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...

