

Decálogo del profesor de la Facultad de Ingeniería

- *Conoce a fondo la materia que enseña, pero no por ello deja de preparar cuidadosamente cada tema que expone.*
- *Expone con corrección, claridad y sencillez, dentro del grado de profundidad que requiere el curso que imparte.*
- *Asiste a clases siempre y puntualmente.*
- *Conoce y explica las bases teóricas de los métodos de la ingeniería, pero reconoce también el valor de su comprobación empírica.*
- *Motiva, estimula y muestra interés por el aprendizaje de sus alumnos, pero no busca con ello popularidad.*
- *Acepta opiniones, observaciones y críticas de sus estudiantes, pero no rehúye su papel de guía y educador.*
- *Fomenta en sus alumnos el interés por la ciencia y la innovación técnica, pero también muestra aprecio por las otras manifestaciones de la cultura. Al respecto aprecia y divulga el valor intrínseco de la racionalidad y el saber, pero también el papel social de una y otro.*
- *Evalúa a conciencia y con justicia el grado de aprendizaje de sus alumnos.*
- *Trabaja sistemáticamente y hace trabajar a sus alumnos de la misma manera.*
- *Es ejemplo de integridad personal, pero no hace alarde de ello.*