COMENTARIOS A LA ENTREVISTA

ARANTXA ARRAZOLA*
Departamento de Bioquímica
Univ. Pública de Navarra
Fecha entrevista:

Entrevistador: Sagrario Albisu
Análisis : Arantzazu Guruceaga
Perfil profesional:

-es una profesora doctorada en biología por la Universidad de Navarra.
- 44 años. 18 años de docencia universitaria.
- Profesora Titular en el área de bioquímica en Escuela de Enfermería y en la Facultad de Ingeniero Agrónomo de la UPNA
Acceso a la docencia:

-Comienza su contacto con la docencia como doctor y profesora titular, después de haber sido becaria del MEC durante diez años en la UN y CIMA.
COMENTARIO: La profesora Arrazola, es un ejemplo de docente universitario que previamente han realizado un recorrido como investigador. Primero alcanza el doctorado y la titularidad, y después se implica en tareas de docencia. Parece ser una opción para seguir siendo investigadora en su área.

Evolución como docente
-Como ya se ha señalado anteriormente, comenzó su actividad docente una vez alcanzado el doctorado y sacar la plaza de titular.
- Se vio en la necesidad de ser autodidacta y aprender de su propia experiencia puesto que nadie la preparó para la docencia. Reconoce que es un proceso largo.
- Reconoce que en un principio priorizó “la cantidad del saber” a la calidad pero después “día a día” ha descubierto las posibles mejoras que podía introducir en la actividad docente:
· seleccionar materia y cambiar de método para facilitar la “comprensión del alumnado” logrando mejorar los resultados académicos (“resultados estupendísimos”), lo que es muy necesario para su formación.

· El método prioriza fundamentalmente la participación del alumnado, requiriéndole una actitud positiva en cuanto a “usar la cabeza”, favoreciendo “intervenciones espontáneas” al hilo de la explicación. Elabora preguntas lógicas que se trabajan en seminario voluntario. Y elaboración y manejo de “chuletas” sobre las rutas bioquímicas. Éstas se utilizarán en la prueba de evaluación.

COMENTARIO: Ella reconoce su falta de preparación para ejercer la función docente, lo que la obligó a aprender sobre la marcha problema bastante habitual.
Reconoce que priorizó “la cantidad del saber” a la calidad. Posteriormente, toma la decisión de buscar la calidad en el aprendizaje.

Ideas sobre las que se apoya su docencia
- Se ha hecho un nuevo esquema mental sobre lo que implica hacer una buena docencia:
· Elaboración de preguntas lógicas

· Elaboración de apuntes-diapositivas: son guías para la explicación.

· Crear dinámica activa que conduce a una “asimilación natural de los conceptos que integran el programa de la asignatura”.

· Propuestas de trabajo para el laboratorio. Consiste en un “guión-cuaderno de prácticas” que incorpora fundamento teórico, procedimiento experimental y cuestiones a resolver que se suelen contrastar.

COMENTARIO: Estamos ante una profesora que no hace especial teoría sobre el aprendizaje, sino que basa su docencia en cuestiones de didáctica práctica. El gran eje de rotación sobre el que ha ido girando a medida que ha ganado en experiencia docente es el de realizar exposiciones claras y ordenadas, priorizar la comprensión, tener en cuenta el punto de partida del alumnado, incluso lo relaciona con los estudios de bachillerato. Entiende que enseñar es hacer pensar a los alumnos, aportarles buenos materiales didácticos que faciliten el acercamiento de los alumnos a la lógica de la disciplina. Lo importantes es que lo que aprendan sea “relevante para el ejercicio profesional futuro y para el desarrollo de la vida cotidiana”. Aunque también señala que lo que más le disgusta de la docencia es concebirla como un obstáculo para llevar a cabo una fructífera actividad investigadora.
- Ve serias dificultades para compaginar docencia con investigación. Por un lado plantea que “es docente por que ello le permite investigar, aunque la docencia también le lleva mucho tiempo y a veces no facilita la investigación”. Y por otro entiende que la investigación no le permite una mayor dedicación a la docencia.
· La investigación supone trabajar en el laboratorio, se trata de un trabajo muy absorbente, eso le relaja. Puede necesitar de que le avisen si tiene clase lectiva.
· Sus temas de investigación son muy absorbentes los realiza en “paralelo” con la docencia y están apoyados por los trabajos de los alumnos que están realizando la tesis.
· Docencia e investigación no sólo son distintos sino que requieren de tiempos distintos, una dedicación diferenciada. Esa dedicación basculante lleva dedicar más tiempo a la investigación en unas épocas (por ejemplo, cuando tiene que apoyar el trabajo de tesis) y más a la docencia en otros.
· La docencia que más le cuesta es la referida a tercer ciclo poque casi siempre cambia mucho.
COMENTARIO: Reconoce que le gusta compaginar investigación (ligada a trabajo de laboratorio) y docencia. Pero también señala la separación que existe entre ambas. La relación entre docencia e investigación es problemática, se enfrenta a ello con un sobreesfuerzo personal, lo cual supone impartir las clases con lo que tiene ya preparado: “realmente ya no me cuestan, lo tengo todo preparado”.
Tiene un contexto de trabajo que no ayuda a resolver el dilema que muchos profesores se plantean con respecto a su esquizofrenia entre docencia e investigación.
Planificación
La planificación de la materia la realiza en los aspectos más específicos a nivel individual y parte de los siguientes criterios:

- la temporalidad de la asignatura (anual o cuatrimestral). Con dos temas fundamentales: estructura-función de las biomoléculas y las rutas metabólicas.

- diferenciación de teoría y prácticas

- la formación de los estudiantes (enfermería, ingeniería agronomía)

- seminarios voluntarios, tanto de prácticas como de teoría.

- formación previa de los alumnos: ciencias, letras.

En relación a la elaboración de nuevos materiales, presenta:

- Preguntas lógicas

- elaboración de apuntes-diapositivas: son guías para la explicación.

- fundamentalmente crea dinámica activa que conduce a una “asimilación natural de los conceptos que integran el programa de la asignatura”.

- propuestas de trabajo para el laboratorio. Consiste en un “guión-cuaderno de prácticas” que incorpora fundamento teórico, procedimiento experimental y cuestiones a resolver que se suelen contrastar. Cuesta más en enfermería porque no tienen otras prácticas y ello requiere un apoyo especial por parte de la profesora.

COMENTARIO: La profesora Arrázola realiza una propuesta de intervención docente, al fin y al cabo individual. Realiza mucho trabajo clarificando las ideas más inclusivas que el alumnado debe aprender, prioriza todo lo que ayude a pensar al alumnado y favorece los contextos interactivos. Todo ello conlleva una planificación de la intervención en el aula previa importante, fruto de los años de trabajo previos. En tercer ciclo es donde realiza más cambios y por lo tanto le cuesta más esfuerzo.
Coreografía didáctica

La coreografía de esta profesora consiste en:

- Exposición de los contenidos mediante una “lección magistral” (incluyendo los referentes teóricos de las prácticas de laboratorio), acompañada por: transparencias con las ideas principales (relación estructura-función de las biomoléculas y las rutas metabólicas).

- Soporte de un guión de clase. Este guión lo tiene todo el alumnado y se completa con los apuntes personales.

- elaboración por cada alumno de una “chuleta” en relación a las vías metabólicas, instrumento que se utiliza en las pruebas de evaluación.

- Las prácticas de laboratorio tienen un guión que incorpora, referente teórico, “receta” y cuestionario para “pensar”.

COMENTARIO: Muy interesantes las reflexiones que la profesora hace con respecto a la necesidad de que los alumnos “piensen” utilicen la “lógica” a la hora de enfrentarse a problemas y cuestiones abiertas. Aunque reconoce que existen diferencias entre profesores en relación a la posible pérdida de cantidad de conocimiento en relación a la calidad de lo aprendido.

Coreografía externa
	Las clases teóricas

	-Son exposiciones claras y ordenadas
-Aunque con apoyo en las transparencias que tienen información muy básica
- información sobre las fuentes utilizadas.

-Guión de la sesión utilizada por el alumno tomando en él los apuntes que completan la explicación.
-Tratando de buscar situaciones y casos que motiven a los estudiantes.

	Las clases seminario

	· Basadas en la elaboración de “chuletas” que visualizan las vías metabólicas
· Trabajando con cuestionario de preguntas de deducción, que pueden llegar hasta 100. y que se corrigen en sesiones de seminario voluntarios.

	 Las clases prácticas

	-Son sesiones de laboratorio, donde el alumnado tiene su guión de trabajo. Este documento contiene referentes conceptuales y procedimentales. El alumnado trabaja en grupo.
- Las sesiones de laboratorio suponen fundamentalmente “cacharrear”

Coreografía interna
	Aprender

	-Aprender es priorizar la lógica ante la memoria. Favoreciendo la relación entre estructura y función de las biomoléculas.

- hay que lograr establecer diálogos con el alumnado.

- Hay que tener claro lo que el alumno pude dar, clarificando el nivel de partida y lo que tiene que saber.

- Es imprescindible que el alumnado esté motivado.

- Hay que formar al alumnado en competencias como “aprender a aprender”

- Reconoce que hay alumnos a los que no les gusta realizar esfuerzos

COMENTARIOS: Estamos ante una profesora que ha tomado decisiones que son cuestionadas por colegas. Posee una concepción del aprendizaje en relación a: motivación, decisión, esfuerzo, para asimilar la lógica de la materia.

Establece relaciones explícitas entre la teoría, seminarios y prácticas, dando un cuerpo común a todas las actividades en las que participa el alumnado.
Es muy sugerente la propuesta de crear espacios voluntarios para clarificar, contrastar y reflexionar sobre la estructura-función de las biomoléculas y las rutas metabólicas.

Se aprecia que esta profesora ha diseñado una coreografía compleja, que incluye unos contextos de aprendizaje diferentes (clase teórica, seminario, laboratorio), cada uno con sus propios objetivos y recursos didácticos.

Otro aspecto importante a destacar en esta propuesta didáctica es su acercamiento a un modelo de trabajo basado en competencias. Habla explícitamente de la competencia “aprender a aprender”.

Evaluación

- En un principio utilizó pruebas de test. No obtenía buenos resultados.

- En la actualidad realiza prueba escrita en la que se evidencia si se han alcanzado los objetivos de la asignatura, tanto en su vertiente teórica como práctica.

- En las pruebas de avaluación el alumnado puede usar las “chuletas” que han confeccionado. De forma que este instrumento les ayuda a “identificar rutas metabólicas” y a “reorganizar lo aprendido”

- Pueden ser preguntas en relación al trabajo de laboratorio, incorporando conceptos clave de la práctica, y que aparecen en el cuaderno de prácticas.

- Preguntas cortas de deducción, que no tienen ayuda de la “chuleta”

Aspectos que tiene en cuenta:

Conocimiento, comprensión, capacidad de razonamiento, capacidad de resolver con lógica cuestiones y/o problemas en relación a los conocimientos del programa de la asignatura.

COMETARIO: la profesora Arrazola propone una evaluación que va más allá de una prueba escrita convencional, se propone identificar características de un aprendizaje de calidad en el alumnado.

Ideas generales de la profesora
¿Está satisfecho del rendimiento de sus alumnos?
- en general muestra satisfacción debido a que el resultado académico denota el esfuerzo de los estudiantes.

- Aunque considera que hay un tipo de alumno al que no le gusta el esfuerzo.
- Opina que los estudiantes traen “bajo nivel” y “falta de base”, sobre todo aquellos alumnos que vienen de Bachillerato-letras y de formación profesional. Pero en general los alumnos son buenos y muy buenos. Los alumnos de agrónomos están menos motivados que los de enfermería. Los alumnos de enfermería son más vocacionales.

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 supone ayudar a los estudiantes a obtener un conocimiento, como el de la naturaleza bioquímica, que es relevante para su ejercicio profesional futuro y también para la vida cotidiana. La docencia es la razón de ser de la enseñanza universitaria.
- La docencia universitaria influye de manera directa en la motivación y formación de los estudiantes en competencias: aprender a pensar.

b) Su Departamento y Universidad

- Está realizando su plan Estratégico, donde incorporan puntos fuertes y débiles.

- Uno de los puntos fuertes del departamento es la utilización de las nuevas tecnologías, por ejemplo a la hora de utilizar la webCT programas de simulaciones moleculares. La profesora Arrazola por ahora no participa en estas innovaciones.

- La Profesora considera que sus colegas de departamento están mostrando interés por mejorar la docencia, y relaciona este hecho con el proceso de convergencia hacia el EEES.

-Cree que en la UPNA se está (intentando) trabajando bien porque tiene “muy buenos profesores e investigadores” que han venido del “Centro de Biología molecular de Madrid”

- considera que no es peor que la UN que tiene investigación puntera en el CIMA.

- La Titulación en Enfermería está necesitada de una “correcta dotación” de profesionales universitarios que elaboren un Plan de estudios equilibrado.

- En la titulación de “ingenieros Agrónomos” hay departamentos muy fuertes entre los que está el de “Bioquímica”.

c) El profesorado

- En este momento de anuncio de cambios en la docencia a consecuencia del Espacio Europeo de Educación Superior veo a mis colegas profesores preocupados por dicha docencia, por ejemplo a la hora de utilizar “programas de simulaciones moleculares” o a la hora de poner en marcha la webCT. En general considera que los colegas tienen interés por mejorar la docencia.

- La profesora espera comenzar lo antes posible en algún tipo de actividad como por ejemplo, curso de webCT, y/o “inclusión de un programa piloto de Convergencia Europea”. En general responde de manera negativa a la innovación docente, aunque considera que su “mejora permanente” a sido “ayudar al alumno a comprender”. No ha participado en Programa Piloto de Convergencia Europea.

- Aunque hay un colega en concreto que piensa que “ha bajado el nivel” y ella pregunta , ¿quién aprende más?

- Considera que se necesita la implicación del profesorado de determinadas áreas de conocimiento que son las fundamentales

- Que se trabaje en relación a los planes de estudio.
COMENTARIO: Reconoce la falta de buenos planes de estudio y la falta de acuerdo entre los profesores en relación a lo que hay que enseñar y cómo enseñar. Peor también tiene la opinión de que los cambios anunciados por el Espacio Europeo de educación Superior ha suscitado el interés del profesorado por mejorar la docencia. Aunque ella por ahora no participa. Pero espera participar pronto.

d) El alumnado

- En general muestra satisfacción debido a que el resultado académico denota el esfuerzo de los estudiantes.

- Aunque considera que hay un tipo de alumno al que no le gusta el esfuerzo.

- Opina que los estudiantes traen “bajo nivel” y “falta de base”, sobre todo aquellos alumnos que vienen de Bachillerato-letras y de formación profesional. Pero en general los alumnos son buenos y muy buenos. Los alumnos de agrónomos están menos motivados que los de enfermería. Los alumnos de enfermería son más vocacionales.

COMENTARIO: Resaltar el concepto de “esfuerzo” de los alumnos como algo imprescindible en el proceso de aprendizaje.
A destacar en esta profesora
Creo que resulta muy sugestivo en ella:

· La forma en que organiza las clases.
· La incorporación de hacer pensar al alumnado y hacerles trabajar ante situaciones complejas con ayuda de instrumentos elaborados por ellos mismos.
· La valoración positiva que hace de sus estudiantes.

· El intento de compaginar de la forma más satisfactoria posible entre docencia e investigación.

· La idea de simplificación de los contenidos y la búsqueda de utilidad.

· La conexión entre formación y competencias básicas.
* Debido a un proceso alérgico grave la Profesora Arantxa Arrázola no participa en las sesiones de laboratorio, por lo que las imágenes incorporadas a los mapas conceptuales pertenecen a la Profesora Paula Lazcoz. Esta profesora desarrolla el mismo planteamiento práctico diseñado por la Profesora Arrázola.
