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.

