COMENTARIOS A LA ENTREVISTA

Rafael Lara
Facultad de Ciencias Jurídicas

Universidad Pública de Navarra
Fecha entrevista:

Entrevistador: Reyes Fiz y Mª Jesús Tabar
Análisis : Fermín González
Perfil profesional:

-es un profesor doctor en Derecho por la Universidad Pública de Navarra.
- 36 años. 12 años de docencia universitaria.

-Titular de Universidad
Acceso a la docencia:

-Se dedica a la enseñanza universitaria por vocación. Desde el bachiller sentía querencia hacia la actividad docente. Ya en 5º de carrera toma contacto con el profesorado de la UPNA.
-Al acabar la carrera comienza como Ayudante y ya desde estonces ha ido escalando los diversos tipos de contratos hasta llegar a Titular.
COMENTARIO: El profesor Lara manifiesta una sorprendente, por lo poco frecuente, vocación por la enseñanza. Con ese valor añadido es fácilmente explicable su éxito como decente. Ese mismo espíritu le ha ido ayudando a escalar puestos hasta la titularidad actual. Es otro ejemplo de profesor que comienza su verdadera carrera universitaria desde niveles educativos inferiores.
Evolución como docente
-Prácticamente comenzó con actividades relacionadas con la docencia al concluir la carrera. En cuanto a su formación pedagógica destaca como en la licenciatura tuvo más de 30 profesores con estilos docentes diferentes, de los que ha realizado una síntesis de lo mejor de cada uno, especialmente de tres de ellos, para elaborar su propio estilo docente que lo considera muy útil para su alumnos.
- Especialmente recuerda la cantidad de tiempo necesario para la preparación de las clases.

- Se siente un profesor privilegiado porque la primera clase que impartió fue cuando ya era doctor, después de haber sido "ayudante" durante tres años en la UPNA .
-Imparte y siempre ha impartido asignaturas Troncales con la misma denominación que las que el cursó en su carrera.
- La evolución que ha experimentado a lo largo de los más de dos lustros de experiencia docente en la Universidad se ha visto reflejada de forma principal en ir descubriendo, no sólo año a año sino día a día, las posibles mejoras que podía introducir en la actividad docente a fin de que los estudiantes pudieran obtener los resultados académicos necesarios para su formación jurídica en el ámbito de la disciplina.

-Actualmente da importancia fundamentalmente a la participación activa de los estudiantes en clase (intervenciones espontáneas al hilo de la explicación, resolución de supuestos prácticos, actitud positiva en cuanto a la recepción de las explicaciones, manejo de materiales complementarios a los manuales y textos legales básicos, etc.). Y ello, porque ha podido comprobar que la dinámica activa de los estudiantes conduce a éstos a asimilar de una manera más natural los conceptos que integran el programa de la asignatura.

COMENTARIO: El itinerario docente de este profesor también recoge el habitual tránsito de muchos docentes que al acabar su carrera quedan en la Universidad. Inteligentemente aprendió de sus profesores y creó su propio modelo, que sometió a constante mejora a través de feedback constante como fino observador de la clase, que se cuestiona constantemente su labor para mejorarla en términos de resultados de sus alumnos. es indudable que su vocación docente le ha impulsado a esa búsqueda constante de una mayor eficacia y eficiencia de su trabajo.
Ideas sobre las que se apoya su docencia
 Su estilo docente se basa en los puntos siguientes:

*Dejar claro el objetivo de la clase del día.

*Escribir un esquema en la pizarra con los puntos principales que se van a tratar en la sesión
*Claridad en la exposición.

*Dialogo con los alumnos.

*Aplicación práctica.

COMENTARIO: Las ideas en que fundamenta su docencia son consecuencia de la evolución experimentada por el profesor Lara en su búsqueda de una mejora constante en su trabajo. Persigue con vehemencia la participación activa de los estudiantes en clase, porque ha podido comprobar que la dinámica activa de los estudiantes conduce a éstos a asimilar de una manera más natural los conceptos que integran el programa de la asignatura. Como en la mayoría de los casos este profesor no utiliza una teoría específica sobre el aprendizaje, sino que basa su docencia en cuestiones de didáctica práctica. La intervenciones de los alumnos en un ambiente relajado de clase permite negociar significados y acercar consecuentemente las ideas de los alumnos a los específicos de la disciplina. Persigue adecuadamente una transparencia conceptual y el énfasis en aplicaciones prácticas constituye un elemento motivador importante
-En relación con el binomio docencia e investigación, declara sentirse más docente que investigador. Le resulta difícil compaginar la docencia con la investigación porque:

 "las micromejoras permanentes que una docencia de calidad requiere precisan una dedicación casi exclusiva a esta obligación universitaria"

- Lo que más disgusta al profesor en relación con la docencia es “concebirla como un obstáculo para llevar a cabo una más fructífera actividad investigadora”
- Afirma ser consciente de que la investigación ayuda mucho a la hora de impartir una docencia de calidad
COMENTARIO: El marcado carácter docente del profesor, claramente vocacional influye sin duda en las reflexiones que realiza en relación con el binomio docencia/investigación. Al menos él toma opción clara por la mejora de la decencia, a la somete a micromejoras constantes, en detrimento lógicamente de una mayor dedicación a la investigación. Considera subliminalmente que no se valora el trabajo dedicado a la docencia, no se le de el prestigio que merece e incluso puede lamentablemente considerarse como un obstáculo para la investigación. Es muy interesante, el juicio que establece sobre la importancia de la investigación para una docencia de calidad.

Planificación

Planificación del curso
- La planificación de la materia viene realizada esencialmente sobre la base de los siguientes criterios:

 - la temporalidad de la asignatura (anual o cuatrimestral)

 - el número de estudiantes que componen el grupo

 - la formación de los estudiantes (jurídica, económica u otras)

 - el tipo de evaluación que se va a realizar.
- Los programas de las asignaturas del área lo confeccionan entre todos los profesores de los cuerpos docentes de común acuerdo, elaborando un programa único para cada asignatura actualizándolo periódicamente.
COMENTARIO: Los criterios seguidos en la planificación son convencionales. La elaboración de los programas por los grupos de profesores permite evitar indeseables descoordinaciones, incoherencias, interpretaciones diferentes, que, a menudo están en la base de la desorientación/desconcierto de los alumnos y, en no pocas veces, en la génesis de errores conceptuales. La actualización periódica es un elemento clave para garantizar la calidad.

Planificación de las clases en general
- Partiendo del dato de que las distintas lecciones del programa ya las tiene el profesor debidamente confeccionadas, la preparación de las clases consiste en delimitar la materia que, a la vista de las horas que se disponen (normalmente dos horas seguidas), toca ese día impartir a fin de darle a la clase una coherencia interna. Asimismo, fotocopia los materiales complementarios (sentencias, artículos doctrinales, supuestos prácticos, etc.) que van a servir para reforzar los conceptos expuestos en clase.

COMENTARIO: El profesor tiene convenientemente elaboradas y con la suficiente antelación, las distintas lecciones de programa. Lo cual le permite poner más énfasis en una adecuada/actualizada selección de los materiales didácticos complementarios que sirvan estimula la comprensión de los conceptos a explicar
Coreografía didáctica
La coreografía de este profesor es bastante convencional. Aunque inspirada en algunos principios que considera relevantes, como por ejemplo:
*Énfasis en la claridad conceptual
*Dialogo con los alumnos, estimulando su participación activa
*Aplicación práctica, como elemento motivador para el aprendizaje.

*Estos aspectos guían el diseño del Programa que es realizado por un grupo de profesores
Coreografía externa
	Las clases teóricas

	- Llega cinco minutos antes a la clase.

- Escribe en la pizarra el objetivo de la clase del día y los principales conceptos teóricos que se van a tratar en esa sesión.

- Afirma que “No me gusta la transparencia. La pizarra me da una mayor sensación de actividad y además el esquema está expuesto en la pizarra durante las dos horas de clase”.

- Expone los contenidos mediante la "lección magistral" porque, en su opinión, sigue siendo la metodología clásica en la docencia jurídica, acompañada de sentencias, comentarios, supuestos prácticos, resoluciones judiciales, artículos, etc.
- Utiliza manual de texto PERO explica el 66 % de la materia, seleccionando los temas que mejor están desarrollados en el manual para que los alumnos lo estudien por su cuenta.

	Las clases prácticas

	 - Los supuestos prácticos los corrige en clase.

Coreografía interna
	Aprender

	-Aprender es dominar con exactitud los conceptos y el vocabulario básico de la profesión, en este caso jurídico. Para ello realiza un esfuerzo importante buscando la claridad/precisión conceptual.
-Estimula en todo momento la participación activa del alumnado, para conseguir una asimilación más natural de los Concepts que integran el programa de la asignatura.
- El aprendizaje se facilita con el análisis/ resolución de supuesto prácticos.

COMENTARIO: Es evidente que las características de la coreografía interna y externa de este profesor ponen de manifiesto que para él es fundamental el crear las condiciones en el aula para que el alumno se involucre en la aventura de aprender y como protagonista. De ahí el estímulo constante del profesor para el alumno intervenga. Esta situación riquísima permite aclarar muchas dudas y compartir significados. El énfasis en la resolución de supuestos prácticos va en esa línea también, de motivar a los alumnos para conseguir un auténtico aprendizaje. La elaboración en grupo del programa es una garantía de un temario seguramente más equilibrado, desprovisto del sesgo potencial que puede imponer una persona cuando es el único responsable
Evaluación

En el capítulo de la evaluación se plantea los siguientes aspectos
o Conocimiento del programa de la asignatura.

o Comprensión, capacidad de razonamiento y coherencia en la exposición.

o Inexistencia de errores sobre los principios básicos y esenciales del ordenamiento jurídico.

o Forma de expresar los conocimientos.
Para ello elabora
- Prueba escrita en la que el alumno puede demostrar haber alcanzado los objetivos de la asignatura, tanto en su vertiente teórica como práctica.

- También se tendrá en cuenta la realización de casos prácticos y de trabajos de análisis de cuestiones relativas al programa.
Además al final del curso solicita a los alumnos que le hagan una evaluación de su docencia con los aspectos positivos y negativos
Ideas generales de la profesora
Resumo a continuación las ideas generales que este profesor tiene en relación con aspectos más generales

a) Ser profesor/a universitario
A este respecto opina que lo que más le motiva es poder ayudar a los alumnos a descubrir una nueva realidad jurídica que no sólo puede tener relevancia a la hora del ejercicio futuro de su profesión sino, sobre todo, que les va a ser de utilidad para el desarrollo más o menos ordinario de su vida cotidiana.

 Lo más le disgusta de la docencia es concebirla como un obstáculo para llevar a cabo una más fructífera actividad investigadora.

Le preocupa el hecho de que su dedicación a la investigación por la relevancia que para el desarrollo de la carrera universitaria tiene, le hace consciente de que no hace en la docencia todo lo que podría realizar. Un rasgo más de su gran vocación docente.

Estima este profesor que la docencia, sin duda, es la razón de ser de la enseñanza universitaria y por ende influye de manera directa en la buena o mala formación de los estudiantes. No obstante, constata que difícilmente es posible impartir una docencia de calidad sin la necesaria actividad investigadora que asimismo debe desarrollar de forma paralela el profesor universitario.

b) Su Universidad y la Facultad de Ciencias Jurídicas
Considera al respecto que la Universidad Pública de Navarra está cumpliendo de manera ejemplar los objetivos para los que fue creada en 1987 por el Parlamento Foral, si bien, por supuesto, sería conveniente que se siguiesen dando pasos adelante en aras a hacerla cada día más competitiva dentro del conjunto universitario español, europeo e internacional. En cuanto a la Titulación de Derecho opina que, en general, se encuentra correctamente dotada de profesionales universitarios y el plan de estudios se presenta equilibrado. Sin embargo, la titulación no encuentra un espacio administrativo de referencia acorde a su transcendencia académica y social, siendo de extraordinaria urgencia, a mi parecer, la creación de la Facultad de Derecho en la Universidad, en sintonía con el resto de las Universidades de España y del extranjero.

Estima que, en líneas generales, se imparte una enseñanza de calidad en la Titulación
Aunque en su opinión la normativa existente en nuestro ordenamiento jurídico acerca de la inamovilidad de los funcionarios hace prácticamente imposible realizar los cambios urgentes que necesitaría la titulación para mejorar la formación de los estudiantes. Por otra parte, sí se revela necesaria la cobertura de determinadas cátedras en áreas de conocimiento básicas para la formación de los futuros juristas.

c) El profesorado
Considera a este respecto que en este momento de anuncio de cambios en la docencia a consecuencia del Espacio Europeo de Educación Superior percibe a sus colegas profesores ligeramente preocupados por dicha docencia, sin apreciar, no obstante, interés por mejorar, sino simplemente por cumplir las normas que se establezcan al respecto.

En relación con la participación en algún tipo de innovación o en algún programa de formación docente responde que no aunque “espera comenzar lo antes posible”.
COMENTARIO: Queda muy claro una tendencia bastante generalizada de actuar de forma reactiva en vez de proactiva en el tema de su adaptación al EEES. Esto conllevará inevitablemente a una débil eficiencia y eficacia del proceso. Esta mentalidad(bastante generalizada en el profesorado) será el caldo de cultivo ideal para que el proceso se resienta desde el punto de vista de la calidad y con un indeseable coste emocional. La participación en programas de innovación educativa como señala el profesor es nula o muy escasa, en general.
d) El alumnado
- Sobre los estudiantes, apunta que cada año puede comprobar que realizan un menor esfuerzo en la preparación de las distintas materias, lo cual trasluce una evidente falta de motivación por formarse para hacer frente al mundo esencialmente competitivo en el que les va a tocar desenvolverse. Ahora bien, igualmente ha constatado este profesor que si el grupo es competitivo entre sí y se encuentra debidamente cohesionado, los resultados académicos son muy superiores a los de un grupo dispar y autosuficiente.

-En relación con el rendimiento de sus alumnos declara sentirse satisfecho en términos generales ya que el resultado académico que los alumnos consiguen denota tanto el esfuerzo que el profesor ha realizado para transmitir la materia objeto de estudio como, sobre todo, el esfuerzo personal que cada alumno ha tenido que hacer para asimilar y saber exponer aquello que ha aprendido durante el curso. No obstante, constata que año a año el esfuerzo que los alumnos realizan es menor, salvo honrosas excepciones que son dignas de seguir considerando.

COMENTARIO: A destacar la disminución del esfuerzo realizado por los alumnos, siguiendo una cultura dominante, año a año en relación con la preparación en las distintas materias(rasgo muy negativo teniendo en cuenta las tareas de las que tienen que responsabilizares en el marco del EEES). La falta de motivación como apunta el profesor está en la base de esta conducta. A destacar que los resultados son buenos por el enorme esfuerzo que realiza el profesor para presentar materiales atractivos y conceptualmente transparentes. Curiosa la observación que realiza en relación con el comportamiento grupal y los resultados académicos. El tipo de dinámica grupal que se establezca puede ser un buen predictor de los futuros resultados académicos.
A destacar en esta profesora
Son valiosos aspectos como:
· Vocación acusada por la enseñanza.

· Evolución docente experimentada como consecuencia de una búsqueda constante de una mejora en su trabajo

· Elaboración de su modelo docente al que somete a feedback continuo

· Su tendencia a crear una atmósfera en clase que posibilite la participación activa del alumno

· Su énfasis en la transparencia conceptual y en aplicaciones prácticas/contextualización como elementos motivadores

· La elaboración en grupo de los programas y su actualización/revisión periódica

· La utilización de materiales didácticos complementarios, adecuadamente seleccionados, para estimular la comprensión

· Invitar al alumno a involucrarse como protagonista en la aventura de aprender y de crear conocimiento

· Observador de dinámicas grupales que podrían ser predictores del futuro rendimiento de los alumnos
