TRANSCRIPCIÓN ENTREVISTA PROFESORA NATIVIDAD GOÑI

· Y antes han estado con un profesor y se nos ha... se nos ha bloqueado. Se ha acabado la memoria y han tenido que dejar. Pero ahora si, ahora ya va.

-
Pregunta: Bueno, hablas a ver un poco, eh..., cómo llegaste a dedicarte a la enseñanza universitaria, cómo profesor y, bueno pues, podrías insistir un poco más cual fue tu primer contrato, cómo fue, no hablas si estuviste antes de ayudante, antes de llegar a...

-
Natividad Goñi: Ahh! Si! Entonces no he entendido bien la, la pregunta. Eh, si, yo empecé en la Universidad de Navarra después de acabar la carrera, a mi me gustaba mucho una asignatura y yo había sido Erasmus y había estudiado el quinto, antes eran cinco años de Derecho, había estudiado el quinto en Francia. Entonces me gustaba mucho una asignatura y yo en realidad lo que quería hacer era un máster en Derecho Internacional Privado, o en Comercio Internacional que era lo que me gustaba, pero cómo había estado un año fuera, ehh, ya no quería irme tan pronto, entonces, ehh, me dijeron que había hueco en esa asignatura para hacer la tesis y me quedé. Me quedé. Entonces allí fui ayudante y di alguna clase, pero muy poco, dábamos diez al año y... luego salió una plaza de asociado aquí y me vine aquí y aquí fui dos años asociada, defend, aqu, ya defendí la tesis aquí y luego fui ayudante, yo ya pase a ser ayudante doctor directamente porque ya había defendido la tesis, y a los dos años de ser ayudante doctor ya... Pero vamos, mi idea, yo nunca..., de hecho cuando empecé a hacer la tesis no sabía ni lo que era. Yo no quería ser profesor universitario.

-
¿No querías?- dice la entrevistadora.

-
NG: Para nada. No. (Risas). No sabía lo que era. (Risas)

-
Ya. Luego las materias, ehh, que has impartido, también pones, nos pones aquí pero además, eh, has impartido alguna otra que te hayas dejado de mencionar.

-
NG: No.

-
No.

-
NG: No. Esas dos y los cursos de doctorado.

-
Y los cursos de doctorado que también se...

-
NG: Que... Sí. Esos son ya más variados de temas, pero las asignaturas sólo esas he dado.

· ¿Y la docencia ahora gira en torno al Derecho Internacional?

· NG: Sí, en derecho yo creo que estamos muy encasillados, si, los profesores sólo dan su asignatura, si, ya se que en otras áreas, bueno, que las áreas son mucho más grandes, cómo, creo que en Economía, o en..., ehh, y, y dan más asignaturas nosotros no. El de Mercantil da Mercantil, el de Proceso da Proceso.

· Ya. Es una suerte poder tener sólo una asignatura.

· NG: Sí. Por un lado es una suerte, por otro da... Yo creo que aprenderíamos más si...

· Si tuvieseis que dar más asignaturas. Y tenéis docencia o tenéis grupos o... ¿Cómo ?

· NG: Sí. Tenemos dos grupos de Derecho y uno de optativa de Comercio Internacional.

· ¿Cuántos alumnos hay en cada grupo?

· NG: Pues ahora mismo tenemos sesen, casi setenta en Derecho y unos cuarenta en la doble licenciatura de Derecho y Administración de Empresas.

· O sea que los de, los de setenta los dividís, los...

· NG: No.

· A no. ¿Cada uno?

· NG: Cada uno.

· O sea, ciento cuarenta en total.

· NG: Eso es.

· Ya. Sí, si.

(Silencio)

· NG: Si, ahora es que cómo ha habido un bajón tan grande, en Derecho se nota un bajón. Antes teníamos ciento veinticinco en Derecho y cuarenta en la doble.

· Ya.

· NG: Pero ahora andan sesenta, setenta. Yo, ya está llegando el pico a cuarto, que es dónde yo doy clase. Ehh. Ahora ya empieza a remontar, o sea, es este año y el pasado ya han entrado más alumnos, ya han entrado cerca de cien, ochenta, noventa están entrando, con lo cual dentro de tres años yo creo que volveré a tener casi cien en lugar de los sesenta o setenta que tengo ahora. Este año justo tenía sesenta y cinco.

· Si. En la pregunta ¿Qué recuerda de cuándo comenzó a enseñar? dices que, bueno, que no tenías creatividad. Ahí que...

· NG: Pues me limitaba a contar el esquema que yo me había hecho en clase, no relacionaba las cosas, no se me ocurrían ejemplos, no se me ocurrían, ehh, actividades prácticas para que el alumno se planteará las cosas, a eso me refiero.

· Ya. Si, si, si. No.

· NG: Sólo me preocupaba tener mi clase bien clarita en mi cabeza para poder contarla. No, no, no, no sabía más. No podía hacer más.

· Si, claro, ya, al principio es normal, ¿no? Sí.

(Silencio)

· Luego cuando hablas de que, si, ehh, qué has aprendido de tus propios errores, de mi director de tesis lo hace muy bien y le he oído en varias ocasiones, ehh, has aprendido de un buen profesor, ¿no? puedes decir.

· NG: Si, si. Mi prof, mi director de tesis da muy bien clases. Cuando yo hacía la tesis en la privada, él iba a la privada un día a la semana, venía de Madrid. Él es catedrático en Madrid, en la Carlos III. Y venía una vez a la semana y yo iba con él a clase, me sentaba en la primera fila y le escuchaba.

· Y a escuchar.

· NG: Y es un gran orador, no os podéis ni imaginar. Hace divertida la, la asig, la, cualquier cuestión más árida y horrible, técnica, pues él la hace entretenida. Es muy, da muy bien clase.

· Te quería preguntar eso, ¿qué cualidades valoras, tiene que tener un profesor?

· NG: Bueno, él sobre todo.., eh.., era muy buen orador y se explicaba muy bien. Eso es lo principal, luego ya en otros aspectos no, no le conoc, y sabe muchísimo. Sabía muchísimo. Otros aspectos ya..., por ejemplo, él nunca hacía casos prácticos, ni..., ni le preocupaban otras cosas de la docencia.

· ¿Y qué cualidades crees tú, además de ser buen orador, que tiene que tener un profesor?

· NG: Hombre, yo creo que un buen profesor tiene que hacer la asignatura interesante y que le guste al alumno, y él si que lo hacía. Eh..., entonces eso sobre todo, motivar al alumno, que le interese la asignatura, que le parezca atractiva, y luego, que organice bien la asignatura para que el alumno aprenda. Que esté bien diseñado.

· ¿Qué esté bien diseñada?

· NG: Eso es. Eso sería lo más importante.

· Lo de la investigación, eh... ¿te resulta, eh, difícil?, dices, ¿no?, o sea, no te resulta fácil el compaginar la docencia y la investigación, luego, ¿la investigación no te ayuda mucho en la docencia?

· NG: Si, no. si.

· ¿Sí? Eso si.

· NG: Si que me..., si que me ayuda. Me ayuda mucho porque es la forma de que aprendamos más y..., y yo creo que si ha cambiado mucho mi forma de dar clase de hace diez años aquí, es por todo lo que sé ahora que antes no sabia. Puedes relacionar más las cosas, poner más ejemplos, eh..., no sé.

· ¿Por qué la investigación está centrada también sobre esa asignatura, sobre el...

· NG: Sí.

· Sobre el Derecho, claro.

· NG: Sí, claro.

· Entonces cómo está todo muy relacionado, si qué..., si. Luego en lo que..., la planificación, cómo planificas un material al comienzo de cada curso, dividiendo las, las horas entre teóricas y prácticas, eh..., ¿podrías darnos alguna información más? Es que, no sé, está...

· NG: Si. Bueno, yo es que, hasta ahora, yo creo que he planificado muy poco la asignatura. Después de hacer el curso que hicimos en junio, a mi me ha venido muy bien, porque yo planificaba muy poco la asignatura. Nosotros tenemos unos manuales, que es muy bueno, que es el de mi director...

· ¿Tenéis buenos manuales?

· NG: Sí. Es que tenemos buenos manuales. Esta es la segunda parte y tenemos una primera parte. Entonces tengo manuales muy buenos y; eso, estos dos, entonces, eh..., tienen ya un índice qué es lo esencial de la asignatura, entonces mi programa de la asignatura coincide básicamente, he quitado algunas cosas, algunas cosas las quito, pero vaya, esto lo utilicé yo para hacer el índice y por lo tanto esto ya decide los contenidos de la asignatura. ¿Eh?

· Sí.

· NG: Por lo importantes que son, yo miro la jurisprudencia que hay y qué es lo que al alumno le va a servir luego en su trabajo profesional. Así decido los contenidos y tal. Bueno, entonces, eh..., yo lo que hago es, y sólo desde hace poco además, ¿eh?, dividir las clases en teóricas y en prácticas. En las teóricas, pues hablamos de los distintos temas que, que..., qu, los más importantes o los que a mi me parecen más difíciles, los explicamos en clase y luego en las prácticas preparo unos casos, que muchos están aquí también al final, aunque yo preparo otros, es que este es muy buen manual, a ver, ésta es la segunda par, aquí, al final de la primera parte hay unos casos prácticos, que estos los podrían hacer los alumnos solos, pero es que no los hacen, entonces yo, eh..., les asigno, eh..., hacemos una lista, dividimos una hora a la semana y cada uno tiene que hacer como mínimo uno, lo tienen que preparar y exponer en clase. Ter, todo esto son casos prácticos y, eh..., entonces luego los discutimos en clase.

· Entonces, ¿cuántas horas de clase tienes a la..., a la semana? Y ¿cuántas dedicas a teoría y cuántas a práctica?

· NG: Son, eh..., son tres horas a la semana anual, son nueve créditos y..., dedicamos desde Navidad, una hora a la semana.

· ¿Una hora a la semana prácticas? Sí, porque, eah, porque primero tendrás que dar...

· NG: Eso.

· la asignatura, la teoría...

· Primero quiero darles unos conceptos y luego empezamos con lo casos.

· Porque si no, sin más, claro. Con la práctica.

· NG: Y eso es lo único... y antes, eso hace poco, ¿eh?, que antes sólo me limitaba a... explicar, pero si las clases siempre las he intentado hacer participativas y yo de vez en cuando les llevaba un caso. Cuando habíamos acabado una lección...

· Sí, si, si...

· NG: Les preparaba un caso, “bueno hacerlo”, pero es que no me lo hacía nadie, o... lo hacían dos. Entonces claro, también, dedicar una clase a resolver un caso cuando sólo lo han preparado dos. Por eso, hay que pensar las cosas...

· Hay que pensar las cosas, antes.

· NG: Y diseñar mejor. Eso me he dado cuenta.

(Risas)

· NG: Por eso...

· De cómo sueles preparar las clases, ah bueno...,

· Ya has hablado del manual, entonces, tu... papel ¿cuál es? Seleccionar los temas, ampliar el manual, porque los alumnos se supone que tienen el manual, ¿no?...

· NG: Sí, si, si.

· Entonces... tu...eh... amplias, eh..., clarificas...

· NG: Eso es.

· Ya.

· NG: Si.

· Eso. Y piensas en los alumnos...

· NG: Sí.

· En cómo pueden, eh..., entenderlo mejor.

· NG: Eso es. Sí. Yo me recuerdo mucho... cuando yo era alumna, entonces claro, muchas veces nosotras íbamos a clase, soltábamos un rollo de palabras en derecho técnicas, conceptos nuevos que, para nosotros ya es, eh... fácil

· Fácil.

· NG: Pero yo me acuerdo cuando era alumna, unas palabrejas de derecho que yo no entendía, no sabía ni cómo escribirlas, entonces claro, si te dicen veinte.. conceptos en una hora, eh..., no se puede, es, uno, uno no lo asimila.

· Claro. No lo asimila.

· NG: Eso. Entonces yo me pongo en su lugar, entonces yo creo que les machaco bastante la clase. Igual demasiado. (Se ríe)

· Ya. No, pero... pero es, es bueno eso. Si, sí, sí, sí.

· Así ellos tendrán una...

· NG: Si.

· Otra cosa que también, bueno, nos ha llamado, a mi por lo menos la... atención, que dices que usas mucho la pizarra.

· La pizarra.

· NG: Sí.

· ¿Cómo?, ¿para qué?

· Y dices que tiene un único tiempo...

· NG: La clase, si, p... en el sentido de que no, en una hora de clase, no la divido... en... es toda igual. Yo hablo, explico, les pregunto, o me preguntan, pero no, no digo... la mitad de la clase... hablan ellos o... hacen algún ejercicio. No. eso no. No porque un..., también lo intenté que hicieran ellos en clase algo, pero se ponen a hablar y no aprovechan e...,el, el tiempo, entonces prefiero mandárselo para casa y a la semana siguiente corregimos. Por que si no en clase no lo aprovechan.

· Ya, ya...

· NG: Si lo aprovecharan...

· Y en la... la pizarra, ¿para qué... la utilizas?, ¿qué...?

· NG: Mucho. Pues para hacer esquemas, para... poner las normas, a mi otra cosa que me molestaba mucho... de mis profesores era que utilizaban términos nuevos o me hablaban de muchos artículos o de muchas normas y no me las escribían, y las cosas, se... ven mejor si las oyes y las ves a la vez. Entonces yo cuando hablo de una norma nueva o de un concepto nuevo, que a veces son latinajos, que a veces son en ingles, yo tengo mucha palabra extranjera, en alemán, en inglés, pues yo la escribo en la pizarra, y... yo creo que eso facilita para apuntar, para recordar.

· Sí.

· ¿Apuntes te suelen coger? o...

· NG: Si, si.

· ¿Si?

· NG: Como locos.

(Risas)

· Bueno, y a ver, ¿qué tipo de metodología te da más resultado?, ya... ya lo has ido también expresando, o sea, la lección magistral utilizas, ¿no?, si les explicas...

· NG: Si.

· Trabajo en grupos, ta..., ¿hacen o no?, o les mandas...

· NG: Es que...

· Es más individual.

· NG: Tengo dos grupos. Tengo dos grupos.

· Es que eso. Pensaba, son dos grupos, con la misma asignatura...

· NG: Eso es.

· Y entonces porque... no

· NG: Y hago cosas diferentes.

· ¡Ah!, por eso

· NG: Buena pregunta. Eh...

· Sí. Eso es.

-
NG: Llevo dos años preguntándome yo también eso.

(Risas)

· NG: Mira, en la doble licenciatura, eh..., se quiere hacer una... metodología de evaluación continua. Entonces, eh...y como... en principio está pensada para poquitos alumnos, entre treinta y cuarenta, entonces, desde el principio el profesor Iriat y yo, porque hay un catedrático de esta asignatura, lo que pasa que ahora es vicerrector, que es José Luis Iriarte, por eso ahora me encargo yo de la docencia, pero la diseñamos, la de la doble titulación así, hacen unos trabajos individuales, que son comentarios de sentencia, y eso me he dado cuenta que les..., que le..., aprenden mucho con eso, ¿eh?. Bueno, entonces, eso, es un trabajo escrito, nada, de tres folios, tienen que comentar una o tres sentencias, que... eh... trata un tema de los que hemos visto en clase y de los que se analizan en el manual, pero claro, tienen que ver una sentencia, que ya son casos concretos y tienen que escribirlo, y eso... eh... Entonces en ese grupo hacemos eso, el cincuenta por ciento de la nota son esos trabajos prácticos, que son cinco al año, y..., luego, es un examen práctico y luego yo en clase si que les doy casos prácticos..., pero como esos son más trabajadores la mayoría los preparan para la semana siguiente, por eso no tengo que hacer lo que hago en Derecho, que es asignar, a ver, este caso lo haces tu para la semana que viene, este otro lo haces tu..., ¿eh? Entonces esa es en la doble, y en Derecho, hacen..., sólo hago casos prácticos porque hasta ahora eran muchos más, eran cien mas, entonces yo no puedo corregir...

· Claro.

· NG: Tanto trabajo de cien alumnos.

· Claro.

· NG: Cinco... trabajos por cien alumnos, ¿eh? Entonces por eso hacemos los trabajos prácticos, para que los preparen en clase, e..., en casa, y en clase... los

· Los corregís.

· NG: Eso es. (Silencio). Y noto mucho... que los que preparan los casos en casa luego sacan mucho mejores resultados que los que... no lo hacen.

· Ya, porque algunos dirán, bueno, pues a ver... como se ha resuelto el caso, pero no lo preparan.

· NG: Eso es, si en una clase pero sin haberlo preparado a escuchar, y entonces toman nota de los que sus compañeros y yo, cómo lo hemos resuelto, pero he notado mucho, y de hecho, he te, esta noc, este... curso he tenido muy malas notas, ¿eh?

· ¿Y tu eliges quién tiene que... resolver el caso o... al azar?

· NG: No, lo hacen ellos...

· Salen ellos voluntarios.

· NG: Eh... ponemos... la semana. Yo, les, eh..., hicimos... un calendario y..., bueno, “aquí tenéis tantas semanas, cada uno que se apunte el día que quiera”, pero ese día tiene que exponer el caso que le toque.

· Ya. Y hay algunos que no salen.

· NG: Sí. Es voluntario. Entonces..., se han apuntado... treint, la mitad, nada más.

· Ya. Y tu sabes también quién...

· NG: Sí.

· Claro.

· Por eso mismo, quién no hace..., quién no trabaja el.., el caso.

· NG: Claro. Sí, eso es. Y yo noto, yo noto en clase, claro, quién sólo escucha al ponente y quién está ya apuntando y..., y quién no resuelve. Por eso estaría bien que las clases fueran más pequeñas porque...

· Sí, ¿verdad?, para...

· NG: Si fueran sólo veinte, yo les podría preguntar y..., y..., yo ya me doy cuenta pero claro, no pued, no tengo tiempo de estar con cuarenta personas delante, escuchando al ponente y yo ya noto, aquella... no tiene ni idea. De hecho igual no tiene ni el caso, pero claro, con cuarenta o cincuenta no puedes controlar todo eso. En cambio con veinte yo, casi les podría hacer intervenir a casi todos. Con lo cual, tendrían que prepararlo porque si no le iba a notar mucho.

· Sí. Claro.

· NG: Pero así no. Entonces este año eso es lo que he notado.

· Ya. (Silencio). Bueno, en general estás satisfecha de tus clases, ¿no?

· NG: Sí.

· Ah, espera si antes. Es verdad.

· NG: Sí, en general...

· No, yo..., yo lo que te..., lo que había preparado era una cosa que a mi me preocupa mucho es..., eh..., si los alumnos te vienen a tutorías, porque a mi no me vienen más que, o la víspera del examen o luego cuando han suspendido.

· NG: A mi tampoco me vienen.

· Entonces digo, pues igual a ellos es que les van.

· Ya.

· NG: No. Han venido este año más po, cuando... al principio prepararon mal los casos y yo entonces les dije: “si... tenéis dudas..., como los tenéis con una semana de antelación como mínimo, podéis venir a tutorías”, entonces algunos si que vinieron y me planteaban las dudas que tenían, claro, esos lo hicieron muy bien, pero claro, porque yo les ayudaba aquí, en..., antes de ir a clase. Entonces algunos si que han venido y por esa..., por ese tema han venido este año más. Pero si, pero pocos, si no vienen antes del examen a preguntarme..., qué que entra y que no entra..., y esas cosas...

· Ya. ¿Has notado a lo largo de los años, porque llevas, cuántos, diez, años me parece que..., que llevas dando clase?

· NG: Sí.

· ¿Has notado... cambio en el rendimiento de los alumnos?, o sea, hace años más, ahora..., o menos, ahora más, o, no..., o...

· ¿Cómo ves los alumnos... a lo largo de estos años?

· NG: (Suspira). Yo creo que el nivel con el que llegan a cuarto es peor.

· ¿Es peor?

· NG: Es peor. En algunas cosas es peor, por ejemplo, yo noto en la forma de expresarse, es... peor. Eh..., luego claro, ahora al tener dos grupos, es que los mejores alumnos se van a la doble titulación...

· Claro.

· NG: Entonces, se da, hay tenemos, si todo fuera... un sólo grupo, pues entonces el nivel... sería parecido de aprobados y de... suspensos.

· Ya.

· NG: En eso el rendimiento..., igual un poco peor.

(Silencio)

· NG: Luego también yo veo..., es que nos quejamos de que no estudian, pero... ahora con el nuevo plan de estudios, con tanta optativa..., si es que no tienen tiempo...

· Sí. Tienen muchas asignaturas, porque tienen igual siete u ocho asignaturas por cuatrimestre.

· NG: Claro... yo veo el horario, y tienen todas las mañanas ocupadas, y a las tardes me dice el alumno colaborador que tiene que ir a tiro al arco, a..., no se qué, entonces, bueno, esas horas que nosotros antes estudiábamos toda la tarde, ahora tienen que estar... (Risas) jugando a fútbol. Pues está muy bien que jueguen a fútbol, pero igual después de las ocho. (Risas) Sí..., entonces yo creo que eso les distrae. Que estará igual bien para otras cosas pero...

· No, están más..., menos centrados...

· NG: Sí.

· En...

· Sí, si.

· En los estudios.

· NG: Sí, eso es lo que yo veo.

· Porque tiene, cogen asignaturas también de... otras materias...

· NG: Sí...

· Que a lo mejor no están relacionadas o con la titulación...

· Y de esas de libre elección cualquiera...

· NG: Eso es.

(Silencio)

· Bueno, yo ya para..., ¡ah!, al final, eh...,eh..., ¿crees?, ¿es urgen?, ¿qué es urgente que cambie en esta titulación para mejorar la formación de los estudiantes? Dices, eh..., que debería haber más coordinación entre los profesores y..., yo te iba a preguntar, ¿hay un coordinador de titulación?, ¿tenéis un coordinador de titulación?

· NG: Tenemos un... vicedecano. Vicedecano es.

· ¿Vicedecano? Ya. ¿Y qué funciones tiene... entonces, o qué...?

· NG: (Se ríe) No sé muy bien. Eh..., ese tema, pues de la coordinación y de la docencia si que nos ha preocupado a unos cuantos profesores mucho y hay muchas charlas de pasillo, a ti te vienen a clase, a mi no me vienen, que malo es este grupo, he suspendido a tantos..., eh..., entonces hemos tenido varias reuniones informales, ¿eh?, que... hizo el antiguo coordinador de titulación y este año..., este curso no hemos tenido nada de eso y a m, y se limitan las reuniones pero luego no se adoptan decisiones..., ni acti, ni...m, ni emprender ninguna actividad en concreto, una actitud en concreto, entonces... Se plantea, ¿podemos obligarles a venir a clase? o ¿no podemos?, pero luego...

· Pero luego no se concreta, no se materializa en nada.

· NG: Eso es. Eso es. Entonces yo veo pues que según, m, a mi me ha pasado, este año por ejemplo, estamos muy agarrotados al exponer el caso, y yo les digo “jo, si sois de Derecho tenéis que hablar en público, con lo cual es mejor que aprendáis aquí, que luego de, de reb, que la primera vez que preparéis un caso sea delante de un juez”, y algunos lo pasaron fatal, y..., y yo digo: “bueno, pero si yo sé que hay profesores por..., eh... antes que yo que os dan en cursos anteriores, que os hacen exponer casos”, y me dijeron: “no”. Pero claro, según que profesor le haya dado Civil, si una profesora l..., eh..., les hace exponer en clase, pues habrán aprendido, pero si esa profesora no da a ese grupo, sino que da en la doble titulación, pues se pasa la titulación y nadie les ha hecho escribir un caso práctico ni..., ni exponer un poco, cinco minutos, que son cosas sencillitas pero por eso hay que empezar.

· Si, si, si.

· Claro.

· NG: Entonces en ese sentido digo que no hay ninguna coordinación.

· Claro.

· Ya,

· Tendría que haber ya una coordinación antes de llegar...

· NG: Eso.

· Bien, pues yo no tenía más anotado.

· Yo tampoco. Las demás cuestiones ya me habían quedado claras.

· Si.

· Bueno,

· Bueno, pues muchas gracias.

· Pues...

· NG: A vosotras.

· Y que ahora..., pues ya quedaremos...

TRANSCRIPCIÓN ENTREVISTA PROFESORA LAURA PORTA

· Pues, a ver, sabes que son una serie de aspectos generales, ¿eh? Has conta, contestado tu... muy exhaustivamente con lo cual, bueno, pues nos has facilitado mucho el trabajo en ese..., en ese sentido, ¿eh? Pero bueno. De los datos biográficos generales, yo desde, por mi parte, que nos aclares un poco las siglas esas de CPS.

· Laura Porta: ¿CPS?

· Si.

· LP: Esto es el Centro Politécnico Superior, que es... el nombre que recibe la escuela de ingenieros en la Universidad de Zaragoza. Centro Politécnico Superior.

· Superior. De Zaragoza.

· LP: Si. Esta en un campus distinto al de la universidad central.

· Ya, ya, ya, ya... eh. Y entonces bueno, pues empezaste prácticamente allí como... becaria., ¿eh?

· LP: Becaria pululante.

· ¿Si?

(Risas)

· Oye, ¿y tu estancia en Oxford? Cuéntanos un poquitillo.

· LP: Esto fue al acabar la tesis, em..., no había ninguna viabilidad para quedarse en Zaragoza, por lo menos en aquel momento, entonces yo pedí una serie de becas para marchar al extranjero. Claramente quería tener la experiencia de vivir en el extranjero. Y primero con una beca de Madrid, del Ministerio de Educación, y después con una beca de la Unión Europea, de ahí viene mi estancia en Oxford. Es una estancia postdoctoral.

· Si, si, si.

· LP: En la Universidad de Oxford.

· Y en esa postdoctoral, ¿impartiste docencia o algo?

· LP: Solamente en el laboratorio.

· Solamente en laboratorio, pero bueno, pero en laboratorio si.

· LP: Si, si, si.

· ¿Eh? Con lo cual tus principios, aparte de lo de Zaragoza, tal. Y luego otra..., ¿después de venir de Oxford te vas a la privada?, ¿ a la empresa de sonorización esta o antes?

· LP: Antes, antes.

· ¿Antes?, ¡ah!

· LP: La empresa es antes del doctorado.

· ¡Ah!, ¡ah!, ¡ah!...

· LP: La empresa es, en acabada la titulación.

· Ya, ya, ya, ya.

· LP: De ahí, vuelvo a la Universidad a hacer la tesis, y... de ahí marcho a Oxford, y de Oxford ya vine a Pamplona.

· Perfecto.

· Y dices..., eh..., a ver, dices: “me gusto... la vida universitaria” y... dice ”y la docencia era el y precio a pagar”. Yo te preguntaría, ¿qué es lo que te gustó y por qué dices el precio a pagar de la docencia?

· LP: Bueno, cuando uno es joven abre mucho la boca. Yo siempre dije que no quería estudiar matemáticas, porque no quería ni trabajar en ordenadores ni dar clases.

(Risas)

· LP: Si. Ya lo has entendido, ¿verdad? No me emocionaba la idea de dar clases.

· Si.

· LP: Eh... Pero eso sí, cuando... llegó el momento en que dije que quería trabajar en la universidad, pues..., había que pasar por..., por dar clases. (Tose). Por eso digo que era el..., el precio que había que pagar, si quería quedarme en la universidad, no había una opción alternativa.

· Ya.

· LP: A la de..., la docencia.

· Vale.

· LP: Pero no era lo que yo buscaba en esta vida, ¿eh?

· Si.

· Y la experiencia en la empresa... esa, ¿fue gratificante o...?

· LP: Por detrás y por delante.

· ¿te supiste eh...?

(Risas)

· ¿Te sentiste explotada?

· LP: No, no fue nada gratificante.

· No.

· LP: Pero..., fue un poco un problema de que era una empresa..., media, que es un tamaño malo, de que yo era la única mujer en la oficina técnica, eh..., había gente con auténticos problemas de no tener titulación que me miraba mal por mi titulación superior,

· Si.

· LP: y... algunas malas jugadas de los compañeros. O sea, no fue muy gratificante.

· Si, si, si.

· En cambio, ¿cuándo estuviste como ayudante extra universitaria..., eh..., estuviste más..., más, eh..., más contenta, dentro de lo que hiciste?

· LP: Vamos a ver, aquel año fue un poco complicado porque yo intentaba compatibilizar los cursos de doctorado con... esta plaza de ayudante, pero los cursos de doctorado eran en la facultad de ciencias en el centro de Zaragoza, y la plaza de ayudante era en el quinto pino, en los..., en el CPS.

· Ya.

· Si, si, si.

· LP: En la Escuela de Ingenieros de Zaragoza. Y además la asignatura que impartía era una asignatura totalmente extraña para mí, que yo no había recibido, era una asignatura de ingeniería. Con lo cual el año fue uuuuna pequeña locura.

· Muy duro. Muy duro. O sea que fue, esa fue tu primera experiencia docente, ¿entonces?, o sea.

· ¿Tu primera experiencia docente? Cas, esper

· LP: Si. si, si. Porque lo que había hecho antes era echar una mano en las prácticas de electrónica...

· Claro, claro. Pero de parte teórica, es la primera experiencia... Si, si, si. ¿Pasamos entonces a experiencia docente?

· LP: ¡Va!

· ¿Eh? De experiencia docente..., bueno pues...

· Yo creo que has dado muchísimas materias.

· Muchísimas materias.

· LP: ¡Ah, pues mira! Aún me falta una.

(Risas)

· LP: Ayer repasando se..., se me olvidó. En septiembre del 2003, impartí un curso cero.

· Ah, curso cero.

· LP: A los estudiantes de ingeniería.

· Si, si, si.

· LP: Un curso sobre electricidad y circuitos.

· Si no he calculado mal llevas diez años, dando... clases. Y... has dado diez materias como mínimo, en diez años.

· LP: Si, si.

· Yo he contado, porque algunas que se repiten y tal y..., y esto. Pero por lo menos diez materias diferentes, ¿eh?

· LP: Si.

· Eh... Ahora estas en dos, que ya habías dado en... cursos anteriores, ¿eh? Entonces, de estas asignaturas, eh... ¿tu las habías cursado anteriormente en tu formación?

· LP: Ninguna.

· Ninguna.

· LP: No porque yo estudie físicas.

· Claro.

· Es decir, que te venían..., digamos..., eh..., de nuevo en cuanto materias, ¿eh?

· Luego dices aquí lo del miedo escénico, ¿continúas hoy en día teniendo miedo escénico?

· LP: No. No, no, no. Diez años son diez años.

· No. Bien, pero oye mira..., los... mismos actores pueden llevar... cincuenta representaciones de la obra y pue, y dicen que siguen teniendo miedo escénico, o sea que no... pero vamos.

· LP: A ver, la actuación pública sigue sin ser lo mío.

· Si, si.

· LP: Pero..., en..., en clase estoy cómoda.

· Si, si, si.

· LP: Ahora ya estoy cómoda.

· Ya, claro, cuando yo hablo de miedo escénico me refiero simplemente, los cinco primeros minutos antes de..., que llegas a la clase, que te sitúas y hasta que... mental..

· LP: No, está superado.

· Está ya superado.

· Incluso, ¿cuándo tienes que cambiar de materia? ¿Cuándo es nueva?

· LP: Si. A estas alturas si.

· Si. Vas con..., con otra tranquilidad.

· LP: Hombre, también es cierto que uno va a clase, eh..., habiendo trabajado lo suficiente como para ir...

· Lue, luego hablaremos de ello por cuando..., o sea, lo de los guiones de..., la pizarra que te los escribes, luego hablaremos de ello, en ese sentido, ¿eh? Luego, si que..., dices que cómo has ido evolucionando con el paso de los años y ahí dices “asumiendo...”

· LP: Haciendo..., haciéndome vieja.

· ¿Eh? No.

(Risas)

· “Asumiendo los porcentajes de suspensos”.

· LP: Si.

· ¿Cuántos suspensos...?

· LP: A ver, yo recuerdo que el primer curso, esto fue... muy agobiante, muy agobiante ver la... cantidad de suspensos con respecto al número de matriculados.

· Si, si.

· LP: Fue una cosa muy frustrante que me agobió mucho.

· Si.

· Eh...

· ¿Pero era cuándo dabas entonces en Telecomunicación?

· LP: Si. En la superior.

· Si, si. En la superior.

· LP: Mis primeras... doc, mi primera docencia fue en la superior.

· Si, si.

· LP: A esto te acostumbras.

· Si.

· LP: Si. Al final, acaba habiendo un... porcentaje típico, de... tantos se presentan con respecto a los matriculados y tantos aprueban con respecto a los que se presentan. El primer año me pareció espantoso. Lo siento. O sea..., sentí que realmente lo había hecho muy mal y no se habían enterado de nada. Ahora me lo paso muy bien porque con los... compañeros novatos pues..., (se ríe) les hago ver que es lo normal.

· Que es lo más normal.

· Eh..., a..., eh..., qu t, una preguntica que…, iba un poco antes.

· LP: Si.

· Cuando dices los problemas…, dices sobre todo en medios técnicos, balbuceos, inseguridad y…, y sobre la falta de dominio de la materia cuando empezabas, ¿no te agobiaba un poco esto?, ¿no te daba inseguridad?

· LP: Eh… no. Una vez que asumes que… tu docencia va a ser en una titulación que tu no has dado, lo que sabes es que hay que trabajarlo antes.

· Ya.

· LP: Y lo que no puedes hacer es ir a clase a…, a hacer el payaso.

· No, por supuesto. Lo que ocurre que cuando es un primer año que te va, m…, digamos vas un poco… con la clase del día a día, ¿eh?, igual te falta perspectiva global, quería decir, ¿eh?

· LP: Esto pasa… cada año que impartes una asignatura nueva.

· Exacto.

· LP: Pero también es cierto que como sabes lo que te ha pasado, en experiencias previas, cada año lo haces un poco mejor.

· Si, si. Y tienes más tablas y…

· LP: No te esperas a preparar la clase de la semana siguiente.

· Si, si.

· LP: Así todo el trabajo… previamente.

· A ver, eh…, aquí, eh…, aprendiste, dices, a enseñar de los buenos y malos profesores, ¿eh? A parte del esfuerzo, que es evidente. Eh… yo… aquí… ¿Nos podrías comentar un poco cuando, hablas de… sobre todo de buenos, vamos a dejar los malos…

· Si, desde tu concepto, cuas, para ti qué…

· Eh… ¿qué cosas recuerdas como buenos profesores, eh…, eso…?, ¿que hablarías de, los profesores que tu consideras que han sido buenos, eh…, y has, y te han aportado algo, eh, para…, para enseñar?

· Y a parte de toda la serie de cosas que…, me ha encantado lo que has dicho aquí, ¿eh? ¿Qué fue lo que más te ayudó? Sentido común, honradez, las ganas de hacerlo bien, algunos ejemplos, y luego la de claridad de conceptos, más espíritu crítico, más concisión de la expresión, más honredaz, más tal, tal, tal. Es decir, a parte de esto, ¿cuáles serían para ti las cualidades de un buen profesor?

· LP: A ver, el buen profesor tiene que… conocer la materia, tiene que transmitirla de una forma eficiente, y tiene que… promover entusiasmo. No puede ser un buen profesor de un tema que tu no conoces…, eh…, no es un buen profesor aquel que no es capaz de generar buenos apuntes, de facilitar el acceso a la información del alumno, una pizarra legible, un…, un speech que se siga, y no es un buen profesor aquel que parece aburrido y asqueado con lo que hace, tienes que transmitir entusiasmo. Yo los mejores profesores que he tenido siempre, en esta vida, han sido de matemáticas, y era gente muy limpia en la pizarra, muy organizada, y…, muy entusiasta.

· Si.

· Eso era lo que quería que me concretaras.

· Si. Si.

· LP: Los mejores profesores de toda mi vida, pre…, incluyendo desde el colegio de monjas, han sido siempre de matemáticas.

· Si, si, si.

· LP: Supongo que esto ha hecho que las matemáticas me gusten, muchísimo.

· Evidente.

· LP: Y que me planteara el…, el estudiar exactas en su momento.

· Y además, lo que a mi lo que me encanta en ese sentido es que utilizas mucho, o sea, hablas, tienes, con un… autoconcepto, huy perdón, un concepto de la pizarra, ¿eh? como muy…eco, hoy está totalmente devaluada, la gente dice… eh… el… la tiza y esto…, vamos, ya con las trasparencias, con el power point, con tal y de cual, esto tal, y sin embargo tu valoras muchísimo la pizarra, ¿por qué? Pues porque te da una agilidad y una flexibilidad y un quitar y borrar y etc y de tal, pero además que hay cosas que las sigues luego manteniendo en lo de la…

· LP: Si.

· … pizarra.

· Y además me encantó cuando, pero es otro tema, ¿eh?, cuando decías que…, haces como dos escritos antes de llegar a clase en esto…, pero que te lo escribes en un papel lo que vas a ir poniendo en la pizarra, con lo cual es una forma de visualizar total lo que vas a… esto. ¿eh?, o sea.

· Claro.

· LP: A ver, la pizarra sigue siendo un desastre, porque es sucia,

· Si.

· LP: Y porque estás de espaldas al alumno,

· Si. Si.

· LP: Pero el construir la clase con ellos es muy importante.

· Exacto. Es importante.

· LP: Entonces, si a mi me permitieran un sistema que mirando a mis alumnos, pudiera generar la clase, construir el, el hilo argumental de la clase, me parecería perfecto, pero sigo prefiriendo el construirla, aunque sea en la pizarra, al proporcionar la…

· La transparencia ya que… ya está hecha… y que no te permite…

· LP: A proporcionarlas, exacto. Porque además se despistan ellos.

· Si. Si, si, si, si.

· LP: Como lo tienen,

· Si, si, si. No, y…

· LP: Se aburren y se despistan

· … son pasos que vas dando y que ellos van siguiendo y te pueden ir imitando en ese sentido.

· ¿Tienes alguna cosa más de esta, antes de pasar a dimensión didáctica?

· Mmm…, no. No, no. A ver, la de la compaginación de…

· Eso, de docencia e investigación. ¿Qué te sientes más, investigadora o docente?

· LP: Ahora docente.

· Ahora docente.

· LP: Ahora docente.

· ¿Quiere decir que has aparcado un poco la investigación?

· LP: (Suspira) Bueno, igual que me he tenido que reconvertir en… formación personal, para dar la docencia de una titulación que no es la mía, he tenido que reconvertirme en investigación, porque la investigación que yo desarrollé durante la tesis, pues no…, no es lo más adecuado a la idea del departamento en el que estoy ahora, y claro, una reconversión en investigación supone…, un esfuerzo inicial muy grande, antes de poder iniciar el, publicaciones, artículos, etc. Se está haciendo, estamos… publicando ya, incluso nos acaban de conceder una red europea de excelencia, y estamos muy contentos y la cosa está arrancando y está funcionando, pero claro, ha habido… un reciclaje total en las líneas de investigación.

· Yo te voy a hacer una pregunta que… os voy a hacer a todos. Eh… ¿los temas que son de investigación, eh, pura y dura, luego, o…, m…, de alguna manera aparecen, te ayudan…, en lo que son contenidos de asignaturas o son como parcelitas, eh…, distintas?

· LP: Yo siempre he oído decir, sobre todo a la hora de pasar oposiciones, que la investigación y la docencia están… de la mano. Eh… si la docencia es de cursos muy superiores, en materias muy específicas, pues puede que tengas la buena suerte de compaginar, docencia e investigación. Yo la docencia que doy, si te has fijado, siempre ha sido en cursos…

· Primero y segundo, si, si.

· LP: Primero, segundo, lo más tercero, entonces eh…, no hay, no hay… una relación… directa entre investigación y docencia. Si que pienso que el buen funcionamiento en un campo y el buen funcionamiento en el otro campo, eh…, surgen del…, del mismo concepto vital. Entonces, si tu eres una persona con espíritu crítico, lo eres en la docencia y lo eres en la investigación, y si eres un chapucero, lo eres en la pizarra y lo eres al publicar. Pero no…, no hay conexión directa, salvo que tengas muy buena suerte, claro.

· Ya, que es difícil, ¿no?

· Si, si.

· Bueno,

· LP: Yo no la veo, igual la hay.

· Si, si.

· No, es que para mí también es un poco difícil. Es como parcelitas muy concretas, muy… esto, dentro de materias m… amplias, o generales, ¿no? Pasamos pues a la dimensión didáctica.

· Si, si.

· Eh…, a ver, dices, eh…, lo explicas muy bien, ir estableciendo objetivos concretos, de mínimos universales, realizando apuntes completos,

· Si, pero espera, un minutillo antes. Recabando información acerca de los conocimientos previos de los alumnos,

· Ah, si.

· ¿Cómo recabas información de… los conocimientos previos de los alumnos? Y incluso en algún momento llegas a decir que preguntas a los profesores de los…ante…, o de tu mismo…

· LP: De otras asignaturas, si. Si, si, si. Sobre todo…

· ¿Haces algún tipo de prueba de sondeo al principio de curso, etc. y de tal?

· LP: Si. Si, si, si. A los alumnos se les sondea, sobre todo en lo que son conocimientos matemáticos, que yo…, que yo utilizo de apoyo. Y…, eh…, bueno, también miro el temario de las asignaturas que han cursado previamente y si hace falta hablo con los profesores de otras asignaturas, claro.

· Ya. Y el hecho de que…, el temario de las asignaturas anteriores esté puesto en el descriptor quiere decir que ese profesorado normalmente los cumple, ¿eh? Pod, pueden venir con lagunas… que tu notas…

· LP: Ocurre. Ocurre. Claro.

· Ah, por eso.

· LP: Yo sé que hay años que el calendario, viene mal, para un determinado día de la semana,

· Si, si, si

· LP: Y el primer cuatrimestre esto es típico, cuando tocan el lunes,

· Si, si, si

· LP: Son muchos lunes, y… si te tocan días de fiesta un, lo que uno hace es o darlo peor o recortar el tema, y entonces si, te encuentras con lagunas, claro.

· Si, si, si.

· En… los apuntes estos que dices “realizando apuntes completos”, ¿te refieres a apuntes que son para ti o que le llegan al alumno?

· LP: Para mi.

· ¿Para ti?

· LP: Yo al alumno no le paso apuntes.

· Es que eso me ha parecido posteriormente, ¿eh? Por eso.

· Pero dejas en reprografía… fotocopias de artículos o de tal, o cosas redactadas por ti, no redactadas por ti.

· LP: Dejo en reprografía, a ver, siempre, los guiones de las prácticas, la colección de problemas, el temario de la asignatura, la bibliografía, para cada capítulo lo que es el descriptor del capítulo, y los problemas de ese capítulo, el enunciado de los problemas de ese capítulo, y luego, si en el desarrollo del…, del capitulo, hay una gráfica, una tabla, algo realmente importante o muy difícil de construir en la pizarra, que eso es lo que les pongo en transparencias a los chicos, tienen la fotocopia de la transparencia.

· Si, si.

· Lo que son las transparencias.

· Si, si, si.

(Silencio)

· A ver, los contenidos de la materia…, y luego tiene descriptores que ya lo habías comentado, en base a conocimientos mínimos que también lo hemos hablado, ¿no?

· Si, si.

· Porque ya los has, eh…, has comentado que…, estudias el…, currículo anterior que han visto, ¿no?

· LP: No, además, si tu… cuatrimestre viene mal dado, pues eso, un cuatrimestre que te toca muchos días de fiesta, lo que tienes que hacer evidentemente es, seleccionar, qué das y qué no das, o sea, qué puedes prescindir de dar. No tiene ningún sentido que si te quitan, ocho horas, pretendas seguir dando el temario de una asignatura de treinta horas.

· Si, si.

· LP: Así que hay que seleccionar, claro, que es lo que…

· Hay que destacar lo más importante.

· LP: Lo que más les va a hacer falta.

· Lo más útil. Bueno, a ver, que más cosas.

· Yo creo que la planificación está ya clara.

· Está aquí también explicado.

· Si, si, si.

· Que ya se entiende. Claro, tu siempre co, por lo menos con una semana de antelación ya, estás pensando en las clases que te toca la…, la siguiente semana, por lo que dices.

· En la docencia, si.

· A pesar de que el día anterior, digamos, te preparas la clase concreta, con ese…

· Con ese sistema.

· … con lo que vas a poner en la…, en la pizarra.

· LP: Yo estoy moviendo la cabeza y esto no se grava. Perdona.

(Risas)

· LP: Si.

· Bueno, a ver, es, e, n, estas…, eh…, siglas que nos has puesto aquí, CISAULA

· Aula, laboratorio y problemas.

· LP: ¡Ah!, de todas las asignaturas que he dado, y de las que estoy dando ahora…

· ¡Ah…!, claro.

· LP: He seleccionado esta porque creo que es...

· Circuitos y Sistemas.

· LP: Exacto.

· ¡Ah!, es la asignatura Circuitos y Sistemas. Eso es...

· LP: Muy bien.

· Y habla de aula, del laboratorio y de problemas.

· Si, si.

· LP: Ahora, esta es una asignatura de primero.

· Si, si.

· LP: Conforme... puedes ir dando asignaturas a cursos superiores, ciertos planteamientos cambian.

· Hombre, cambian, ya.

· LP: Es menos dirigido y más...

· Si, si, si.

· Bueno, pues esto está tan explicadito todo,

· Claro.

· Que yo no tengo ninguna pregunta.

· Si, oye, en lo que decías del laboratorio, dices que las sesiones están como... diseñadas muy claramente de tres horas, ¿eh?

· LP: Si.

· Pero de forma que aquellos alumnos que no hayan hecho las prácticas no van a poder... resolver... todos...

· ¡Ah, si!, lo que he subrayado.

· Eso, ¿qué reacción provoca en los alumnos? El primer día, ¿eh?

· LP: Se les avisa de esto, ¿eh? Yo esto no hago trampas, se lo digo a los chicos.

· ¡Ah...!, ¡ah!, ¡ah!

· LP: Qu, al fina, al final de la práctica tenéis que entregarme esto y si no lo habéis trabajado antes, no acabaréis de entregarme esto.

· No vais a poder hacerlo.

· LP: Y yo esto lo califico.

· Ya, ya, ya.

· LP: No hago trampas, les aviso.

· Ya, ya, ya. Ellos ya van sobre aviso en ese sentido.

· LP: El que quiere prepararlo la prepara,

· La prepara

· LP: Y el que no, su problema.

· Ya, ya, ya. Perfecto.

· LP: La preparan. Cuando la, situación va para nota final..., su motivación es distinta.

· Si, si, si. Ya, ya, ya. No, me creía que llegaban al laboratorio, entonces empezaban a, a actuar, y..., bueno, pues..., no te daba tal, ¿eh?

· LP: Soy mala, pero no tanto. (Se ríe)

· No, no, no, no. Hombre, podía ser, aprenden a la, a la segunda vez aprendían, ¿eh?, o sea, en ese sentido.

· Los problemas..., ves dices “no proporciono apuntes”, por eso, te he preguntado, los apuntes eran los tuyos, ¿eh?

· Si, si.

· Fotocopias, resúmenes... y las fot, transparencias.

· ¿No utilizas nada de enseñanza virtual?

· LP: No.

· Dices que no.

· LP: No. Nada, nada, nada.

· Nada de nada, ¿no?

· LP: Nada, nada, nada.

· Simplemente,

· LP: Fundamentalmente porque no he tenido tiempo a... ponerme a preparar una asignatura...

· Una... Ya. Ya, ya.

· Y... Con lo cual, aquí, aunque dices ¿qué tipo de metodología te da mejor resultado? Y dice “no se contestar a esta pregunta. ¿qué tipos de metodologías existen?” Yo había puesto aquí, bueno pues, o... lección magistral, método expositivo, método de trabajo en grupos, seminario, trabajo individual, ¿eh? O ¿qué es? Una..., ex, expones tú, la clase, como si fuese... un tipo conferencia, tal, accesible, por supuesto, al alumno, bajándote al alumno, con, teniendo en cuenta todos esos conocimientos previos que hemos dicho, todas esas cosas, ¿eh? Pero... o vas trabajando, trabajan ellos en pequeños grupos o..., en qu, me, ahora quiero tod, teóricas, ¿eh? No laboratorio, ¿eh?, ni problemas que eso ya...

· LP: No. En las teóricas ellos no trabajan.

· Menos, en las teóricas nada, eres tu la que vas exponiendo..., eh..., lección magistral, por decirlo de alguna forma.

· LP: A ver, ellos no trabajan, ellos están atendiendo, se supone, y tomando apuntes, se supone, y enterándose, se supone. (Se ríe)

· Si, si, si.

· LP: Pero no..., no, no participan.

· ¿No participan?

· LP: Pero fundamentalmente por lo de antes, porque son cursos bajos.

· Ya, ya. Porque luego los problemas, ¿en... clase de problemas, si que pueden resolverlos en grupos, por parejas o en tal?

· LP: Si, si, si. Si. Si.

· ¿Si?

· LP: Y es más, el alumno que viene a tutorías a mirar un... problema concreto,

· Si.

· LP: Lo intento animar para que luego salga y lo haga en la pizarra para los compañeros.

· Ah.

· LP: Lo intento animar, hay quien sale y hay quien... se agarra al pupitre...

· Ya, bueno, pero ese, ese alumno sabe que mañana puedo salir, ¿eh?

· LP: Se lo pido normalmente.

· Que se lo va a pedir.

· LP: Claro, aquí en el despacho le digo “¿te importaría hacerlo?”, y ahí mismo te dice sí si o sí no.

· Si, si, si.

· LP: Sí dice que si, pues...

· No..., además es que tiene tiempo para prepararlo incluso, con lo cual..., sabe que puede quedar bien si quiere, ¿eh?, y eso...

· LP: Y en la asignatura de Sistemas Lineales, que era preciosa, que di muchos años, de tercero de telecos, ahí si, en las clases de problemas..., los problemas los tenían que hacer ellos.

· Si, si.

· LP: Podían venir antes por el despacho para comprobarlos, completarlos y demás, pero los tenían que hacer ellos en la pizarra. Porque ellos también tienen que ir perdiendo el med, el miedo escénico

· El miedo escénico. Si, si, si.

· LP: En dos años, tienen un proyecto fin de carrera que hay que defender públicamente.

· No te digo ya el de salir al... encerado, simplemente el de levantar la mano para decir, para hacer una pregunta. Eso es un... miedo escénico, también.

· LP: Y además, cuando te sientas y ves la pizarra que has dejado, te das cuenta de que el profesor no lo hace tan mal.

(Risas)

· LP: Si porque entenderse con la pizarra, cuesta un poco.

· Claro, cuesta bastante. Si, si, si.

· Para ordenarlo, si.

· Pero puedes decir que tu la pizarra la tienes como muy organizada, mentalmente..., y sabes lo que tienes que ir poniendo, como...

· LP: Una fracción de la pizarra.

· ¿Una fracción de la pizarra?

· Si, porque arriba no llego.

(Risas)

· Ya, ya, ya. Si, bueno, pero...

· Estás conmigo pues, yo no logr..., yo no llego ni a bajar la pantalla.

· Una fracción pero bueno, pero que vas, no borrando, y entonces vas haciendo perfectamente como columnas de lo que vas escribiendo y de tal,

· LP: Si.

· Eres muy ordenada, o sea, no es... escribir aquí, escribir allá, y de tal, que nadie sepa.

· LP: No. no. Por eso le, lo de prepararlo en papel.

· Esto lo tienes que llevar preparado en papel y luego, lo tienes tan visualizado, que, lo plasmas ahí.

· Que es lo que les ayuda a ellos a verlo, también.

· Si, si, si.

· En la evaluación, ¿qué porcentaje... tienes, eh..., dividido un porcentaje de... calificación a... a lo que es el examen?, digamos, que aunque, aunque veo que es siempre un examen práctico, porque jamás son desarrollos teóricos, y por eso a partir de cierto..., de tercer curso, puede llevarse libros, eh... y toda la documentación, lo que tienen que hacer es aplicar, ¿no? Y luego la...., lo que son las hojas de resultados de prácticas, ¿esto lo tienes ponderado porcentualmente...?

· LP: Si, es un... ocho más dos, sobre diez. Ocho, ocho puntos el resultado que llegan a sacar el examen y dos puntos el resultado de evaluación...

· De evaluación de la..., de laboratorio, ¿eh? Eh..., pero será... bueno claro, si, al ser ocho más dos, tienes que tener aprobado el examen fijo, con dos no se..., no..., es imposible que aprueben.

· Oye, y..., es, los exámenes con material, ¿eh?, ¿qué tipo de porcentaje te da de suspensos?, los que pueden llevar todo el material que quieran, ¿no te dan un porcentaje superior, eh, que el de...?

· LP: No.

· ¿No?

· LP: No.

· ¿No les resulta más difícil...

· LP: Siii, por sup

· ... los exámenes con material?

· LP: Por supuesto, por supuesto. Un examen en el que pueden llevar documentación siempre es más difícil y... desconcertante que un examen sin documentación, por eso solamente lo utilizo en cursos más elevados.

· Ya, aquí..., tercero.

· LP: Jamás lo haría en primero.

· Ya, ya, ya, ya. Bueno, pero el porcentaje de suspensos podía ser también... elevado, en ese sentido.

· LP: Vamos a ver, una cosa es el primer año que impartes una materia y otra cosa es cuando ya has creado una... tradición al respecto.

· Si.

· LP: El primer año que impartes una materia, puesto que eres un profesor nuevo, con un estilo nuevo, eh..., hay que ser muy claro con los alumnos y explicarles muy bien que es lo que quieres, pretendes y vas a exigir.

· Si, si.

· LP: Después ellos mismos se van pasando la información.

· Si, si.

· LP: Cuando... la tercera promoción de sistemas laneales pasó por mis manos sabían perfectamente, porque se lo habían contado, cómo iba a ser el examen de sistemas lineales, y cómo tenían que preparar la asignatura.

· Si, si.

· ¿Tu crees que, para preparar una asignatura, aunque no se..., eh..., nos hemos pasado de esto, se necesita un mínimo de..., de tres años con un dominio real o con menos tiempo, ya..., no..., y, ya lo puedes hacer?

· LP: ¿Para prepararla?

· Para dominar, dominar.

· Para dominarla tu... que... sobre las tablas...

· LP: El primer año suele ser agobiante, y..., eh..., es muy difícil de antemano hacer una previsión de tiempos. Esto es muy difícil.

· Si, si, si. Un calendario imposible.

· LP: Muy difícil. Entonces no sabes si te estás extendiendo en el temario, si te estás quedando corta, rezagando... o yendo demasiado deprisa. Esto... si tomas nota, el segundo año lo puedes corregir perfectamente, si tomas nota de cuanto te ha costado elaborar cada punto del temario.

· Si, si, si.

· LP: Luego, digamos, el tema temporal, el segundo año lo has corregido. Yo creo que le tercer año es cuando ya estás... terriblemente cómodo con la asignatura, y le estás dando el máximo de eficiencia al trabajo previo. Y a partir del quinto a mi me resulta ligeramente... aburrido. Y sobre todo, muy difícil preparar los exámenes.

· Si, si.

· LP: Después de cinco años de dos convocatorias...

· Si, si.

· LP: Me resulta difícil, sobre todo los exámenes con documentación.

· Si, si. Claro.

· LP: O sea, la auténtica tranquilidad y eficiencia yo creo que es el tercer año.

· Si, si.

· Lo que estoy, totalmente de acuerdo.

· Si, si.

· Eh..., ¿estás satisfecho del rendimiento de los alumnos? Dices “de algunos”.

(Risas)

· LP: Claro.

(Risas)

· ¿Cómo cuántos?, ¿cómo cuántos?. Eh.. digamos..., eh..., y en los diez años que llevas, eh... ¿ha ido a mejor el rendimiento, a...., a peor, eh?, ¿cómo valorarías?

· LP: (Suspira) Yo creo que ha ido a peor, pero claro, esta es una respuesta difícil, porque yo soy diez años mas vieja, y los alumnos siguen siendo igual de jóvenes.

· Si.

· Si.

· LP: Pero si que creo que ha ido a peor. Ha ido a peor lo que es la formación que traen al llegar a la universidad, y el nivel de madurez de los alumnos ha ido mucho a peor.

· Si, si.

· LP: Es mi, es mi sensación.

· Si, no, la de todo el mundo.

· LP: Insisto, yo soy diez años más vieja,

· No, no, no, no. Pero y que.

· LP: Pero...

· Esa, esa es la sensación que tenemos todos.

· Que tenemos todos.

· Que los niveles van bajando.

· LP: Hay, hay momentos qu, si, si, que te fastidian mucho porque realmente pretenden que tú resuelvas todos sus problemas, y son sus problemas.

· Si.

· Si, si.

· LP: Y ellos no ponen nada de su parte pero vienen aquí a exigirlo, todo a cambio.

· Le tienes que hacer tú todo.

· LP: Y unas, y unas historietas, y unas películas, que..., a mi jamás se me hubiera ocurrido.

· ¡Va!

· Preguntar a un profesor, si. Si. Son problemas tuyos y..., tu te los resuelves.

· ¿Has notado, concretamente, un bajón especial desde que nos han llegado a la universidad, los de la, famosa reforma?

· Los de la LOGSE.

· LP: Pues sí, yo te diría que sí.

· Claro.

· LP: Alguien se enfadará pero si.

· Si, si, si.

· No, es que, como le, yo, vamos, creo que, que s, que si, ¿eh?

· Si, si.

· Eh... ¿parece que estás satisfecho de... tus clases?, en general si. ¿qué te produce más satisfacción?, y..., digamos, ¿de que estás menos satisfecha?, si lo puedes concretar un poquito.

· LP: ¿A nivel docente?, ¿qué es lo que más me produce m?

· Si.

· LP: A ver, lo más satisfactorio es..., cuándo los alumnos preguntan cosas inteligentes, que te das cuenta de que..., están siguiendo, atendiendo, aprendiendo y... cuestionando el siguiente paso. Yo creo que esto es muy satisfactorio. Lo más insatisfactorio es... este comportamiento infantil, que os comentaba antes, que sobre todo tiene lugar en los momentos de la revisión. Un comportamiento... muy poco maduro, muy poco honrado y... ratero. Y llorón.

· Si, y de presión.

· Luego te comento..., c, todo lo que me paso a mí ayer, pero bueno.

· LP: Es lo, es lo peor. Lo peor es...,la, el, la revisión.

· La revisión. Y con diferencia.

· Si, si.

· Bien, eh..., la otra pregunta creo que la contestas muy bien, no t, eh..., no tengo ninguna... anotación. Cuándo dices aquí... que la opinión sobre la universidad que es demasiado, dice esquemas clásicos, eh... de la universidad española,

· Si.

· Eh...¿me podrías comentar un poquico eso?

· LP: Eh, bueno, no hemos, no hemos aportado ninguna revolución, en el sentido de... asegurar a nuestros becarios haciendo investigación, estamos en el mismo caso que las restantes universidades, en el sentido de que... eh, para que hay gente que llega a catedráticos y a directores de departamentos, pero se puede construir entre todos y no hace falta esta jerarquía..., eh, exagerada, mmm, ves, como gente que tu no consideras precisamente de los más eficientes, eh, llegan a escalar puesto de poder. Yo creo que esto son lacras del esquema clásico de la universidad española y la..., y la Pública de Navarra, no he visto una revolución en ninguno de estos sentidos.

· Que al ser nueva podía haber... cambiado la situación. En el plan de estudios de Ingeniero Técnico, eh..., Ingeniero Técnico de Telecomunicaciones,

· LP: A ha. Si, porque es la que, ahora imparto en esta doc, en esta titulación,

· ¿Estás allí?

· LP: Si. En primero y en segundo.

· Eh..., dices que hay poca coordinación, y... errores en el plan de estudios,

· LP: Si.

· Eh... ¿De dónde provienen esos errores?, ¿de cuándo se elaboro...

· LP: Si, si, claro.

· ... se hizo en función de...,

· Claro.

· de los intereses personales, eh?

· Personales, totalmente.

· LP: Bueno, eso es evidente.

· Si.

· LP: Deplorablemente evidente, ¿no?

· Si.

· LP: Eh... pero yo no entiendo como alguien que ha impartido la titulación superior, eh, puede llegar a generar errores tan gordos, como el de hacer simultáneas dos asignaturas que naturalmente son secuenciales.

· Si, si.

· Eso es una...

· LP: Ahora, yo entiendo que no es fácil coger un plan de estudios de cinco años y intentar condensarlo a tres años, pero esto es lo que había que haber hecho. Y sobre todo la línea de secuencialidad, eh..., respetarla a tope.

· Total.

· Si, si.

· LP: Entonces en este sentido creo que hay errores, serios, en el plan de estudios. En concreto, la asignatura de segundo que yo imparto es simultánea con una asignatura que debería darse antes.

· Entonces, eso de, tiene que dificultar la comprensión, ¿no?

· LP: Eso te obliga a ti a simplificar la asignatura, a dar unos temas previos de lo que, va a ser la asignatura... vecina,

· Meterte, eh..., en el terreno del otro, claro.

· LP: Si.

· Si.

· LP: Si.

· Si, si.

· Oye, en cuanto a las expectativas de Bolonia, eh... ¿qué es lo que esperas... que cambie... en cuanto a nivel pers, a nivel de... docente, tuy, tu, eh?

· LP: ¿A nivel docente mío?

· Si. Si, si, si, si.

· LP: Yo no espero que cambie nada al respecto.

· Ya, pero... como te planeas, te planificas, es decir, para mi eres una persona que vas como muy, a largo plazo, en ese sentido, pensando ya las cosas, como preparándote, entonces, eh..., estás asistiendo a una serie de cursos, todo lo que hay sobre lo de Bolonia y vas ya pensando un poco, esto lo podremos dar, eh, de esta forma, de tal o de cual, o..., de momento todavía nada de nada de esto.

· LP: Si que lo hago.

· Si que lo haces.

· LP: En la asignatura de primero lo estoy haciendo.

· Si, si. O sea que incluso estás poniendo, estás cambiando un poco de metodología, antes de que llegue, o sea, adaptarla un poco, eh, en lo que...

· LP: Fíjate, esta asignatura de primero, es la versión de los peritos, de la que se da en superiores. La que se da en superiores la prepare yo hace diez años, y se sigue utilizando..., la colección de apuntes, las...

· Si, si, si.

· LP: Eh, como esta es para peritos y tiene unas pocas horas menos, en lugar de utilizar lo que había... generado hace años, la he hecho nueva.

· ¿Nueva?

· LP: Si. He hecho un esfuerzo por minimizar la..., la herramienta matemática, para que no tengan que dispersarse en..., en el instrumental, cuando el objetivo es, el concepto.

· Si ,si.

· LP: Es más, me ha quedado tan bonita que, estoy pensando en hacer un libro.

· ¡Ah!, fenomenal.

· Y por ejemplo, como, lo del crédito europeo, lo que... se plantea es menos explicación por parte del profesor y más trabajo...

· LP: Si.

· Del... del alumno individual.

· LP: Pero en esto en Oxford ya se hacía, muchísimo.

· Si, no eso si, porque tiene...

· LP: Si, si. La Universidad ingla, inglesa lo hacían ya.

· ... mucha experiencia y lo razona. Eso a ello les pilla, no les pilla de nuevo, a nosotros nos pilla com, como de nuevo. ¿Te lo has planteado?, ¿has hecho algún intento o... estás reflexionando sobre... cómo o...?

· LP: No he hecho ningún intento.

· Todavía.

· LP: No he hecho ningún intento. Ah..., puestos a hacerlo..., me parece muy factible, pero claro, es que yo tengo la experiencia de ocho años llevando los programas internacionales de telecos, enviando alumnos al extranjero, y claro, envías alumnos a Francia, a Inglaterra, a Finlandia, a Estados Unidos, a México...

· Y a Perú ¿no? Perú.

· LP: No.

· ¿No fue uno de Perú?

· LP: No.

· Ignacio López, Nacho López.

· LP: E, este era industrial, me parece.

· Ah, industrial.

· LP: Telecos no he enviado nunca al Perú, que yo sepa. Entonces ahora, hoy de los alumnos recabas mucha información de cómo se hacen las cosas en otros sitios,

· En otras universidades, si.

· LP: Y en este sentido, bueno, hay, hay países en Europa, que los del ECTS lo tienen bastante más asumido o implantado que nosotros, es el caso Francia y..., bueno, tienes la perspectiva, por lo menos, como para llegado el momento, afrontar...

· Y... yo ahora es una pregunta a nivel personal que te hago, ¿y, eh, ese, ese sistema de trabajo es posible hacerlo con grupos de ochenta en el aula?

· LP: Ochenta en el aula yo creo que no. Es que con ochenta en el aula no se puede hacer prácticamente nada.

· O con cien o ciento veinte, que nos dicen que hasta ciento veinte no se puede desdoblar.

· ¿Por qué vosotros en el ITT, en lo de..., eh..., en tu asignatura, cuántos alumnos tenéis que entren de primero?

· LP: A ver, hasta este año entraban cincuenta pero ahora, entran cien. Hemos cambiado los números. Entrarán cien técnicos...

· Cien. ¿Y... y repetidores?

· LP: Pues en la asignatura que yo doy habrá unos treinta, cuarenta.

· Con lo cual, ¿ciento cuarenta puedes tener tu en clase?

· LP: ¡No...!, se harán dos grupos. Ya está previsto, en primero, ya esta totalmente desdoblado.

· Ya.

· LP: O sea, en el momento que hemos pasado de cincuenta alumnos, recién llegados, a cien alumnos recién llegados, todas las asignaturas de primero se han desdoblado.

· Se han desdoblado.

· LP: Con la idea de que el año que viene se desdoblará segundo, y al siguiente tercero.

· Ya. Ya, ya, ya.

· LP: O sea, esto lo han hecho bien, este año lo han hecho bien. Ya de rectorado...

· En algunas asig, en algunas carreras, en otras seguimos con ochenta y con cien en clase.

· LP: Ya lo sé.

· Voy a, voy a apagar esto.

· LP: Ya lo sé, ya. ¿tu te acuerdas de cómo me conociste?

· Si.

TRANSCRIPCIÓN ENTREVISTA PROFESOR RAFAEL LARA

· RL: Está todo claro, ¿no?

· Está muy claro.

· Porque está todo súper claro.
· Lo único alguna cosica que igual te vamos a pedir que nos comentes.
· RF: Si.
· Algún dato más, ¿eh?
· RF: Vale.
· Porque... aquí, pues los datos biográficos, ya vemos que desde el principio, aunque hiciste algún trabajo fuera para sacarte alguna pelilla de estudiante...
· RL: Ya, pero bueno, eso fue durante el verano y...
· Pero... lo tuyo ha sido la docencia, ¿eh?
· RL: Si, si.
· Y... bueno,
· RL: Tu, tuve suerte también, porque a, ahora los...
· Si, si.
· Es lo que te iba a decir, porque oye,
· RL: Ahora los...
· Según veo yo, tu terminas la carrera en el año noventa y dos.
· RL: Yo acabo la carrera en el noventa y dos,
· En el noventa y dos, y en el noventa y cuatro ya estás,
· RL: En el noventa y cuatro, gano la beca SPI del... ministerio
· Si..., exacto, si.
· RL: Y en el noventa y tres, que no lo pongo ahí, hice la mili.
· Siii, ya...
· La mili, exacto. No, si que lo pones, lo pones, lo pones por ahí.
· RL: ¿A si?
· Si, si, si, si, si. El servicio militar.
· Y al acabar de hacer la mili te dieron..., te dieron la..., la beca.
· RL: Si, si.
· Oye, y luego, y la, y la titularidad, ¿en qué año?
· RL: En el noventa...
· Ah, eso si. Eso también quiero preguntarte.
· RL: En el noventa y nueve.
· Mil novecientos noventa y nueve. Ah, o sea que, si. ¿Y la tesis doctoral?
· RL: En el noventa y siete.
· Noventa y siete. Noventa y siete. Y luego ya he visto que era la Universidad de Navarra, en ese sentido, ¿eh?
· RL: Eh..., la... licenciatura si. La, la tesis,
· ¿Y el doctorado?
· RL: La, la hice aquí.
· Ah... ¿el doctorado en la pública?
· RL: Si, si.
· En la pública.
· RL: Yo en..., en, quinto de Derecho,
· Si.
· RL: Yo con el... que me quería, el área que me gustaba a mí, el de mercantil yo no me entendía bien con el profesor de la privada.
· Ya.
· RL: Y justamente se había creado esta Universidad, y estaba, vi en el periódico a Concha, entonces vine a hablar con Concha, Romero, que es..., del, del área, ¿no? Entonces me..., me, me dijo, bueno pues ahora, se va a incorporar un nuevo catedrático que fue Agustín Madrid, no sé si lo recordareis, uno de barbas que se fue a Sevilla, es el rector ahora de la Pablo de..., del de la
· A mi me suena el, el nombre, pero... la cara no.
· RL: Agustín Madrid Parra. Y entonces, bueno, pues me llamó un día, m... me dijo que le enseñase el, el expediente, le, se lo enseñe y me dijo que..., que cuando acabase que..., que, que, que, que bien, que pasase aquí, que, que él ya me diría com, cómo tenía que empezar a trabajar.
· Si, si.
· Que bien.
· RL: Y entonces vine y... y el me dijo “bueno, pues... eh..., tu has estudiado tal, tal, tales manuales, pero ahora léete estos otros manuales y de aquí a un plazo que me dio, cinco meses o tal, sácame las cuestiones que a ti te parezcan..., bueno pues, mejores para investigar, o lo que sea. Léete el manual, ya no cómo para estudiar sino para ver dónde se puede profundizar o...” entonces yo le saqué x(equís) temas y... me dijo: “¿Cuál de estos te gusta?” y le saqué dos, ¿no? Y dice: “Pues ahora profundiza más sobre estos para ver que bibliografía comparada hay, que..., que problemática... ps, lo crea en la jurisprudencia, etc.” Eso es. Y entonces, se lo di y dice: “¿Cuál quieres tú?”
· Si, si.
· RL: Y en, y en, y en, y entonces yo, yo, yo le dije uno, ¿no?, el que más me gustaba, me dice... “eh..., es el más bonito para construir una tesis pero, es el más difícil”. ¿Por qué? Pues porque era una..., un tema tra, transversal, m..., eh..., m..., había que saber much, mucho Derecho como para... hacerlo bien. Entonces era un trabajo más de..., de consolidación, de investigación, que de inicio a la investigación, cómo es una tesis.
· Claro.
· Si, si.
· RL: Pero me dijo “est, este otro tema, está mucho, por el propio argumento, está mucho más, más delimitado, porque.. los contratos ya se sabe lo que hay que estudiar, ¿eh?, eh... quién son las partes, las obligaciones de las partes, la extinción, las causas de la extinción, etc, ¿no?”, y entonces me dijo “haz lo que quieras pero..., yo en tu estado te recomendaría este, aunque a ti te gusta más éste”. Y... empecé y... seguimos.
· Pues muy bien.
· Si, si.
· RL: Así fue.
· Bueno, vemos que... coincides con otros compañeros cuando hablas de porque te gusta, una de las cosas que..., que más eh... apreciamos en nuestras labores, es la flexibilidad de horarios,
· RL: Yo creo que ese es el gran atractivo que...
· Si.
· La docencia, si, si, si.
· Si, en la que coincidimos todos,
· RL: ... que tiene, ¿no?
· y que...
· RL: Aunque...
· De los tres sujetos, tres de tercero, los otros dos han dicho lo mismo.
· RL: Aunq, aunque, es traicionero por, por, porque...
· Bua..., bua...
· Si..., porq...
· RL: ... m, metes muchas más horas de las, de las que debías.
· Exactamente, abres la barraca pero no sabes cuando la cierras.
· Si.
· RL: O sea que.., pero bueno.
· Si, si, si.
· Y... bueno, la experiencia docente,
· La experiencia docente,
· Eh..., sobre todo has hecho en Derecho Mercantil...
· RL: Si, que es la asig, el área.
· Oye, Derecho Mercantil,
· RL: Si.
· Son las que tú habías cursado, también estas, estas asignaturas en la carrera tuya.
· RL: Si.
· ¿Eh?, en tu plan de estudios,
· RL: Si.
· Con lo cual, tu les, llega un momento que les llamas ma, materias clásicas o algo así, me ha parecido, ¿no?
· RL: Si, eso es.
· Si.
· ¿Eh?, y son ,por tanto, asignaturas troncales.
· RL: Son... troncales,
· O obligatorias de universidad, me da lo mismo,
· RL: S, son, son troncales las dos de, de Derecho.
· ¿De Derecho?
· RL: De la licenciatura en Derecho, y por lo tanto también, las dos de la doble titulación.
· De la doble.
· RL: Luego, también damos, eh... y también he impartido en... Derecho Empresarial o Derecho de la Empresa en LADE,
· En LADE.
· RL: En primero de, de LADE. Esa también es, troncal,
· Troncal.
· RL: Pero no es para, para alumnos juristas sino para economistas, una especie de, de compendio.
· Ya, pero a lo que me refiero es que tu estás asignaturas ya las habías cursado así, con ese mismo nombre, en tu Universidad.
· RL: Si, correcto.
· Y además...
· RL: El plan del cincuenta y tres,
· Que luego hablaremos de aquellos treinta profesores que has tenido y de tal, ¿no?, en ese sentido,
· RL: Si.
· Con lo cual, esos profesores, eh..., para ti el Derecho Mercantil has dicho que no te llevabas bien con el profesor de allí,
· RL: No, con el profesor de allí yo no me llevaba...
· Pero no te llevabas bien, pero le reconocías que era buen profesor,
· RL: Si.
· O no..., ¿no simpatizabas?
· RL: Era buen profesor.
· No sintonizabas,
· RL: Buen profesor.
· Con lo cual el modelo del estilo de él de enseñanza,
· RL: Perfectamente.
· Te valía fenomenal, ¿eh? y te gustaba todo, lo que pasa que era...
· RL: Eso es. Eso es.
· Eso, no sintonizabais,
· RL: Siii, eso es. No...
· Por las razones que sean ahí. Ya, ya, ya. Con lo cual, a la hora de esta experiencia docente, de preparar las clase, tenías ya como mucho... asimilado, ahí, ¿no?
· RL: Si, si, si.
· Porque era práctica, ¿no? más que todo en Derecho, que las cosas son..., no te voy a decir dos y dos son cuatro como en matemáticas, pero...
· Ahora cambian mucho
· Ya, pero bueno, pero... habla del plan,
· RL: Si, si.
· Estamos en el plan cincuenta y tres,
· RL: Si, si. El del cincuenta y tres, efectivamente.
· O sea que...
· RL: Ahora, el nuevo plan, el nuestro es, nue, nue, nuevo plan, pero bueno, eh..., las que se daban antes, las, Derecho Mercantil I se daba en cuarto de Derecho y Derecho Mercantil II en quinto de Derecho, ahora al haber cuatro años uno se da en
· En tercero.
· RL: En tercero y otro en cuarto,
· y la otra en cuarto.
· RL: Pero e, es la misma materia, salvo han, las nuevas directrices redujeron en, en de, en el último, en Derecho Mercantil II, quitaron la materia de derecho marítimo. El derecho marít, marítimo es, es..., es nuestro, ¿no? de Derecho Mercantil, pero lo, lo desgajaron de la troncalidad y en algunas un, universidades ha quedado pero como optativa o de libre configuración.
· Si, si.
· RL: O sea, yo la única materia que no imparto de la que recibí, es la de derecho marítimo, pero que era res, residual, ¿no? res, res.
· Si, si, si.
· Antes de pasar a lo, tod est,
· RL: Si.
· Eh... ¿diste, eh..., simultáneamente el mimo curso las cuatro asignaturas, o no?
· RL: No.
· No. Ah.
· RL: Eh..., m, s, sol, solemos dar, a ver, sue, suelo dar, eh, una en la licenciatura jurídica y otra en la licenciatura ec, eh..., económica. Entonces, eh..., no, normalmente, aunque estos últimos años ya..., por..., comodidad, yo creo que de, que de algún pro, profesor, eh..., lo, lo que hacemos era, el profesor que, que cogía en tercero al curso, pasaba ter, tercero y cuarto, con la promoción, ¿no?
· A ha. Con la promoción.
· RL: Y tu dab, y así tu, tu también explicabas to, todo el programa, pero por lo que sea en..., en Derecho Mercantil II ha habido más, más cambios, y..., y no sé, pues yo he estado más atento a los cambios y..., y me he estudiado la, la, la, la materia, entonces algún profesor se, se queda en tercero que es una materia mucho menos cambiante, y yo ya llevo tres años que, que estoy dando en, en cuarto, pero...
· Si, si, si, si.
· ¿Y ahora estás con la de cuarto?
· RL: Estoy con la de cuarto y el año que viene seguiré con la de cuarto.
· Si, si.
· Ya.
· RL: Cuarto, que es la misma, que quinto en la doble titulación.
· Ah.
· Ya. Si, si. Pero ya no puedes dar quinto.
· RL: Pero es, es la misma asignatura. Es la misma asignatura.
· Si, si, si.
· Oye, otra cosilla, ¿cómo surge un poco las relaciones con la Universidad de Las Palmas, con la de Calabria y con la de Salamanca?
· RL: Si. Con la de Salamanca, a través del grupo del grupo de investigación al que pertenezco. Eso es. La de Cantabria, que diga, la de
· Calabria.
· RL: La, la, la, la de Calabria por el..., por el intercambio Erasmus, ¿eh?, la, la profesora de..., de allí, eh..., bueno pues, es..., es de Derecho Mercantil y..., y entonces, bueno pues, tengo relación con ella, y los alumnos que..., a parte de los alumnos que nos mandan aquí y que los..., los patrocino yo, junto con..., con Natividad Goñi y..., y entonces bueno, a parte de eso, una semana al año yo me suelo ir allí para impartir clases allí,
· ¿Qué has estado ahora, no?
· RL: qu, acabo de estar ahora, si.
· Si, me comentaste.
· RL: Y otra semana viene. Y en Las Palmas, porque el catedrático del área, Juan Carlos Sáenz, un hombre alto, fuertote, Juan Carlos Sáenz García Albizu, él, viene de Las Palmas, él sacó la cátedra en Las Palmas,
· ¡Ah, ya se quién es, si!
· RL: Es de San Sebastián, pero sac
· Si, si, si.
· ¡Ah!
· RL: Si. Pero sac, sacó la, la cátedra en Las Palmas, entonces él dejo allí, pues a dos o tres... doctoraldos, que ahora, pues ya han hecho la tesis y tal, entonces n..., nos invitan para dar cursos de doctorado... y...
· Ya.
· Si, si. ...docente.
· RL: Eso es.
· Bueno,
· Y luego, y otra cosilla, en cuando ya hablamos de la docencia, dices ¿Qué problemas tuvo? “Con absoluta humildad, no recuerdo haber tenido algún problema”
· RL: No.
· ¿Ni el miedo escénico al principio de tu docencia?, ¿nada?
· RL: ¿S..., sab, sabéis por, por que no?
· ¿Por qué?
· RL: Porque yo he sido un, un, un privilegiado de la, de la universidad. Eh... yo no di una clase hasta que no fui doctor.
· Ah...
· Ya.
· RL: Yo no fui una, yo no di una clase hasta el noventa y siete.
· Ya, ya, ya.
· RL: ¿Por qué? Pues porque Juan Carlos, o sea, yo primero empecé con Agustín Madrid, Agustín Madrid se, se fue a Sevilla, y vino Juan Carlos Sáenz de, de Las Palmas aquí, y entonces él tenía muy, muy claro, m..., cómo se debía de... formar un..., un recién entrado a la universidad. Dijo que yo lo que me tenía que dedicar era a investigar, y a irme el extranjero y a, y a hacer la, la tesis doctoral, que dar clases, ya tendría oportunidad dur, durante toda mi vida. Y que cuando yo fuera do, doctor, me..., me, me po, me pondría a dar clases, entonces claro,
· Ya puedes decir que eres un privilegiado, ya.
· RL: Yo..., yo claro, yo cuando me enfrenté, yo..., yo no era un pipiolo de... veintidós años.
· Claro. Ya, ya, ya.
· RL: Yo ya tenía veintiséis años, o veintisiete,
· Y habías defendido una tesis... y...
· RL: Y había defendido la, la tesis.
· Y habías defendido la tesis.
· ... y esto.
· RL: O sea, hombre, m..., yo lo que más recuerdo es, eh..., la..., las horas que pasaba..., m..., eh...
· Preparando.
· RL: A, hac, hac, haciendo las, las clases. Y luego lo, lo pegado que iba al, al papel, ¿no?
· Al papel.
· RL: O sea, aunque me lo intentaba aprender de, pero claro, yo era..., cla, eso es lo, lo único. Hombre, si que..., si que me ponía más nervioso que ahora, y ahora me sigo poniendo también nervioso, pero creo que es bueno.
· Exacto, eso te iba a decir.
· RL: Cre, cre, creo que es una deferencia, un respeto hacia el foro que...
· Hacia el alumno.
· Un cierto, un cierto nivel de ansiedad es...
· Si. El miedo escénico yo siempre lo comparo con los... actores de teatro, es decir, que siempre dicen que aunque lo han repetido todos los días,
· RL: Claro. Una vez que estás ahí, bueno ya no, tal, pero...
· Dos veces la sesión, pero que los cinco primeros minutos... o sea, eh, en ese sentido.
· RL: Por, por eso, ya te digo, yo... nunca...
· Eh... que punto, generalmente, en los..., m..., lo que nos recordamos para que lo inicie es, por una parte el miedo escénico y por otra parte suele ser, el no tener, al empezar un curso, claro, si a lo mejor si has sido un privilegiado que ya te avisaron con tiempo y tal, de tener una visión general, eh..., eh
· RL: De la asignatura.
· Completa de la asignatura, ¿no?
· RL: Eso también, efectivamente.
· Eso...
· RL: Si.
· Eso es lo que quizás a lo mejor, eh..., nos hace ir el primer año como muy pendientes del apuntito y no... me escapo de allí...
· RL: Claro, claro.
· Y que... a ver si..., si llegare, si no..., si me dará tiempo, si no me dará tiempo...
· RL: Si. El tiempo, ¿verdad? ¿Cuántos papeles necesito para...?
· Exacto. ¿Cuántos folios necesito?
· RL: ¿Eh?, para una hora.
· Eh..., entonces yo les he preguntado a los compañeros anteriores que hemos entrevistado, las distintas materias que..., que has ido dando, ¿tu, u.., cuántos cursos crees que, ya tenías una visión, una seguridad? Siempre luego con... modificaciones y mejoras, como tu dices muy bien, muchas veces micromejoras, que te llevan mucho tiempo elaborar,
· RL: Claro. Claro.
· Eh..., pero para tener digamos una..., seguridad de decir, bueno, ahora ya tengo el dominio,
· Dominio de la asignatura.
· Ya me puedo ir a, a mejorar detalles, ¿no?
· RL: Hace..., igual, el curso pasado, no...
· E..., Es decir, ¿con, con, cuántos cursos...?
· RL: Hace un par,
· ¿... has, has dado esa asignatura?
· RL: Pues, desde el...
· Empezó en el noventa y siete.
· RL: Noventa y siete, noventa y ocho, noventa y nueve, dos mil, dos mil uno, dos mil dos..., pues seis años.
· ¿Seis años?
· Si.
· Yo es que yo...
· RL: Para ir suelto,
· Si. Para ir suelto.
· Si, si, si.
· RL: Es decir, a, ahora, m..., yo..., m, soy capaz de..., de prepararme la, la clase en un cuarto de hora, a no ser que quiera modificar algo porque haya..., pero
· Claro, exacto.
· No,
· RL: Vengo, me leo y tal.
· Y que te hacen una intervención, te vas por otro lado, esto ya lo veremos y tal,
· RL: Nada, si, nada.
· Pero porque tienes ya...
· RL: No hay ningún problema. La visión de conjunto.
· Una claridad de visión de conjunto que, que es, eh..., digamos, yo lo recuerdo con horror de los primeros años.
· RL: Pues, más, más o menos, tuve que explicar el pro, cada programa, m..., tres veces o eso. Cuando explicas el programa es cuando realmente,
· Eso. Como, como tres años, si.
· Claro, claro. Si, si, si.
· RL: Como tres años, si. Tres cuatro años...
· Si.
· Oye, hablando aquí de los treinta profesores, eh..., lo que...
· RL: Pero eso a lo largo de toda la carrera.
· A lo largo de toda la carrera, si.
· A lo largo de toda la carrera, claro, pero has tenido treinta modelos educativos.
· RL: Eso es. Más o menos.
· Algunos se repiten y otros no, en ese sentido. ¿Harías tú entonces la afirmación de que enseñamos según los modelos que tuvimos, eh..., o..., es decir, enseñamos según nos enseñaron o, por el contrario, haces un refrito de todo, o te guías más por tres, cuatro profesores que son los que más te impactaron?
· RL: Vamos a ver. Efectivamente. Yo, yo tengo..., yo, yo, yo recuerdo sobre todo, pongo nombres y apellidos,
· Si, si.
· RL: A un profesor de Civil de seg, de segundo, Ignacio Arechedaga, que era catedrático de, de Civil, como digo, y es, este hombre, lo, lo que hacía era, lle, llegar a clase, poner un esquema en la pizarra, con los
· Ah, luego hablaremos de él, fenomenal.
· RL: Con los, con l, con los puntos primordiales.
· El objetivo de lo que se va a ver hoy.
· RL: Lo que se va a ver hoy. Y luego emp, empezaba. ¿eh? Y, y te reinterrelacionaba absolutamente todos los puntos, pero te seguía un orden, sabías perfectamente donde, donde debía ir y tal, y ese fue
· Un modelo que has cogido.
· RL: El, el modelo de referencia.
· Si, si.
· RL: Ahora bien, eh..., tam, también, yo..., yo veía que, que quizá, pues era..., le faltaba igual un poquito de practica, eh..., o un poquito más de diálogo con, con los alumnos, que si lo tenían otros, en cambio, entonces, básicamente, una persona de, de referencia, porque fue el que más, el que más me gusto. Y, so, sobre eso, pues he ido, m..., introduciendo, pues..., cuestiones, m..., de otros profesores pero que ya no, a mi modo de ver no eran básicas sino complementarias,
· Complementarias,
· RL: Hacía lo que yo consideraba, pues fundamental, que era la claridad en, en la exposición. La, la claridad y dejar los conceptos básicos, bien explicados.
· Y, y algo que a veces se nos suele olvidar, muchas veces a los docentes, porque lo damos por implícitamente, es dejar claro al alumno qué es lo que vamos a hacer hoy.
· RL: Si, si. Claro, claro.
· ¿Eh?, es decir, cuál es el objetivo de la sesión que eh...
· RL: Eso es. Eso es.
· De la clase de hoy.
· De hoy.
· Por eso lo apuntan en la pizarra, que luego hablaremos de...
· RL: Eso es.
· Que eh, que es lo que tu dices que hacía este profesor y que tú lo tienes como modelo de referente, ¿eh?
· RL: Claro. Claro.
· Eh..., luego claro, vas, con los puntos siguientes, eh..., o con claridad, etc, pero..., qué es lo que pretendemos hoy, cuál es el objetivo claro.
· RL: Eso es.
· Oye,
· Es lo que a ellos...
· RL: Vam, vamos a ver esto, vamos a ver lo otro, vamos a ver lo otro...
· Otra cosa, terminas tu la carrera en el años noventa y dos,
· RL: Noventa y dos, en junio del noventa y dos.
· Quiere decir que entonces muchos de los profesores, de los catedráticos de..., de Derecho que están aquí hoy en esta universidad, ¿han sido profesores tuyos?
· RL: No.
· ¿No?
· RL: Eh..., profesores míos, aquí sol,
· Por ejemplo, te estoy hablando,
· RL: Sólo ha sido Jos,
· De Rubio,
· RL: No.
· ¿No?
· No.
· ¿Vino de Las Palmas pero no paso por la privada? Corriente.
· RL: Vino de Tenerife.
· De Tenerife. Eso, de Tenerife.
· RL: Eh... Corriente...
· Corriente
· RL: Daba al..., al curso, al grupo de la mañana. J, Corriente, por ejemplo, l, le, le, le dio a José Alerza, que es de mi promoción.
· Ah.
· Ah.
· RL: Pero él iba a la mañana.
· Ya.
· Ya.
· RL: Y yo iba a la tarde, y a mi no me daba él. A mi me daban otros profesores. A mi el único profesor, que... está aquí, que me dio clases fue José Luis Illán.
· José Luis tal. ¿Te tocó el año...
· RL: El único.
· o ya había muerto...
· RL: en el noventa y dos.
· Álvaro, Álvaro Dos?
· RL: Me dio.
· Te dio clase Álvaro Dos.
· RL: Me dio. Si. En primero.
· Eh, es decir, los años tuyos de la... licenciatura de Derecho,
· RL: Del ochenta y siete al noventa y dos.
· Fueron, pero fueron los años en que la privada tenía en Derecho..., que se equiparaba, como Arquitectura, Medicina y de tal, que decíamos, perdóname, así como,
· RL: Estaba bien.
· Así como decíamos que Pedagogía era, un bodrio,
· RL: Es, estaba perdiendo pero aún tenía
· Perdiendo pero aún mantenía una solera o tal, con lo cual a ti te toco...
· RL: Eso es. Eso es.
· Un profesorado de una cierta calidad.
· RL: Eso es.
· Ah. Si, si, si. No, porque es que habla, entonces eso lo enlazo un poco con lo de los treinta profesores, con buen estilo, con un dominio de la asignatura, que es lo que tu en cierto modo te has ido nutriendo... ahí, ahí.
· RL: Eso es, eso es.
· Perfecto.
· RL: La Universidad de..., de Navarra ciertamente tuvo... mejor profesorado que cuando yo estudié,
· Ya, si, pero no te lleg
· RL: Pero..., pero no era malo.
· pero no te toco los residuos de Derecho, en ese sentido, porque ahora es peor. Bueno,
· RL: Eso es.
· me callo.
· RL: Si, si, si, si. No, es así.
· Si, si, si.
· RL: A partir del noventa y cuatro,
· Por eso, si, empieza un declive.
· RL: Entro el ala, el ala dura, ¿no? y no querían tanto eso sino más..., eh..., más valores igual cristianos,
· Si, si, si.
· RL: más que profesionales, y ya está.
· Si, si, si. Claro esta.
· Y es lo que prima, ¿no?, sobre... esto.
· A ver, cuando hablas de la participación activa de los estudiantes,
· Eso es, participación activa de los estudiantes.
· Que es lo que dices que ha sido, de alguna manera, eh..., ampliando y viendo el gran valor que tiene, ¿no?,
· RL: Si.
· Eh..., yo creo que eso lo vamos haciendo todos conforme tenemos seguridad en la materia,
· RL: Eso es.
· ¿Eh?. Eh... te gusta que te pregunten más...
· RL: Claro, es que al, al, al principio bastante tienes
· Porque al principio dices, que no me pregunten nada, que no me pregunten nada.
· RL: Bastante tienes con, con darle, eso es
· Con rellenar los sesenta minutos.

(Risas)
· Y que no me hagan dos preguntas porque no lo sé por do, por dónde me voy, ¿no? Eh..., obviamente, e..., dices, por interp esp, e..., al hilo de la explicación que a veces te llevan a...
· RL: No importa,
· A esto, pero luego ya...
· RL: Pero ahí estás tu para reconducir luego.
· Para reconducirles.
· Exactamente, ¿eh?. Luego el aspecto práctico, y..., q, le, les, les ayudas, entonces, m..., eh..., este... aspecto, cada vez digamos que abres más el camino para que las posibilidades de participación del alumno sean mayor, ¿eh? Como luego..., comentas, más a, más atrás, ¿eh? eh... los materiales que les, eh..., proporcionas, o que les llevas a clase, o en reprografía, eh..., aunque está detrás, yo, m, te lo voy a..., a... relacionar.
· RL: Si.
· Porque además dices, en el punto de ¿qué tipo de materiales e..., etc, crees que? dices que algunos temas se los pr, tienen que preparar ellos con los manuales, la referencia de manuales que... tú..., les, les has dado,
· RL: Correcto. Eso es.
· Estas recopilaciones de textos legislativos que les das, mi pregunta es, que la he hecho muy larga, eh..., ¿la tienen que trabajar antes de la clase, m..., ellos deben haber trabajado esas recopilaciones o esos casos prácticos que les has dado, antes de venir a clase?
· RL: No, son, eh...
· ¿Temas?
· RL: Vamos a ver. Yo plan, planifico la..., el c, el curso así. Eh..., yo, yo considero que un, que un estudiante de Derecho únicamente no, no puede estudiar por apuntes, ¿eh? Por mucho que, por muy bien que se los des, por mucha información luego complementaria, tienen que coger libros y..., y manejar y es, y desbrozar, y tie, tienen que, entonces, yo más o menos, explico e, el sesenta y seis por ciento del programa. El sesenta y seis por ciento del programa lo ex, lo explico yo, y considero que lo explico mejor que el, que, que un manual,
· Si, si.
· RL: ¿Eh?, porque si no, directamente se lo remitía al m, al manual todo y...
· porque te has leído muchos libros y tu has elaborado tu tema, ¿eh?
· RL: Eso es. Eso es. Y e, y, y entonces, eh..., pero considero que determinados, eh..., temas que, que están bastante bien abordados en los manuales, pues se los preparen ellos y luego ya les advierto que, que, ta, que también se preguntará so, sobre ellos, y así se hace, ¿no? Bien, eh.., la o, los otros materiales que yo les voy dando, eh, se los doy como materiales complementarios a la explicación.
· Ya.
· RL: ¿Eh?, yo les ex, les explico y al, y al acabar la, la, la explicación les digo “miren, ahora léanse estas sentencias, léanse este comentario, léanse este artículo, ¿eh?, y complementen ustedes los artículos, o sea, los apuntes con lo que yo les he dado”, ¿eh?
· Si, si.
· RL: Si tienen alguna pregunta, desde luego me la hacen en tutorías, después de clase, etc., ¿eh?, pero son para clom, complementar los... excepto, eh..., los, los supuestos prácticos, eh. Los supuestos prácticos si que, algún día, sin avisarles, pues llego a clase y les digo “hoy no..., hoy no vamos a ver absolutamente nada, hoy me, hoy me van a ver, hoy me van a hacer ustedes este, este caso”.
· Nada de nada. Aplicación.
· RL: Ellos lo hacen, luego lo corregimos, al día siguien, o sea, luego lo traigo aquí, lo corrijo, al día siguiente lo discutimos, etc.
· ¿Corriges lo de todo el prof, lo de todos los alumnos?
· RL: Si. Bueno, son..., son, son
· No, era pregunta, ¿cuántos alumnos tienes que son de cuarto y de quinto?
· RL: En Derecho, tengo matriculados cincuenta y me van a clase veintitrés o veinticuatro, y en la doble titulación son treinta y ocho.
· Ya.
· Claro, al ser los cursos superiores, pues tiene pocos alumnos.
· RL: O sea, que s, que si que me permite, ese...
· Si.
· RL: Ese interacción, si.
· Y los, los... temas que ellos se preparan por su cuenta o que dices “esto está muy bien en este manual, o se lo preparan ustedes” y tal,
· RL: Yo les doy cua, cuatro manuales,
· ¿Tu no, no les supervisas esos..., eh, esos temas?
· RL: Se los superviso únicamente, eh, a, al, a la hora de, de corregir luego el examen.
· A la hora del examen, nada más.
· RL: Ya está. Eh, si, hombre, si que hay ciertos alumnos que se preocupan mucho más de su formación y entonces, a la hora de elaborar el..., el..., el..., el propio..., el propio... tema vienen aquí y te preguntan ¿esto es importante?, ¿esto no es importante? Entonces ya les vas orientando.
· Si, si.
· RL: Pero desde luego, yo a personas de cuarto o quinto de, de licenciatura, lo que yo no les voy a estar atentos a ver si lo hacen o no. Si lo hacen, bien y si no..., peor para ustedes, ¿eh?, señor o señorita.
· Ya.
· Oye, yo tenía una última pregunta de este bloque, ¿eh?, antes de pasar a la dimensión didáctica, que..., pero que la tienes tú, me la has respondido más adelante en el sentido de que, ¿qué te sentías más, que te sientes más, docente o investigador? Tengo la respuesta, docente, porque en la página ocho, ¿eh?, me lo dices como muy claramente, ¿eh?, lo que pasa que me dices “la docencia es concebirla como un obstáculo para llevar a cabo una, una buena y fructífera actividad investigadora.”
· RL: Claro.
· Y más adelante dices, ¿eh?, “la docencia, sin duda, es la razón de ser de la enseñanza universitaria”, en ese sentido, con lo cual, claro.
· RL: Claro, es que a nosotros, nos, nos pagan por, por dar clase.
· Por dar clase, exacto.
· RL: Eso de..., ahora la gente se está escaqueando por dar clase, oye mi chico, tu..., tu eres profesor,
· Si, si, si.
· RL: ¿Y eres investigador? También, pero tu fundamentalmente eres profesor.
· Si, eres profesor.
· RL: En la ocho..., la doce o la que estés.
· Pero tu sabes, pero tu mismo respondes,
· Tu sabes,
· El porqué.
· RL: Ahora bien, el sistema de promoción de...., de, de acceder a cuerpos superiores, etc., está basado, fundamentalmente, en la investigación.
· En la investigación, ese es, esa es la cuestión.
· RL: Luego tienes que intentar guardar un equilibrio que, que, que, a veces pareces un funambulista, pero...
· Si, si.
· RL: Y siempre, ojo, eh..., eso no hay, no hay que desconocer, a mi, m..., al menos yo lo tengo claro, va en perjuicio de la docencia, siempre.
· Claro. Claro, claro.
· Hombre, eh, evidentemente.
· RL: Eso va en perjuicio,
· Si, si.
· Evidentemente, evidentemente.
· RL: de la, de la docencia, porque a, a, ¿yo que, yo que voy a hacer hoy?, ¿voy a preparar mejor un tema, le voy a dar vueltas a un tema o, o voy a seguir escribiendo un articulo?
· Es que como tu..., aquí mismo dices, dices “las micromejoras permanentes que exige, neces, necesita una dedicación exclusiva”.
· RL: Claro.
· Claro.
· Y es verdad, porque cada año, cuando das una clase, igual no en todas, pero, dices, ah, pues esto si lo, metiéramos esto, o esto que hemos leído,
· Introduces cualquier..., o tal
· RL: Mira, graf, gráficamente,
· ¡Y no te da tiempo!
· RL: Gra, gra, gráficamente, yo, yo entiendo ahora a, a, a mis profesores, cuando sacaban allí sus, sus apuntes amarillos ya,
· Exacto.
· RL: de, de tanto..., y claro, es que este hombre está rentabilizando lo que en su día lo hizo,
· hombre, claro.
· RL: porque luego, está dedicado a otras cosas.
· Si, porque ahora nosotros lo podemos poner otra vez en blanco.
· RL: Y, y claro, y el, y el, y el, claro, y el, y el, y el ejemplo son los papeles amarillos esos que sacaba.
· Amarillos del profesorado. Si, si, si. Esa es la pura realidad.
· RL: Pero...
· Porque yo, m..., como, nos pasa dices “bueno, lo puedes, para que no se te amarilleen, los puedes otra vez imprimir”, pero es que lo tenemos lleno,
· Pero todo lleno de citas, si.
· de acotaciones, yo, es, de repente digo esto me lo reordeno, vuelvo a escribir,
· RL: Y luego, y luego, eh..., yo creo que, que, muchas veces, eh..., eh..., planeamos la docencia de acuerdo con la investigación. Me ex, me explico, os voy a poner, el, el año que viene, m..., yo voy a tener docencia concentrada en el primero, para quitármela, o sea,
· Si, claro, si, si, si.
· RL: Eso es otro signo más, para mira, es que esto me molesta, uno,
· Porque te distrae, porque, porque,
· RL: En el primer cua, cuatrimestre y luego tengo x(equís) meses para, para mí, ¿no?
· Porque como dices, la investigación exige una dedicación, directa.
· Porque es muy difícil.
· RL: Yo, yo no, yo no he podido, ¿eh?
· No puedes, compaginar es muy difícil, ¿eh?
· RL: Yo no he podido.
· Es que es muy, muy difícil. Huy, una, una pregunta que tenía antes por ahí, como también impartes cas, cursos en doctorado,
· RL: En doctorado, si.
· Eh..., m..., harías una diferenciación del
· RL: Si.
· modo de trabajar,
· RL: Total.
· Eh..., incluso de tu estilo docente,
· RL: Total.
· Entre el alumnado de una licenciatura y el de doctorado, ¿no?
· RL: Yo, yo no concibo un curso de doctorado sin una interacción con, continúa.
· Continúa.
· RL: Pero continúa.
· Si, si.
· RL: O sea, que sea un feed-back,
· Un feed-back.
· RL: pero...
· Por lo tanto, digamos que tú al alumno de doctorado le exiges que venga ya estudiadísimo, ¿eh?
· RL: Hombre, claro.
· Eh..., de todo.
· RL: Yo, yo de hecho lo, lo que hago en los cursos de, de doctorado es a los que..., antes de, de empezar el curso de, de doctorado, yo, yo les doy
· Una serie de documentos.
· RL: Una, una, una carpeta, digamos, que es esta. Y el primer día, ya empezamos a trabajar, han leído ustedes esto, han leído, que opináis de esto.
· Claro, el tipo de alumnos es absolutamente diferente, también, el que llega ahí, suele tener, mayoritariamente interés, algunos lo hacen por si acaso, ¿no?
· RL: El de este año ha sido un curso de doctorado muy enriquecedor, ¿por qué? Porque ha sido sobre derecho sanitario, y... yo daba el seguro de asistencia sanitaria, el privado, ¿eh? y... entonces te, tenía, más o menos, mitad juristas y mitad médicos,
· A ha.
· RL: y la visión de la, de la realidad, ¿eh?
· Esclarece mucho, hombre, muy gratificante, claro.
· RL: Bueno, era increíble, claro.
· ¿eh?, los puntos de vista desde... esto.
· RL: Era, era increíble. Bueno.
· Era interesante.
· Oye, en la dimensión didáctica, ¿eh?, a mí una de las cosas que me ha llamado la atención, antes de la planificación y de tal, y además tu lo pones muy claramente, “afortunadamente los profesores del área”, yo te pregunto, ¿os lleváis tan bien para haber podido elaborar en, de común acuerdo, un programa único? Yo cuando leí lo de confeccionado deconsuno un programa único por cada asignatura me quede perpleja, porque no es muy normal.
(Tocan la puerta y se abre)
· RL: Hola José Luis.
· Bueno, bueno, hasta luego.
· RL: Ahora hablaremos, ¿eh?
· Enseguida nos vamos.
· RL: Si, que, que quiero hablar contigo. Por lo de Juan Carlos, ya he hablado con Juan Carlos.
· Si, si.
· Nada, tranquilo.
· RL: Mira, vamos a ver, el, la disciplina de Derecho es muy jerárquica,
· Si.
· RL: Vamos a ver, aquí, nosotros tenemos muy concebida la..., la jerarquía, ¿no?, o sea, aunque no la haya, ¿no?
· Si.
· RL: O al menos en el reconocimiento moral,
· Si, si.
· RL: Entonces, m..., para mí, mi maestro, Juan, Juan Carlos, pues sigue siendo mi...,mi, mi maestro, ¿no? y... encima tengo la suerte de que no es un maestro... im, impositor, sino más dialogante, más, y al contrario, yo ahora cuando le digo algo él encantado, y... yo soy el que llevo ahora el programa, ¿no?, tal, para las novedades y tal, eh..., ese dato hay que tenerlo en cuenta, el hecho del, del reconocimiento del maestro y tal, para, para estar de acuerdo en un programa que ya él tiene previamente elaborado, y claro, él lo ha elaborado de acuerdo con el que proviene. Es, ese dato, unido, a ser una asignatura clásica, consolidada, con un temario muy, muy delimitado, por las normas que son, y... ya está, ¿no?, hacen que, que no sea, eh..., en absoluto complicado e, lleg, llegar a un acuerdo en cuanto a la materia, en cuanto a un programa, tal. Las diferencias, luego eh..., se llevan a la práctica en la exposición del, del programa. Ahí, ahí es dónde está la verdadera diferencia, ¿eh?
· Si, si.
· RL: Uno le da un matiz un poco más práctico, otro un matiz absolutamente teórico, el otro le gusta más relacionar el, las cuestiones del, del, del programa... pero el hecho de que, de que en un papel se plasme cuáles son los objetivos y cuál es la, la..., las materias básicas que se tienen que saber, eso, por esos dos datos,
· Ya,
· RL: Por el de la jerarquía y por
· Pero ya no es tanto que el programa tenga, sino que el ponerte de acuerdo y que todos asu, asumáis, y decís “esto es, esto es lo que eso”.
· RL: Esto es, eso es, eso es.
· Eso es muy importante.
· RL: Eso es.
· Eso es muy importante en un área.
· RL: En esta mate, pero eso lo trae la propia...
· La propia materia.
· RL: La propia materia, no es... difícil, ¿eh?
· Si, pero...
· RL: O sea, se,
· Pudiera ser que las persona no quisieran asumir
· RL: Sería mucho más difícil...
· ¿eh?, lo que ha dicho fulano o lo que tal y de cual, y hay más individualismo y entonces no nos pon, no es que no nos pongamos de acuerdo, no
· RL: Mira,
· no nos sentemos a ponernos de acuerdo.
· RL: Eso es. Bueno, y ya..., hay..., realmente ha, hay... discrepancias también en la materia, ¿no?, pero las discrepancias que se han producido en cuanto a programas de la, de la materia ya obedecen a cuestiones más personales que profesionales.
· Claro.
· RL: Que dicen, “no, es que yo no quiero tener tu, tu programa, perdona, y entonces te, tengo que hacerlo”
· Claro, claro, claro, a eso voy. Eso si.
· Todo eso. Es que, es..., tan complicado
· Hombre.
· que incluso dentro de un área de conocimiento, eh..., todo el mundo esté de acuerdo que..., bueno,
· RL: Eso es. Somos excesivamente..., eh..., no sé, no, no diría clasistas, ¿no?
· Si.
· RL: Pero, si, sumisos o... no sé, pues porque realmente, bueno ojo, que yo lo digo, yo... si lo, si, si viera que ese programa estaba mal,
· ¡Ah, bueno!, no lo asumías, ya. No, ya, no, no.
· RL: Decía, hombre, es que esto no puede ser así. Pero dices, bueno, y que...
· Lo fundamental está correcto.
· RL: Y, y poner, y poner una lección, m..., dos lecciones antes una que otra, porque yo creo que esa así se explicaría mejor, no importa, no, no voy a reñir contigo, lue, luego en clase,
· Luego ya lo hago yo, y ya está.
· RL: Luego en clase digo “miren, les voy a explicar esto antes que esto, por esto y por esto”
· Por estas razones, y ya está.
· RL: Y ya está.
· Exactamente.
· Ningún problema.
· RL: Entra todo el programa, tú lo explicas como, como t, te viene a ti más cómodo y ya está.
· No, pero vamos, la sensación que trasmites exterior, de unidad y de tal,
· RL: Si.
· Eso es muy importante de cara al alumnado que todos tengan el, que asuman el mismo programa, ¿eh?
· RL: Ahí a, con la evolución de..., de la propia nor, normativa, van apareciendo nuevas eh..., nuevas materias, por ejemplo, el derecho del consumo, ¿no?
· Si, si.
· RL: Y..., buf, to, todas estas m..., nuevas materias quizás si que lle, llevarían, eh..., a una confrontación, porque los, hay algunos que dicen “no, es que esa materia no existe”.
· Ya.
· RL: Y... te la estás inventando tú. Y tal. Por ejemplo, mi jefe me lo diría, ¿no? Tú te la estás inventando, pero bueno, no..., no me lo diría, me respetaría, pero diría “Rafa, ya sabes que no creo en eso, haz lo que quieras pero no creo en eso”. Incluso él si la, si la, si la tendría que dar, seguro que as, que asumiría mi, mi programa, pero, en estas materias nuevas, quizás surgiese más la, la probl, la problemática. La materia clásica, como es el Derecho Mercantil, nadie se plantea cuáles son los c, los contenidos y cuáles no.
· Oye, otra cosilla, dentro de este mismo bloque de planificación dimensión didáctica. Nos has explicado un poco lo de la pizarra y aquí hablas de la reproducción en la pizarra, y dices que el esquema está expuesto en la pizarra durante las dos horas de clase,
· RL: Si, si, si.
· que tienes dos horas seguidas, en ese sentido, ¿no has pensado en sustituirlo por una transparencia?
· RL: Me lo han dicho, si.
· ¡Ah! Porque luego tu normalmente utilizas...
· RL: Yo utilizo tiza
· la, la pizarra. ¿Mucho?
· RL: Yo lo, yo, yo, yo no llevo mat, bata, porque creo que no soy tan perjiguero como los matemáticos, ¿vosotras llev, lleváis bata?
· Yo de vez en cuándo he llevado bata.
· Yo no, eh..., yo..., yo no. Yo nunca.
· RL: Pero yo me mancho más, yo me mancho más, más, más con tiza que cualquier
· Pero porque...
· RL: A mi me, ¿Y p, y p, por qué me gusta la tiza y no el, el power point? El power point es para cuándo doy una conferencia, doy tal, que tienes que guardar un poco más la t, pero... me gusta el día a día tiza y, y la, y la interacción, ¿no?, y..., y ver cómo escriben, y dónde sale una letra, ¿no? Sí, podía salir el metralleta de tal, pero que no, que no, que no, que a mi..., a mi me gusta m, más. No, no veo que, vamos a ver, y, y lo único, s..., m..., se me podía plantear, dice, “hombre, pero es que escribiendo en el, en la pizarra pierdes cinco minutos”, no..., llego cinco minutos antes al aula.
· Si, si.
· RL: Llego al, a la misma hora, o sea, eso es lo de, o acabo luego dos minutos más tarde.
· Dos minutos más tarde, ya.
· RL: Yo, yo lo que no me obsesiono tam, tampoco en este sentido es con el tiempo.
· Si, si.
· RL: Yo sé que en una clase tengo que explicar tal, y que más o menos, por la, por la experiencia que tengo, tardo en explicarlo eso. Si aca, si acabo cinco minutos antes, yo no... estoy rellenando el tiempo, digo “adiós señores”.
· Adiós y ya.
· Cuando....
· RL: Y, y, y si
· Y otros días al contrario.
· RL: Y así es, y si necesito más, pues... utilizo más.
· Si, si, si.
· RL: Pero si que es cierto, incluso me lo han dicho los, los, los alumnos en alguna ocasión. Yo al final de clase, al final de clase, al final de curso, independientemente de esas encuestas o de no, yo les pregunto qu, que me hagan una valoración.
· Una valoración.
· RL: Y en algunos, me dicen... pues podría sustituir usted eso. No. no.
· ¿No?
· RL: No, porque no me aporta, e ir ahí con el power point, con el tal, o con el...,
· Con la transparencia.
· RL: O la transparencia. No, no. Tienes que ya tener ahí..., o preocuparte, tu mira, la pizarra,
· La confeccionas en el acto y entonces da una sensación de mayor actividad que no coger y poner una,
· Ya, pero tu, tu llegas un poco antes, eh..., escribes eh...
· RL: Claro.
· en alguno si va a ser dos puntos, ¿eh? y sobre esto...
· RL: Claro. Mira., mientras, ap, aparte yo, yo lo veo mu, muy bien, mientras,
· Van sacando las carpetas y de tal y de cual.
· RL: Van sacándolas, se sientan y, cuando te das la vuelta, ya están todos callados.
· Ya están todos callados.
· RL: Perfecto.
· Si, si, si.
· Si, porque además, como te lo tienen que copiar, que no lo tienen, se callan.
· Claro, claro.
· RL: Si no estarías, cállense, va, voy a empezar, tal, no se que...
· Com, como lo tienen, como lo tienen escrito no te hacen ni caso.
· RL: Claro, como eso, emp, empiezan ellos a t, a tomar nota y tal, y cuando te das la vuelta, bueno pues, vamos a explicar esto y esto. Mientras les explicas l..., la introducción de lo q, de lo que vas a ver, ellos ya acaban de tomar nota.
· Si, si.
· Pues si, lo haces por facilitarles las cosas, eh...,
· Si, si, si.
· A veces, eh, y dices, bueno.
· Con lo cual, pasaríamos ya a la evaluación, ¿no?, en ese sentido.
· Si. La evaluación, m..., obviamente, pues, los, l, aspectos que..., que tiene ahí principales, que es una prueba escrita
· RL: Si.
· Que tie... su, tiene su vertiente práctica, eh..., ¿estos trabajos, esos casos prácticos que... tu dices que de vez en cuando les presentas y luego les corriges, de alguna manera, va a ser más un porcentaje?
· RL: No.
· No les, no.., no lo puntúas.
· RL: Vamos a ver, yo, yo les digo, que eso, por supuesto, es un criterio de..., de val, de valoración, pero que eso no va a ser tenido en cuenta si en el examen, al menos, no, no... aprueban.
· Bueno, eso si. Es decir,
· RL: Que aprueben, y luego ya, el, eso, esas pruebas,
· Que a partir del ap, pero a partir del aprobado,
· Pero tú, ¿vas poniendo notas?, ¿vas...?
· RL: Si.
· ¡Ah!
· ¡Ah!
· RL: Si, si. Si, voy poniendo nota, pero eso, únicamente me sirve asi,
· ¿A ti?
· RL: A mí para matizar, si alguien qu, que tiene un cuatro y medio, si que tal, le pongo
· Si.
· RL: Si alguien tiene un siete y medio, pues podrá sacar un ocho y medio, más o menos un punto, más no. Yo, yo lo, yo hago, todos estos casos, y así se lo explico al alumno, no como..., m, no como un porcentaje de la nota, no, si no como un trabajo más para ayudar a comprender cual es la materia.
· Cual es, si.
· RL: O sea, yo os voy a facilitar est, estudiar esto, y cómo os facilito, mediante eso.
· Si, si.
· RL: Yo lo que no hago, porque creo que la experiencia por otros compañeros que lo han comentado no es nada positiva, es, eh, el treinta por cien porque luego se, dice, el treinta por ciento, el cuarenta, luego si saco un tres, fíjate lo que son las,
· Si, si, si.
· RL: ¿No?, saco un tres, pues ya, tal, no. Yo no quiero decir que el mío, mi método sea mejor, ni, ni peor, yo digo que a mí me ha dado buenos resultados, y se lo digo claramente, no os, no crean ustedes que, que quién saque un tres, por mucho que me haya hecho los casos y muy bien, no. Y a parte sería incongruente, si usted me ha hecho bien los casos es porque sabe la materia.
· Exactamente.
· RL: O sea que... ¿eh?, entonces pues, para matizar, para el sobresaliente, para... el notable.
· Si, para redondear una, para redondear una nota...
· RL: Eso es.
· Para el que está entre el aprobado y esto, pues como consideras, por ejemplo, la asistencia a clase si controlas,...
· RL: Eso es.
· O que te hayan hecho algún trabajo, o que veas más participación activa y más interés, ¿no?
· RL: Eso es. A, afor,
· Son cosas, pero dices, son puntitos que, eh... digamos...
· Una evaluación continua, de seguimiento
· Que te ayudan un poco, pero... el examen es el examen.
· RL: Yo, vuelv, vuelvo, vuelvo a repetir, yo lo que, lo que creo..., ustedes al acabar la..., la, el, la asignatura, se tienen que saber estos conceptos, ahora, cómo se va a preparar éstos, cómo ustedes lo, lo van a saber mejor. Bueno, a parte de estudiar, a parte de la asistencia, está con estos casos, con estos... eh. lecturas complementarias, etc.
· O sea, les facilitas que, la comprensión.
· RL: Eso, pero fundamentalmente me, me, me tienen que ex, que explicar el programa, luego la, la nota se matizara con..., pero me tienen que explicar el programa.
· Te voy a hacer una, una pregunta que me interesa personalmente, porque..., pues dice “¿qué aspectos evalúas, com, la capacidad de razonamiento, coherencia, que no haya errores básicos?”, pues eso, y dices “la forma de expresar los conocimientos”. A mí hay algo que, no sé, si que estamos coincidiendo todos los docentes o no, y es que cada vez se expresan peor.
· RL: Se expresan peor, si.
· Por escrito, ¿eh?, que a lo mejor ves que lo entienden, pero hasta cierto punto, porque yo digo que el que no lo sabe expresar es que no lo acaba de entender.
· RL: Es que no lo sabe. Eso es cierto.
· Eh..., yo, es una cuestión personal, eso de la forma de expresar, los conocimientos, si está muy farragoso y mal, por ejemplo, en Derecho que es... tan, tan...,
· RL: Si, si.
· De alguna manera, ¿puede, condicionar no que le..., no le consideres, no le evalúes pero si que le, le puede bajar la puntuación?
· RL: Si, si.
· ¿Eh?, la forma de expresión.
· RL: Si, si, claro. Hombre, se, se puede saber ef, efectivamente que una persona bueno pues, controla la, la cuestión y sabe perfectamente la, la, la solución o más o menos por dónde podría ir, pero claro, si para decir eso, confunde términos o los, o los entremezcla, o realmente no s, no se expresa con, con la claridad que a mi modo de ver deb, debiera, pues, es desde luego, hombre,
· Yo es que, ahora estoy en revisión y algunas veces hay alumnos que se me quejan, “pero es que allí ya está”, eh, hombre, está pero está mal, mal dicho o no está con la claridad precisa, por tanto, te lo, te lo, te lo doy válido pero no al cien por cien.
· RL: Yo, yo les, yo les digo a los, yo les, yo les, yo les digo a los, a los alumnos, les digo, “bueno, vamos a ponernos en el peor del, de los casos, ustedes van a tener que, que defender esto ante un juez, el juez ese día va a tener su vista, la otra..., el juez lo que quiere que le diga, tres cosas y por qué, y claras, a mi no me mezcle usted las, las cosas. Dígame tres y por qué le tengo que dar la razón a usted”
· Si, si, si.
· RL: Y ya está, y entonces, la, la claridad en la expresión es, es fundamental.
· Es fundamental.
· Oye, otra cosilla. Dice “¿está satisfecho del rendimiento de sus alumnos?”, y aquí, quisiera preguntarte una cosa.
· RL: Si.
· Es decir, has notado, parece ser, eh, que hemos tenido unos años en que las promociones iban bajando, bajando, bajando, bajando, y entonces tu lo llegas incluso a decir, eh, que realizan menor esfuerzo, etc. ¿tu has notado este año un repunte que ha habido, eh, en la promoción ahora?
· RL: No señor.
· Hay, dicen, a bueno claro, igual puede ser que, es primero y segundo, todavía no ha llegado a tu promoción.
· No le ha llegado a él. A él le están llegando las malas.
· Te están llegado los malos, malos, entonces.
· RL: ¿Si?
· Si. Parece ser que dicen que ahora,
· RL: Mira, yo he tenido,
· Primero y segundo curso de estas dos promociones, que vienen un poco mejor, ¿eh?, que las promociones anteriores. Habíamos tocado ya fondo, ¿eh?, porque ya era una vergüenza muy, en muchas..., en muchas asignaturas.
· RL: Yo la experiencia que tengo este año es totalmente positiva, en, en la doble,
· Si.
· RL: Primero porque son unos chavales,
· Pero la doble son de segundo de...,
· ¡De quinto!
· A no, de quinto, de quinto, de quinto.
· RL: Estos ya, vienen ya...
· Ya, ya, ya.
· El que se mete en la doble es gente muy, que tiene,
· RL: Y el que llega a quinto más,
· Que querer trabajar mucho, ¿eh?
· Y el que llega a quinto más.
· RL: Y luego, en cuarto de Derecho, me ha, me ha pasado una cosa curiosísima. Eh..., en el examen, de sesenta y tant, sesenta creo que están matriculados, cincuenta y tantos, sesenta, se me han presentado veint, veintiuno, de los cuales han aprobado diez, diecinueve pero, lo, lo positivo que yo he visto es que ellos se han autodiscriminado.
· Claro, muy bien.
· RL: Y digo, bueno pues,
· Que suerte tienes.
· RL: Usted, ustedes son inteligentes. Si, porque en el parcial se me presentaron casi cuarenta y sólo aprobaron quince.
· Claro, es que son alumnos de cuarto y de quinto.
· Tienen una madurez.
· Yo estoy ahora pensando en mis, los míos de primero.
· RL: No, en primero se presenta todo el mundo. Cuando doy en L.A.D.E., o sea, hay se, se presenta to, todo el mundo. Si.
· No..., todo el mundo no se presenta pero...
· RL: No, no sé, yo, yo no he notado.
· ¿No has notado todavía esto? Pero si que habías notado de que..., y, cada año iban descendiendo,
· RL: Si.
· Si, ¿eh?, ah. Aquello si porque...
· Bueno, es que dices, das cuarto, quinto, yo, m..., para mí una promoción de cambio brutal, serían los que estarían en cuarto de Magisterio ahora, que no existe, pero que muchos...
· RL: Los que acabaron el año pasado.
· Y que creo que coincide con la primera promoción de la LOGSE. Yo creo.
· No. Antes, antes. Yo creo que antes, lo que dicen es precisamente que ahora ya se nota, ¿eh?, cómo que lleve un profesorado de Primaria,
· RL: Vamos a ver,
· y de tal, dos o tres años dando la asignatura y como que están más reciclados. Esa es la, xxx, que las promociones de ahora que empiezan a repuntar, ¿eh?, eso sería.
· RL: Yo, yo lo que noto, lo, lo que noto es mucha diferencia entre los alumnos. Así como antes había una masa ahí..., media, más o menos aceptable, ahora hay mucha diferencia, hay gente buenísima, que se expresa perfectamente, que
· Un veinte por ciento.
· RL: Y han, y han estudiado lo mismo que los otros, yo no sé...
· Exacto.
· RL: Si por luego complemento de casa, por, por propia iniciativa suya,
· O por el centro.
· RL: O por el centro, o...
· O la procedencia del centro, ¿eh?
· RL: Yo no lo sé, pero...
· Si. Si, si, si.
· RL: Lo que pasa es que, que ahí, la, la, la masa media, la masa crítica, ¿no?, pues es lo que..., es lo que ha bajado de, de, de niv, de nivel, ¿no?, pero... hay chi, hay chicos buenos, si, y chicas sobre todo.
· Y bueno, o sea, que en realidad, se te, lo que son alumnos con más criterio en cuarto y quinto, no tiene nada con primero, ¿se presentan más o menos, pues, aproximadamente el porcentaje de alumnos que te va a clase?
· RL: Si.
· Si, claro. Claro, claro.
· ¿Suele coincidir o no lo sabes?
· Si, porque ha dicho que le suele coincidir,
· RL: Si, suele coincidir, incluso, eh..., a, a veces, un poqui, lo normal suele ser un poquito más de los que te van a clase,
· Si.
· Si, si.
· RL: Normalmente es un poquito más de, poco más, cinco o seis más,
· Eso.
· RL: Pero este año ha sido un poquito menos de los, de los que me iban a clase. Tam, también ha sido el penúltimo examen.
· Ah. Y han tenido que elegir, también.
· RL: Y entonces eso también, eso también...
· Me presento a ésta, no me presento a ésta, esto tal y de cual.
· RL: Si es el primero se te presentan más,
· Si, si, si.
· RL: Si es el último, bueno, ya no tal, por la, por la materia y...
· Eso también pasa. A nosotros también este año, con la de primero nos ha pasado, muy tarde, y también ha habido muchos más no presentados.
· Eso, si, si, si.
· RL: Y luego he te, he tenido otra experiencia bue, buenísima, ¿sab, sabéis cual?
· ¿Cuál?
· RL: Que no me ha venido a revisión ninguno.
· Están viniendo poquísimo, igual que a nosotras, tenemos hoy nosotros revisión también y...
· Si...
· RL: Hay...
· Si, si, si.
· Bueno, pero es que si tenías veintiuno y has aprobado a diecinueve,
· RL: Va, pero siempre está ahí el típico que,
· No, pero siempre puede venir aunque tengas notable o tal..., y viene.
· RL: Que en el parcial tienes un siete y luego le has puesto un cinco y medio,
· Si..., si, si, si.
· Hombre, yo está mañana, eh..., creo que he atendido a siete,
· Yo tres. Si, si, si.
· De los cuales tres había llamado,
· Que por cierto la tengo a la seis, ¿eh?
· Yo también, tres había llamado yo a revisión, pero una de ellas ha sido una alumna que tiene un notable,
· Si..., claro, claro.
· Pero según ella, en la, en el primero, tenia un ocho. Y le digo “chica, espera, a ver, yo en la ficha tengo aquí un siete, aquí también un siete”, digo “voy a buscar el examen”. Y le digo “no, mira”
· Si, si.
· ¡Ah!, pues perdone, no tal.
· RL: Ella se había hecho a la idea igual que tenía un ocho.
· No, y que es buena alumna, ¿eh?
· Oye, otra cosilla, me ha hecho gracia lo que dices lo de la facultad de Derecho, yo es que estoy siempre, pertenezco a la junta de facultad, ¿eh?, pero lo primero que sale allí, es decir, ¿qué número de alumnos tenéis, en toda la carrera? Es que, habrá dónde no llegabais a cuatrocientos, trescientos,
· RL: Es, es una cuestión de imagen.
· Hombre ya, por supuesto, si. De imagen, de identidad, de toda una serie de cosas,
· RL: Es una cuestión de imagen.
· Si, pero es duplicar cargos, tal, toda una serie, también, otra serie de...
· RL: Pero, ¿qué coste económico tiene eso?
· Ya, ya, ya. Pero entonces empezaría Sociología también, empezarían pues todos a...
· RL: Pero sabes lo que pasa, que, que nosotros tenemos que competir con la privada, y Sociología no.
· ¡Ah!, ¡ah!, bueno, sí. En eso sí.
· RL: Los, los jueces, los, los abogados tienen una referencia, que es la facultad de Derecho de la, de la, o sea, de la privada, no tienen una referencia en la, en la pública, tienen referencia de profesores concretos que por cuestiones x (equís) coincidimos con, con ellos en distintos foros, pero no tienen un punto de referencia, no tienen un decano de,
· Ya.
· RL: Que sea titular o catedrático en tal y que vaya siempre como representante, no es.., es más una cuestión, no, no, no es porque
· No, que si.
· RL: Pero yo creo que no competimos con las mismas armas que compite la privada.
· Si, comparando con, si.
· RL: No competimos.
· Oye,
TRANSCRIPCIÓN ENTREVISTA PROFESORA

· P: A ver, la edad, 44 años, sexo, mujer, estudios que posee, soy bióloga, o sea, soy, eh, doctor en Biología, eh..., la categoría docente, profesor titular de Universidad, me dedico a la docencia desde noviembre del noventa, yo creo, y como me llegue a dedicar a la enseñanza universitaria, pues sin más, yo lo que había hecho era la tesis, y estaba en el laboratorio de la otra universidad trabajando, eh..., y entonces salió un concurso de profesor asociado en el..., en el periódico, y entonces me presente y la saqué, y entonces entré.

· Ya.

· P: ¿Eh?, eh…, ¿pase por otros trabajos anteriores? Trabajos de contrato, no, porque yo después de acabar la tesis que hice con una beca, me fui a París un año con otra beca, del Ministerio y después volví con otra beca, que son de las becas de..., de para... gente que ha estado en el extranjero, para reincorporación a España. Entonces volví al mismo laboratorio que era Medicina Interna de la Universidad Privada, y entonces, eh, estuve con becas, hasta que, este fue el primer trabajo realmente que yo tenía un contrato.

· Hasta que llegaste aquí como asociada.

· P: Exacto, entre como asociada. A ver, ¿me gusta ser profesor universitario? Si, si que me gusta ser profesor universitario. Eh..., ¿por qué?, bueno, o sea, me gusta ser universitario fundamentalmente cuando me comparo con profesores amigos míos que son de secundaria, porque aquí los, los alumnos son muchísimo más motivados, ya han pasado la adolescencia y están para atender y porque les gusta, con lo que..., eso si que me gusta. Después, el estar en la universidad me permite hacer investigación, que mi formación antes de..., de empezar fue de investigación total, y después el poder dar clases en, en doctorado me permite a mí reciclarme, porque es que si no quedarme siempre con una asignatura que nosotros damos en primero, al final se convierte en aburrido y no te puedes reciclar mucho, pues porque la bioquímica ha avanzado mucho pero la, la parte básica no ha avanzado tanto, es la misma, son conceptos fundamentales que no se pueden..., pero sin embargo dar clase en tercer ciclo me permite el ir preparando cada año, y para mi es un reto, o sea, doy clases de doctorado porque eso me permite a mí reciclarme, fundamentalmente. Eh..., a ver, ¿materias que he impartido durante los últimos años?, he impartido Bioquímica, en tres titulaciones, en Enfermería, en Ingeniero Técnico Agrícola y Ingenieros Agrónomos. Actualmente no doy nada en I.T.A., en Ingenieros Técnicos Agrícolas, solamente doy en..., Bioquímica en Ingenieros Agrónomos y Bioquímica en Enfermería. (Suspira) Estos son los que más me ha..., me ha costado, ¿qué recuerda de cuándo empezó a enseñar?

(Risas)

· P: Pues, me imagino que me cost, bueno si, me co, como no había dado yo nunca clase, porque hay gente que incluso haciendo la tesis en la otra universidad, era ayudante o..., yo que sé, becaria de otros departamentos, y mientras ellos hacían la tesis, aunque se daban prácticas, yo cuando entre aquí no había dado jamás, porque claro, yo estaba en un departamento que era Medicina Interna y éramos los primeros biólogos que íbamos a Medicina Interna, en Medicina Interna los que daban clase eran médicos, claro, y los biólogos lo único que hacíamos era investigar, por lo tanto, yo no había dado una clase hasta entrar aquí. Y si que me costó, me costaba preparar, es que me lo preparaba al día, para dar al..., al día siguiente. ¿Problemas?, yo no recuerdo de haber tenido, especialmente ninguno. En aquella época empecé sólo en Enfermería, porque a agrónomos y a agrícolas daban directamente desde..., desde gente que estaba en producción animal, y después ya lo cogimos nosotros como área, porque ya el área de Bioquímica cogía todas las bioquímicas, pero no..., yo no recuerdo así especialmente ningún problema. Sé que..., ¿cómo ha evolucionado en el, con el paso de los años? Eh.., la verdad es que hemos, eh..., yo y los otros del área, hemos evolucionado mucho. Eh..., esta asignatura, sobre todo para..., para Enfermería, es de las más duras, eh, va en el primer curso y es la dura del primer curso, el hueso, eh..., y hombre, y eso es una, asignatura complicada porque van, pues os puedo enseñar lo que se tienen que aprender en el segundo cuatrimestre y os caéis de... patas arriba, pues porque son una colección de..., de reacciones bestial, o sea, es una asignatura que se hace dura, para todos, entonces yo sí que recuerdo que es una asignatura que se les hacía, tal y como estaba pensada al principio, se hacía muy dura y..., yo creo que al principio, por lo menos a mí lo que paso, y, y veo que nos paso a todos, mira, es que esto son todo rea, esto es, es una parte del metabolismo, rutas del metabolismo, pues de aquí pasa aquí, después aquí, después aquí, pues una es para dar energía, otras para sintetizar, pues esto es una pequeñísima parte, entonces claro, esto se les hace muy duro.

· Claro, claro.

· P: Durísimo, es una asignatura dura. Incluso para los agrónomos, ¿eh?, a pesar de que ya están más acostumbrados porque tienen Física, Matemáticas, Química, que son duras todas, pero aquí que tienen asignaturas como..., yo que sé, Fundamentos de Enfermería, que es enseñar pues desde hacer camas a coger la tensión, a..., a sacar sangre, que es mucho más bonito,

· Si, que es más, es lo que les gusta también.

· P: Exacto, claro, lo mío, que es lo más básico de todo, pues como está formado el cuerpo humano, pero, pero además no a nivel de células, que ya enseñan los de Anatomía y Fisiología, si no, nos metemos mucho más, que es a..., a esto de moléculas, entonces muchas veces, no les ven la, no le ven, lo ven mucho más lejano, pues claro, entonces se les hace muy duro. Entonces, yo creo que al principio de todo, o por lo menos yo si que he visto, que no sólo me ha pasado a mí, si no que a los demás también nos pasa, cuando empezamos a, a dar clase, por lo menos a mí me pasó, cuanto más enseñas te parece que eres mejor, por lo menos a mí me parecía eso, que tenía que enseñarles mucho, tenían que saber mucho, entonces yo creo que hicimos la asignatura dura, dura porque venían con poca preparación porque tampoco ven mucho en, en Bachiller y en B.U.P. de esto, y se, y era mucho. Yo creo que pecamos, yo por lo menos pequé en los primeros años de demasiado, que es lo que, por eso digo, ¿cómo ha evolucionado con el paso?, quitando materia, fundamentalmente.

(Risas)

· Si.

· Ya.

· P: Fundamentalmente quitando materia, y después además cambiando de método, pero quitando materia mucho.

· O sea, adaptando,

· Seleccionando.

· P: Seleccionado muchísimo, pues por, el ver, bueno, pues realmente que es lo más importante, a éstos que, al final es que todo lo que vayan a aprender se les va a olvidar, mucho de lo que van a aprender, sobre todo, todo esto que va de memoria, se les va a olvidar, entonces, sobre todo lo que he cambiado ha sido, que es menos, entonces sintetizo muchísimo más, selecciono mucho lo que voy a dar, y después yo creo que potencio ahora mucho más el..., la lógica frente a la memoria, o sea, estudiarse todas estas cosas de memoria las hacen durísimas, entonces, como yo tengo la suerte o la desgracia de tener muy poca memoria, siempre la he tenido, en la misma carrera yo he tenido que potenciar mucho la lógica porque es que a mí la memoria no me daba, las asignaturas que eran puramente de memoria yo tenía problemas, cuando los demás la sacaban sin problemas, sin embargo, a mí la física y esas cosas siempre me iban bien, porque utilizando la lógica lo sacaba, entonces yo ahora en los alumnos también, pues he potenciado muchísimo la lógica, que, que se, que estudien de memoria lo mínimo y que de ahí intente sacar, y les da mucho mejor resultados, pues porque así no tienen,

· Si, porque recuerdan, si claro.

· P: muchos mejores, es mucho más fácil de recordar. ¿Quién le enseñó a ser buen profesor? Mmm, yo me imagino que me han afectado muchísimos profesores que yo he tenido, que he tenido buenísimos, pero a mí, ahora mismo no he cogido ningún modelo, no lo sé. Y además es que me ha costado mucho, yo no era buena, considero que sea buena, ni ahora tampoco, pero vamos, entonces mucho menos. O sea, he cambiado muchísimo desde hace unos años hasta ahora. Mucho, mucho.

· ¿Y qué características crees que tiene que tener un buen profesor?

· P: Buff. Pues yo creo que, a ver, buff, yo creo que una de las cosas fundamentales para tener buenos resultados es, eh, ser consciente de hasta donde te pueden dar los alumnos, es decir, hasta, qué nivel tienen los alumnos, porque quizás yo antes me planteaba más que nivel quería que tuvieran cuando salieran, sin tener tanto en cuenta el nivel que tenían, y entonces bueno, pues pasaba por lo que sea, los que pueden llegarán a mi ritmo y los otros se quedarán en el camino, pero claro, se quedarán en el ca, se quedaban en el camino muchos, porque nosotros teníamos muchísimos suspensos, muchos. Era la asignatura que más suspensos tenía. Y yo creo que eso he cambiado, ahora ya no me importa tanto hasta donde van a llegar, porque he bajado hasta donde creo que tienen que llegar, pero sobre todo tengo en cuenta hasta donde me pueden dar, o sea, donde empiezo para que no se me descuelguen en las primeras clases y la dejen por imposible, que es lo que muchos hacían.

· Si, y para..., para eso, eh..., para conocer ese nivel, ¿haces alguna cosa o no?

· P: No. No, no. No..., porque traen un nivel bastante parecido ya todos,

· Ya.

· P: O sea, más o menos traen un nivel parecido. Mucho más bajo del que pedíamos al principio, pero más o menos, ya parto de bastante básico, o sea, parto de la base, después, por ejemplo que tenemos aquí, en Enfermería, es que no son iguales, es decir, no vienen, aquí hay una serie de plazas que están reservadas para los que vienen de Formación Profesional, e incluso Enfermería pueden ser de letras, entonces, eh..., de entrada, parto de bastante base, o sea, como si no supiera casi nadie, ya es problemático el lenguaje que utilizo, yo ya el lenguaje admito que lo tienen que saber, algunas de las cosas, eh, doy como unas pistas, ¡esto es lo que tenéis que saber!, no me voy a meter en esto porque no voy a poder empezar a estu, a, a... enseñaros Química, conceptos fundamentales, pero esto, esto y esto tenéis que saber. Si los que, los que lo saben fenomenal, los que no, libros de..., incluso de..., de Bachiller, dónde puede venir lo que quieren. Y después claro, los que andan más pez, que son los que vienen de letras, pues esos vienen mucho más a tutorías, los otros ni vienen.

· Si, si.

· Claro.

· P: Entonces necesitan muchísimo más, porque se pierden. Eh..., entonces yo pienso que un profesor tiene que ser muy consciente del nivel que tiene la gente cuando entra, porque si no los pierde en la primera semana. Si empieza, pues con un nivel muy alto,

· Si. Si, si, si.

· P: dejan la asignatura, eligen otras y ya echan la toalla. Y si echan la toalla el primer año, después reengancharse les cuesta mucho, cuándo ya están en segundo o en tercero con esta asignatura tan, tan básica, pues les cuesta muchísimo ponerse. Eso lo primero. Yo, y después, buff, es que yo creo que, no lo sé, no sé cómo tiene que ser, porque yo conozco aquí profesores que son muy, muy distintos todos, y que yo creo que son buenos muchos.

· Son buenos, si.

· P: No lo sé. Ser claro, me imagino que el..., el ser claro, el..., llevar, estar muy estructurado, pam, pam, pam, pam, pam, sin irte por las ramas ni, ni... coger en este punto y... divagar mucho, o sea, no perderse mucho de un hilo porque es que si no.

· Se pierden ellos.

· P: Se pierden ellos, se pierden ellos yo creo.

· Llevar bastante ordenado todo lo que vas a decir.

· P: Si, el orden es fundamental. El orden es fundamental. Yo creo, y no se que más. Ayudarles, hombre, en mi caso, yo por ejemplo si que he notado, pero igual más en la metodología, pero bueno, da igual decirlo ahora o decirlo

· Si, después.

· P: O decirlo... después. Yo he notado también mucha diferencia, a pesar de que al principio de clase se dicen, eh, dónde podéis encontrar la materia, eh..., los libros, todos los libros de Bioqu, eh..., la Bioquímica que se da aquí, es muy reducida porque son muy pocas horas, y los libros de Bioquímica todos son enormemente extensos, todo, entonces claro, como tenemos que, nosotros, eh..., resumir tantísimo, muchas veces en los libros se pierden, ¿eh?, entonces, bueno, si que se les dicen todos los libros, eh, la recomendación desde luego no es que lo compren, porque yo creo que cualquier es carísimo de Bioquímica, por menos de veinte mil pesetas no hay casi nada, aquí hay ejemplares y sobre todo, es que es muy poco el partido que le van a sacar, entonces bien, echa mano de los libros, pero yo he notado muchas, mucha diferencia sacando yo misma, no apuntes escritos pero, yo lo que hago es, vamos a ver, por ejemplo, estas son las fotocopias que tienen ellos, eh..., yo utilizo mucho, estoy siempre, claro, como tengo que dibujar mucho, porque son moléculas, células,..., se pierde muchísimo tiempo y yo dibujo de pena, por cierto, entonces, eh, de eso tiras siempre de, eh...

· De transparencias.

· P: De transparencias. Yo tiro de transparencias porque no..., me gusta más la transparencia que la diapositiva porque la diapositiva te obliga, alguna vez he dado en diapositiva, en diapositiva o, y con cañón utilizo en cursos de doctorado, pero con éstos, hombre, porque a veces me dicen “pero estas diapositivas” mi marido además, porque yo no tengo tiempo para ver en el ordenador, pero a mi marido le encanta, entonces me dice “si quieres te paso todo a...

· Al ordenador.

· P: Al ordenador y lo sacas”. Ves, pues a mí me parece que va a ser peor. Pues porque con esto te obliga a estar bastante a oscuras, y éstos no pueden estar a oscuras, tienen que estar, tienen que estar continuamente escribiendo, continuamente escribiendo, entonces, a mí la transparencia, igual con el tiempo, me voy pasando todo a esto, pero a mí la transparencia me ha dado unos, unos resultados perfectos, entonces, ¿qué hago?, casi siempre voy con transparencia, ¿eh?, y hablo siempre sobre la..., sobre la diapositiva que esté poniendo, lo que, yo noto mucha diferencia desde que decidí, todas las diapositivas que yo ponía, ellos de antemano las tenían, por ejemplo, entonces, las saco en grandes bloques al principio del curso, ¿eh?, a veces va todo el bloque, otras veces va pues, sólo el primer cuatrimestre, porque hay veces que puedo cambiar, sigo cambiando, peque, ya pocas, después de tantos años ya, pocas cosas, pero a veces cambio, y entonces ya, bueno pues cuando he cambiado les doy la diaposi, ya suelen ser diapositivas sueltas, y entonces les doy la nueva, pero bueno, por ejemplo digo, a ver, primer parcial, espera, empiezo por proteínas, pero bueno, imaginaros,

· Bueno, es igual.

· P: Ya en tacos gordos, entonces, como no solamente, primero solamente hacía de los, de los, de las moléculas y de los dibujos, solamente, y escrito no hacía absolutamente nada, lo escribía en el encerado y punto. Bien, no daba malos resultados, pero, al final, decía, “bueno, aunque sea lo básico, básico, básico, lo escribo” y esto ellos, es fundamental que lo tengan antes de empezar la clase, de forma que ellos se enfrentan, están viendo lo mismo que yo tengo allá y entonces éstos nor, normalmente la mayoría

· No tienen que estar copiando.

· P: No, no copian, tienen que copiar porque yo digo muchas cosas que no están aquí, pero hay muchas cosas que no son fundamentales, y eso ya ellos, yo les digo “vamos a ver, eh, no, la gente que solamente tenga éstas, todas las, las copias de mis diapositivas”, pues, pues tendría ya posiblemente para aprobar, aunque no me, aunque no haya copiado otra cosa, porque, y aunque

· Si, no pero digo que no se limitan a copiar sólo lo que pone en transparencias,

· P: No, no, no, no, no.

· Sino que ellos tienen que copiar lo que tu vas diciendo.

· P: Ellos copian porque yo voy diciendo mucho.

· Ya, si.

· P: Entonces, la gente que tiene buenas notas, porque yo muchas de las preguntas hago de cosas que no están aquí. O sea, aquí está la base, pero después todo lo que sea deducir, yo también intento en clase sacar las cosas, o sea, eh, ellos quiero que saquen las cosas por lógica, pero yo también las hago por lógica en..., y hay muchas veces que les pregunto, “a ver, tenéis aquí todo la información para contestar a esta pregunta que os voy a hacer yo ahora, patatín”. Al principio no contestan, pero después ya se van animando y contestan, a veces contestan mal, pero, pero conforme va pasando el curso cada vez contestan mejor, ¿eh?, porque ellos mismos se molestan en utilizar la lógica mientras, mientras van esto, entonces hay muchas cosas que yo no copio, pero ellos ya no cogen, es raro la persona que coge los apuntes en una hoja aparte, directamente, por eso además cuando me vienen a mí preguntando, “¿quieres que estén de las dos coras, o sin, en una cara?”, “en una cara, para que tengan para... ”

· Para escribir,

· P: Generalmente escriben sobre la propia trans, diapositiva, y eso, si que yo noto muchísima diferencia desde, les resulta muchísimo más fácil a ellos. Y de hecho alguna vez me han comentado “jo, los apuntes que tu das son muy buenos”, y yo, la primera vez que me dijo una dije “¿apuntes?, si yo no doy apuntes”. Claro, yo considero apuntes una cosa que,

· Claro, que elaboraras y...

· P: Y yo digo “si yo no doy apuntes, yo solamente doy la copia de mis transparencias”, pues ellos lo deben de considerar apuntes, porque una vez me dijeron apuntes y yo no sabía de que estaban hablando.

· Ya, si, si.

· P: Claro, porque ellos escriben sobre esto.

· Si, si.

· P: Entonces les facilita. Yo hablo rapidísimo, y en clase hablo también, ¿eh?, tan rápido como, como lo que hablo aquí.

· Así que para cogerte, ¿verdad?

· P: Claro, entonces, co, realmente tienen con esto mucha facilidad.

· Claro, si, si.

· Claro, porque las ideas principales las tienes aquí.

· P: Las ideas están aquí. Entonces ya es hilar una con otra.

· Claro, si, si.

· P: Y ellos además también hacen el esfuerzo, de tener que considerar de lo que yo digo que es lo importante y que es lo que no.

· Claro.

· Si.

· P: Porque hay veces que me dicen “¿y por qué no nos das tus, tus propios apuntes?”, yo, si que yo tengo mis propios apuntes, donde lo tengo copiado, lo utilizaba antes más, ahora ya con esto no necesito nada, porque es que yo ya tengo lo básico aquí. Pero no me he negado siempre a dar mis apuntes, no, que hagan ellos por coger lo que es importante.
· Claro, claro.

· P: Y el que es capaz de no coger lo que es importante pues sacará peor nota que el otro, y ya está. Los que sacan diez son gente con una capacidad, diez saca muy poca gente, pero, pero los que sacan nueve, ocho y medio, son gente con una capacidad de razonar rápida, y, una cosa que me sorprende, y, hay algunos que no cogen casi nada, nada. Me están atendiendo todo el rato. Y hay, hay los que sacan malas notas, pero hay gente que no coge apuntes míos y saca buenísimas notas. O sea, que les basta con esto para ellos mismos después, igual en casa después ya..., eh, dicen, de aquí ha dicho esto, de aquí ha dicho esto otro, no lo sé, ¿eh?, pero si que me ha llamado la atención gente que no, que no coge casi ni un apunte, me mira y digo “¿qué pasará, será del que tiene buenas notas o?”, porque es tan raro, y..., bueno, pues hay algunos que no, que realmente no cogen apuntes, y después les, tampoco..., sacan buenas notas y, incluso no aprueban, pero si que ha habido alguna gente que me ha sorprendido de los pocos apuntes que sacan y después las buenas notas que sacan. Entonces, lo que hago es esto y, y al principio, empecé dándoles después, y fue una vez, una persona, la delegada, por lo visto hablaron entre ellos y dijeron “jo, nos vendría fenomenal tener estos apuntes antes”. Y entonces un, la delegada de un curso me dijo “oye, ¿te importaría darnos los apuntes antes?”, y entonces yo dije “bien”. Y entonces esto yo creo que me lo dijo alguien de Enfermería, y entonces ya ahora lo hago desde hace unos años con todo el mundo, pues porque realmente es mucho mejor para ellos, es muchísimo más fácil.
· Claro, y una vez que lo tienes preparado,

· P: Claro.
· El primer año te habría costado.

· P: Si, lo he ido sacando con, eh..., no, al princip, no lo he sacado todo el primer año. No, para nada. Al principio tenía muchos menos, muchas menos, que yo digo que primero, lo que sacaba era las imágenes, pues porque yo era incapaz, aparte, eh, utilizaría muchísimo tiempo copiando todas estas cosas, yo no puedo dibujar todo esto, me muero, y aparte, iríamos a pedo burra. Entonces, primero eran las imágenes que yo no podía dibujar, después, si era algo un poco complicado, decía “venga, yo les voy a pones los”, y al final, poco a poco, esto si que me ha llevado años, ¿eh?, cada año han tenido más. Ahora realmente ya, de vez en cuando cambio alguna, pero generalmente cambio alguna de ver, por ejemplo, en una año yo pongo una y que no, no hayan sid, entendido muy bien. Y digo “ves, si esto yo cambiara me entenderían mejor”.

· Claro.

· P: Entonces cambio unas cuantas, no porque meto más o menos materia, sino porque cambio la forma en la que está puesto para que ellos, les resulte más fácil. Pero me ha llevado años todos, porque es un taco así, ¿eh?,
· Si, si, si.

· P: Me ha llevado muchos años. O sea, porque he ido, cada, cada año metiendo más cosas.
· Cada año,

· Aumentando.
· P: Y a veces metí en Enfermería y entonces ya después, eh..., metí en Agrónomos. No son las mismas rutas, ¿eh?, es ligeramente distinta la asignatura, pero lo básico, básico, básico es parecido. Entonces, esto, con esto he notado muchísima mejoría, o sea, esto fue un antes y un después de sacar estos. Ésta es una de ellas. Otra de las cosas que yo he notado que me ha dado unos resultados estupendísimos, es, eh..., vamos a ver, por ejemplo, el primer cuatrimestre. El primer cuatrimestre es más fácil, todas estas rutas que yo os he dicho son del segundo, que es más difícil, el primero es mucho más eh..., saber por ejemplo, ¿cuáles son las moléculas, eh..., del esto y que función?, y yo le doy muchísima importancia al saber, bueno, decirme como es esta molécula, ésta y ésta, pero porque son así para que cumpla esta función. Eso es lo que tienen que tener claro. Y por qué en vez de ser así, no es de esta otra forma. Bueno, eso. Entonces, pues yo aquí les doy las cosas básicas, y muchas de las cosas sacamos por, pregunto “¿vosotros por qué creéis que?”, y de vez en cuando los van sacando, pero, yo en el examen, claro, eh, al principio, otra de las cosas que ha sido para mí fundamental para cambiar esta asignatura de ser lo que era, era el tipo de exámenes que hacíamos. Nosotros al principio empezamos con un montón de alumnos impresionante, pues en I.T.A. igual teníamos trescientos y pico, en I.A. doscientos, y en Enfermería otro montón. Claro, los exámenes al final los hacíamos tipo test, porque así cogíamos una plantilla y nos resultaba muchísimo más fácil.
· Y corregíais.

· P: Porque teníamos una cantidad, y durante mucho tiempo hemos andado pocos profesores para muchas asignaturas. Bien, ¿qué es lo que hacía?, si haces sólo tipo test, y además el tipo de pregunta, potenciaba muchísimo que tuvieran que aprenderse de memoria los detalles, entonces eso hacía la asignatura enormemente difícil y ellos aprendían utilizando la memoria. ¿Qué pasaba?, que pasab, yo estaba convencida de que pasaba y después ellos me lo ratificaron, o sea, se acababa el curso, acababan el examen, los que podían aprobar a duras penas después de varias esto lo sacaban, y por supuesto se olvidaban. Entonces ya pensé, “mira, esto va de pena mora. La idea que estos tienen de la Bioquímica es que para nada es la real”. Hubo alguna vez, alguno que, en clase, cuando dije “yo quiero que intentéis sacar la lógica a la Bioquímica”, me miro extrañado y me dijo “¿pero tiene lógica?”

(Risas)

· P: ¿Pero tiene alguna lógica?, o sea, ¿se puede estudiar con lógica?, no. para ellos era una asignatura que tenían que estar de me, estudiar de memoria un montón de nombres, el cuerpo esta formado pa, pa, pa, pa, pa, y nada más, o sea, y aquello era. Entonces dije “esto no va bien”, porque claro, se hacía dificilísimo, lo único que alcanzaban era aprender de memoria por lo menos para poder aprobar y después olvidarse. Bien, entonces ya es cuando intenté, vamos a ver si las cosas las sacan por lógica, y utilizan aprendiendo la lógica les va a resultar más fácil y le van a sacar más sentido a la asignatura. Pero claro, si tu quieres que estudien utilizando la lógica, tienes que poner un examen que tengan que utilizar la lógica, si no, no. Entonces, cambie el tipo de examen claramente, y entonces en un primer examen, empecé a p, a... poner preguntas, que yo no, de cosas que yo no había dicho en clase, pero ellos tenían que sacarlo de lo que yo había dicho en clase. Era catastrófico. Las, esas preguntas eran una catástrofe total, porque llegaban a cla, no, les sorprendían tanto, tal, y dije “bueno, pues entonces vamos a empezar a utilizar la lógica no sólo en clase, sino que entonces lo que yo empecé, es decir, para que empecéis a utilizar la cabeza”, les pasaba, por ejemplo, si yo hacía, e, el tema de las proteínas, eran siete clases, después de acabar el tema de las proteínas les iba, yo les pasaba preguntas todas de deducción, ¿eh?, de lógica, preguntas, pero igual eran cien preguntas, se los pasaba y decía “ir contestando, con los apuntes, si no sois capaces de contestar esas preguntas entonces no estáis estudiando bien la asignatura”. Entonces ya yo, esto también, con el tiempo les iba pasando, pues eso, después de proteínas, después de no se que, entonces tengo también otro taco, que también he ido cambiando, con el tiempo, de cuestiones. A ver, que, que además los tengo, espera, están puestas, preguntas, ¿ves?, preguntas, que yo les llamo cortas, estas son las que yo tengo ya contestadas mías, pero esto es, por ejemplo, mira, estas son Enfermería, todos son cuestiones, por ejemplo, aminoácidos y proteínas, estos tiene cuestiones, todos son de utilizar la cabeza, o sea, yo no he dicho concretamente esto que estoy preguntando, y estas, por ejemplo, hasta aquí, son de proteínas. Después vienen glúcidos, y así por grandes temas.
· Si, si.

· P: ¿Eh?, grandes apartados. Bueno, pues ellos, ellos co, con los apuntes van intentando contestar, eso además tiene otra ventaja, que después, yo en ese momento no me di cuenta, y es que es más fácil que lleven la asignatura al día, porque esto les entretiene, les parece mucho más divertido además.
· Claro, claro.

· P: Les parece muchísimo más divertido, y entonces en vez de ponerse a estudiar, cogen y intentando contestar a estas preguntas, que todos son muchas veces variaciones sobre el mismo tema, sólo de contestar a estas preguntas, ya se les va quedando muchísimo. Mucho. Entonces, cuando llega el momento en que tienen realmente que estudiar porque se acerca el examen, es que ya, con lo que han tenido que trabajar intentando contestar a estas preguntas, lo tienen muchísimo hecho. Entonces lo que hacemos es, por ejemplo, fijar fechas para corregir, no todas pero si las que son más complicadas, para ver si ellos han contestado bien. Y entonces, y eso ya es fuera de clase, les digo, bueno,

· Eso te iba a preguntar, ¿lo haces fuera de clase?

· P: No, no, no. Fuera de clase, si. El que quiere viene y el que no, no. Es que yo tengo muy pocas clases, tengo solamente treinta horas teóricas, y después treinta de prácticas. Entonces en las treinta horas teóricas, si quito para hacer esto, no doy la asignatura. No, no. Esto es, que yo pongo, a ver, mira, a ver, en vuestro horario, tenéis clase, eh, que, pues, este año, por ejemplo, tenían de una a dos todos libre, porque acaba mi asignatura, no, acababa una asignatura el miércoles a la una y se iban a la una, entonces dijeron “¿Qué hora es la mejor para hacer seminarios?”, y dijeron “De una a dos, el miércoles”. Bueno, pues decía “Vamos a ver, después de acabar el t, el...,eh, todos los, el..., los esto de las proteínas”, les dejaba tiempo, proteínas, glúcidos. No, es que seminarios ha habido pocos, igual ha habido del trimer cua, del primer cuatrimestre tres. Tres, para todos, o dos, o... Y entonces ya se cogía y se contestaba, en esa clase, no..., no me, o sea, yo intentaba, muchas veces era, porque claro, esto es un aburrimiento, decía “A ver, vamos a ver, ¿cuál es el aminoácido que tiene más rigidez a la hora...?”, y entonces decía “A ver”, para que yo no contestara, entonces oía que siempre había alguno que contestaba bien. También había veces que contestaban unos una cosa, otros otra cosa. Entonces, las cosas que realmente casi todo el mundo me había contestado mal, eh..., decían “bueno”, parábamos y explicábamos, esto es así por esto, por esto y por esto. Pero generalmente contestan bastante bien. También es el caso, es con el suficiente tiempo antes del examen para que se den cuenta si están estudiando bien o mal, ¿eh?, porque ya me ha dado el caso de alguna per, y he tenido el caso de alguna persona, de contestar todo, venir convencido de que había contestado todo bien y hundirse en la miseria, porque acababa el esto y decir “Es que he contestado mal”. Bueno, pues es que algún conc, algún problema tienes tú para aprender, o sea, tu no estás interpretando bien la asignatura. Es raro, ¿eh?, pero si que hay alguna persona que dice, “pero si yo pensaba que estaba contestando bien”, y resulta que ha contestado al cincuenta por ciento de las preguntas mal. Entonces se hace,

· ¿Este cuestionario lo hacen después de haber explicado tu en clase?

· P: ¡Ah, claro, claro! Yo por ejemplo, las, eh, siete primeras clases son, eh..., son proteínas y aminoácidos, las cuatro siguientes glúcidos, las, entonces, el primer seminario puede ser, por ejemplo, al mes y medio, dos meses, de haber acabado, o sea que, de haber acabado eso, y además una de las cosas que mas les digo es “vamos a ver, eh, se trata de que vosotros contestéis las preguntas antes de venir a clase, porque, oír la respuesta mía e ir copiando no sirve para nada”.

· Claro, claro.

· P: O sea, se trata de que ellos hagan el esfuerzo, si no, les sirve bien poco. La verdad es que esto a ellos les ayuda mucho, porque es que además les ayuda a estudiar, cosa que yo al principio tampoco había pensado que les, que les ayu, motivara para ir siguiendo. Entonces que pasa, que en el examen, parte de las preguntas, parte, son así, no todas. Hay preguntas que son de lo que yo he dicho, o sea, sin más, que no tienen una lógica impresionante, si no que son que tienen que saber como es esto, pero otra parte de las preguntas son de este estilo, de lógica.
· Como ya están acostumbrados.

· P: Como están acostumbrados, no son las mismas preguntas, pero si responden éstas, responden las otras sin ningún problema.

· Si, si. Yo hago una asignatura también, la de Didáctica de la Geografía, hago

· P: Si, si, del mismo estilo.

· Un poco así también.

· P: Eso les motiva muchísimo, el tener ejercicios para hacer. Entonces yo creo que con el dar est, el dar la..., los apuntes así y esto fue fundamental. Y yo he notado una diferencia terrible, pero además de ver que ellos estudian mucho más a gusto la asignatura. Me decían “ves, ya le empezamos a encontrar la lógica a esta asignatura”. Ya le empezamos a encontrar la lógica a esta asignatura, es que no es una asignatura, es tan básica, tan básica, tan básica, claro, que, que hay veces que no, que no le dan ninguna importancia, pues porque dicen “pero es que podemos pasar de saber esto para...”. Los agrónomos menos, pues porque todas sus asignaturas son bastante básicas, pero en Enfermería, en Enfermería es un reto que esta asignatura mínimamente les pueda interesar.

· Interesar, ya.

· P: Es un auténtico reto, porque la odiaban con toda su alma, y yo no, yo, a mi, yo lo entiendo, que la odien, es que comparando con cualquier otra que le ven mucho más fundamento.

· Claro, pero está tiene también

· P: Si que tiene, si.
· Fundamento.

· P: Si, pero es muy básico. Es muy, muy básico, ¿eh?, y realmente tú, eh, a una enfermera, vamos a ver, una enfermera no va a tener que tomar ni una decisión de entender porque una enfermedad es así. No, porque eso lo tiene el médico.

· Si.

· P: Pero bueno, es la diferencia entre una enfermera que hace lo que le dice el médico, sin enterarse de nada, le da exactamente igual, o que entiende porque muchas veces decide el médico las cosas que decide. Eh, entonces, esta es la típica asignatura que la gente que tiene buena nota y le gusta esta asignatura, el resto es brillante. ¿Eh?, pues porque no, no es una asignatura ni fácil ni...., ni nada de nada. Por lo menos en Enfermería, en Agrónomos no es así, no es tanto así, porque aún tienen asignaturas más básicas, la Química es más básica que la Bioquímica.

· Claro, si, si.

· P: ¿Eh?, pero la tienen. Y después, otra cosa en la misma línea, otro reto que teníamos era el segundo cuatrimestre, que es el que van todas las rutas, es eso que habéis tenido ahí. Bueno, ahí los exámenes eran un dolor de tripas, pues porque realmente el metabolismo es un montón de rutas, de aquí a aquí se degrada y se obtiene esto y esto. Entonces intentar sacar la lógica a eso, pues era..., entonces, lo que hicimos con eso fue también cambiar el tipo de examen. Cambiar el tipo de examen ha sido fundamental, porque estos estudian para el tipo de examen que van a encontrar. Entonces, de entrada, antes les obligábamos a aprenderse, por lo menos de las rutas principales, todos los pasos, de aquí a aquí, de aquí a aquí. Bueno, pues eso ya lo quitamos y entonces el examen van con una chuleta de este estilo, o sea, ellos van con una chuleta, no tan así porque tiene menos rutas, ¿eh?, pero se tienen que hacer una chuleta. Claro, eso tiene unas ventajas enormes, hacer la chuleta, y es que, eh, como eh, lo que yo pido, sobre todo, es que relacionen las rutas, ¿eh?, que no se sepan la ruta de arriba abajo, sino para que sirve una ruta y como enganchas una con otra. ¿Cuándo una ruta está acelerada y cuándo no está acelerada?, ¿cuándo el cuerpo necesita acelerar una ruta y cuándo no?, pero tienen que relacionar las rutas, y relacionar las rutas es difícil. Es difícil, o sea, además esto muchas veces requiere que le des vueltas y vueltas, y no hay otro, yo se como he llegado a aprender el metabolismo y es dando vueltas, mirar una y otra vez. Es imposible, aunque tu entiendas todo, llegar a tener en la cabeza un croquis de cómo van las, entonces, esto les ayuda muchísimo, al tener que hacer una ruta, hay, una, una chuleta de todas las rutas, primero tienen que localizar y intentar poner cerca las rutas que están relacionadas, porque hay una cosa que sale de una ruta y engancha con otra, entonces lo tiene que colocar cerca, para que puedan llevar. Entonces hay veces que hacen la chuleta y de repente, me te, te meten un trozo, dicen “tengo que sacar y llegar aquí, pues me queda demasiado lejos”, entonces tienen que volver a reestructurarla,

· Pero eso es casi como un mapa conceptual.

· P: Si, es un map, un mapa, les, “¡tenéis que tener el mapa en la cabeza!”, claro, y esto les ayuda a tener el mapa en la cabeza, porque la tontería, claro, cuesta un montón, ¿eh?, y la tontería de, de que de repente se mete una..., lo tienen todo perfectamente y ahora cojo y meto otra ruta, que esta relacionadísima con esta del centro, y decía “¿dónde la encajo?”, y entonces tiene que bruss, reorganizan todo. Entonces, tiene que andar tanto con la chuleta, que eso les ayuda a ubicar los, los, las rutas. Por lo menos en importancia y en relación. Entonces eso les ayuda muchísimo, mucho, el hacer la chuleta.

· Ves, es que es como los mapas conceptuales.

· Si, si.

· P: Entonces ellos mismos, claro, cuando les dije “venga, os voy a dejar chuleta, y vais al examen con chuleta”, “¡Uuuu, qué chollo!”. No es un chollo, ¿eh?, o sea, porque tienen que trabajar mucho, pero aún y todo, les ayuda, eso, la chuleta, porque después pensaban que yo valoraba, yo no valoro esa chuleta, o sea, yo ni miro las chuletas el día del examen. Ni las miro, me da igual que la hayan copiado, de hecho se hacen entre varios, como es difícil, como es muy grande, lo que hacen es repartirse el trabajo, se cogen grupos, por ejemplo, de cinco o seis, y dicen “venga, tu metes esto”, y así lo van haciendo, porque no tienen mucho tiempo, tampoco. Y entonces, y después que pasa, normalmente es un grupo fuerte el que hace la chuleta y el resto copian esa, es como funcionan, los que andan a caballo, ahí, sin poder estudiar la asignatura, pues no tienen tiempo de chuleta. Entonces la copian, y decía “bueno, me da igual, aunque la cojan del año anterior, me da exactamente igual” pero, como se trata de que trabajen la chuleta, les pongo un montón de ejercicios, problemas, de seguir pistas, por ejemplo, Ejercicios de metabolismo de Enfermería, que los tengo aquí, empecé en Enfermería, y después seguí con los otros, claro, ves, y entonces esto ya son problemas, yo les pongo cosas así, primero, por ejemplo, les pongo rutas mezcladas con números, ellos lo que ven es esto, uno, dos, tres, cuatro, todo así, en, sale de un sitio, se mete en otro, se mezcla con esto, todo números, y abajo les digo, por ejemplo “el número uno es tal, el número veinte es cual”. Ahora, tienen que adivinar todo lo que es entre medio. Entonces al principio les cues, entonces claro, se cogen su chuleta, al principio esto como las chuletas no las, porque esto yo doy desde, desde el princi, empieza el segundo cuatrimestre, empiezo con las rutas y esto lo tienen desde el principio, ¿eh?, pues porque van haciendo los ejercicios según se van viendo las rutas, entonces digo “este, este y este ejercicio ya los podéis hacer”, y entonces, al principio no les da tie, todavía tiempo para hacer la chuleta, pues porque tienes todavía uno, dos. Con los apuntes, entonces, vamos a ver, esto tiene la pinta de ser, y así, entonces, hago por ejemplo, se hacen también seminarios, sobre todo para darles las pistas, los dos primeros cuestan, esto se puede rellenar como quieras, hay gente que ve la pista “el número veinte esta bien”, y empieza de atrás para adelante, otro lo ve claro, lo, empieza de, de, de adelante para atrás, otro de la mitad para, o sea, cada uno lo puede hacer como quiera. Y entonces, en clase, se da unas cuantas clases para dar unas pistas, a ver esto, y después pues lo hacen, ¡claro!, esto hace que incluso la gente que no hace la chuleta, o sea, la gente que hace la chuleta es la que mejor nota tiene, o sea, yo lo he notado, este año que les he seguido mucho la pista, porque venían “¿esta la chuleta bien hecha?, ¿tu que crees?”, entonces al principio de todo, vinieron una vez el grupo fuerte, que era la delegada y unos cuantos, que eran los que habían decidido no coger chuleta del año anterior y hacerse la suya propia, claro, localizar todo, y entonces al principio me acuerdo que, ellos ya tenían, ¿eh?, pero yo les ayudé, cogiendo una hoja y diciendo, “vamos a ver, ¿qué tiene que aparecer? Esto, eso está relacionado con esto”, entonces hicimos como una especie de croquis y ellos, entre ellos y yo, bien bien, y entonces ya se cogieron y se hicieron. Estos vinieron, otros no vinieron, lo hicieron ellos y punto. Eh..., pero claro, después se trata de que jueguen, esto es como un juego, para ellos es un juego, eso es divertido, es como hacer el quiz, y cosas de estos pasatiempos en el esto, pero claro, como se hacen un montón, estos son ya corregidos, estos los tengo yo corregidos, ¿eh?, después ya hay unos seminarios dónde sale y aparecen en las esto para que, para que lo..., pero son un montón, que ellos tienen. Mira, aquí se ven pocos, son un montón, ¿eh?, un montón tienen ellos. Entonces claro, cómo son las, las rutas las mismas pero la relación distinta, le dan tantas vueltas a las rutas, que al final casi se aprenden de memoria. Hay veces que casi se aprenden de memoria. Lo que desde luego se aprenden de memoria es lo que sale de uno y engancha con otro. Eso seguro, porque eso varias veces se les ha hecho y ya lo han visto. Y eso ayuda muchísimo, y después también ejercicios del estilo de, por ejemplo, ¿cuántos ATPs, no se que no se, se gastarían en obtener de glucosa alanina? Por ejemplo, glucosa es uno de aquí y alanina está por allá. Entonces ellos le tienen que, ellos tienen que saber, más o menos, la glucosa en que ruta está, o sea, ponerse a buscarles, ellos ya tienen que saber, la glucosa la puedo encontrar en esta ruta, entonces van a buscar esta ruta. La alanina sé que está en esta otra, van a buscar, entonces tienen que saber para que esto les resulte más o menos fácil, pero al principio no, al principio van mirando los apuntes y ya, entonces dicen, vamos a ver, yo les doy de glucosa a alanina, buscan la alanina, y dicen “vamos a ver, el camino más c, lo más lógico, el camino más corto sería enlazar esta, después venirse a esta”, entonces más o menos primero tienen la ruta clara, entonces se la ponen, chas, chas, chas, y entonces ya lo que les da, digo es que cuenten todos los ATPs o cosas que salen, cuantos salen, cuantos entran, y tienen que hacer el cómputo. Entonces tienen que mirar muy p, y decir, aquí sale un ATP, aquí sale otro, aquí sale otro que viene aquí y que da no sé que. Es como un ejercicio de contabilidad, casi. Pero claro, lo hacen casi sin darse cuenta, es más divertido que estudiar,

· Y aprenden.

· P: Y para cuando se dan cuenta han aprendido muchísimo.

· Claro.

· P: Después están ide, entonces el examen consiste en una primera parte que va sin chuleta, ¿eh?, claro, como ellos se despi, porque ellos, la pregunta que nos hacen todos, “vamos a ver, si podemos llevar chuleta, ¿qué tenemos que aprender sin chuleta?”. Entonces yo les digo, “bueno, sin chuleta lo, de las, de las rutas, pues lo qué es, o sea, no los pasos sino que en general lo qué entra, lo qué sale, para qué sirve, dónde está dentro de la célula, y cómo se regula, la regulación”. Yo digo la regulación la mínima, porque sí uno entiende como se regula, entiende perfectamente como va el metabolismo ¿no?, con eso ya tienen, ¿eh?, una buena cantidad, de todas maneras, como ellos suelen tener como una especie, pero exactamente, les digo “mira, os doy también una lista de, lo que llamo yo, preguntas cortas”. Ves, aquí. Esto es la, mira, esto son las rutas y cosas así, estos son los ejercicios que yo les puse, por ejemplo, que les di, entonces para saber que realmente lo han hecho bien, después hay preguntas que tienen que contestar, sí ellos han hecho bien y han localizado bien todas, contestan a esas preguntas sin ningún problema.

· Claro, claro.

· P: Entonces, así van todas, los ejercicios, y después, todo esto son rutas, eh, y después, lo que yo le llamo preguntas cortas. Ejemplos de preguntas que ellos tendrían que contestar sin chuleta, para que se hagan una idea, porque sino están despistados. Entonces yo les digo “vamos a ver, vosotros estudiar, si después de haber estudiado, la cosa, lo que vosotros nos decís de memoria, sois capaces de contestar un ochenta por ciento de estas preguntas bien, ya sabéis suficiente como para aprobar el examen”, ¿eh?, entonces esto les da como la pista, ¿eh?, de preguntas, algunas son de cosas que se han dicho en clase y otras de deducir un poco, ¿eh?, pero los ejercicios son, realmente de la segunda parte, son estos. Entonces, el examen consiste en, una primera parte de este tipo de preguntas, que concretamente suele contar sobre diez, seis, seis cuenta esto, en Agrónomos ha sido así, otras veces ha sido siete tres, pero, yo creo que lleva los últimos años siendo seis puntos eso, me entregan eso, y en el momento que me han entregado, les doy la segunda parte del examen y sacan todas las chuletas. Y esa segunda parte del examen suele ser dos ejercicios del estilo de estos, uno es una de estas rutas, que normalmente siempre lo hago un poco más complicado, o sea, mezclo varias de las cosas. Aún más, no suelen tener ningún problema, ¿eh?, generalmente lo hacen bastante bien, y después otra es de este tipo de preguntas de hacer cómputos. Esa son bastante más difíciles. Para ellos les resulta más difícil, ¿eh?, porque claro, no tienen que reconocer algo que ya está puesto, sino que ellos tienen que inventarse la ruta y saber, les cuesta, entonces es, sí era cuatro..., si son cuatro puntos, pues dos una pregunta dos otra. Entonces, ese es el examen. Ahora, les resulta muchísimo más fácil aprobar que en otro tiempo. Pero sobre todo, lo más importante, aprenden algo.

· Claro.

· P: Aprenden algo, o sea, no se sabrán los nombres, pero tienen una serie de conceptos del metabolismo en general, que para nada tenían antes, para nada. Entonces yo creo que con esos, con esos se les ha, se les ha cambiado totalmente, les ha cambiado normalmente.

(Silencio)

· P: Total, que ya he contestado a las preguntas,

· Si.

· P: vamos, todas las que queráis hacer todo el...

· La docencia, yo creo que es.

· ¿Te resulta fácil compaginar la docencia con la investigación?

· P: (Suspira). Eh..., hombre, la investigación aquí es muy absorbente.

· Ya.

· P: Muy, muy, muy absorbente.

· Si.

· P: Porque, yo no se como es, yo no se como es la investigación en letras, la investigación en ciencias, lo que es Bioquímica, aquí hay varias personas haciendo la tesis, trabajando en el laboratorio, de la mañana a la, su horario es de la mañana a la noche.

· De la mañana a la noche.

· P: Si, porque es que si acaban la, acaban la tesis cuanto antes y después todo el mundo se va al extranjero, o sea, y, lo, y, y se trata de publicar lo más posible. Así de claro. Entonces, el ritmo es muy fuerte, y depende además mucho de, entonces claro, tu en principio si yo estoy dirigiendo las tesis, yo en otros tiempos estaba en el laboratorio, pero, es que ahora, llevo, el año pasado si pero este año yo no me he podido meter al laboratorio. Es raro el día que me puedo, o sea, me meto en el laboratorio pero siempre si les tengo que enseñar algo, por ejemplo, cuando tienen que poner una técnica nueva a punto, entonces hay muchas veces que yo también me meto con ellos. Ahora, en el momento que la técnica está a punto, todo el resto de los experimentos hacen ellos. Ahora, por ejemplo, hay un chico que está haciendo una técnica nueva que hicimos ayer, él hace hasta una parte, y después ya, otra parte, que es meter en un aparato y ir, como la más complicada, la menos de..., la menos de cocinita y la más de..., de utilizar un poco la cabeza, pues entonces estamos los dos, estamos los dos, y hoy por ejemplo he quedado con él para sacar todos los resultados y intentar interpretarlos, porque como estamos poniendo a punto la técnica, dependiendo de lo que salga hoy, cambio las cosas para mañana, o sea, esto es muy, yo no sé si en..., una vez que se ponen las técnicas después ya hay un tiempo de relajo, pero poco, porque en este caso, por ejemplo, el tipo de experimentación epidemiológico, yo que sé, yo veo a los médicos, pues eh, vamos a hacer una encuesta o vamos a hacer un estudio en, y tengo que hacer en cincuenta pacientes o en sesenta pacientes, hasta poder mirar los resultados y ver lo que, no es, no es ese el tipo de investigación que nosotros hacemos. Nosotros hacemos un tipo de investigación donde se hacen muy pocos experimentos, hago un experimento, me sale, repito tres veces, y ya está, y ahora cambio totalmente. Entonces es un continuo,
· Claro, el preparar todo.

· Si, si, si.

· P: Entonces es que es muy absorbente. Muy. A mí me resulta muy absorbente, me gusta, ¿eh?, pero me resulta absorbente. Entonces claro, todo el tiempo que no tengo que hacer eh..., clases, me tengo que poner, hay veces que me he tenido que poner hasta que me avisara el, el telefonillo cuando tengo clases, porque un día estuve a punto, me toco la una menos cuarto, tenía clase allá, oye, en el momento que me meto al laboratorio yo me olvido.

· Si, si, si.

· P: Entonces, a veces, por eso me resulta difícil, no es difícil, porque lo que, lo que hago es ya para que no me vuelva a pasar, porque me paso una vez y me pegue un susto terrible, porque tuve que bajar en cinco minutos y llegué tarde. Entonces lo que hago es, día que yo tengo clase, esa mañana no me meto en el laboratorio. Estoy aquí, exclusivamente, haré otra cosa, pero estoy aquí.

· Ya, claro.

· P: Entonces en el momento en que, hombre, no tengo tantas, tantas clases, o sea que, bueno, pues entonces ya se que.

· Si, porque tendrás días libres, ¿eh?

· P: Claro, por ejemplo, en..., en..., el primer cuatrimestre cuando doy aquí tengo tres mañanas, que son lu, imagínate, lunes, miércoles y viernes, una hora, a media mañana, entonces, una vez que he acabado la clase, ya estoy libre. Ya estoy libre. (Se ríe). Yo lo que no quiero hacer nada es antes de la clase, porque soy capaz de no salir. Y entonces, ya después me quedo libre, pero entonces esa tarde me queda libre y, y después, en prácticas, ya se, son, pues son más horas, pero bueno, es, hago una práctica, pues por ejemplo, yo hago dos, eh, de los cinco grupos, cuatro grupos que hay aquí, yo doy dos días, lunes y, y martes, entonces yo se que los lunes y los martes tengo toda la tarde ocupada, pero son cinco semanas.

· ¿El resto?

· P: Y el resto las tardes las tengo libres. Entonces por eso, los períodos en, cuando acaba clase, pues son maravillosos.

· Si, si.

· P: Porque yo me relajo. Me relajo sobretodo porque ya no me entra el miedo de que realmente me olvide de las cosas. Pero bueno, no es especialmente difícil, eh, compaginar pues porque tampoco tengo tantas horas de clase, o sea que. Y como preparadas las tengo... En época de..., de clases de tercer ciclo es más duro, porque como casi siempre cambio mucho, eso si que me cuesta un montón, pero éstas, éstas, realmente ya no me cuestan, lo tengo todo preparado.

· Lo tienes todo preparado.

· P: Lo justo un poco an, miro media hora antes, venga, para volverme a acordar y...

· Y ya está.

· P: Y no me cuesta mucho, o sea que no son tantas, no es tan, no es mucha clase, o sea que.

· La enseñanza virtual...

· P: ¡Ah!, yo soy un desastre en el ordenador. Eso que vaya de..., de ante, buff, soy un auténtico desastre. Si hubiera sido una manitas me imagino que igual me habría planteado el..., el pasar las transparencias a..., a ordenador, porque yo no lo pienso hacer, vamos, yo sigo pensando que eso me, me hace perder el tiempo. Sigo considerando, claro, después como tengo un marido que me hace todo lo que yo necesito pues fíjate tú.

· Tienes mucha suerte, ¿eh?

· P: ¡Uu!, el curso de doctorado que eso si es tan maravilloso, ¿pero esto?, todo me lo hace él. Entonces, incluso para utilizar el power point soy un desastre. Fíjate, hasta los..., hasta los exámenes, las rutas, me las hace él. Él me hace.

· Si, si, si.

· P: Entonces yo no soy ninguna virguera en el, en el ordenador, de hecho, para utilizar el C...

· WebCT.

· P: CD, no, ¡qué WebCT!, eso ya son palabras mayores.

· El CDS.

· P: El CDS fui de las últimas que cogí. Bueno, no de las últimas porque, pero vamos, no, no fui las primeras, yo les veía que tenían problemas y les decía “cua ndo no tengáis ni un problema, avisarme, que entonces yo ya me meteré”. O sea, yo no estoy para perder el tiempo en el ordenador. No tengo tiempo. No me gusta, yo reconozco que no me gusta. Entonces claro, eso me resulta perder el tiempo.

· Si.

· P: Pero, y por ejemplo, lo otro de Bioquímica si que ha metido algo en WebCT, y me dice “tendrías que empezar”. Mira, se me pone como un bua, unas ganas como de vomitar y dice “bueno”, llegará un momento es que no me queda más remedio.

· Que entrar, claro.

· P: Que entrar. Pero por ahora no. La verdad es que no. En eso si que a veces, ahora estamos haciendo la, el plan estratégico del departamento y ayer aparecía puntos fuertes, puntos débiles. Puntos fuertes que aquí hay bastante, comparando con el resto del esto, bastant, del, del, de los departamentos bastante gente que se ha metido con WebCT. Yo decía “pues claramente ese punto fuerte no es por mí”. O sea, porque yo, cuando no me quede otro remedio me meteré, pero no. O sea, yo en eso soy totalmente negada. Y me imagino que tiene sus cosas buenas, ¿eh?, que tiene muchas.

· Si, pero también es verdad que se, se pasa...

· P: ¡Buuuuu!, pero es que yo, claro. O sea, pero a ver, más.

· Bueno, a ver, de la planificación, cómo planificas la materia yo creo que un poco ya nos has...

· Ya. Eso ya esta.

· P: Si, ya os he hablado como se, como se planifica, como

· Como preparas el programa también...

· P: Como preparo el programa. O sea, en Agrónomos y en esto las cosas cambian, pero ya están caya, o sea, hay rutas que en unos se dan y en otros no se dan, pero bueno. ¿Cómo selecciono los contenidos de la materia? Esto ya esta seleccionado desde antes, claro, es que ahora yo ya casi no cambio, después de tantos años ya casi no cambio.

· Si, pero si que nos has comentado que ha habido una evolución...

· P: Si, si, ha habido una evolución clara de cómo era al principio a cómo es ahora.

· Que te has ido adaptando cada vez más a los alumnos.

· P: Si. Si. Si, si. Si. Yo creo que ha sido fundamental.

· Si.

· P: Y a parte era la, porque hay veces que con el otro profesor no pensamos igual. No, pues porque él piensa, a veces me decía “estás bajando mucho, o sea, no les dices, no les dices esto, les deberías de decir, pues porque eh... les doy más materia yo que tú. Igual tu das poca”, y yo decía “pero”, yo claro, yo opino y digo “pero bueno, al final quién aprende, o sea, ¿quién aprende más?”

· Claro, eso es lo importante.

· P: Dice “pero es que esto no puedes de dejar de decir”, ¡pero si no lo van a aprender de ninguna de las formas! Si quito esto por lo menos aprenden lo otro.

· Claro.

· Si.

· P: Pero no op, opinamos igual, ¿eh?, o sea, te quiero decir que bueno, eso yo es una, entonces ya, bueno, pues cada uno hace como quiere, y punto.

· Si, pues es que nosotros estamos viendo que es muy importante el... hacer hincapié en los conocimientos previos, o conocer, ¿eh? lo que el alumno sabe para...

· P: Claro, es que si no tiran la toalla, tiran. Antes me pasaba mucho que dando, estando la mitad de la clase con lo rápido que, claro, si tenía que dar tanta materia con tan poca cla, eh, pocas clases, tenía que correr, no me quedaba otro remedio. Bueno, pues el típico gesto de los alumnos tirar el boli y negarse ya a coger un solo apunte, porque ya no podían más, es que no podían ir al ritmo de pensar,

· Claro.

· P: Ya no les daba la cabeza para más. Pues ahora la gente no lo hace, habitualmente. O sea, hay gente que está hablando con el compañero y no se entera de nada ¿eh?, eso si. Pero ya no es, yo creo que es que antes pedíamos demasiado y no nos daban nada.

· Claro.

· P: Ahora pedimos la mitad y hombre, hay gente que nos da el noventa por cien, luego sabe, pues el cuarenta por ciento de lo que..., o sea, es que saben más.
· Si, si.
· P: Aunque pedimos mucho menos. Eso es lo que yo creo que es la gran lección que me ha costado años aprender ¿eh?, porque empecé en el noventa y (risas) esto así empezamos, o sea, no es que he sido ninguna virguera del, ya me ha costado.
· Si, si.
· P: Pero..., pues, desde hace unos cuatro años ya la..., la lógica es esta, y ha sido pulir, pulir, pulir hasta ahora. Y los resultados son para mí infinitamente mejores, mejores.
· Si, si, si.

· Bueno, pues eso, lo de la clase, cómo das una clase, ya eso ya nos ha, yo creo que ya ha quedado.

· P: Si.

· Y cómo evalúas a los alumnos también.

· Y que tipo de materiales utilizas también lo hemos visto.

· P: Lo único que queda son las prácticas, porque después hay una parte grande que son prácticas. Estoy hablando de, eh, en el caso de Agrónomos, porque esto todo es clase teórica, esto es la teoría de la asignatura, después hay otra parte que es la del laboratorio, que en el caso de Agrónomos es la mitad, tres créditos prac, eh, teóricos y tres créditos prácticos. En Enfermería no es tanto, es, eh, cuatro coma cinco (4,5) teóricos y uno coma cinco (1,5) prácticos ¿eh?, pero las prácticas ya no tiene nada que ver, esto es ir al laboratorio, ¿eh? Entonces, las prácticas, en el caso de Agrónomos que tienen muchísima importancia, en cuánto a créditos, eh, son prácticas de tener que cacharrear, vamos, o sea, hay..., hay títulos de prácticas pues, una de proteínas, otra, o sea, una de cada gran tema se puede decir, ¿no? Entonces, lo que, se trata, ahí si que, porque en esto también he ido cambiando, claro, porque no, primero, las prácticas son, antes también metíamos muchas más cosas en las prácticas, ahora menos, hay gente que acaba antes, pero por lo menos la gente que le cuesta más que, que se vaya con la sensación de que ha acabado la práctica y ha sacado alguna conclusión de algo, ¿eh?

· Ya.

· P: Por lo tanto, como si del to, al principio empezamos metiendo mucho de todo, y ahora hemos ido reduciendo de todo, de las prácticas también. Entonces, en las prácticas también hemos probado por toda clase de cosas, desde, para que se tomarán en serio, desde..., vamos a ver, en principio hay una parte de la práctica que es lo que se llama, lo que yo le llamo el cacharreo, seguir una receta que eso hasta el más tonto es capaz, yo soy capaz de cocinar y soy un desastre, si me ponen al lado lo que tengo que dar de dosis, le echas un poco de esto y otro poco de esto, o sea, bien. Esa es una parte, y después está, y yo me daba cuenta de que co, como esa parte la poníamos bastante extensa, pues para que tuvieran para hacer cosas, después los cálculos y así teníamos costumbre de, que incluso en la misma práctica, ya venían los cálculos que se tenían que hacer, por ejemplo, aplicas esta fórmula y puedes sacar esta otra cosa. Lo primero que he hecho, quitar todos los cálculos de ponérselos yo, reducir la parte de cacharrear a la mitad, y el resto que piensen. Y sufren, bueno, enormemente. Les digo, por ejemplo “vamos a ver, eh, vosotros, se trata de que al final me deis esto, que nunca es”, generalmente no suele ser lo que sacan en la práctica, es decir, en la práctica pues yo que sé, “tienes que ver eh, cuando has gastado, cuánto se te pone ya azul”, cosas así. Y ahora viene la parte de, eso en una hora lo hacen, ahora, con esa información que tu tienes, tú lo que en realidad, yo no te pido nunca eso, claro, porque es que pedirte eso, te pido que seas capaz tú de darme esta otra información. Y para esto hay una serie de cálculos que hay que hacer que hasta, normalmente siempre les poníamos, ahora ya no se lo ponemos. Pensar y deducís. Y si.., siempre hay los típicos listos que deducen enseguida, ahí se nota mucho la..., la esto de química que tengan, pues porque quieras que no ahí se acerca mucho a la química, eh..., entonces hay gente que saca enseguida, y, y dice “prsss”, corre la voz para todos, pero bueno, pocas veces, yo les suelo hacer hincapié en que flaco favor les hace el que les larga todo lo que tienen que, que hacer, porque es que, cacha, hacer una receta lo hace el más tonto, lo gracioso de la práctica y lo que les va a enseñar es el ser capaz de hacer los cálculos, y suelen intentar hacerlo, cada uno de ellos, y si tienen dudas, que me pregunten a mí, porque entonces les doy una pequeña pista, haber si con esa pista lo sacan, y si no, otra pista, y haber si así lo sacan, y así. Entonces, lo que siempre se les da es un guión de prácticas al principio, siempre, esto se da al principio de curso, cuando van a empezar las prácticas, prácticas de Enfermería, por ejemplo, entonces ahí se da un guión, este por ejemplo es el del 03-04, por algún sitio andará el, el otro. Hay espera, aquí tengo, aquí se las da un guión dónde ya viene pues yo que se, las precauciones que han de seguir en el laboratorio, la práctica, o sea, lo, lo que es el fundamento teórico, exactamente lo que tienen que hacer, procedimiento experimental: le echas en el tubo número tal esto, esto, esto, todo, como una receta, y después lo que hacemos ya es cuestiones, que aquí se trata de que pongan, bueno, los resultados que han obtenido, y después preguntas todas de utilizar la cabeza, sobre esto, ¿eh? Eso tiene cada una de ellas, entonces, eh..., lo que hacíamos al principio, porque esto también lo hemos, hemos cambiado, lo que hacíamos al principio era que, eh, para, porque cla, porque claro, para que se tomen en serio las prácticas también, además esta asignatura es muy práctica, entonces se tienen que tomar muy en serio las prácticas, si no, ellos tienden a darle más importancia a la teoría que a la práctica, entonces, eh..., al principio, lo que hacíamos era, bueno, después nos daban el cuaderno de prácticas y nosotros corregíamos. Eso era una trabajera horrorosa para nosotros y ellos interpretaban que el trabajo que tenían que hacer era de ponernos bonito, entonces, había algunos que habían hecho pues en power point toda clase de dibujos, una porrada de horas que habían tenido que meter después para ponerlo bonito, y yo les decía “si es que me da igual que me lo deis chapucero, yo lo que quiero es que vosotros aprendáis la práctica”, de manera que entonces dijimos “se acabaron, a mi que no me enseñe nadie su cuaderno, que yo no quiero saber si lo ha hecho bonito o feo”, y entonces nosotros nos dimos cuenta que para que se lo tomarán en serio tenían que pasar un examen. Entonces, hace como..., como yo creo que cinco años o cuatro años, hay un examen de prácticas. Claro, ellos no les gusta ni ver al principio, porque claro, preparar un examen significa que tienen que controlar la práctica, ¿eh?, pero bueno, entonces, lo que hacemos es, pasan un examen, suele ser un examen sencillo, es, no es un examen de, de hacer la práctica, sino de conceptos de la práctica, sí han entendido las prácticas, y después, precisamente se les dan cuestiones y preguntas para ellos tengan una idea del estilo, el estilo de la pregunta es muy parecido al que pueda aparecer en esta hoja que ellos hacen de cada una de las prácticas. Entonces, lo que hacemos es, eh, por ejemplo, hacemos la primera práctica, ellos en casa rellenan esto y el día de la segunda práctica, mientras ellos hacen la segunda práctica, yo en el encerado pongo todos los, las respuestas correctas de esto, ellos lo cogen para contrastar. Si han contestado bien, bien, si no, pues, entonces ya me tienen que venir a preguntar. Entonces lo único que hacemos es corregir en la práctica siguiente, sin más ponerles para que ellos sepan la, las respuestas correctas, y después se suele hacer por ejemplo, se puede hacer, a mi en Enfermería me lo pidieron, los agrónomos no, no había tiempo y ta, y no, y no me pidieron, los agrónomos se manejan infinitamente mejor en el laboratorio que los de Enfermería, mucho mejor, porque mi asignatura es del segundo cuatrimestre, y han dado en el primero química, física, biología, con lo que ya tienen un rodaje en las prácticas que les cuesta muchísimo menos, aquí las prácticas les cuesta mucho, porque claro, la única práctica que tienen en plan, así..., eh, básico es ésta, las otras son de poner inyecciones. Entonces claro, a éstos les cuesta más, a los otros no, se manejan en las prácticas sin problema, entonces éstos piden que se haga seminarios de prácticas para aclararse, los otros no. Entonces ya, con eso basta, y después se hace un examen, que lo que se suele hacer es un examen sólo de prácticas, dónde aprueban la inmensa mayoría, porque no son exámenes dónde vas a buscar nada, o sea, es sobre todo para que se tomen en serio las prácticas y un poco que vayan de, que vean de que va, o sea, conceptos súper generales de las prácticas. Entonces es rarísimo, pues esta vez, de todos que no, que yo creo que eran treinta y algo, suspendieron cuatro. El examen tal cual el que fue pues una semana después de acabar las prácticas. Entonces esos tienen la, la opción del segundo, de, de cuando el examen final, presentarse también. No sé, pero por lo menos se toman un poco más en serio, y no que me pongan bonito, que eso no, me da igual, pero si que..., que se aclaren con la práctica. Yo creo que eso es todo, o sea, porque son los seminarios, las clases teóricas y las, y lo que son las, las prácticas.

· Podemos pasar a las valoraciones generales.

· ¿Qué es lo que más le gusta y le disgusta de la docencia?

· P: ¿Qué me gusta y qué me disgusta de la docencia? No sé. ¡Hay!, hombre, quizá lo que más me gusta, lo que más me gusta es ver cómo aprenden, la verdad es que es un placer, para que nos vamos a engañar. A mi me molesta cuando, es que, sobre todo cuando estoy tan metida en investiga, en, en el laboratorio, ¡ahhh!, me toca dar clase, en ese momento me, se me revuelven las tripas, sobre todo si tengo que bajar abajo, buff, coge el coche, baja abajo, aparca, si, en épocas de exámenes suelo decir a veces “oii”, no, en épocas de clase digo “empiezan las clases”, la gente del laboratorio me dice, me mira y me dice “parece mentira que seas profesora”, o sea, hay veces de las expresiones que yo tengo, y cuando llega octubre, estoy como si me, si me hubiera muerto alguien. Con lo bien que he pasado el verano sin tener que dar clases, o sea, me da pereza. Ahora, en el momento en, pues por el movimiento, sobre todo allá, allá me da mucha pereza estando yo aquí. Pero después realmente el ver cómo van respondiendo, eh, generalmente las primeras clases son peores, pues porque, para mí son críos, porque están en primero y tiene que ser muy distinto dar en primero que dar en, en quinto, éstos son muy críos y entonces a veces hablan, a veces no sé que, pero yo creo que en el m, en, conforme se van, cuánto más les implico en la asignatura y más les pregunto y más, y ellos mismos se ven esto, más atienden. O sea, en, en mí, eh, las clases, con cualquiera, tanto con Enfermería y como con Agrónomos, van siempre de los primeros días peor, conforme va avanzando la asignatura mejor me siento yo dando las clases y mejor están ellos, yo me siento mejor porque yo les veo a ellos mucho más, más motivados. Entonces si que me..., me resulta gratificante el ver como se molestan, preguntan, aprenden, al principio razonan muy poco y sin embargo después cada vez razonan más, o sea, realmente eso si que es gratificante. ¿El tiempo que empleo?, pues..., un peñazo a veces. Pero claro, no voy a decir que me parece un peñazo el tener que darlas.

· ¿En general estás satisfecha?

· P: Si, la verdad es que si estoy, si.

· ¿Y hasta que punto piensas que es importante la docencia?, y ¿en qué medida puede influir en la formación de los estudiantes?

· P: Buff, no sé, me imagino, a mí me parece que influye muchísimo, vamos, eh..., el que se dé bien una asignatura yo creo que influye mucho en los alumnos a la hora de, de todo, sólo viendo lo que a mí me ha, me ha influido. A mí me gustan las asignaturas, las que más me, me ha, más me ha gustado muchas veces, la mayoría, co, eh, co, son por los profesores que he tenido.

· ¿Por los profesores que has tenido? Si.

· P: O sea, yo dudo mucho que si hubiera tenido un mal profesor de Bioquímica me hubiera gustado la Bioquímica, cuando es un muerto, yo misma lo reconozco a veces. O sea, pero he tenido unos profesores, en algún caso algunos que son, han sido las estrellas de mi carrera, entonces yo creo que un profesor determina muchísimo lo que le guste a un...

· ¿A un alumno?

· P: A un alumno una asignatura, y a la hora de enfocar lo que va a hacer, que quiere hacer. Yo creo que le influye muchísimo, porque a mí me ha influido, entonces yo me imagino que a ellos les influirá también mucho.

· Si, si.

· P: Y después, el cómo enfocas la asignatura, yo pienso, yo al final a veces me quedo con una cosa, yo estoy convencida, igual no soy muy optimista, yo estoy convencida de que de mi asignatura se van a olvidar casi todo. Es una de las asignaturas básicas de primero. ¿quién se acuerda de la asignatura básica de primero? Nadie. ¿Yo me acuerdo de la física y de las matemáticas en Biología? No, no me acuerdo. Eh, la, las típicas asignaturas básicas que se dan en los primeros cursos y que al final la gente, yo me he olvidado y, y las enfermeras se olvidan y estoy convencida de que, cuando lleguen a quinto o las enfermeras llegan a tercero, muy pocos se van a acordar de mi asignatura, estoy convencida. Entonces, yo sobre todo, eh, lo que he intentado enfocar que lo que yo les he enseñado les sirva para otro montón de asignaturas, o sea, el que utilicen la lógica para sacar las cosas y cosas así, que les sirva para otras, es a lo que aspiro en realidad, porque yo estoy convencida que no se van a acordar.

· Estás formando en competencias.

· Si, si.

· P: No sé lo que estoy formando, pero como yo estoy segura que se van a olvidar, pues entonces digo “bueno, por lo menos enseño cosas que os vayan a servir para el resto de las, si tu te acostumbras a aprender una asignatura pensando, eso te, lo vas a hacer sin darte cuenta en todas. Entonces, te olvidarás de la asignatura, porque te vas a olvidar, pero sin embargo, algo te habré enseñado”

· Si.

· P: Pienso eso, porque yo creo que mi asignatura pues no es de las más bonitas, de ninguna de las asignaturas, desgraciadamente, de ninguna de las carreras. Me imagino que sería totalmente distinta en la carrera Bioquímica.

· Claro, si.

· P: Donde mis conocimientos son fundamentales, pero las dos asignaturas que yo doy en las dos carreras, mis conocimientos no son fundamentales. Desgraciadamente no lo son.

· Si.

· P: Entonces.

· Bueno, ¿qué opinión tiene sobre su universidad y sobre la titulación en que enseña?

· P: Bien, yo tengo una buena opinión de esta universidad, y eso que por ejemplo yo vengo preparada de la otra y he trabajado en la otra, porque yo desde que acabé la carrera hasta los treinta y..., si aquí vine en el noventa, pues hasta..., pues diez años casi después de acabar la carrera, no diez, porque acabé en el esto, estuve en la otra trabajando, entonces yo tengo muy, hay muchas veces que critican la otra universidad y hombre, son en forma de pensar y en esto lo que sea, porque lo son, pero reconozco que en el, donde yo me he movido que es en investigación, pues es que son punteros. En Biología, el CIMA, es que yo he estado trabajando en Medicina Interna que es el núcleo del CIMA, entonces yo he visto lo mejor de ellos muchas veces investigando. Me parece muy buena, entonces, pero no me parece peor ésta. No. A mí me parece que aquí también se están haciendo las cosas, se están intentando hacer las cosas bien. Y malos profesores habrá aquí y he tenido malísimos allá.

· Ya.

· P: Y buenos he tenido allá y buenos he visto aquí, o sea que, no, no me..., no tengo una mala, pues es una universidad que empieza pero yo pienso que se, que hay gente buena, y en investigación, yo la gente que conozco mucha es muy buena, aquí ¿eh? Son gente que ha venido de allá, de Madrid, del Centro de Biología Molecular, y la gente que investiga aquí, yo en el campo en el que me muevo, es buena. Por lo tanto yo creo que, que bien. Y los alumnos también, no me parece que sean malos para nada, de hecho por ejemplo en Enfermería son buenos alumnos, porque es que la nota se pone muy..., muy alta de corte, ¿eh?, o sea, que no es mala.

· Si, si, si.

· P: Los enfermeros están muy moti, es muy, es bonito dar clase a Enfermería porque a pesar de ser una asignatura que..., que es muy dura y... les va muy a desmano a ellos, sin embargo, son muy vocacionales, y eso se nota. O sea, tienen mucha vocación y tienen vocación para algunas asignaturas y para las...

· Para las malas.

· P: Las malas. Y en Agrónomos no son tan vocacionales, pero sin embargo, tienen una base mucho más fuerte.

· Claro.

· P: Por lo tanto, yo compenso uno con otros. Estoy, yo estoy contenta con los alumnos, no veo que sean especialmente malos o...

· ¿Qué tendría que cambiar en la titulación para mejorar la formación de los estudiantes?

· P: Eso ya.

· ¿Verdad?

· P: No, buff, eso en Enfermería no tengo ni idea. ¿Qué tendría que cambiar en la titulación? Igual gente, por ejemplo esto, gente que esté metida..., yo que sé, en planes de estudio,

· Si, si.

· P: Y cosas muy metidas, y en asignaturas mucho más fuertes y departamentos muy fuertes en las titulaciones, por ejemplo, Producción Agraria y Ciencias del Medio Natural en Agrónomos tiene mucha importancia, entonces esa gente si que se involucra mucho en todo, yo creo que esos controlan más eh...

· Si.

· El plan de estudios.

· P: Todo el plan y todo que yo. Yo la verdad es que, realmente me tengo por bastante poca cosa dentro de la titulación.

(Risas)

· P: Es verdad.

· ¿Y cómo ves de ánimo y preocupación por la docencia a tu colegas?

· Profesores.

· P: Hombre, yo pienso que si que están preocupados. Pues cada uno tiene sus, pues los hay, yo soy muy expresiva, tengo esa ventaja respecto a, yo, yo incluso hablando de habitual grito mucho, gesticulo mucho, soy muy nerviosa y me muevo mucho, entonces eso tendrá sus desventajas y sus ventajas, es difícil que se me duerman, es que creo que con el tono de voz que yo tengo, con lo que me muevo, es que casi no podrían ni dormir aunque quisieran, entonces hay gente que no tiene igual esa facilidad, es más monótono, entonces hay ge, pero sin embargo yo creo, pues yo creo que la preocupación la tienen la misma e intentarán hacer las cosas tan bien, yo si que veo esa preo, esa preocupación.

· Y luego, ¿participas en algún tipo de innovación o en algún programa de formación docente?

(Risas)

· P: No, por eso te digo que yo si que veo profesores mucho más preocupados que yo. Preocupados, por ejemplo, no sólo con la WebCT que les está costando a todos mucho pero se están metiendo y se están preocupando, yo muchas veces ni me preocupo. No, como veis no tengo una especial preocupa, si que tengo preocupación por mis alumnos, pero como a mí me..., me gusta tan poco la informática y todo eso, digo “bien, yo pienso que ayuda, pero tampoco pienso que sea fundamental, para ser un buen profesor el innovar mucho”, me da la impresión, ¿eh?, igual es que me equivoco.

· Si, pero ya has, tu ya has innovado desde...

· P: Si, pero no, no con nuevas tecnologías ni cosas así.

· Si, ¿verdad?

· P: Eh, nuevas tecnologías y cosas, yo tiro de las, de la, de la transparencia y del, y del escribir y de esas cosas, o sea, no... Yo me meto más innovar en otros, no es innovación, por molestarme en otras cosas, quizá que yo tengo más facilidad, también entiendo.

· Claro. Si, si.

· P: Entonces las cosas que de entrada me resultan muy difíciles, pues no. Pero yo si veo gente que está, que, que, que se está metiendo en WebCT, y por ejemplo, el otro de Bioquímica, que eso yo si que creo que es interesante, ¿eh?, pero eh..., por ejemplo, eh, muchas de las moléculas nuestras, o sea ima, hay que imaginarse mucho en, en tres dimensiones, muchas, tu te tienes que, eh, tu a pesar de que, las imágenes que yo doy de mis moléculas son planas, y no son así, son en tres dimensiones. Yo tengo una nulidad para situarme en el espacio terrible, eh, eh, y sin embargo si que el otro hace esto y se que es, a mi me parece que es muy interesante, eh, hay programas del ordenador que tu te puedes bajar moléculas, y no solamente las ves en tres dimensiones, sino que las ves moverse.

· Que se mueven.

· P: Entonces, yo se que él, él, él lo hace, les saca y les enseña a los alumnos. Pues yo creo que eso si, si que es una cosa buenísima, que yo podría meterme pero es que me da pavor, algún día me imagino que me meteré, oye Iñaki, como haces esto, enséñame. O sea que, que yo no me considero una persona que, pudiendo utilizar las tecnologías para..., para bien, esa no la utilizo, por ejemplo.

· Ya.

· P: ¿Eh?, pues porque a mí me resulta tan difícil, que no me compensa. Llegará un momento en que no me quede otro remedio, pero yo sé que otro profesor lo está haciendo, igual es más monótono que yo hablando, pero sin embargo, si que se está metiendo en cosas de estas, que vienen muy bien. Por eso te digo, no tengo el prototipo de profesor bueno, para nada, ¿no?, porque es que yo veo aquí profesores totalmente distintos que se preocupan tanto como yo, hacen las cosas distintas y en muchas cosas digo “jo, ya podría hacer yo”, y no lo hago por pura comodidad, o sea, pero digo “jo, es que me lleva mucho tiempo y yo prefiero estar en el laboratorio”.

· Claro, claro.

· P: Así de claro.

· Pero bueno, tal y como te lo has planteado pues ya,

· P: Pero ya me lo he planteado y me da buenos resultados, pues yo me imagino que llegará un momento en que tendré que, poco a poco, igual cuando ya me deje de cansar digo “bueno, ya es que huelo de tanto siempre lo mismo, voy a ver si meto algo nuevo”. Pues igual entonces me meto, pero otra gente se está metiendo en otras cosas. Y que también lo hace, o sea que no, yo pienso que si que existe esa preocupación por hacer bien las cosas, ¿eh?.

· Bueno,

· Oye, pues muy bien.

· Muchas gracias.

· P: Si, pero fíjate tú, es que no, ¿por lo menos has grabado todo?

· Si.

TRANSCRIPCIÓN ENTREVISTA PROFESOR VICENTE

· Eso es.

· Ya está.

· En la B, ¿no? Carpeta B.

· Si, carpeta B.

· Eso es. A ver, Vicente majo, ahí estás tú, larga todo lo puedas,

· V: Si, si.

· Y encantadísimos. Tienes ahí las preguntas, ¿no?

· Si. Datos biográficos él también los tiene, ¿no?

· V: Si.

· Datos biográficos generales.

· V: Bien.

· Edad aproximada.

· V: Datos biograficos generales, bueno pues, edad, eh, cuarenta años, nacido en Irún, eh, soltero, el peso no lo digo, (se ríe), estoy adelgazando pero bueno, eh

· Estás en forma, Vicente.

· V: Intento, intento. Y...

· Estás en forma.

· V: Bueno, desde el punto de vista de, de estudios y... y formación, bueno pues, eh, licenciado en Ciencias Físicas con Universidad del País Vasco, en, en Bilbao, doctor en Ciencias Físicas también por la Universidad del País Vasco en Bilbao, y, bueno, ya a partir de ahí, eh, mi labor se está desarrollando aquí, en la Universidad Pública de Navarra. Eh, la categoría docente, bueno pues eh, soy titular, profesor titular de universidad, ese es eh, la, el, el nombre, ¿no?, desde el año 2000. Entonces bueno, me dedico a la docencia universitaria desde el año eh...., en concreto, bueno eh, ya justo al empezar la tesis estuve tres meses haciendo una sustitución, en la Escuela de Ingenieros de Bilbao, eh, en el curso 89-90, y luego ya, cuando se me acabo la, la beca que tuve para hacer la tesis, eh, pues empecé ya con la docencia desde el curso 93-94. En concreto en el curso 93-94 como una sustitución en la facultad de químicas de San Sebastián, y luego ya a partir del curso 94-95, ya entré aquí en la Universidad Pública de Navarra, en Pamplona, como profesor asociado a tiempo parcial, hasta el año 2000 que saqué la titularidad.

· Muy bien. Fenomenal.

· ¿Le gusta se profesor universitario?, ¿por qué?

· V: Bueno, en principio, eh, yo llegué a ser profesor universitario pues un poco a través de, del laboratorio. Es decir, yo hice mi tesis, a mí gustaba la investigación y me quería dedicar a esto pues porque realmente el mundo laboral tampoco me atraía mucho, no me atrae, me gusta más el cacharreo un poco, eh, idealista, digamos, entre comillas, ¿no?, entonces bueno, la idea de, es que si te quieres quedar en la universidad para hacer investigación pues bueno, uno de, una de las posibilidades, o quizás la única, o la más, la principal es, eh, una plaza de profesor. Entonces bueno, así surge un poco la, la motivación, ¿no? Entonces, entré así a dar clases. ¿ Si me gusta o no? Bueno pues, en principio pues, eh, suelo tener, eh, digamos sentimientos encontrados, ¿no?, eh, la idea es que si yo por ejemplo, eh, por ejemplo en un periodo de, durante el curso que no tengo clases, pues realmente no me acuerdo de las clases pues porque me dedico a la investigación que es lo que me gu, más me gusta, el cacharreo tal, y bueno, me absorbe todo el tiempo. Entonces, bueno, si realmente pudiese acceder a una plaza, no sé, de investigador en el CSIC o lo que sea y no diese clases, pues, no lo echaría de menos. ¿Seria más feliz? Tampoco quiero decir que, tan categórico que sería más feliz. Pero también por otra parte reconozco que a veces, eh, dar clases pues da satisfacciones. Cuando tienes, primero bueno, porque es un reto, eh, es un trabajo que tienes que llevar estructurado, yo creo que te ayuda también como formación, y luego realmente bueno, pues hay años te toca igual un grupo de primero muy numeroso y es un poco una batalla que acabas harto, pero luego tienes grupos que no saber por qué, bueno igual porque te toca un buen grupo de alumnos, o es un grupo pequeño de cursos superiores, es muy agradecido y realmente bueno pues, realmente disfrutas, realmente es que, llegas a disfrutar cuando, cuando ves que los chavales ponen interés, y crees que al menos les aportas algo para que aprendan, ¿no?, te queda a ti esa satisfacción de que algo les aportas, ¿no?, desde ese punto de vista sí. Y luego también, pues bueno, eh, eh, también creo que es importante el dar clases, incluso para la investigación, y, y es recíproco, es decir, por ejemplo cuando vas a un congreso si que se nota en una exposición el que es docente y el que no es docente, ¿no? aquel que es docente tiene más capacidad de comunicación y sabe explicar las cosas, y el que no es docente pues bueno, puede ser muy bueno científicamente pero a veces es un poco oscuro. Entonces creo que, por ejemplo el dar eh... una física general, que, bueno, que dices, todo el mundo dice “la física general es muy sencillita”, pero bueno, la física general das una visión general de la, de la física, valga la redundancia, entonces dar una física general, pues incluso desde el punto de vista de la investigación te ayuda, porque realmente cuando tú tienes que explicar algo, es cuando realmente tienes algo claro. Es decir, muchas veces dices “va, esto más o menos lo entiendo”, pero realmente cuando se lo tienes que comunicar a otro es cuando te planteas muchas cuestiones que hasta ahora no te habías planteado, ¿no? Entonces desde este punto de vista, incluso como complemento para, para luego tu labor científica o tu trabajo de investigación, o como lo queramos llamar, yo creo que aporta, aporta. Y al revés, creo que también el hacer un poco investigación, pues puede ayudar a la hora de la docencia, no sé si en un curso de física general, pero bueno, en cursos más elevados, más específicos de tu trabajo pues bueno, tienes más experiencia que puedes aportar a los alumnos. Entonces desde este punto de vista, el esfuerzo a la hora de transmitir la información que te supone ordenar las cosas, aclarártelas tú, eh, buscar los puntos que puedan ser importantes e intentar dejárselos claros a los alumnos, bueno, a la hora también de hacer tu trabajo de investigación creo que es complementario, entonces bueno, por una parte digo que son sentimientos encontrados, entonces a veces dices “jo..., que a gusto estaría sin dar clases”, pues porque claro, te supone un esfuerzo, pero bueno, realmente aporta, ¿no? Entonces, bueno, esa es un poco la...

· Bien. Pues ahora pasamos a la experiencia docente. Materias que ha impartido durante los últimos años.

· V: Bueno pues, principalmente, eh, salvo en San Sebastián que di Matemáticas, Análisis Matemático a los químicos en primero, pues siempre han sido asignaturas de física y en esta universidad, bueno, como hay titulaciones de ingeniería, pues suele ser la física general de los diferentes titulaciones, que es aquí les llamo los Fundamentos Físicos de la Ingeniería, pero es una física general, adaptada, pues eso, he dado a ingenieros agrónomos, ingenieros industriales, ingenieros técnicos industriales mecánicos, ingenieros técnicos industriales eléctricos, también he dado a ingenieros de telecomunicaciones una asignatura de segundo, eh, que era Circuitos y Medios de Transmisión, y luego también la física general de Informática de Gestión, la ingeniería técnica, la de la nueva titulación, ¿no? Y luego también pues, eh, prácticas de estas asignaturas y prácticas de asignaturas de segundo curso de, de tercer curso de ingeniero industrial, en concreto, la asignatura de Sensores y Transductores y las prácticas de otra asignatura de... segundo curso de ingeniero técnico eh, eléctrico, que es Fundamentos de Dispositivos Electromagnéticos. Y luego también llevamos entre otro compañero y yo pues, cuatro, cinco años impartiendo un curso doctorado de Microscopia Electrónica, dentro de un programa de doctorado de, de, de Ingeniería, no tenemos programa de doctorado en Física, ni, ni, ni titulación, vamos.

· ¿Y actualmente qué asignaturas...?

· V: En concreto este año, eh, voy a aunar y voy a dar a..., la f, la física general, los Fundamentos Físicos, para los I.T.I.s,, eh, los ingenieros técnicos mecánicos, como asignaturas a los dos grupos, y luego también las prácticas de Sensores y Transductores y Fundamentos de Dispositivos, y esperemos que sí hay matriculados el curso de doctorado, que también es muy interesante.

· ¿Qué recuerda de cuando comenzó a enseñar?

· V: Bueno, pues al principio nervios, nervios y miedo escénico, me toco también en la Escuela de Ingenieros en un aula de estas eh..., en escalera con ciento y pico alumnos y claro, y, yo no les veía mucho, pues más jóvenes que yo y bueno, al principio nervios, hombre, y mucho trabajo, pues el preparar las clases, luego también en San Sebastián como era una sustitución me tocó dar de golpe doce horas a la semana y bueno, y luego también pues el miedo, pues eso, a..., a meter la pata, y luego también el miedo ese a que te haga una pregunta un alumno y te quedes en blanco, ¿no?, esa es un poco esa situación. Y luego el trabajo, el trabajo. Ahora, pero fue, fue agradable.

· ¿Qué problemas tuvo?

· V: Pues, prácticamente pues eso, un problema también de tiempo para preparar clases, o sea, me dedicaba pues al principio exclusivamente a preparar las clases, no hacía otra cosa. Eso si, problemas de, de tiempo.

· ¿Y cómo ha evolucionado con el paso de los años?

· V: Bueno, pues en principio, ahora más tranquilo, es decir, ahora ya no me supone el estrés el ir a dar clases, es eh, se supone, espero, que haya cogido tablas, y bueno, capacidad para comunicar y, y para preparar las clases, o sea, para estructurar la, la asignatura. Eso es lo que espero, vamos, lo que creo que ha sido. Entonces bueno, ya incluso ya el miedo ese a que hagan las cuestiones los alumnos pues, realmente ya se ha convertido más en un interés, es decir, yo creo que a veces es interesante que te hagan preguntas los alumnos, independientemente de que las puedas contestar o no, si no las puedes contestar en un momento, luego las tienes que mirar en casa, que también está bien porque muchas veces te hacen ver las cosas desde un punto de vista que tu no te lo has planteado, entonces muchas preguntas son obvias pero otras preguntas eh, igual el que las hace, el alumno, igual no es consciente de esto, pero si puedes analizar, te, a ti te aportan, te aportan, te aportan, entonces bueno, pues desde este punto de vista sí.

· ¿Quién le enseño a ser buen profesor o cómo aprendió?

· V: Pues, bueno, realmente enseñarme no porque realmente, bueno, tú sacas una plaza en la oposición, estás una horita, entre cuarenta y cinco minutos y una hora y media y no te puedes pasar de esos límites, sueltas el rollo, digamos, y te dan el título y bueno, es como decía el carnet de conducir, ¿no?, o sea, te dan el título pero no sabes, entonces realmente pues yo creo que apruebes, aprendes a prueba y error. Yo imagino que bueno, como muchos, nos habremos fijado en profesores que nos gustaron durante la carrera, e intentas un poco repetir eso, o fijarte en esos detalles que han, no sé, te parecían interesantes, y luego también la experiencia de los compañeros, eso está claro, el discutir un poco cómo puedes plantear el temario, cómo darías esto, cómo explicarías lo otro, y luego prueba y error. Entonces también fijarte lo que has hecho un año, hombre realmente, yo creo que más o menos eres consciente cuando das una clase, joe, por la cara que ponen los alumno, hombre, si la asignatura es rollo, es rollo, ¿no?, pero bueno, también por la cara que ponen los alumnos, eres consciente si la estás llevando bien o no. Y realmente, o a veces sales de clase y dices “puff, lo he hecho mal”, te das cuenta que lo has explicado mal porque te has liado o porque no has sabido resaltar lo importante o porque el..., lo has hecho muy oscuro, entonces bueno, todas esas cosas tenerlas en mente, intentar apuntarlas y corregirlas, es un poco el, el, el proceso.

· ¿Qué características piensas que tiene que tener un buen profesor?

· V: ¿Características? Eh..., yo al menos, claro, desde el punto de vista de..., no sé, la, la, la, no sé, la cabeza como la que podemos tener un poco los físicos, lo primero la rigurosidad, es decir, creo que hay que ser rigurosos a la hora de transmitir los conocimientos, pues porque bueno, la, se puede tener la tendencia o..., se puede cometer el error de introducirles eh, falsos, falsas ideas y errores de concepto, que bueno, que te das cuenta, pues por ejemplo cuando vienen los alumnos en primer curso, que vienen del Bachillerato y que muchas veces igual la física, pues, pues por lo que sea no la dan físicos, pues porque los dan otras licenciaturas, bueno, que hay ciertos errores de concepto que me imagino que son los mismos que podría cometer yo si por ejemplo me toca dar una química, pues porque no sé química, realmente. Entonces bueno, podría rep, es decir, esos errores, intentar evitarlos. Ser riguroso, eso me parece importante, por una parte, y luego también, hombre, aunque, digamos que uno se puede plantear que la universidad, eh, no hay que ser didáctico, porque bueno, es dar unos contenidos, pam, pam, pam, pam, pam, y si eres muy riguroso y bueno, pam, pam, pam, pam, pam, está muy bien, hombre, yo creo que ayuda ser bueno comunicador, pues porque aparte de que puedas hacer, digamos, entre comillas, la asignatura más llevadera, también es importante el hecho de que puedas motivar a los alumnos, es decir, yo creo que es gratificante, bueno, pues porque me ha pasado, que te encuentras con un alumno, al año siguiente te lo encuentras en la calle y te dice “joe, pues oye, sabes que contigo me gusto la física, aprendí tal”, y dices “bueno, pues al menos, ha servido para algo, ¿no?”, entonces yo creo que intentar comunicar es importante, o intentar hacer la asignatura agradable, intentar sacar, resaltar lo importante, darle la, resaltar la importancia, el valor de las cosas, bueno, yo creo que eso hay que saberlo, o hay que intentarlo al menos.

· ¿Tienes un poco, qué conocimientos traen o intentas de?

· V: Si tanteas el, el conocimiento que traen, entonces eso por ejemplo crea un problema. Crea un problema por ejemplo con la física de Informática de Gestión, crea un problema por el hecho de que, como es una asignat, una titulación que es un poco media, una mezcla entre informática, secretariado, es un, no sé, entonces claro, te viene gente que ha venido con un Bachillerato de ciencias, o gente que dice que claro, que los últimos tres años no ha visto ni física ni matemáticas, viene de letras, y pueden entrar, pueden acceder, entonces eso crea problemas. O gente que viene de Formación Profesional. Entonces claro, intentas adaptarte al nivel de tu clase pero claro, intentando mantener o, o, el nivel que tu crees que tienes que dar. Claro, luego también hay otra cosa, que yo creo que también con el paso de los años, a mi al principio pues eh, te ceñías a un programa y decías “bueno, tengo que dar este programa”, pam, pam, pam, este tema, este tema, este tema, este tema. Hombre, está claro que hay que seguir un programa, lo que pasa es que luego también, no sé, creo que llega un momento que es, hay que seguir el programa, pero si por ejemplo queda sin dar un tema tampoco se acaba el mundo, es decir, ya lo van a aprender por otras asignaturas o lo aprenderán en el futuro. Luego también llega un momento que a mí si que me parece importante que hay que hacerles, al menos, aprender a pensar, es decir, no sé, en física, pues dices “pues que aprendan la mecánica de Newton o, hacer problemas”, coño, que aprendan a razonar por qué, a pensar, a rumiar. Yo creo que sí a una persona le enseñas a rumiar, a pensar, a darle vueltas a un problema y que intente buscar unas soluciones, bueno, eso es importante también. A parte de que al final, haya dado otras asignaturas, sepa de esto, sepa de esto, sepa de esto. Si él tiene las, las claves para, partiendo de un problema, darle vueltas, tal, tal, llegar a unas conclusiones y soluciones, pues bueno, que no ha aprendido termodinámica porque no ha dado tiempo a darlo, bueno, pues sí en un futuro sí tiene que trabajar en eso, cogerá libros o lo que sea, pero tendrá las herramientas para hacerlo. Eso si.

· ¿Qué..., qué fue lo que más le ayudo para, para ser buen profesor?

· V: ¿Lo qué más me ayudo? Bueno, yo creo que..., por una parte el amor propio, la vergüenza torera, es decir, una cosa es que, bueno, pues eso, quiero decir que..., yo creo que hay que intentar hacer todo lo que hagas bien, entonces bueno, ya, no sé, pues por ejemplo el tema de las encuestas, ¿no?, las famosas encuestas que, bueno, por lo menos son tan denostadas y por otro están, no sé, quiero decir que, bueno, eh, por ejemplo, en la Universidad del País Vasco las encuestas son a título informativo a los profesores, entonces yo sé, bueno, sé de casos de profesores que las leen, les ponen muy mal y se ríen, ¿no?, yo por ejemplo, aquí bueno, las encuestas de las universidades que están asignadas, han estado asociadas al complemento... de, económico, que bueno, que quizá entonces, bueno, pues nosotros lo valorábamos más, porque había pasta por medio, ¿no? Pero, pero coño, aunque no hubiese pasta por medio, joer, yo por ejemplo, si es una cosa, bueno, lo valoro pues, pues porque si está mal es que estoy haciendo mal las cosas, entonces bueno, yo creo que eso ayuda, el intentar, el amor propio a hacer las cosas bien, decir, porque dices “jode, tengo mi sueldo y ahora esto, cobro, doy las clases y hacer puñetas”. Pues no, intentar, yo creo que eso, la motivación, ¿no?, de hacer las cosas bien, eso ayuda, y luego a partir de ahí, bueno, pues yo creo que es, tra, trabajar, o sea, trabajar, y luego los compañeros, quieras que no, yo al menos, pues cuando tengo alguna duda, alguna cosa como plantearía esto, como lo enfocaría, preguntar, preguntar. La experiencia de los compañeros y de los que han dado la asignatura, yo creo que es importante, el hablar las cosas con la gente. Y la de los alumnos, ¿eh?, también tener en cuenta. Porque más ayudas, tampoco digamos he seguido cosas específicas.

· Con el paso del tiempo vamos quitando importancia a ciertas cosas de la enseñanza y dándoselas a otras, ¿a qué cosas das más importancia en la actualidad?

· V: Si pues bueno, quizás ta un poco como he comentado antes, antes era un poco ceñirte a un programa, yo por ejemplo con el, con el paso de los años, igual también porque tienes más capacidad de enrollarte, te das cuenta que das menos temario, los primeros años dabas toda, pa, pa, pa, pa, y ahora quizás me interesa más lo que yo considero importante resaltarlo y también dedicar un poco eso, a hacerles pensar, que den vueltas, que, que, que pienses, que se muevan la cabeza. Cas, no, no, es muy fuerte lo que voy a decir, ¿casi independientemente de lo que aprendan?, no, pero bueno, el darles más peso también a, al hecho de que razonen. Yo creo que si que es importante, porque muchas veces, al menos en física te das cuenta, que ellos aprenden los problemas típicos, a plantear las ecuaciones, pim, pam, pum, pam, pero, les cambias un poco y pa, se pierden. Entonces, el por qué, razóname, eso, eso es, le quitas igual más importancia a tener que enseñar todo y darle más importancia a que razonen.

· ¿Personalmente le resulta fácil compaginar con la docencia la investigación?

· V: Pues no me resulta fácil, de hecho, eh..., a mi me gusta casi aunar más la docencia en un cuatrimestre, yo en concreto ahora la tengo prácticamente aunada en el primer cuatrimestre, unif, si, si, acumulada, y en el segundo cuatrimestre tengo bastante menos docencia, tengo..., bueno, el curso de doctorado y prácticas, que se me hace más llevadero. ¿Por qué? Bueno, pues porque realmente..., pues preparar clases le dedico tiempo, o sea, me lleva tiempo, es decir, una hora de clase pues me supone estar antes pendiente, me supone no sé que, y luego yo no sé, pero... yo salgo de clase cansado. O sea, cualquiera que nos oiga igual en la calle que dices, joe, claro ocho horas, se ríe, ocho horas a la semana, pero coño, das una hora de clase y no sé, yo en verano salgo sudando, entre que soy nervioso y eso salgo sudando, porque a parte entre que haces el esfuerzo y haces un poco de teatro para mantener el..., el time y la atención de los alumnos cuando ves que decae tal, no se, la parte esa treatera que yo creo que..., de comunicar que hay que mantenerla, pues salgo cansado, ¿no? Entonces intento aunar las clases por un lado y la docencia por otro, porque bueno, el tener, dices, las clases por la mañana y docencia por la, o sea, clases por la mañana e investigación por la tarde o lo que sea, a mi me descentra. También eso me ocurre que por ejemplo el primer cuatrimestre tengo muy unificado, o sea, muy, muy concentradas las clases, hay días que salgo de clase a las seis y media, pero quiero hacer alguna cosa de investigación y me lío hasta las diez, entonces por eso intento evitarlo. Entonces sí, decir “tengo docencia, tengo docencia, y luego tengo investigación, tengo investigación”. Prefiero eso que, que el, que tener más repartidas las clases, pero ya te digo, es una cuestión de organización interna, personal, vamos.

· ¿Te mediatiza un poquito, influye, el estado de la investigación o un problema puntual de investigación a la hora de dar clases?

· V: Si, eso también lo he ido, si, si, a veces digamos, estás digamos hablando llanamente, estás caliente con una cosa de investigación, que estás con una medida, que estás pendiente, tal, no sé que no sé cuantos, y estás a las tres de la tarde, tienes clase a las tres y media, entonces al final te pones a las tres y cuarto rápido, entonces, y tienes que llegar a clase y cambiar la clavija y estás todavía pe, entonces sí. Me descentra en ese aspecto, entonces prefiero tener unificada, auna, concentradas las clases porque a veces te absorbe y, y claro, lo que no puede ser es, coño, eh...

· Ahora que estaba tan a gusto con esto.

· V: Es, claro,

· V: Pero claro, tam, tampoco puedes sacrificar la, la docencia por la investigación, aunque... claro, eso es también, como eso es un motivo de debate, ¿no?, como hay la, la, gente que dice que bueno, que nuestra principal labor es dar clases, otros que dicen que es la investigación. Yo también conozco gente que valora todo lo de investigación y las clases se las pasa un poco por el forro, que tampoco me parece bien. O sea, quiero decir, esa historia se da, yo lo he visto, aquí no tanto, pero por ejemplo en Bilbao, pues no sé, el tema estos de catedráticos de no sé que, con esto, que..., que mandan a sus doctores a dar clases, te quiero decir, cosas que, que tampoco me parecen bien. Entonces...

· Bien, bueno, pues ahora pasamos a la dimensión didáctica, la planificación, ¿cómo planificas tu materia al comienzo de cada curso?

· V: ¿Cómo planifico, eh, hombre, la, la materia?, eh..., hombre, eh...., primero, tengo un programa que, eh, el programa pues realmente de primeras pues, pues, te intentas ceñir a lo que ya es el descriptor del boletín oficial, y bueno, también los programas en física pues son sota, caballo, rey, tampoco..., están bastante especificados, y a partir de ese programa, pues, pues, haces un, y, y las horas, haces un, un, yo hago un planteamiento, o sea, hago un, divido, digo “pues tantas horas para tal tema, tal”, más o menos, haces una previsión de tiempo, ¿no?, tanto de teoría cómo de clases de..., de problemas, etc. Las prácticas van a parte, ¿no?, las prácticas bueno, nosotros las tenemos eh, concentradas, se dan en, para todas las titulaciones se dan en un laboratorio, el de Física General, las coordina otra pro, otra profesora, en concreto Gloria Alberdi, y luego bueno, pues a partir de ahí, es decir, yo por ejemplo no tengo por que dar las prácticas de mis alumnos de teoría, igual tengo, doy las prácticas de otra titulación, es decir, estamos mezclados, repartidos, ¿no? Entonces digamos en ese aspecto yo las prácticas, sé las prácticas que dan mis alumnos pero ni les voy a corregir ni nada, y luego a parte las prácticas prácticamente son, están, son las mismas para todas las titulaciones, porque más o menos el temario de física general es el mismo, con matices, ¿no? Entonces me baso, en primer mom, la, descriptor del BOE, lo que se exige, y luego a partir de ahí, viendo que la asignatura pues tantas horas a la semana, hago la, el, el reparto de horas. Y luego hombre, si la he dado otros años, lo que hago es, yo s, intento, eh, al acabar un tema, las horas que, tengo apuntado por años las horas que dedico al tema, tanto las horas que hago de teoría como las horas que hago de problemas, y luego eso es lo que utilizo, bueno, para organizar al año y decir “bueno, pues igual me he quedado corto en este tema, alargo, tal”, me baso en eso. En mantener un poco un control.

TRANSCRIPCIÓN ENTREVISTA PROFESOR ALENZA

· Bueno, yo creo que estamos ya.

· Si, si. Bueno, que al principio lo que no nos había quedado claro era como llegaste a dedicarte a la enseñanza universitaria como profesor, entonces ¿si era cuando empezaste a hacer la tesis, si primero estuviste de profesor ayudante y luego ya...?
· Alenza: Si, yo cuando empecé a hacer la tesis doctoral pues fui también ayudante, entonces bueno, ahí no es que empezara a dar clases, solamente ya al final de la elaboración de la tesis, en el último año di alguna clase relacionada además con mi tesis doctoral, y aunque no daba clases pero si ya empezaba a colaborar en tareas docentes, pues en casos prácticos, en corregir exámenes, en tutorizar a algún alumno, ¿eh?, pero clases, clases empecé después de la tesis.
· Bueno, nos dices que si te gusta ser profesor,
· A: Si. Si, si.
· Y, ¿te ha ido gustando cada vez más o?
· A: Pues sí, la verdad es que sí, pues a lo mejor al principio, los primeros años incluso estás más preocupado por hacerlo bien que por disfrutar, ¿no?, yo cada año, hombre, depende mucho del grupo, ¿no?, también como te responde, pero yo cada año noto que disfruto más dando clases y entablando esa relación con los alumnos, ¿no?

· De las asignaturas, nos dices que has impartido cuatro,

· A: Si.

· Pero no dices los...

· A: Si, he dado, pues al principio di sobre todo en carreras que no eran de Derecho, di en Relaciones Laborales y en Ingenieros Técnicos Agrícolas y ahora si que las asignaturas que doy son en carreras jurídicas, o bien en la doble titulación que doy Derecho Administrativo: Parte General, o en la licenciatura de Derecho una optativa que es Derecho Ambiental, y además doy también un curso de doctorado, soy responsable del programa de doctorado del Departamento de Derecho Público y doy también un curso de doctorado.

· O sea, ¿a parte de las dos asignaturas?

· A: A parte de esas dos asignaturas, doy el curso de doctorado.

· Eh, a ver, luego, ¿cómo ha evolucionado con el paso de los años? Creo, yo veo que has ido como adaptándote bastante a los alumnos.

· A: Si, si. El hecho de repetir los últimos años las mismas asignaturas, pues me ha permitido ir viendo un poco las carencias o ajustarme a los tiempos bien, a los calendarios, a lo que pueden ir siguiendo los alumnos, y entonces bueno, pues cada año intentar corregir aquellas cosas que..., o añadir cosas que veo que me demandan los alumnos, ¿no?

· Esta creo que tenemos las dos, lo mismo para preguntar. ¿Te fijas en los buenos para ser buen profesor? Dices que te fijas bastante en los buenos profesores,

· A: Si.

· Y... ¿en que aspectos, o que...?

· A: Bueno, pues la verdad es que cuando uno hace los cursos de doctorado y se prepara para ser profesor universitario pues le preparan sobre todo para la investigación, pero no para la docencia, o sea, nunca nos han enseñado técnicas docentes, ¿no? , entonces yo creo que somos todos bastante autodidactas, entonces intentas coger, o adaptar cosas que ves en profesores que pues en su momento en la carrera o ahora en otros cursos o en conferencias, ¿eh?, pues coger, pues eso, formas de hablar, formas de expresarse, incluso técnicas digamos de Power Point o lo que sea, ¿no? que uno le parece que bueno, que da mayor claridad a las explicaciones, ¿no?, y a la docencia.

· ¿Qué características te parece que tiene que tener un buen profesor?

· A: Bueno, pues yo creo que lo primero es tener desde luego una predisposición para adaptarse al auditorio, ¿no?, a los alumnos, es decir, eso, bueno, cada grupo tiene sus peculiaridades y eso a priori pues uno no lo sabe, ¿no?, pero si estar digamos dispuesto a intentar percibir lo que, las características de ese auditorio, ¿no?, y ser flexible en ese sentido, ¿no?, entonces bueno, pues hay, yo que sé, un grupo que habla más, pues a lo mejor hay que atarles más corto o yo que sé, no sé, proponerles más actividades, otros son más calladitos y no intervienen apenas en clase, entonces parece que se están enterando de todo y resulta que no se están enterando de todo, ¿no?, entonces bueno, pues intentar estar muy atento a eso y intentar adaptarse a lo te piden.

· Bueno, lo que hemos comentado antes también, que dices que haces tu propia evaluación con los alumnos.

· A: Si, si. Al final del curso, eh, hago una encuesta anónima, porque como suele ser antes del examen, a veces incluso el mismo día del examen, y les pregunto pues cuestiones que me puedan servir a mí para el año siguiente, si la materia les ha parecido excesiva, adecuada, o corta, nunca dicen que ha sido corta, ¿no?, siempre dicen adecuada o excesiva, el método de evaluación, cómo les parece, si han sido útiles las explicaciones en clase, claro, también generalmente cómo es al final de clase, pues suelen estar los alumnos que te han seguido todo el curso, que suelen ir a clase, y claro, habría que preguntar también para tener una visión más exacta quizás a los, al grupo de, que normalmente a mí me suelen venir, ¿no?,

· Eso te iba a preguntar, si el número de asistencia a clase la consideras buena o hay...

· A: Si, si. Buena, si. La verdad que sin hacer un control especial, ¿eh?, porque aquí en Derecho si que se ha planteado el pasar lista, ¿no?, yo si valoro la asistencia, lo que pasa que no paso lista en cada clase, sino cuando veo que ha bajado el cuorum, ¿no?, pues en puentes o en yo que sé, o que tienen un examen al día siguiente o tal, pues como valoración especial a los que han venido pues sí que les paso lista, ¿no? Entonces bueno, a pesar de cómo digo que no paso lista habitualmente, si que suelen venir bastantes, siempre hay a lo mejor tres o cuatro que se te descuelgan, ¿no?, pero suelen venir bastante, entonces hago esa evaluación al final, pues eso, sobre la utilidad de las clases, sobre los materiales que recomiendo, sobre bueno, distintas cuestiones, ¿no?, para intentar corregirlas.

· La pregunta de eso ¿si te resulta fácil compaginar docencia e investigación?, ¿te ayuda la investigación?

· V: Si.

· Bueno, dices que si.

· V: Si.

· ¿Y te ayuda la investigación en la docencia?

· V: Si. Hombre, yo una de mis campos de investigación es precisamente el Derecho Ambiental que es una de las asignaturas optativas que doy, también el Derecho Urbanístico que sería la otra, entonces ahí están absolutamente,

· Claro, es que tienes suerte, también.

· V: Claro. Si. Están ahí absolutamente interrelacionadas, ¿no? Pero yo pienso que una investigación, aunque sea, aunque no tenga directamente que ver el tema, siempre ayuda, vamos, yo creo que lo que distingue precisamente al profesor universitario es que investiga por su cuenta, ¿no?, eso hace que tenga una mentalidad crítica y que tenga otras herramientas y que conozca otros ámbitos, aunque distintos de los que está impartiendo clase, pero que le van a ser muy útiles para dar clase.

· Bueno, de esta primera parte yo creo que ya está más o menos claro. Pasamos a la dimensión didáctica, la planificación, eh, pues bueno, tienes suerte como hemos dicho que no cambias de materia y entonces lo que yo había apuntado aquí, si calculas un poco los tiempos que se, que vas a dedicar.

· V: Si hago un cálculo pero no hago tampoco una planificación muy digamos matemática o muy exacta digamos, más o menos pues lo tengo en la cabeza de otros años y más o menos el ritmo que hay que llevar y los temas, vamos, lo que hay que avanzar, ir avanzando, ¿no? cada semana, y bueno, pues con pequeños ajustes y más o menos lo voy sacando, o sea, no es una planificación digamos por escrito.
· ¿Es una selección de los temas?

· V: Si.
· Selección un poco del tiempo...

· V: Si, si. Eso se lo aviso, a veces el programa es más extenso, ya se lo explico el primer día de clase a los alumnos que incluyo temas que no se van a ver y generalmente les indico cuáles no vamos a ver, pero que tienen que estar en el programa para que vean, digamos el contenido total de la asignatura. Entonces bueno, pues ya les indico que temas no vamos a ver, o incluso a veces, dependiendo de los años, pues les digo, “bueno, si tienen especial interés en ver alguno de los temas que normalmente no se ven, pues lo podemos ver y eliminamos algún otro” o hay temas, en ocasiones también, cuando a lo mejor, bueno esto hace tiempo que no lo hago, pero cuando veo que no va a dar tiempo a explicar en clase todo lo que me gustaría bueno, pues lo que les hago es permitirles hacer un trabajo, voluntario, que cuenta para nota pero no obligatorio, sobre esos temas que no le podemos dedicar tanta atención, ¿no?, entonces bueno, por lo menos ellos se lo leen, preparan un trabajo y, o un resumen o una cosa así y ya está.

· ¿Tienes en cuenta lo que han estudiado en cursos anteriores? Bueno, ¿en qué curso, a qué cursos das?

· V: Si, bueno pues en la doble titulación doy en segundo, con lo cual es la primera, o sea, mi asignatura es la primera, hay dos asignaturas de Derecho Administrativo, entonces yo es la primera vez que les doy Derecho Administrativo. Evidentemente si que tienen un Derecho Constitucional, entonces si que hay cosas que se supone que tienen que saber, de todas formas, pues al principio de curso, sobre todo en esos conceptos que se supone que tienen que saber, yo lo que hago es preguntarles para ver si realmente los tienen claros o no, ¿eh? Y el la otra, que es un Derecho Administrativo, es un Derecho Ambiental, pues si que tienen, o necesitan saber cosas de Derecho Administrativo que han visto en años anteriores, el problema es que la asignatura se da en tercero y Derecho Administrativo lo tienen en primero, entonces también pueden tenerlo un poco olvidado y normalmente, a mí no me importa, sobre todo en esa optativa, el recordarles cosas de la parte general que es al final más importante, ¿no?, entonces se trata de ver esas cosas de parte general aplicadas a un sector concreto, por eso si hay que detenerse en explicar un concepto general no importa.

· ¿Qué reflexiones hace para mejorar la docencia?

· V: Si, pues en esa evaluación final que les hago y también durante el curso pues por comentarios que me hacen. Yo que sé, pues a lo mejor pues los casos prácticos siempre les encantan, ¿no?, lo que pasa que los casos prácticos no puedo empezar a ponérselos hasta que no se ha avanzado bastante en la teoría, ¿no?

· Claro, si no tienen teoría.

· V: Claro, eh, o yo que sé, pues no sé, los viernes a lo mejor están más cansados porque les doy de doce a dos, ¿no?, entonces la última clase de la semana, bueno, pues a lo mejor dejamos para esa clase los casos prácticos o cuestiones, o dudas o lo que sea.

· Bueno, entramos en la docencia, entonces ahora, ¿no? Un poco, eh..., ya nos has explicado bastante bien como haces una sesión de clase típica, ¿alternas teoría con práctica o tienes tus días dedicados por ejemplo a teoría y otros a práctica?

· V: Bueno, ya digo que esas prácticas se suelen, o suelo empezar a poner digamos por lo menos cuando ya hemos explicado un tercio del programa, ¿eh?, porque claro, en la materia en la que explico, pues una, siempre en un caso práctico van a aparecer, por ejemplo, los recursos, ¿no?, ¿cómo se recurre una actuación de la administración? Entonces hasta que no vemos el tema de los recursos pues ya el caso se te queda cojo, ¿no? Y luego pues a partir de ahí, o sea, conforme vamos avanzando en la materia empieza a haber más casos prácticos, suelo poner una media de unos ocho o diez casos prácticos a lo largo del curso. Entonces, generalmente son sesiones teóricas, de explicación, intento ponerles muchos ejemplos, ejemplos incluso sacados de la actualidad, ¿no?, pues que el Ayuntamiento ha decidido hacer no sé que, o un tema que siempre es recurrente es el tema de la carpa, ¿no? porque coincide como doy en el primer cuatrimestre, bueno pues, para poner la carpa necesitáis una licencia, que es una autorización, y es un acto administrativo favorable y lo tenéis que pedir al Ayuntamiento, bueno pues, intentar explicar los conceptos teóricos, que además son muy abstractos en este primer curso, ¿no?, un acto administrativo, ¿qué es un acto administrativo? Pues puedes leer eso, una autorización, una licencia, el carnet de conducir, una sanción, una multa, entonces con esos ejemplos, pues de la práctica, ya digo, y generalmente de la actualidad, vamos, de coger el periódico, pues intento ir explicando.

· ¿Y explicas los casos tú?

· V: Y luego, los casos prácticos ellos los tienen que hacer por su cuenta, y luego se resuelven en clase.

· ¿Los entregan para que los...?

· V: ¿Los entregan? Si, si. Los entregan, yo los evalúo y se los devuelvo, pero sin correcciones, o sea, yo los evalúo pero ellos no saben si lo han hecho bien o no hasta que se resuelven en clase. Entonces, salen dos voluntarios, salen o elijo yo dos voluntarios, si no salen por sí mismos, que es lo normal, y empiezan a responder esos dos voluntarios y doy también la oportunidad de que participe el resto de la gente, ¿no?, entonces bueno, pues se va resolviendo así el caso.

· Ya, y entonces los van corrigiendo.

· V: Entonces van corrigiéndolo, eso es, sí.

· Y también te servirá al corregir los casos prácticos para evaluar la asistencia, porque verás los que te han entregado...

· V: Si, bueno, lo que pasa que tampoco soy muy estricto en ese sentido, es decir, pueden entregar el caso y no venir ese día a clase, por ejemplo, ¿eh?, o sea que, como el caso

· Ya, pero por lo menos lo ha trabajado.

· V: Si,

Página 82 de 82

