COMENTARIOS A LA ENTREVISTA  

MIGUEL GÓMEZ LASO

Escuela de Telecomunicaciones

Universidad  Pública de Navarra

Fecha entrevista: Marzo del 2006 

Entrevistador: María Reyes Fiz

Análisis : María Reyes Fiz

Perfil profesional: 

-es un profesor  doctor en Ingeniería de Telecomunicación por la Universidad Pública de Navarra.

- 33 años,  8 años de docencia universitaria.

-Titular de Universidad. 

Acceso a la docencia:

-Comienza su contacto con la docencia como Profesor Ayudante en el año 2001. Tenía una vocación docente moderada pero se acentúo durante el periodo de la realización de la tesis doctoral. Le gustaba la docencia universitaria siempre que estuviera ligada a la investigación, que era su primera vocación y además manifiesta que tenía un sentimiento de que “yo valía para eso”. Admiraba y envidiaba la actividad docente de otros  compañeros de tesis.

 -En 2006 obtuvo la Titularidad en el área de Tecnología Electrónica.

COMENTARIO: El profesor Gómez Laso, es un ejemplo de alumno que comienza sus contactos con la universidad nada más terminar la carrera, en su caso, de Ingeniero de Telecomunicación. Siempre se ha dedicado a la docencia, no ha tenido otro trabajo anterior. Nos encontramos ante un docente con mucha ilusión en todo lo que hace. El comenzar a implicarse en tareas de docencia recién terminada la carrera parece ser un buen predictor de vocación docente.

Buscar la complicidad de los mejores estudiantes para implicarlos en la docencia nada más de terminar la carrera consigue generar vocaciones de futuros docentes universitarios porque los vincula a la universidad y porque les va transmitiendo ese sentimiento de competencia de quien comprueba que sabe cómo afrontar la docencia y ayudar en el aprendizaje a sus compañeros. Deberíamos introducir dispositivos de este tipo en nuestras universidades.

Evolución como docente

-Como ya se ha señalado anteriormente, comenzó su actividad docente al concluir la carrera.  

- Se vio en la necesidad, como otros muchos casos, de ser autodidacta y aprender de su propia experiencia y de los buenos y malos profesores que tuvo durante la carrera   puesto que nadie le preparó para la docencia. Expresa que al principio de su docencia, en cada clase, sentía como si estuviera ante el tribunal de oposición de la plaza y luego fueran a opinar sobre cómo lo había hecho. Tuvo problemas en las clases teóricas (distribución del tiempo, me entienden los alumnos...), sin embargo, las prácticas las hizo bien desde el principio por el contacto de “tú a tú” que permite adaptarse al ritmo del alumno. Con el tiempo ha procurado llevar el espíritu  tranquilo e íntimo de las prácticas también a las clases de teoría. Descentrar la atención de los alumnos de sí mismo y dirigirla hacia ellos. El examen escrito pesó mucho al principio, hoy no hace examen.

-Reconoce algunos errores en su primera época:

· No controlaba para nada el tiempo. Al principio de la clase iba demasiado lento y al final intentaba recuperar el tiempo perdido al comienzo. 

· Al principio le costaba “meterse” en la materia, concentrarse en ella, lo atribuye a los nervios por hacerlo bien.

· Tenía la sensación de no saber si los alumnos le entendían o no.

· Las clases teóricas las desarrollaba centradas en el profesor, ha ido evolucionando otorgando mayor protagonismo al aprendizaje del alumno. 

COMENTARIO: El itinerario docente de este profesor recoge el habitual tránsito de muchos docentes que al acabar su carrera quedan en la Universidad. El hecho de haber sido  alumno de la propia universidad en la que luego es profesor hace que tenga una visión  muy pormenorizada del plan de estudios, de los profesores, de los errores.. etc, y esto repercute  muy positivamente en  su docencia. Él reconoce su falta de preparación pedagógica para ejercer la función docente y aún hoy sigue matriculándose en cursos de metodología didáctica para mejorar su enseñanza. Manifiesta que al principio tenía una vocación investigadora muy clara y que su vocación docente se desarrollo más tarde, pero hoy está encantado con la docencia y la investigación, porque es un privilegio la “dualidad” de nuestra profesión. Concluye diciendo “si mi principal motivación ha sido siempre la investigación y la docencia surgió después, la investigación docente es una forma de fomentar la vocación docente y de combinar ambas”. 

Ideas sobre las que se apoya su docencia

-El esquema mental de este docente es fruto, entre otros factores, de su experiencia como alumno durante la carrera y su ilusión por hacer las cosas mejor. Sentía una enorme responsabilidad por hacerlo todo bien, porque durante su época de estudiante había sido muy crítico con los profesores que no se preparaban la materia o las clases, que no atendían correctamente a los alumnos, que no explicaban bien... Con lo cual sentía la necesidad y responsabilidad por el trabajo bien hecho, lo que le exigió una reflexión y preparación de hacer una buena docencia apoyada en el “lema: si sabes hacerlo tú mejor, hazlo” para ello en su docencia diaria:

· Presenta los objetivos que va a trabajar en cada clase.

· Procura hacer una labor más tutorial reforzada con la motivación.

· Conoce las dificultades, en concreto, que tienen cada alumno.

· Respeta y valora mucho la opinión del alumno. 

· Valora mucho la motivación del alumno trabajando con ejemplos de la vida real y separándose del rigor de los libros de texto.

· Preocupación como docente por formar alumnos reflexivos y críticos.

· Desarrolla el espíritu crítico de sus alumnos porque los contenidos en Telecomunicaciones se desfasan muy rápidamente. 

· Consecuencia de lo anterior otorga mucha importancia a enseñar estrategias de aprender a aprender para mantenerse actualizado.

· Enseña conocimientos pero también mecanismos para seguir incrementando ese conocimiento.

· Da protagonismo al aprendizaje del alumno pasando el profesor a segundo plano. 

· Utiliza nuevas tecnologías porque en Telecomunicaciones además de ser motivadoras son fuente de información con mayúsculas. 

· Trae profesionales “invitados” a sus clases para complementar su punto de vista. 

· Entrega de documentación y materiales con anticipación a la clase.

COMENTARIO: A lo largo de toda la entrevista tres conceptos pedagógicos se repiten constantemente en este profesor: a) motivación, entendida como ayudar al alumno a reflexionar, a pensar, “si les motivas pierden rápido la timidez a la hora de comenzar una discusión”; b) disponibilidad total del profesor como guía del aprendizaje del alumno, tanto en clase como fuera de clase a través de mail, tutorías y c) fomentar en el alumno el espíritu crítico tanto con el profesorado como también entre los propios alumnos. Convirtiéndose estos tres pilares en un motor importante para su práctica docente. 

Es un profesor muy sensible y atento a las demandas y dificultades de sus alumnos como lo demuestra el hecho de aprenderse los nombres de sus alumnos, estar totalmente disponible por mail y presencialmente o a través del aulario virtual, enseñarles conocimientos pero también mecanismos para seguir incrementando su conocimiento. Tiene muy presente la metodología utilizada por los buenos profesores que tuvo durante la carrera y de los que aprendió por imitación y de los malos profesores quienes le ayudaron a descubrir su espíritu crítico.  Importancia de la imitación en la docencia de este profesor ya que se cumple la profecía de que “muchos profesores enseñan tal y como les han enseñado a ellos”.

-La compaginación entre docencia e investigación la ve muy compleja. Explica que ha tenido la suerte, sin buscarlo intencionadamente, de tener el primer cuatrimestre completamente disponible para la investigación y el segundo para la docencia. Sugiere que deberían fomentarse fórmulas de compensación “quien lo haga muy bien en investigación tenga menos exigencias docentes, o quien lo haga muy bien en docencia tenga menos exigencias investigadoras en el sistema universitario” porque ser el mejor en los dos aspectos es insostenible por el esfuerzo personal que conlleva y a la larga lleva probablemente a ser mediocre en los dos campos. 

COMENTARIO: Docencia e investigación las ve como muy difícil de compaginar y además señala que se da el peligro de que excelentes investigadores son forzados a ser profesores y esto no trae buenas consecuencias para la docencia universitaria, siempre hemos oído decir de algún profesor “cuánto sabe pero qué mal explica”. Docencia e investigación no sólo son distintos sino que requieren de tiempos distintos. Explica que normalmente el profesorado se dedica temporalmente mucho más a la docencia y menos a la investigación y otras veces al revés, dependiendo de los sexenios, de proyectos, de la plaza. Reconoce que al principio la docencia le servía para financiar su clara vocación investigadora, ante la cual mostraba su preferencia pero con el paso del tiempo la docencia le encanta y la dualidad de nuestra profesión de poder disfrutar de la docencia y de la investigación es un privilegio.

Planificación

Planificación del curso

· El profesor aspira a elaborar la mejor asignatura. Para ello cada año al planificar el nuevo curso:

· Comprueba como ha funcionado la asignatura el curso anterior para detectar y solucionar carencias.

· Elabora el calendario en el que distribuye las diferentes actividades

· Selecciona y compra los materiales para el laboratorio.

· Revisa las conferencias de invitados y las planifica con tiempo.

· Examina las prácticas del curso anterior.

· Contrasta el programa del curso anterior basándose en la bibliografía básica, en los programas de otras universidades, en asignaturas afines, en su experiencia investigadora y en la opinión de otro compañero quedando todo plasmado en una “guía docente” en la que constan: objetivos, contenidos, temporalización de contenidos, actividades, recursos y evaluación. 

COMENTARIO: En la organización del curso comprobamos como el profesor tiene en cuenta muchos aspectos para preparar y planificar la materia, de forma que no deja nada a la improvisación. Prepara y planifica con tiempo para poder dar respuesta a una de sus mayores aspiraciones que es: “elaborar la mejor asignatura posible” y eso requiere hacer un barrido exhaustivo de todos los factores que influyen en la docencia. El elaborar y entregar la “guía docente” al principio de curso, señala que lo toma como un compromiso que adquiere con el alumno para no dejar nada a la improvisación y así desde el inicio de curso el alumno puede tener una visión de conjunto de todo lo que se va a exigir en la asignatura. Me gustaría así mismo, destacar la ilusión que expresa este profesor por la enseñanza, por saber y transmitir a sus alumnos tanto los contenidos más sofisticados de las nuevas tecnologías como los conceptos más sencillos pero fundamentales de la materia.


Planificación de las clases en general

Tiene en cuenta dos momentos: al comienzo del curso y al inicio de cada tema.

Desde el comienzo del curso sabe qué hará en cada clase o bloque de clases concreto. Si explicará este tema o este otro. Si utilizará estas transparencias o estas otras. Si hará un ejercicio práctico o no. Si no tiene algún material concreto lo trabaja desde el comienzo del curso para que cuando tenga que dar la clase esté listo. Al principio de curso: selecciona los nuevos temas o apartados que incluirá en el temario y el material actualizado que va a utilizar para cada tema y lo cuelga en la Wect, este material puede ser:

· transparencias

· artículos científicos

· apuntes propios del profesor. 

· fotocopias (si son materiales de otros autores)

· documentales en video o soporte multimedia

· ejercicios prácticos: problemas, temas para ensayo...

· simulaciones de ordenador

· ejercicios de autoevaluación.

Planificación inmediata de cada clase

-Al inicio de cada tema dedica algunas horas a procurar imaginar el desarrollo de la clase y qué hará o dirá con el mayor detalle posible. Cuando llega a clase, quiere que todo incluso el tiempo que los alumnos van a dedicar a discutir o pensar una cuestión, esté planificado lo mejor posible.

COMENTARIO: Uno de los puntos fuertes de esta profesor radica en la planificación, no dejar nada a la improvisación, porque tiene previsto incluso el tiempo de discusión con los alumnos. 

Si analizamos en su conjunto este apartado, podemos ver que realizan la planificación en tres niveles:

· Una planificación al principio de curso recogida en la guía docente que entrega al alumno.

· Una planificación personal a medio plazo que cuelga en la Wect y que recoge todo el material que va a utilizar en cada tema y que sirve al alumno para el seguimiento de las clases.

· Una planificación personal inmediata a corto plazo: imaginando con mucho detalle el desarrollo de cada sesión práctica o teórica incluyendo incluso el tiempo de discusión con los alumnos.

Coreografía didáctica

La coreografía de este profesor es distinta de la convencional porque utiliza fundamentalmente la enseñanza virtual en sus clases. Conciencia al alumno del cambio de mentalidad en referencia a otras asignaturas convencionales, por ejemplo:

· Que este tipo de enseñanza hace que el alumno entienda que el aprendizaje y la enseñanza no termina cuando se acaba la clase.

· Que el profesor no sólo está disponible en clase, sino fuera de ella. 

· Que el profesor es un guía en el aprendizaje.

· Que Internet es la madre de todos los caminos porque en ella está toda la información posible y existen muchos recursos a su disposición.

COMENTARIO: Es un profesor que utiliza una metodología lo más diversa posible porque es una forma de que los alumnos no se acomoden a nada y el profesor tampoco. Eso les mantiene en una actitud abierta y motivada todos los días, en una asignatura en la que idealmente cada día sucede una cosa distinta y no es igual a la sesión anterior. La metodología variada la utiliza con la finalidad de conseguir una alta participación en clase, que el alumno este motivado y mantenerle activo. 

Coreografía externa

	Las clases  teóricas

	-Pueden ser clases magistrales, presentaciones realizadas por los alumnos, conferencias de expertos y visitas guiadas al laboratorio de investigación.

-En las clases magistrales dedica un tiempo al repaso de la sesión anterior; a la explicación de objetivos y contenidos de la sesión del día y al final hace un avance de los contenidos de la clase siguiente.

-Hace un uso intensivo de nuevas tecnologías: animaciones, simulaciones por ordenador.

-Asigna a los alumnos pequeños trabajos para que puedan trabajar independientemente.

-Utiliza muy poco la pizarra únicamente para dejar constancia de algo. 

-

	Las clases prácticas

	- En las clases prácticas utiliza nuevas tecnologías que le permiten crear un continuo entre las clases para lo que utiliza plataforma elearning, Webtc. 

- En las prácticas utiliza ejercicios guiados que le sirven al profesor establecer diálogos con los alumnos y es una forma de asegurar su comprensión y de identificar qué entiende y qué no.

-En las prácticas prepara materiales específicos para cada actividad.

	


Coreografía interna

	Aprender

	- La incorporación de diferentes metodologías tanto dentro como fuera del aula obligan al alumno a implicarse más activamente en su aprendizaje y permite el desarrollo de otras capacidades no sólo las vinculadas al conocimiento científico-técnico.

- Preocupación del profesor por adaptarse a los diferentes alumnos para desarrollar todo su potencial de aprendizaje. 

-Demostrar al alumno que al profesor le interesa también el trabajo que el alumno realiza en su casa y que va a valorar su esfuerzo.

-El profesor es guía en el aprendizaje del alumno.

-


COMENTARIOS: Las nuevas tecnologías permiten crear una especie de continuo entre las clases, de modo que son espacios que los alumnos visitan y pueden encontrar al profesor y a sus compañeros entre clase y clase. 

Valora el nivel de satisfacción que las nuevas tecnologías suscitan entre los estudiantes de telecomunicación, en tanto son instrumentos que garantizan y reflejan la adquisición de conocimientos.

Las prácticas en el contacto del “tu a tú” incentivan las habilidades de comunicación. Ha hecho una opción clara por un tipo de aprendizaje más práctico que teórico apoyado en la plataforma virtual elearning. 

Evaluación

· La evaluación es continúa. Contempla la evolución seguida por el alumno desde el comienzo del curso porque lo más importante es saber cuánto han progresado desde entonces.

· Intenta evaluar cada actividad que hacen los alumnos tanto en clase como en casa. 

· Valora además, los trabajos, las exposiciones orales hechas en clase.

· No realiza exámenes, excepto para aquellos alumnos que puede tener alguna duda. 

· Valora aspectos como conocimientos técnicos, conocimientos de las fuentes de recursos de la asignatura, sitios web más interesantes. 

· Evalúa los resultados “intermedios” de un trabajo porque es la mejor manera de demostrar al alumno que te interesa lo que hace en casa, que tienes en cuenta su esfuerzo y comprende el papel de guía de profesor que intenta transmitirle.

Comentario 

Al  no existir  examen final el alumno no se siente estresado y al relajar el ambiente, traslada la atención del examen y de la evaluación hacia cosas más productivas. 

Ideas generales de la profesora

A lo ya dicho anteriormente, cabe añadir algunas otras ideas importantes que se deducen de sus respuestas.


a) Ser profesor/a universitario


- ser docente universitario es muy importante porque son años decisivos en la formación del alumno como profesionales pero fundamentalmente como personas. Le interesa que sus alumnos aprendan contenidos técnicos pero también actitudes sociales positivas de respeto, de crítica constructiva, tiene la sensación de que si no las aprenden ahora, no las aprenderán nunca. 

Dar clase, preparar una asignatura son actividades preciosas. Su grado de satisfacción actualmente en la docencia es regular pero declara que con el tiempo lo hará mejor y sabrá convertir todo el interés que él pone en la preparación de una asignatura en interés por la asignatura por parte del alumno. De momento cree que a él le gustan más sus asignaturas que a su alumnos, porque todavía no sabe motivarles lo suficiente o no sabe adaptarse al lenguaje psicopedagógico que los alumnos necesitan para coger con más ganas sus asignaturas. De todas formas el problema es suyo no de los alumnos.


b) Su Escuela de Ingenieros de Telecomunicaciones
-Expone que la Escuela Superior responsable de la titulación no sabe que papel desempeña, dice textualmente “creo que positivo ninguno” en la mejora de la docencia de la titulación y se dedican a “hacer política” de medio/bajo nivel muy despegada de la realidad docente e investigadora. 

-La titulación es torpe a la hora de adaptarse a las necesidades actuales de tipo de conocimientos, de tipo de metodologías.

-En su opinión es urgente:

-que se obligue a la coordinación entre los profesores.

-que se estabilicen los profesores contratados.

-que se destierre la figura del asociado de mala calidad que en ocasiones imparte asignaturas troncales porque el resto de profesores ya están en sus “asignaturas” y nadie les premia el cambio y el esfuerzo. 

-desterrar los criterios de orden y antigüedad en decisiones que afectan a la docencia universitaria.


c) El profesorado

La actitud por la docencia de sus colegas es muy variada, hay de todo: 

-Algunos profesores se ríen del proceso de Bolonia o de las actividades de innovación docente y tienen a gala decir que la pizarra es el método y el examen de cuatro horas el método de evaluación en ingeniería. 

-Otros siguen anclados en los viejos vicios universitarios como por ejemplo el atrincheramiento de cada profesor en su asignatura potencia una descoordinación entre los profesores. 

-La mayoría del profesorado piensa que uno de los motivos esenciales para que su asignatura no funcione es que los alumnos tienen ahora una motivación científica menor que hace años y hay menos espíritu de sacrificio por la carrera.

-Existe poca auto-crítica entre el profesorado.

COMENTARIO: es muy crítico con la enseñanza que ofrece la escuela Superior de Telecomunicación. No le gusta como se realiza el reparto de asignaturas en su Departamento porque se atienden a razones personales y no científicas, esta política docente del departamento le parece, en su opinión, de muy bajo nivel y un cáncer para la calidad docente. El profesorado funciona como átomos independientes y habría que forzar a un trabajo más cooperativo que es la esencia para que la titulación tenga el Norte del que ahora carece. 


d) El alumnado

En general, está satisfecho del trabajo que realizan sus alumnos en sus asignaturas. Los alumnos trabajan mucho porque saben que el trabajo se traduce en buenas notas ya que supervisa los trabajos con frecuencia. Valora mucho al alumno y llega a escribir de ellos lo siguiente: “siempre les tengo presente como la cosa “sagrada” que justifica mi sueldo y mi puesto de trabajo y me permite desarrollarme vocacionalmente, por lo que les tengo mucho respeto y valoro su opinión”. 

A destacar en este profesor

Creo que resulta interesante en este profesor:

· La planificación de la enseñanza al principio de curso.

· El profesor no sólo está disponible en clase, sino fuera de ella.

· La enseñanza dirigida hacia una labor más tutorial reforzada con la motivación. 

· El desarrollo del espíritu crítico científico que intenta transmitir a sus alumnos porque los contenidos en Telecomunicaciones se desfasan muy rápidamente. 

· Desarrollar en el alumno mecanismos, estrategias de aprender a aprender para seguir incrementando el conocimiento. 

· La evaluación continua que lleva a cabo con sus alumnos y no existe examen final.

· La utilización de la enseñanza virtual, las nuevas tecnologías. 

· La valoración positiva que hace de sus estudiantes, el respeto que les tiene y valora mucho su opinión.

· La investigación docente es una forma de fomentar la vocación docente y de combinar ambas. 

