PROBLEMAS DE LA EDUCACIÓN MATEMÁTICA EN LA UNIVERSIDAD

TOMÁS RECIO

UNIVERSIDAD DE CANTABRIA

recio@matesco.unican.es
Nota: lo que siguen son breves comentarios a las trasparencias usadas en la conferencia de El Escorial, el 31 de agosto de 2000, curso “Mosaico de Matemáticas”. En negrita o color, el texto original. En texto normal, los comentarios introducidos para mejorar la comprensión de las trasparencias. Por su carácter telegráfico, no han podido incluirse en estas notas las necesarias matizaciones, excepciones, comentarios marginales, que son vitales en muchos casos para una correcta interpretación del texto y que fueron hechos de viva voz durante la conferencia y el largo coloquio posterior.

1) Nos encontramos en un Momento crítico por varias razones:

-importancia de las matemáticas en las nuevas tecnologías (papel de las matemáticas en la vida cotidiana, si bien de una forma implícita)

-oportunidades de empleo (creciente demanda de matemáticos en nuevas salidas profesionales)

Una colección de ofertas de trabajo, recopiladas por mí de los anuncios dominicales de un periódico nacional, durante varios meses, siempre que apareciese la palabra Licenciado en Matemáticas puede verse en:

www.matesco.unican.es

en la sección Tablón de Anuncios.

-disminución del atractivo social de la carrera de matemático (en nuestro país): alumnos olímpicos no hacen matemáticas, baja nota de corte, altísima proporción de alumnas y práctica desaparición de alumnos masculinos (por el significado social de este hecho)....

Debemos reflexionar sobre las causas globales de este fenómeno.

2) ¿Cuál ha de ser el Papel docente de la universidad?

-centro de enseñanzas profesionales?

-centro de enseñanzas científicas y humanísticas?

Análisis de algunos casos:
Derecho (poca componente profesional), Medicina (alta componente profesional),

Ingeniero de Telecomunicación (componente profesional, pero también prestigio, selección...),

Informática (preparación básica, para poder estar al día de los avances),

Física (baja componente profesional)...

3) Las universidades públicas

no
están organizadas para ser centros de formación profesional

Si ese fuese su único objetivo, su organización actual sería excesivamente compleja, cara e ineficiente.

Por el contrario, la universidad reposa sobre el principio de la excelencia científica y docente de sus maestros.

4) Algunas cifras muy groseras y aventuradas:

Número de matemáticos en activo (profesionalmente activos en la publicación de resultados de toda índole en revistas científicas) estimados por el secretario de la Unión Matemática Internacional en 10.000 personas en todo el mundo.

4% = contribución estimada de matemáticos españoles.
10.000 X 4/100 = 40.000/100 = 400

Puede estimarse, por tanto, que hay unos 400 candidatos a “maestros” en nuestro país.

Cantabria representa, en muchas cosas, un 1% de la totalidad del país. Un 1% de los universitarios en su Universidad, tal vez un 1% de los matemáticos (que imparten docencia en cualquier centro de la Universidad). Somos unos 80 enseñantes en Cantabria, luego habrá unos 8000 enseñantes de matemáticas universitarias en todo el país. Por tanto

8.000/400=20/1= 100/5

la proporción de maestros es de un 5% del total de enseñantes.

5)
-Número escaso de “maestros”

+

-Alto número de centros y titulaciones (≈30 lic. mat)

===============================

Dispersión excesiva:

geográfica, interna...

Resulta así que hay un excesivo número de centros (dispersión interna, repetición de cursos muy similares en distintas titulaciones de una misma universidad, dispersión externa, invención de titulaciones para áreas geográficas pequeñas) en los que tienen que intervenir enseñantes matemáticos, para un número muy escaso de “maestros”.

6) Esto ocurre por

-problemas típicos del colectivo matemático

peso de la actividad docente

ausencia de fronteras precisas nivel elemental

falta de proyección exterior...

Si no damos muchas clases, como tampoco nos involucramos en actividades externas --trabajo en I+D empresarial, por ejemplo-- pensamos que perderemos peso en la comunidad universitaria. Pensarán: qué hacen estos matemáticos? Para qué sirven?

Tambien ocurre que hay una falta de fronteras precisas en muchas asignaturas de nivel elemental (cualquier matemático podría dar Algebra Lineal, pero no ocurre lo mismo con los profesores de Derecho si hablamos de impartir Derecho Canónico....otra materia que puede estar en primero...). Y por tanto, si nos planteáramos dejar de repetir tantos y tantos cursos básicos, empezaría una guerra sobre qué área o grupo se lleva esa materia, etc...

-problemas del marco general universitario

cambio tendencia demográfica

descentralización

democratización, lobbies

alumnado cautivo

falta de incentivos para la competencia...

Las universidades siguen pensando como si la fuente de alumnos fuese inagotable (y cautiva, no pueden, por razones administrativas y económicas, buscar la universidad mejor...) y confieren un peso casi exclusivo a las necesidades docentes para justificar la ampliación de profesorado...aunque luego se cubren esas plazas con criterios de méritos investigadores. No se tiene en cuenta que para atraer a los alumnos es preciso proporcionar, sobre todo, una docencia de calidad, es decir, basada en la docencia de ciertos maestros. Hay un exceso de democratización (que impide la toma de decisiones impopulares, pero efectivas para la mejora de la calidad docente), y un exceso de manejos “políticos” (en el mal sentido de la palabra) para la captación de nuevos profesores.

7) Las universidades, en vez de agarrar el problema de la falta de excelencia docente como un problema, para empezar, de falta de personal de excelencia (docente e investigadora), se embarcan en una operación (que tiene mucho de imagen) sobre evaluación de la calidad docente, olvidando que para fijar el nivel de calidad hay que apostar, primero, por un tipo de formación, definir los parámetros del “producto”...
Calidad:

-Establecer, primero, los parámetros óptimos del producto ideal, los objetivos de la licenciatura, ingeniería...

-Formar

técnicos

profesión de ¿matemático?

docentes

investigadores

8) Y también es imprescindible estimar el tipo de alumno que se tiene (y no sólo el que se desea tener).
-Teniendo en cuenta el “mercado”...

Se puede tratar de cambiar el perfil del alumno

pero

hay que saber con qué se cuenta en cada momento

-Formar no es examinar, seleccionar, etc...

9)
Teniendo en cuenta estas reflexiones, concluímos que
La situación actual es un

desastre
sin paliativos

(en muchos sitios)

10) Por múltiples razones, en particular, por el nivel de
-Exigencia (ejemplos de porcentajes de alumnos que abandonan en primero, que acaban la carrera en los años estimados a priori, que suspenden en las matemáticas de las ingenierías mas prestigiosas...)

inadmisible (no es de recibo que la universidad se limite a poner dificultades en vez de a enseñar)

inútil (no tiene ningún efecto positivo para la formación ni para la calidad del ejercicio profesional de ingenieros y matemáticos)

peculiar (no pasa mas que en España, tal vez tambien en algún pais del Este de Europa...)
(no hay en esto “características diferenciales”) (todas las regiones españolas tienen una patria común en esto de la exigencia matemática universitaria)
-Elevadísimo índice de fracaso

independiente de la tipología del alumnado (da igual que la nota de corte sea 7,5 que sea 5...hay alguna matemática en primero o segundo con un 70% de suspensos...año tras año)
11) Si la universidad no tiene “maestros” y si, además, los enseñantes nos limitamos a poner exámenes absurdos, en un futuro muy próximo
-Las familias que puedan, enviarán a sus hijos a aprender en las universidades privadas. (al menos allí aprenderán algo con menos dificultades)
-Debemos, urgentemente, tomar nota de lo que está ocurriendo en la enseñanza secundaria y primaria, a este respecto...

(la sociedad empezará a reclamar el “cheque universitario” y la extensión de los conciertos para los centros privados.

12) Planes de estudio de Matemáticas

Los recientes planes de estudio son otro factor a considerar. En muchos casos empiezan por un
-Segundo Ciclo

continuan con un
-Tercer Ciclo (descafeinado) puesto que se dirigen a una mayoría de alumnos que no van a seguir estudios de postgrado
No hay Primer Ciclo:

invención de sucedáneos

tipo Seminario de...Curso de nivel cero...etc.

13) Ejemplos, extraídos del CD rom
PlanMat: www.vdg.es/ADI

91 542 8282

14) Además:

-los alumnos no tienen tiempo para digerir la información

-no pueden pensar por su cuenta (excesiva carga presencial)

-no realizan apenas actividades autónomas (leer, sintetizar, redactar, etc.) ni prácticas

-están agobiados por la concatenación de exámenes

15) Dado el estado de cosas se producen Operaciones maquillaje nuevas tecnologías, inútiles porque
La calidad de los recursos materiales es ínfima:

-hay pocos recursos informáticos

tiempo de uso, renovación, mantenimiento

-hay pocos recursos bibliográficos y bibliotecas

 puestos de lectura, horario

16) Las profesiones de un matemático:

-Desdibujadas...pero con alta demanda

los matemáticos profesionales no se involucran en las profesiones actuales de sus alumnos (es agradable hablar de las aplicaciones teóricas de las matemáticas, pero el profesor se complica la vida --no hay recompensa académica real-- si además pretende adentrarse en el mundo real de la innovación tecnológica o los servicios de consulting..para abrir nuevas ofertas de empleo para sus alumnos)
-Profesor de Secundaria: abandonada (en las Licenciaturas)
muchos alumnos de las Lic. de Matemáticas siguen pensando en la docencia como una salida laboral deseable

Se sigue que habrá problemas para el futuro....cuando se produzca la jubilación de una masa de profesores de edad ya madura.
17) •Media docena de universidades,

de un total próximo a treinta, incluyen en sus recientes planes de estudios de Matemáticas, alguna asignatura de Didáctica

•El total de créditos asignados a la Didáctica es 30 UAB, 18 UAL, 16,5 UC, 15 UV, 13,5 ULL, 4,5 UNEX, UMUR. (asignados al área de didáctica)
18) •Los mecanismos de selección y promoción del profesorado (Secundaria, Bachillerato, Universidad) siguen sin valorar apenas los conocimientos de carácter didáctico, a pesar de la difícil situación de la profesión de profesor en esos ámbitos

•los profesores universitarios empiezan a identificar didáctica con los (molestos) mecanismos de evaluacion institucional

19) •no es evidente que el Área de Didáctica de las Matemáticas consiga establecerse, de manera generalizada, en las Facultades de Matemáticas

hace falta que

se encuentren unas vías de homologación de la actividad investigadora, aceptadas por la comunidad matemática

¿Cuántas Matemáticas ha de saber un Doctor en Didáctica de las Matemáticas?

20) Sin un perfil profesional adecuado y bien divulgado (divulgado no por matemáticos entre matemáticos, sino en una campaña encargada a profesionales, a periodistas especializados en temas científicos por ejemplo), no acudirán alumnos bien capacitados a nuestras Facultades

Sin alumnos altamente capacitados, el futuro de la Matemática en nuestro país es preocupante...

21) Algunas propuestas:

-Aumentar la calidad de la educación aumentando la consideración hacia la misma:

hacia el docente,

hacia los recursos que precisa,

hacia el alumno

-Prácticas empresariales, (organización de la) colocación alumnos, intercambios (con el extranjero, como un factor más de atracción de alumnos)...

22) Como indicaba hace no mucho el Rector de la U. de Valladolid, el matemático J. Sanz Serna, el despegue investigador español de los últimos 25 años fue una tarea, esencialemente, individual. Pero ahora no tienen mucho sentido las propuestas personales.

HACE FALTA UNA

ACCIÓN COORDINADA,

NO BASTA LA ACCIÓN INDIVIDUAL

