COMENTARIOS A LA ENTREVISTA

SONIA PORTA
Escuela Técnica Superior de Ingenieros Industriales y de Telecomunicación

Universidad Pública de Navarra
Fecha entrevista: Mayo 2005

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

-es una profesora que tiene Licenciatura + Doctorado en Ciencias Físicas, por la Universidad de Zaragoza
- 42 años. Se dedica a la docencia universitaria desde Noviembre de 1994, tiene , por tanto, una antigüedad de 14 años, hasta el momento. Tuvo alguna experiencia de docencia previa en clases de prácticas de laboratorio de Ciencias(CPS de Zaragoza y Oxford)
-Titular de Universidad, desde septiembre de 1997.
Acceso a la docencia:
En opinión de la autora: “La docencia no era, ni de lejos, mi objetivo profesional cuando estudiaba de joven. Pero llegó el día en que me gustó el modo de vida universitario, y la docencia era el precio a pagar por ello”.

Pasó antes por trabajos anteriores. Estos son algunos de los que refiere: como becaria (tesis en Zaragoza + post-doc en Oxford). Realizó un curso como Ayudante de Escuela Universitaria en el CPS de Zaragoza. Trabajó, asimismo, durante casi dos años en una empresa zaragozana dedicada a sistemas de sonorización de locales desarrollando tareas de control de calidad de altavoces y diseño de circuitos electrónicos impresos (PCBs).

Declara que se sintió atraída por la docencia universitaria “porque fundamentalmente, me proporciona una gran autonomía a la hora de decidir qué hago y cómo lo hago”.
COMENTARIO: La profesora Porta, representa un ejemplo de docente que desarrollando una labor anterior en la empresas, y no demasiado gratificante, es empujada a otra actividad en la universidad, con la esperanza de encontrar lo que la empresa al parecer no le ofrece, como autonomía. Aquí hay un riesgo, qué veremos cómo resuelve la autora y , es que no es una decisión libre una vez seleccionadas opciones, sino que, es forzada por la experiencia anterior. Por otra parte hay factores como adecuada vocación profesional, características de las clases, del alumnado, que podrían frustrar los ideales o esperanzas iniciales.
Evolución como docente
Recuerda cuando empezó a enseñar “un enorme miedo escénico: demasiada atención centrada sobre mi persona”.
Refiere unos problemas al inicio de su actividad, concretamente los derivados de los nervios en una actuación pública como balbuceos, atrancamientos, tropiezos,...

 Con el paso de los años fue perdiendo nervios y ganando seguridad y naturalidad y asumiendo los porcentajes de suspensos.

Declara que le enseñaron a ser una buena profesora “los buenos y malos profesores que he tenido y a esforzarme por hacer las cosas bien me enseñó mi padre”.

 Alude también a que factores/valores que le ayudaron fueron:” el sentido común, la honradez, las ganas de hacerlo bien, algunos ejemplos,...”
Señala que con el paso del tiempo se va quitando importancia a ciertas cosas de la enseñanza y dándosela a otras. Siendo para ella las más importantes aspectos en la actualidad: Claridad de conceptos, espíritu crítico, concisión en la expresión, honradez y dignidad personal. Justifica esto último porque “concibe la universidad como algo más que un centro de transmisión de conocimientos”.
COMENTARIO: El itinerario docente de esta profesora recoge el habitual tránsito de docentes(especialmente en el ámbito de las ingenierías), que después de una experiencia relativamente negativa en la empresa, recalan en la universidad con la convicción de unas expectativas mejores. Para ella también ha existido una falta de preparación adecuada teórico/práctica para ejercer con probabilidades de éxito la función docente. Es por ello que como muchos otros tuvo como referentes las acciones de profesores que le enseñaron lo que tenía que hacer y otros que le mostraron lo que no tenía que hacer, naturalmente con el filtro sesgado de su cosmovisión personal en relación con la educación, al carecer de referentes objetivos. A destacar su valoración actual de la importancia de aspectos como: Claridad de conceptos, espíritu crítico, concisión en la expresión, honradez y dignidad personal. Y muy especialmente su concepción de la universidad ”como algo más que un centro de transmisión de conocimientos”. Parece claro, aunque no lo explicite específicamente que su particular recorrido como docente le ha hecho descubrir otro modelo de docencia/aprendizaje con más énfasis en características de un aprendizaje significativo frente al memorístico/mecánico y en aspectos educativos, más que en meramente instruccionales.

Es de reseñar que concomitantemente la profesora experimentó un cambio emocional importante desde una fase de nervios inicial, que con toda seguridad condicionó su actuación docente y su valoración de la docencia a otra, de una mayor seguridad, estabilidad y naturalidad, y, sin duda, de influencia más positiva,
Ideas sobre las que se apoya su docencia
En relación con la metodología docente que utiliza responde : ¿qué tipos de metodologías existen? Ante esta carencia de formación pedagógica teórica/ previa, desgraciadamente pervasiva entre el profesorado universitario, una serie de principios parecen guiar su trabajo profesional. Entre otros podemos citar
-En relación con clase teórica
· La preparación con suficiente antelación(una semana) de las fotocopias relativas a la documentación a entregar a los alumnos y su correspondiente depósito en el servicio de reprografía, para que aquellos lo adquieran para consulta previa, es muy importante.

· Es necesario preparar el día anterior, escribiendo al menos dos veces en papel el desarrollo en pizarra de la clase siguiente.
· Es necesario mostrar una transparencia del temario, incluido en el capítulo para ayudar al alumno a contextualizar.

· Para facilitar la comprensión de los conceptos teóricos más relevantes, intercala los problemas más adecuados para relacionar aquéllos con contextos reales y ejemplos familiares para el alumno.
· Conserva en la pizarra recuadros o zonas concretas para enfatizar los resultados más importantes y que el alumno los tenga a la vista durante el desarrollo de la clase.

-En relación con prácticas de laboratorio
· Considera clave la entrega al inicio del curso de los guiones(completos y extensos) de prácticas a desarrollar en el laboratorio, junto el calendario y horario de las distintas sesiones.

· En clase anterior a cada sesión la profesora comenta las principales dificultades de la práctica, errores típicos, montajes a realizar y resultados a obtener.

· Diseña la sesión práctica de manera que los alumnos que no han trabajado previamente los contenidos no consiguen completar la hoja de resultados.

· La profesora al finalizar la sesión recoge las hojas de resultados, que corregidas y convenientemente calificadas son devueltas a los alumnos.

· Los errores sistemáticos detectados en los distintos trabajos así como los errores conceptuales, se comentan en clase.

-En relación con las clases de problemas
· Habilita clases específicas de problemas, normalmente a final de cuatrimestre.

· Los problemas cubren múltiples aspectos de la materia y representan ejemplos de lo que serán los problemas del examen.
· Utiliza las tutorías para resolver dudas o problemas complementarios realizados por alumnos de manera voluntaria.
COMENTARIO: Estamos ante una profesora que aunque no hace especial uso de teoría específica en relación con los procesos de enseñanza/aprendizaje, basa su docencia en cuestiones de didáctica práctica. Es loable el esfuerzo que realiza la profesora para proporcionar al alumno los distintos materiales didácticos con la suficiente antelación para que adquieran conocimientos previos sobre la temática de estudio. Así mismo es destacable su interés por intentar hacer “transparentes” los conceptos a impartir, mediante la utilización de problemas que presenten aquellos en situaciones reales y en contextos familiares para el alumno. A destacar en el trabajo de prácticas que en su línea actúa de forma proactiva, adelantándose previendo las dificultades que los alumnos encontrarán. Realiza un inteligente diseño de las prácticas para que sin dominio de la teoría no se resuelvan satisfactoriamente y, por último entiende la evaluación como dinamizadora de un proceso de mejora continua corrigiendo errores y dando a los alumnos los resultados para su posterior reflexión.

- En relación con la cuestión de si personalmente le resulta fácil compaginar docencia e investigación, responde que “No demasiado. Porque la tarea docente absorbe mucho tiempo, y además las materias que imparto están alejadas de las líneas de investigación”.

COMENTARIO: esta respuesta es casi un lugar común. Está extendida la idea de que docencia e investigación son dos cosas distintas. Parece que hay, en términos generales, una tendencia a justificar las carencias en una actividad(léase docencia) como consecuencia de dedicación a la investigación (más valorada), y, al revés, las carencias en investigación como consecuencia de una excesiva carga docente. Docencia e investigación son dos caras de una misma moneda y deben retroalimentarse. Para superar inteligentemente este reto es necesario reconocer esta idea.
Planificación
Planificación del curso

- ¿Cómo planifica su materia al comienzo de cada curso?

-Calcula minuciosamente las horas útiles según calendario.

-Recaba información acerca de los conocimientos previos de los alumnos.

-Establece objetivos concretos de mínimos indispensables.

-Redacta apuntes completos.

· ¿Cómo prepara el programa de sus asignaturas?

-De acuerdo con el descriptor de la asignatura.

-Consultando bibliografía + págs WEB de otras universidades.

-En base a otras asignaturas cursadas previa o simultáneamente por los estudiantes.
- ¿Cómo selecciona los contenidos de la materia?
-Consultando bibliografía + descriptores.

-Aplicando criterios de utilidad futura.

-En base a conocimientos mínimos (obtenidos en el pasado + indispensables en futuro).
COMENTARIO: En la planificación de la asignatura continua como leiv motiv, su preocupación por adquirir información de los conocimientos previos de los alumnos , directa obteniéndola de ellos o bien indirecta en base al análisis de estudios/o cursos ya realizados. Es evidente que a esta profesora le preocupa partir de una realidad y diseñar curriculum e instrucción consecuentemente. Sin ella ser consciente, está creando las bases para un aprendizaje significativo de sus alumnos.
Es también interesante su planteamiento de seguir principios como utilidad futura en el ámbito de la selección de los contenidos y su preocupación por garantizar que los alumnos adquieran conocimientos mínimos, sobre les que construir conocimientos futuros.
Planificación de las clases en general

Según refiere la profesora, con una semana de antelación prepara las fotocopias de la documentación a proporcionar a los estudiantes, para dejarlas en reprografía.

Además, con unos días de antelación repasa completamente el tema siguiente y el día anterior, escribe en papel un par de veces el desarrollo en pizarra de la clase concreta inmediata.
COMENTARIO: Se trata de una profesora con gran coherencia en aplicación de principios de proactividad en relación con el aprendizaje de sus alumnos. Consecuentemente prepara los diferentes materiales didácticos con la suficiente antelación, de modo que obren en poder del alumnado y así pueda tener una información previa en relación con los temas a tratar. Además con gran actitud profesional prepara las clases de antemano y escribe los temas que desarrollará en la pizarra, para asegurar la coherencia y continuidad del tema, evitando efectos no deseados, causados por , incoherencias, improvisación, etc.
Coreografía didáctica

La coreografía de esta profesora es bastante convencional. Aunque inspirado en algunos muy sólido principios, como por ejemplo

· Énfasis en conocer los conocimientos previos de los alumnos

· Proactividad, se adelanta a los hechos, preparando materiales para que los alumnos puedan tener información previa de los temas a tratar. Ella misma escribe los materiales que desarrollará en la pizarra. Huye de la improvisación.
· Utilización de la evaluación en su genuino sentido , esto es como motor de mejora continua

COMENTARIO: La profesora demuestra en las distintas facetas de su actuación docente que tiene una preocupación(no explícita) por el aprendizaje significativo de sus alumnos sobre todo evidenciada por acciones específicas como por ejemplo conocer la información previa del alumno y dotar a su estructura cognitiva con información previa de los temas, de modo que sirva de anclaje a la información que recibirá posteriormente en clase. A destacar la importancia que otorga a la corrección de los ejercicios y, sobre todo, a que sean devueltos a los alumnos, para que reflexionen sobre los errores
Coreografía externa

	Las clases teóricas

	-Son bastante convencionales, de tipo magistral , con oportunidades para participación puntual del alumno.
-Para contextualizar y situar al alumno en el temario, comienza proyectando una transparencia del temario de todo el capítulo(2 minutos)

-Procura ilustrar los conceptos teóricos con situaciones/problemas reales
-Mantiene en la pizarra las ideas/datos clave del tema.

	Las clases prácticas en laboratorio

	-Entrega guiones muy completos y extensos.

- Las sesiones de laboratorio las informa convenientemente en clases anteriores, adelantándose a la comisión de posibles errores, relativos a los distintos montajes, interpretación de los textos de prácticos, resultados a obtener, etc.
- Si el alumno no dominan los contenidos es muy difícil que llegue a completar la hoja de resultados

-Las hojas de resultados corregidas son entregadas a los alumno para su posterior reflexión. Los errores sistemáticos son comentados en la clase siguiente

	Clases de problemas
-En general los problemas se intercalan en el desarrollo de la clase teórica, para ejemplificar cada asunto concreto
- Los alumnos disponen de fotocopias de los enunciados de los problemas que se van a desarrollar en cada capítulo
- Normalmente se habilitan clases concretas de problemas (normalmente a final de cuatrimestre) para el desarrollo de problemas que cubren múltiples aspectos de la materia, a modo de ejemplo de lo que serán los problemas del examen.
-Muy excepcionalmente se desarrollan problemas a propuesta de los alumnos (disponen de una colección enorme), aunque suelen preferir las tutorías para este fin.

Coreografía interna

	Aprender

	-Énfasis en el dominio por los alumnos de los conocimientos básicos, mínimos.

-Énfasis en un tratamiento proactivo de la información(la profesora se aplica esta misma medicina), que se entrega con la suficiente antelación.
- La cumplimentación satisfactoria de las hojas de resultados correspondientes a las prácticas realizadas constituye una sólida evidencia documental de que un correcto aprendizaje se ha llevado a cabo
-El aprendizaje es facilitado por el esfuerzo que la profesora realiza por contextualizar en el marco de situaciones problema reales la información teórica

COMENTARIOS: El trabajo docente realizado por la profesora está caracterizado por un gran coherencia interna. Tiene una gran solidez. Las acciones desarrolladas en las distintas situaciones de aprendizaje(teoría, laboratorio, problemas) interactúan y lo que es más importante se retroalimentan. La profesora pone en juego el principio de que la práctica debe ser guiada por contenidos teóricos convenientemente seleccionados y la práctica debe retroalimentar la teoría(piénsese, en la intercalación de problemas/ situaciones reales en la teoría y en la importancia clave de los contenidos teóricos para rellenar con éxito la hoja de resultados de las correspondientes prácticas). A destacar asimismo la preocupación de la profesora por el tratamiento previo de la información, la detección de conocimientos previos y , a través de un aprendizaje significativo(no explícito), el aseguramiento de la adquisición por los alumnos de los conocimientos básicos.
Evaluación

-Los aspectos objetivo prioritario de la evaluación son: Conocimiento de los contenidos básicos de la materia. El manejo de instrumentos y procedimientos. La claridad conceptual y la capacidad de relación y deducción lógica.

-Típicamente la calificación se reparte entre un examen escrito (sólo problemas o cuestiones) y evaluación de hojas de resultados de prácticas de laboratorio. Jamás desarrollos teóricos. A partir de tercer curso permite llevar al examen todo tipo de documentación.
Ideas generales de la profesora
A lo ya dicho anteriormente, cabe añadir algunas otras ideas importantes que se deducen de sus respuestas.

a) Ser profesor/a universitario

En relación con los gustos de su actividad como profesora universitaria declara que lo que más le atrae de esta actividad es la autonomía y lo que menos los procesos de revisión de exámenes aunque en ellos se vuelca para aclarar los errores de los alumnos y compartir significados. En general, está satisfecha de su actividad.
Esta profesora opina que es importante la docencia universitaria ya que influye en la formación de los estudiantes. Facilitándoles el acceso al conocimiento.
Pero considero más importante la transmisión eficaz de cierto modo de pensar, conectar, interpretar, comunicar y trabajar. Potenciar la lógica y el raciocinio frente a la retención memorística y desarrollar la capacidad de enfrentarse a situaciones o problemas distintos de los ya conocidos.

b) Su Escuela Técnica Superior de Ingenieros Industriales y de Telecomunicación
-Considera a la Universidad Pública de Navarra(UPNA) demasiado adicta a los esquemas clásicos de la universidad española. En relación con la Escuela opina que tiene graves errores en el plan de estudios y escasa coordinación entre el profesorado.
-Opina que para mejorar para mejorar la formación de los estudiantes es urgente en la titulación se realice una
*Adecuación de los Planes de Estudios a Bolonia + Demanda empresarial.

*Mejora la coordinación entre cursos, profesores y materias.

 *Aumento del entusiasmo de profesores y estudiantes.

c) El profesorado
- Califica con un 6 sobre 10 el nivel de calidad de la enseñanza que se imparte en la ti enseñanza de calidad en su titulación?
-Otorga una puntuación de 4 sobre 10 al ánimo y la preocupación por la docencia de sus colegas profesores.
-Finalmente refiere que es escasa la participación del profesorado en programas de formación y perfeccionamiento docente
COMENTARIO: Resulta claro que el profesorado de la titulación va a encontrar muchas dificultades para encarar el desafío que plantea el diseño de las nuevas titulaciones en el marco del Espacio Europeo de Educación Superior(EEES). Y si se hace porque los plazos obligan, existirán grandes dudas en relación con la eficacia y eficiencia del proceso.

d) El alumnado
-En relación sobre si está o no satisfecha con el rendimiento de sus alumnos afirma que: “.....solo de algunos”
- Es taxativa cuando afirma que:”el alumno que quiere aprender lo hace incluso con un mal profesor; y el que no quiere aprender no lo hace ni siquiera con un buen profesor. Como la ciencia y la tecnología están muy bien escritas en los textos, la misión del profesor es transmitir entusiasmo y claridad; conectar los conceptos y proporcionar visiones globales. Prestar soporte y orientación: arrastrar en cierto sentido a ese grupo de alumnos que aun no ha decidido si quiere o no quiere aprender”.
- Detecta en el alumnado una importante reducción en el nivel de madurez personal y en motivación.

COMENTARIO: Aquí también resulta evidente que el alumnado actual está poco preparado para integrarse de lleno y con éxito en la cosmovisión del EEES. Como siempre la adaptación será reactiva con el lastre que esto supone para el éxito del proceso. A pesar que hace más de 20 que existían indicadores que hubieran impulsado una estrategia proactiva que habría facilitado sin traumas la adaptación necesaria
A destacar en esta profesora
Entre otros aspectos, señalaría los siguientes :

· Su extramotivación para incorporarse a la docencia universitaria
· Su experiencia anterior en empresa. Ello le ha hecho considera ese mundo real a la hora de diseñar curriculum e instrucción.

· Su énfasis en no solo instruir sino también en formar/educar.

· Si insistencia en cumplir la condiciones del aprendizaje significativo(nunca lo hace explícito). Especialmente en lo que concierne a la detección de conocimientos previos y a la familiarización previa con la información para facilitar el aprendizaje posterior.

· Es esencialmente proactiva, adelantándose a los acontecimientos, previéndolos convenientemente, evitando improvisaciones no deseadas.

· Utilización de la evaluación como herramienta de retroalimentación de los procesos de mejora del aprendizaje
· Evidente esfuerzo por presentar los conceptos teóricos transparente, por medio de la necesaria contextualización con ejemplos/problemas/situaciones de la vida real

· El trabajo docente realizado por la profesora está caracterizado por un gran coherencia interna. Tiene una gran solidez. Las acciones desarrolladas en las distintas situaciones de aprendizaje(teoría, laboratorio, problemas) interactúan y lo que es más importante se retroalimentan.

