COMENTARIOS A LA ENTREVISTA

Pedro Ayerdi

Facultad de Ciencias Humanas y Sociales

Universidad Pública de Navarra

Fecha entrevista

Entrevistado: Mª Reyes Fiz y Mª Jesús Tabar

Análisis: Mª Jesús Tabar

Perfil profesional

· es un profesor doctor en Sociología por la Universidad Pública de Navarra.

· 46 años. 19 años de docencia universitaria.

· Titular de Escuela Universitaria.

Acceso a la docencia

· Comienza su docencia en la universidad, cuatro años después de licenciarse, como contratado laboral fijo y tras desempeñar otros trabajos siempre dentro de la administración pública. Durante esos años imparte cursos y realiza pequeñas investigaciones sociológicas con poca relación con la docencia posterior,.

COMENTARIO: El profesor Ayerdi no es un ejemplo de vocación docente clara; manifiesta que llegó a la misma como resultado de su “vocación de funcionario”. Descubre que la docencia le brinda la oportunidad de dedicarse profesionalmente a lo que más le ha gustado siempre: estudiar Sociología .

Una gran parte de profesores universitarios inician su carrera docente a partir de la realización de la tesis doctoral, pero en el caso de este profesor es el afán por el conocimiento científico lo que determina su elección de la docencia como profesión.

Evolución como docente

· Entra en la docencia cuatro años después de licenciarse.

· No tenía experiencia docente y tuvo que aprender de su propia experiencia. No manifiesta influencia alguna de los modelos docentes a los que estuvo expuesto durante su formación académica básica.

· Recuerda de modo especial los “malos ratos” pasados al impartir las clases por no dominar la materia, así como la cantidad de tiempo dedicado a su preparación.

· Con los años ha logrado seguridad y tranquilidad al impartir las clases, es mejor comunicador y atiende mucho mejor a los alumnos.

· Reconoce algunos errores en su primera etapa:

* La minuciosidad en la preparación de las clases, como protección a su inseguridad.

* Dar más valor a la cantidad de conocimientos que a la calidad. Hoy selecciona los temas a impartir en un curso y cambia uno o dos cada año en función de la actualidad sociológica.

* Sus clases estaban centradas más en el docente que en los alumnos, aspecto en el que ha cambiado totalmente. Actualmente considera que lograr la participación activa del alumno, tanto en clase (intervenciones espontáneas) como fuera de ella (trabajos personales que les llevan a ”aprender a aprender”), es una destreza básica de un buen docente.

COMENTARIO: El itinerario docente de este profesor podemos encontrarlo en muchos otros sin experiencia docente previa. Reconoce su nula formación pedagógica que le obligó a aprender de su propia experiencia. Da mucho valor al curso de Comunicación Verbal realizado durante su segundo año como profesor donde aprendió a hablar en público y a expresar sus emociones.

Ideas sobre las que se apoya su docencia

· La evolución que ha experimentado durante casi veinte años se evidencia en la seguridad al enunciar las tres destrezas básicas de un buen docente:

· Claridad en la exposición de los conceptos.

· Crear un ambiente de trabajo afectivamente cálido y, de modo especial,

· Saber “escuchar a los alumnos”.

En su opinión, las tres contribuyen de modo importante a aumentar la “motivación” en los aprendices.

COMENTARIO: Estamos ante un profesor que conforme ha avanzado en experiencia docente ha ido descubriendo la importancia de la habilidad comunicadora al exponer los contenidos de aprendizaje a sus alumnos y el valor de los aspectos afectivos para la creación de un buen clima de aprendizaje; destacamos este último dado que en la Universidad es un aspecto que tiende a ser ignorado con más frecuencia de lo que sería de desear. En relación a la tercera de las destrezas que cita como básicas reconoce haber experimentado una importante evolución desde sus primeros años como profesional de la docencia. De impartir unas clases centradas en el profesor ha pasado a centrarlas en el alumnado: atiende sus intervenciones espontáneas, responde sus preguntas y dudas, solicita su opinión, les plantea interrogantes, suscita la reflexión crítica, etc. y les propone continuamente trabajos personales de aprendizaje autónomo.

· Tiene problemas para compaginar la docencia y la investigación, hasta el punto de considerarlos dos mundos alternos de su actividad docente, debido al número excesivo de clases (12 semanales) y a que los temas investigados no los puede utilizar directamente en sus clases (imparte clases en los primeros años de carrera). Está en contra de la explicación a los estudiantes de investigaciones que requieren altos niveles de formación y que, por tanto, son más objeto de publicaciones científicas especializadas que de contenidos de aprendizaje en la formación inicial de los estudiantes. Aún así, cree que la investigación aumenta su calidad docente ya que le proporciona conocimientos más profundos

COMENTARIO Aunque la visión dicotómica entre la docencia y la investigación de este profesor pudiera parecer extraña, no es nada infrecuente entre sus colegas. Para muchos de ellos, especialmente para los TEUs (cuerpo al que pertenece nuestro docente), representa un sobreesfuerzo obligado a fin de poder promocionarse profesionalmente.

Planificación

- Tiene el convencimiento personal de que realiza poca planificación porque la experiencia le ha hecho aprender que cada curso tiene su propio ritmo y, tras casi veinte años como docente, tiene la capacidad suficiente para adaptarse e impartir todos los contenidos previstos. Pero, la realidad, es que las asignaturas las tiene muy trabajadas y organizadas en temas que periódicamente actualiza y que cada año realiza una selección de los temas a impartir (imparte el 80% del programa) porque concede más valor a la claridad y profundización que a la cantidad de contenidos. Además cambia uno o dos temas en función de la actualidad sociológica.

COMENTARIO: Al llevar varios años impartiendo las mismas materias no necesita realizar una planificación escrita. Las tiene organizadas en temas muy trabajados y organizados con un amplio abanico materiales que al inicio de curso pone a disposición de los alumnos en el servicio de reprografía o en la Wect , incluidas las actividades prácticas con sus objetivos, criterios de evaluación y su peso en la calificación final.

Planificación inmediata de las clases

Como posee alto dominio de la materia, tiene suficiente con revisar media hora antes los contenidos a enseñar durante una sesión de clase (dos horas) , revisión que considera imprescindible para conseguir una explicación fluida, presentar las actividades adecuadamente y recordar los mejores ejemplos.

COMENTARIO: Aunque aparentemente parece dedicar poco tiempo a la preparación de las clases, la realidad es que es un trabajo realizado previamente como puede deducirse del apartado anterior.

Coreografía didáctica

· Para este profesor la clave de una buena metodología está en lograr la conexión de la teoría con la práctica y la vida cotidiana de los alumnos. El recurso metodológico utilizado es la clase magistral (los alumnos toman nota para completar los materiales que ya poseen desde el inicio del curso), siempre relacionando los conceptos teóricos con las actividades prácticas que les propone con carácter voluntario y con la vida cotidiana de los alumnos (busca siempre ejemplos de situaciones que les puedan resultar familiares).

Coreografía Externa

	Las clases teóricas

	En sus clases pueden diferenciarse tres momentos diferentes: 1) Inicio, 2) Desarrollo y 3) Recapitulación y Establecimiento de tareas.

· Llega a clase dos minutos antes y se sienta en la mesa hasta que se hace el silencio.

· Presenta de modo global los objetivos de la clase incluyendo contenidos teóricos y actividades prácticas.

· Repasa las sesiones anteriores y realiza una actualización de los contenidos ya estudiados que son necesarios para la comprensión de los nuevos.

· Paseando por el aula, explicación de los contenidos nuevos apoyada en transparencias, fotografías, estadísticas, etc. .

· Durante la explicación plantea preguntas para asegurar la continuidad, suscita reflexiones críticas, atiende las intervenciones espontáneas de los alumnos y nunca olvida realizar una síntesis de lo expuesto antes de introducir un nuevo concepto.

· La última parte de las clases se dedica a realizar la recapitulación de los contenidos tratados en la sesión y al establecimiento de tareas: selección de lecturas y seguimiento de los trabajos prácticos que los alumnos están elaborando.

	Las clases Prácticas

	 Básicamente en ellas se comentan los trabajos individuales realizados por los alumnos sobre las actividades prácticas propuestas por el profesor.

Se comentan tanto los buenos trabajos (resaltando sus cualidades), como los que no lo son (señalando cuales son sus deficiencias).

El objetivo es que el aprendiz detecte cual es el umbral diferencial entre unos y otros. Los alumnos lo agradecen y se obtienen buenos resultados de estas clases.

Coreografía interna
	Aprender

	· Aprender es lograr comprender significativamente los conceptos científicos de la materia y usarlos de modo preciso, lo que es el reflejo del dominio de la lógica de la materia

· Este tipo de aprendizaje precisa de esfuerzo e implicación en el aprendiz y se facilita, en gran medida, con la realización de las actividades prácticas propuestas con carácter voluntario.

· Para lograrlo es básico provocar la motivación por el aprendizaje científico en los alumnos.

· Motivación que se logra mediante el uso de las que este profesor considera las tres destrezas básicas de un buen docente (citadas y comentadas más arriba).

COMENTARIOS: Estamos ante un profesor convencido de que sin implicación del alumno no puede haber un buen aprendizaje, y esta implicación surge cuando se logra motivar al alumnado.

Por ello se propone en todo momento movilizar a sus alumnos, buscando que reflexionen de manera crítica y decidan aprender por ellos mismos.

El papel del profesor para la consecución de este objetivo es muy importante, ya que de el depende la creación de las condiciones que hacen posible todo lo dicho anteriormente.
.

Evaluación

La calificación se extrae de la valoración de:

-
Examen escrito que debe estar aprobado para superar la asignatura y en el que se evalúa el nivel de conocimiento del programa. Suele ser relativamente difícil para evitar la inflación de las calificaciones finales.

· Trabajos prácticos realizados, insuficientes por sí mismos para aprobar la asignatura, pero que tienen un peso importante en la calificación final.

· Asistencia a clase.

· Consultas en tutoría.

A lo hora de calificar atiende a la claridad de conceptos, profundización y concisión, así como la capacidad de relacionar la teoría con la práctica.

COMENTARIO: El profesor Ayerdi tiene en cuenta al valorar a sus alumnos, no sólo el examen escrito, sino todos aquellos aspectos que ayudan a conocer su grado de esfuerzo e interés por la asignatura.

Ideas generales del profesor

A continuación se resumen las ideas generales del profesor en relación a aspectos varios relacionados con su trabajo:

a) Ser profesor universitario

Este profesor disfruta de su profesión porque le posibilita la continua actualización científica en las Ciencias Sociológicas que son su pasión. Preparar clases le parece una actividad laboral preciosa ya que le enriquece, lo mismo que impartirlas (aunque le gustaría hacerlo en un número inferior) porque ve crecer a sus alumnos como personas y como futuros profesionales; además relacionarse con ellos le resulta muy gratificante, a pesar de le consideran bastante exigente

Considera que la docencia universitaria, aunque no suficiente por sí sola, es importantísima en la formación de los alumnos porque, si es de calidad, les ayuda a la adquisición de estrategias de autoaprendizaje, de las que muchos de ellos carecen al inicio de sus estudios, posibilitándoles una formación de excelencia y capacidad de aprender por sí solos durante toda la vida

Le disgusta que por parte de algunos profesores universitarios que apenas imparten clases se haga una baja valoración de la docencia y que sólo consideren importante en un profesor universitario la investigación. Esta actitud viene en parte provocada porque en nuestro actual sistema universitario el único criterio que se tiene en cuenta para la promoción profesional es la investigación; la docencia no cuenta.

.

b) Su universidad y la Facultad de Ciencias Humanas y Sociales
De la Universidad Pública de Navarra tiene una alta opinión, comparada con las que el se formó le parece una maravilla.

En cuanto a su Facultad la valoración que hace se centra en la Licenciatura de Sociología. Opina que, en general, se realiza una enseñanza de calidad aunque se podría lograr una extraordinaria mejoría introduciendo algunos cambios, como hacer una docencia más personalizada y menos orientada a intereses académicos.

c) El profesorado
En el momento actual en el que se está produciendo el proceso de convergencia del Espacio Europeo de Educación Superior, proceso que requiere importantísimos cambios en el modo de impartir clases, percibe que una parte de sus colegas tienen gran preocupación por reciclarse, mientras muchos otros muestran total desconsideración, incluso cinismo, cuando hablan de cambios metodológicos.

 Personalmente se siente muy implicado en el proceso de convergencia y ha estado y está participando en cursos de innovación y formación en los últimos cursos

COMENTARIO: Como TEU tiene una alta carga docente y es lógico que se sienta molesto por la falta de valoración de la docencia en la universidad y el nulo interés, incluso desprecio, mostrado por ciertos colegas por ella y su necesidad de mejora. Es preocupante que encontremos esta actitud entre el profesorado universitario cuando, ahora más que nunca, estan obligados a adaptarse a profundos cambios en la docencia. Si el profesorado no siente interés en formarse y enfrentarse a los mismos como un reto, si se limita a cumplir las nuevas normas, no sólo la calidad de la docencia se resentirá sino que el proceso de convergencia se aboca a un estrepitoso fracaso.

d) El alumnado
Los valora y les tiene un gran respeto; procura “escucharles” y atender a sus demandas en la medida de sus posibilidades. Sobre su rendimiento académico expresa una satisfacción matizada ya que aunque en general vienen bien preparados y rinden adecuadamente, hay un porcentaje alto que sacan poco provecho de la oportunidad que les brinda la Universidad para su formación. Detecta que en los últimos años acceden al nivel universitario cada vez más estudiantes con poca motivación, que huyen del esfuerzo personal y dan muy poca valoración al trabajo bien hecho; se conforman con pasar, no hay interés en aprender .

COMENTARIO: Es digno de tener en cuenta la buena valoración que este profesor tiene de sus alumnos y el respeto que le merecen (quizás por ello el es evaluado por ellos tan positivamente) junto con cierto desencanto producido por la falta de motivación de parte de ellos.

A destacar en este profesor

· El alto grado de profundización en la preparación de las materias.

· El intento continuo por relacionar teoría y práctica y con la vida cotidiana de sus alumnos.

· La renuncia a la cantidad de contenidos a adquirir por sus alumnos (“ provoca empacho”) por el logro de la calidad de lo aprendido.

· Su visión dicotómica de las relaciones entre docencia e investigación.

· El esfuerzo que realiza para provocar que sus alumnos pasen de querer aprender a querer “aprender a aprender” y desarrollen un espíritu crítico hacia las enseñanzas que reciben de sus profesores.

· La alta valoración de sus alumnos y el respeto que le merecen.
· Su disponibilidad para atenderles dentro y fuera de clases.
