COMENTARIOS A LA ENTREVISTA

ANA BRAVO
Facultade de Veterinaria- LUGO

Univ. de Santiago de Compostela

Fecha entrevista:

Entrevistador: María Muradas
Perfil profesional:

-es una profesora doctorada en veterinaria por la Universidad de León.
- 44 años. 23 años de docencia universitaria.

-Titular de Universidad
Acceso a la docencia:

-Comienza su contacto con la docencia como “alumna interna” de prácticas de Histología desde 2º de carrera. Su tarea era colaborar con los profesores en las prácticas. Recuerda que le gusta mucho el microscopio y la docencia y eso la lanzó.
-Al acabar la carrera comienza como Ayudante de prácticas y ya desde estonces ha ido escalando los diversos tipos de contratos hasta llegar a Titular.
COMENTARIO: La profesora Bravo, es otro ejemplo de alumnos que comienzan su carrera universitaria desde que son estudiantes. El comenzar a implicarse en tareas de docencia, desde los años de la carrera, parece ser un estupendo predictor de la vocación docente de quienes llevan a cabo la experiencia.
 Buscar la complicidad de los mejores estudiantes para implicarlos en la docencia aún antes de que acaben sus estudios consigue generar vocaciones de futuros docentes universitarios porque los vincula a la universidad y porque les va transmitiendo ese sentimiento de competencia de quien comprueba que sabe cómo afrontar la docencia y ayudar en el aprendizaje a sus compañeros. Deberíamos introducir dispositivos de este tipo en nuestras universidades.
Evolución como docente
-Como ya se ha señalado anteriormente, comenzó su actividad docente al concluir la carrera.

- Se vio en la necesidad de ser autodidacta y aprender de su propia experiencia puesto que nadie la preparó para la docencia. Reconoce que es un proceso largo.

-Reconoce algunos errores en esa primera época:

· Preparar mucho las clases (hasta los detalles). En parte porque no estaba segura de sus propios conocimientos
· Incluir información muy novedosa

· Ser estrica en la evaluación (pedirles que repitan las cosas que comentó en clase como ella las había contado).

COMENTARIO: El itinerario docente de esta profesora recoge el habitual tránsito de muchos docentes que al acabar su carrera quedan en la Universidad. Ella reconoce su falta de preparación para ejercer la función docente, lo que la obligó a aprender sobre la marcha problema bastante habitual.
Es curioso que reconozca ahora como errores de ese momento aspectos que entonces valoraba como virtudes características del “buen docente”: planificación detallada; actualización (dar lo último) y alto nivel de exigencia. Su particular recorrido como docente le ha hecho descubrir otro modelo de docencia bien distinto a ése.
Ideas sobre las que se apoya su docencia
-Se ha hecho un nuevo esquema mental sobre lo que implica hacer una buena docencia:

· Explicar las cosas claras y con pocas palabras

· Huir delos tecnicismos y de la erudición (evitar palabras extrañas)
· Potenciar que los alumnos sean capaces de interpretar y entender lo que se le dice (que sienta que es algo cercano y útil para él)
· Buscar más la motivación de los estudiantes que la planificación estricta de la clase (porque ya se siente segura de sus propios conocimientos)
· Hacer que estudien las partes importantes*, esto es, lo básico, lo más común a la profesión de veterinario/a. Aquello que les posibilite hacer un proceso completo: diagnóstico, tratamiento, informe…
· Dejar de lado lo que podría ser interesante para ella y buscar lo que pueda ser interesante para sus alumnos.

· Dar mucha importancia a la metodología, es el punto clave y, además, una asignatura pendiente.

COMENTARIO: Estamos ante una profesora que no hace especial teoría sobre el aprendizaje, sino que basa su docencia en cuestiones de didáctica práctica. El gran eje de rotación sobre el que ha ido girandoa medida que ha ganado en experiencia docente es el de la simplicidad y el de utilidad. Enseñar es hacer las cosas sencillas para que los alumnos lo entiendan y les den sentido. Parte de esta idea de simplicidad se vincula también a la de utilidad, búscar las common places, los asuntos y temas más básicos y comunes en la profesión (dejarse de la enfermedad rara y centrarse en aquellas que se van a encontrar más frecuentemente en lavida profesional).
Enseñar es “dar una báse sólida e importante sobre las cosas básicas”. Eso es lo importante y lo prioritario para ella. Más que tratar aquellas cosas que le puedan interesar a ella como investigadora o como especialista en ciertos asuntos.
-Mantiene una actitud equidistante entre docencia e investigación. Ve a ambas separadas por un muro. Sus temas de investigación no los puede bolcar en la docencia. Pero la docencia (el haber preparado las clases, repasado los temas, etc.) le sirve para mejorar su investigación porque le da una visión general de la patología (en lugar de estar centrada en su mera especialidad: la piel).
COMENTARIO: Es interesante, por poco frecuente como ella misma lo reconoce, esta reflexión sobre las relaciones entre investigación y docencia. Las ve comoalgo separado (y opuesto a su idea de la simplicidad antes señalado: no puede tratar de introducir a sus alumnos en temas tan superespecializados como los que trabaja en investigación: estudios de enfermedades humanas en ratones transgénicos). Por eso la investigación le ayuda pocoa la docencia, cosa que sí sucede a la inversa: preparar los temas a ensear implica hacer un repaso general de las patologías y eso ayuda a poder circunscribir los problemas que va viendo en los animales que estudia. La preparación de las clases le da esa visión más general del campo de estudio que la investigación ha cerrado en una especialidad.
-Docencia e investigación no sólo son distintos sino que requieren de tiempos distintos, una dedicación diferenciada. Esa dedicación basculante lleva dedicar más tiempo a la investigación en unas épocas (por ejemplo, en los primeros años, cuando estás haciendo la tesis; en periodos clave para los proyectos, etc.) y más a la docencia en otros. El grupo de profesores al que pertenece cambia de temas cada tres años y en ese momento de cambio se dedican más intensamente a la docencia (preparar cada nuevo tema puede llevarle 15 horas). Una vez configurados los temas para el periodo vuelven a intensificar su dedicación a la investigación.
COMENTARIO: Muy interesante esta organización del trabajo que resuelve con acierto el dilema que muchos profesores se plantean con respecto a su esquizofrenia entre docencia e investigación. El que haya tiempos específicos dedicados a la planificación de la docencia supone una mejora sustantiva del proceso (de ahí la importancia que se le está dando al tema de las guías docentes). Una vez establecido el marco general, es decir, la planificación a medio plazo (tres años, en este caso) queda más tiempo libre para intensificar la dedicación a la investigación.
- Otra conexión llamativa en la planificación de este grupo de profesores se produce entre planificación y análisis del contexto (necesidades identificadas en el contexto profesional próximo). Ellos ven que las demandas que les hacen los profesionales de la zona son deficitarias en cuanto a sus competencias (presentan muestras mal fijadas, mal cortadas o insuficientes). De ahí que hayan querido priorizar ese tipo de aprendizajes en sus estudiantes: cómo tomar decisiones correctas en ese contexto.
Planificación

Planificación del curso

- La planificación del curso se hace en equipo: son 5 profesores que llevan varias materias (Anatomía patológica general y especial).

- Se distribuyen entre ellos tanto la docencia teórica como práctica. En el tiempo en que están dando teoría no dan prácticas y viceversa..

- Rotan cada tres años de temas (para no estancarse en los mismos temas y decir siempre lo mismo), con excepción de algunos temas que forman parte de la especialidad de cada uno (en ella, los de piel). Esto permite mantenerse bastante al día en la asignatura.

-Los temas van por bloques, de manera que varíe el profesor a cada tema sino después de un bloque completo (en torno a un mes y medio).

COMENTARIO: Muy interesante, también este sistema de organización del curso. Muy en línea con los nuevos enfoques de crear “clusters de materias impartidos por clusters de profesores”. Los profesores pierden la propiedad de una materia y se obligan a organizar una red de trabajo coordinado.
La rotación cada tres años es otro buen descubrimiento de este grupo de profesores/as. Como la propia profesora Bravo señala, cambiar de temas cada tres años te obliga a estar actualizándo tu programa periódicamente e impide que mantengas unos apuntes obsoletos. Tres años es tiempo suficiente para rentabilizar el esfuerzo hecho en la planificación y, como ella señala, para poder comprobar si funciona o no
Planificación de las clases en general
-Para cada clase tienen preparadas:
· Una presentación en Power Point con poco texto y muchas imágenes.
· Fotografías y fotos digitales (motivan más a los estudiantes)
· Diapositivas (tiene un album que ha ido recopilando con el paso de los años)

- Les entregan, además, un boletín con el temario (es una especie de sumario de lo que van a dar en cada uno de los temas). Lo hace para que no tengan que tomar apuntes (si tienen que apuntar no atienden a las imágenes de lesiones). Y evitan que escriban mal el vocabulario técnico.
- Para ella, tiene un material más extenso de cada clase.

Planificación inmediata de cada clase
-Suele hacerlo el fin de semana anterior. Se lleva su material a casa y lo repasa en el fin de semana.
-Si es necesario, actualiza lo que tenía preparado desde el inicio del periodo de tres años. Sustituye alguna nueva fotografía o imagen por otra que sea más reciente o motivante (suele escoger alguna en que hayan estado implicados los alumnos de ese curso). Menciona algún caso reciente, etc.
-En esa preparación próxima su objetivo último es motivar a los alumnos.

COMENTARIO: Parece obvio que uno de los puntos fuertes de esta profesora (y de sus compañeros docentes) radica en la planificación. Desarrollan una planificación muy sofisticada y con un alto nivel de esfuerzo por su parte.
Si analizamos en su conjunto este apartado, podemos ver que realizan la planificación en tres niveles:

· Una planificación a medio plazo por parte del grupo. Es una planificación colectiva en la que se reparten los temas teóricos y prácticos en los que van rotando cada tres años.

· Una planificación personal a medio plazo en la que cada uno prepara sus temas cada tres años. Sus productos son las presentaciones por cada tema, el boletín de los alumnos y el material para el profesor.
· Una planificación personal a corto plazo: actualizando la presentación que tenía preparada.
Coreografía didáctica

La coreografía de esta profesora (y su grupo de compañeros) es compleja y muy sugerente. Han tomado varias decisiones importantes en este campo:

· Distribuirse la docencia y rotar en los temas.

· Reducir las horas teóricas a favor de las prácticas (han duplicado las horas prácticas). Y reducir la teoría.
· Han hecho gran hincapié en el trabajo por competencias (sobre todo en toma de decisiones, liderazgo y trabajo en grupo)

· Han cambiado el papel del docente: de transmisor a tutor.

COMENTARIO: Muy interesantes las reflexiones que la profesora hace son respecto a la angustia que a todo profesor produce el tener que reducir la teoría de sus cursos: “Dios mío, pasar de 21 créditos a 9, de 180 horas a 90, es la mitad, es imposible…” Y, sin embargo ella misma se da la respuesta (bastante habitual en los profesores con experiencia): “ y te das cuenta de que has quitado lastre, has quitado paja y, mirando hacia atrás preguntas, qué he estado haciendo yo tantos años, dar muchos conocimientos, muchos contenidos sin discriminar realmente lo importante de lo accesorio y sin hacer que el alumno participe y sin motivarle… con lo cual ha sido realmente una especie de fracaso”
Coreografía externa
	Las clases teóricas

	-Son convencionales
-Aunque con apoyo en las presentaciones

-Poco texto y muchas imágenes

-Tratando de buscar situaciones y casos que motiven a los estudiantes.

	Las clases prácticas

	- Basadas en la elaboración de un informe clínico por cada alumno

- Se organizan en 4 semanas (15 horas cada semana):

- 1ª de aprendizaje general en la sala de necropsias. Aprenden la técnica y aseguir el protocolo.

- 2ª de guardia recibiendo casos: aprenden a tomar muestras. Se les adscribe el suyo y toman las muestras.

- 3ª hacen la histopatología de su caso: estudian al microscopio las muestras y analizan las fotografías (individualmente o de dos en dos).

-4ª exposición del caso clínico.
-Los casos clínicos se hacen públicos y conservan en una WEB (de forma que esté disponible para sus compañeros y puedan aprender de ellos).

	

Coreografía interna
	Aprender

	-Aprender es dominar con exactitud los conceptos y el vocabulario básico de la profesión (por eso no les gustan los apuntes y prefieren dárselos por escrito).

-El aprendizaje se basa en las decisiones personales de los estudiantes puestos ante casos concretos: saber decidir qué tipo de muestras son precisas, qué tinciones se les han de aplicar y qué tipo de fotografías para la realización del informe final.

- Deben ser capaces de integrar todos los datos obtenidos de diversas fuentes documentales (incluidas las evidencias de laboratorio) para elaborar un informe técnico.

COMENTARIOS: Estamos ante lo que quizás sea la aportación más original y arriesgada de esta profesora (y su grupo de colegas): la opción clara por el autoaprendizaje y la toma de decisiones de sus estudiantes. Varios comentarios podemos incluir en este apartado:
Comentario 1
Han hecho una opción clara por un tipo de aprendizaje más práctico que teórico. Aprovechando el cambio de planes de estudio, redujeron las horas de teoría para incrementar significativamente las horas prácticas. Incorporaron, además, una metodología basada en casos.Buscaban con ello incrementar la motivación de los estudiantes pero también mejorar el nivel de implicación del estudiante en el aprendizajes.

Es interesante destacar, que reconoce la profesora que se hizo consciente de las posibilidades de esta metodología en una salida que hizo a Suecia. Allí la vio aplicada y le convenció. Una muestra más de la importancia de los referentes a los que se alude en el documento para la renovación de las metodologías en la universidad.

Comenatrio 2
Han diseñado una coreografía bastante compleja, que incluye una serie de fases sucesivas que van desde una mayor guía y dirección por parte de los profesores al inicio (mientras ellos aprenden el protocolo de las necrosias) hasta una autonomía plena de los estudiantes para adoptar las decisiones que consideren oportunas. En estas últimas fases, el papel de los profesores de meros asistentes, colaboran en la aplicación de las decisiones adoptadas por cada estudiante (conservar las muestras, desarrollar las fotografías, etc.). Por supuesto las decisiones que los estudiantes adopten afectarán a sus resultados: malas decisiones durante el proceso supondrán un informe técnico deficiente y ello, el suspender la materia.
Comentario 3
Otro aspecto importante a destacar en esta propuesta didáctica es su clara adscripción a un modelo de trabajo basado en competencias. Todos los fundamentos de este enfoque están recogidos en este modelo docente:
· La selección de las competencias en función de las demandas o necesidades detectadas en el entorno profesional: los veterinarios en ejercicio no seleccionan bien las muestras a la hora de solicitar los informe técnicos sobre animales muertos.

· La identificación de varias competencias como elementos clave del proyecto formativo: la toma de decisiones, el liderazgo y el trabajo en grupo. Tres competencias que configuran plenamente el sistema metodológico que emplean.
· El establecimiento de los tres años como plazo mínimo en que se mantienen los mismos temas para que cada profesor pueda evaluar la eficacia del sistema en sus estudiantes.
Evaluación

· Hacen un examen de la parte teórica (antes era lo único que hacían y valía el 100% de la nota) que vale por el 70%

· El 30% restante lo extraen de las prácticas. De ellas valoran el Informe final que presenta el estudiante sobre su caso (que lo ha de presentar en público). También, otras características de sus prácticas: si han asistido a todas, si han presentado los protocolos, su actitud, etc.

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

- ser docente universitario es ponerse a disposición de los estudiantes. Hacer con ellos el papel de tutor y ponerles en situación de que tomen sus propias decisiones. Decisiones que comportan riesgos, por supuesto. Pero eso les lleva a sentirse más implicados en el aprendizaje, más motivados y a aprender más.

- hay cosas que se pueden aprender en los libros, pero otras se obtienen del profesor/a. “A veces ha consultado tres o cuatro libros y, de pronto, se bloquea, ha llegado a un callejón sin salida y necesita acudir a su profesor, viene a que le ayudes”. Así es como ve ella su papel docente. Como punto de apoyo para superar las dificultades y seguir adelante. Su lema es: “puedes venir donde mí siempre que lo necesites”. Y eso los alumnos se lo agradecen muchísimo.

b) Su Facultad de veterinaria

- se siente orgullosa de la Facultad (en el momento de entrevistarla era la decana). Pese a ser un un centro joven (20 años), es una de las pocas que han sido acreditadas por Europa.

- ha sido uno de los centros que más se ha implicado en el proceso de convergencia hacia el EEES.

-cree que la formación que les dan es muy buena. El ver que llegan a descubrir los puntos clave del diagnóstico de los casos que les plantean, lo vive como una satisfacción personal muy especial: “realmente están bien preparados, los estoy preparando bien, estamos haciéndolo bien en esta asignatura…”

-la docencia en la facultad es de un nivel medio-alto de calidad. Puede mejorar, sobre todo, en metodología. Poner menos el peso en los conocimientos y centrarse más en una información más básica (simplificar los contenidos al máximo). Y valorar más el autoaprendizaje

-los alumnos son bien valorados por las empresas que los contratan (incluso mejor de lo que los propios alumnos se valoran a sí mismos). Aunque, en las encuestas para hacer el Libro Blanco de la titulación, les dijeron que sus estudiantes no estaban preparados para la toma de decisiones, para el liderazgo y para el trabajo en equipo. Por eso lo han convertido en competencias importantes en su formación.

c) El profesorado

- es un profesorado joven y que trabaja mucho.

- valoran mucho la docencia, aunque predomina un tipo de metodología muy clásica (la lección magistral) donde los alumnos juegan un papel pasivo.

- la docencia todavía se basa mucho en la discrecionalidad de los profesores (“la idea que cada uno tiene de cómo debe sar las clases”).

-distingue entre profesores que tienen muchos conocimientos pero no transmiten bien y profesores que tienen conocimientos e incluso transmiten bien pero no dan importancia a lo que realmente es importante. Otros fallan en señalar con claridad aquello que es evaluable o cómo tienen que estudiar.

COMENTARIO: Tiene una perspectiva del profesorado muy equilibrada. Reconoce que trabajan mucho pero, también, que les falta formación para afrontar los nuevos retos de la convergencia y hacer las clases con una metodología más moderna. También plantea muy bien los dilemas entre conocimiento y docencia (no los profesores que saben más son los que mejor ayudan a aprender) y entre docencia y evaluación (incluso docentes que dan buenas clases fallan luego en la evaluación).

d) El alumnado

-en su opinión los alumnos son muy capaces (y no suele reconocérseles esa capacidad). Parte de su estrategia se basa justamente en esa potencialidad reconocida a los estudiantes. “Son capaces de llegar a profundidades en el conocimiento y a indagar y a buscar en la bibliografía y en las fuentes como nosotros tardamos años en hacerlo”.

-los alumnos que vienen a clase suelen sacar mejores notas. Pero hay que atender también a los que no pueden venir a clase. En estos hay que valorar su autoaprendizaje.

-hay que valorar bien el tiempo que lleva a los estudiantes realizar las tareas que les encomendamos. Ese tiempo de trabajo personal debe ser restado de la docencia.

COMENTARIO: hay varias cosas en este apartado de los alumnos que se corresponden muy bien con los planteamientos de la convergencia. La importancia del autoaprendizaje, la valoración del tiempo de trabajo personal del estudiante (en la línea de los ECTS). Y desde luego es muy de resaltar la alta estima en que tienen a sus estudiantes(al final, ellos no hacen sino corresponden a esas altas expectativas que crean sobre ellos)
A destacar en esta profesora
Creo que resulta muy sugestivo en ella:

· El sistema de planificación que lleva el grupo de profesores.

· La forma en que organiza las clases.

· La incorporación de toma de decisiones en las prácticas.

· La valoración tan positiva que hace de sus estudiantes.

· La relación entre docencia e ionvestigación.

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

· La conexión entre formación y demandas del mercado.
