseñanza es que se valora el desarrollo de una actividad de trabajo fuera del aula, para poder llevar al alumno a la realidad misma de lo que está aprendiendo y a su vez sumergirlo y hacerlo parte de esa complejidad de factores que hacen a la sociedad rural y ambiente pecuario del cual son ajenos.

Aunque los procesos de enseñanza estén bien organizados, los resultados de aprendizaje pueden variar de modo significativo entre un alumno y otro, entre un grupo y otro. En esto pueden influir distintos factores, como el interés, las capacidades o experiencias previas, el vínculo o la relación entre los miembros del grupo, entre otros factores.

Aún cuando la enseñanza siga una clara orientación, el aprendizaje es un proceso de direcciones múltiples. La dificultad de lograr los aprendizajes previstos, se encuentra en problemas de la enseñanza misma. Mirando la cuestión desde otra óptica, el reconocimiento de la diversidad de resultado de aprendizaje no debe ser entendido como una debilidad o limitación de la enseñanza sino como una fortaleza.

Ella muestra que existe un amplio espacio de posibilidades para enseñar, orientadas por el profesor y enriquecida por los alumnos.

La potencialidad de los aprendizajes individuales y grupales depende de la combinación y de la integración de las distintas mediaciones en la enseñanza, tales como:

- La consideración del contexto social y cultural situado en el que los sujetos participan.
- El ambiente de aprendizaje que se genere.
- La disposición y acción de quienes enseñan, guía, orientan y apoyan.
- Las interacciones entre el grupo y la participación colaborativa.
- Los recursos y las herramientas culturales, desde los objetos materiales hasta los recursos de información y conocimiento.
- Las organizaciones en que se desarrolla el aprendizaje, en las que no sólo se adquieren conocimientos y habilidades, sino también la cultura y los procedimientos tácitos.

Quienes enseñen tendrán que considerar todos los recursos del sistema, visibles y potenciales, como resorte de mediación social para el aprendizaje, comprendiendo cuales alternativas sirven mejor para sus propósitos.

También deberían saber como ayudar al alumno a formar conceptos significativos y útiles, y tratar de evitar el verbalismo carente de significado. Los contenidos y los métodos de la enseñanza de la ciencia, deben tener en cuenta no sólo el saber disciplinar que debe enseñarse, sino también las características de los alumnos a los que esa enseñanza va dirigida y las demandas sociales y educativas para las que esa enseñanza tiene lugar.

Teniendo en cuenta estos conceptos de la enseñanza, veamos ahora que ocurre desde otro componente de este sistema tan particular, que busca generar un desempeño eficaz en el desarrollo del conocimiento.

IV. 2. El proceso de aprendizaje como construcción de nuevos conocimientos

El aprendizaje es siempre un resultado individual que varía de persona a persona y que, en ciertos casos, depende de otros factores que no es la enseñanza misma, o que inciden en los procesos y los productos; en otros términos hay resultados de aprendizaje que la enseñanza puede proponerse de modo directo (todos pueden aprenderlo), mientras que otros solo pueden ser promovidos con distintos resultados. Inciden en ello una gama de factores, como las características individuales, las experiencias previas y el interés o las necesidades personales.

No se puede enseñar al estudiante lo que necesita saber, pero puede guiársele. “el alumno tiene que ver por si mismo y a su propia manera las relaciones entre los medios y los métodos empleados y los resultados conseguidos. Nadie más puede verlo por él, y no puede verlo simplemente porque alguien se lo “diga”, aunque la forma correcta de decirlo pueda orientar su percepción para verlo y así ayudarle ver lo que necesita ver”(Dewey, 1974, pág 151)

El abanico de aprendizaje es sumamente amplio, desde la formación de hábitos y adquisición de conocimiento y habilidades simples, hasta aprendizajes para resolver problemas complejos, elegir cursos de acción o asumir valores éticos.

Debe destacarse que el aprendizaje moviliza todas las áreas de la conducta: la cognitiva, la afectiva y la social. Así mismo, el aprendizaje puede facilitarse o inhibirse si la persona tiene posibilidad de participar e intercambiar con otros, o si lo que se aprende cuestiona sus valores y concepciones.

IV.2.a. El aprendizaje como construcción activa

Aunque el aprendizaje requiere siempre de la mediación social (a través de una persona que enseña, de un grupo de pares, del ambiente o de

herramientas culturales), implica siempre un proceso de construcción y revalorización según los sujetos que aprenden.

En el aprendizaje intervienen el “filtro activo” de los sujetos en la construcción de su propio conocimiento. Ese “filtro” es su propia mente y su propia cultura. Quienes aprenden poseen determinadas formas de conocer, experiencias, intereses, afectos y formas de ver el mundo.

El ideal de aprendizaje como construcción implica el reconocimiento de que todo individuo es el agente activo en el intercambio con el ambiente y se distancia de la idea que sólo es receptor pasivo del conocimiento transmitido.

IV.2.b. El aprendizaje significativo

El aprendizaje representa un cambio o una modificación del comportamiento de carácter duradero y estable. Los aprendizajes son comportamientos con durabilidad y se incorporan al repertorio de comportamiento de la persona. Este aprendizaje es posible cuando quien aprende relaciona las informaciones y el significado del contenido sobre el que trabaja, los vincula con su conocimiento, significados y experiencias previas, y por ello los comprende. Esto demanda una intensa actividad participativa de quienes aprenden, reflexionando, debatiendo y descubriendo relaciones.

La potencialidad de los aprendizajes individuales y grupales depende de la combinación y la integración de las distintas mediaciones en la enseñanza, como expresa María Cristina Davini, nombrando en primera instancia la consideración de contexto social y cultural en el que los sujetos participan y el ambiente de aprendizaje que se genera.

Como nombramos anteriormente aprender no es una tarea fácil, para quienes aprenden esta labor sugiere un gran esfuerzo, y en muchas circunstancias implica abandonar comportamientos previos. Conocer estos obstáculos, que surgen de la complejidad de los contenidos a aprender ayuda al docente a entender esa resistencia que muchas veces se genera en los alumnos.

Podemos considerar la situación de la docencia, como un proceso indisoluble de enseñanza y aprendizaje, ambos constituyen pasos dialécticos inseparables, integrantes de un proceso único en permanente movimiento. Aprende tanto el profesor, como los alumnos, aunque el tipo, nivel y objeto de aprendizaje sean diferentes en unos y otros.

En el caso de los estudiantes, dichos aprendizajes no tienen como única y exclusiva fuente al profesor. También obtienen sus aprendizajes de otras fuentes (libros, Internet, etc.). El profesor se convierte en estos casos en coordinador del esfuerzo y del trabajo grupal.

En este sentido, podemos afirmar que la tarea central del profesor, más que la de enseñar, es la de propiciar el aprendizaje de los estudiantes, y ayudarlos en este proceso.

Además, es deseable limitar los conceptos básicos y fundamentales que los estudiantes deben conocer y manejar con claridad, así como cuál es la información adicional que complementará y ampliará la explicación de esos conceptos básicos.

Ausubel (1976) desarrolla una teoría sobre la interiorización o asimilación; a través de la instrucción, de los conceptos verdaderos, que se construyen a partir de los previamente formados o descubiertos. El autor plantea que el aprendizaje del alumno depende de la estructura cognitiva previa que se relaciona con la nueva información. Debe entenderse por "estructura cognitiva", al conjunto de conceptos e ideas que un individuo posee en un determinado campo del conocimiento, así como su organización. Cree que para que esa reestructuración se produzca se precisa de una instrucción formalmente establecida, que presente de modo organizado y explícito la información que debe desequilibrar las estructuras existentes. La distinción entre el aprendizaje y la enseñanza es precisamente el punto de partida de la teoría.

Además, al igual que otras teorías constructivistas, el autor pone el acento en la organización del conocimiento en estructuras y en las

reestructuraciones que se producen debido a la interacción entre esas estructuras presentes en el sujeto y la nueva información.

Un aprendizaje es significativo cuando los contenidos son relacionados de modo no arbitrario con los conocimientos que el alumno ya posee.

Por relación no arbitraria y sustancial se debe entender que las ideas se relacionan con algún aspecto existente específicamente relevante de la estructura cognoscitiva del alumno, como una imagen, un símbolo ya significativo, un concepto o una proposición (Ausubel; 1978)

Esto quiere decir que en el proceso educativo, es importante considerar lo que el individuo ya sabe de tal manera que establezca una relación con aquello que debe aprender.

Este proceso tiene lugar si el educando tiene en su estructura cognitiva conceptos, en otras palabras: ideas y proposiciones, estables y definidas, con los cuales la nueva información pueda interactuar.

Para que se produzca un aprendizaje significativo es preciso que tanto el material que debe aprenderse como el sujeto que debe aprenderlo cumplan ciertas condiciones. En cuanto al material, es preciso que no sea arbitrario, es decir que posea significado en sí mismo. El material debe estar compuesto por elementos organizados en una estructura, de tal forma que las distintas partes de esa estructura se relacionen entre sí de modo no arbitrario.

Desde el sujeto que aprende, es necesaria una predisposición para el aprendizaje significativo. Dado que comprender requiere siempre un esfuerzo, la persona debe tener algún motivo para esforzarse. Por más significativo que sea un material, si el alumno no está dispuesto a esforzarse en relacionar y se limita a repetir el material, no habrá aprendizaje significativo.

El aprendizaje mecánico, contrariamente al aprendizaje significativo, se produce cuando no existen subsunsores adecuados, de tal forma que la nueva

información es almacenada arbitrariamente, sin interactuar con conocimientos pre-existentes, un ejemplo de ello sería el simple aprendizaje de fórmulas en física, esta nueva información es incorporada a la estructura cognitiva de manera literal y arbitraria puesto que consta de puras asociaciones arbitrarias, "...cuando el alumno carece de conocimientos previos relevantes y necesarios para hacer que la tarea de aprendizaje sea potencialmente significativa" (independientemente de la cantidad de significado potencial que la tarea tenga)... (Ausubel; 1976, Ob.cit., pág. 37).

Se considera un punto importante para cuestionar el aprendizaje en los alumnos que tienen una carencia importante con respecto a poder realizar algún tipo de asociaciones con conceptos previos y podríamos estar ante un vacío cognitivo.

Sería más adecuado pensar que no se establece una distinción entre aprendizaje significativo y mecánico como una dicotomía, sino como una continuidad en los procesos del aprendizaje. Es más, ambos tipos de aprendizaje pueden ocurrir concomitantemente en la misma tarea de aprendizaje; por ejemplo la simple memorización de fórmulas se ubicaría en uno de los extremos de ese camino (aprendizaje mecánico) y el aprendizaje de relaciones entre conceptos podría ubicarse en el otro extremo (aprendizaje significativo).

Cabe resaltar que existen tipos de aprendizaje intermedios que comparten algunas propiedades de los aprendizajes antes mencionados, por ejemplo aprendizaje de representaciones o el aprendizaje de los nombres de los objetos.

Algunos autores, analizan el problema del conocimiento inerte. Se trata del conocimiento que los alumnos poseen pero al que no tienen acceso porque no han vinculado la información que reciben con otra información y con aplicaciones relacionadas, o porque carecen de estrategias de recuperación. Se habla de fracaso en el acceso. De manera que no es suficiente tener los conocimientos sino además, tener acceso a lo que saben.

Según lo expuesto, el aprendizaje significativo se produce cuando se relaciona, o asimila, información nueva con algún concepto incluso ya existente en la estructura cognitiva del individuo que resulte relevante para el nuevo material que se intenta aprender. A su vez, en un proceso dialéctico, la nueva información aprendida modificará la estructura cognitiva del individuo.

En resumen, podríamos decir que el pensamiento se orienta hacia propósitos generales para entender, construir sentido, resolver problemas y convertir a los individuos en personas utilizando al máximo, y de forma independiente, los conocimientos adquiridos.

La esencia del aprendizaje, según varias corrientes de investigación, consiste en vincular la información nueva con los conocimientos previos.

El conocimiento no sólo es el de los hechos y conceptos relacionados con áreas temáticas específicas sino también, el conocimiento de estrategias cognitivas y meta cognitivas y de los géneros y patrones de organización que se usan en diversos tipos de materiales de estudio.

Análisis de los datos obtenidos en las encuestas

A continuación analizaremos los resultados de las encuestas realizadas a los alumnos de diferentes comisiones durante el período 2009- 2010. Para saber cual era su entorno socio-cultural.

De los datos obtenidos se desprende que el 28% (67 alumnos), viven en la Ciudad Autónoma de Buenos Aires; el 58% (137) pertenecen al Gran Buenos Aires, y el 14% (34) viven en el interior del país. Esto nos demuestra que de la gran mayoría de los estudiantes, el 86% pertenecen al sector urbano y conurbano.

Otros resultados obtenidos fueron sobre la relación que los alumnos tienen con el campo y la realidad rural.

Estos datos muestran que los alumnos que no poseen ninguna relación con el campo, representan al 60% y los que tienen poca relación son el 26%; de estos resultados podría deducir que la gran mayoría de los alumnos carece de representaciones mentales o conceptos previos relacionados con el ámbito rural. Resta conocer que solo el 14 % de los alumnos posee un contacto directo con el campo.

Su contacto con el campo o con la actividad agropecuaria es:

Son estos datos los que nos demostrarían que los nuevos contenidos que se dictan en la materia, podrían quedar alejados del concepto de lograr alcanzar un aprendizaje significativo. Por lo tanto nos enfrentaríamos con este desafío, en el momento de emprender la enseñanza de esta materia.

De los alumnos encuestados el 47% participó de la experiencia pedagógica de viajar a un establecimiento rural al comienzo de la cursada. Analizaremos que valoración existe por parte del alumno con respecto a haber realizado la actividad y de cómo la utilizó para mejorar su aprendizaje.

Por medio de las encuestas pudimos obtener la siguiente información con respecto a la utilidad que esta actividad representó para los alumnos.

La realización del viaje facilitó mucho la comprensión de los contenidos teóricos de la materia al 59% de los alumnos, y el 39% respondió que el haber concurrido le facilitó parcialmente la comprensión de los contenidos teóricos.

Sólo un 2%, que fueron 2 alumnos de los 111 que participaron de la actividad concluyó que no les facilitó en nada haber viajado al establecimiento.

¿La realización del viaje facilitó la comprensión de los contenidos teóricos de la materia?

Otra pregunta que se realizó para conocer que resultados producía en el alumno la participación a la actividad, fue con respecto a que vinculación podía hacer sobre los temas teóricos vistos en las clases áulicas y lo observado durante el viaje.

Estos resultados expresaron que el 66% de los alumnos pudo vincular mucho los temas estudiados durante las clases y aquellos incluidos en el viaje y el 31% logró vincularlos parcialmente. El 3% expresó que no pudo vincular en nada los temas teóricos vistos en clase y la experiencia que pudo lograr en el viaje.

¿Pudo vincular los temas teóricos vistos en clase con la experiencia de la práctica en el establecimiento visitado?

La experiencia intenta promover el aprendizaje comprensivo y representativo, integrar los conocimientos adquiridos durante la cursada y experimentar el acercamiento al campo que representa el ambiente propio de la actividad rural.

Por otro lado, se busca que los alumnos conozcan diversas actividades que ofrece el mercado al profesional veterinario, que está alejado de la representación del médico veterinario dentro del marco de la clínica veterinaria en las sociedades urbanas. Intentamos abrir el abanico de actividades que puede ejercer el profesional veterinario dentro de la producción agropecuaria.

También acercamos de forma temprana el conocimiento de las actividades extracurriculares que presenta la Facultad para que el alumno se sienta reconocido y esto estimule la participación y los compromisos tanto como estudiantes, como persona profesional que está formando.

Conclusiones

A partir de lo expuesto en éste trabajo y luego de la experiencia realizada se concluye que es de fundamental importancia la dinámica que los docentes desarrollan en la tarea de la enseñanza. Que sean conscientes y reflexivos al generar alternativas que fortalezcan los procesos de aprendizaje en la organización de la transmisión de contenidos, ya que cumplen un papel de profesionales intelectuales.

Quien enseña debería preocuparse más por favorecer el pensamiento reflexivo del aprendiz, que por la incorporación simple y llana de un contenido. Los profesores más efectivos son aquellos que inducen el interés para involucrar a los alumnos en el esfuerzo de aprender, el asombro y los desafíos prácticos.

Es importante conocer la necesidad de contar con criterios básicos de acciones didácticas, que orienten las prácticas de enseñanzas y permitan elegir entre alternativas adecuadas al contexto y a los sujetos, y contribuir a la transformación de las propias prácticas en los ámbitos educativos. Se considera de gran relevancia utilizar estrategias que pongan al alumno en un rol participativo para lograr una mejor incorporación de los nuevos conocimientos.

Cualquiera sea el contenido, el ideal de enseñanza trata de favorecer simultáneamente la asimilación de conocimientos y el desarrollo de capacidades de pensamiento.

Se busca que quien aprende adquiera los conocimientos y los integre, desarrollando habilidades para conocer, manejar información y seguir aprendiendo; esto es un proceso que pone en juego esquemas de acción, operaciones intelectuales, repertorios de ideas, experiencias y conceptos previos.

La inserción de casos reales en forma temprana ayudaría no sólo a manejar información, sino también a mejorar habilidades de expresión y de

integración para enfrentar los desafíos posteriores como profesionales. Estos elementos los posicionaría mejor para el transcurso de la carrera.

En la búsqueda de un método didáctico eficiente, acorde al ámbito y a los sujetos, que sea contundente y que logre motivar e impulse el interés del alumno por aprender, es que definiendo la realización de los viajes en sus dos etapas. Al comienzo de la cursada para familiarizarse con la actividad agropecuaria logrando completar sus conocimientos y al terminar, participando en el viaje dentro del Proyecto del Voluntariado Ovino para integrar e incorporar los nuevos conocimientos con una base sólida.

Desde el Voluntariado Universitario, los alumnos pudieron intervenir en la resolución de problemas comunitarios, desde una concepción formativa y participativa. Realizaron una experiencia de aprendizaje-servicio interviniendo en la comunidad, con perspectiva interdisciplinaria, mejorando la integración de competencias básicas y transversales.

Por lo tanto se entiende que es de suma importancia, que el alumno desde el comienzo de su formación académica, evolucione en forma integral tanto en sus capacidades intelectuales adquiridas, como habilidades y destrezas que hacen a la actividad profesional cotidiana.

Esta instancia extra áulica se convierte en una herramienta importantísima e indispensable en la enseñanza de esta materia. Considerando que el aprendizaje representativo logra una formación completa y sustentable, basado en el conocimiento, el pensamiento reflexivo y la vivencia de la realidad.

Bibliografía

- Ausubel, David. Psicología educativa. Editorial Trillas. México. 1976. Capítulo I. Tipos de aprendizaje.
- Bean Fly, Jones y otros. Estrategias para enseñar a aprender. Aique. Buenos Aires. 1997.
- Brockman, I Aprendizaje reflexivo en la educación superior. Madrid: Editorail Morata Cap.V, VII y VIII. 2002
- Davini, María Cristina. Métodos de enseñanza; Didáctica general para maestros y profesores. Santillana. 1º ed.-Buenos Aires. 2008
- Schoön, Donald A. La formación de profesionales reflexivos; Hacia un nuevo diseño de la enseñanza y el aprendizaje en las profesiones. -. Ediciones Paidós Barcelona-Buenos aires –México. 1 edición 1992 Capítulo: IV
- Lafourcade, Pedro D.- Planeamiento, conducción y evaluación en la Educación Superior. Procesos de aprendizaje. Editorial Kapelusz. Buenos Aires. 1974. Cap. 5.
- López Noguero, Fernando: Metodología participativa en la enseñanza Universitaria. Nancea ediciones, Madrid. Cap. 5, 6 y 7.
- Morosini, Mavilia: El saber practico de los profesores especialistas: aportaciones desde las didácticas específicas.
- Morse y Wingo: Psicología aplicada a la enseñanza. Formas de aprendizaje. UTEHA. México. 1983 Cap. 9.

- Pozo, J.I. Teorías cognitivas del aprendizaje. Editorial Morata., Madrid. 1993 Cap. IV. Teorías de la reestructuración.
- Pozo, J.I. y Gómez Crespo, M.A. Aprender y enseñar ciencia. Del conocimiento cotidiano al conocimiento científico. Editorial. Morata. Madrid. 2000.
- Zarzar Charur, Carlos. Conducta y aprendizaje. Una aproximación teórica. Revista. Perfiles educativos Nº 17. Sept. 1982.

Anexo 1. Proyecto de Voluntariado Universitario

Producción Ovina en San Andrés de Giles: “Un proyecto de desarrollo rural”

Responsable: Médica Veterinaria Marcela Coppola.

Es un Proyecto orientado a promover el desarrollo de pequeñas comunidades rurales del partido de San Andrés de Giles, con el objeto de mejorar la calidad de vida, de su población, incrementando su capacidad productiva, económica y social. Se realiza en base a la explotación del ganado ovino y la utilización en forma artesanal de su producción primaria, la lana, generándole un valor agregado que permite colocarla en el mercado a un precio diferencial.

Tiene como característica el cuidado de la calidad en todos los procesos así como su desarrollo asociado y sustentable. Contempla la capacitación y asistencia de los destinatarios y la formación de los estudiantes como moderadores sociales en temas de producción animal y desarrollo rural, teniendo en cuenta los recientes desarrollos conceptuales y técnicos referidos a buenas prácticas y bienestar animal.

Las Instituciones participantes: Municipalidad de San Andrés de Giles, CEPT N° 2, Organizaciones locales.

Los objetivos son:

- Brindar asesoramiento y asistencia veterinaria a los pequeños productores ovinos, tendiente a mejorar la majada en su estado sanitario, estado nutricional y su eficiencia reproductiva, y de esta forma optimizar su producción.
- Darle valor agregado a los subproductos a través de la capacitación de los pequeños productores para pasar del simple hecho de “tener unas ovejas” a “tener unas ovejas para...”.

- Mejorar la calidad de la lana a través de la mejora genética de las majadas.
- Desarrollar un producto artesanal, típico, con identidad.
- Impulsar y facilitar el vínculo entre productores, artesanos, profesionales e instituciones.
- Fortalecer los grupos de voluntarios, mediante la continua formación de los estudiantes como moderadores sociales en temas de producción animal y desarrollo rural.
- Propiciar la incorporación de nuevos voluntarios, que permita sostener y multiplicar esta experiencia.
- Generar un modelo de trabajo comunitario replicable.

Anexo 2. Protocolo de encuestas

Encuesta realizada a 238 alumnos de la materia Bases Agrícolas Para la Producción Animal.

a) Usted es:

Del interior

GBA

Ciudad Autónoma de Bs.As.

b) Su contacto con el campo o con la actividad agropecuaria es:

Mucho

Poco

Nada

c) ¿Usted concurre al viaje?

Si

No

d) Si contestó afirmativamente la pregunta anterior responda:

¿La realización del viaje facilitó la comprensión de los contenidos teóricos de la materia?

Mucho

Parcialmente

Nada

e) ¿Pudo vincular los temas teóricos vistos en clase con la experiencia de la práctica en el establecimiento visitado?

Mucho

Parcialmente

Nada

Anexo 3. Imágenes

Alumnos relacionándose con productores

Recorrida por las instalaciones

Alumnos observando maquinarias agrícolas

Recorriendo
potreros

Tomando muestras
del forraje

Disfrutando de
los animales

