
	
 	

	

	

	

	

	

	

	

	

L’èxit	
 de	
 l’excel·lència,	
 el	
 fracàs	
 de	
 l’acadèmia.	

En	
 l’època	
 del	
 silenci:	
 “entre	
 la	
 por	
 i	
 l’acomodament”.	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Treball	
 de	
 Final	
 de	
 Grau	

Estudiant:	
 Arnau	
 Bàguena	
 i	
 Borbonet	

Supervisor:	
 Miquel	
 Fernández	
 i	
 González	

23.05.2016	

	
 	

	
 2	

	

Índex	

	

	

	

	

Introducció	
 ..	
 3	

AQU	
 Catalunya	
 ..	
 5	

Universitat	
 ...	
 7	

Classe	
 social	
 ..	
 11	

Política	
 ...	
 13	

Bibliografia	
 ...	
 18	

Annexes	
 ...	
 21	

Assaig	
 Sociologia	
 del	
 Coneixement	
 ...	
 21	

Codificació	
 ...	
 27	

Transcripcions	
 entrevistes	
 ..	
 28	

Entrevista	
 AQU	
 ...	
 28	

Entrevista	
 UAB	
 ...	
 44	

Entrevista	
 UB	
 ...	
 65	

	

	
 3	

Introducció1	

	

	

La	
 investigació	
 s’ha	
 dut	
 a	
 terme	
 amb	
 el	
 desplegament	
 d’un	
 model	
 teòrico-­‐
etnogràfic,	
 en	
 què	
 la	
 part	
 corresponent	
 a	
 la	
 vessant	
 teòrica	
 s’ha	
 desenvolupat	
 a	

partir	
 del	
 marc	
 teòric	
 basat	
 en	
 l’obra	
 Homo	
 academicus2	
 i	
 s’ha	
 complementat	
 amb	

l’exploració	
 d’altres	
 investigacions	
 acadèmiques	
 relacionades	
 amb	
 l’estat	
 actual	
 de	

la	
 qüestió,	
 que	
 m’han	
 servit	
 per	
 situar	
 els	
 debats	
 ocorreguts	
 en	
 el	
 camp	
 acadèmic	

respecte	
 el	
 meu	
 objecte	
 d’estudi.	
 Un	
 altre	
 llibre,	
 que	
 m’ha	
 acompanyat	
 i	
 m’ha	

ajudat	
 a	
 situar	
 els	
 dos	
 pols	
 discursius,	
 o	
 dues	
 cares	
 d’una	
 mateixa	
 moneda,	
 és	
 El	

Plan	
 Bolonya3,	
 a	
 partir	
 del	
 qual	
 he	
 pogut	
 situar	
 la	
 doxa4	
 i	
 l’heterodoxa.	
 La	
 doxa	

correspon	
 al	
 Pla	
 Bolonya5	
 i	
 l’anomenada	
 Societat	
 del	
 Coneixement	
 (Mateo,	
 2006)	
 i	

l’heterodoxa	
 a	
 conceptes	
 com	
 el	
 capitalisme	
 cognitiu	
 (Galcerán,	
 2010;	
 Guzmán,	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 La	
 conformació	
 d’un	
 habitus	
 -­‐concepte	
 provinent	
 del	
 corpus	
 teòric	
 bourdieà-­‐	
 acadèmic	
 quan	
 formes	

part	
 de	
 la	
 institució	
 universitària	
 està	
 fortament	
 arrelat	
 a	
 l’individualisme	
 (meritocràcia	
 i	
 credencialisme),	
 tant,	

que	
 acabant	
 la	
 meva	
 investigació	
 me	
 n’adono	
 de	
 que	
 vaig	
 fer	
 meves	
 actituds	
 que	
 detesto.	
 Aquesta	
 investigació	

és	
 fruit	
 de	
 la	
 meva	
 tumultuosa	
 trajectòria	
 acadèmica	
 i	
 es	
 cristal·litza	
 en	
 l’elecció	
 de	
 l’objecte	
 d’estudi,	
 el	
 món	

acadèmic	
 universitari.	
 La	
 necessitat	
 de	
 comprendre	
 la	
 institució	
 de	
 què	
 he	
 format	
 part	
 m’ha	
 acompanyat	
 els	

darrers	
 anys	
 de	
 la	
 carrera,	
 essent	
 doncs	
 el	
 motor	
 que	
 m’ha	
 portat	
 a	
 investigar	
 sobre	
 aquest	
 tema.	
 Quan	
 vaig	

tenir	
 clara	
 la	
 investigació	
 que	
 volia	
 portar	
 a	
 terme,	
 vaig	
 fer	
 un	
 primer	
 acostament	
 a	
 una	
 de	
 les	
 professores	
 de	

la	
 facultat,	
 qui	
 em	
 va	
 recomanar	
 no	
 dirigir	
 la	
 meva	
 curiositat	
 cap	
 aquest	
 camp	
 si	
 la	
 meva	
 pretensió	
 era	
 seguir	
 la	

meva	
 trajectòria	
 acadèmica	
 en	
 la	
 institució	
 universitària;	
 fet	
 que	
 encara	
 va	
 alimentar	
 més	
 les	
 meves	
 ganes	
 de	

seguir	
 -­‐“más	
 vale	
 pedir	
 perdón,	
 que	
 pedir	
 permiso”-­‐.	
 Vaig	
 decidir	
 fer	
 un	
 altre	
 acostament	
 a	
 un	
 professor	
 de	
 la	

facultat,	
 i	
 aquesta	
 vegada	
 sí	
 que	
 se’m	
 va	
 encoratjar	
 a	
 seguir	
 amb	
 la	
 investigació,	
 i	
 vàrem	
 presentar	
 plegats	
 la	

temàtica	
 plantejada.	
 El	
 desconeixement	
 dels	
 mecanismes	
 que	
 operaven	
 en	
 l’assignació	
 dels	
 treballs	
 de	
 final	
 de	

grau	
 va	
 suposar	
 la	
 duplicitat	
 del	
 treball,	
 és	
 a	
 dir,	
 que	
 la	
 temàtica	
 seria	
 assignada	
 a	
 dues	
 persones	
 de	
 la	
 facultat.	

Sortint	
 de	
 classe,	
 desprès	
 de	
 l’assignació	
 dels	
 treballs,	
 se’m	
 va	
 acostar	
 un	
 noi	
 i	
 em	
 va	
 dir:	
 “tu	
 eres	
 el	
 de	
 la	
 crítica	

a	
 la	
 universidad,	
 no?”;	
 les	
 meves	
 actituds	
 a	
 classe	
 l’havien	
 encaminat	
 a	
 pensar	
 que	
 es	
 tractava	
 de	
 mi,	
 i	
 anava	

ben	
 encaminat.	
 Vam	
 sortir	
 a	
 la	
 porta	
 de	
 la	
 facultat	
 i	
 li	
 vaig	
 explicar	
 la	
 situació,	
 els	
 anys	
 que	
 portava	
 pensant	
 en	

aquest	
 tema,	
 les	
 piruetes	
 institucionals	
 per	
 poder	
 presentar-­‐lo,	
 etcètera.	
 No	
 ho	
 va	
 dubtar	
 ni	
 un	
 moment,	
 em	
 va	

dir	
 que	
 ho	
 entenia	
 perfectament	
 i	
 que	
 la	
 investigació	
 era	
 tota	
 meva;	
 a	
 retruc	
 d’això	
 va	
 haver	
 de	
 defensar	
 un	

nou	
 tema	
 d’investigació	
 davant	
 de	
 la	
 comissió	
 de	
 TFG,	
 ja	
 que	
 un	
 dels	
 eixos	
 vertebradors	
 d’aquest	
 és	
 la	

inamobilitat	
 de	
 la	
 temàtica	
 assignada.	
 Me	
 n’adono	
 que	
 aquell	
 sentiment	
 que	
 em	
 va	
 posseir,	
 voler	
 ser	
 l’únic	
 en	

realitzar	
 una	
 investigació	
 en	
 aquest	
 àmbit,	
 va	
 ser	
 una	
 elecció	
 errònia,	
 ja	
 que	
 la	
 mirada	
 dels	
 dos	
 hagués	
 estat	

molt	
 més	
 enriquidora	
 que	
 no	
 pas	
 només	
 la	
 meva,	
 i	
 per	
 tant,	
 puc	
 copsar	
 com	
 la	
 noció	
 de	
 la	
 propietat	

intel·lectual,	
 també	
 fortament	
 arrelada	
 en	
 l’individualisme,	
 s’havia	
 immiscit,	
 sense	
 adonar-­‐me’n,	
 entre	
 els	

valors	
 amb	
 què	
 em	
 representava	
 en	
 el	
 món	
 acadèmic.	
 L’autoanàlisi	
 i	
 l’autocrítica	
 m’han	
 ajudat	
 a	
 adonar-­‐me’n	

que	
 em	
 vaig	
 equivocar	
 i,	
 després	
 del	
 camí	
 recorregut,	
 he	
 après	
 que	
 la	
 propietat	
 intel·lectual	
 va	
 en	
 detriment	
 de	

la	
 creació	
 del	
 coneixement	
 científic,	
 així	
 que	
 he	
 decidit	
 compartir	
 la	
 meva	
 investigació	
 amb	
 una	
 llicència	

Creative	
 Commons.	

2	
 Bourdieu,	
 Pierre	
 (2008)	
 Homo	
 academicus.	
 Buenos	
 Aires:	
 Siglo	
 XXI	
 Editores.	

3	
 Fernández	
 Lira,	
 C.	
 i	
 Serrano	
 García,	
 C.	
 (2009)	
 El	
 Plan	
 Bolonia.	
 Madrid:	
 Los	
 libros	
 de	
 la	
 catarata.	

4	
 La	
 doxa	
 també	
 pot	
 ésser	
 definida	
 en	
 termes	
 de	
 “ciència	
 normal”,	
 terminologia	
 utilitzada	
 per	

l’historiador	
 Thomas	
 Kuhn,	
 que	
 la	
 definia	
 com	
 la	
 recerca	
 basada	
 en	
 un	
 resultat	
 científic	
 del	
 passat	
 (o	
 en	
 més	

d’un)	
 admès	
 per	
 una	
 determinada	
 comunitat	
 científica	
 com	
 ha	
 essencial	
 de	
 cara	
 al	
 propi	
 desenvolupament	

científic,	
 és	
 a	
 dir,	
 el	
 nucli	
 de	
 la	
 teoria	
 comunament	
 acceptada.	
 En	
 altres	
 paraules,	
 es	
 tracta	
 d’un	
 substrat	
 teòric	

que	
 defineix	
 implícitament	
 els	
 problemes	
 que	
 han	
 de	
 preocupar	
 a	
 la	
 investigació	
 científica	
 així	
 com	
 també	
 els	

mètodes	
 que	
 s’haurien	
 d’emprar	
 per	
 dur	
 a	
 terme	
 la	
 pràctica	
 científica,	
 essent	
 ambdós	
 elements	
 legitimadors	

d’un	
 paradigma	
 científic	
 concret	
 prèviament	
 determinat	
 (Kuhn,	
 2007).	

5	
 La	
 Comissió	
 Europea	
 ja	
 estava	
 traçant	
 les	
 línies	
 del	
 que	
 desprès	
 seria	
 l’aplicació	
 del	
 Pla	
 Bolonya;	
 l’any	

2000	
 es	
 realitzà	
 el	
 que	
 es	
 coneix	
 com	
 a	
 Estratègia	
 de	
 Lisboa	
 (o	
 Agenda	
 de	
 Lisboa),	
 i	
 posteriorment	
 a	
 l’aplicació	

del	
 Pla	
 Bolonya	
 es	
 posen	
 en	
 marxa	
 d’altres	
 plans	
 que	
 suposen	
 la	
 successió	
 natural	
 de	
 la	
 pròpia	
 doxa,	

l’Estratègia	
 Universitat	
 2015,	
 o	
 el	
 més	
 recent,	
 l’Horizon	
 2020.	

	
 4	

2008;	
 Rodríguez,	
 2015),	
 el	
 capitalisme	
 acadèmic	
 (Billig,	
 2012;	
 Galcerán,	
 2013)	
 i	
 la	

mercantilització	
 universitària	
 (Calvo	
 et	
 altri,	
 2015;	
 Corti	
 et	
 altri,	
 2015;	
 Galcerán,	

2010);	
 conceptes	
 que	
 remeten	
 a	
 la	
 també	
 anomenada	
 Economia	
 del	
 Coneixement6.	

El	
 debat	
 (i	
 la	
 lluita	
 política,	
 afegiria)	
 s’estableix,	
 doncs,	
 en	
 termes	
 de	
 la	
 funció	
 de	
 la	

universitat	
 que,	
 per	
 una	
 banda,	
 s’estima	
 com	
 una	
 funció	
 mercantil	
 i,	
 de	
 l’altra,	
 se’n	

reivindica	
 la	
 funció	
 “social”	
 (o	
 de	
 reproducció	
 de	
 l’ordre	
 cultural)	
 que	
 l’havia	

caracteritzat.	
 	

	

La	
 vessant	
 etnogràfica	
 s’ha	
 dut	
 terme	
 a	
 partir	
 de	
 la	
 triangulació	
 de	
 les	
 entrevistes	

realitzades,	
 en	
 què	
 cada	
 vector	
 corresponia	
 a	
 una	
 figura	
 determinada	
 del	
 camp	

universitari7.	
 Les	
 hipòtesis	
 varen	
 ser	
 formulades	
 amb	
 certa	
 ingenuïtat,	
 vists	
 els	

fruits	
 de	
 la	
 recerca,	
 ja	
 que	
 pivotaven	
 al	
 voltant	
 de	
 les	
 possibles	
 resistències	
 del	

camp	
 (que	
 no	
 s’han	
 donat8)	
 i	
 l’aplicació	
 de	
 criteris	
 exclusivament	
 científics	
 en	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6	
 L’any	
 2003	
 teníem	
 un	
 conseller	
 d’Universitats,	
 Recerca	
 i	
 Societat	
 de	
 la	
 informació;	
 l’any	
 2015	
 teníem	

un	
 conseller	
 d’Economia	
 i	
 Coneixement;	
 l’any	
 2016	
 tenim	
 un	
 conseller	
 d’Empresa	
 i	
 Coneixement.	
 Que	
 el	

concepte	
 de	
 coneixement	
 tingui	
 un	
 lligam	
 exclusiu	
 amb	
 la	
 concepció	
 econòmica	
 d’aquest	
 corre	
 el	
 risc	
 de	

destruir	
 la	
 capacitat	
 creadora	
 de	
 la	
 reflexió,	
 el	
 pensament	
 crític	
 i,	
 en	
 definitiva,	
 del	
 coneixement	
 en	
 sí	
 mateix.	

L’evolució	
 dels	
 noms	
 de	
 la	
 conselleria	
 mostra	
 les	
 clares	
 evidències	
 de	
 la	
 tendència	
 política	
 a	
 orientar	
 el	

coneixement	
 al	
 servei	
 de	
 l’economia.	
 Des	
 de	
 la	
 classe	
 política	
 es	
 parla	
 de	
 prestació	
 de	
 serveis	
 acadèmics,	
 molt	

lligat	
 a	
 la	
 concepció	
 de	
 l’Economia	
 del	
 Coneixement.	
 Ara	
 l’educació	
 pública	
 ja	
 no	
 és	
 un	
 dret,	
 ha	
 passat	
 a	
 ser	
 un	

servei;	
 el	
 podríem	
 incloure,	
 doncs,	
 en	
 la	
 terminologia	
 del	
 sector	
 serveis,	
 el	
 sector	
 terciari?	
 Què	
 suposa	
 que	

l’educació	
 passi	
 ha	
 ser	
 un	
 servei,	
 és	
 a	
 dir,	
 a	
 adquirir	
 un	
 estatus	
 de	
 mercaderia?	
 Podrà	
 “consumir-­‐lo”	
 tothom	

aquest	
 servei	
 “públic”?	

7	
 Per	
 una	
 banda	
 s’ha	
 entrevistat	
 a	
 una	
 persona	
 que	
 treballa	
 com	
 a	
 personal	
 tècnic	
 de	
 l’àrea	
 de	

Professorat	
 i	
 Recerca	
 de	
 l’AQU,	
 i	
 per	
 altra	
 banda	
 s’ha	
 entrevistat	
 a	
 dos	
 professors	
 universitaris	
 que	

desenvolupen	
 el	
 rol	
 de	
 professor-­‐investigador	
 en	
 dues	
 de	
 les	
 universitats	
 públiques	
 més	
 reconegudes	
 del	
 país,	

la	
 Universitat	
 de	
 Barcelona	
 (UB)	
 i	
 la	
 Universitat	
 Autònoma	
 de	
 Barcelona	
 (UAB);	
 puntualitzar	
 que	
 ambdós	
 es	

dediquen	
 a	
 àrees	
 de	
 coneixement	
 relacionades	
 amb	
 l’àmbit	
 de	
 les	
 ciències	
 socials.	
 Els	
 dos	
 perfils	
 han	
 estat	

seleccionats	
 a	
 partir	
 d’un	
 element	
 comú,	
 que	
 ambdues	
 persones	
 han	
 desenvolupat	
 una	
 carrera	
 acadèmica	
 amb	

investigacions	
 d’exquisidesa	
 científica,	
 però	
 que	
 la	
 seva	
 relació	
 amb	
 la	
 institució	
 universitària	
 ha	
 estat	
 ben	

diferent;	
 per	
 una	
 banda	
 s’ha	
 definit	
 un	
 dels	
 perfils	
 com	
 l’adequació	
 institucional	
 i	
 per	
 l’altra,	
 s’ha	
 definit	
 com	
 el	

xoc	
 institucional.	

8	
 No	
 s’han	
 presentat	
 reticències	
 degut	
 a	
 que	
 els	
 contactes	
 amb	
 les	
 persones	
 entrevistades	
 han	
 estat	

realitzats	
 des	
 de	
 persones	
 que	
 tenien	
 confiança	
 o	
 relació	
 amb	
 les	
 persones	
 en	
 qüestió,	
 es	
 venia	
 recomanat.	
 Pel	

que	
 fa	
 a	
 les	
 entrevistes	
 realitzades	
 al	
 professorat	
 el	
 capital	
 universitari	
 ostentat	
 (com	
 a	
 estudiant	
 i	
 a	
 partir	
 del	

vincle	
 establert	
 amb	
 el	
 meu	
 supervisor	
 i	
 el	
 seu	
 capital	
 dins	
 de	
 la	
 institució)	
 era	
 el	
 que	
 permetia	
 establir	
 un	

primer	
 contacte	
 de	
 confiança.	
 En	
 canvi	
 a	
 l’entrevista	
 de	
 l’AQU	
 hi	
 ha	
 actuat	
 una	
 altre	
 espècie	
 de	
 capital,	
 el	

capital	
 social	
 que	
 ostento	
 com	
 a	
 membre	
 d’una	
 societat.	
 En	
 aquest	
 cas	
 concret,	
 en	
 l’àmbit	
 universitari,	
 haig	
 de	

reconèixer	
 que	
 el	
 meu	
 capital	
 social	
 era	
 elevat	
 si	
 es	
 té	
 en	
 compte	
 la	
 institució	
 particular	
 amb	
 què	
 es	
 pretenia	

establir	
 contacte.	
 La	
 posició	
 que	
 ocupa	
 la	
 meva	
 família	
 en	
 la	
 societat	
 catalana,	
 en	
 quan	
 a	
 Barcelona	

concretament	
 (sóc	
 nascut	
 aquí	
 i	
 la	
 meva	
 família	
 ha	
 fet	
 vida	
 aquí)	
 i	
 que	
 específicament	
 s’ha	
 cristal·litzat	
 en	
 la	

posició	
 de	
 la	
 meva	
 tieta,	
 qui	
 ocupa	
 una	
 posició	
 elevada	
 en	
 l’estructura	
 funcionarial	
 de	
 la	
 institució	
 en	
 què	

treballa,	
 una	
 institució	
 també	
 ubicada	
 en	
 l’àmbit	
 universitari,	
 suposa	
 que	
 ella	
 ostenta	
 cert	
 capital	

intrauniversitari.	
 Vaig	
 preguntar-­‐li	
 si	
 em	
 podia	
 donar	
 un	
 cop	
 de	
 mà	
 amb	
 la	
 entrevista	
 que	
 volia	
 realitzar	
 a	
 una	

persona	
 de	
 l’AQU,	
 i	
 gràcies	
 al	
 seu	
 capital	
 intrauniversitari	
 va	
 poder	
 establir	
 contacte	
 amb	
 una	
 amiga	
 seva	
 que	

treballa	
 a	
 l’agència,	
 i	
 ella	
 va	
 ser	
 qui	
 em	
 va	
 aconseguir	
 l’entrevista	
 amb	
 la	
 persona	
 que	
 treballa	
 a	
 l’entitat.	

L’extremada	
 facilitat	
 per	
 aconseguir	
 el	
 contacte	
 directe	
 amb	
 un	
 alt	
 càrrec	
 funcionarial	
 de	
 l’agència	
 en	
 el	
 meu	

cas	
 particular,	
 amb	
 una	
 posició	
 determinada	
 en	
 l’estructura	
 socioeconòmica	
 de	
 la	
 societat	
 catalana,	
 i	
 en	

particular	
 de	
 la	
 societat	
 barcelonina,	
 no	
 hagués	
 estat	
 la	
 mateixa	
 per	
 a	
 una	
 altra	
 persona	
 amb	
 un	
 capital	
 social	

menor,	
 ja	
 que	
 probablement	
 no	
 hagués	
 tingut	
 tanta	
 facilitat	
 per	
 accedir	
 a	
 una	
 persona	
 en	
 la	
 posició	
 que	
 ocupa	

la	
 que	
 s’hi	
 va	
 poder	
 accedir,	
 és	
 una	
 suposició	
 i,	
 per	
 tant,	
 constato	
 abstractament	
 que	
 hi	
 ha	
 desigualtats	
 de	

capitals	
 que	
 es	
 poden	
 emmascarar	
 rere	
 la	
 transformació	
 de	
 capitals	
 heretats	
 en	
 capitals	
 merescuts;	
 quan	
 les	

possibilitats	
 i	
 els	
 capitals	
 ostentats	
 són	
 escandalosament	
 desiguals	
 i	
 les	
 regles	
 del	
 joc	
 són	
 les	
 mateixes	
 per	
 a	

tots	
 la	
 partida	
 és	
 jugada	
 en	
 termes	
 de	
 desigualtat.	
 Uns	
 la	
 juguen	
 amb	
 més	
 fitxes	
 que	
 d’altres	
 (també	
 perquè	
 es	

reconeixen	
 certes	
 fitxes	
 com	
 a	
 vàlides	
 i	
 d’altres	
 no),	
 i	
 quan	
 n’obtenen	
 més	
 se’ls	
 reconeix	
 com	
 un	
 mèrit	
 i	
 no	
 com	

un	
 possible	
 efecte	
 causal	
 de	
 la	
 posició	
 ostentada	
 en	
 el	
 camp,	
 entre	
 molts	
 d’altres	
 factors	
 que	
 hi	
 puguin	

intervenir,	
 és	
 clar.	

	
 5	

l’avaluació	
 de	
 la	
 vàlua	
 de	
 les	
 produccions	
 científiques	
 del	
 professorat	
 en	
 l’àmbit	

universitari	
 català	
 (veurem	
 què	
 ha	
 succeït).	

AQU	
 Catalunya	

	

	

L’estudi	
 i	
 la	
 anàlisi	
 de	
 les	
 diferents	
 institucions	
 que	
 componen	
 el	
 camp	
 universitari	

català	
 m’han	
 conduit	
 a	
 interpretar	
 l’Agència	
 per	
 a	
 la	
 Qualitat	
 del	
 Sistema	

Universitari	
 de	
 Catalunya	
 (AQU	
 Catalunya)	
 com	
 un	
 agent	
 cabdal	
 en	
 l’aplicació	

de	
 les	
 lògiques	
 mercantilistes	
 universitàries,	
 ja	
 que	
 és	
 l’òrgan	
 encarregat	
 de	

l’avaluació,	
 l’acreditació	
 i	
 la	
 certificació	
 de	
 la	
 qualitat	
 en	
 l’àmbit	
 universitari9,	
 és	
 a	

dir,	
 que	
 és	
 la	
 institució	
 que	
 avalua	
 i	
 acredita	
 al	
 professorat	
 universitari,	
 i	

precisament	
 és	
 l’àrea	
 d’avaluació	
 cap	
 a	
 on	
 s’ha	
 direccionat	
 la	
 investigació.	
 S’han	

analitzat	
 els	
 criteris	
 d’avaluació10	
 a	
 partir	
 dels	
 quals	
 s’obtenen	
 les	
 acreditacions	

per	
 a	
 les	
 diferents	
 figures	
 (o	
 categories)	
 de	
 professorat11.	
 L’aplicació	
 de	
 la	
 via	

contractual	
 prové	
 d’un	
 mandat	
 polític	
 de	
 l’any	
 2003	
 que	
 pretenia	
 reforçar	
 la	

vessant	
 investigadora 12 ,	
 vessant	
 en	
 què	
 s’han	
 localitzat	
 els	
 incentius	
 del	

professorat	
 i	
 s’han	
 deixat	
 de	
 banda	
 els	
 estímuls	
 a	
 la	
 dimensió	
 docent13.	

	

L’AQU	
 és	
 la	
 institució	
 en	
 què	
 es	
 cristal·litza	
 la	
 tasca	
 d’avaluació	
 de	
 la	
 “qualitat”	

(dels	
 docents/investigadors)	
 en	
 funció	
 dels	
 rànquings	
 de	
 publicació	
 i	
 la	
 seva	

corresponent	
 indexació	
 en	
 unes	
 estructures	
 jeràrquiques	
 de	
 repartiment	
 i	

reconeixement	
 del	
 prestigi	
 científic14	
 disputat	
 en	
 el	
 camp	
 universitari.	
 És	
 a	
 dir	
 que,	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9	
 S’han	
 consultat	
 diversos	
 documents	
 per	
 tal	
 de	
 comprendre	
 el	
 funcionament	
 de	
 l’àmbit	
 universitari	
 a	

nivell	
 macro	
 (Llei	
 1/2003	
 d’universitats	
 de	
 Catalunya)	
 i	
 a	
 un	
 nivell	
 més	
 micro	
 (Decret	
 93/2003	
 Estatuts	
 de	

l’Agència	
 per	
 a	
 la	
 Qualitat	
 del	
 Sistema	
 Universitari	
 de	
 Catalunya).	
 	

10	
 S’han	
 consultat	
 els	
 següents	
 documents:	
 Criteris	
 en	
 l’emissió	
 dels	
 informes	
 per	
 a	
 professorat	
 lector,	

Criteris	
 en	
 l’emissió	
 de	
 les	
 acreditacions	
 	
 de	
 recerca	
 (professor	
 o	
 professora	
 agregat)i	
 Criteris	
 en	
 l’emissió	
 de	

les	
 acreditacions	
 	
 de	
 recerca	
 avançada	
 (catedràtic	
 o	
 catedràtica).	

11	
 S’ha	
 consultat	
 la	
 Llei	
 1/2003	
 d’universitats	
 de	
 Catalunya,	
 concretament	
 el	
 Capítol	
 III	
 i	
 el	
 Capítol	
 IV,	

corresponents	
 a	
 totes	
 les	
 figures	
 contractuals	
 que	
 podem	
 trobar	
 associades	
 a	
 qualsevol	
 persona	
 vinculada	

professionalment	
 a	
 la	
 universitat,	
 des	
 dels	
 investigadors	
 en	
 formació	
 fins	
 als	
 catedràtics.	

12	
 Aquesta	
 informació	
 prové	
 de	
 l’entrevista	
 realitzada	
 a	
 la	
 persona	
 de	
 l’AQU:	
 “és	
 un	
 mandat	
 polític	
 que	

va	
 tenir	
 el	
 professor	
 Andreu	
 Mas-­‐Colell	
 que	
 era	
 el	
 que	
 pilotava	
 les	
 universitats	
 l’any	
 2002-­‐2003,	
 quan	
 es	
 va	
 fer	

la	
 llei	
 d’AQU,	
 i	
 tenia	
 aquest	
 mandat	
 de	
 reforçar	
 la	
 recerca	
 i	
 es	
 va	
 apostar	
 per	
 dissenyar	
 les	
 acreditacions	
 així”	

(Entrevista	
 AQU,	
 226-­‐228).	

13	
 Un	
 altre	
 fragment	
 de	
 l’entrevista:	
 “en	
 el	
 seu	
 moment	
 quan	
 es	
 va	
 dissenyar	
 la	
 via	
 contractual	
 a	

Catalunya,	
 que	
 és	
 la	
 dels	
 lectors,	
 agregats	
 i	
 catedràtics,	
 hi	
 havia	
 un	
 mandat	
 polític,	
 eee,	
 de	
 que,	
 de	
 reforçar	
 la	

dimensió	
 investigadora	
 de	
 Catalunya,	
 és	
 a	
 dir,	
 s’entenia	
 que	
 la	
 recerca	
 era	
 un	
 factor	
 clau	
 de	
 competitivitat	
 i	
 de	

creixement	
 econòmic	
 i	
 es	
 va	
 apostar,	
 pues,	
 per	
 reforçar	
 la	
 vessant	
 investigadora	
 dels	
 nostres	
 professors.	
 Com	
 a	

conseqüència,	
 en	
 les	
 figures	
 de...,	
 en	
 les	
 avaluacions	
 que	
 fem	
 l’agència	
 es	
 posa	
 molt	
 més	
 èmfasi	
 en	
 la	
 recerca	

que	
 no	
 pas	
 en	
 la	
 docència,	
 i	
 això	
 explica	
 que	
 el	
 cas	
 del	
 lector	
 ponderi,	
 pues	
 un	
 25%,	
 i	
 que	
 en	
 les	
 acreditacions	

de	
 recerca,	
 com	
 el	
 seu	
 nom	
 indica,	
 no	
 es	
 miri	
 res	
 de	
 la	
 docència,	
 és	
 una	
 paradoxa	
 perquè,	
 clar,	
 tu	
 acredites	
 a	
 un	

agregat	
 o	
 un	
 catedràtic	
 que	
 lògicament	
 ha	
 de	
 fer	
 molta	
 docència”	
 (Entrevista	
 AQU:	
 209-­‐219).	

14	
 El	
 prestigi	
 científic	
 es	
 basa	
 en	
 el	
 rigor	
 i	
 l’exigència	
 dels	
 processos	
 de	
 selecció	
 de	
 les	
 publicacions	

propis	
 de	
 l’entitat	
 i	
 la	
 composició	
 del	
 seu	
 comitè	
 científic,	
 format	
 per	
 persones	
 vinculades	
 al	
 món	
 acadèmic	
 que	

hi	
 participen	
 en	
 condició	
 d’experts.	
 Aquests	
 processos	
 d’avaluació	
 es	
 coneixen	
 com	
 a	
 peer	
 review	
 o	
 avaluació	

entre	
 iguals.	
 També	
 s’ha	
 de	
 puntualitzar	
 el	
 poder	
 acadèmic	
 que	
 ostenten	
 aquells	
 qui	
 participen	
 en	
 condició	

d’experts	
 en	
 la	
 definició	
 de	
 la	
 “qualitat”,	
 és	
 a	
 dir,	
 d’allò	
 que	
 s’entén	
 com	
 una	
 producció	
 científica	
 de	
 “qualitat”.	

El	
 prestigi	
 científic	
 és	
 un	
 dels	
 capitals	
 específics	
 del	
 camp	
 universitari	
 plantejats	
 per	
 Bourdieu	
 a	
 Homo	

	
 6	

el	
 model	
 d’avaluació	
 de	
 l’AQU	
 és	
 indirecte,	
 es	
 mesura	
 la	
 vàlua	
 de	
 les	
 produccions	

científiques	
 en	
 funció	
 de	
 la	
 “qualitat”	
 que	
 s’atorga	
 a	
 una	
 determinada	
 revista	

científica	
 i	
 la	
 posició	
 concreta	
 que	
 aquesta	
 ocupa	
 en	
 l’estructura	
 dels	
 sistemes	

d’indexació	
 internacionals15.	
 La	
 paradoxa	
 és	
 que	
 una	
 institució	
 finançada	
 amb	
 fons	

públics,	
 com	
 també	
 ho	
 són	
 les	
 carreres	
 acadèmiques,	
 basi	
 la	
 vàlua	
 de	
 les	

produccions	
 científiques	
 del	
 seu	
 professorat	
 en	
 rànquings	
 establerts	
 per	
 empreses	

privades	
 com	
 ara	
 Thompson	
 Reuters.	
 La	
 publicació	
 en	
 revistes	
 d’open	
 access16	

sembla	
 que	
 serà	
 la	
 passa	
 següent	
 que	
 s’adoptarà,	
 però	
 el	
 model	
 d’avaluació	

realment	
 desitjable	
 és	
 el	
 de	
 l’avaluació	
 directa17,	
 és	
 a	
 dir,	
 que	
 si	
 l’agència	
 vol	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Academicus,	
 i	
 són	
 els	
 següents:	
 capital	
 de	
 poder	
 universitari,	
 capital	
 de	
 poder	
 científic,	
 capital	
 de	
 prestigi	

científic,	
 capital	
 de	
 notorietat	
 intel·lectual	
 i	
 el	
 capital	
 de	
 poder	
 polític	
 o	
 econòmic	
 (Bourdieu,	
 2008:	
 60-­‐61).	

15	
 El	
 concepte	
 o	
 idea	
 d’internacionalització	
 són	
 dues	
 cares	
 d’una	
 mateixa	
 moneda.	
 D’una	
 banda	
 permet	

una	
 major	
 interconnexió	
 entre	
 les	
 institucions	
 i	
 agents	
 acadèmics,	
 ja	
 que	
 la	
 possibilitat	
 que	
 la	
 gent	
 estigui	
 en	

altres	
 entorns	
 és	
 un	
 fet	
 que	
 enriqueix	
 la	
 tasca	
 científica	
 a	
 partir	
 de	
 compartir	
 el	
 coneixement	
 científic	
 amb	

persones	
 d’altres	
 contextos,	
 per	
 suposat,	
 però	
 l’altra	
 cara	
 de	
 la	
 internacionalització	
 és	
 la	
 homologació	
 dels	

criteris	
 a	
 escala	
 internacional,	
 unes	
 complicitats	
 a	
 les	
 que	
 es	
 remeten	
 les	
 institucions	
 acadèmiques	
 per	

esgrimir	
 que	
 totes	
 s’estan	
 ocupant	
 de	
 la	
 “qualitat”,	
 quan	
 en	
 realitat	
 s’està	
 homogeneïtzant	
 la	
 pràctica	
 científica	

establint	
 uns	
 paràmetres	
 canònics	
 de	
 fer	
 i	
 avaluar	
 la	
 ciència	
 que	
 van	
 en	
 contra	
 del	
 propi	
 discurs	
 científic	

llibertari	
 i	
 que,	
 per	
 tant,	
 perd	
 qualitat	
 en	
 sí	
 quan	
 no	
 permet	
 que	
 s’expressin	
 les	
 particularitats	
 científiques	
 dels	

diferents	
 contextos	
 en	
 què	
 poden	
 expressar-­‐se,	
 produint	
 així	
 que	
 fenòmens	
 socials	
 que	
 s’haurien	
 d’abordar	

des	
 de	
 la	
 pròpia	
 concepció	
 comunitària,	
 amb	
 les	
 eines	
 científiques	
 comunitàries,	
 siguin	
 soterrades	
 per	
 la	

magnificència	
 d’una	
 estandardització	
 de	
 la	
 pràctica	
 científica	
 que	
 pretén,	
 i	
 ho	
 està	
 aconseguint,	
 imposar-­‐se	

ideològicament	
 amb	
 una	
 tendència	
 fortament	
 hegemònica.	
 Es	
 tracta	
 de	
 l’homologació	
 	
 dels	
 criteris	
 d’avaluació	

en	
 base	
 a	
 l’autoreconeixement	
 col·lectiu,	
 en	
 base	
 als	
 estàndards	
 i	
 directrius	
 europeus	
 o	
 d’altres	
 de	
 contextos	

més	
 amplis.	
 Una	
 de	
 les	
 lògiques	
 que	
 es	
 produeixen	
 en	
 el	
 camp	
 universitari,	
 fruit	
 del	
 procés	

d’internacionalització,	
 és	
 el	
 que	
 es	
 coneix	
 com	
 a	
 publish	
 or	
 persih,	
 estretament	
 lligat	
 al	
 capitalisme	
 acadèmic;	

cites	
 que	
 ho	
 relaten:	
 “hi	
 ha	
 una	
 frase	
 que	
 es	
 diu	
 publish	
 or	
 perish,	
 publica	
 o	
 mor,	
 que	
 una	
 miqueta	
 podria	

destil·lar-­‐se	
 d’aquest	
 enunciat,	
 i	
 això	
 és	
 cert,	
 vull	
 dir,	
 per	
 promocionar-­‐te	
 a	
 dintre	
 de	
 la	
 carrera	
 acadèmica	
 pues	

estàs	
 permanent	
 avaluat	
 i	
 això	
 s’entén	
 com	
 a,	
 com	
 a	
 aquesta	
 lògica	
 competitiva”	
 (Entrevista	
 AQU	
 149-­‐152);	
 	

“com	
 a	
 conclusió,	
 és	
 molt	
 important,	
 jo	
 crec	
 que,	
 publicar,	
 perquè	
 és	
 l’única	
 forma	
 de	
 realment	
 democratitzar	

els	
 resultats	
 de	
 a	
 teva	
 recerca,	
 però	
 això	
 no,	
 no	
 hauria	
 de	
 condicionar	
 el	
 que	
 serien	
 els,	
 els	
 resultats	
 de,	
 de	
 la	

teva	
 recerca,	
 perquè	
 això	
 també	
 és	
 una	
 altra	
 perversitat	
 d’aquest	
 publish	
 or	
 perish,	
 no?,	
 és	
 a	
 dir,	
 gent	
 a	
 lo	
 millor	

maquilla	
 resultats	
 de	
 la	
 seva	
 recerca	
 per	
 fer-­‐los	
 més	
 publicables,	
 o	
 gent	
 que	
 lo	
 millor	
 treu	
 resultats	
 que	
 a	
 lo	

millor	
 són	
 molt	
 neutrals,	
 i	
 que	
 llavors	
 no	
 ho	
 publica	
 perquè	
 pensa	
 que,	
 que	
 allò	
 no	
 serà	
 interessant,	
 quan...,	

ostres!,	
 realment	
 també	
 és	
 important	
 que	
 se	
 sàpiga	
 que	
 a	
 lo	
 millor	
 aquesta	
 política	
 no	
 té	
 cap	
 efecte”	

(Entrevista	
 UAB:	
 814-­‐823).	
 	

16	
 La	
 publicació	
 en	
 revistes	
 d’accés	
 obert	
 és	
 una	
 mesura	
 desitjable	
 a	
 adoptar	
 per	
 tal	
 de	
 poder	
 eludir	
 els	

monopolis	
 editorials	
 (i,	
 per	
 tant,	
 el	
 poder	
 que	
 exerceixen	
 en	
 la	
 definició	
 del	
 camp)	
 de	
 publicacions	
 científiques	

en	
 què	
 es	
 basa	
 el	
 sistema	
 d’indexació	
 actual,	
 basat	
 en	
 rànquings	
 establerts	
 per	
 aquestes	
 grans	
 corporacions	

editorials	
 privades.	
 La	
 indexació	
 open	
 access	
 planteja	
 	
 els	
 mateixos	
 inconvenients	
 a	
 l’hora	
 d’avaluar	
 la	

“qualitat”,	
 és	
 a	
 dir,	
 que	
 el	
 model	
 tornaria	
 a	
 ésser	
 d’avaluació	
 indirecta	
 i,	
 per	
 tant,	
 els	
 criteris	
 emprats	
 per	

l’agència	
 serien,	
 de	
 nou,	
 merament	
 quantificadors	
 i	
 realitzats	
 a	
 partir	
 d’inferències,	
 com	
 ara	
 el	
 nombre	
 de	

citacions	
 o	
 el	
 lloc	
 de	
 publicació.	
 Quan	
 s’apel·lava	
 a	
 un	
 major	
 predomini	
 de	
 la	
 “qualitat”	
 respecte	
 la	
 quantitat,	
 es	

tracta	
 d’una	
 “qualitat”	
 basada	
 en	
 la	
 quantitat	
 de	
 “qualitat”,	
 és	
 a	
 dir,	
 no	
 s’avalua	
 la	
 qualitat	
 en	
 sí	
 de	
 les	

produccions	
 científiques,	
 sinó	
 que	
 es	
 remetia	
 a	
 una	
 menor	
 quantitat	
 de	
 producció	
 de	
 “qualitat”.	
 	

17	
 En	
 l’imaginari	
 col·lectiu	
 de	
 les	
 persones	
 que	
 han	
 participat	
 de	
 la	
 investigació,	
 tant	
 dels	
 entrevistat	

com	
 de	
 l’autor,	
 hi	
 apareix	
 l’avaluació	
 directa	
 com	
 a	
 tipus	
 ideal.	
 Quan	
 es	
 va	
 entrevistar	
 a	
 la	
 persona	
 de	
 l’AQU	
 es	

desprenia	
 del	
 seu	
 discurs:	
 “mai	
 serà	
 perfecte	
 perquè	
 o	
 poses	
 una	
 persona	
 dintre	
 l’aula	
 a	
 veure	
 com	
 un	

professor	
 fa	
 la	
 classe	
 o	
 sinó	
 tot	
 són	
 aproximacions	
 indirectes”	
 (Entrevista	
 AQU:	
 259-­‐260)	
 “si	
 incorporéssim	
 la	

docència	
 no	
 podríem	
 enviar	
 un	
 avaluador	
 a	
 cada	
 aula	
 de	
 cada	
 facultat	
 de	
 les	
 universitats	
 catalanes	
 a	
 veure	
 com	

s’està	
 impartint	
 la	
 docència	
 que	
 és	
 la	
 millor	
 manera	
 de	
 fer-­‐ho”	
 (Entrevista	
 AQU:	
 349-­‐341).	
 Ambdós	
 professors-­‐
investigadors	
 es	
 varen	
 interrogar	
 durant	
 l’entrevista	
 sobre	
 la	
 lectura	
 de	
 les	
 seves	
 publicacions	
 per	
 part	
 de	

l’agència:	
 “l’AQU	
 no	
 sé	
 si	
 a	
 part	
 de	
 mirar-­‐se	
 el	
 meu	
 currículum	
 ara	
 quan,	
 quan	
 em	
 varen	
 fer	
 l’acreditació	
 van	

llegir	
 algun	
 dels	
 meus	
 articles,	
 no?”	
 (Entrevista	
 UAB:	
 598-­‐599);	
 “les	
 acreditacions	
 que	
 tinc	
 han	
 estat	
 totes	
 per,	

per	
 part	
 d’aquí,	
 de	
 la	
 Generalitat	
 i	
 encara	
 podria	
 explicar,	
 encara	
 podria	
 explicar	
 i	
 no,	
 no,	
 no	
 ho	
 explico	
 perquè	

considero	
 que	
 no,	
 que	
 no	
 són	
 criteris	
 que...,	
 (llarg	
 silenci),	
 com	
 t’ho	
 diria...,	
 que	
 s’exerceixin,	
 eh,	
 que	
 s’apliquin	

des	
 de,	
 des	
 de	
 paràmetres	
 que	
 forçosament	
 haurien	
 d’analitzar	
 els	
 continguts	
 del	
 que	
 produeixes,	
 amb	
 ració	

del	
 seu	
 camp”	
 (Entrevista	
 UB:	
 421-­‐426).	
 Si	
 tots	
 quatre	
 tenim	
 clara	
 quina	
 seria	
 la	
 manera	
 més	
 acurada	
 de	
 fer-­‐
ho,	
 la	
 pregunta	
 seria:	
 quan	
 es	
 disposi	
 de	
 majors	
 recursos	
 econòmics	
 es	
 dotarà	
 a	
 l’agència	
 de	
 la	
 capacitat	

pressupostària	
 que	
 li	
 permeti	
 dur	
 a	
 terme	
 una	
 avaluació	
 directa	
 de	
 les	
 publicacions	
 científiques	
 del	
 seu	

	
 7	

avaluar	
 la	
 qualitat	
 real	
 de	
 les	
 publicacions,	
 aquestes	
 haurien	
 de	
 ser	
 llegides	
 pel	

personal	
 de	
 la	
 pròpia	
 agència,	
 almenys	
 en	
 l’àmbit	
 de	
 les	
 ciències	
 socials	
 i	
 les	

humanitats.	

Universitat	

	

	

Instal·lats	
 en	
 el	
 capitalisme	
 acadèmic,	
 basat	
 en	
 lògiques	
 mercantilitzadores,	
 trobem	

una	
 paradoxa	
 més,	
 les	
 universitats	
 paguen,	
 cada	
 any,	
 amb	
 fons	
 públics,	
 llicències	

milionàries	
 a	
 empreses	
 privades	
 com	
 l’anteriorment	
 esmentada	
 per	
 a	
 que	
 la	

comunitat	
 universitària	
 pugui	
 tenir	
 accés	
 a	
 les	
 revistes	
 d’investigacions	

científiques	
 de	
 “qualitat”.	
 Degut	
 a	
 les	
 mateixes	
 lògiques,	
 a	
 dia	
 d’avui,	
 en	
 les	

universitats	
 públiques	
 catalanes,	
 hi	
 ha	
 figures	
 de	
 professorat	
 precaritzades18	
 i	
 amb	

sobrecàrrega	
 laboral19 	
 que	
 es	
 manifesten	
 amb	
 diferents	
 intensitats	
 segons	
 la	

categoria	
 que	
 ostenten;	
 la	
 meva	
 preocupació	
 rau	
 en	
 la	
 manca	
 de	
 solidaritat	
 que	
 hi	

ha	
 entre	
 les	
 figures	
 contractuals	
 estabilitzades	
 (acomodament20)	
 i	
 les	
 figures	
 que	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

professorat,	
 o	
 per	
 contrari,	
 es	
 seguirà	
 apostant	
 per	
 un	
 model	
 d’avaluació	
 indirecta?	
 Unes	
 preguntes	
 més	

bàsiques:	
 són	
 necessaris	
 tots	
 aquets	
 aplicatius	
 burocratitzadors	
 per	
 al	
 manteniment	
 o	
 l’augment	
 de	
 la	

“qualitat”	
 universitària?	
 És	
 necessària	
 una	
 política	
 de	
 rendició	
 de	
 comptes	
 vers	
 al	
 professorat	
 i	
 la	
 seva	

producció	
 científica?	
 S’han	
 de	
 dedicar	
 tots	
 a	
 la	
 publicació	
 d’articles	
 científics?	

18	
 Fragments	
 de	
 les	
 entrevistes	
 al	
 professorat	
 que	
 ho	
 relaten:	
 “és	
 quan	
 hi	
 ha	
 figures	
 més	
 precàries	
 que	

se’ls	
 obliga	
 a	
 publicar,	
 a	
 fer	
 molta	
 recerca,	
 i	
 alhora	
 se’ls	
 hi	
 dóna	
 docència	
 que	
 també	
 requereix	
 molta	

preparació	
 i,	
 a	
 lo	
 millor,	
 com	
 que	
 l’AQU	
 valora	
 més	
 la	
 recerca	
 deixen	
 de	
 preparar-­‐se	
 bé	
 les	
 classes,	
 no?,	
 i	
 això	
 és	

una	
 cosa	
 que	
 no	
 es	
 culpabilitza	
 a	
 aquests	
 professors	
 sinó	
 les	
 regles	
 del	
 joc”	
 (Entrevista	
 UAB:	
 390-­‐394);	
 “per	

què	
 es	
 consent	
 políticament	
 que	
 hi	
 hagi	
 un	
 percentatge	
 de	
 professorat	
 precaritzat	
 a	
 les	
 universitats	
 públiques	

tant	
 elevat	
 com	
 el	
 que	
 existeix?	
 Amb	
 gent	
 que	
 està	
 aportant,	
 doncs,	
 doncs,	
 això,	
 molts	
 casos	
 el	
 75%	
 de	
 la	
 feina,	

eee,	
 docent,	
 però	
 que	
 a	
 més	
 fan	
 recerca	
 i	
 gestió	
 en	
 molts	
 caos	
 no	
 ho	
 han	
 de	
 fer”	
 (Entrevista	
 UB:	
 38-­‐41);	
 “aquí	
 hi	

ha	
 gent	
 que	
 es	
 pensa	
 que	
 Harvard	
 és	
 l’òstia	
 i	
 desprès	
 et	
 ve	
 un	
 profe	
 i	
 t’explica	
 doncs	
 que	
 hi	
 ha	
 barracons	
 i	
 que	

hi	
 ha	
 sous	
 de	
 misèria,	
 i	
 ja	
 està”	
 (Entrevista	
 UB:	
 261-­‐262).	

19	
 La	
 sobrecàrrega	
 laboral	
 s’ha	
 manifestat	
 en	
 totes	
 les	
 figures	
 contractuals,	
 però	
 amb	
 diferents	

intensitats,	
 ja	
 que	
 amb	
 l’aplicació	
 del	
 Pla	
 Bolonya	
 una	
 de	
 les	
 mesures	
 a	
 adoptar	
 ha	
 estat	
 l’avaluació	
 continuada,	

és	
 a	
 dir,	
 una	
 avaluació	
 més	
 periòdica	
 dels	
 estudiants	
 i,	
 per	
 tant,	
 més	
 feina	
 de	
 correcció	
 per	
 al	
 professorat.	

També	
 va	
 suposar	
 una	
 sobrecàrrega	
 laboral	
 l’aplicació	
 dels	
 graus	
 a	
 les	
 universitats,	
 ja	
 que	
 les	
 facultats,	

departaments	
 i	
 universitats	
 van	
 haver	
 d’adoptar	
 la	
 nova	
 terminologia	
 acadèmica	
 deixant	
 enrere	
 l’antic	
 sistema	

basat	
 en	
 llicenciatures;	
 modificació	
 dels	
 plans	
 d’estudi,	
 planificació	
 de	
 l’oferta	
 de	
 màsters	
 i	
 postgraus,	

visibilitzar	
 el	
 grup	
 de	
 recerca	
 en	
 aquest	
 nou	
 marc	
 contextual,	
 etcètera.	
 Unes	
 cites	
 que	
 il·lustraran	
 encara	
 més	

aquest	
 terme:	
 “o	
 sigui,	
 hem	
 implantat	
 Bolonya,	
 entre	
 cometes	
 a	
 cost	
 zero,	
 i	
 ha	
 comportat	
 molta	
 més	
 feina	
 sobre	

tot	
 pels	
 profes,	
 els	
 profes	
 que	
 bueno,	
 se’ls	
 hi	
 ha	
 (...)	
 una	
 sobrecàrrega,	
 l’avaluació	
 continuada	
 que	
 és	
 un	
 dels	

hits	
 de	
 Bolonya,	
 de	
 fer	
 treballar	
 als	
 nois	
 i	
 noies	
 de	
 manera	
 més	
 continuada	
 doncs	
 clar,	
 de	
 retruc	
 comporta	

corregir	
 molt	
 més	
 volum	
 de	
 treballs,	
 i	
 de	
 la	
 música	
 que	
 sento	
 quan	
 parles	
 amb	
 acadèmics	
 pues	
 crec	
 que	
 si	
 que	

han	
 entomat	
 força	
 més	
 feina	
 de	
 la	
 que	
 inicialment,	
 saps,	
 amb	
 l’anterior	
 (...)	
 de	
 la	
 que	
 en	
 l’època	
 prebolonyesa	

tenia	
 la	
 universitat”	
 (Entrevista	
 AQU:	
 93-­‐102);	
 “jo	
 crec	
 que	
 estem	
 en	
 un...,	
 en	
 un	
 paradigma	
 encara	
 instal·lat,	
 tu	

li	
 deies	
 universitat	
 medieval,	
 però	
 a	
 lo	
 millor	
 li	
 diria	
 de	
 la	
 universitat	
 molt	
 burocràtica	
 en	
 el	
 que	
 tothom	
 ha	
 de	

fer	
 de	
 tot	
 i	
 a	
 vegades,	
 clar,	
 tenim	
 tantes	
 pressions	
 de	
 ser...,	
 de	
 fer	
 mil	
 coses	
 i...,	
 d’estudiants,	
 de,	
 de	
 les	

administracions,	
 del	
 mercat,	
 de	
 la	
 pròpia	
 universitat	
 de	
 que	
 has	
 d’aconseguir	
 projectes	
 de	
 recerca,	
 que	
 és	

impossible	
 fer-­‐ho	
 tot	
 bé”	
 (Entrevista	
 UAB:	
 439-­‐444);	
 “encara	
 hi	
 ha	
 aquesta	
 idea	
 de	
 que	
 tothom	
 ho	
 ha	
 de	
 fer	
 tot	

bé,	
 i	
 sobretot	
 la	
 gent	
 més	
 jove	
 s’està	
 cremant	
 moltíssim	
 per	
 això,	
 no?,	
 perquè	
 és	
 molt	
 difícil	
 realment	
 poder-­‐te	

dedicar	
 al	
 100%	
 a	
 cada	
 una	
 d’aquestes	
 coses,	
 no?”	
 (Entrevista	
 UAB:	
 476-­‐479).	

20	
 L’acomodament	
 ha	
 estat	
 concebut	
 a	
 partir	
 de	
 l’entrevista	
 realitzada	
 a	
 la	
 persona	
 de	
 la	
 UB,	
 uns	

fragments	
 que	
 ompliran	
 de	
 significat	
 el	
 terme:	
 “I	
 companys	
 meus,	
 vull	
 dir,	
 gent	
 que	
 estimo	
 de	
 totes	
 les	

universitats	
 públiques	
 catalanes,	
 que	
 no	
 moguin	
 un	
 dit,	
 vull	
 dir,	
 la	
 gent	
 es	
 col·loca	
 i	
 a	
 partir	
 d’aquí	
 es	

despreocupa,	
 es	
 despreocupa.	
 Aleshores,	
 bueno,	
 cadascú	
 es	
 col·loca	
 on	
 pot,	
 on	
 vol,	
 on	
 sap,	
 on	
 li	
 deixen,	
 i	

cadascú	
 sap	
 que	
 fa,	
 tots	
 som...,	
 tos	
 som	
 ja	
 prou,	
 prou	
 grandets,	
 no?,	
 per	
 saber	
 les	
 conseqüències	
 dels	
 nostres	

actes”	
 (Entrevista	
 UB:	
 63-­‐67);	
 “una	
 altra	
 cosa	
 desprès	
 és	
 aquestes	
 dificultats	
 estructurals	
 que,	
 que	
 si	
 no	
 ho	

trobes	
 tu	
 o	
 troba	
 el	
 company	
 del	
 costat,	
 saps?,	
 i,	
 bueno,	
 ja	
 està,	
 tampoc...,	
 les	
 coses	
 només	
 es	
 poden	
 transformar	

	
 8	

es	
 troben	
 en	
 una	
 situació	
 d’inestabilitat	
 contractual	
 acadèmica 21 .	
 Però	
 la	

preocupació	
 més	
 profunda	
 rau	
 en	
 la	
 desatenció	
 que	
 experimenta	
 la	
 docència22	

arran	
 dels	
 marcs	
 normatius	
 establerts	
 per	
 privilegiar	
 la	
 investigació	
 i	
 la	
 recerca23,	

focalitzant	
 els	
 incentius	
 dels	
 professorat	
 exclusivament	
 en	
 elles,	
 i	
 com	
 tots	
 aquests	

patrons	
 conformen	
 un	
 habitus24	
 d’acceptació	
 acadèmica	
 davant	
 la	
 situació	
 que	
 viu	

la	
 comunitat	
 universitària,	
 el	
 camp	
 universitari25.	
 	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

quan	
 la	
 gent	
 es	
 belluga,	
 doncs	
 per	
 això	
 et	
 deia	
 al	
 final	
 que	
 cadascú	
 és	
 responsable	
 del	
 que	
 fa	
 i	
 del	
 que	
 deixa	
 de	

fer,	
 cada	
 persona	
 és	
 lliure	
 de	
 fer	
 el	
 que	
 vulgui,	
 vull	
 dir,	
 jo	
 no	
 jutjo,	
 no	
 jutjo	
 ningú	
 ni	
 moralitzo,	
 però	
 sí	
 que	
 sóc	

crític	
 alhora	
 de	
 confrontar	
 els	
 discursos	
 amb	
 les	
 pràctiques,	
 perquè	
 aleshores	
 sí	
 que	
 hi	
 ha	
 coses	
 que	
 no	
 se	

sostenen,	
 m’entens?”	
 (Entrevista	
 UB:	
 234-­‐240);	
 “perquè	
 és	
 molt	
 còmode	
 i	
 perquè	
 en	
 realitat	
 en	
 nom	
 d’aquesta	

objectivitat,	
 en	
 nom	
 d’aquesta	
 objectivitat	
 tu	
 el	
 que	
 fases	
 mantenir	
 i	
 perpetuar,	
 sense	
 haver-­‐te	
 de	
 justificar	
 més	

del	
 compte,	
 una	
 relació	
 de	
 poder	
 que	
 et	
 permet	
 no	
 haver	
 de,	
 de,	
 eee,	
 aprofundir,	
 d’aguditzar	
 una	
 mirada	

crítica”	
 (Entrevista	
 UB:	
 324-­‐327).	

21	
 Aquest	
 concepte	
 està	
 lligat	
 a	
 un	
 altre	
 que	
 he	
 anomenat	
 dilatació	
 de	
 la	
 carrera	
 acadèmica,	
 i	
 que	
 he	

definit	
 en	
 els	
 següents	
 termes	
 a	
 partir	
 de	
 l’obra	
 Homo	
 Academicus	
 de	
 Pierre	
 Bourdieu:	
 la	
 tesis	
 doctoral	
 és	
 l’eina	

que	
 permet	
 als	
 professors	
 “exercir	
 un	
 control	
 prolongat	
 sobre	
 els	
 aspirants	
 a	
 la	
 successió”	
 ja	
 que	
 “al	
 ser	
 la	

distancia	
 temporal	
 entre	
 les	
 generacions	
 universitàries	
 (entre	
 vint	
 i	
 vint-­‐i-­‐cinc	
 anys)	
 la	
 condició	
 per	
 la	

conservació	
 de	
 l’ordre	
 de	
 les	
 successions,	
 la	
 preparació	
 de	
 la	
 tesis	
 ha	
 de	
 situar-­‐se	
 entre	
 els	
 deu	
 i	
 quinze	
 anys	

amb	
 la	
 finalitat	
 de	
 que	
 la	
 distància	
 es	
 mantingui”	
 (Bourdieu,	
 2008:	
 200-­‐201).	
 L’òrgan	
 o	
 element	
 regulador	
 de	
 la	

dilatació	
 temporal	
 de	
 les	
 carreres	
 acadèmiques	
 és	
 el	
 sentit	
 de	
 les	
 ambicions	
 legítimes,	
 que	
 pot	
 generar	
 la	

reivindicació	
 de	
 la	
 posició	
 que	
 el	
 subjecte	
 estima	
 legítima,	
 com	
 ara	
 la	
 plaça	
 d’agregat,	
 degut	
 a	
 la	
 seva	
 llarga	

trajectòria	
 en	
 la	
 institució	
 acadèmica,	
 o	
 bé,	
 adoptar	
 l’actitud	
 d’obtenció	
 de	
 tots	
 aquells	
 requisits,	
 acreditacions	
 i	

capacitats	
 que	
 són	
 necessàries	
 per	
 ocupar	
 una	
 posició	
 determinada.	
 Es	
 tracta,	
 doncs,	
 d’un	
 procés	
 d’assimilació	

del	
 ritme	
 de	
 la	
 vida	
 universitària	
 comprés	
 com	
 “la	
 incorporació	
 de	
 les	
 estructures	
 de	
 les	
 carreres	
 probables”	

(Bourdieu,	
 2008:	
 202).	
 La	
 incorporació	
 d’aquestes	
 estructures	
 no	
 va	
 més	
 enllà	
 de	
 l’acceptació	
 prèvia	
 de	
 l’ordre	

de	
 les	
 successions,	
 i	
 és	
 en	
 aquest	
 moment	
 quan	
 es	
 posa	
 en	
 marxa	
 un	
 procés	
 d’autoidentificació	
 amb	
 d’altres	

subjectes	
 (qui	
 possibiliten	
 l’entrada	
 real	
 al	
 camp)	
 vertebrat	
 en	
 la	
 “cadena	
 de	
 les	
 identificacions	
 anticipades”	

(Bourdieu,	
 2008:	
 224).	
 	
 Un	
 cop	
 s’arriba	
 a	
 l’estabilitat	
 tant	
 anhelada	
 la	
 gent	
 es	
 despreocupa	
 i	
 assumeix	
 que	
 els	

que	
 venen	
 han	
 de	
 recórrer	
 el	
 mateix	
 camí	
 de	
 penúries	
 fruit	
 de	
 la	
 dilatació	
 de	
 la	
 inestabilitat	
 contractual	

acadèmica.	
 Una	
 cita	
 que	
 ho	
 podria	
 definir:	
 “les	
 persones	
 joves	
 ara	
 tenen	
 l’avantatge	
 entre	
 cometes	
 de	
 que	
 els	

estàndards	
 d’avaluació	
 de	
 la	
 recerca	
 estan	
 establerts,	
 i	
 tu	
 saps	
 quan	
 comences,	
 que	
 lo	
 que	
 et	
 demanaran	
 als	
 36,	

o	
 als	
 trenta	
 i	
 pico	
 anys	
 quan	
 acabes	
 la	
 tesi	
 i	
 comences	
 de	
 lector,	
 als	
 quaranta	
 i	
 pico	
 quan	
 demanes	
 l’acreditació	

de	
 recerca	
 i	
 als	
 45,	
 una	
 mica	
 més,	
 quan	
 demanis	
 la	
 de	
 catedràtic”	
 (Entrevista	
 AQU:	
 324-­‐328).	

22	
 Dades	
 del	
 nombre	
 de	
 codificacions	
 relacionades	
 amb	
 la	
 docència:	
 el	
 codi	
 docència,	
 pertanyent	
 a	
 la	

família	
 de	
 codis	
 Professió,	
 ha	
 estat	
 utilitzat	
 en	
 37	
 ocasions	
 durant	
 l’anàlisi	
 de	
 les	
 tres	
 entrevistes.	
 La	
 persona	
 de	

la	
 UB	
 relatava	
 així	
 la	
 docència:	
 “per	
 mi,	
 fer	
 de	
 docent...,	
 (silenci	
 llarg),	
 ha	
 estat	
 i	
 continua	
 sent	
 un	
 privilegi,	
 i	
 en	

sóc	
 molt	
 conscient	
 cada	
 curs,	
 saps?	
 És	
 un	
 privilegi,	
 jo	
 els	
 ho	
 dic	
 als	
 alumnes,	
 jo	
 els	
 dic,	
 jo	
 continuo	
 sent	

estudiant,	
 jo	
 seré	
 estudiant	
 fins	
 que	
 em	
 mori	
 i...,	
 i	
 n’aprenc	
 de	
 vosaltres,	
 és	
 a	
 dir,	
 no	
 solament	
 aprenc	
 de	
 les,	
 de	

les,	
 de	
 les	
 meves	
 mancances	
 en	
 termes	
 de	
 coneixement,	
 en	
 termes	
 de,	
 de,	
 de...,	
 més	
 lligats	
 a	
 la	
 dimensió	

pedagògica,	
 m’entens?	
 Quan	
 te	
 n’adones	
 d’una	
 cosa	
 que	
 has	
 fet	
 malament	
 i...,	
 i	
 això	
 sempre	
 ho	
 he	
 compartit	
 a	

classe,	
 saps?	
 I...,	
 i	
 fer	
 l’autocrítica,	
 i	
 quan,	
 quan...,	
 més	
 enllà	
 de,	
 de...,	
 ostres,	
 doncs,	
 eee,	
 aquesta	
 pregunta	
 clar,	

suggereix	
 una	
 dimensió	
 important	
 que	
 aquí	
 no	
 hem	
 tingut	
 present,	
 oi?,	
 i	
 que	
 és	
 el	
 comentari	
 o	
 la	
 pregunta	
 d’un	

alumne	
 que	
 ho	
 invoca,	
 però	
 per	
 altres	
 situacions,	
 eh,	
 sempre	
 he	
 volgut	
 com,	
 com,	
 com,	
 com	
 fer-­‐ne	
 partícip	
 el	

que	
 és	
 una	
 gent	
 amb	
 la	
 qual	
 estàs	
 uns	
 mesos	
 veient-­‐la	
 dos	
 dies,	
 tres	
 dies	
 o	
 quatre	
 dies	
 a	
 la	
 setmana”	

(Entrevista	
 UB:	
 89-­‐100).	

23	
 Dades	
 del	
 nombre	
 de	
 codificacions	
 relacionades	
 amb	
 la	
 investigació	
 i	
 la	
 recerca:	
 el	
 codi	
 investigació	
 -­‐	

recerca,	
 pertanyent	
 a	
 la	
 família	
 de	
 codis	
 Professió,	
 ha	
 estat	
 utilitzat	
 en	
 80	
 ocasions	
 durant	
 l’anàlisi	
 de	
 les	
 tres	

entrevistes.	
 Així	
 relataven	
 la	
 recerca	
 els	
 dos	
 professors	
 entrevistats:	
 “la	
 gent	
 que	
 estem	
 fent	
 recerca	
 ho	
 gaudim	

molt,	
 ens	
 sentim	
 molt	
 privilegiats,	
 però	
 que	
 també	
 estaria	
 molt	
 bé,	
 eee,	
 que	
 la,	
 que	
 la	
 institució	
 et	
 compensi	

amb	
 una,	
 amb	
 unes	
 certes	
 garanties,	
 condicions,	
 no?	
 I	
 això,	
 a	
 vegades,	
 crec	
 que	
 l’Autònoma	
 no	
 ho	
 fa	
 prou	
 bé,	
 i	

crec	
 que	
 en	
 general	
 les	
 universitats	
 catalanes,	
 espanyoles	
 i	
 diria	
 que,	
 vull	
 dir,	
 que	
 a	
 nivell	
 internacional	
 costa	

molt	
 trobar-­‐te	
 una	
 universitat	
 que	
 donin	
 molt	
 benestar	
 perquè...,	
 avui	
 dia	
 estem	
 en	
 un	
 món	
 això,	
 com,	
 no?,	

competitiu,	
 com	
 inestable,	
 i	
 això	
 ho	
 patim	
 els	
 que	
 estem	
 aquí.	
 Però	
 bueno,	
 també	
 quan	
 penses,	
 jo	
 també,	
 poder	

fer	
 feina,	
 una	
 feina	
 que	
 ens	
 agrada	
 i	
 ens	
 apassiona,	
 no?”	
 (Entrevista	
 UAB:	
 52-­‐59);	
 “la	
 recerca,	
 és	
 un	
 altre	

privilegi,	
 i...,	
 i	
 la	
 llàstima	
 és	
 que	
 cap	
 de	
 les	
 dos	
 coses	
 es	
 tira	
 endavant	
 ni	
 s’ofereix,	
 jo	
 crec	
 eh,	
 tant	
 al	
 professorat	

de	
 tirar-­‐ho	
 endavant	
 i	
 els	
 mateixos	
 alumnes	
 de	
 poder-­‐ho	
 fer”	
 (Entrevista	
 UB:	
 126-­‐129).	

24	
 Concepte	
 provinent	
 del	
 corpus	
 teòric	
 bourdieà.	

25	
 Concepte	
 provinent	
 del	
 corpus	
 teòric	
 bourdieà.	

	
 9	

Basant-­‐nos	
 en	
 les	
 normes	
 oficialment	
 professades	
 (i	
 reconegudes	
 per	
 la	
 comunitat	

universitària),	
 la	
 decisió	
 de	
 privilegiar	
 la	
 recerca	
 pot	
 ser	
 llegida	
 com	
 a	
 encertada,	
 ja	

que	
 en	
 la	
 publicació	
 dels	
 darrers	
 rànquings	
 les	
 	
 universitats	
 catalanes	
 han	
 estat	
 les	

més	
 ben	
 posicionades	
 a	
 nivell	
 estatal26.	
 Aquest	
 bon	
 posicionament	
 a	
 nivell	
 estatal	

no	
 pot	
 emmascarar	
 que	
 la	
 docència	
 s’està	
 desatenent27 	
 i	
 corre	
 un	
 risc	
 real	

d’empitjorar28	
 si	
 es	
 segueix	
 privilegiant	
 fonamentalment	
 la	
 recerca29.	
 Es	
 va	
 passar	

del	
 model	
 de	
 la	
 no-­‐publicació	
 dels	
 catedràtics	
 al	
 model	
 actual	
 del	
 “tots	
 a	

publicar”30.	
 Potser	
 seria	
 més	
 encertat	
 trobar	
 un	
 equilibri	
 entre	
 aquests	
 dos	
 models,	

ja	
 que	
 s’ha	
 passat	
 d’un	
 extrem	
 a	
 l’altre,	
 i	
 com	
 és	
 pot	
 observar,	
 els	
 fruits	
 del	
 darrer	

extrem	
 evidencien	
 que	
 s’ha	
 aconseguit	
 revertir	
 la	
 situació	
 que	
 preocupava	
 en	

aquell	
 moment,	
 en	
 què	
 des	
 de	
 l’òrbita	
 política	
 es	
 va	
 decidir	
 orientar	
 les	
 universitats	

cap	
 a	
 la	
 investigació.	
 També	
 el	
 fet	
 que	
 tothom	
 ho	
 hagi	
 de	
 fer	
 tot31,	
 docència	
 i	

recerca,	
 ambdues	
 amb	
 gran	
 intensitat	
 i	
 en	
 els	
 suposats	
 “nivells	
 d’excel·lència”	

suposa	
 un	
 deteriorament	
 de	
 la	
 pròpia	
 “qualitat”	
 anhelada,	
 ja	
 que	
 s’ha	
 d’estar	

excessivament	
 pendent	
 de	
 la	
 publicació,	
 preparar	
 les	
 classes	
 i	
 atendre	
 tots	
 els	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

26	
 Article	
 diari	
 Ara	
 (15/05/2016):	
 Universitats	
 catalanes:	
 líders	
 a	
 l’Estat,	
 però	
 poc	
 visibles	
 al	
 món	
 de	

Núria	
 Martínez.	
 Es	
 pot	
 consultar	
 l’article	
 a:	
 http://www.ara.cat/societat/Universitats-­‐catalanes-­‐liders-­‐lEstat-­‐
visibles_0_1577242335.html	
 	

27	
 Un	
 fragment	
 de	
 l’entrevista	
 a	
 la	
 persona	
 de	
 l’AQU:	
 “aquí	
 hi	
 ha	
 un	
 cert	
 risc	
 de	
 que,	
 de,	
 descuidar	
 la	

docència	
 val.	
 De	
 tota	
 manera	
 el	
 que,	
 insisteixo,	
 per	
 l’aposta	
 política	
 que	
 s’ha	
 fet	
 en	
 aquest	
 moment,	
 almenys,	
 en	

les	
 acreditacions	
 que	
 fem	
 a	
 l’agència,	
 com	
 veus,	
 posem	
 molt	
 més	
 èmfasi	
 en	
 el	
 tema	
 de	
 la	
 recerca	
 que	
 no	
 pas	
 en	

la	
 docència,	
 eee,	
 pel	
 que	
 fa	
 a	
 les	
 acreditacions.	
 La	
 docència	
 com	
 ja	
 t’he	
 explicat	
 té	
 altres	
 mecanismes	

d’avaluació,	
 val.	
 Aleshores,	
 les	
 conseqüències	
 a	
 llarg	
 termini	
 d’aquesta	
 aposta	
 de,	
 mmm,	
 que	
 s’ha	
 pres,	
 pues	
 les	

valorarem	
 a	
 llarg	
 termini,	
 saps.	
 A	
 veure	
 està	
 clar	
 que	
 no	
 podem	
 obviar	
 cap	
 de	
 les	
 dues	
 dimensions,	
 val.”	

(Entrevista	
 AQU:	
 304-­‐310).	

28	
 No	
 vull	
 que	
 a	
 les	
 universitat	
 catalanes	
 la	
 docència	
 passi	
 a	
 ser	
 un	
 element	
 testimonial	
 de	
 la	
 pràctica	

universitària,	
 no	
 pot	
 ésser	
 considerada	
 com	
 a	
 secundària,	
 és	
 fonamental	
 per	
 a	
 l’assegurament	
 de	
 la	
 qualitat	

real	
 de	
 la	
 formació	
 dels	
 futurs	
 i	
 presents	
 estudiants.	
 Un	
 cita	
 que	
 apunta	
 cap	
 a	
 on	
 anem:	
 “aleshores	
 es	
 vol	

apostar,	
 es	
 vol	
 orientar	
 el	
 nostre	
 model	
 als	
 contextos	
 anglosaxons,	
 saps,	
 i	
 això	
 passa,	
 pues,	
 per	
 tenir	
 professors	

molt	
 bons	
 en	
 recerca	
 però	
 que	
 també	
 hi	
 hagi	
 en	
 el	
 sistema,	
 mmm,	
 figures	
 d’assistent,	
 de	
 suport,	
 saps,	
 que	

puguin	
 també	
 pues	
 eee,	
 suportar	
 més	
 el,	
 la	
 responsabilitat	
 de	
 la	
 docència,	
 saps”	
 (Entrevista	
 AQU:	
 282-­‐286).	

29	
 Desprès	
 de	
 la	
 codificació	
 –es	
 poden	
 consultar	
 als	
 annexes	
 els	
 codis	
 i	
 els	
 grups	
 o	
 famílies	
 de	
 codis–	
 i	
 la	

anàlisi	
 de	
 les	
 entrevistes	
 mitjançant	
 el	
 programa	
 Atlas.ti,	
 s’ha	
 pogut	
 observar	
 una	
 tendència,	
 que	
 s’emmarca	
 en	

la	
 concepció	
 político-­‐científica	
 actual,	
 on	
 el	
 codi	
 amb	
 major	
 recurrència	
 i	
 amb	
 una	
 diferència	
 considerable	

respecte	
 el	
 segon	
 [política	
 (64)]	
 	
 ha	
 estat	
 el	
 d’investigació	
 –	
 recerca	
 (80).	
 Aquest	
 fet	
 podria	
 haver-­‐se	
 donat	
 per	

dos	
 factors,	
 en	
 primer	
 lloc	
 perquè	
 les	
 preguntes	
 estaven	
 prèviament	
 més	
 dirigides	
 a	
 aquest	
 àmbit,	
 degut	
 a	
 la	

anàlisi	
 dels	
 criteris	
 d’avaluació	
 del	
 professorat;	
 i	
 en	
 segona	
 instància,	
 perquè	
 la	
 tendència	
 adoptada	
 pel	
 mandat	

polític	
 (de	
 privilegiar	
 la	
 recerca)	
 ha	
 manifestat	
 també	
 el	
 seu	
 privilegi	
 en	
 la	
 triangulació	
 de	
 les	
 entrevistes.	

30	
 Una	
 cita	
 que	
 ho	
 il·lustra:	
 “Potser	
 hem	
 passat	
 de	
 d’uns	
 anys	
 en	
 què	
 la	
 recerca	
 era	
 una	
 activitat,	
 parlo	

pot	
 ser,	
 30	
 anys	
 enrere	
 eh,	
 no	
 sé,	
 que	
 no	
 era	
 molt	
 prioritària,	
 i	
 potser	
 ara	
 ens	
 hem...,	
 no	
 sé,	
 no	
 sé	
 contestar	
 a	
 dir	

si	
 ens	
 hem	
 passat	
 de	
 frenada	
 o	
 no”	
 (Entrevista	
 AQU:	
 310-­‐313).	

31	
 Sembla	
 que	
 el	
 model	
 en	
 què	
 tothom	
 ho	
 ha	
 de	
 fer	
 tot	
 s’està	
 començant	
 a	
 posar	
 en	
 dubte,	
 veurem	
 quan	

es	
 duran	
 a	
 terme	
 accions	
 concretes.	
 Unes	
 cites	
 que	
 ho	
 il·lustren:	
 “és	
 molt	
 estressant	
 per	
 la	
 gent	
 haver	

d’intentar	
 fer-­‐ho	
 tot	
 alhora,	
 ara	
 també	
 has	
 d’estar	
 fent	
 tuits,	
 no	
 sé	
 que,	
 i	
 trobo	
 que	
 buscar	
 aquest	
 equilibri	
 és	

molt	
 important,	
 però	
 això	
 no	
 ha	
 de	
 voler	
 dir	
 que	
 tothom	
 ho	
 hagi	
 de	
 fer	
 tot	
 alhora,	
 perquè	
 penso	
 que,	
 eee,	
 eee,	

és,	
 és	
 molt	
 difícil	
 que	
 es	
 pugui	
 fer	
 bé,	
 no?”	
 (Entrevista	
 UAB:	
 452-­‐455);	
 “les	
 universitats	
 més	
 potents	
 tenen	

perfils	
 de,	
 de,	
 de	
 professors	
 que	
 són	
 activistes,	
 i	
 és	
 gent	
 que	
 lo	
 millor	
 no	
 publica	
 en	
 universitats	
 d’alts	

rànquings,	
 però	
 que	
 és	
 gent	
 que,	
 que	
 això,	
 que	
 treballa	
 molt	
 amb	
 les	
 ONG,	
 amb	
 els	
 moviments	
 socials,	
 que	
 té	

una	
 forma	
 de	
 donar	
 classe	
 molt	
 apassionada,	
 i	
 això,	
 aquí,	
 estem	
 una	
 mica,	
 són	
 com...,	
 eee,	
 de...,	
 la	
 universitat	

acomplexada,	
 el	
 típic	
 nou-­‐ric,	
 no?,	
 ara	
 tothom	
 ha	
 de	
 publicar	
 en	
 grans...,	
 en	
 revistes	
 d’alt	
 impacte,	
 no?	
 No!	
 És	
 a	

dir,	
 sí,	
 hi	
 ha	
 d’haver	
 una	
 part	
 important	
 del	
 professorat	
 que	
 ho	
 faci,	
 però	
 també	
 hem	
 de	
 permetre	
 aquests	

altres	
 perfils”	
 (Entrevista	
 UAB:	
 485-­‐491).	

	
 10	

aplicatius	
 burocratitzadors 32 	
 s’acaba	
 produint	
 una	
 sobrecàrrega	
 laboral	
 al	

professorat	
 amb	
 la	
 pressió	
 afegida	
 de	
 la	
 concepció	
 de	
 “l’excel·lència”.	
 	

	

Fruit	
 de	
 la	
 anàlisi	
 dels	
 criteris	
 d’avaluació	
 i	
 acreditació	
 del	
 professorat	
 i	
 la	
 anàlisi	

de	
 les	
 entrevistes	
 he	
 identificat	
 que,	
 potser,	
 es	
 podrien	
 afavorir	
 noves	
 figures	
 de	

professorat.	
 Es	
 podria	
 potenciar	
 la	
 gent	
 que	
 és	
 bona	
 investigant	
 i	
 que	
 des	
 de	
 la	

seva	
 àrea	
 d’expertesa	
 són	
 capaços	
 de	
 tenir	
 un	
 peu	
 a	
 la	
 docència	
 sense	
 que	
 els	

suposi	
 una	
 càrrega	
 docent	
 excessiva;	
 es	
 podrien	
 afavorir	
 perfils	
 de	
 professorat	
 que	

estiguin	
 entusiasmats	
 amb	
 la	
 docència,	
 que	
 sentin	
 passió	
 per	
 transmetre	
 i	

compartir	
 la	
 creació	
 de	
 coneixement	
 amb	
 els	
 estudiants,	
 i	
 que	
 potser	
 aquest	
 perfil	

no	
 està	
 tant	
 interessat	
 en	
 la	
 publicació	
 en	
 revistes	
 de	
 “qualitat”,	
 que	
 prefereix	
 dur	
 a	

terme	
 investigacions	
 més	
 dilatades	
 en	
 el	
 temps	
 i	
 sense	
 tanta	
 dedicació,	
 ja	
 que	
 la	

vessant	
 docent	
 és	
 on	
 hi	
 posa	
 les	
 energies;	
 i,	
 finalment,	
 s’hauria	
 de	
 permetre	
 a	

aquelles	
 i	
 aquells	
 que	
 vulguin,	
 i	
 sàpiguen,	
 dur	
 a	
 terme	
 ambdues	
 en	
 uns	
 “nivells	

d’excel·lència”	
 com	
 els	
 que	
 s’estimen	
 avui,	
 també	
 puguin	
 fer-­‐ho.	

	

Aquestes	
 figures	
 contractuals	
 van	
 ésser	
 dissenyades,	
 en	
 el	
 seu	
 moment,	
 per	
 a	

reforçar	
 la	
 vessant	
 investigadora.	
 Doncs	
 bé,	
 considero	
 que	
 seguint	
 les	
 normes	
 que	

ens	
 regeixen	
 s’ha	
 aconseguit,	
 ja	
 que	
 les	
 universitats	
 catalanes	
 ja	
 són	
 les	

capdavanteres	
 a	
 nivell	
 estatal,	
 i	
 que	
 l’ambició	
 de	
 ser	
 capdavanteres	
 a	
 Europa	
 està	

molt	
 bé,	
 però	
 que	
 no	
 podem	
 desatendre	
 les	
 particularitats	
 contextuals	
 catalanes	
 i	

emmirallar-­‐nos	
 en	
 normativitats	
 que	
 poden	
 jugar-­‐nos	
 una	
 mala	
 passada	
 si	
 només	

les	
 seguim	
 perquè	
 són	
 les	
 que	
 se	
 segueixen	
 a	
 nivell	
 internacional.	
 En	
 cas	
 que	
 es	

decidís	
 revisar	
 aquestes	
 figures,	
 he	
 intentat	
 situar	
 els	
 diferents	
 aspectes	
 que,	
 des	

del	
 meu	
 parer,	
 s’haurien	
 de	
 tenir	
 en	
 compte:	
 	
 la	
 manera	
 en	
 què	
 ha	
 de	
 ser	
 avaluat	
 el	

professorat	
 (si	
 ho	
 ha	
 de	
 ser;	
 i	
 en	
 cas	
 que	
 sí,	
 de	
 manera	
 indirecta	
 o	
 directa	
 segons	

les	
 particularitats	
 de	
 cada	
 àrea	
 de	
 coneixement),	
 on	
 es	
 localitzen	
 els	
 incentius	
 del	

professorat	
 (on	
 es	
 localitzaran	
 segons	
 el	
 model	
 d’avaluació	
 i	
 acreditació	
 que	
 es	

dissenyi),	
 quines	
 figures	
 es	
 contemplaran	
 i	
 com	
 es	
 gestionarà	
 la	
 precarització	
 i	
 la	

dilatació	
 de	
 la	
 inestabilitat	
 contractual	
 acadèmica	
 a	
 què	
 han	
 estat	
 (i	
 estan)	

exposades	
 certes	
 figures	
 del	
 professorat.	

	

Un	
 altre	
 dels	
 punts	
 clau	
 és	
 la	
 mercantilització	
 universitària33	
 i	
 els	
 mecanismes	
 pels	

quals	
 es	
 vincula	
 el	
 finançament	
 de	
 la	
 recerca	
 al	
 sosteniment	
 de	
 la	
 persona	
 en	

qüestió,	
 el	
 grup	
 de	
 recerca,	
 el	
 departament	
 o	
 fins	
 i	
 tot	
 la	
 facultat34.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

32	
 Els	
 aplicatius	
 burocratitzadors	
 tenen	
 efectes	
 en	
 la	
 conformació	
 de	
 l’habitus	
 acadèmic,	
 i	
 més	
 enllà,	

suposen	
 un	
 element	
 més	
 de	
 l’entrada	
 de	
 les	
 lògiques	
 capitalistes	
 i	
 mercantilitzadores	
 a	
 la	
 institució	
 pública	

universitària.	
 Una	
 cita	
 en	
 què	
 es	
 reflexiona	
 sobre	
 aquest	
 afer:	
 “t’ho	
 mires	
 tota	
 la	
 mena	
 d’aplicatius	

burocratitzadors	
 que	
 els	
 últims	
 anys,	
 doncs,	
 ens	
 van	
 col·locant	
 i	
 que	
 anem	
 fent	
 nostres,	
 i	
 que	
 anem	
 assumint,	

no?	
 I	
 com	
 tota	
 la	
 política	
 de	
 qualificacions,	
 vull	
 dir	
 que	
 evidentment	
 l’objectiu	
 és	
 que	
 acabi	
 revertint	
 en	
 el	
 teu	

propi	
 salari,	
 però	
 que	
 aleshores	
 això	
 es	
 lligarà	
 als	
 beneficis	
 econòmics	
 que	
 tu	
 aportes	
 a	
 la	
 universitat,	
 és	
 a	
 dir,	

aquest	
 serà	
 el	
 drama”	
 (Entrevista	
 UB:	
 429-­‐433).	

33	
 El	
 capitalisme	
 acadèmic	
 i	
 la	
 mercantilització	
 universitària	
 són	
 dos	
 conceptes	
 que,	
 des	
 del	
 meu	
 parer,	

estan	
 estretament	
 relacionats	
 amb	
 la	
 preponderància	
 d’un	
 dels	
 principis	
 legitimadors	
 sobre	
 l’altre,	
 dos	

principis	
 que,	
 segons	
 Pierre	
 Bourdieu	
 (2008),	
 regeixen	
 i	
 competeixen	
 entre	
 sí	
 en	
 el	
 camp	
 universitari;	
 són	
 els	

següents:	
 el	
 primer	
 principi	
 legitimador	
 és	
 pròpiament	
 temporal	
 i	
 polític,	
 i	
 es	
 manifesta	
 en	
 la	
 lògica	
 del	
 camp	

	
 11	

Classe	
 social	

	

	

“En	
 les	
 possibilitats	
 d’accedir	
 a	
 l’ensenyament	
 superior	
 es	
 llegeix	
 el	
 resultat	
 d’una	
 selecció	
 que	

s’exerceix	
 al	
 llarg	
 de	
 tot	
 el	
 recorregut	
 educatiu	
 amb	
 un	
 rigor	
 molt	
 desigual	
 segons	
 l’origen	

social	
 dels	
 subjectes.	
 En	
 realitat,	
 per	
 a	
 les	
 classes	
 més	
 desafavorides,	
 es	
 tracta	
 d’una	
 simple	
 i	

pura	
 eliminació”.	
 	

(Bourdieu,	
 2010:	
 14)	
 	

	

	
 “L’origen	
 social	
 és	
 sens	
 dubte	
 el	
 que	
 exerceix	
 major	
 influència	
 en	
 el	
 medi	
 estudiantil”.	

	

(Bourdieu,	
 2010:	
 14)	

	

	

El	
 camp	
 universitari	
 és	
 un	
 camp	
 orientat	
 a	
 la	
 producció	
 i	
 la	
 reproducció	
 cultural,	
 i	

per	
 tant,	
 un	
 dels	
 mecanismes	
 que	
 hi	
 opera,	
 però	
 que	
 roman	
 totalment	
 invisibilitzat,	

és	
 la	
 transformació	
 del	
 capital	
 heretat	
 en	
 capital	
 merescut	
 (Bourdieu,	
 2008).	
 A	
 part	

de	
 la	
 selecció	
 econòmica	
 que	
 s’aplica	
 a	
 partir	
 de	
 les	
 lògiques	
 mercantilistes	

imperants,	
 la	
 selecció	
 cultural	
 també	
 hi	
 opera,	
 és	
 a	
 dir,	
 que	
 s’aplica	
 una	
 lògica	
 de	

selecció	
 de	
 classe 35 	
 tant	
 de	
 la	
 vessant	
 cultural	
 (desigualtats	
 d’origen	
 en	
 la	

conformació	
 d’un	
 habitus	
 acadèmic	
 –concepte	
 provinent	
 del	
 corpus	
 teòric	

bourdieà–	
 més	
 adequat	
 al	
 funcionament	
 dels	
 sistemes	
 educatius)	
 com	
 des	
 de	
 la	

vessant	
 econòmica	
 (preus	
 dels	
 crèdits	
 dels	
 graus,	
 màsters	
 i	
 postgraus).	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

universitari	
 en	
 la	
 dependència	
 que	
 aquest	
 camp	
 té	
 amb	
 respecte	
 als	
 principis	
 vigents	
 en	
 el	
 camp	
 del	
 poder.	

Aquest	
 principi	
 s’imposa	
 amb	
 més	
 força	
 a	
 mesura	
 que	
 un	
 s’eleva	
 en	
 les	
 jerarquies	
 pròpiament	
 temporals	
 que	

va	
 des	
 de	
 les	
 facultats	
 de	
 ciències	
 a	
 les	
 facultats	
 de	
 dret	
 o	
 de	
 medicina.	
 El	
 segon	
 principi	
 legitimador	
 es	

fonamenta	
 en	
 l’autonomia	
 de	
 l’ordre	
 científic	
 i	
 intel·lectual,	
 és	
 a	
 dir,	
 la	
 independència	
 respecte	
 als	
 principis	

vigents	
 en	
 el	
 camp	
 del	
 poder.	
 Aquest	
 principi	
 s’imposa	
 amb	
 més	
 claredat	
 quan	
 es	
 va	
 de	
 les	
 facultats	
 de	
 dret	
 o	

medicina	
 a	
 les	
 ciències	
 (Bourdieu,	
 2008:	
 71).	
 Podríem	
 esgrimir,	
 doncs,	
 que	
 la	
 relació	
 que	
 s’estableix	
 amb	
 els	

principis	
 legitimadors	
 exposats	
 per	
 Bourdieu	
 en	
 l’època	
 del	
 capitalisme	
 acadèmic	
 es	
 manifesta	
 amb	
 més	

intensitat	
 (o	
 s’ha	
 aconseguit	
 imposar	
 respecte	
 l’altre)	
 en	
 aquelles	
 disciplines	
 o	
 àrees	
 de	
 coneixement	
 en	
 què	
 la	

dependència	
 de	
 la	
 disciplina	
 respecte	
 els	
 principis	
 vigents	
 en	
 el	
 camp	
 del	
 poder	
 és	
 major,	
 és	
 a	
 dir,	
 que	
 les	

lògiques	
 imperants	
 privilegien	
 aquelles	
 disciplines	
 que	
 viren	
 cap	
 al	
 principi	
 temporal	
 i	
 polític.	

34	
 Bourdieu,	
 bevent	
 de	
 Kant,	
 establí	
 una	
 distinció	
 entre	
 dues	
 tipologies	
 de	
 facultats;	
 aquesta	

diferenciació,	
 des	
 del	
 meu	
 parer,	
 està	
 lligada	
 als	
 dos	
 principis	
 legitimadors	
 anteriorment	
 exposats,	
 i	
 la	
 relació	

s’estableix	
 entre	
 un	
 principi	
 legitimador	
 i	
 la	
 seva	
 manifestació	
 en	
 un	
 o	
 altre	
 tipus	
 de	
 facultat,	
 essent	
 cada	

principi,	
 doncs,	
 el	
 que	
 vertebra	
 la	
 legitimitat	
 de	
 les	
 dues	
 tipologies	
 de	
 facultat.	
 La	
 distinció	
 és	
 la	
 següent:	
 les	

facultats	
 científicament	
 dominades	
 però	
 temporalment	
 dominants,	
 agents	
 i	
 institucions	
 que	
 estan	
 més	

orientades	
 a	
 la	
 reproducció	
 de	
 l’ordre	
 cultural	
 i	
 del	
 cos	
 de	
 reproductors	
 i	
 els	
 interessos	
 associats	
 al	
 exercici	

d’un	
 poder	
 temporal	
 en	
 un	
 ordre	
 cultural;	
 i	
 les	
 facultats	
 científicament	
 dominants	
 però	
 socialment	

dominades,	
 agents	
 i	
 institucions	
 que	
 estan	
 orientades	
 sobretot	
 a	
 la	
 investigació	
 i	
 al	
 què	
 està	
 en	
 joc	
 en	
 el	
 plànol	

científic	
 o	
 al	
 camp	
 intel·lectual	
 i	
 a	
 les	
 qüestions	
 en	
 joc	
 pròpiament	
 culturals	
 (Bourdieu,	
 2008:	
 76-­‐77;	
 100).	

35	
 Fragment	
 	
 de	
 l’entrevista	
 realitzada	
 a	
 la	
 persona	
 de	
 la	
 UB:	
 “això	
 no	
 facilita	
 un	
 integració	
 de	
 l’alumnat	

de	
 classe	
 treballadora,	
 no	
 solament	
 per	
 la	
 continuïtat	
 en	
 els	
 seus	
 estudis,	
 sinó	
 per	
 possibilitar	
 realment	
 que	

puguin	
 desenvolupar,	
 eee,	
 la	
 recerca,	
 i	
 que	
 puguin	
 continuar	
 la	
 carrera	
 acadèmica	
 i	
 plantejar-­‐se	
 d’esdevenir	

docents.	
 Hi	
 ha	
 una	
 selectivitat	
 econòmica	
 que	
 converteix	
 en	
 un	
 procés	
 de	
 selecció	
 de	
 classe	
 la	
 mateixa,	
 eee,	

conversió	
 eh,	
 la	
 mateixa	
 possibilitat	
 d’esdevenir	
 professor,	
 professora”	
 (Entrevista	
 UB:	
 32-­‐37).	

	
 12	

El	
 Pla	
 Bolonya36	
 ha	
 comportat	
 la	
 pujada	
 dels	
 preus	
 dels	
 crèdits	
 universitaris37,	
 i	

malgrat	
 l’encariment	
 dels	
 estudis	
 universitaris	
 s’ha	
 produït	
 una	
 devaluació	
 dels	

títols38,	
 un	
 afer	
 sobre	
 el	
 que	
 s’havien	
 posicionat	
 totalment	
 en	
 contra,	
 perjurant	
 que	

no	
 succeiria	
 (propaganda	
 bolonyesa	
 en	
 època	
 prebolonyesa39).	
 Gent	
 que	
 ha	
 de	

deixar	
 la	
 carrera	
 definitivament	
 (o	
 que	
 l’ha	
 deixa	
 per	
 més	
 endavant)	
 per	
 falta	
 de	

recursos	
 econòmics,	
 gent	
 que	
 no	
 pot	
 plantejar-­‐se	
 ni	
 començar-­‐la	
 degut	
 a	

l’encariment	
 de	
 les	
 taxes,	
 gent	
 que	
 no	
 pot	
 ni	
 plantejar-­‐se	
 pagar	
 els	
 preus	

esbojarrats	
 dels	
 màsters	
 (a	
 França	
 els	
 màsters	
 públics	
 costen	
 400€);	
 una	

selectivitat	
 econòmica	
 que	
 s’agreuja	
 i	
 que	
 s’està	
 aplicant	
 amb	
 més	
 contundència	

des	
 de	
 l’apujada	
 progressiva	
 i	
 desorbitada	
 viscuda	
 en	
 els	
 darrers	
 anys.	
 	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

36	
 Fragments	
 de	
 les	
 entrevistes	
 relatius	
 al	
 Pla	
 Bolonya:	
 “Des	
 del	
 meu	
 punt	
 de	
 vista,	
 Bolonya	
 jo	
 que	
 vaig	

patir,	
 bueno,	
 vaig	
 patir,	
 vaig	
 viure	
 sota	
 la	
 situació,	
 el	
 context	
 anterior	
 a	
 Bolonya,	
 la	
 teoria	
 és	
 estupenda,	
 saps,	
 a	

mi	
 fins	
 i	
 tot	
 jo	
 vaig	
 començar	
 a	
 l’AQU	
 just	
 quan	
 es	
 desplegava	
 Bolonya	
 i	
 pensava	
 que	
 bé	
 tenir	
 una	
 atenció	
 més	

personalitzada,	
 que	
 bé	
 poder	
 fer	
 pràctiques,	
 que	
 bé	
 poder	
 inclús	
 participar	
 en	
 el	
 programa	
 Erasmus,	
 etcètera,	

etcètera,	
 el	
 que	
 importa,	
 el	
 que	
 implica	
 Bolonya.	
 Eee,	
 des	
 d’aquesta	
 perspectiva	
 la	
 teoria	
 és	
 magnífica,	
 desprès	

la	
 concreció	
 pràctica	
 crec	
 que	
 no	
 ha	
 acomplert,	
 o	
 no	
 s’ha	
 desplegat	
 tal	
 i	
 com	
 hauria	
 estat	
 desitjable	
 perquè	
 hi	

havia	
 la	
 limitació	
 pressupostària,	
 o	
 sigui,	
 hem	
 implantat	
 Bolonya,	
 entre	
 cometes	
 a	
 cost	
 zero,	
 i	
 ha	
 comportat	

molta	
 més	
 feina	
 sobre	
 tot	
 pels	
 profes,	
 els	
 profes	
 que	
 bueno,	
 se’ls	
 hi	
 ha...	
 (...)	
 Una	
 sobrecàrrega,	
 l’avaluació	

continuada	
 que	
 és	
 un	
 dels	
 hits	
 de	
 Bolonya”	
 (Entrevista	
 AQU:	
 86-­‐96);	
 “a	
 nivell	
 de	
 docència	
 diria	
 que	
 no	
 s’ha,	

s’ha	
 desplegat	
 una	
 mica	
 a	
 mitges,	
 no?,	
 iii,	
 i	
 llavors	
 a	
 vegades,	
 eee,	
 hem	
 agafat	
 el	
 pitjor	
 del	
 que	
 teníem	
 i	
 el	
 pitjor	

de	
 Bolonya,	
 no?,	
 és	
 a	
 dir,	
 penso	
 que	
 Bolonya,	
 la	
 part	
 pedagògica	
 de	
 Bolonya,	
 eh,	
 desprès	
 podríem	
 discutir	

d’altres	
 històries	
 de...,	
 de	
 quins	
 interessos	
 tenien	
 la	
 comissió	
 europea	
 a	
 l’hora	
 de...,	
 eee,	
 intentar	
 aproximar-­‐nos	

a	
 un	
 altre	
 model	
 d’universitat	
 i	
 tal.	
 Però	
 el	
 que	
 és	
 la	
 part	
 pedagògica	
 de	
 Bolonya,	
 que	
 per	
 exemple	
 és	
 intentar	

fer	
 menys	
 classes	
 magistrals,	
 fer	
 més	
 classes	
 de	
 seminaris	
 i	
 tal,	
 podria	
 ser	
 interessant	
 però	
 amb	
 recursos.	
 I	
 que	

ens	
 ha	
 passat,	
 que	
 hem,	
 hem	
 començat	
 a	
 implementar	
 Bolonya...	
 (...)	
 Sense	
 recursos	
 i	
 a	
 més	
 en	
 una	
 època	
 de	

retallades,	
 llavors,	
 el	
 que	
 ha	
 passat	
 és	
 que	
 el	
 desplegament	
 ha	
 estat	
 bastant,	
 diria	
 que	
 negatiu,	
 o	
 negatiu	
 o	
 que	

ha	
 estat	
 més,	
 més	
 formal	
 que	
 real,	
 és	
 a	
 dir,	
 nosaltres	
 diem	
 que	
 estem	
 fent	
 pràctiques	
 i	
 seminaris	
 que	
 en	
 realitat	

no	
 estem	
 fent,	
 perquè	
 no	
 tenim	
 els	
 recursos	
 per	
 desdoblar	
 es	
 grups,	
 no?,	
 llavors,	
 bàsicament	
 hi	
 ha	
 hagut	
 més	

continuïtat	
 que	
 implementació	
 de	
 Bolonya”	
 (Entrevista	
 UAB:	
 502-­‐515).	

37	
 A	
 Catalunya	
 es	
 van	
 augmentar	
 el	
 màxim	
 possible	
 dins	
 de	
 la	
 forquilla	
 establerta.	
 L’any	
 20011	
 el	
 preu	

per	
 crèdit	
 dels	
 estudis	
 amb	
 coeficient	
 d’estructura	
 docent	
 A	
 era	
 de	
 15,16€,	
 l’any	
 següent,	
 el	
 2012	
 era	
 de	
 	

25,27€	
 per	
 crèdit,	
 preu	
 que	
 s’ha	
 mantingut	
 estable	
 en	
 els	
 decrets	
 successius.	
 Es	
 poden	
 consultar	
 els	
 següents	

decrets,	
 pels	
 quals	
 es	
 fixen	
 els	
 preus	
 dels	
 serveis	
 acadèmics	
 a	
 les	
 universitats	
 públiques	
 i	
 la	
 Universitat	
 Oberta	

de	
 Catalunya,	
 per	
 veure	
 l’evolució	
 dels	
 preus	
 dels	
 crèdits	
 universitaris:	
 el	
 Decret	
 365/2011;	
 el	
 Decret	

77/2012;	
 el	
 Decret	
 192/2013	
 i	
 	
 el	
 Decret	
 118/2015.	

38	
 Fragments	
 del	
 e-­‐mail	
 institucional	
 que	
 se’ns	
 va	
 enviar	
 fa	
 un	
 parell	
 de	
 mesos	
 als	
 estudiants	
 de	
 la	

facultat	
 per	
 posar-­‐nos	
 al	
 corrent	
 de	
 la	
 nova	
 situació:	
 “(...)	
 Aquesta	
 modificació	
 tendeix	
 a	
 aproximar	
 el	
 sistema	

universitari	
 del	
 nostre	
 país	
 al	
 d’altres	
 països	
 europeus.	
 (…)	
 Aquests	
 nivells	
 es	
 distingeixen	
 per	
 l’orientació	
 dels	

seus	
 continguts,	
 i	
 per	
 la	
 seva	
 durada,	
 i	
 tenen	
 regulacions	
 semblants	
 en	
 els	
 diversos	
 països	
 que	
 integren	
 l’Espai	

Europeu	
 d’Ensenyament	
 Superior.	
 Ara	
 bé,	
 en	
 aquest	
 marc,	
 on	
 es	
 situen	
 els	
 títols	
 clàssics	
 de	
 Llicenciat?	
 Això	
 no	

estava	
 establert	
 enlloc,	
 però	
 s’havia	
 sobreentès	
 tradicionalment	
 que	
 el	
 títol	
 de	
 Graduat	
 equivalia	
 al	

vell	
 títol	
 de	
 Llicenciat.	
 Això	
 ja	
 no	
 és	
 així.	
 Els	
 dies	
 19	
 i	
 22	
 de	
 febrer	
 passat,	
 el	
 “Butlletí	
 Oficial	
 de	
 l’Estat”	
 ha	

publicat	
 sengles	
 resolucions	
 del	
 Ministeri	
 d’Educació,	
 Cultura	
 i	
 Esports,	
 fixant	
 com	
 es	
 tradueixen	
 els	
 títols	
 del	

sistema	
 universitari	
 anterior	
 (pel	
 que	
 ens	
 interessa	
 a	
 nosaltres,	
 els	
 títols	
 de	
 Llicenciat	
 en	
 Ciències	
 Polítiques	
 i	

Llicenciat	
 en	
 Sociologia)	
 en	
 el	
 marc	
 del	
 nou	
 sistema	
 europeu.	
 Aquestes	
 dues	
 resolucions	
 estableixen	
 que	
 els	

vells	
 títols	
 de	
 Llicenciat	
 universitari	
 equivalen,	
 en	
 el	
 nou	
 marc,	
 al	
 títol	
 de	
 Màster	
 (i	
 no,	
 per	
 tant,	
 al	
 títol	
 de	

Grau).	
 (…)En	
 la	
 pràctica,	
 si	
 això	
 fos	
 cert,	
 es	
 podria	
 entendre	
 que	
 us	
 han	
 canviat	
 les	
 regles	
 del	
 joc	
 “a	
 mitja	

partida”:	
 el	
 títol	
 que	
 obtindreu	
 a	
 la	
 Facultat	
 no	
 donaria	
 accés	
 als	
 àmbits	
 professionals	
 que	
 esperàveu	
 i	

esperàvem.	
 En	
 el	
 reduït	
 marc	
 de	
 les	
 nostres	
 competències	
 com	
 a	
 Facultat,	
 tenim	
 el	
 deure	
 de	
 comunicar	

aquesta	
 informació	
 	
 a	
 tots	
 i	
 cadascun	
 dels	
 alumnes	
 de	
 la	
 Facultat,	
 per	
 a	
 fer-­‐vos	
 conscients	
 de	
 les	
 implicacions	

laborals	
 i	
 professionals	
 que	
 poden	
 tenir,	
 i	
 per	
 a	
 què	
 lliurement	
 pugueu	
 adoptar	
 les	
 decisions	
 que	
 considereu	

més	
 convenients	
 de	
 cara	
 a	
 garantir	
 els	
 vostres	
 drets	
 i	
 expectatives.	
 (...)”	
 (Deganat	
 de	
 Ciències	
 Polítiques	
 i	

Sociologia	
 de	
 la	
 UAB,	
 	
 a	
 18	
 de	
 març	
 de	
 l’any	
 2016).	

39	
 Un	
 cita	
 en	
 què	
 es	
 pot	
 copsar	
 que	
 la	
 percepció	
 és	
 la	
 mateixa:	
 “en	
 realitat	
 és	
 difícil	
 avaluar	
 què	
 ha	
 passat	

amb	
 Bolonya	
 perquè	
 no	
 s’ha	
 implementat,	
 és	
 més...,	
 ha	
 estat	
 tot	
 més	
 fictici	
 que	
 altre	
 cosa,	
 o	
 retòrica”	

(Entrevista	
 UAB:	
 519-­‐520).	

	
 13	

En	
 aquest	
 panorama	
 desolador	
 en	
 què	
 es	
 castren	
 carreres	
 acadèmiques	
 de	

companyes	
 i	
 companys	
 es	
 podrien	
 analitzar	
 quines	
 estratègies	
 s’estan	
 duent	
 a	

terme	
 (i	
 si	
 no	
 s’estan	
 duent	
 a	
 terme,	
 a	
 què	
 és	
 degut)	
 per	
 intentar	
 fer	
 front,	
 des	
 de	

l’autoorganització	
 dels	
 propis	
 estudiants,	
 és	
 a	
 dir,	
 al	
 marge	
 de	
 qualsevol	
 institució	

pública,	
 a	
 unes	
 institucions	
 que	
 estan	
 practicant	
 la	
 discriminació	
 institucional	
 per	

raó	
 de	
 classe.	

Política	

	

	

Aquest	
 apartat	
 sorgeix	
 de	
 reflexions	
 que	
 he	
 anat	
 treballant	
 durant	
 l’etapa	
 final	
 de	

la	
 carrera,	
 concretament	
 a	
 partir	
 de	
 l’elaboració	
 de	
 l’assaig	
 de	
 Sociologia	
 del	

Coneixement40	
 que	
 vaig	
 presentar	
 uns	
 cinc	
 mesos	
 enrere.	
 Després	
 de	
 la	
 realització	

de	
 la	
 vessant	
 etnogràfica	
 de	
 la	
 investigació	
 i	
 la	
 triangulació	
 de	
 la	
 informació	

obtinguda	
 en	
 el	
 treball	
 de	
 camp,	
 he	
 volgut	
 fer	
 una	
 proposició	
 conceptual	
 fruit	
 de	
 la	

anàlisi	
 de	
 les	
 entrevistes	
 realitzades	
 i	
 les	
 reflexions	
 dutes	
 a	
 terme.	

	

El	
 finançament	
 desigual	
 de	
 la	
 recerca	
 que	
 reben	
 les	
 diferents	
 àrees	
 de	

coneixement41	
 prové	
 d’un	
 mandat	
 polític	
 (mitjançant	
 el	
 poder	
 de	
 la	
 conformació	

dels	
 pressupostos	
 catalans);	
 les	
 convocatòries	
 que	
 s’obren	
 per	
 a	
 la	
 recerca	

marquen	
 línies	
 estratègiques	
 d’investigació42,	
 les	
 convocatòries	
 per	
 a	
 la	
 recerca	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

40	
 L’assaig	
 es	
 pot	
 consultar	
 als	
 annexes.	

41	
 Fragments	
 de	
 les	
 entrevistes	
 relatives	
 a	
 aquest	
 fenomen:	
 “sí	
 que	
 hi	
 ha	
 una	
 vessant	
 	
 de	
 sistema	

universitari	
 que	
 no	
 en	
 som	
 aliens,	
 malgrat	
 que	
 nosaltres	
 no	
 la	
 definim,	
 però	
 si	
 que	
 entenc	
 que	
 el	
 govern	
 de	
 la	

Generalitat	
 de	
 Catalunya	
 decideix,	
 pues	
 per	
 exemple,	
 prioritzar	
 el	
 pol	
 biomèdic,	
 com	
 això	
 ha	
 passat	
 en	
 els	

últims	
 15	
 anys,	
 pues	
 això	
 no	
 en	
 serem	
 pas	
 aliens,	
 saps?”	
 (Entrevista	
 AQU:	
 174-­‐177);	
 “de	
 fet	
 si	
 tu	
 analitzes	
 les	

partides	
 pressupostàries	
 dedicades	
 a	
 humanitats	
 i	
 les	
 compares	
 amb	
 ciències	
 de	
 la	
 vida,	
 ja	
 te	
 n’adones	
 de	
 per	

què	
 s’està	
 apostant,	
 per	
 exemple,	
 saps?,	
 o	
 projectes	
 concedits	
 o	
 bueno,	
 saps,	
 això	
 és	
 evident,	
 saps?”	
 (Entrevista	

AQU:	
 589-­‐592);	
 “cal	
 trobar	
 aquest	
 equilibri,	
 però	
 actualment	
 sí	
 que,	
 pel	
 propi	
 model	
 econòmic	
 en	
 el	
 que	
 ens	

trobem,	
 pues	
 es	
 prioritzen	
 segons	
 quines,	
 quins	
 àmbits,	
 això	
 està	
 clar”	
 (Entrevista	
 AQU:	
 598-­‐600);	
 “hi	
 ha	
 un	

risc	
 de	
 desatendre	
 altres	
 disciplines	
 que...,	
 que	
 és	
 el	
 debat	
 clàssic	
 que	
 tenen	
 les	
 humanitats,	
 com	
 fem	
 atractives	

les	
 humanitats	
 o	
 les	
 ciències	
 socials,	
 això	
 és	
 un	
 risc	
 que	
 com	
 a	
 societat	
 hem	
 de	
 neutralitzar	
 al	
 màxim.	
 (Silenci)	
 I	

trobar	
 un	
 equilibri,	
 saps?”	
 (Entrevista	
 AQU:	
 603-­‐606);	
 “Tu	
 mires	
 les	
 subvencions	
 estatals	
 a	
 la	
 recerca,	
 a	
 la	

Generalitat,	
 en	
 el	
 cas	
 de	
 la	
 Generalitat	
 ja	
 nul·les,	
 no?,	
 per	
 (xxx)	
 i	
 això	
 la	
 davallada,	
 la	
 davallada	
 d’inversions	
 els	

últims	
 anys	
 és	
 escandalosa,	
 és	
 escandalosa,	
 és	
 escandalosa,	
 clar,	
 no	
 som	
 productius	
 des	
 d’una	
 lògica	

mercantilitzadora	
 que	
 maximitza	
 el	
 benefici	
 en	
 termes,	
 eee,	
 merament	
 econòmics”	
 (Entrevista	
 UB:	
 129-­‐133).	

42	
 Fragments	
 respecte	
 les	
 convocatòries:	
 “hi	
 ha	
 convocatòries	
 que	
 sí	
 que	
 són	
 encara	
 més	
 obertes	
 i	
 que	

et	
 donen	
 peu	
 a	
 la	
 teva...,	
 a	
 que	
 facis	
 recerca	
 més	
 vocacional	
 i	
 dels	
 temes	
 que	
 tu	
 creus	
 que	
 realment	
 són	

importants,	
 i	
 d’altres	
 més	
 tancades,	
 i	
 desprès	
 n’hi	
 ha	
 d’altres	
 que	
 són	
 normalment	
 les	
 privades	
 que	
 ja	
 estan	

molt	
 tancades,	
 no?,	
 llavors,	
 per	
 exemple	
 estic	
 pensant	
 amb	
 el	
 RecerCaixa,	
 no?,	
 que	
 et	
 donen	
 uns	
 temes	
 com	

molt	
 delimitats	
 de	
 que,	
 del	
 que	
 ells	
 creuen	
 que	
 serà	
 important	
 o	
 que	
 es	
 podrà	
 vendre	
 més	
 al	
 mitjans,	
 no?,	

llavors,	
 trobo	
 que...,	
 que	
 de	
 moment,	
 en	
 el	
 context	
 europeu	
 hi	
 ha	
 un	
 equilibri,	
 iii,	
 i	
 seria	
 molt	
 perillós	
 que	
 aquest	

equilibri	
 es,	
 es	
 trenqui	
 a	
 favor	
 de	
 la	
 recerca	
 més	
 aplicada,	
 mercantilitzada”	
 (Entrevista	
 UAB:	
 702-­‐706);	
 “tu	

mires	
 les	
 darreres	
 convocatòries	
 a	
 qui	
 li	
 donen	
 i	
 veus	
 que	
 per	
 l’origen,	
 eee,	
 el	
 tipus	
 de	
 recerca	
 està	
 molt	

vinculada,	
 no?,	
 molta	
 recerca	
 sobre	
 temes	
 de	
 populisme,	
 no?,	
 de...,	
 com	
 de...,	
 ja	
 veus	
 el	
 títol	
 que	
 veus	
 com	
 a	

negatiu	
 en	
 tot	
 el	
 fenomen	
 Podemos,	
 que	
 grinyola	
 una,	
 una	
 miqueta,	
 no?	
 Llavors,	
 crec	
 que	
 sí	
 que	
 s’estan	

perdent	
 espais	
 de...,	
 per	
 molts	
 motius,	
 no	
 només	
 per	
 aquest	
 canvi	
 de	
 paradigma	
 de...,	
 això	
 també	
 per	
 una	

qüestió	
 de,	
 de	
 politització	
 i	
 de	
 manca	
 de	
 recursos,	
 si	
 que	
 cada	
 vegada	
 hi	
 ha	
 menys	
 oportunitats,	
 hi	
 ha	
 menys	

oportunitats	
 per	
 fer	
 aquest	
 tipus	
 de	
 recerca	
 més,	
 més	
 crítica	
 i	
 més	
 tal”	
 (Entrevista	
 UAB:	
 741-­‐748).	

	
 14	

bàsica	
 estan	
 desapareixent	
 o	
 s’estan	
 deslocalitzant 43 ;	
 el	
 disseny	
 de	
 les	

acreditacions44	
 en	
 què	
 es	
 privilegia	
 la	
 recerca	
 (i	
 es	
 localitzen	
 els	
 incentius	
 del	

professorat	
 en	
 aquesta)	
 prové	
 d’un	
 mandat	
 polític;	
 la	
 implantació	
 del	
 Pla	
 Bolonya,	

l’Estratègia	
 Universitat	
 2015	
 i	
 l’Horizon	
 2020	
 provenen	
 de	
 mandats	
 político-­‐
empresarials;	
 la	
 devaluació	
 del	
 títol	
 de	
 grau	
 també	
 prové	
 d’un	
 mandat	
 polític.	
 On	

és	
 l’autonomia	
 universitària	
 de	
 les	
 universitats	
 públiques	
 catalanes	
 necessària	
 per	

al	
 desenvolupament	
 de	
 la	
 tasca	
 científica?	
 	

	

La	
 Llei	
 1/2003	
 d’universitats	
 de	
 Catalunya	
 va	
 suposar	
 la	
 creació	
 d’estructures	
 de	

govern	
 (de	
 control)	
 vinculades	
 al	
 camp	
 universitari,	
 com	
 ara	
 la	
 creació	
 dels	

Consells	
 Socials,	
 amb	
 què	
 s’estableix	
 una	
 representació	
 dels	
 interessos	

empresarials	
 a	
 les	
 universitats,	
 i	
 del	
 Consell	
 Interuniversitari	
 de	
 Catalunya.	
 Un	

altre	
 òrgan	
 on	
 s’acumula	
 una	
 gran	
 densitat	
 de	
 capital	
 de	
 poder	
 universitari	
 –
concepte	
 provinent	
 del	
 corpus	
 teòric	
 bourdieà–	
 és	
 el	
 Consell	
 de	
 Direcció	
 de	
 l’AQU.	

La	
 voluntat	
 estudiantil	
 té	
 una	
 representació	
 minsa	
 en	
 aquestes	
 estructures	
 i	

l’assignació	
 política	
 directa	
 de	
 càrrecs	
 en	
 aquests	
 òrgans	
 és	
 bastant	
 considerable45;	

per	
 no	
 parlar	
 de	
 les	
 possibles	
 complicitats	
 entre	
 els	
 rectorats	
 i	
 la	
 classe	
 política	
 en	

l’adopció	
 de	
 les	
 línies	
 estratègiques	
 comunes	
 en	
 matèria	
 d’universitats.	
 La	
 dubtosa	

qualitat	
 democràtica	
 de	
 l’assignació	
 política	
 directa	
 en	
 els	
 òrgans	
 de	
 govern	
 de	
 les	

universitats	
 catalanes	
 traspua	
 uns	
 mecanismes	
 de	
 presa	
 de	
 decisió	
 totalment	

jerarquitzats.	
 	

	

Que	
 les	
 universitats	
 públiques	
 catalanes	
 operin	
 en	
 termes	
 mercantilitzadors	
 és	
 una	

qüestió	
 de	
 la	
 voluntat	
 política	
 i	
 dels	
 òrgans	
 de	
 govern.	
 Hi	
 ha	
 certes	
 àrees	
 de	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

43	
 Fragments	
 que	
 relaten	
 la	
 incongruència	
 del	
 finançament	
 de	
 dues	
 línies	
 de	
 recerca	
 contraposades,	
 i	
 la	

seva	
 acceptació	
 (o	
 no)	
 relativa	
 al	
 grau	
 de	
 tolerància	
 del	
 criticisme	
 per	
 part	
 de	
 la	
 institució	
 convocant;	
 cada	

vegada	
 s’estan	
 reduint	
 més	
 les	
 convocatòries	
 a	
 un	
 nivell	
 més	
 local	
 i	
 s’estan	
 deslocalitzant	
 les	
 recerques	
 a	

l’àmbit	
 europeu,	
 concretament	
 aquelles	
 orientades	
 a	
 la	
 recerca	
 bàsica:	
 “Paradoxalment,	
 la	
 Unió	
 Europea,	
 eee,	

també	
 té	
 aquesta	
 convocatòria	
 que	
 t’estava	
 dient	
 que	
 sí	
 que	
 et	
 permet	
 d’alguna	
 manera	
 fer	
 aquest	
 tipus	
 de	

recerca,	
 no?,	
 de	
 fet	
 el	
 projecte	
 que	
 jo	
 vaig	
 presentar	
 a..,	
 a	
 la,	
 al	
 consell	
 d’investigació	
 europea,	
 l’European	

Resarch	
 Council,	
 també	
 el	
 vaig	
 presentar	
 a	
 la	
 convocatòria	
 espanyola,	
 i	
 la	
 convocatòria	
 espanyola	
 me’l	
 varen	

tombar,	
 i	
 me’l	
 varen	
 donar	
 allà	
 que	
 se	
 suposa	
 que	
 és	
 molt	
 més,	
 eee,	
 més	
 difícil	
 aconseguir-­‐ho,	
 no?,	
 perquè	

l’índex	
 d’èxit	
 està	
 sobre	
 el	
 7%,	
 no?,	
 i	
 la	
 convocatòria	
 espanyola	
 a	
 lo	
 millor	
 del	
 50%,	
 però	
 clar,	
 com	
 que	
 és	
 una	

investigació	
 crítica	
 i	
 tal,	
 jo	
 vaig	
 tenir	
 un	
 avaluador	
 en	
 el	
 cas	
 aquest	
 de,	
 de	
 la	
 convocatòria	
 espanyola	
 que	
 era...,	

era	
 clar	
 un	
 economista	
 neoliberal,	
 que	
 no	
 li	
 agrada	
 el	
 projecte,	
 no?,	
 llavors,	
 clar,	
 és	
 molt	
 difícil	
 i	
 crec	
 que	
 té	

molt	
 a	
 veure	
 amb	
 aquest	
 canvi	
 de...,	
 de	
 paradigma	
 i	
 de	
 com	
 el	
 PP	
 està	
 intentant	
 controlar,	
 jo	
 crec	
 que...,	
 molt	
 la	

convocatòria	
 pública,	
 no?”	
 (Entrevista	
 UAB:	
 748-­‐759).	

44	
 Si	
 és	
 qüestió	
 de	
 disseny	
 vol	
 dir	
 que	
 es	
 pot	
 canviar,	
 i	
 si	
 és	
 pot	
 canviar,	
 podríem	
 modificar-­‐lo	
 per	
 tal	
 de	

millorar	
 la	
 qualitat	
 de	
 vida	
 de	
 les	
 persones	
 que	
 es	
 dediquen	
 professionalment	
 a	
 l’àmbit	
 acadèmic	
 i	
 adequar	
 el	

disseny	
 de	
 les	
 acreditacions	
 a	
 unes	
 nocions	
 que	
 s’aproximin	
 a	
 les	
 necessitats	
 de	
 les	
 persones	
 que	
 hi	
 treballen:	

“és	
 un	
 mandat	
 polític	
 que	
 va	
 tenir	
 el	
 professor	
 Andreu	
 Mas-­‐Colell	
 que	
 era	
 el	
 que	
 pilotava	
 les	
 universitats	
 l’any	

2002-­‐2003,	
 quan	
 es	
 va	
 fer	
 la	
 llei	
 d’AQU,	
 i	
 tenia	
 aquest	
 mandat	
 de	
 reforçar	
 la	
 recerca	
 i	
 es	
 va	
 apostar	
 per	

dissenyar	
 les	
 acreditacions	
 així.	
 Altres	
 organismes	
 d’avaluació	
 del	
 professorat	
 com	
 l’ANECA,	
 que	
 és	
 l’agència	

espanyola,	
 aquesta	
 sí	
 que	
 mira	
 la	
 docència	
 i	
 també	
 mira	
 l’activitat	
 de	
 gestió,	
 val,	
 vull	
 dir,	
 és	
 disseny,	
 és	
 disseny”	

(Entrevista	
 AQU:	
 226-­‐231).	

45	
 6	
 persones	
 de	
 les	
 15	
 que	
 componen	
 els	
 Consells	
 Socials	
 de	
 les	
 universitats	
 públiques	
 són	
 nomenades	
 a	

nivell	
 polític	
 (dues	
 pel	
 Parlament,	
 tres	
 per	
 la	
 Generalitat	
 i	
 una	
 per	
 l’ajuntament);	
 3	
 persones	
 són	
 nomenades	

pel	
 titular	
 del	
 departament	
 en	
 matèria	
 d’universitats	
 al	
 Consell	
 Interuniversitari	
 de	
 Catalunya	
 i	
 5	
 persones	
 són	

nomenades	
 pel	
 mateix	
 en	
 el	
 cas	
 del	
 Consell	
 de	
 Direcció	
 de	
 l’AQU.	
 Els	
 rectors	
 o	
 rectores	
 d’universitat	
 ostenten	

el	
 capital	
 de	
 poder	
 universitari	
 més	
 elevat	
 ja	
 que	
 participen	
 dels	
 tres	
 òrgans	
 esmentats	
 anteriorment.	

	
 15	

coneixement	
 (biociències,	
 biomedicina46	
 i	
 tecnologia)	
 que	
 són	
 més	
 proclius	
 a	
 la	

vinculació	
 amb	
 el	
 món	
 empresarial	
 (producció	
 de	
 patents),	
 però	
 si	
 aquesta	
 lògica	

s’imposa	
 de	
 manera	
 hegemònica	
 i	
 homogeneïtzadora	
 es	
 corre	
 el	
 risc	
 de	
 que	
 la	

supervivència	
 d’altres	
 àrees	
 i	
 disciplines	
 de	
 coneixement,	
 com	
 ara	
 les	
 ciències	

socials,	
 que	
 no	
 s’emmarquen	
 en	
 la	
 producció	
 de	
 rèdits	
 econòmics	
 com	
 un	
 fi	
 en	
 sí	

mateix,	
 perdin	
 la	
 potencialitat	
 de	
 la	
 creació	
 de	
 coneixement	
 crític	
 que	
 les	

caracteritza.	
 Aquetes	
 lògiques	
 de	
 captació47 	
 de	
 recursos	
 privats	
 vinculats	
 al	

finançament	
 públic	
 poden	
 ser	
 profundament	
 perjudicials	
 per	
 a	
 la	
 creació	
 de	

coneixement	
 científic	
 que	
 no	
 sigui	
 extrapolable	
 als	
 valors	
 mercantils,	
 és	
 a	
 dir,	
 en	

què	
 la	
 riquesa	
 rau	
 en	
 sí	
 mateix.	
 	
 	

	

Les	
 mirades	
 són	
 posicions	
 polítiques	
 que	
 es	
 manifesten	
 en	
 la	
 producció	
 científica	

dels	
 subjectes48,	
 així	
 com	
 també	
 ho	
 és,	
 política,	
 la	
 mirada	
 sobre	
 l’estat	
 actual	
 de	
 la	

universitat49.	
 La	
 anàlisi	
 de	
 les	
 entrevistes	
 m’ha	
 ajudat	
 a	
 constatar	
 allò	
 que	
 venia	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

46	
 Fragment	
 de	
 l’entrevista	
 a	
 la	
 persona	
 de	
 l’AQU:	
 “quan	
 una	
 empresa	
 de	
 diagnòstic	
 mèdic,	
 eee,	
 pues	

aposta	
 per	
 algú	
 és	
 perquè	
 espera	
 que	
 això	
 li	
 repercuteixi	
 i	
 li	
 generi	
 guanys	
 econòmics,	
 de	
 reputació,	
 etcètera”	

(Entrevista	
 AQU:	
 577-­‐578).	

47	
 Fragment	
 de	
 l’entrevista	
 a	
 la	
 persona	
 de	
 l’AQU:	
 “lògicament	
 en	
 les	
 ciències	
 socials	
 està	
 clar	
 que	
 això	

pot	
 condicionar	
 la	
 captació	
 de	
 fons	
 per	
 part	
 de	
 segons	
 quin	
 finançador	
 privat.	
 Per	
 això,	
 tant	
 important	
 és	
 que	

hi	
 hagi	
 un	
 espai	
 de	
 fons	
 públics	
 per	
 ubicar-­‐los	
 a	
 la	
 recerca	
 perquè	
 precisament	
 la	
 virtut	
 o	
 la	
 grandesa	
 de	
 la	

recerca	
 és	
 que	
 deixar	
 a	
 gent	
 lliure	
 que	
 pugui	
 pensar	
 per	
 qüestionar-­‐ho	
 tot,	
 saps?,	
 aquesta	
 és	
 una	
 de	
 les	

maneres	
 de	
 fer	
 progressar	
 les	
 nostres	
 societats”	
 (Entrevista	
 AQU:	
 562-­‐567).	

48	
 Fragments	
 que	
 mostren	
 com	
 la	
 mirada	
 política	
 s’insereix	
 en	
 la	
 pràctica	
 científica:	
 “però	
 jo	
 crec	
 que	

precisament	
 el	
 que	
 t’estava	
 dient	
 del	
 meu	
 cas	
 particular	
 o	
 del	
 cas	
 dels	
 meus	
 estudiants	
 considero	
 que	
 més	
 o	

menys	
 tothom	
 està	
 bastant	
 polititzat	
 i	
 que	
 té	
 una...,	
 i	
 que	
 fa	
 les	
 coses	
 pensant	
 en...,	
 amb	
 un	
 ideal	
 de	
 societat	
 al	

que	
 voldria	
 contribuir,	
 no?,	
 llavors,	
 jo	
 penso	
 que	
 la	
 politització	
 és	
 inevitable”	
 (Entrevista	
 UAB:	
 241-­‐245);	
 “sí	

que	
 penso	
 que	
 és	
 bo	
 que	
 hi	
 hagi	
 una	
 certa	
 politització,	
 i	
 és	
 veritat	
 que	
 a	
 lo	
 millor	
 segons	
 qui	
 no	
 li	
 anant	
 bé	
 estar	

excessivament	
 polititzat,	
 però	
 en	
 el	
 meu	
 cas	
 jo	
 crec	
 que	
 mai	
 he	
 deixat	
 de,	
 de	
 fer	
 recerca	
 des	
 d’una	
 perspectiva	

política	
 i	
 més	
 o	
 menys	
 fins	
 ara	
 m’ha	
 anat	
 relativament	
 bé”	
 (Entrevista	
 UAB:	
 252-­‐256);	
 “en	
 la	
 mesura	
 que	
 jo	

remeti	
 a	
 l’objectivitat	
 i	
 a	
 partir	
 d’aquí	
 clavi	
 la	
 meva	
 interpretació,	
 perfecte,	
 la	
 meva	
 és	
 objectiva,	
 però	
 per	
 això	

et	
 deia,	
 fixa’t-­‐hi,	
 la	
 paradoxa	
 és	
 quan	
 des	
 d’una	
 perspectiva	
 ideològica	
 socialdemòcrata,	
 per	
 exemple,	
 tu	
 no	

t’has	
 de	
 justificar	
 per	
 res,	
 allò	
 és	
 acceptat	
 i	
 és	
 acceptat	
 realment,	
 vull	
 dir,	
 pel	
 món	
 acadèmic,	
 pel	
 món	
 mediàtic,	

pel	
 conjunt	
 de	
 la	
 societat;	
 en	
 canvi	
 des	
 d’una	
 perspectiva,	
 jo	
 et	
 deia,	
 doncs	
 anarquista	
 respecte	
 aquest	
 conflicte,	

aquesta	
 situació,	
 eh,	
 vull	
 dir,	
 els	
 problemes	
 d’aquesta	
 gent	
 en	
 aquest	
 marc	
 de	
 relacions	
 socials,	
 aleshores,	
 clar,	

han	
 de	
 venir	
 les	
 justificacions	
 per	
 tot	
 arreu.	
 Jo	
 crec	
 que	
 hi	
 han	
 de	
 ser	
 sempre,	
 però...”	
 (Entrevista	
 UB:	
 333-­‐340).	

49	
 Una	
 mirada	
 de	
 cadascun	
 dels	
 tres	
 vectors	
 analitzats:	
 “El	
 que	
 passa	
 és	
 que	
 no	
 hem	
 de	
 ser	
 aliens	
 al	
 	

context	
 en	
 el	
 que	
 s’ubica	
 el	
 nostre	
 sistema	
 universitari,	
 i	
 les...,	
 per	
 dir-­‐ho	
 així,	
 les	
 pautes	
 socials	
 que	
 ens	
 hem	

dotat,	
 o	
 sigui,	
 eee,	
 precisament	
 la	
 universitat	
 ha	
 de	
 tenir	
 el	
 seu	
 espai	
 de	
 creació	
 i	
 de	
 recerca	
 i	
 d’autonomia,	
 però	

també	
 ha	
 de	
 ser	
 conscient	
 doncs	
 de	
 que	
 és	
 finançada	
 amb	
 els	
 recursos	
 de	
 tots,	
 i	
 per	
 tant,	
 és	
 esperable	
 que	
 la	

societat	
 esperi	
 un	
 retorn	
 de	
 la	
 inversió	
 que	
 es	
 fa	
 en	
 la,	
 en	
 la	
 universitat,	
 i	
 per	
 tant,	
 no	
 m’estranya	
 que	
 s’utilitzin	

aquests	
 termes,	
 el	
 que	
 sí	
 que	
 cal	
 ser	
 un	
 cert,	
 tenint	
 una	
 certa	
 prudència,	
 doncs	
 de	
 que	
 quan	
 apliques	
 els	

processos	
 d’avaluació,	
 pues,	
 no	
 ho	
 miris	
 tot	
 en	
 termes	
 econòmics,	
 saps?,	
 però	
 que	
 no	
 oblidis	
 mai	
 el	
 plànol	

econòmic	
 perquè	
 sinó	
 pots	
 acabar	
 en	
 un	
 atzucac,	
 saps?”	
 (Entrevista	
 AQU:	
 709-­‐717);	
 ,	
 “aquí,	
 estem	
 una	
 mica,	

són	
 com...,	
 eee,	
 de...,	
 la	
 universitat	
 acomplexada,	
 el	
 típic	
 nou-­‐ric,	
 no?,	
 ara	
 tothom	
 ha	
 de	
 publicar	
 en	
 grans...,	
 en	

revistes	
 d’alt	
 impacte,	
 no?	
 No!	
 És	
 a	
 dir,	
 sí,	
 hi	
 ha	
 d’haver	
 una	
 part	
 important	
 del	
 professorat	
 que	
 ho	
 faci,	
 però	

també	
 hem	
 de	
 permetre	
 a	
 aquests	
 altres	
 perfils.	
 (...)	
 Que	
 facin	
 que	
 la	
 universitat	
 realment	
 pugui	
 donar	
 resposta	

a	
 demandes	
 super,	
 super-­‐diferenciades,	
 no?	
 Jo	
 crec	
 que	
 això	
 encara	
 ho	
 hem	
 de,	
 d’interioritzar,	
 i	
 curiosament	

altres	
 universitats	
 en	
 les	
 que	
 ens	
 emmirallem	
 ja,	
 ja	
 estan	
 de	
 tornada	
 d’aquest	
 rollo	
 de...,	
 d’impact	
 factors	
 i	
 tal,	

sinó	
 que	
 també	
 volen	
 permetre	
 que	
 la	
 universitat	
 es	
 vinculi	
 amb	
 altres	
 maneres	
 amb	
 la	
 societat,	
 però	
 això	

passa	
 per	
 intentar	
 afavorir	
 perfils	
 diferenciats	
 i	
 que	
 no	
 tothom	
 ho	
 hagi	
 de	
 fer	
 tot	
 perquè	
 sinó	
 acabaràs	
 cremant	

al	
 personal	
 i	
 no	
 faràs	
 res,	
 ni	
 una	
 cosa	
 ni	
 l’altra”	
 (Entrevista	
 UAB:	
 488-­‐499);	
 “la	
 universitat,	
 vull	
 dir,	
 vol	
 existir	

com	
 a	
 bombolleta	
 més	
 enllà	
 dels	
 conflictes	
 socials,	
 vull	
 dir,	
 el	
 99%	
 del	
 professorat,	
 vull	
 dir,	
 el	
 90%,	
 bueno,	
 és	
 el	

que	
 volen,	
 doncs,	
 tenim	
 el	
 que	
 tenim,	
 clar,	
 però	
 ja	
 et	
 dic,	
 som	
 un	
 reflex	
 de	
 l’alumnat	
 i	
 som	
 un	
 reflex	
 de	
 la	

societat,	
 i	
 ja	
 està,	
 i	
 el	
 drama	
 és	
 aquest,	
 vull	
 dir,	
 no	
 hi	
 ha	
 cap	
 àmbit	
 que	
 es	
 pugui	
 resoldre	
 i	
 tirar	
 endavant,	
 i	

menys	
 la	
 universitat,	
 si	
 no	
 hi	
 ha	
 una	
 assumpció	
 col·lectiva	
 que...,	
 que	
 el	
 que,	
 que	
 el	
 que	
 necessitaríem	
 és	
 una	

altra	
 cosa	
 en	
 un	
 altre	
 ordre	
 de	
 relacions	
 socials.	
 Mentre	
 el	
 model	
 social	
 sigui	
 aquest,	
 tindrà	
 aquesta	
 universitat,	

i	
 cada	
 cop	
 pitjor,	
 perquè	
 evidentment,	
 vull	
 dir,	
 ja	
 no	
 és	
 que	
 tornem	
 al	
 XIX,	
 vull	
 dir,	
 és	
 que	
 el	
 referent	
 és	
 una	

	
 16	

reflexionant,	
 com	
 la	
 política	
 és	
 un	
 element	
 flotant	
 que	
 rere	
 el	
 discurs	
 científic	
 de	
 la	

neutralitat	
 valorativa	
 i	
 l’objectivitat	
 científica	
 emmascara	
 una	
 concepció	
 política	

del	
 món	
 en	
 què	
 s’insereix	
 tal	
 praxis	
 científica	
 prèviament	
 construïda	
 i	
 que	
 és	
 vista	

en	
 termes	
 de	
 “normalitat”,	
 o	
 més	
 encara,	
 d’adequació	
 científica	
 als	
 principis	

vigents	
 al	
 camp	
 del	
 poder.	
 Aquesta	
 lògica	
 pot	
 acabar	
 imposant-­‐se	
 a	
 disciplines	
 que	

disten	
 molt	
 d’aquests	
 principis,	
 ja	
 que	
 precisament	
 la	
 seva	
 pràctica	
 científica	
 es	

basa	
 en	
 preguntar-­‐se	
 quins	
 són	
 els	
 factors	
 que	
 ens	
 han	
 encaminat	
 a	
 establir	
 certs	

fenòmens	
 com	
 a	
 socialment	
 “normals”,	
 és	
 a	
 dir,	
 la	
 naturalització	
 de	
 les	
 pautes	

socials	
 socialment	
 construïdes	
 i	
 acceptades	
 en	
 el	
 joc.	
 	

	

Un	
 dels	
 papers	
 cabdals	
 que	
 juga	
 la	
 ciència	
 en	
 les	
 societats	
 contemporànies	

secularitzades	
 és	
 el	
 d’òrgan	
 legitimador	
 i	
 ostentador	
 de	
 “la	
 veritat”.	
 Quan	
 una	

explicació	
 prové	
 del	
 món	
 científic	
 és	
 com	
 si	
 socialment	
 s’hagués	
 materialitzat	
 en	

un	
 pacte	
 de	
 silenci	
 social	
 vers	
 les	
 orientacions	
 i	
 decisions	
 que	
 es	
 prenen	
 des	
 del	

camp	
 científic	
 direccionat	
 des	
 del	
 camp	
 polític.	
 Podríem	
 parlar,	
 doncs,	
 d’un	

fenomen	
 social	
 que	
 s’aproxima	
 a	
 la	
 reificació	
 científica50 ,	
 en	
 què	
 la	
 ciència	

adquireix	
 un	
 estatus	
 superior	
 a	
 la	
 condició	
 humana.	
 Les	
 accions	
 es	
 duen	
 a	
 terme	
 en	

nom	
 de	
 la	
 ciència	
 i	
 sota	
 el	
 seu	
 paraigües	
 de	
 divinitat,	
 es	
 justifiquen,	
 doncs,	
 com	
 el	

“progrés”	
 inevitable	
 de	
 la	
 ciència,	
 encara	
 que	
 vagi	
 directe	
 a	
 l’abisme	
 social	
 (a	
 la	

mera	
 producció	
 i	
 especulació	
 de	
 capital	
 econòmic).	
 Des	
 del	
 meu	
 parer,	
 la	
 ciència	
 ha	

adquirit	
 un	
 estatus	
 que	
 denigra	
 d’altres	
 corpus	
 de	
 coneixement,	
 una	

discrecionalitat	
 científicament	
 arbitrada	
 que	
 també	
 es	
 recolza	
 en	
 la	
 concepció	

política	
 d’una	
 societat	
 respecte	
 els	
 distints	
 sabers	
 socials.	

	

Proposo	
 començar	
 a	
 emprar	
 el	
 terme	
 objectivitat	
 político-­‐científica	
 enlloc	
 del	

mal	
 emprat,	
 ja	
 que	
 entela	
 la	
 mirada,	
 objectivitat	
 científica.	
 Així	
 podrem	
 deixar	
 de	

parlar	
 d’un	
 mite	
 i	
 caminar	
 cap	
 a	
 un	
 terme	
 que,	
 des	
 de	
 meu	
 humil	
 punt	
 de	
 vista,	

aportarà	
 més	
 honestedat	
 a	
 la	
 pràctica	
 i	
 al	
 discurs	
 científic.	
 Concebre	
 el	
 terme	
 com	
 a	

polític	
 permet	
 fer-­‐hi	
 una	
 mirada	
 més	
 holística,	
 ja	
 que	
 a	
 partir	
 de	
 la	
 formulació	
 en	

termes	
 político-­‐científics	
 possibilita	
 el	
 desplegament	
 d’altres	
 conceptes	
 que	
 hi	

estan	
 lligats,	
 com	
 ara	
 el	
 de	
 paradigma51.	
 També	
 se’n	
 podria	
 despendre	
 la	
 concepció	

política,	
 la	
 intencionalitat	
 en	
 la	
 recerca	
 fruit	
 de	
 l’interès	
 per	
 un	
 objecte	
 d’estudi	

concret,	
 l’hegemonia	
 del	
 coneixement	
 científic	
 respecte	
 a	
 d’altres	
 sabers	
 en	
 les	

societats	
 contemporànies	
 secularitzades	
 (com	
 es	
 representa	
 aquest	
 en	
 els	
 mitjans	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

mena	
 de	
 tecnofeudalisme,	
 mmm,	
 i	
 a	
 continuació	
 ja	
 l’última	
 etapa	
 que	
 és	
 l’esclavitud	
 pura	
 i	
 dura,	
 però	
 estem	

tornant	
 al	
 passat	
 amb	
 un	
 rapidesa,	
 i	
 la	
 gent	
 no	
 s’està...	
 (...)	
 No	
 se’n	
 vol	
 adonar,	
 no	
 se’n	
 vol	
 adonar,	
 o	
 no	
 se’n	
 vol	

adonar	
 molts	
 cops	
 per	
 comoditat,	
 jo	
 crec	
 que	
 la	
 gent	
 ho	
 veu	
 però	
 no...,	
 hi	
 ha	
 por	
 i	
 acomodament,	
 i	
 aquest	
 és	
 el	

drama,	
 por	
 i	
 acomodament	
 per	
 tot	
 arreu”	
 (Entrevista	
 UB:	
 370-­‐384).	

50	
 El	
 concepte	
 de	
 reificació	
 prové	
 del	
 corpus	
 teòric	
 de	
 Peter	
 L.	
 Berger	
 y	
 Thomas	
 Luckmann,	

concretament	
 el	
 trobem	
 a	
 la	
 seva	
 obra	
 La	
 construcción	
 social	
 de	
 la	
 realidad,	
 i	
 el	
 defineixen	
 de	
 la	
 següent	

manera:	
 “la	
 reificació	
 és	
 l’aprehensió	
 de	
 fenòmens	
 humans	
 com	
 si	
 fossin	
 coses,	
 val	
 a	
 dir,	
 en	
 termes	
 no	
 humans,	

o	
 possiblement	
 com	
 sobrehumans”	
 (Berger	
 y	
 Luckmann,	
 2012:	
 114).	
 	

51	
 El	
 terme	
 paradigma	
 fou	
 encunyat	
 per	
 l’historiador	
 i	
 filòsof	
 Thomas	
 S.	
 Kuhn	
 en	
 la	
 seva	
 obra	

L’estructura	
 de	
 les	
 revolucions	
 científiques,	
 i	
 tal	
 com	
 el	
 definia,	
 pròxim	
 al	
 terme	
 “ciència	
 normal”,	
 els	
 resultats	

d’aquest	
 compleixen	
 dues	
 característiques:	
 “d’una	
 banda,	
 els	
 seus	
 assoliments	
 eren	
 prou	
 innovadors	
 per	

atreure	
 seguidors	
 resoluts	
 que	
 sostreien	
 d’activitats	
 científiques	
 rivals;	
 d’altra	
 banda,	
 eren	
 prou	
 oberts	
 per	
 a	

deixar	
 als	
 practicants	
 aplegats	
 en	
 aquest	
 nou	
 grup	
 tota	
 mena	
 de	
 problemes	
 per	
 resoldre”	
 (Kuhn,	
 2007:	
 59).	

	
 17	

de	
 comunicació,	
 és	
 a	
 dir,	
 quan	
 hi	
 apareix	
 un	
 científic	
 és	
 com	
 si	
 aparegués	

l’encarnació	
 de	
 “la	
 veritat”),	
 la	
 fe	
 al	
 mètode	
 (marc	
 teòric,	
 model	
 d’anàlisi,	
 tècniques	

d’investigació	
 prèviament	
 establertes...;	
 podria	
 ser	
 un	
 altre,	
 no?)	
 	
 que	
 pressuposa	

la	
 praxis	
 científica	
 d’una	
 disciplina	
 concreta,	
 etcètera.	
 	
 El	
 terme	
 també	
 pot	
 ésser	

extrapolable	
 a	
 d’altres	
 àmbits	
 més	
 enllà	
 de	
 les	
 ciències	
 socials,	
 com	
 ara	
 en	
 el	
 camp	

mèdic,	
 on	
 podríem	
 esgrimir	
 l’aplicació	
 d’una	
 objectivitat	
 político-­‐científica	

concreta	
 (que	
 és	
 establerta	
 com	
 la	
 vàlida),	
 en	
 què,	
 per	
 exemple,	
 s’estudien	

malalties	
 en	
 homes	
 i	
 s’apliquen	
 els	
 resultats	
 obtinguts	
 en	
 dones	
 o,	
 també,	
 com	
 no	

s’investiguen	
 malalties	
 que	
 es	
 manifesten	
 majoritàriament	
 en	
 dones.	
 Això	
 és	
 una	

concepció	
 política	
 de	
 la	
 pròpia	
 disciplina	
 i,	
 per	
 tant,	
 és	
 un	
 concepte	
 que,	
 si	
 es	
 pot	

explicar	
 de	
 forma	
 planera,	
 pot	
 ésser	
 emprat	
 en	
 d’altres	
 disciplines	
 per	
 a	
 que	
 es	

repensin	
 a	
 sí	
 mateixes	
 essent	
 conscients	
 de	
 la	
 pròpia	
 vertebració	
 política	
 inserida	

en	
 la	
 disciplina.	
 La	
 praxis	
 científica	
 i	
 la	
 voluntat	
 política	
 són	
 dos	
 elements	

indissociables	
 al	
 meu	
 parer,	
 i	
 no	
 es	
 tracta	
 d’encaminar	
 la	
 construcció	
 científica	
 al	

desig	
 polític,	
 sinó	
 ésser-­‐ne	
 conscient	
 i	
 fer-­‐ho	
 explícit52.	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

52	
 Una	
 cita	
 que	
 ho	
 il·lustra:	
 “tot	
 està	
 impregnat	
 d’ideologia	
 encara	
 que	
 no	
 sigui,	
 mmm,	
 els	
 propis	

subjectes	
 no	
 són	
 conscients	
 que	
 tenen	
 una	
 ideologia	
 sobre	
 la...,	
 	
 quan	
 aquesta	
 ideologia	
 és	
 la	
 dominant,	
 però	

fins	
 i	
 tot	
 penso	
 que	
 és	
 desitjable,	
 fins	
 i	
 tot	
 és	
 positiu	
 fer-­‐ho	
 explícit.	
 Si	
 que	
 és	
 veritat	
 que	
 la...,	
 la	
 ideologia	
 i	
 la	

política	
 el	
 que	
 hauria	
 de	
 fer	
 és	
 ajudar-­‐nos	
 a	
 pensar	
 quines	
 són	
 les	
 preguntes	
 que	
 són	
 importants	
 a	
 respondre,	

però	
 no	
 ens	
 ha	
 de	
 condicionar	
 de	
 forma	
 excessiva	
 les	
 respostes”	
 (Entrevista	
 UAB:	
 245-­‐250).	

	
 18	

Bibliografia	

	

	

• Berger,	
 Peter	
 L.	
 y	
 Luckmann,	
 Thomas	
 (2012)	
 La	
 construcción	
 social	

de	
 la	
 realidad.	
 Buenos	
 Aires:	
 Amorrortu.	
 	

	

• Billig,	
 Michael	
 (2012).	
 Academic	
 word	
 and	
 Academic	
 Capitalism.	

Loughborough	
 University.	
 Athenea	
 Digital	
 –	
 13(1):	
 7-­‐12.	

	

• Bourdieu,	
 Pierre	
 (2008).	
 Homo	
 academicus.	
 Buenos	
 Aires:	
 Siglo	
 XXI	

Editores.	

	

• Bourdieu,	
 Pierre	
 (2010).	
 Los	
 herederos:	
 los	
 estudiantes	
 y	
 la	
 cultura.	

Buenos	
 Aires:	
 Siglo	
 XXI	
 Editores.	

	

• Calvo	
 Salvador,	
 Adelina;	
 Rodríguez-­‐Hoyos,	
 Carlos;	
 Haya	
 Salmón,	

Ignacio	
 (2015).	
 Con	
 motivo	
 aparente.	
 La	
 Universidad	
 a	
 debate.	

Universidad	
 de	
 Cantabria.	
 Revista	
 Interuniversitaria	
 de	
 Formación	

del	
 Profesorado	
 –	
 82(29.1):	
 17-­‐33.	

	

• Corti,	
 Ana	
 María;	
 Oliva,	
 Dolores	
 Leonor;	
 de	
 la	
 Cruz,	
 Silvia	
 (2015).	
 La	

internacionalización	
 y	
 el	
 mercado	
 universitario.	
 Universidad	
 Nacional	

de	
 Sant	
 Luís-­‐Argentina.	
 Revista	
 de	
 la	
 Educación	
 Superior	
 –	
 174(2):	

47-­‐60.	

	

• Fernández	
 Lira,	
 C.	
 i	
 Serrano	
 García,	
 C.	
 (2009).	
 El	
 Plan	
 Bolonia.	

Madrid:	
 Los	
 libros	
 de	
 la	
 catarata.	

	

• Galcerán	
 Huguet,	
 Montserrat	
 (2010).	
 La	
 mercantilización	
 de	
 la	

universidad.	
 Universidad	
 Complutense	
 de	
 Madrid.	
 Revista	

Electrónica	
 Interuniversitaria	
 de	
 Formación	
 del	
 Profesorado	
 –	
 13(2):	

89-­‐106.	

	

• Galcerán	
 Huguet,	
 Montserrat	
 (2013).	
 Entre	
 la	
 academia	
 y	
 el	
 mercado.	

Las	
 Universidades	
 en	
 el	
 contexto	
 del	
 capitalismo	
 basado	
 en	
 el	

conocimiento.	
 Universidad	
 Complutense	
 de	
 Madrid.	
 Athenea	
 Digital	
 –	

13(1):	
 155-­‐167.	
 	

	

• Guzmán	
 Tovar,	
 César	
 (2008).	
 El	
 disfraz	
 de	
 la	
 competitividad	
 y	
 la	

producción	
 de	
 conocimientos	
 en	
 el	
 capitalismo	
 cognitivo.	
 Universidad	

de	
 Colombia.	
 Revista	
 Colombiana	
 de	
 Sociología	
 –	
 31:	
 43-­‐60.	

	

	
 19	

• Kuhn,	
 Thomas	
 (2007).	
 L’estructura	
 de	
 les	
 revolucions	
 científiques.	

Santa	
 Coloma	
 de	
 Queralt:	
 Obrador	
 Edèndum.	

	

• Martínez,	
 Núria	
 (15/05/2016):	
 Universitats	
 catalanes:	
 líders	
 a	
 l’Estat,	

però	
 poc	
 visibles	
 al	
 món	
 de.	
 Diari	
 Ara.	

	

• Mateo,	
 José	
 Luis	
 (2006).	
 Sociedad	
 del	
 conocimiento.	
 Instituto	
 de	

Ciencia	
 y	
 Tecnología	
 de	
 Polímeros.	
 ARBOR	
 Ciencia,	
 Pensamiento	
 y	

Cultura	
 –	
 718:	
 145-­‐151.	

	

• Rodríguez	
 Romero,	
 Mar	
 (2015).	
 El	
 paisaje	
 amenazante	
 de	
 la	

producción	
 de	
 conocimiento	
 científico	
 en	
 Educación	
 bajo	
 el	

capitalismo	
 cognitivo.	
 Universidade	
 da	
 Coruña.	
 Revista	

Interuniversitaria	
 de	
 Formación	
 del	
 Profesorado	
 –	
 82(29.1):	
 35-­‐48.	

	

	

Documents	
 relatius	
 a	
 l’AQU	
 Catalunya	

	

• Criteris	
 en	
 l’emissió	
 dels	
 informes	
 per	
 a	
 professorat	
 lector	

	

• Criteris	
 en	
 l’emissió	
 de	
 les	
 acreditacions	
 	
 de	
 recerca	

	

• Criteris	
 en	
 l’emissió	
 de	
 les	
 acreditacions	
 	
 de	
 recerca	
 avançada	

	

	

Documents	
 legislatius	

	

• Llei	
 1/2003,	
 de	
 19	
 de	
 febrer,	
 d’universitats	
 de	
 Catalunya.	

	

• Decret	
 93/2003,	
 d’1	
 d’abril,	
 pel	
 qual	
 s’aproven	
 els	
 Estatuts	
 de	

l’Agència	
 per	
 a	
 la	
 Qualitat	
 del	
 Sistema	
 Universitari	
 de	
 Catalunya.	

	

• Decret	
 365/2011,	
 de	
 12	
 de	
 juliol,	
 el	
 qual	
 es	
 fixen	
 els	
 preus	
 dels	

serveis	
 acadèmics	
 a	
 les	
 universitats	
 públiques	
 de	
 Catalunya	
 i	
 a	
 la	

Universitat	
 Oberta	
 de	
 Catalunya	
 per	
 al	
 curs	
 2011-­‐2012.	

	

• Decret	
 77/2012,	
 de	
 10	
 de	
 juliol,	
 el	
 qual	
 es	
 fixen	
 els	
 preus	
 dels	
 serveis	

acadèmics	
 a	
 les	
 universitats	
 públiques	
 de	
 Catalunya	
 i	
 a	
 la	
 Universitat	

Oberta	
 de	
 Catalunya	
 per	
 al	
 curs	
 2012-­‐2013.	

	

	
 20	

• Decret	
 192/2013,	
 de	
 9	
 de	
 juliol,	
 el	
 qual	
 es	
 fixen	
 els	
 preus	
 dels	
 serveis	

acadèmics	
 a	
 les	
 universitats	
 públiques	
 de	
 Catalunya	
 i	
 a	
 la	
 Universitat	

Oberta	
 de	
 Catalunya	
 per	
 al	
 curs	
 2013-­‐2014.	

	

• Decret	
 118/2015,	
 de	
 23	
 de	
 juny,	
 el	
 qual	
 es	
 fixen	
 els	
 preus	
 dels	

serveis	
 acadèmics	
 a	
 les	
 universitats	
 públiques	
 de	
 Catalunya	
 i	
 a	
 la	

Universitat	
 Oberta	
 de	
 Catalunya	
 per	
 al	
 curs	
 2015-­‐2016.	

	

	

	

	
 	

	
 21	

Annexes	

Assaig	
 Sociologia	
 del	
 Coneixement	

	

	

La	
 realización	
 de	
 este	
 ensayo	
 me	
 ha	
 producido	
 unas	
 ganas	
 tremendas	
 de	

desnudarme,	
 no	
 en	
 su	
 sentido	
 más	
 literal,	
 sino	
 en	
 un	
 sentido	
 más	
 personal.	

Durante	
 la	
 realización	
 de	
 esta	
 asignatura	
 he	
 logrado	
 comprender	
 por	
 qué	
 tengo	
 un	

interés	
 tan	
 acérrimo	
 al	
 poder,	
 que	
 desde	
 mi	
 óptica	
 está	
 íntimamente	
 ligado	
 al	

concepto	
 de	
 legitimación53	
 (o	
 imposición	
 ideológica).	
 	
 No	
 es	
 algo	
 que	
 venga	
 de	

ahora,	
 pero	
 sí	
 que	
 es	
 ahora	
 que	
 me	
 hago	
 consciente	
 de	
 ello.	
 Considero	
 que	
 hay	
 algo	

de	
 ocultismo	
 cuando	
 se	
 pretende	
 hacer	
 ciencia	
 y	
 nos	
 abanderamos	
 con	
 la	
 supuesta	

objetividad	
 que	
 requiere	
 dicha	
 tarea,	
 ya	
 que	
 la	
 objetividad	
 que	
 pueda	
 plantear	

cualquier	
 persona	
 está	
 fuertemente	
 influenciada	
 por	
 sus	
 vivencias	
 y	
 por	
 su	

ideología	
 política.	
 Siempre	
 he	
 echado	
 en	
 falta	
 que	
 al	
 inicio	
 de	
 las	
 investigaciones,	

los	
 autores54	
 me	
 brindaran	
 un	
 poco	
 de	
 ellos	
 para	
 entender	
 desde	
 que	
 posición	

observan	
 el	
 mundo.	
 Los	
 relatos	
 que	
 se	
 presentarán	
 a	
 continuación	
 pretenden	

ilustrar	
 en	
 cierto	
 modo	
 cual	
 es	
 mi	
 posición.	
 Mi	
 abuelo	
 me	
 explicó	
 una	
 anécdota	
 que	

me	
 resultó	
 muy	
 impactante,	
 y	
 que	
 me	
 hizo	
 conectar	
 con	
 ese	
 pequeñajo	
 que	
 fui	
 y	
 lo	

que	
 probablemente	
 ya	
 era	
 un	
 nexo	
 con	
 las	
 lógicas	
 de	
 poder	
 y	
 dominación,	
 o	
 así	
 me	

lo	
 he	
 narrado	
 para	
 que	
 tuviera	
 una	
 concordancia	
 con	
 mi	
 biografía.	
 	

	

Cuando	
 tenía	
 aproximadamente	
 tres	
 años	
 mi	
 abuelo	
 me	
 llevó	
 al	
 parque,	
 ocupación	

a	
 la	
 que	
 son	
 encomendados	
 muchos	
 de	
 ellos	
 cuando	
 se	
 les	
 asigna	
 dicho	
 rol	
 en	
 la	

estructura	
 familiar,	
 el	
 abuelo	
 cuidador	
 de	
 niños	
 durante	
 la	
 jornada	
 laboral	
 de	
 los	

padres.	
 A	
 lo	
 que	
 íbamos;	
 ese	
 niño	
 pequeño	
 que	
 había	
 ido	
 a	
 jugar	
 al	
 parque	
 con	

otros	
 niños	
 decidió	
 que	
 quería	
 hacerse	
 con	
 el	
 juguete	
 del	
 compañero	
 que	
 tenía	
 al	

lado.	
 Teniendo	
 en	
 cuenta	
 que	
 a	
 esa	
 edad	
 resulta	
 complicado	
 establecer	
 un	
 diálogo	

que	
 te	
 permita	
 debatir	
 acerca	
 del	
 uso	
 del	
 juguete,	
 la	
 pugna	
 por	
 él	
 debería	

realizarse	
 a	
 base	
 de	
 tirones	
 y	
 golpes	
 hasta	
 que	
 uno	
 de	
 los	
 dos	
 consiguiera	
 hacerse	

con	
 el	
 bien	
 preciado.	
 Lo	
 más	
 curioso	
 es	
 que	
 no	
 fue	
 así.	
 En	
 lugar	
 del	
 conflicto	

directo,	
 ese	
 niño	
 decidió	
 adoptar	
 una	
 estrategia	
 más	
 efectiva,	
 la	
 de	
 hablar	
 con	
 el	

adulto	
 que	
 estaba	
 a	
 cargo	
 de	
 ese	
 otro	
 niño,	
 para	
 que	
 fuera	
 la	
 figura	
 de	
 autoridad	
 la	

que	
 le	
 diera	
 la	
 legitimidad	
 para	
 jugar	
 con	
 el	
 juguete	
 que	
 le	
 habría	
 costado	
 más	

conseguir	
 si	
 hubiera	
 entrado	
 en	
 conflicto	
 directo.	
 Quedé	
 impresionado	
 (al	
 igual	

que	
 mi	
 abuelo)	
 que	
 a	
 tan	
 corta	
 edad	
 hubiera	
 sido	
 capaz	
 de	
 entender	
 que	
 los	
 niños	

van	
 a	
 cargo	
 de	
 adultos,	
 y	
 que	
 si	
 lograba	
 convencer	
 al	
 adulto	
 que	
 estaba	
 a	
 cargo	
 del	

niño	
 que	
 tenía	
 el	
 juguete	
 deseado,	
 podría	
 hacerme	
 con	
 él	
 sin	
 que	
 la	
 opinión	
 de	
 mi	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

53	
 El	
 concepto	
 de	
 legitimación	
 ha	
 sido	
 extraído	
 de	
 “La	
 construcción	
 social	
 de	
 la	
 realidad”	
 de	
 Berger	
 y	
 Luckmann	

(pág.	
 118).	

54	
 Utilizo	
 el	
 genérico	
 masculino	
 a	
 lo	
 largo	
 de	
 todo	
 el	
 ensayo	
 con	
 cierta	
 insatisfacción,	
 pero	
 como	
 no	
 se	
 trata	
 de	

un	
 texto	
 específicamente	
 influenciado	
 por	
 la	
 asunción	
 del	
 género,	
 he	
 decidido	
 no	
 utilizar	
 la	
 terminología	

pluralista	
 en	
 femenino	
 como	
 denuncia	
 de	
 la	
 hegemonía	
 masculina	
 del	
 lenguaje.	
 Considero	
 que	
 en	
 este	
 ensayo	

el	
 énfasis	
 debe	
 estar	
 en	
 otras	
 reivindicaciones	
 y	
 prefiero	
 no	
 desviar	
 la	
 atención	
 hacía	
 esos	
 temas,	
 que	
 en	
 otro	

contexto,	
 sí	
 hubiera	
 considerado	
 de	
 dicha	
 forma.	

	
 22	

compañero	
 de	
 juego	
 contara	
 para	
 mucho.	
 Huelga	
 decir	
 que	
 a	
 pesar	
 de	
 la	
 astucia	

desplegada,	
 lamento	
 el	
 descrédito	
 al	
 que	
 sometí	
 al	
 otro	
 niño.	
 Analizando	
 esta	

situación,	
 y	
 teniendo	
 presente	
 la	
 variable	
 de	
 la	
 edad,	
 veo	
 en	
 la	
 situación	
 descrita	
 a	

un	
 sujeto	
 capaz	
 de	
 percibir	
 las	
 lógicas	
 de	
 poder	
 que	
 nos	
 atraviesan	
 a	
 diario.	
 	

	

Si	
 repaso	
 mi	
 trayectoria	
 académica,	
 afirmaría	
 que	
 ha	
 sido	
 un	
 largo	
 asalto	
 con	
 las	

figuras	
 de	
 poder	
 con	
 que	
 me	
 relacionaba.	
 Por	
 un	
 lado	
 podemos	
 encontrar	
 las	

figuras	
 con	
 que	
 lidiamos	
 dentro	
 de	
 la	
 propia	
 institución	
 educativa,	
 los	
 profesores.	

Recuerdo	
 bien	
 cuando	
 les	
 preguntaba	
 para	
 qué	
 me	
 servía	
 	
 lo	
 que	
 pretendían	
 que	

aprendiera,	
 y	
 también	
 recuerdo	
 bien	
 su	
 respuesta:	
 “Te	
 servirá	
 en	
 un	
 futuro”.	
 Ahora	

ya	
 sé	
 que	
 mucho	
 de	
 lo	
 que	
 me	
 enseñaron	
 me	
 sirvió	
 de	
 poco	
 o	
 casi	
 nada,	
 y	
 por	

supuesto,	
 no	
 me	
 refiero	
 a	
 todo,	
 sino	
 a	
 conocimientos	
 concretos	
 que	
 poco	
 tenían	

que	
 ver	
 conmigo	
 o	
 mi	
 interés	
 por	
 ellos.	
 Durante	
 muchos	
 años	
 fui	
 señalado	
 (o	
 así	
 lo	

vivía	
 entonces)	
 tanto	
 dentro	
 como	
 fuera	
 de	
 la	
 escuela.	
 La	
 propia	
 institución	
 me	

recordaba	
 que	
 debía	
 darles	
 más	
 porque	
 mis	
 capacidades	
 me	
 lo	
 permitían,	
 y	
 nunca	

les	
 resultó	
 satisfactorio	
 que	
 optara	
 por	
 dedicar	
 el	
 esfuerzo	
 justo	
 para	
 superar	
 sus	

parámetros.	
 Fui	
 lo	
 que	
 se	
 considera	
 un	
 “mal	
 estudiante”,	
 un	
 sujeto	
 poco	
 relevante	

para	
 las	
 nociones	
 de	
 éxito	
 que	
 reclama	
 el	
 sistema	
 educativo55.	
 Cuando	
 mi	
 hermano	

cursó	
 el	
 bachillerato	
 en	
 el	
 mismo	
 instituto	
 que	
 yo,	
 la	
 que	
 fue	
 mi	
 tutora	
 no	
 podía	

creer	
 que	
 estuviera	
 en	
 la	
 universidad.	
 	

	

Por	
 otro	
 lado	
 estaban	
 las	
 presiones	
 familiares,	
 que	
 si	
 bien	
 eran	
 significativas	
 tanto	

para	
 mi	
 madre	
 como	
 para	
 mi	
 padre	
 y	
 sus	
 respectivos	
 linajes	
 familiares,	
 se	

cristalizó	
 con	
 más	
 fuerza	
 en	
 la	
 figura	
 de	
 mi	
 madre,	
 o	
 al	
 menos,	
 era	
 la	
 figura	
 que	

tenía	
 una	
 mayor	
 persistencia.	
 Un	
 episteme	
 que	
 ha	
 vehiculado	
 la	
 familia	
 de	
 mi	

madre	
 es:	
 “La	
 millor	
 herència	
 que	
 pots	
 deixar	
 a	
 un	
 fill	
 és	
 una	
 bona	
 educació”.	

Comprendo	
 que	
 fuera	
 así,	
 teniendo	
 en	
 cuenta	
 que	
 por	
 parte	
 de	
 mi	
 abuelo	
 materno	

soy	
 la	
 quinta	
 generación	
 de	
 universitarios,	
 un	
 hecho	
 poco	
 común	
 por	
 lo	
 que	
 he	

podido	
 saber	
 de	
 mis	
 contemporáneos,	
 y	
 por	
 lo	
 tanto,	
 entiendo	
 la	
 tremenda	

importancia	
 que	
 le	
 daban	
 al	
 hecho	
 de	
 que	
 no	
 rompiera	
 con	
 esa	
 tradición	
 familiar,	

que	
 remite	
 al	
 concepto	
 de	
 sedimentación	
 que	
 Alfred	
 Schutz	
 empleo	
 en	

terminología	
 sociológica	
 en	
 primera	
 instancia,	
 y	
 al	
 que	
 concretamente	
 me	
 refiero	

es	
 al	
 de	
 sedimentación	
 intersubjetiva56.	
 Jamás	
 olvidaré	
 (y	
 en	
 eso	
 me	
 parezco	

mucho	
 a	
 ti,	
 querida)	
 el	
 dolor	
 que	
 me	
 supuso	
 ver	
 a	
 mi	
 abuela	
 rebosante	
 de	
 felicidad	

cunado	
 supo	
 que	
 había	
 sacado	
 una	
 matrícula	
 en	
 la	
 universidad,	
 ya	
 que	
 tampoco	

olvido	
 la	
 palabra	
 pordiosero	
 que	
 utilizó	
 ese	
 día	
 que	
 abrió	
 la	
 puerta	
 y	
 los	
 malos	

ratos	
 que	
 pasé	
 cuando	
 no	
 me	
 tenían	
 bien	
 considerado.	
 Las	
 proyecciones	
 que	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

55	
 Dichas	
 nociones	
 de	
 éxito	
 contemplan	
 lo	
 que	
 supone	
 no	
 ser	
 exitoso,	
 con	
 lo	
 que	
 la	
 institución	
 educativa	
 acaba	

practicando	
 el	
 sadismo	
 social	
 (Merton,	
 1977:	
 194)	
 educativo.	
 Inflige	
 dolor,	
 humillación,	
 sufrimiento	
 y	

profunda	
 frustración	
 a	
 grupos	
 y	
 estratos	
 particulares.	

56	
 El	
 concepto	
 de	
 sedimentación	
 intersubjetiva	
 ha	
 sido	
 extraído	
 de	
 “La	
 construcción	
 social	
 de	
 la	
 realidad”	
 de	

Berger	
 y	
 Luckmann	
 (pág.	
 89).	
 La	
 institución	
 familiar	
 a	
 la	
 que	
 pertenezco	
 ha	
 naturalizado	
 la	
 realización	
 de	
 los	

estudios	
 académicos	
 como	
 una	
 experiencia	
 compartida	
 objetivable	
 a	
 todos	
 sus	
 miembros,	
 siendo	
 éstos	

condición	
 imperturbable	
 del	
 acopio	
 familiar,	
 un	
 signo	
 indispensable	
 para	
 la	
 pertenencia	
 al	
 sistema	
 de	
 signos	

familiar	
 que	
 me	
 es	
 propio.	

	
 23	

hacían	
 en	
 mi	
 persona	
 eran	
 percibidas	
 como	
 actos	
 de	
 violencia	
 contra	
 mi,	
 ya	
 que	

consideraba	
 no	
 me	
 dejaban	
 ser	
 quién	
 quisiera;	
 ahora	
 sé	
 que	
 en	
 cierto	
 modo	
 sí	
 lo	

hacían	
 y	
 que	
 todo	
 lo	
 que	
 hicieron	
 fue	
 siempre	
 pensando	
 en	
 mi	
 bienestar	
 futuro	
 y	

de	
 la	
 mejor	
 manera	
 que	
 supieron.	
 Recuerdo	
 que	
 me	
 enfurecía	
 ser	
 un	
 papel	
 con	

números	
 escritos	
 a	
 final	
 de	
 cada	
 trimestre	
 y	
 que	
 mi	
 vida	
 dependiera	
 de	
 lo	
 que	

ponía	
 en	
 él,	
 no	
 comprendía	
 porque	
 mis	
 padres	
 se	
 centraban	
 en	
 valorarme	
 por	
 mis	

estudios,	
 y	
 no	
 por	
 ser	
 una	
 persona	
 amable	
 y	
 cariñosa	
 con	
 quién	
 considerara	
 que	
 lo	

merecía.	
 A	
 todo	
 esto	
 hay	
 que	
 sumarle	
 el	
 consumo	
 de	
 drogas,	
 principalmente	
 la	

marihuana.	
 En	
 esa	
 situación	
 en	
 la	
 que	
 todos	
 te	
 señalan,	
 y	
 no	
 precisamente	
 para	

alabar	
 tus	
 acciones,	
 el	
 consumo	
 reforzó	
 aún	
 más	
 mi	
 posición	
 de	
 confrontación	
 al	

mundo.	
 Doy	
 gracias	
 por	
 haber	
 abierto	
 los	
 ojos	
 y	
 abandonado	
 esos	
 lares	
 (aunque	

siga	
 visitándolos),	
 pero	
 también	
 agradezco	
 todo	
 lo	
 que	
 me	
 enseñaron.	
 Siempre	

digo	
 que	
 me	
 ha	
 educado	
 más	
 la	
 calle	
 que	
 la	
 escuela,	
 y	
 aunque	
 puede	
 que	
 no	
 sea	
 del	

todo	
 cierto,	
 aprecio	
 más	
 lo	
 que	
 he	
 vivido	
 que	
 lo	
 que	
 he	
 leído	
 o	
 aprendido	

abstractamente,	
 estrechamente	
 relacionado	
 con	
 la	
 distinción	
 que	
 hace	
 Merton	
 del	

“conocimiento	
 directo”	
 y	
 el	
 “saber	
 acerca	
 de”57.	
 Aprender	
 a	
 lidiar	
 con	
 yonkis	
 y	

borrachos,	
 o	
 con	
 policías	
 que	
 te	
 auguran	
 el	
 peor	
 de	
 los	
 futuros,	
 o	
 soportar	
 las	

miradas	
 de	
 desprecio	
 de	
 la	
 gente	
 cuando	
 vuelves	
 a	
 casa	
 con	
 la	
 cara	
 desfigurada	
 y	

las	
 pupilas	
 tan	
 grandes	
 que	
 apenas	
 dejan	
 percibir	
 el	
 color	
 del	
 iris,	
 te	
 hace	
 una	

persona	
 de	
 condición	
 distinta.	
 La	
 percepción	
 que	
 tengo	
 es	
 que	
 en	
 muchas	

ocasiones	
 he	
 sido	
 lo	
 que	
 no	
 tocaba,	
 y	
 creo	
 que	
 eso	
 es	
 lo	
 que	
 me	
 llevó	
 a	
 acabar	

estudiando	
 sociología,	
 y	
 que	
 concretamente,	
 me	
 sienta	
 especialmente	
 afín	
 a	
 la	

sociología	
 del	
 conocimiento.	
 	

	

En	
 cierta	
 manera,	
 considero	
 que	
 hacer	
 esto	
 resulta	
 un	
 tanto	
 arriesgado,	
 ya	
 que	

estoy	
 seguro	
 que	
 no	
 se	
 ajusta	
 para	
 nada	
 a	
 lo	
 que	
 se	
 esperaba	
 de	
 este	
 ensayo,	
 pero	

como	
 dije	
 al	
 inicio,	
 defiendo	
 una	
 idea:	
 para	
 comprender	
 a	
 un	
 autor,	
 hay	
 que	
 tener	

la	
 posibilidad	
 de	
 saber	
 de	
 donde	
 viene,	
 al	
 igual	
 que	
 sucede	
 con	
 los	
 países	
 y	
 las	

sociedades.	
 Todo	
 esta	
 parrafada	
 en	
 que	
 he	
 pretendido	
 explicar	
 de	
 donde	
 venía	
 está	

sesgada,	
 claro	
 está,	
 ya	
 que	
 he	
 usado	
 las	
 reconstrucciones	
 del	
 pasado	
 que	
 mejor	
 me	

iban	
 para	
 llegar	
 a	
 donde	
 quería.	
 Me	
 he	
 sentido	
 tan	
 rechazado	
 por	
 el	
 sistema	

educativo	
 que	
 sigo	
 desconfiando	
 de	
 él,	
 y	
 por	
 ende,	
 de	
 la	
 ciencia	
 misma.	
 Puede	
 que	

me	
 equivoque	
 en	
 evocar	
 tanta	
 desconfianza,	
 pero	
 creo	
 que	
 es	
 positiva	
 para	
 darles	

nuevas	
 miradas	
 a	
 las	
 instituciones	
 educativas.	
 También	
 quiero	
 añadir	
 que	
 tengo	

una	
 concepción	
 del	
 mundo	
 un	
 tanto	
 romántica,	
 y	
 supongo	
 que	
 choco	
 a	
 menudo	
 con	

la	
 sociedad	
 y	
 sus	
 normatividades	
 porque	
 a	
 pesar	
 de	
 sus	
 esfuerzos	
 no	
 ha	

conseguido	
 que	
 abandonara	
 mi	
 concepción	
 del	
 mundo.	
 	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

57	
 Los	
 conceptos	
 de	
 conocimiento	
 directo	
 y	
 saber	
 acerca	
 de	
 han	
 sido	
 extraídos	
 de	
 “La	
 sociología	
 de	
 la	
 ciencia”	
 de	

Robert	
 K.	
 Merton	
 (pág.	
 197).	
 Está	
 distinción	
 fue	
 empleada	
 por	
 Hegel,	
 de	
 quien	
 bebió	
 John	
 Grote,	
 y	
 que	

prosiguió	
 con	
 William	
 James.	
 Espero	
 que	
 haya	
 quedado	
 claro	
 que	
 prefiero	
 no	
 pronunciarme	
 sobre	
 hechos	
 que	

no	
 he	
 vivido,	
 me	
 resulta	
 burdo	
 hablar	
 de	
 algo	
 que	
 no	
 he	
 experimentado	
 en	
 mi	
 propia	
 carne.	
 	
 	

	
 24	

Cuando	
 empiezas	
 a	
 estudiar	
 sociología	
 tienes	
 la	
 sensación	
 de	
 estar	
 poniendo	

nombre	
 a	
 muchas	
 cosas	
 que	
 habías	
 experimentado,	
 y	
 que	
 no	
 eras	
 capaz	
 de	
 narrar	

en	
 un	
 discurso	
 tan	
 elaborado	
 ni	
 tan	
 elocuente.	
 A	
 medida	
 que	
 avanzas	
 descubres	

que	
 ser	
 crítico	
 es	
 requisito	
 fundamental	
 para	
 la	
 tarea	
 sociológica,	
 pero	
 el	
 desánimo	

te	
 invade	
 cuando	
 se	
 va	
 acercando	
 el	
 final,	
 y	
 comprendes	
 que	
 todos	
 aquellos	
 que	

propugnaban	
 por	
 el	
 criticismo	
 se	
 olvidaron	
 de	
 aplicarlo	
 en	
 el	
 seno	
 de	
 la	
 institución	

en	
 que	
 desarrollan	
 dicha	
 tarea,	
 o	
 así	
 lo	
 he	
 percibido	
 desde	
 mi	
 humilde	
 punto	
 de	

vista.	
 No	
 pretendo	
 desacreditar	
 la	
 labor	
 de	
 los	
 docentes	
 que	
 han	
 dedicado	
 parte	
 de	

su	
 tiempo	
 a	
 transmitirme	
 conocimientos,	
 es	
 un	
 intento	
 de	
 hacer	
 reflexionar	
 y	
 que	

este	
 ejercicio	
 sea	
 percibido	
 como	
 una	
 crítica	
 constructiva.	
 	

	

En	
 las	
 sociedades	
 occidentales	
 secularizadas	
 el	
 conocimiento	
 científico	
 tiene	
 un	

reconocimiento	
 social	
 y	
 un	
 valor	
 explicativo	
 enorme	
 a	
 la	
 hora	
 de	
 presentar	

cualquier	
 fenómeno.	
 El	
 conocimiento	
 científico	
 tiene	
 la	
 legitimidad	
 social	
 para	

actuar	
 conforme	
 a	
 los	
 cánones	
 de	
 conocimiento	
 que	
 se	
 establecen	
 como	

científicamente	
 válidos	
 (se	
 les	
 otorga	
 un	
 estatus	
 objetivo	
 conformado	
 desde	
 una	

supuesta	
 neutralidad	
 valorativa)	
 desde	
 de	
 la	
 institución	
 académica	
 por	
 excelencia,	

la	
 universidad,	
 y	
 que	
 se	
 acaban	
 percibiendo	
 socialmente	
 como	
 verdades	

incuestionables	
 simplemente	
 por	
 el	
 hecho	
 de	
 ser	
 científicas,	
 y	
 por	
 ende,	
 ser	

incompresibles	
 en	
 su	
 totalidad	
 e	
 inaccesibles	
 para	
 gran	
 parte	
 de	
 la	
 población.	
 	

	

En	
 este	
 sentido,	
 la	
 ciencia	
 resulta	
 una	
 reificación58,	
 ya	
 que	
 se	
 la	
 presenta	
 como	
 un	

corpus	
 de	
 conocimiento	
 capaz	
 de	
 dar	
 explicaciones	
 que	
 superan	
 la	
 condición	

humana	
 y	
 que	
 en	
 muchas	
 ocasiones	
 ignora	
 el	
 impacto	
 que	
 tiene	
 en	
 la	
 vida	

cotidiana	
 de	
 los	
 sujetos,	
 como	
 por	
 ejemplo	
 la	
 economía,	
 quien	
 no	
 parece	
 que	
 se	

preocupe	
 de	
 las	
 condiciones	
 a	
 que	
 somete	
 a	
 las	
 persones	
 cuando	
 sólo	
 observamos	

la	
 producción	
 de	
 beneficios;	
 o	
 la	
 psiquiatría	
 que	
 lo	
 primero	
 que	
 hace	
 es	
 tratarte	
 de	

enfermo	
 y	
 empastillarte	
 para	
 que	
 no	
 molestes	
 (cuando	
 a	
 lo	
 mejor	
 los	
 locos	
 y	

enfermos	
 somos	
 todos	
 los	
 que	
 nos	
 levantamos	
 y	
 hacemos	
 lo	
 que	
 se	
 espera	
 de	

nosotros);	
 o	
 la	
 propia	
 sociología	
 que	
 parece	
 que	
 sólo	
 investiga	
 si	
 eso	
 supone	

obtener	
 un	
 conocimiento	
 que	
 genere	
 un	
 mayor	
 control	
 social,	
 una	
 validación	
 de	
 la	

aplicación	
 de	
 las	
 políticas	
 públicas	
 de	
 los	
 estados	
 del	
 bienestar	
 o	
 pueda	
 ser	

susceptible	
 de	
 dar	
 dinero.	
 He	
 aquí	
 la	
 preeminencia	
 ontológica	
 que	
 tiene	
 la	
 ciencia	

respecto	
 a	
 otros	
 corpus	
 de	
 conocimiento	
 no	
 científicos,	
 y	
 además,	
 creo	
 que	
 queda	

retratada	
 la	
 voluntad	
 política	
 que	
 precede	
 a	
 la	
 producción	
 de	
 conocimiento	

científico.	
 ¿Quién	
 financia	
 las	
 investigaciones	
 de	
 los	
 grupos	
 de	
 investigación?	
 ¿El	

financiador	
 da	
 carta	
 blanca	
 a	
 los	
 investigadores	
 o	
 realmente	
 espera	
 unos	

resultados	
 concretos	
 de	
 dichas	
 investigaciones?	
 ¿Hay	
 dinero	
 para	
 investigar	
 sobre	

cualquier	
 tema	
 o	
 sólo	
 para	
 unos?	
 En	
 caso	
 de	
 que	
 exista	
 una	
 influencia	
 por	
 parte	
 del	

financiador,	
 ¿dónde	
 queda	
 la	
 neutralidad	
 valorativa	
 de	
 los	
 investigadores	
 si	
 saben	

que	
 esperan	
 resultados	
 “objetivos”	
 y	
 concretos	
 de	
 ellos?	
 ¿No	
 se	
 verá	
 influenciada	
 la	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

58	
 El	
 concepto	
 de	
 reificación	
 ha	
 sido	
 extraído	
 de	
 “La	
 construcción	
 social	
 de	
 la	
 realidad”	
 de	
 Berger	
 y	
 Luckmann	

(pág.	
 114).	

	
 25	

investigación	
 por	
 la	
 lógica	
 mercantil	
 de	
 su	
 producción?	
 Con	
 todo	
 esto	
 quiero	
 hacer	

denotar	
 la	
 voluntad	
 política	
 previa	
 que	
 existe	
 en	
 la	
 institución	
 universitaria	
 a	
 la	

hora	
 de	
 hacer	
 ciencia,	
 ya	
 que	
 son	
 unas	
 las	
 líneas	
 de	
 investigación	
 las	
 que	
 se	

financian	
 y	
 otras	
 las	
 que	
 son	
 coartadas	
 porque	
 supuestamente	
 no	
 tienen	
 tanta	

relevancia.	
 ¿Realmente	
 se	
 puede	
 hacer	
 ciencia	
 “objetiva”	
 si	
 previamente	
 depende	

de	
 la	
 voluntad	
 política	
 y	
 la	
 financiación	
 económica?	
 Además	
 de	
 la	
 voluntad	
 política	

previa,	
 considero	
 que	
 también	
 existe	
 una	
 voluntad	
 política	
 in	
 situ,	
 ya	
 que	
 cuando	

uno	
 elige	
 un	
 tema	
 de	
 investigación	
 lo	
 hace	
 motivado	
 por	
 intereses	
 personales	
 y	
 no	

por	
 simple	
 coincidencia,	
 con	
 lo	
 cual,	
 también	
 existe	
 una	
 concepción	
 ideológica	
 del	

mundo	
 por	
 parte	
 del	
 personal	
 investigador	
 (de	
 la	
 que	
 me	
 resulta	
 imposible	
 creer	

que	
 puedan	
 desprenderse	
 y	
 ser	
 neutrales	
 y	
 objetivos	
 en	
 el	
 momento	
 de	
 elegir)	
 	
 en	

que	
 dan	
 relevancia	
 a	
 unos	
 temas	
 por	
 encima	
 de	
 otros.	

	

Como	
 cualquier	
 corpus	
 de	
 conocimiento	
 o	
 universo	
 simbólico59,	
 la	
 ciencia	
 requiere	

de	
 un	
 acto	
 de	
 fe	
 en	
 los	
 postulados	
 que	
 plantea	
 y	
 una	
 férrea	
 convicción	
 de	
 que	
 estás	

en	
 lo	
 cierto	
 cuando	
 te	
 dedicas	
 a	
 ella.	
 Lo	
 que	
 más	
 me	
 molesta	
 de	
 su	
 práctica,	
 es	
 su	

intento	
 de	
 dar	
 verdades	
 universales,	
 y	
 con	
 ello,	
 verdades	
 excluyentes	
 a	
 la	
 hora	
 de	

explicar	
 la	
 realidad.	
 ¿No	
 supone	
 el	
 mismo	
 acto	
 de	
 fe	
 previo	
 el	
 desarrollo	
 de	
 una	

carrera	
 científica	
 que	
 una	
 religiosa?	
 ¿No	
 suponen	
 ambas	
 un	
 corpus	
 de	

conocimiento	
 al	
 que	
 aferrarse	
 para	
 aplacar	
 las	
 dudas	
 que	
 genera	
 la	
 propia	

existencia?	
 Y	
 cuando	
 hablamos	
 de	
 dudas,	
 lógicamente,	
 también	
 estamos	

convocando	
 las	
 explicaciones	
 que	
 dan	
 los	
 distintos	
 corpus	
 de	
 conocimiento.	
 ¿De	

donde	
 nace	
 esta	
 necesidad	
 del	
 conocimiento	
 científico	
 de	
 verse	
 como	
 el	
 único	

legitimado	
 para	
 dar	
 las	
 explicaciones?	
 ¿Por	
 qué	
 los	
 universos	
 simbólicos	
 se	

estructuran	
 de	
 forma	
 jerárquica?	
 ¿Podrían	
 no	
 ser	
 jerarquizantes?	
 ¿La	
 necesidad	
 de	

la	
 ciencia	
 de	
 ser	
 la	
 verdad	
 absoluta	
 es	
 por	
 miedo	
 al	
 pasado	
 religioso	
 de	
 occidente?	

¿Qué	
 problema	
 tienen	
 con	
 el	
 pensamiento	
 religioso?	
 ¿Realmente	
 se	
 consideran	

“mejores”	
 que	
 los	
 que	
 se	
 explican	
 la	
 vida	
 en	
 términos	
 religiosos?	
 La	
 necesidad	
 de	

sentirse	
 superior	
 a	
 alguien	
 o	
 de	
 demostrar	
 que	
 una	
 disciplina	
 es	
 superior	
 a	
 otra,	

¿nace	
 de	
 la	
 inseguridad	
 de	
 quién	
 necesita	
 posicionarse	
 por	
 encima	
 de	
 otro?	
 ¿Qué	

haremos	
 en	
 unas	
 décadas	
 cuando	
 los	
 problemas	
 demográficos	
 del	
 continente	

europeo	
 supongan	
 la	
 llegada	
 de	
 población	
 que	
 puede	
 que	
 no	
 tenga	
 ese	

pensamiento	
 científico	
 tan	
 arraigado?	
 ¿Les	
 seguiremos	
 diciendo	
 que	
 aquí	
 son	

“menos”?	
 ¿Seguiremos	
 por	
 la	
 política	
 del	
 miedo	
 y	
 el	
 menosprecio	
 o	
 construiremos	

grandes	
 mezquitas	
 para	
 que	
 puedan	
 rezar	
 a	
 quien	
 quieran?	
 De	
 todos	
 estos	
 alegatos	

puede	
 desprenderse	
 una	
 lectura	
 errónea,	
 en	
 ningún	
 momento	
 estoy	
 propugnando	

por	
 restablecer	
 el	
 discurso	
 religioso	
 a	
 la	
 hora	
 de	
 explicarnos	
 el	
 mundo,	
 pero	
 sí	
 el	

respeto	
 que	
 deben	
 las	
 personas	
 que	
 elijan	
 dicha	
 herramienta	
 para	
 explicarse	
 el	

mundo.	
 En	
 occidente,	
 las	
 nuevas	
 generaciones	
 hemos	
 sido	
 socializadas	
 en	
 base	
 a	

un	
 pensamiento	
 científico	
 positivista,	
 que	
 nos	
 condiciona	
 enormemente	
 a	
 la	
 hora	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

59	
 El	
 concepto	
 de	
 universo	
 simbólico	
 ha	
 sido	
 extraído	
 de	
 “La	
 construcción	
 social	
 de	
 la	
 realidad”	
 de	
 Berger	
 y	

Luckmann	
 (pág.	
 122).	

	
 26	

de	
 buscar	
 una	
 explicación	
 “lógica”	
 (coherente)	
 para	
 explicarnos	
 la	
 condición	

humana	
 y	
 el	
 hábitat	
 en	
 que	
 vivimos.	
 	

	

Debido	
 a	
 mi	
 pasado	
 tumultuoso	
 con	
 las	
 instituciones	
 educativas,	
 he	
 desarrollado	

una	
 posición	
 distante	
 respecto	
 a	
 ellas60,	
 es	
 decir,	
 no	
 las	
 percibo	
 como	
 verdades	

totalizantes,	
 y	
 por	
 ende,	
 considero	
 la	
 ciencia	
 en	
 sí	
 como	
 una	
 herramienta	
 más	
 que	

está	
 a	
 mi	
 alcance	
 para	
 cuando	
 requiera	
 de	
 sus	
 explicaciones.	
 Supongo	
 que	
 tiene	

mucho	
 que	
 ver	
 el	
 hecho	
 de	
 que	
 parte	
 de	
 mi	
 socialización	
 secundaria	
 ha	
 sido	

desarrollada	
 en	
 México,	
 donde	
 pude	
 acercarme	
 a	
 otro	
 tipo	
 de	
 conocimientos	
 que	

se	
 confrontan	
 con	
 el	
 Arnau	
 sociólogo,	
 pero	
 por	
 los	
 cuales	
 también	
 he	
 sentido	
 una	

afinidad	
 indescriptible;	
 se	
 trata	
 del	
 chamanismo	
 y	
 el	
 conocimiento	
 ancestral	
 de	
 las	

sociedades	
 que	
 habitaron	
 esas	
 tierras,	
 tales	
 como	
 los	
 mayas,	
 los	
 olmecas,	
 los	

toltecas	
 y	
 los	
 aztecas,	
 entre	
 otros.	
 Si	
 adoptamos	
 la	
 terminología	
 planteada	
 por	

Merton,	
 podemos	
 hablar	
 de	
 las	
 doctrinas	
 adentrista	
 y	
 afuerista,	
 asignando	
 al	

conocimiento	
 científico	
 la	
 primera	
 y	
 al	
 conocimiento	
 chamanico	
 la	
 segunda61.	
 El	

conocimiento	
 científico	
 no	
 contempla	
 una	
 explicación	
 científica	
 para	
 lo	
 que	
 plantea	

el	
 chamanismo,	
 es	
 un	
 conocimiento	
 que	
 escapa	
 de	
 su	
 universo	
 simbólico,	
 y	
 debido	

a	
 la	
 imposibilidad	
 de	
 dar	
 cabida	
 a	
 dicha	
 teorización,	
 resulta	
 más	
 adecuada	
 la	

estrategia	
 de	
 la	
 deslegitimación.	
 ¿Alguno	
 de	
 los	
 que	
 niega	
 el	
 chamanismo	
 ha	

llevado	
 acabo	
 una	
 sanación	
 con	
 peyote	
 para	
 saber	
 con	
 creces	
 que	
 eso	
 no	
 le	
 puede	

aportar	
 nada,	
 o	
 simplemente	
 descredita	
 el	
 conocimiento	
 sin	
 tener	
 conocimiento	

directo	
 de	
 éste?	
 ¿Debería	
 darle	
 preeminencia	
 ontológica	
 al	
 Arnau	
 sociólogo	

respecto	
 al	
 Arnau	
 espiritista?	
 ¿Realmente	
 es	
 funcional	
 entrar	
 en	
 esa	
 disquisición	
 o	

simplemente	
 es	
 más	
 atinado	
 saber	
 a	
 qué	
 Arnau	
 escuchar	
 en	
 cada	
 momento?	
 No	

vivo	
 ni	
 por	
 uno	
 ni	
 por	
 el	
 otro,	
 simplemente	
 los	
 uso	
 en	
 el	
 momento	
 que	
 considero	

más	
 positiva	
 la	
 presencia	
 de	
 éste	
 o	
 aquel.	
 Al	
 igual	
 que	
 no	
 tengo	
 una	
 creencia	

absoluta	
 en	
 la	
 ciencia,	
 tampoco	
 la	
 tengo	
 al	
 chamanismo,	
 pero	
 sería	
 absurdo	

menospreciar	
 lo	
 que	
 pueden	
 aportarme	
 ambas	
 herramientas	
 en	
 situaciones	
 que	

requieren	
 de	
 respuestas	
 distintas.	
 La	
 racionalidad	
 y	
 la	
 explicación	
 positivista	

tienen	
 un	
 sesgo	
 importante	
 a	
 la	
 hora	
 de	
 observar	
 el	
 mundo,	
 ya	
 que	
 ignoran	
 la	

vertiente	
 emocional	
 que	
 también	
 supone	
 la	
 creación	
 de	
 conocimiento	
 científico.	
 	

	

Si	
 la	
 ilustración	
 fue	
 la	
 época	
 que	
 propugno	
 por	
 el	
 pensamiento	
 científico	
 en	

detrimento	
 del	
 pensamiento	
 religioso,	
 deberíamos	
 interrogarnos	
 acerca	
 de	
 lo	

siguiente:	
 ¿Ocupa	
 la	
 ciencia	
 el	
 mismo	
 lugar	
 que	
 ocupó	
 la	
 religión	
 en	
 las	
 sociedades	

antecesoras?	
 ¿Es	
 la	
 ciencia	
 la	
 nueva	
 religión	
 del	
 s.	
 XXI?	
 	

17.12.15	

Arnau	
 Bàguena	
 i	
 Borbonet	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

60	
 Si	
 se	
 puede	
 considerar	
 que	
 está	
 en	
 concordancia	
 con	
 el	
 concepto	
 planteado	
 por	
 Simmel	
 (Merton,	
 1977:	
 187),	

he	
 adoptado	
 la	
 posición	
 del	
 observador	
 «de	
 afuera»	
 siendo	
 a	
 la	
 vez	
 observador	
 «de	
 adentro».	
 Mi	
 condición	
 de	

estudiante	
 me	
 figura	
 adentro,	
 pero	
 la	
 desconfianza	
 me	
 permite,	
 en	
 cierto	
 modo,	
 contemplar	
 desde	
 afuera.	
 	

61	
 La	
 categoria	
 «de	
 afuera»	
 o	
 afuerista,	
 es	
 definida	
 en	
 términos	
 de	
 “sistemática	
 frustración	
 por	
 el	
 sistema	

social:	
 «los	
 de	
 afuera»	
 desheredados,	
 despojados,	
 privados	
 de	
 derechos,	
 dominados	
 y	
 explotados”	
 (Merton,	

1977:	
 183).	

	
 27	

	

Bibliografía	

	

• Berger,	
 Peter	
 L.	
 y	
 Luckmann,	
 Thomas	
 (1968).	
 La	
 construcción	
 social	
 de	
 la	

realidad.	

• Merton,	
 Robert	
 K.	
 (1977).	
 La	
 sociología	
 de	
 la	
 ciencia.	
 Capítulo	
 5:	
 “Las	

perspectivas	
 de	
 «los	
 de	
 adentro»	
 y	
 «los	
 de	
 afuera»”.	

Codificació	

	

	

A	
 continuació	
 s’esposaran	
 els	
 codis	
 creats	
 (67)	
 per	
 a	
 l’anàlisi	
 de	
 les	
 entrevistes	

agrupats	
 per	
 famílies	
 o	
 grups	
 de	
 codis	
 (9):	

	

• Acadèmia:	
 capitalisme	
 acadèmic,	
 excel·lència	
 universitària,	
 finançament	

recerca,	
 mainstream,	
 mercantilització	
 universitària,	
 meritocràcia,	
 Pla	

Bolonya,	
 poder	
 universitari,	
 prestigi	
 científic,	
 rànquings	
 universitaris	
 i	

universitat.	

	

• Acreditació	
 i	
 avaluació:	
 acreditació,	
 agència	
 acreditació,	
 avaluació	

continuada,	
 avaluació	
 directa,	
 avaluació	
 indirecta	
 i	
 criteris	
 avaluació.	

	

• Camp	
 universitari:	
 acomodament,	
 àmbits	
 acadèmics,	
 colonialisme	

acadèmic,	
 	
 convocatòries,	
 departaments,	
 dilatació	
 carrera	
 acadèmica,	

estudiants,	
 facultats,	
 homologació	
 criteris,	
 horitzontalitat,	

internacionalització,	
 jerarquització,	
 lògiques	
 competitives	
 i	
 lògiques	

cooperatives.	

	

• Criteris	
 acadèmics:	
 citació,	
 experts,	
 factors	
 d’impacte,	
 llibres,	
 peer	
 review,	

projectes	
 de	
 recerca,	
 publicació,	
 publicació	
 open	
 access,	
 qualitat,	
 quantitat	
 i	

revistes	
 indexades.	

	

• Factors	
 acadèmics:	
 coneixement,	
 objectivitat	
 científica	
 i	
 política.	

	

• Models:	
 model	
 actual,	
 model	
 anglosaxó,	
 model	
 anterior,	
 model	
 estadunidenc	

i	
 model	
 futur.	

	

• Professió:	
 direcció	
 tesis	
 doctorals,	
 docència,	
 inestabilitat	
 contractual	

acadèmica,	
 investigació	
 –	
 recerca,	
 precarització,	
 sobrecàrrega	
 laboral	
 i	

sobreproducció	
 d’articles.	

	

• Professorat:	
 adequació	
 institucional,	
 figures	
 professorat,	
 trajectòria	

acadèmica	
 i	
 xoc	
 institucional.	

	

• Transversalitat:	
 capitalisme	
 neoliberal,	
 classisme,	
 individualisme,	

neocolonialisme	
 i	
 societat	
 del	
 coneixement.	

	
 28	

	

Transcripcions	
 entrevistes	

	

	

A	
 continuació	
 es	
 presenten	
 les	
 transcripcions	
 de	
 les	
 3	
 entrevistes	
 que	
 s’han	
 dut	
 a	

terme	
 per	
 a	
 la	
 realització	
 del	
 treball	
 de	
 camp	
 de	
 la	
 investigació,	
 la	
 vessant	

etnogràfica	
 del	
 model	
 metodològic	
 plantejat.	
 Per	
 tal	
 de	
 preservar	
 en	
 l’anonimat	
 a	

les	
 persones	
 que	
 van	
 accedir	
 a	
 ésser	
 entrevistades	
 s’ha	
 marcat	
 amb	
 aquest	
 símbol	

(xxx)	
 totes	
 aquelles	
 dades	
 sensibles	
 que	
 facilitarien	
 el	
 descobriment	
 de	
 la	
 identitat	

de	
 les	
 persones	
 entrevistades.	
 També	
 senyalar	
 que	
 la	
 numeració	
 de	
 les	

transcripcions	
 comença	
 a	
 la	
 línia	
 7	
 en	
 cadascuna	
 de	
 les	
 entrevistes,	
 i	
 que	
 per	
 tan,	
 si	

es	
 pretén	
 localitzar	
 alguna	
 de	
 les	
 cites	
 utilitzades	
 anteriorment	
 en	
 l’apartat	
 dels	

estudis	
 de	
 cas	
 s’ha	
 de	
 començar	
 a	
 comptabilitzar	
 a	
 partir	
 del	
 7,	
 és	
 a	
 dir,	
 que	
 la	

segona	
 línia	
 correspondria	
 a	
 la	
 línia	
 8,	
 i	
 així	
 successivament.	

	

Entrevista	
 AQU	

	

	

- Bueno, doncs moltes gràcies per accedir a fer l’entrevista, i la primera pregunta
seria: quina opinió et mereixen l’agència d’acreditació que opera al sistema
universitari català?
- Bueno clar, com a persona que hi treballa em sembla un bon instrument, eee, a banda
d’això, com a ciutadà que paga impostos, pues bueno, em sembla bé que hi hagi algú
que...
- Que avaluï la qualitat...
- Que avaluï la qualitat i millores, en fi, que vetlli pues perquè la universitat compleixi
la seva funció.
- I creus que les agències d’acreditació i avaluació són necessàries per al funcionament
universitari?
- Sí, jo crec que sí, eee, i com abans, perquè hi treballo i necessito menjar, però d’altra
banda per les mateixes raons, saps, perquè està bé que algú agent extern a la pròpia
universitat de tant en tant, pues, amb un cert escrutini avaluï com s’estan fent les coses
en aquest àmbit, si, si, si.
- I, comparteixes els criteris que s’utilitzen o en canviaries alguns?
- Mira, una de les qüestions importants, que les agències de qualitat dels països més
avançats, Europa, en els quals ens emmirallem, és precisament, que els criteris
d’avaluació, abans d’aplicar-los, siguin treballats i consensuats amb les parts, saps, per
exemple, un dels requisits per poder pertànyer al club d’agències de qualitat europees
que complim uns estàndards és complir un seguit de ítems i un d’aquests ítems és
precisament aquest, que mai llencis un procés d’avaluació sense tenir un consens o un
treball previ amb la comunitat, per tant crec que els criteris que apliquem són raonables,
a banda, també, en el cas concret de l’avaluació del professorat nosaltres cada any
enquestem a les persones que avaluem, i precisament una de les preguntes és nivell de
confort amb els criteris que aplica, i els resultats que surten, pues bueno, ens donen...
- Són positius...
- Indicis de que la gent pues accepta els criteris, en el cas del professorat, que s’estan
aplicant en línies generals, vull dir, sempre hi ha...

	
 29	

- Els típics...
- Opinions d’ajustos, però en línia general jo crec que la comunitat accepta els criteris
que apliquem, sí.
- Perfecte, emmm. Com definiries l’excel·lència universitària?
- Trigo perquè estic pensant eh.
- Si, si, si no, vull dir, això...
- A veure, l’excel·lència universitària, clar, eee, es pot analitzar des de moltes
perspectives, saps, l’excel·lència docent, l’excel·lència investigadora, l’excel·lència
amb la transferència, l’excel·lència entre la interacció docència recerques, hi ha un munt
de facetes, val, però suposo que en el fons és, eee, que l’actitud que tinguin els, tots els
agents implicats siguin de, de voler assolir fites cada vegada més altes, iii, tant fent la
classe, com publicant un article en una bona revista, com preocupant-se de la inserció
laboral dels nois, etcètera, etcètera, etcètera, vull dir...
- Bueno, una mirada holística.
- Exacte. Per descomptat, saps. Una mica apel·lant a la responsabilitat individual de
cadascú, la suma de totes les responsabilitats ens podria permetre parlar d’excel·lència a
l’Autònoma, a la Pompeu, saps, sempre apel·lant a l’individu.
- A l’individu.
- Sí, està clar.
- I la qualitat universitària?
- La qualitat és la preocupació molt relacionada amb la pregunta anterior, no?, doncs
amb la preocupació de fer bé les coses, vull dir, de que posis la mateixa cura en preparar
una classe, en fer una recerca bibliogràfica, en que l’agència publiqui els criteris que ha
de fer, vull dir, per mi la qualitat és això, estar sempre pendent de fer bé les teves coses,
les coses que estan sota el teu àmbit de responsabilitat, si.
- I la objectivitat científica?
- Aquí jo ja se m’escapa una mica perquè no sóc un acadèmic...
- (Assenteix) Vull dir, si alguna pregunta això, veus que no...
- Però crec que la objectivitat científica és que qualsevol producte en aquest cas de la
recerca que tu facis hagi passat per un contrast previ per experts, saps, vull dir, que hagi
passat pel que en argot se’n diu el peer review, saps, l’avaluació externa, vull dir que tu
no, abans de publicar res que això hagi estat, pues bueno, vist i supervisat pels teus
col·legues saps.
- I a què us referiu quan parleu valor afegit?
- Valor afegit és una expressió, un terme molt econòmic, que s’ha posat molt en boga, i
en el cas de l’agència el que volem dir quan emprem aquest terme, doncs és de que els
serveixin per alguna cosa les avaluacions que fem, saps, o sigui, que més enllà de
l’estricte compliment de la llei, la llei ens diu, per exemple, AQU has d’avaluar la
qualitat dels títols, o has de fer acreditacions de professorat, molt bé, pues a banda de
complir el mandat legal, que això repercuteixi pues en que millori la universitat, ja sigui
pels títols, ja sigui a nivell de les persones que es presenten a les acreditacions, etcètera,
etcètera, crec que per aquí aniria.
- Perfecte, és que vaig veure el terme que l’utilitzàveu varies vegades, i bueno volia
preguntar exactament a què es referia.
- És així, bueno, és la meva opinió, vull dir, potser si...
- Si, si, no. Lògic, com, bueno, també si sou tanta gent segur que, hi hauria algú que, en
donaríeu diferents definicions del terme.
- Clar, clar. Crec que va per aquí quan l’emprem.
- I què en penses del desplegament del pla Bolonya? Creus que ha ajudat a la institució
universitària?

	
 30	

- Des del meu punt de vista, Bolonya jo que vaig patir, bueno, vaig patir, vaig viure sota
la situació, el context anterior a Bolonya, la teoria és estupenda, saps, a mi fins i tot... Jo
vaig començar a l’AQU just quan es desplegava Bolonya i pensava que bé tenir una
atenció més personalitzada, que bé poder fer pràctiques, què bé poder inclús participar
en el programa Erasmus, etcètera, etcètera, el que importa, el que implica Bolonya. Eee,
des d’aquesta perspectiva la teoria és magnífica, desprès la concreció pràctica crec que
no ha acomplert, o no s’ha desplegat tal i com hauria estat desitjable perquè hi havia la
limitació pressupostària, o sigui, hem implantat Bolonya, entre cometes a cost zero, i ha
comportat molta més feina sobretot pels profes, els profes que bueno, se’ls hi ha...
- Una sobrecàrrega de treball.
- Una sobrecàrrega, l’avaluació continuada que és un dels hits de Bolonya, de fer
treballar als nois i noies de manera més continuada doncs, clar, de retruc comporta
corregir molt més volum de treballs, i de la música que sento quan parles amb
acadèmics pues crec que sí que han entomat força més feina de la que inicialment, saps,
amb l’anterior..
- De la que tenien abans.
- De la que en l’època prebolonyesa tenia la universitat, si, si.
- Perfecte. I consideres s’està sabent gestionar la internacionalització de la professió
acadèmica sense deixar de banda la mirada a un nivell més local?
- Mira ara hi ha, eee, hi ha molt interès en que les persones que accedeixen a la funció
docent, saps, els nous professors, (merci), doncs tinguin aquest matís, aquest encaix
internacional, saps? Precisament posem en..., a l’AQU posem molt èmfasi en les
avaluacions de la qualitat i de la recerca, i la recerca lògicament ha de ser perfectament
homologable a nivell internacional, no? Per tant, és evident pues que avaluem aplicant
els mateixos criteris que s’apliquen al Regne Unit, a França, quan avaluem la recerca
del professorat. Quan es vol contractar professorat les..., també es mira com un factor de
qualitat el fet de que siguin persones pues que hagin fet un postdoc a fora perquè,
bueno, aporta experiència, coneixement, han estat en entorns diferents i això creiem que
aporta valor afegit. De tota manera, actualment, encara estem lluny d’assolir uns nivells
doncs de que per a tots els àmbits de coneixement i a totes les figures de professorat
aquest matís de la internacionalització estigui totalment desplegada, saps? I per altra
banda, responent a la teva pregunta de si la mirada local no la perdíem de vista, aquí
potser caldria parlar també amb altres persones, però les dades que tenim en el sistema
és que el 70... L’últim cop que ho vaig mirar el 70% dels professors que contracten les
universitats públiques catalanes han fet el doctorat en la mateixa universitat que els està
contractant, vull dir que, molts actualment encara que mirem d’incorporar talent
internacional al nostre sistema, les dades encara...
- Mostren que...
- Mostren que la principal pedrera de professorat, com no pot ser d’altra manera, és
nostra.
- Perfecte. Emmm, consideres que la politització del professorat juga un paper
important en la seva trajectòria acadèmica?
- Què vol dir la politització? Si pertanyen a un partit polític o tenen ideologia?
- Correcte.
- Bueno, clar, la ideologia està present a tothom, saps, vull dir, totes les persones, tots
els ciutadans tenen, no sé, les seves...
- Ideologia política.
- Inclinacions, ideologies, i això clar, això ha de..., en certa manera també....
- I creus que juga un paper important o pot jugar algun tipus de paper a l’hora de tu
desenvolupar una tasca científica, diguéssim.

	
 31	

- No, no. Jo crec que, eee, pot haver-hi excel·lents investigadors d’esquerres i de dretes,
saps?, i mediocres investigadors d’esquerres i de dretes, i bons professors docents
d’esquerres i de dretes, vull dir que..., el biaix, bueno no sé, la afiliació política jo crec
que es pot considerar com una variable independent, saps?, de la qualitat com a
professorat, vull dir, això sí.
- Perfecte. Creus que..., com creus que pot afectar a la creació de coneixement científic
les lògiques competitives que operen a les universitats catalanes tant a nivell
disciplinar, com facultatiu, com dels grups de recerca?
- Clar, aquesta pregunta té..., pressuposa que hi ha unes lògiques competitives
instal·lades en la universitat, eee, si...
- Si, també si consideres que no és així doncs, m’ho revoques eh, vull dir...
- No, no. De fet el col·lectiu universitari, des del meu punt de vista, de professorat
universitari està permanentment sotmès a escrutini i avaluació, i clar, lògicament, pues
hi ha, hi ha una frase que es diu “publish or perish”, publica o mor, que una miqueta
podria destil·lar-se d’aquest enunciat, i això és cert, vull dir, per promocionar-te a dintre
de la carrera acadèmica pues estàs permanentment avaluat i això s’entén com a, com
aquesta lògica competitiva, i clar això, en certa mesura sí que pot afectar perquè...,
mmm, a banda de ser molt bon professor i fer molt bé les classes, el sistema t’avalua
també en funció de si ets molt bon investigador i això es mesura indirectament en funció
de la, si publiques més o menys bé, saps?, i publicar més o menys bé vol dir publicar en
revistes de més o menys qualitat en funció del factor d’impacte, etcètera, etcètera,
etcètera. Per tant, això afecta a les dinàmiques de, bueno, la sociologia de la, de la
recerca que s’instal·la en els departaments, vull dir, sí, sí, sí, els professors estan bastant
condicionats per aquesta lògica competitiva, jo crec, sí.
- Emmm, els criteris emprats per l’AQU són exclusivament de caire científic o n’hi
operen d’altres?
- Per les acreditacions de títols o per les acreditacions de professorat?
- Emmm, si em vols contestar ambdues, perfecte.
- Mira, per les acreditacions de professorat, que és el negoci que més conec, els criteris
són exclusivament científics, perquè es posa la lupa en el currículum, en les
publicacions, en els projectes, en els congressos, les estades internacionals, i no hi ha
cap altre element de mirar la llengua, origen, vull dir, senzillament són mèrits
acadèmics. En el context de les acreditacions de títols m’inclinaria per contestar en el
mateix sentit, però sí que podríem tenir present el context de la universitat catalana,
saps?, vull dir que..., eee, quan es dissenya l’estratègia per avaluar els títols també es té
en compte el..., d’una banda el que és la metodologia estricta d’avaluació, aquesta
l’apliquem, podríem ubicar-la en aquest plànol d’exclusivament...
- Científic.
- Científic. Però sí que hi ha una vessant de sistema universitari que no en som aliens,
malgrat que nosaltres no la definim, però si que entenc que el govern de la Generalitat
de Catalunya decideix, pues per exemple, prioritzar el pol biomèdic, com això ha passat
en els últims 15 anys, pues això no en serem pas aliens, saps? Qualsevol, obeint aquests
títols, pot tenir aquesta visió més completa d’encaix dels títols en l’entorn econòmic i
institucional. Per tant, diria que en el cas, per resumir, en el cas de les persones biaix
exclusivament científic, en el cas dels títols i programes, eee, bueno, una aproximació
mixta podria ser...
- Científica i contextual, diguéssim, no?
- Exacte, exacte, sí.
- I, a veure, quin és plantejament d’avaluació amb què treballa actualment l’AQU?

	
 32	

- El plantejament d’avaluació tan pel que fa a persones, que és lo que fem a professorat,
com pel que fa a títols, el plantejament descansa molt en el que..., bueno, eee,
precisament tornant a la pregunta de Bolonya que em feies abans, el que se’n diuen els
estàndards europeus d’assegurament de la qualitat. Els ministres europeus en els seu dia
quan van llençar Bolonya de manera addicional també van llençar la necessitat doncs de
que tot lo que és l’assegurament de la qualitat estigues alineat en els països europeus.
Aleshores ens hem dotat, els sistemes, del que se’n diuen estàndards europeus de
garantia de la qualitat, val, i aquests estàndards entre altres coses diuen que les
universitats són l’agent responsable...
- Sí, de la qualitat.
- De la qualitat. Han de participar experts externs en els processos d’assegurament de la
qualitat, la transparència, vull dir, un ciutadà pot en qualsevol moment anar a la
universitat i poder consultar pues quina és..., jo que sé, com estan els títols a
l’Autònoma, quants graduats hi ha, quina inserció laboral, i també de..., com a
contrapartida també poden venir a l’AQU i dir, bueno AQU, i tu com fas la feina?,
saps? Quan fitxes un avaluador, què mires?, saps? I diguem perquè has escollit aquest o
aquest. Per tant, la resposta seria a la pregunta que em feies, bueno, els criteris que
seguim, els homologables internacionalment...
- Des dels estàndards i directrius europeus, no?
- Exacte, exacte.
- I llavors, una mica entrar aquí en l’avaluació, no? Fent revisió de diguéssim dels
documents, de que estan tots penjats i tal, emmm, doncs, per mi, bueno la pregunta
seria que: quin sentit té que per obtenir la plaça de professor lector la docència sigui
ponderada en un 25%, i per la d’agregat i catedràtic només s’avaluï la recerca?
- Si, això és una paradoxa que..., eee, un, un, un lector extern li pot sorprendre. Eee, en
el seu moment quan es va dissenyar la via contractual a Catalunya, que és la dels lectors
agregats i catedràtics, hi havia un mandat polític, eee, de que, de reforçar la dimensió
investigadora de Catalunya, és a dir, s’entenia que la recerca era un factor clau de
competitivitat i de creixement econòmic i es va apostar, pues, per reforçar la vessant
investigadora dels nostres professors. Com a conseqüència, en les figures de..., en les
avaluacions que fem l’agència es posa molt més èmfasi en la recerca que no pas en la
docència, i això explica que el cas del lector ponderi, pues un 25%, i que en les
acreditacions de recerca, com el seu nom indica, no es miri res de la docència, és una
paradoxa perquè, clar, tu acredites a un agregat o un catedràtic que lògicament ha de fer
molta docència.
- Correcte.
- Però en els processos d’acreditació prèvia que fem a Catalunya no és considera la
docència, però això no vol dir, per exemple, que l’AQU sigui aliena a la dimensió
docent eh. L’AQU impulsa diferents programes d’impuls a la qualitat docent, com per
exemple el manuals d’avaluació docent, que estan acreditats, que fa la, que impulsa
l’agència i que les universitats han desplegat ja fa més de 10 anys. Però això, també i
per resumir, és un mandat polític que va tenir el professor Andreu Mas-Colell que era el
que pilotava les universitats l’any 2002-2003, quan es va fer la llei d’AQU, i tenia
aquest mandat de reforçar la recerca i es va apostar per dissenyar les acreditacions així.
Altres organismes d’avaluació del professorat com l’ANECA, que és l’agència
espanyola, aquesta sí que mira la docència i també mira l’activitat de gestió, val, vull
dir, és disseny, és disseny.
- Si, si.
- Això que dèiem que el plànol tècnic i el plànol polític a vegades conviuen i en aquest
cas és claríssimament una aposta...

	
 33	

- Política que es trasllada a nivell tècnic, no?
- Exacte, exacte, sí.
- I en el cas del lector la docència es valora en termes d’assignatures impartides i
volum de docència acreditada, llavors, com es mesura la qualitat en aquest cas, perquè
a partir del nombre i el volum serien factors de qualitat?
- No. Precisament, l’avaluació de la docència no té sentit fer-la per un òrgan extern,
nosaltres avaluem currículums i el paper ho aguanta tot, és a dir, quan tu aportes en
l’avaluació de lector que esmentaves, els mèrits de docència, clar, jo veig les hores que
has impartit però jo no sé si qui les imparteix és un, és un autèntic inútil fent classe, per
tant, això és impossible de ser avaluat, la qualitat docent d’algú, eee, amb un procés
d’avaluació que se’n diu indirecte que és el que fa l’agència. En canvi la recerca, si que
una aproximació indirecta està molt més estesa, val? Tothom en la comunitat científica
assumeix la bondat del peer review i la qualitat de les revistes, etcètera, etcètera. Per
tant, la recerca sí que es pot ser avaluada externament, la docència l’únic que pots fer és
en el context d’avaluació de lector és fer una aproximació a partir de la quantitat, o
també el que mirem és, eee, a banda de la docència impartida, si la persona s’ha format
en aspectes docents, si ha estat integrada en algun grup de recerca amb innovació
docent, però això, insisteixo, són aproximacions molt tangencials. Com et comentava en
la pregunta anterior, la docència, l’impuls que nosaltres donem a la docència des de
l’AQU sobretot en el programa que et comentava dels manuals d’avaluació docent, o
sigui, per exemple, el departament de polítiques de l’Autònoma, la seva plantilla de
professors cada 5 anys si volen poden demanar una avaluació de la seva activitat docent.
Aleshores, l’Autònoma disposa d’un instrument, que prèviament coneix l’AQU, que et
permet fer una aproximació una mica més indirecta en la qualitat de la docència
impartida. Mai serà perfecte perquè o poses una persona dintre l’aula a veure com un
professor fa la classe, o sinó tot lo que pots fer són aproximacions indirectes. Les
aproximacions indirectes, pues, són des de les enquestes que feu els nois a final de
semestre, els informes que puguin fer els directors del departament, però bueno aquests
informes tendeixen molt a dir...
- Que ho fas molt bé...
- A la benevolència, perquè lògicament no et posaràs a dir segons què de qui, que
desprès es podran invertir les situacions. Els propi autoinforme que pugui fer el
professor, això també se li demana en el model, per tant, emmm, i per concloure, sobre
el paper no podem avaluar la qualitat de la docència, però sí que podem tenir alguna
aproximació indirecta pues de si compleixi mínimament, que és el que fem en aquest,
en el, en el context de les acreditacions o en les avaluacions de lector que comentaves,
això està clar.
- I, emmm, emmm, quin model de professor universitari estem promulgant? Per un
professor exclusivament dedicat a la recerca?
- Mira, eee, clar aquesta pregunta crec que l’hauríem de formular també en els
responsables polítics del govern, eh.
- Si, si, jo...
- Jo del que estic veient ara en els últims..., fa deu anys que estic en aquest àmbit, el que
estic veient és que Catalunya està canviant del model professor funcionarial al model
contractual, per la via de contracte, que són les figures de lector, agregat i catedràtic, i
ara s’està acompanyant també del programa Serra Húnter, que és un programa de
contractació de professorat, que ve a resumir-se en mirar d’aportar en el sistema gent de
talent, independentment si són d’aquí o de fora de Catalunya, val. I aleshores es vol
apostar, es vol orientar el nostre model als contextos anglosaxons, saps?, i això passa,
pues, per tenir professor molt bons en recerca però que també hi hagi en el sistema,

	
 34	

mmm, figures d’assistent, de suport, saps?, que puguin també pues, eee, suportar més
el..., la responsabilitat de la docència, saps? No un model en què..., l’actual, en què
tothom ha de ser excel·lent en tot, que això genera moltes frustracions, disfuncions,
etcètera, etcètera, sinó mirar d’especialitzar les diferents, els diferents àmbits de
responsabilitat dels, dels profes. Jo diria que aquest és una mica l’horitzó que està
seguint el nostre país, pel que fa al professorat universitari, a la universitat pública, eh,
les universitats privades tenen vida pròpia.
- I, la producció de coneixement científic és més important que la seva acurada
transmissió? O sigui, un mica en aquesta línia, no? de..., de la recerca, diguéssim, i la
docència, sembla que potser és això, no? S’està donant més a la producció del
coneixement que no a la seva transmissió, no?
- Mira, aquí, eee...
- I així, potser plantejant-ho més a llarg termini, què passarà d’aquí a dues dècades
quan portem 30 anys, no?, amb aquesta dinàmica en què només, per exemple, no?,
doncs això, agregats i catedràtics només els estem avaluant la recerca, no?
- Mira, aquí hi ha..., bueno, és un tema que es pot debatre. Si, perquè quan dius
transmissió, depèn, si és transmissió de la recerca et diria que, et donaria una resposta, si
per transmissió et refereixes a la vessant docent...
- Sí, em refereixo a la vessant docent, sí, sí, sí, em refereixo a la docent.
- Val, mira aquí hi ha un cert risc de que, de..., descuidar la docència, val. De tota
manera el que, insisteixo, per l’aposta política que s’ha fet en aquest moment, almenys,
en les acreditacions que fem a l’agència, com veus, posem molt més èmfasi en el tema
de la recerca que no pas en la docència, eee, pel que fa a les acreditacions. La docència
com ja t’he explicat té altres mecanismes d’avaluació, val. Aleshores, les conseqüències
a llarg termini d’aquesta aposta de..., mmm, que s’ha pres, pues les valorarem a llarg
termini, saps? A veure està clar que no podem obviar cap de les dues dimensions, val.
Potser hem passat d’uns anys en què la recerca era una activitat, parlo potser, 30 anys
enrere, eh, no sé, que no era molt prioritària, i potser ara ens hem..., no sé, no se
contestar a dir si ens hem passat de frenada o no, però actualment o fas recerca o ho tens
molt difícil com a, si ets un professor per fer...
- Carrera, no?
- Recorregut científic i professional en la universitat perquè se t’avalua la recerca per
tot, per promocions, per estabilitzacions, vull dir que...
- Clar, llavors tot això també acaba condicionant molt el professorat universitari a
l’hora de doncs, potser, no?, si saps que el que realment t’avaluaran desprès és la
recerca, no?, i per exemple com deies, no?, la universitat al cap de 5 anys pots
demanar que t’avaluïn la docència, clar tot això també condiciona enormement el
professorat universitari a centrar-se realment en les seves recerques i en la producció
de coneixement científic, no?
- Sí, bueno, els..., les persones joves ara tenen l’avantatge entre cometes de que els
estàndards d’avaluació de la recerca estan establerts, i tu saps quan comences, que lo
que et demanaran als 36, o als trenta i pico anys quan acabes la tesi i comences de
lector, als quaranta i pico quan demanes l’acreditació de recerca i als 45, una mica més,
quan demanis la de catedràtic. Conseqüències que té això, que la dimensió docent pot
quedar desatesa, i un dels danys colaterals que estem percebent així amb converses
informals és que molt poques persones volen assumir tasques que no siguin
exclusivament les de fer les classes o les de fer recerca, però la gestió, per exemple,
direcció de departaments, càrrecs en comissions, doncs així, doncs la gent s’ho pensa
dues vegades perquè és un temps que deixes de dedicar a la recerca, que és al capdavall
pel qual t’avaluarà el sistema i això és així, això genera disfuncions.

	
 35	

- I, bueno ja potser per tancar això que estàvem parlant, no? Quin sentit té que
l’agència impulsi manuals que desprès no..., manuals de docència que desprès no
avalua? O sigui, és com, també és una mica una paradoxa, no?, que s’impulsin
manuals des de la pròpia agència en quan es té clar els criteris que es volen utilitzar i
tot, i desprès simplement, doncs, hi hagi com, no?, s’obviï l’avaluació d’aquesta
docència, no?
- Mira, emmm, no és que no s’avaluï la docència. Tenim els instruments i s’apliquen i
s’avalua la docència del professorat, eee, ara bé, en les acreditacions de professorat, que
és l’altre negoci, la docència és testimonial. És una paradoxa, eee, pot ser objecte de
molt debat, però, mmm, ni que l’agència avalués la docència en les acreditacions de
professorat no podria fer d’altra manera...
- Que de la manera indirecta.
- Que s’està fent actualment, i per tant, seria insatisfactori, emmm, com ara pot ser que
es percebi en alguns col·lectius, que diguin ostres, s’avalua el professorat en el context
de l’AQU però la docència pràcticament no es mira, bueno, si incorporéssim la docència
no podríem enviar un avaluador a cada aula de cada facultat de les universitats catalanes
a veure com està impartint la docència que és la millor manera de fer-ho, per tant, si
algun professor té molt interès en que la universitat li avaluï la docència i millorar en
aquest àmbit ho pot demanar, perquè els manuals que estan acreditats per l’AQU així ja
ho estableixen, un diagnòstic adhoc. O sigui, si un professor actualment...
- El demana.
- Suspèn regularment a les enquestes, té mals informes i vol millorar, els estàndards que
comentàvem abans diuen que les universitats han d’oferir en els profes mecanismes de
reciclatge, pot demanar, i l’Autònoma en aquest cas li hauria de... Jo crec que ja ho té
articulat, de posar en marxa el mecanisme pues, pues de seguiment i de millora de la
qualitat docent si és el que realment..., si alguna persona vol millorar des de la vessant
docent ho té. Si una persona vol, entre cometes, protestar que la docència s’avalua
legítimament, bueno, és legítim que protesti, però si realment no apel·la a la millora que
comentàvem de què és qualitat i s’entén per valor afegit, pues ens quedem en el terreny
de la discussió...
- Correcte.
- Bueno, de la discussió, bueno del, del debat legítim, però no sé si això acaba...
- Si, si, no...
- No sé si això acaba repercutint en la millora de la qualitat que és el que en el fons...
- És l’objectiu...
- Vivim cada dia, no?, els que estem aquí en aquest terreny, saps?
- Bueno, doncs, així ja em pogut tancar una mica aquest bloc i llavors, ara, jo com saps
vinc de l’àmbit de les ciències socials. És la pregunta més llarga perquè també té com
una breu introducció, no?, diguéssim. Emmm, Llavors, en l’àmbit de les ciències
socials els criteris emprats, després del meu anàlisi, veig que són més aviat quantitatius
que qualitatius, no?, ja que es parla del nombre de publicacions, el nombre de
citacions, participació en projectes de recerca o contribucions als congressos. Llavors,
entenc que la qualitat d’aquets aspectes es mesura a partir dels processos d’avaluació
peer review i els índex de citacions, com el Social Science Citation Index, però realment
es pot assegurar la qualitat d’una investigació amb paràmetres que permeten mesurar
la qualitat d’una manera indirecta, és a dir, a partir d’uns criteris que es basen en la
jerarquització de les revistes científiques segons el prestigi que se’ls atorga?
- Mira, aquesta és una pregunta molt important i...
- Bueno, genial.

	
 36	

- Té molt sentit perquè alguna vegada ens han dit que enlloc d’agència de qualitat som
l’agència de quantitat, saps, perquè en els criteris d’avaluació com tu has esmentat pues
es demana un determinat nombre mínim de publicacions, un determinat nombre
d’articles al primer quartil, al segon quartil, com a primer autor, etcètera, etcètera, val?
Aleshores, emmm, dit això, tampoc aquí a Catalunya no ens hem inventat la roda, vull
dir, avaluem la recerca com s’avalua en els contextos més avançats, per tant, no ens
podem inventar per a les humanitats, que també és un àmbit que genera...
- Sí, tenim molt debat per allà.
- Controvèrsia, o en els àmbits de ciències socials no ens hem d’inventar la roda, val?, i
hem d’adoptar els mecanismes habituals en els contextos que, pues, que fan avaluació
de professorat. També tenim, eee, un element molt important que pot explicar
l’aproximació que hem adoptat aquí a Catalunya, i és el fet de que, el que fa l’AQU o el
que fa l’ANECA és una avaluació prèvia, val?, una mena de decidir si les persones, si
em permets la metàfora, estan en condicions d’anar als jocs olímpics. Però no donem les
medalles d’or, de plata o de bronze, només diem que aquesta persona pel fet d’haver
publicat..., en el cas d’un sociòleg que aspira a ser lector, a tenir el títol d’avaluació de
lector, pues pel fet d’haver publicat dos articles en revistes indexades, per exemple,
haver participat en un determinat nombre de projectes, pues ja, lògicament tenir el títol
de doctor, això és requisit per entrar, pues ja compleix un mínims per poder anar a
aquests jocs olímpics acadèmics, val? I desprès és la universitat quan ha de treure una
plaça de lector qui pot filar més prim, val?, i dir, molt bé, eh, tu tens l’acreditació de
l’AQU, pues ara entre les quatre o cinc persones que aspireu a ser aquesta plaça anem a
fer un exercici, anem a fer una prova, feu una classe, anem a mantenir un diàleg, una
conversa, fem un seminari, saps?, per poder percebre la, pues la..., la voluntat del
candidat, saps? Vull dir, aleshores, bueno, m’he estès molt, saps?, però diria que
nosaltres no ens hem inventat res, que apliquem mètodes, eee, habituals en els contextos
més desenvolupats, i que la responsabilitat és compartida entre els diferents agents. I
finalment, hi ha una derivada econòmica, val?, o sigui poder fer una avaluació molt més
directe, o sigui, que comportés llegir els treballs implicaria superar les barreres
pressupostàries que tenim, que ara, per exemple, no podem pagar més de..., no et podria
dir...
- Bueno, si estan pujant..., i jo si m’estan pujant les taxes entenc que aquí també..., jo
vaig començar pagant 600 euros i he acabat pagant 1800, no?, a l’any, llavors entenc
que si per allà han retallat, aquí també deuen haver retallat.
- Aquí els experts que col·laboren amb l’agència tenen component vocacional, que no
pas econòmic, perquè això no està gaire ben pagat per les hores que...
- Per les hores que comporta.
- Comporta avaluar un currículum, per exemple, val?
- I, llavors una mica, a arrel d’això podríem dir que és una qualitat basada en el
prestigi acadèmic?
- Sí, totalment. Sí, sí, sí. En funció del prestigi que té la revista on tu publiques surts
més ben retratat, vull dir, per tant, mmm, el col·lorari és que abans d’enviar un article a
una revista parlis bé amb els teus, eee...
- Col·legues.
- Sèniors del departament i et diguin a quina revista enviar-ho perquè tant per tant millor
una que estigui ben indexada perquè quan arribi el moment de l’acreditació pues t’anirà
més bé...
- Tenir-la ben indexada.
- Exacte, saps?

	
 37	

- I, llavors, mira ara precisament que parlem de que la indexació és tan vital, i només
els treballs més bons són indexats en els registres més elevats, no?, com ara el primer i
el segon quartil, no estarem promulgant per un sistema de creació de coneixement
científics per part d’unes elits?
- Bueno, en principi, eee, la intel·ligència es reparteix, no sé (riuen), aaa, a totes les
persones, vull dir, eee, estadísticament pues hi ha rics intel·ligents i pobres intel·ligents,
i rics...
- Monetàriament.
- I pobres molt..., bueno, saps?, per tant, les elits..., no acabo d’entendre la pregunta.
Però si tu ets espavilat i tens molt bona recerca te la publicaran amb independent..., amb
independència, les bones revistes, amb independència de si ets d’alguna elit o no.
- O sigui, elit em refereixo, potser, no?, doncs que acaba sent també un sistema molt
excloent, no?, que només hi ha certes persones que, diguéssim, no?, també és molt
contextual que tu puguis arribar fins..., no?, doncs jo que sé, doncs grans
investigacions científiques, diguéssim, que ja parteixes d’un cert context socioeconòmic
que també et dóna unes eines per poder assolir aquests nivells, no?, llavors doncs una
mica...
- Ja...
- La pregunta tirava una mica per aquí, saber si...
- També et confessaré que, clar, potser no sóc coneixedor de l’últim detall de, de, de
quan una persona per exemple té una recerca feta i la vol publicar, en els mecanismes
que operen en aquests moments, saps?, i d’entrada...
- Prudència, no?
- Seria prudent, saps? Però així, bueno, des del punt de vista, des del plànol teòric com a
una persona que està en aquest negoci de l’avaluació, pues, eee, no tinc perquè presumir
que en funció del context socioeconòmic de les persones tenen més o menys dificultats
per poder accedir a una revista, perquè tu a la que tens l’article fet el pots enviar a la
revista que tu vulguis, saps?, i desprès la revista et retorna els comentaris, per tant, no
ho sé. Si que és cert que potser per poder arribar a una revista has d’estar integrat a un
grup de recerca, per poder accedir al grup de recerca aquí operen altres elements que
se’m poden escapar, i això sí que pot condicionar, saps?, el... Però el discurs teòric que
es pot explicar és que si tu ets molt espavilat i treus molt bones notes, publiques molt
bé, pots integrar, vull dir, et poden venir a buscar pues, eee, grups de recerca potents,
però clar, vull dir, això queda molt bé explicat, però suposo que operen altres factors
que poden, no sé, condicionar una miqueta el progrés dels investigadors, negar-ho seria
naif, vull dir que...
- Bueno, perfecte. Emmm, i que un persona molt citada assegura o confirma que la seva
producció científica sigui de qualitat o simplement ens mostra que la corrent teòrica té
molts adeptes?
- Bueno, aquí sempre es fa el comentari de a tu et poden citar molt bé, però per posar-te
verd...
- Correcte.
- Per tant ets molt citat, però perquè has fet una patata d’article. Aleshores, la citació és
un mecanisme indirecte de que ens hem dotat, això s’ho va inventar, bueno, un americà,
en Garfield, fa més de 50 anys, i ha tingut un cert èxit en el sistema. Ara, basar tot en les
cites o en l’impacte és un error que no pots cometre en segons quins estadis de
l’avaluació, val? A l’estadi inicial et pot donar una aproximació indirecta, no és el
mateix, que et citin molts investigadors que no pas que no et citi ningú, però també és
veritat que tens més possibilitats de que et citin si et dediques a un tema central, saps?,
si estàs al mainstream del..., jo que sé, del càncer, en la recerca del càncer o amb el...,

	
 38	

no sé, amb tractament que ara és maintoping, pues clar tens allà més possibilitats que et
citin. Si et dediques a temes molt, molt minoritaris, que té menys lectors, lògicament et
citaran menys, per tant...
- Clar, llavors, aquí, no?, en aquest dos casos que estàs posant, la qualitat d’aquesta
persona que està en el mainstream i en la recerca biomèdica i tothom el cita molt,
doncs presumiblement és una investigació de molta qualitat, i en canvi, aquest que pot
ser el citen menys perquè està en una investigació, diguéssim...
- Bueno, en temes més locals, o més minoritaris.
- I potser que la qualitat d’aquesta investigació...
- Sí, sí, per descomptat.
- Que és més minoritària sigui..., i llavors, com mesuraríem això?
- La manera de mesurar-ho que tenim, o sigui, és que sigui avaluada per persones del
mateix àmbit, és a dir, si tu et dediques a Jacint Verdaguer, que és un àmbit de recerca
molt localitzat a Catalunya, eee, pues és lògic que t’avaluïn experts en aquest àmbit.
- Correcte.
- Si et dediques als tumors o als marcadors cel·lulars, pues pots ser avaluat per experts
d’aquí com de fora. El que és important en qualsevol procés d’avaluació és el
contextualitzar, no voler aplicar mimèticament mecanismes dels àmbits biomèdics a les
humanitats o a les ciències socials, això, bueno, això estaria..., cometríem un error, un
error majúscul, i això en certa mesura mirem de neutralitzar-ho. Per exemple, els
científics no escriuen ni un capítol de llibre, tot ho fan a base d’articles i patents, i en
canvi els historiadors de la ciència, els sociòlegs, etcètera, etcètera, pues utilitzen els
llibres i els capítols de llibres i són avaluats i considerats. Sí que és veritat que hi ha un
cert, eee, eee, una certa adopció per part de les disciplines d’humanitats i socials
d’instruments que inicialment van sorgir en els àmbits cientificotècnics, saps?, però
estan sent adaptats en el context de les humanitats i socials, eh. Cada vegada hi ha més
iniciatives pues d’indexació de revistes en humanitats, les classifiquen en funció d’uns
requisits que s’han dissenyat, en el fons, tothom treballa, tothom fa recerca, pot ser un
investigador de molt alta qualitat en tumors, com en Jacint Verdaguer, o en temes de
fonètica eslava, saps?, no sé, per trobar un exemple molt..., d’abast més, més reduït, pel
que fa al volum d’investigadors, etcètera, etcètera.
- Bueno...
- No per això ets de més o menys, de més o menys qualitat com a investigador eh.
- Bueno, m’ha ajudat el fet d’això que dius de la contextualització, no?, de cada cosa.,
llavors...
- Contextualitzar és, bueno, és un dels, eee, almenys, dels leitmotiv que tenim aquí a
l’AQU, és a dir, no aplicaríem mai en els experts de dret el que..., els criteris que
apliquem al de ciències mèdiques perquè seria..., bueno, no?
- Sí, sí, no tindria sentit.
- Només cal fer, només cal fer una cerca i ja veus que els investigadors de dret a
Catalunya tenen uns índexs H, que es una cosa que s’ha posat molt de moda, que no
tenen res que veure amb els que es dediquen al càncer, vull dir, que no..., és claríssim
que no, no es pot fer.
- Perfecte. I, quins condicionants suposa per a una investigador la necessitat de captar
fons privats per finançar una investigació científica, o sigui, per quin model
d’investigació estem promulgant?
- Trigo perquè estic pensant, eh.
- Si, si. Tu, no..., com no és, bueno...
- Aquí et confesso que tampoc no domino massa el tema eh, vull dir que... Clar, el que
percebo jo és que clar, el context de crisi en el que estem instal·lats des de fa

	
 39	

pràcticament ja una dècada, pues de retruc ha comportat doncs de que s’hagin cancel·lat
molts ajuts o que s’hagin reduït molt, per tant, el que abans era relativament fàcil, que el
Ministeri o l’AGAUR et financés un projecte, actualment pot passar que et reconeguin
el projecte, però que no et posin les pastanagues perquè no n’hi ha prou, o que les
vulguin repartir tant que lo que t’arriba per fer la recerca és relativament baix, i per tant,
clar, s’obre la possibilitat d’anar a buscar fons europeus o de corporacions privades que
vulguin finançar la recerca, per tant, aquest és un escenari que no es pot obviar, vull dir,
fins i tot en els processos d’avaluació jo que tinc l’ocasió d’escoltar les persones que
coordinen els currículums, això constantment ho diuen, que cada vegada costa més que
et financin la recerca.
- I, bueno, en la investigació en ciències socials, com ara en sociologia, pot aconseguir
captar fons privats per investigar, per exemple, els mètodes amb què es duu a terme la
criminalització de certs col·lectius i la conseqüent repressió institucional?, no? Com
casaríem això, no? Si tu realment, emmm, captar fons privats per..., no?, justament en
la sociologia que és una ciència molt crítica i que intenta deconstruir totes aquestes
coses, si ens posem en aquesta lògica, no?, de que un investigador ha de captar fons
privats per investigar, com, com casem això? Realment hi hauran empreses privades
que invertiran en això?
- És, és poc presumible, no?, que vulguin invertir en aquest àmbit. Però, emmm, diria
que quan una gran o una empresa vol dedicar recursos a la, a la recerca, s’hauria de
dotar d’un consell assessor, saps?, que pogués neutralitzar aquests eventuals biaixos que
poguessin plantejar-se, o aquestes contradiccions que pogués tenir, no ho sé, imagino,
no?, la banca decideix finançar no sé quina recerca que pugui concloure que certes
pràctiques no són...
- No són bones.
- No són bones, saps? Però crec que hauria de..., potser tornem a lo del plànol teòric,
saps?, de que, si realment vols fer una aposta per promoure la recerca, tu que ets una
corporació hauries de poder, saps?
- Separar aquestes coses, no?
- Separar aquests biaixos ideològics. Clar en el àmbit de la fotònica, pues no hi ha cap
debat ideològic, saps?, més enllà de..., bueno, no sé, anava a fer una broma...
Lògicament en les ciències socials està clar que això pot condicionar la captació de fons
per part de segons quin finançador privat. Per això, tant important és que hi hagi un
espai de fons públics per ubicar-los a la recerca perquè precisament la virtut o la
grandesa de la recerca és que deixar a gent lliure que pugui pensar per qüestionar-ho tot,
saps? Aquesta és una de les maneres de fer progressar les nostres societats, per tant...
- I, bueno, potser ja seria una mica..., tancant això, ja potser seria reiteratiu, però
bueno, clar, creus que els fons privats estaran més preocupats per rendibilitzar la seva
inversió...
- Totalment.
- O creus que per generar un, un coneixement beneficiós per, per al conjunt de la
societat?
- Mira, segur que si els hi preguntes et diran que volen fer coneixement per a la societat,
però a ningú se li escapa que..., saps?, tu poses els diners en les coses que després et
donin un retorn, o sigui, estem en el context del capitalisme i seria anar al llit i amagar
la mà. Per tant, vull dir, això, quan una empresa de diagnòstic mèdic, eee, pues aposta
per algú és perquè espera que això li repercuteixi i li generi guanys econòmics, de
reputació, etcètera, etcètera. Per tant, eee, és complicat, és complicat. Per això jo...,
opinió personal, eh.
- Si, si, no...

	
 40	

- Que hi hagi d’haver també, pues, aquest model mixt que tenim de fons públics i
privats destinats a la recerca.
- I sobretot això, potser lo que comentava abans, no?, localitzar bé quins àmbits, no?,
són aquells que pot ser sí que són més adeptes a que hi hagi una..., un finançament
privat potser, no?, i altres que potser des de les arques públiques s’han de protegir, no?
- Exacte, exacte. Difícilment, eee, bueno, caldria..., això està bé, caldria mirar-ho veure
com ho fan altres països, saps? Però jo diria que també hi ha fundacions privades
d’empreses que financen recerca en filosofia, en humanitats i socials, eh. Però
m’inclinaria per pensar..., bueno, de fet si tu analitzes les partides pressupostàries
dedicades a humanitats i les compares amb ciències de la vida, ja te n’adones de per què
s’està apostant, per exemple, saps? O projectes concedits, o bueno, saps?, això és
evident, saps?, entra molt més, eee, bueno, és un debat social, saps? Vull dir que la
societat tu li dius, bueno, tinc tants diners, a què voleu que els dediqui al càncer o la
lexicografia del grec, pues et dirà, home...
- Doncs potser tirem cap al càncer.
- Potser tirem cap al càncer, però jo almenys diria, no ens oblidem...
- De lo altre.
- De la literatura clàssica, saps? Aleshores cal trobar aquest equilibri, però actualment sí
que, pel propi model econòmic en el que ens trobem, pues es prioritzen segons quines...,
quins àmbits, això està clar.
- I, llavors, emmm, consideres que ja existeix alguna perillositat en el fet de vincular la
investigació científica a les necessitats del mercat o dels fons privats?
- Mira, hi ha un risc de desatendre altres disciplines que..., que és el debat clàssic que
tenen les humanitats, com fem atractives les humanitats o les ciències socials, això és un
risc que com a societat hem de neutralitzar al màxim (silenci). I trobar un equilibri,
saps?, això és el que en el fons...
- I creus que aquest debat s’està plantejant o actualment...?
- El debat existeix i cal fer, bueno, fer més atractives les disciplines humanístiques i
socials als ulls de la societat en general i dels finançadors. Moltes vegades la universitat
també ha viscut molt tancada en la seva capella, saps?, que estupendos que som els que
ens dediquem a la..., jo que sé, a les..., al llatí o a la sociologia de les organitzacions,
però clar, eee, els poders públics han d’atendre moltes demandes, no només les de la
universitat. Aleshores, hem de..., bueno, que cal, hem de ser capaços, tots, eh, la
universitat, l’agència, el govern que es dedica a la secció que dugui això, pues a, pues a
aflorar la utilitat que té, saps?, la recerca i la docència en l’àmbit universitari, saps?
Perquè, bueno, si tu has d’atendre l’escola, has d’atendre la sanitat, has d’atendre la
gestió forestal, has d’atendre un munt de coses, pues corres el risc de que si la
universitat no se sap vendre bé, pues la consideris com una certa elit, o com una qüestió
que bueno, és important, però jo haig de prioritzar altres coses, i crec que aquí també
tenim un, bueno, un repte col·lectiu eh, els que ens dediquem al sector universitari.
- I, bueno, potser, el..., ah sí, emmm, i com creus que pot afectar a la qualitat real de les
investigacions científiques, emmm, el fet d’haver d’estar publicant constantment
articles científics, no?
- Sí, sí.
- Realment són necessaris tants articles?
- Això és un espiral una miqueta perversa, que ens..., eee, a la que ens podem instal·lar
perquè hi ha una, una qüestió que moltes vegades he observat en les reunions que tenim
dels avaluadors, és de que clar, aquest model que tenim adoptat promou, per dir-ho així,
el confort, saps? Que..., bueno, jo em dedico a fonaments de l’economia, saps?, pues,
eee, no surto del mainstream i vaig fent com..., bueno, saps?, derivacions d’un tema,

	
 41	

saps? Però pots curtcircuitar el risc, saps?, vaig a provar una cosa totalment nova, saps?,
i deixar-me anar i potser fracasso completament, saps?, però potser aproximacions
d’aquestes són les que a vegades poden representar un canvi en la, en la ciència d’una
disciplina, saps? I el model en el qual estem instal·lats de demanar moltes publicacions
pot comportar aquest risc. Haig de dir, que precisament per neutralitzar aquesta
possibilitat, eee, almenys en a l’AQU últimament hem fet un exercici pel que fa a la
avaluació de la recerca del professorat, d’incorporar en els criteris d’avaluació, eee,
algunes consideracions en el sentit que van per reforçar la qualitat respecte de la
quantitat, i en això, com es plasma? Es plasma de la següent manera, vull dir, que si
tu..., per exemple, aterrant al cas del lector en sociologia, que se li demanen com a
mínim...
- Eren dos de qualitat.
- Dos articles de qualitat. Si enlloc de dos articles de qualitat, que vol dir que estiguin en
les bones indexacions, és un, però que és una cosa... Digues... (entra una persona i
s’estableix una petita conversa entre els tres).
- Pues, això que et deia, pues si amb..., o amb el cas de l’agregat, si enlloc de quatre
articles top, són tres, són dos, però són realment...
- Bons.
- Molt bons, pot superar els processos d’acreditació, saps?, vull dir que, bueno, hi ha
uns mínims...
- Clar, és que quan tu et llegeixes els documents, doncs, allò semblen com coses molt
inamovibles, llavors també la..., tornem a la tendència aquella que dèiem abans, no?,
de professors extremadament preocupats d’això, no?, potser tens 10 articles científics,
però només en tens dos ponderats en A, no?
- Clar.
- I llavors com t’ho fas per aconseguir, no? Llavors, clar, et poses a treballar a les nits,
vinga que vinga que vinga, no?, per pujar alguns a nivell A i ja em diràs tu quines
hores està dedicant a preparar la classe que va demà al matí, no?
- Sí, sí, és un risc que existeix i no en som aliens, però aquí també hi ha un..., bueno,
tornem al començament..., una aposta que es va fer en el seu moment eh. La
conseqüència d’això és que la posició del sistema universitari català en els rankings
internacionals, i ja a tot l’Estat, és la comunitat autònoma de Catalunya que més...
- Que més ben posicionada està.
- Progressa en temes de recerca. Que això tingui una derivada immediata en benestar
comú de la societat, pues, costa de percebre, però bueno, és una miqueta l’aposta i el
que més o menys la literatura internacional manifesta. Com més formació hi ha en la
societat, més gent llicenciada, més capacitat de portar empreses basades en el
coneixement, etcètera, etcètera, tot aquest discurs que xoca amb el model turístic que a
vegades també...
- Correcte.
- Ens estem plantejant. Va per aquí.
- I llavors podríem dir que a vegades hi ha articles que són llegits, com a mínim alguna
vegada per algú, o són indexats i pot ser que ningú els acabi llegint?
- En els processos d’avaluació de l’AQU no són llegits.
- Sí, sí, això ho sé, que són avaluats de manera indirecta.
- I en el, en el problema..., i en l’altre context faria la broma que són llegits pel revisors
externs (riuen), però ens podem trobar que...
- Que els hagin llegit només revisors externs i quedin simplement allà...
- Pot passar que hi hagi..., i de fet, tu pots mirar i hi ha articles amb zero cites, això
passa, això pot passar, sí, sí, és una miqueta...

	
 42	

- És una mica, bueno, era per això, no?, aquesta sobreproducció que a vegades inclús,
doncs això, fas l’article, te’l revisa un no sé què, però al final ningú se l’acaba llegint.
- De tota manera, quan l’article està en revistes de més alt impacte, és perquè l’impacte
es deriva de les cites, vol dir que, pots presumir que hi ha més possibilitats de que sigui
llegit si està publicat en una revista d’alt impacte o dels primers quartils, que no pas a
una revista de...
- Que no estigui indexada.
- De quart quartil, que no estigui indexada. Perquè si no està indexada és que
pràcticament només la llegeix el comitè editorial i els amiguets...
- I els amics.
- Que han muntat la revista fa uns anys i necessiten..., saps?, anar-la, anar-li donant
recorregut. Conseqüència d’això és que moltes revistes que no estan indexades,
catalanes i espanyoles, estan fent els passos, pues, per entrar en el circuit de la
indexació, perquè és com funciona la ciència al món, saps? Vull dir, tampoc, no..., saps?
- I, què vol dir que els treballs més ben valorats són aquells que signifiquen un progrés
en el coneixement? O sigui, qui estableix què és progrés o què seria o és un retrocés?
- Mira, les paraules volen dir lo que volen dir, o sigui, progrés en el coneixement vol dir
que progressi el coneixement, aquí ja et remeto als experts, o sigui, els experts quan
redacten els criteris adopten aquestes formulacions perquè són compartides per la gran
majoria de la comunitat científica. Com a ciutadà, com a treballador de l’AQU, quan
algú em diu progrés del coneixement, pues, ho interpreto pel que jo entenc que vol dir
progrés, vull dir, que s’aporta, eee, nou coneixement, nova informació sobre un àmbit i
no pas, pues una redundància, un tornar a explicar lo mateix canviant les paraules, una
reformulació que no avança, sinó que al contrari. Vull dir, progrés, no sé, noves
maneres d’aproximar-te a un objecte d’estudi, eee, noves variables, no sé, per aquí ho
interpretaria jo, eh, saps?
- I, el llenguatge emprat, emmm, recorda molt a termes importats del món empresarial,
no?, com ara competències, eficàcia, eficiència, resultats, competitivitat, emmm...
Consideres que el coneixement s’ha de valorar en termes empresarials?
- No, no. El que passa és que no hem de ser aliens al context en el que s’ubica el nostre
sistema universitari, i les..., per dir-ho així, les pautes socials que ens hem dotat, o sigui,
eee, precisament la universitat ha de tenir el seu espai de creació i de recerca i
d’autonomia, però també ha de ser conscient, doncs, de que és finançada amb els
recursos de tots, i per tant, és esperable que la societat esperi un retorn de la inversió
que es fa en la, en la universitat, i per tant, no m’estranya que s’utilitzin aquests termes.
El que sí que cal ser un cert..., tenint una certa prudència, doncs de que quan apliques
els processos d’avaluació, pues, no ho miris tot en termes econòmics, saps? Però que no
oblidis mai el plànol econòmic perquè sinó pots acabar en un atzucac, saps? Vull dir...
- Si, sí, totalment.
- Aquest és el plantejament, com jo interpreto aquest llenguatge que s’utilitza, val?
- I, què en penses de l’època en què estem vivim de l’anomenada societat del
coneixement?
- Doncs...
- Bueno, consideres que el coneixement ha de ser lliure i universal o que té un preu, i
per tant, doncs el coneixement també?
- El coneixement ha de ser lliure i universal perquè les societats són..., les formen les
persones, no les corporacions, i cal tenir a les persones en el primer terme. De fet és una
mica paradoxal que el coneixement que es genera amb fons públics s’acabi avaluant a
través d’instruments com els factors d’impacte que els construeixen corporacions
privades com són Thomson Reuters, Elsevier, que són gegants editorials, eh. I en aquest

	
 43	

sentit hi ha en marxa tot un procés d’open access a la informació científica que mira de
qüestionar aquest plantejament, saps? Aleshores, quan això estigui prou madur crec que
es podrà adoptar altres aproximacions a l’hora d’avaluar la recerca, eh, però a data
d’avui encara no està prou madur l’open access com per poder-lo incorporar
immediatament en els processos d’avaluació de l’AQU, de l’ANECA o d’altres
agències, eh.
- I, què és una beca competitiva? I un contracte competitiu? Emmm, com es que
s’utilitza aquest adjectiu?
- Nosaltres utilitzem, almenys, l’argot aquest competitiu vol dir el següent, vol dir que
abans d’haver assolit la beca, abans d’haver assolit el projecte, hi ha hagut un procés en
el que hi ha hagut més d’una...
- Persona.
- Candidatura, que ha estat analitzada, pues, per una comissió d’experts que ha
determinat i ha prioritzat què és qui. La construcció de l’expedient en funció de la
originalitat de la recerca, qui de les tres o quatre candidats mereix la beca, mereix el
projecte. Ser competitiu vol això, que hi ha un peer review, un altre cop aquest terme,
associat a la concessió de la beca o associat a la concessió del projecte, és això el que
considerem nosaltres en el context dels criteris de l’AQU, si.
- I, en què consisteix l’avaluació d’un expedient? Si seria el...
- L’avaluació d’un expedient consisteix en que..., eee, qualsevol persona que reuneixi
uns requisits presenta el seu currículum científic a l’agència i unes persones, dites
experts, que compleixen uns requisits establerts, se’l miren i emeten un judici avaluatiu
sobre els mèrits que hi ha recollits en aquest currículum, això és el que en el context de
l’AQU present vol dir avaluació d’un expedient, saps? Les conseqüències de l’avaluació
això ja en el cas concret immediat, superes o no el llindar aquest dels jocs olímpics que
et deia, i desprès això ja et dóna possibilitat, pues, de poder optar a una plaça, en el cas
de les acreditacions de professorat, a un incentiu econòmic en el cas dels sexennis de
recerca, etcètera, etcètera. Això és el que consisteix l’avaluació (riuen).
- L’avaluació... I ja la última i darrera pregunta, com conceps la creació de
coneixement científic? Consideres que és una tasca individual o col·lectiva?
- És fruit d’una cultura de col·laboració entre equips de recerca i entre grups de recerca.
Sí que és cert que en funció de quines disciplines hi ha unes tradicions més de recerca
individual, per exemple, història, història econòmica, no sé, fins i tot algun àmbit del
dret, i altres en què es imprescindible el treball en equip. No sé, la gent que es dedica en
el sincrotró, pues fan recerca física avançada, pues clar, necessiten molt més la
col·laboració. No obstant això, com més va, veiem que cada vegada la cultura dels
equips de recerca i dels grups en que publiquen més de dos o tres autors, cada vegada és
més comú en àmbits d’humanitats i ciències socials, saps?, que tradicionalment eren els
que eren més..., treball individual, com a mínim amb coautoria, saps? Cada vegada hi ha
més cultura de..., saps? Aquest és el..., la manera com jo considero que es crea el
coneixement, saps?
- Doncs, perfecte, jo no, no tinc cap més pregunta...
- Molt bé.
- Només agrair-te, doncs, això, la teva participació.
- No, de res. Que vagi molt bé el treball, val?
- Moltes gràcies, sí, ara hi haurà feina per transcriure...
- Sí, ja ho veig, ja ho veig (riuen).
	

	

	
 44	

Entrevista	
 UAB	

	

- Bueno, doncs, la primera seria..., emmm, com descriuries la teva trajectòria
acadèmica i si ets sents satisfet amb la..., amb el tracte rebut per part de la institució?
- Eee, bueno, és una pregunta molt..., si, si, que té molts angles, no? Però, però bueno, si
que descriuria la meva trajectòria acadèmica com una trajectòria més de, de recerca, i...,
i també com una trajectòria que també ha anat en funció de..., també casualitats, no?,
com totes les coses que passen, no? És a dir, jo vaig començar fent la carrera, una
carrera de (xxx) a la universitat de (xxx), no?, i el moment tampoc no tenia gaire
opcions econòmiques de venir a Barcelona, i allà no hi havia (xxx), i llavors un cop ja
vaig poder treballar, tenir estalvis, vaig venir aquí, al departament de (xxx), iii, bueno,
em vaig plantejar fer el doctorat. Vaig fer els cursos de doctorat, i després un...,
diríem..., per això et deia lo de les casualitats, no?, perquè un... A l’any següent, desprès
d’haver fet els cursos de doctorat, el (xxx), que treballa amb mi ara mateix, va oferir un
curs sobre temes de (xxx), i que tractava sobre el tema del (xxx), (xxx), de com
privatitzen (xxx) i m’interessava molt aquest tema, i vaig anar d’oient, i vàrem tenir
feeling, em va oferir una beca, iii, i ja em vaig quedar fent la tesi doctoral en condicions.
Desprès vaig anar a fer una estada a Bristol, allà vaig conèixer un professor jove que
desprès ell va anar a Amsterdam, i jo quan vaig acabar la carrera ell va guanyar un
projecte i em va demanar d’anar-hi, llavors, clar, evidentment estava acabant la tesi i no
hi havia res, perquè era quan començava una mica tot el tema de la crisi i tal, i..., bueno,
allà també vàrem poder fer coses molt interessants. Vaig poder tornar amb una Ramón y
Cajal, i bueno, que més o menys, he anat complint una mica totes les passes aquestes
que s’esperen avui dia. Però també això, eh, ho atribueixo amb una combinació de...,
evidentment he treballat, però també fruit d’aquestes, aquestes...
- Casualitats.
- Coincidències i casualitats, no?, que a vegades també..., bueno, les busques o, o també
et sorgeixen, no?
- Arriben, no?
- I en aquest cas vaig tenir bastanta, bastanta sort. I ara, per exemple, vaig aconseguir un
projecte europeu, així una mica més, més gran, de (xxx), que també costa molt
d’aconseguir, i bueno, jo..., així i tot, encara, passant a la fase aquesta de, del tracte amb
la institució estic amb una situació que no és del tot estable, no? És a dir, emmm,
suposo que a lo millor l’any que ve ja sí que em donaran una plaça més estable
d’agregat, però estem parlant de que vaig començar, clar, vaig començar... Ara estic
com a Ramón y Cajal encara, que és..., que bueno, que està bé, eh, no em queixo, a
nivell de salari, mmm, no és, no és la millor posició del món si ho comparo amb el
salari que tenia a Holanda, doncs és bastant precari, però et compensa estar aquí pel Sol
i coses d’aquestes (riuen). Però..., des de l’any 2003 que vaig començar amb la beca
predoctoral que em va oferir el (xxx) ara han passat 13 anys i encara no estic
estabilitzat, no? Jo crec que hi ha poques professions en les que necessites 13, 14 anys,
per..., per dir, bueno ara tinc..., eee, ara no em poden fotre fora, saps? Vull dir que...
- Sí, sí.
- Que és una mica, jo que sé, el, el que...
- Bueno que si tens que fer un projecte de vida, coses, no?, doncs l’estabilitat és un
element que, que normalment necessites, no?
- Sí, sí. Ja et dic, eh, que la gent que estem fent recerca ho gaudim molt, ens sentim molt
privilegiats, però que també estaria molt bé, eee, que la, que la institució et compensi
amb una..., amb unes certes garanties, condicions, no? I això, a vegades, crec que
l’Autònoma no ho fa prou bé, i crec que en general les universitats catalanes,

	
 45	

espanyoles i diria que, vull dir, que a nivell internacional costa molt trobar-te una
universitat que donin molt benestar perquè..., avui dia estem en un món això, com, no?,
competitiu, com inestable, i això ho patim els que estem aquí. Però bueno, també quan
penses..., jo també..., poder fer feina, una feina que ens agrada i ens apassiona, no?
- Clar, sí, sí.
- Bueno, no sé si t’he respost.
- Si, no, i tant. Bueno, desprès com que aniré tocant altres punts, doncs si vols ja ens
estendrem en, en..., no? Perquè ara hem fet com una cosa més general, no?, i llavors, si
vols ja anirem, això, anirem acotant.
- Perfecte.
- Emmm, quina temporalitat va passar fins que et van donar la plaça de professor? En
quines categories t’has mogut? Emmm... Amb quina treballes actualment? Que, bueno,
ja m’has dit que és la Ramón y Cajal, no?
- Sí, sí, és que bàsicament seria això, la predoc amb un projecte, amb una beca FPI
d’aquestes del Ministerio que estaven lligades a un projecte, desprès un postdoc a
Amsterdam també vinculada a un projecte, i ja bastant amb una Ramón y Cajal, vale,
llavors, més o menys, i ara...
- Perfecte, i ara és amb la que estàs?
- I ara estic... Sí, en aquest impàs de Ramón y Cajal a esperem una cosa millor, una cosa
millor.
- A agregat, no?, diguéssim.
- Sí, agregat seria la passa lògica, sí perquè professors titulars, que seria el sistema més
espanyol ja...
- Són els funcionaris.
- Has de ser funcionari, i em sembla que això ja ha passat a la història.
- Bueno, en teoria sí, tot està anant per la via contractual.
- Sí, sí, exacte.
- Emmm, quan de temps vas dedicar a la tesis? Qui te la va dirigir? N’has dirigit
alguna?
- Sí, quatre anys, eee, per fer la tesi, de fet una de les condicions que em varen posar els
holandesos per tenir la postdoc era que acabes a temps perquè ells volien començar ja el
projecte i..., iii, vull dir... Però a lo millor m’hagués durat 5 anys o 6, però com que me
varen posar aquest ultimàtum vaig acabar..., llavors, varen ser 4 anys. Em va dirigir la
tesi el (xxx) i el (xxx), iii, bueno, anava sobre això, sobre (xxx), (xxx) de l’(xxx),
concretament de l’(xxx), com diem, ho estic vivint... (riuen).
- Sí...
- En pròpia carn. I he dirigit una tesi, i ara estic dirigint 7, però encara no han acabat,
si...
- Bueno.
- Però una que ha acabat que..., que sí. Bueno, estava a Holanda i la va entregar just en
el moment aquest d’arribar i la noia...
- I ho va poder acabar.
- La va poder acabar més o menys a temps, i sí, en principi, ja la vaig..., la va defensar
un cop ja estava aquí, vaig haver de tornar per a la defensa i tal, però bueno, va..., estoy
en eso...
- Perfecte. I ara les set que queden, no?
- Sí, sí, algunes..., una o dues acabaran aquest any i la resta encara són més incipients.
- Perfecte.
- Si.

	
 46	

- I, has pogut desenvolupar les teves investigacions com has volgut o les has hagut
d’encaminar cap a criteris externs a la teva voluntat?
- Això és una molt bona pregunta. Perquè en realitat això és una cosa que sempre els hi
dic a la gent que estic dirigint i tal, que..., que si que a lo millor sembla que hi ha una
pressió per a que..., eee, emmarquem a la nostra gent de..., jo que sé, amb els objectius
de desenvolupament europeu i tal, i a vegades sí que ho has de fer de forma estratègica.
Però en realitat, jo crec que si..., si tu vols disfrutar d’aquesta feina i fins i tot vols que et
vagi bé has de seguir els teus instints, has de seguir lo que tu creus que realment és
interessant i que a tu t’interessa, perquè si no, no..., vamos, no acabes gaudint i...,
sobretot per fer una tesi doctoral t’ha d’apassionar el que estàs fent. I si ho fas de forma
estratègica perquè això és un tema que serà més publicable, o que interessarà en aquesta
administració o a la unió europea, jo crec que és una gran cagada perquè en realitat...
- Sí, la passió és el motor, diguéssim, no?
- Jo crec que sí, bueno almenys és la recepta que a mi m’ha anat bé. Llavors, a lo millor
si hi ha altra gent que a lo millor és més instrumental, però jo prefereixo..., vamos,
almenys, jo crec que la gent que estic dirigint també és gent que, que està perquè
l’interessa tant el coneixement o perquè tenen un objectiu de canvi social, de lluitar per
una educació pública. Jo crec que tot això al final s’acaba notant, no?, que tens
aquesta..., aquests valors en el que fas, i al final la paradoxa és que també acabes essent
més productiu, no?
- Correcte.
- Perquè com que t’agrada molt, pues, acabes publicant més, participant a..., a més
xarxes internacionals, i tot això també afavoreix que des de l’estàndard de la universitat
actual sí que és més productiu, però en realitat com a un objectiu, eee, penso que és un
error, és a dir, és una conseqüència de que tu estàs fent allò que t’agrada.
- Correcte. Iii, emmm, escrius articles periodístics en diaris?
- Sí, en blogs, sobretot, sí.
- Tens un blog personal?
- Eee, treballo molt amb la confederació de (xxx), que tenen seu a Brussel·les, però
tenen membres a tot el món, i estem en un blog que es diu (xxx), i allà hi participo de
forma més o menys regular. I també a altres, altres blogs i tal, que també m’ho demanen
o..., clar també... Fins ara he fet una recerca molt internacional, eee, tipus, eee, bueno,
Xile, Colòmbia, Amèrica Llatina en general, a la vegada també tenim a les Filipines.
Així que estic començant, per exemple, amb aquest nou projecte començaré a fer coses
d’Europa, però, costava també publicar molt a...,
- A nivell europeu.
- A nivell mitjans d’aquí, tot i que sí que amb el (xxx) vàrem fer un estudi que va sortir
també molt als mitjans, que era sobre una mica l’agenda de Convergència a l’(xxx)
que..., va sortir molt als mitjans perquè a la (xxx) li va sentar molt malament i..., i va
sortir, bueno, eee, feia un programa de ràdio de la (xxx) a rajar del nostre estudi.
Llavors, clar, arran d’això, jo pensava que era un estudi que era xorrada, típic llibre que
fas per la (xxx) que ningú se’l llegirà, i al final és una de les coses que ha tingut més
impacte arran d’això, eh.
- Arran de que...
- Que hi va haver una resposta política. I ràpidament ens van entrevistar, vam haver de
fer algun article de resposta a la resposta, però que sí, en general, els blogs que publico i
tal són més..., un debat així més internacional, si.
- I, bueno, precisament, que m’ho has comentat abans, no?, que tinc, tinc entès que
darrerament el grup de recerca ha rebut una subvenció europea, emmm, força
quantiosa o que en principi està bé...

	
 47	

- Sí, està bé, sí.
- Emmm, si em podries explicar en què consisteix el projecte, qui us l’ha subvencionat,
quins són els mecanismes per aconseguir aquests tipus de subvencions i els criteris que
s’utilitzen.
- Si, mira, és que..., la Unió Europea té dos..., dues línies de finançament com a més
grans. Hi ha lo que s’anomena el Horizon 2020, que és l’agenda una mica més..., eee, de
recerca aplicada, no?, bueno, recerca aplicada, recerca aplicable, anem a dir-ho
d’aquesta manera. I ells tenen molt clar quins són els reptes de creixement i de
desenvolupament europeu i et fan, eee, adaptar la teva recerca a..., al que..., en aquests
reptes. Llavors hi ha una altra línia de recerca que és molt més academicista, molt més
crítica, que és la del European Resarch Council, i allà ells no t’ho condicionen de res,
simplement volen que plantegis una idea que sigui interessant, evidentment des del punt
de vista acadèmic, però que no, no et condicionaran...
- No et posen constrenyiments, diguéssim, no?
- No. Ni per tema, ni per objectius, ni per àrea territorial. Llavors jo vaig aplicar aquí,
perquè crec que..., bueno, eee, a mi l’altra convocatòria era..., bueno realment no em va
bé pel tipus de recerca que faig perquè...
- Clar.
- D’alguna manera, fins i tot, eee, la meva perspectiva és crítica amb, amb moltes de les
coses de la política Europea, no?, sobretot el sector privat en (xxx) i tot això. I llavors,
clar, i la recerca va sobre, eee, com s’estan globalitzant polítiques precisament de, de
rendició de comptes, d’autonomia (xxx), com una forma d’introduir formes de
competitivitat dintre del sistemes (xxx) i com és una mateixa idea global però que s’està
recontextualitzant de formes molt diferents, en funció de, de diríem règims
institucionals, no? I el que faré serà mirar com aquesta mateixa idea s’està portant a
terme a Noruega, Holanda, Espanya i Xile, no? Llavors és una miqueta veure com...
- Molt interessant.
- Una mateixa idea pot tenir efectes des del punt de vista de l’equitat, de, de la qualitat,
molt diferents, no?, i això seria com una mica la idea general i evidentment desprès hi
ha molts detalls.
- Clar, sí.
- Això seria una mica l’eslògan de, de la recerca. Però ja et dic, és una recerca que va
ser idea meva, però que jo vaig pensar que era un tema interessant i ningú em va dir,
no?, això és la prioritat i tu t’has de cenyir en això. Penso que sí que és un tema que, jo
crec que sí, que des del punt de vista de l’agenda política és rellevant, però que no me
l’han donat per aquest motiu, no? Llavors, els criteris són més de, d’excel·lència
acadèmica que no de..., de que tu, de que tu estàs proposant un tema que realment és el
marc europeu sobre la qüestió de la política (xxx), llavors, bueno.
- Perfecte, i mira...
- Ja et dic, que està bé en aquest sentit, eh, de que pots ser crític, pots tal i te respectaran
mentre estigui ben formulat.
- Mentre, diguéssim, no?, et regeixis dins de criteris acadèmics, no?
- Clar, si tu desprès vols fer un blog i publicar de forma més divulgativa evidentment
també ets lliure de fer-ho, eh.
- Clar, de fer-ho.
- Però sí que ha d’estar ben formulada des del punt de vista..., i emmarcada dintre de
debats acadèmics, no? Sí, sí, això sí, està clar.
- (Assenteix) Totalment. I ara ja potser passant a..., ja, a un bloc que és..., més enfocat
a la professió o al professorat, no? Emmm, l’estructura universitària recorda a una

	
 48	

estructura quasi bé feudal, no?, emmm, consideres oportú que no s’hagin fet canvis per
fer-la més horitzontal i democràtica?
- Bueno, jo crec que..., hi ha coses que estan canviant, tot i que no sé si..., si..., si a
millor, eh, però si que aquesta idea de la universitat feudal on el..., en realitat el poder
del senyor feudal, no?, del catedràtic de torn residia en que tenia el poder de vet i el
poder de decidir qui es quedava a la institució, no? Llavors, això feia que es prioritzés
més aquells, eee, aquells estudiants joves que són lleials que no a lo millor els que fan
coses interessants, no?
- Correcte.
- Per dir-ho d’alguna manera. Això està canviant una miqueta perquè d’alguna manera
s’ha..., el poder per decidir, eee, qui es queda als departaments, ja no està tant a nivell
de departament i a nivell del catedràtic de torn, sinó que això ha canviat d’escala, és a
dir, avui dia la gent que t’està entrant al departament ve a través convocatòries tipus
Ramón y Cajal, projectes europeus, i per tant, ja hi ha uns altres criteris i això està fent
que d’alguna manera les relacions de poder s’estiguin equilibrant. Ara bé, a nivell de
governança universitària, això també és un altre, un altre món, no?, i a vegades la gent
que està prenent decisions no són les que tenen més sensibilitat social o..., o ja
directament no és una qüestió de, de, de si és més vertical o més horitzontal, és que
tothom mira d’escombrar cap a casa seva, no? Si ara tenim un rector que és de l’àrea
d’economia, mmm, tirarà cap a..., intentarà a afavorir els seus en contra de a lo millor
els d’història medieval, no? Perquè..., i..., i viceversa, no? Si ara la (xxx) guanya les
eleccions suposo que intentarà també afavorir a la gent que li ha estat lleial, si..., i aquí
hi ha un debat interessant de governança universitària, de com fer perquè realment
pugui ser horitzontal i participat des del punt de vista de la comunitat universitària, que
no sigui..., no anar cap al model anglosaxó que és molt de posar un directiu
empresarial...
- Un gestor.
- Un gestor. Però bueno, a vegades quan et posen un gestor té, té aquest avantatge de
que és algú que a lo millor no té conflictes d’interessos, i a lo millor fins i tot la
paradoxa és que pot ser més democràtic, no? Però igualment, jo crec que s’ha de
repensar el model, que no sigui ni el del gestor ni el..., ni el d’ara que, que realment fa
que hi hagin moltes lluites de poder i..., i que no es gestioni la universitat en..., per
afavorir sobretot als sectors més jove i més vulnerables que..., de la universitat, no? Et
trobes això que encara s’ha de repensar bastant aquest model de governança.
- I, consideres que la politització del professorat va en detriment de la seva carrera
acadèmica?
- Bueno, depèn de quan diguis politització, no? Però jo crec que..., precisament, el que
t’estava dient del meu cas particular o del cas dels meus estudiants, considero que més o
menys tothom està bastant polititzat i que té una..., i que fa les coses pensant en..., amb
un ideal de societat al que voldria contribuir, no? Llavors, jo penso que la politització és
inevitable, a (xxx) sabem que, que tot està impregnat d’ideologia encara que no sigui...,
mmm, els propis subjectes no són conscients que tenen una ideologia sobre la..., quan
aquesta ideologia és la dominant; però fins i tot penso que és desitjable, fins i tot és
positiu fer-ho explícit. Si que és veritat que la..., la ideologia i la política el que hauria
de fer és ajudar-nos a pensar quines són les preguntes que són importants a respondre,
però no ens ha de condicionar de forma excessiva les respostes perquè...
- Correcte.
- Sinó, eee, el que s’estaria perdent és una mica el rigor, no?, però sí que..., sí que penso
que és bo que hi hagi una certa politització, i és veritat que a lo millor segons qui no li
anant bé estar excessivament polititzat, però en el meu cas jo crec que mai he deixat

	
 49	

de..., de fer recerca des d’una perspectiva política i més o menys fins ara m’ha anat
relativament bé.
- I, consideres que s’està sabent gestionar la internacionalització de la professió sense
deixar de banda una mirada a un nivell més local?
- Bueno, jo crec que..., és una dicotomia a vegades una mica falsa, no?, en el sentit de
que..., eee, lo local i lo global estan, estan incrustats i són canvis d’escala, però no
deixen de ser la mateixa realitat. És a dir, emmm, tu pots a lo millor fer una recerca més
internacional, però, però, per exemple té efectes a Catalunya, és a dir, Catalunya també
forma part del món, llavors, clar, eee, jo crec que en realitat és més una qüestió de com
emmarques els temes, no? És a dir, si tu realment únicament fas recerca sobre..., en
aquest cas perquè estem a Catalunya, sobre Catalunya, sobre Barcelona, sobre
Cerdanyola, des d’una mirada més micro o si també intentes fer la connexió en, en
tendències i debats més internacionals. Jo crec que s’han de fer les dues coses perquè
una cosa enriqueix d’alguna manera el que seria l’altra, de fet, ara, per exemple, amb
aquest projecte europeu em ve molt de gust poder fer més coses de Catalunya, però
tenint en compte que lo que ens està passant, està passant a Noruega, està passant a
Xile, iii, i que pot ser molt interessant fer aquest diàleg internacional a l’hora de també
treure conclusions més, més sòlides, no?
- Correcte. I, com entens la, la creació de coneixement científic? Consideres que és una
tasca individual o col·lectiva?
- Bueno, clar, és veritat que, per exemple, quan fas la tesi doctoral, eee, sí que és una
feina que acostuma a ser molt, molt individual i, i molt penosa, no? Eee, jo sempre dic
això, no?, que la tesi doctoral va ser la..., el darrer cop que vaig fer una feina individual,
no?, en el sentit de que..., perquè no et queda més remei i perquè és el teu producte, tot i
que no és del tot mai individual perquè sempre et beneficies de..., desprès d’altra gent,
de col·laborar...
- De parlar amb la gent.
- De parlar amb la gent, no? Sí que és veritat que..., iii, però..., des de llavors, eee, i crec
que també és una qüestió que fins i tot acaba sent, de forma sense pretendreu, gaire bé
estratègica. És a dir, col·laborar amb la gent és la millor forma de treballar i de poder
tenir resultats més interessants, de publicar més, perquè d’alguna manera és com, és
com es treballa millor, no?
- Enriqueix el coneixement, no?
- Clar, clar, no hi ha color. Llavors, penso que sí, que es pot fer una feina individual i en
moments de la teva vida no et queda més remei que fer-ho de forma individual, però
que en la mesura del possible és molt més desitjable i molt més interessant des de molts
punts de vista fer-ho, fer-ho de forma, de forma col·lectiva, i això, és això, eh. I quan
dic forma col·lectiva pot ser amb gent en el teu entorn territorial, però també..., vull dir,
internet et permet col·laborar i treballar amb gent de tots els punts del planeta, i això
també és una.., és un potencial fascinant que tenim avui dia...
- Correcte.
- Que val la pena aprofitar-lo.
- I, consideres que el personal docent/investigador està cohesionat o individualitzat?
Cooperen o competeixen?
- Clar, jo crec que moltes vegades, per com està l’estructura universitària si que la gent
tendeix a..., a competir més, aaa, per, pel que serien places i tal, i això. Però a vegades
amb la gent del teu sector i la gent del teu grup de recerca sí que hi ha relacions de, de,
de cooperació, bàsicament això, no? Si estàs en un mateix grup, en un mateix projecte,
clar, a tu t’interessa, fins i tot, no?, que a l’altre li vagi bé...
- Correcte.

	
 50	

- D’alguna manera el teu treball està sent més rellevant i té més difusió. Com et deia,
eee, la paradoxa és que arran de la crisi i el fet de que moltes d’aquestes places, avui
dia, ja no se generen a nivell de departament. Jo no recordo el darrer cop que, aparellem
per una plaça de lector..., es va obrir en aquest departament, possiblement era l’any
2009, 2010, estem parlant de fa 7 anys. Llavors això fa, que sí que hi ha una competició,
però només en abstracte, és a dir, jo competeixo quan em presento a una convocatòria
de l’ERC en abstracte amb gent que ni, que ni conec, no?
- Correcte, sí, sí.
- Bueno, el dia de l’entrevista sí que en vaig conèixer 4 que varen estar allà, però no, no
sabia ni qui eren, ni he competit amb ells, ni els hi tinc mania perquè els acabo de
conèixer i segurament és gent supermaca, i en realitat, ojalá els hi vagi bé. I penso que
aquesta competició que abans hi havia, que la gent es fotia colzades, entre la gent del
mateix departament està perdent sentit perquè, avui dia, el que tu et puguis quedar o no
ja no depèn tant de..., eee, si l’altre ho fa bé o malament. Per tant, crec que d’alguna
manera, eee, hi ha una..., hi ha un ambient una mica més sa ara que fa a lo millor 10
anys, on sí que notaves això, que hi havia aquest individualisme competitiu amb el veí
perquè si a l’altre li anava bé a lo millor a tu no t’anava tan bé.
- A tu no t’anava tan bé.
- I ara jo crec que ja no..., una qüestió més de... Sí, hi ha competició, però és molt més
abstracte.
- I, investigues per vocació reconeixement?
- Clar, llavors, eee, aquí si que ho he, ho he tret a..., a l’altra, a l’altra part, no?
- Al principi.
- La part vocacional és condició necessària i possiblement la més important, i el
reconeixement ve desprès. Llavors, jo crec que sí, que sempre, eee, t’omple d’orgull que
et convidin a un congrés internacional a fer una xerrada, o que la gent faci servir la teva
feina, no? I més avui dia hi ha tota una sèrie d’eines, d’internet, no?, el google scholar,
no?, que et mostra qui fa servir la teva feina, per què et citen i tal. Iii, i sobretot quan
algú que..., algú que tu admires et cita, et..., t’omple d’orgull. Però jo penso que això és
una cosa que ve desprès, primer ve la vocació i desprès el reconeixement si has fet bé
les coses et vindrà, però seria bastant absurd simplement fer les coses perquè vols
reconeixement, jo crec que així, a més, no et sortiran bé les coses.
- I, quina opinió et mereixen les agències d’acreditació que operen a les universitats
catalanes, bueno, i a nivell estatal, a nivell...
- És l’AQU i l’ANECA, no? És que jo amb l’ANECA he tingut poca relació perquè més
que res que em fa molta mandra tot el procés aquest de..., d’acreditació via l’ANECA,
perquè es veu que requereix tenir tots els certificats, fotocòpies de tot, i a més jo no he
estat molt sistemàtic i... Es que crec que necessitaria tres mesos de, de parar de treballar
per...
- Per poder acreditar-te.
- Per poder acreditar-me. Llavors, l’AQU, sí que m’he presentat a les seves
convocatòries tant de recerca com de recerca avançada perquè, bueno, perquè són
requisits, evidentment, iii, i perquè no costa gaire feina, simplement, eee, fer un
currículum, iii, una part narrativa que és una pàgina d’explicar una mica la teva
trajectòria i crec que buscar com a dos referits, no?, dues persones que et puguin
escriure una carta de recomanació, però simplement has de posar dos noms. Llavors,
com que és un procés molt senzill, la veritat és que s’agraiex, no? Llavors no sé quins
són els seus criteris d’avaluació, la veritat és que els dos cops que m’he presentat m’ha
anat bé, però, però diria que és bastant això, no?, més o menys si has anat publicant,
tenint algun projecte, en principi crec que és bastant, bastant fàcil que et donin

	
 51	

l’acreditació. Però..., no he tingut cap experiència negativa com per ara tenir més
informació de..., o algú..., sé que hi ha hagut gent que ha hagut de recórrer i tal, i a lo
millor aquesta gent tenen una informació més crítica i una perspectiva més..., de que és
exactament el que et demanen, no? Jo crec que més o menys un equilibri entre recerca i
docència, i algun projecte, jo crec que amb això hauries de...
- Clar, per exemple, en els criteris, no?, lo que és la plaça de agregat i catedràtic la
docència ja, ja no la ponderen per res, no?
- Sí, em sembla perquè són...
- El que ponderen és només la recerca.
- Mira, l’AQU, i més és veritat que..., a més com ho emmarquen són acreditacions de
recerca. Parlant amb tu m’acabo d’adonar. Vull dir, és que no..., la docència i la gestió,
per exemple, universitària sí que la...
- Sí que l’ANECA ho fa.
- L’ANECA li dóna una certa importància, a lo millor sí que li..., és com un mèrit, eh,
però és veritat que no és, doncs, l’enfocament, perquè són acreditacions de recerca. Sí, i
això, si això és veritat que va en detriment d’això, no?, de la qualitat de la..., o no et
donen incentius per fer bé la docència. Però això jo cerc que és un altre debat, també
super-interessant, i que també hi ha moltes, molts prejudicis en..., bueno, a veure...
Quina és la teva pregunta? A veure si...
- Si, no, entrarem per aquí... Bueno, això, et preguntaria a què li has donat més pes a la
teva trajectòria acadèmica, no?, a la docència o a la recerca?
- Clar, és a dir, jo he tingut figures de recerca fins ara, pos, eee, clar, no tinc la càrrega
docent d’altra gent perquè..., no perquè no vulgui fer docència, sinó perquè no..., mmm,
se suposa que no n’he de fer, i així i tot, al tenir la Ramón y Cajal sí que vaig demanar
poder fer docència vinculada amb el..., amb un curs, per exemple, de (xxx) que està
vinculat amb la meva recerca, no?, perquè també m’agrada tenir aquest peu a les aules.
I, de fet, amb el (xxx) vàrem dissenyar, quan vaig tornar cap aquí, un màster sobre
temes de (xxx) que aquest any ha començat a funcionar, i també dono dos cursos, no?,
perquè realment trobo que, que la gent que estem fent recerca també podem aportar
molt a nivell de docència, no?, sobretot quan la docència està vinculada a la teva
recerca. A lo millor seria un docent nefast en temes de fonaments de (xxx) perquè
m’hauria de preparar, no tindria temps, però no em costa gaire fer alguna docència
vinculada a la recerca i trobo que això també és bo per la qualitat de la docència de, de
la universitat, que la gent que estem fent més recerca podem fer aquesta, aquest, aquest
vincle, no?, iii, i transmetre aquest tipus de resultats en docència, és algo que...,
l’equilibri és bo. Quan se’n resenteix és quan hi ha figures més precàries que se’ls
obliga a publicar, a fer molta recerca, i alhora se’ls hi dóna docència que també
requereix molta preparació, i a lo millor, com que l’AQU valora més la recerca deixen
de preparar-se bé les classes, no?, i això és una cosa que no es culpabilitza a aquests
professors sinó les regles del joc.
- Correcte.
- Eee, però afortunadament no ha estat el meu, el meu cas, no? He tingut bastant temps
per fer recerca i quan he fet docència no ha estat una cosa molt..., que m’hagi
sobrecarregat, i l’he pogut vincular a la meva recerca, i això jo crec que també els
estudiants ho han valorat, no?, perquè han vist que...
- Clar. Bueno, perquè realment sabies de lo que parlaves.
- Exacte, exacte. I sense haver de preparar-m’ho molt podia fer una classe bastant,
bastant decent, eh, i més o menys les avaluacions que he rebut fins ara són bastant
satisfactòries.
- Bueno, doncs me n’alegro.

	
 52	

- Si.
- Quina opinió, i això jo crec que ve molt a to, quina opinió et mereix la
mercantilització de les investigacions científiques?
- Bueno, clar, a mi no em, no em resulta ni còmode ni positiu que des del mercat, però
també des de les administracions públiques et diguin el que s’ha d’investigar, eee, si,
per això entens el que és la mercantilització, no?, perquè de fet és un concepte que pot
tenir varies mirades, eh. Però jo ho entenc, això, intentar adaptar el que seria el..., la
prioritat i els temes de recerca el que demana el mercat o el que demana el sector, el
sector estatal, no? Llavors trobo que, bueno, és un tipus de recerca que a mi no em
motiva gaire, però que puc entendre que altra gent la faci, no?, és una recerca que
acostuma a tenir una sortida molt ràpida al mercat o en camp de la política. Les
recomanacions de polítiques molt concretes, però, però trobo que és poc, poc motivant i
poc interessant, és molt més interessant intentar apostar per una recerca més bàsica, que
a lo millor no té un sortida directa a..., en interessos econòmics, però trobo que és molt
més, diríem, motivant i no sé quin concepte feies servir abans, eee, però, no?,
vocacional.
- De la passió, també, no?, això que comentaves tu abans.
- Llavors és un tipus de recerca que intento evitar, tot i que de vegades, això eh, hem fet
alguna recerca que ens ha demanat la Fundació (xxx), alguna altra ONG, no tant el
sector privat més lucratiu, perquè, a més, les ciències socials costa que tinguin una
sortida directa.
- Correcte.
- Com passa amb la..., com passa més amb medicina i la indústria farmacèutica. Però
així i tot, a vegades, fas aquests tipus d’encàrrecs que, bueno, que està bé fer-los de tan
en tan, però a mi no, no m’omplen gaire, per tant, al final és això, és una cosa molt, molt
basada en fer recom..., fer recomanacions i, iii, i en evitar grans preguntes que jo crec
que són les més...
- Les més importants.
- Les més importants, no? Però bueno...
- I, com definiries l’excel·lència universitària? I la qualitat universitària?
- Si, no, no, trobo que aquest equilibri entre..., bueno, sempre es parla de..., de que hi ha,
hi ha d’haver una pota entre recerca, docència i..., iii, implicació social, no?, de les
tasques que fem. Trobo que una universitat pública i de qualitat hauria de cuidar
aquestes tres potes, però sense que això vulgui dir necessàriament que tots els
professors hagin de fer el mateix. Jo crec que estem en un..., en un paradigma encara
instal·lat, tu li deies universitat medieval però a lo millor li diria de la universitat molt
burocràtica, en el que tothom ha de fer de tot i a vegades, clar, tenim tantes pressions de
ser..., de fer mil coses i..., d’estudiants, de, de les administracions, del mercat, de la
pròpia universitat, de que has d’aconseguir projectes de recerca, que és impossible fer-
ho tot bé. Llavors, trobo que seria interessant que la universitat tingués en compte
perfils una mica més diferenciats, a lo millor gent que es dedica més a la recerca, i
que..., jo que sé, també fa una mica de docència, però que no fa tanta docència per poder
fer molta recerca de qualitat, no? Gent que a lo millor fa més divulgació i no una
recerca tan academicista, però que sap traduir aquests resultats de la recerca i fer-los
divulgatius, a vegades..., perquè a vegades hi ha científics super-bons però que no saben
escriure un article.
- No saben transmetre el coneixement...
- I és molt estressant per la gent haver d’intentar fer-ho tot alhora. Ara també has d’estar
fent tuits, no sé que, i trobo que buscar aquest equilibri és molt important, però això no
ha de voler dir que tothom ho hagi de fer tot alhora, perquè penso que..., eee, eee, és...,

	
 53	

és molt difícil que es pugui fer bé, no? Llavors, és això, no?, intentar no menysprear la
docència, com, com moltes vegades és fa ara amb els incentius, no perquè a la gent no li
agradi la docència sinó perquè hi ha pocs incentius per fer-ho bé. I també hauríem de
planificar vinculada amb la recerca, eh, perquè jo penso que això també és, com et deia,
almenys en meu cas és, és clau, no? És dir, perquè et motiva més i perquè ho fas millor i
tens més bon feedback dels estudiants i llavors, clar, t’he reforça, no? Iii..., però sí que
també hi ha una mena de mite que m’agradaria desmentir, que és que la gent que fa bé
la recerca fa malament la docència, i jo penso que és això, la fa malament si la fa sobre,
a lo millor, temes, eee, temes que són molt llunyans a la seva àrea d’expertesa i sobretot
si la carregà docent és molt alta, no? Però, de fet, hi ha estudis que mostren això, eh, que
la gent que fa millor la recerca i que publica més també té resultats de les avaluacions
estudiantils més bons, vull dir, que a vegades aquí hi ha una sèrie de mites que la
evidència no, no hi dóna, no hi dóna suport, eh. Però, però bueno sí que jo crec que és
important buscar aquest equilibri...
- Sí, que hi hagessin, diguéssim, figures més, potser, dedicades a la recerca, això, com
dius, amb un peu a la docència, i potser altres figures que realment, doncs, tenen
aquestes capacitats per transmetre el coneixement, no?, d’una manera més planera,
diguéssim...
- Exacte.
- I..., i llavors, doncs això, no? que una mica s’indagués amb aquestes figures que es
podrien crear, no?
- I això, més o menys, jo crec que anem cap aquí, però encara hi ha aquesta idea de que
tothom ho ha de fer tot bé, i sobretot la gent més jove s’està cremant moltíssim per això,
no?, perquè és molt difícil realment poder-te dedicar al 100% a cada una d’aquestes
coses, no?
- Clar.
- Llavors, s’hauria de.., si..., jo que sé, si fos el cap d’una universitat i vull que la gent
jove s’acrediti, doncs, a lo millor els donaria més temps per..., els hi..., els ajudaria a
tenir més temps per..., per fer recerca i els hi donaria un suport perquè no hagin de fer
tanta docència, no? Seria una forma, per exemple, de..., d’ajudar a la gent jove. I de fet
és això, les universitats més potents tenen perfils de, de, de professors que són
activistes, i és gent que lo millor no publica en universitats d’alts rànquings, però que és
gent que, que això, que treballa molt amb les ONGs, amb els moviments socials, que té
una forma de donar classe molt apassionada, i això. Aquí estem una mica..., són com...,
eee, de..., la universitat acomplexada, el típic nou-ric, no? Ara tothom ha de publicar en
grans..., en revistes d’alt impacte, no? No! És a dir, sí, hi ha d’haver una part important
del professorat que ho faci, però també hem de permetre aquests altres perfils.
- Correcte.
- Que facin que la universitat realment pugui donar resposta a demandes super, super-
diferenciades, no?, jo crec que això encara ho hem de, d’interioritzar. I, curiosament,
altres universitats en les que ens emmirallem ja..., ja estan de tornada d’aquest rollo
de..., d’impact factors i tal, sinó que també volen permetre que la universitat es vinculi
amb altres maneres amb la societat, però això passa per intentar afavorir perfils
diferenciats i que no tothom ho hagi de fer tot perquè sinó acabaràs cremant al personal
i no faràs res, ni una cosa ni l’altra.
- Totalment. Iii, què en penses del desplegament del Pla Bolonya? Creus que ha ajudat
a la institució universitària?
- Bueno, a nivell de docència diria que no s’ha..., s’ha desplegat una mica a mitges, no?
Iii, i llavors, a vegades, eee, hem agafat el pitjor del que teníem i el pitjor de Bolonya,
no? És a dir, penso que Bolonya, la part pedagògica de Bolonya, eh, desprès podríem

	
 54	

discutir d’altres històries de..., de quins interessos tenien la comissió europea a l’hora
de..., eee, intentar aproximar-nos a un altre model d’universitat i tal. Però el que és la
part pedagògica de Bolonya, que per exemple és intentar fer menys classes magistrals,
fer més classes de seminaris i tal, podria ser interessant però amb recursos. I que ens ha
passat, que hem, hem començat a implementar Bolonya...
- Sense recursos.
- Sense recursos, i a més en una època de retallades. Llavors, el que ha passat és que el
desplegament ha estat bastant, diria que negatiu, o negatiu o que ha estat més, més
formal que real, és a dir, nosaltres diem que estem fent pràctiques i seminaris que en
realitat no estem fent, perquè no tenim els recursos per desdoblar es grups, no? Llavors,
bàsicament hi ha hagut més continuïtat que implementació de Bolonya, i llavors, com
bé saps, l’arquitectura del 3+2 no se va implementar en el seu moment, i s’està ara
debatent, ara, i és un altre element important de Bolonya que no s’acabarà desplegant
mai. Sembla que tampoc a curt termini s’acabarà, s’acabarà desplegant, llavors, bueno,
és lo que..., en realitat és difícil avaluar què ha passat amb Bolonya perquè no s’ha
implementat, és més..., ha estat tot més fictici que altra cosa, o retòrica.
- I, una mica tornant a abans, no?, que havies dit això que potser les lògiques
competitives ja no eren tan a nivell departamental, no?, que el... Emmm, bueno, com
creus que pot afectar a la creació de coneixement científic, no?, aquestes lògiques
competitives que operen a es universitats tan a nivell disciplinar, facultatiu, no?, o
sigui, com creus que poden afectar, això, en...
- Clar, és a dir, si la gent no coopera perquè pensa que ha de competir amb l’altre,
doncs, és evident que això va en detriment de la creació de coneixement, no? Però com
et deia, crec que avui dia, eee...
- S’està aturant una mica, diguéssim.
- A nivell departamental, no? Jo crec que si la gent no, no coopera més, jo que sé, no
coopera més i no hi ha més espais de trobada és perquè tothom va molt de cul i..., i no
hi ha espais de debat. Que, per exemple, jo ara porto temes de recerca del departament,
és un tema que intentem generar com a seminaris de recerca transversals perquè la gent
se pugui seure, gent de diferents grups que se pugui seure, es pugui conèixer, pugui
debatre...
- Puguin saber què fa l’altre.
- Puguin crear sinèrgies, no? I, realment, la gent ho ha valorat molt perquè fins ara no hi
havia aquests espais, sí que hi havia a lo millor un grup de recerca que muntava un
seminari i convidava els altres, però clar, com que el tema era de l’altre grup ningú se
sentia interpel·lat, i ara estem intentant crear com a debats més...
- Els ponts, diguéssim.
- Sí, debats sobre temes més tranversals, més teòrics, i que puguin portar gent que..., de
fet ho estem fent a nivell de facultat, no? I..., a més ho fem en un horari que no
interromp les classes, que tothom més o menys hi pot anar, estem portant fins i tot dinar
perquè la gent pugui dinar allà i que no sigui un problema de..., no?, que ningú pugui
dir, òstia, no tinc temps... No, no, si...
- Dinem aquí.
- Dinem aquí. I coses d’aquestes..., jo crec que en aquest sentit estem avançant, i el que
et deia, de que ara no hi ha tanta pressió competitiva per..., perquè no és el teu veí el que
et pot treure la plaça sinó que és..., ja avui dia és una competició més internacional.
Això fa, a lo millor, que la gent estigui més relaxada i puguin haver més dinàmiques de
cooperació, i això, no?, amb el convenciment de que la cooperació és la, és la forma
com..., fins i tot tu pots ser més competitiu, no? És aquesta paradoxa de..., ostres!, si
coopero amb gent i comparteixo és que fins i tot des del punt, dels estàndards de

	
 55	

l’AQU, eee, publicaré més i tal, no? Llavors, evidentment penso que, de nou, si tu
cooperes amb gent per ser competitiu de forma instrumental crec que tampoc et sortiran
les coses, no?
- Correcte.
- Ho has de fer perquè realment és la millor manera i la forma més divertida de, de
treballar, però difinitivament, la competició i l’individualisme van en detriment de la
satisfacció i de, i dels resultats en el final.
- Totalment. I ara una, una pregunta que porta com..., una petita introducció diguéssim.
- Endavant.
- Emmm, En l’àmbit de les ciències socials, els criteris emprats són més aviat
quantitatius que qualitatius, no?, ja que es parla del nombre de publicacions, el nombre
de citacions, participació en projectes de recerca o contribucions als congressos.
- Sí.
- Llavors, entenc que la qualitat d’aquets aspectes es mesura a partir dels processos
d’avaluació peer review o els índex de citacions, com el Social Science Citation Index,
però realment es pot assegurar la qualitat d’una investigació amb paràmetres que
permeten mesurar la qualitat d’una manera indirecta, és a dir, a partir d’uns criteris
que es basen en la jerarquització de revistes científiques segons el prestigi que se’ls
atorga?
- Clar, això de la quantificació suposo que és la conseqüència de que..., és la forma més
fàcil, no?, desprès de..., de tant avaluar un professor com avaluar el..., la qualitat de les
universitats i els famosos rànquings, no?, com a indicadors que són objectivables i tal.
Però clar, és evident que tenen moltíssimes, moltíssimes limitacions, de fet ara hi ha
gent que està plantejant que també es pugui, d’alguna manera, mesurar l’impacte social
de la, de la recerca, no? Però, de nou, traduir un impacte que creiem que és desitjable,
que és l’impacte social, en un indicador mesurable com podria ser quants blogs has
publicat, quanta gent transmet els teus missatges, no deixa també de tenir les seves
limitacions i efectes perversos, no?, com estar tot el dia davant del Twitter o demanar
els teus amics que posin un like, ooo, jo que sé. És a dir, tot, tot indicador acabarà creant
jo crec que..., dinàmiques perverses, lo que és important és que hi pugui haver alguna
forma d’avaluar la qualitat de la recerca perquè si tot ho bases en un únic indicador, per
exemple, revistes d’alt impacte, tothom es dedicarà a fer això i se n’oblidaran de
publicar en altres revistes que a lo millor també són interessants, no? Llavors, si més o
menys intentes equilibrar els indicadors i d’alguna forma més comprensiva, que
contempli a més diverses dimensions, no només l’acadèmica, sinó també la social i... Iii,
o que també, per exemple, un indicador de qualitat sigui si publiques amb altra gent,
no?, com un indicador que sigui de cooperació real, perquè sinó tothom es..., també
podria passar això, no?, que...
- Que es crees...
- Exacte. I tu a la pròxima em poses, que això també ho he vist fer sense que aquest
indicador existeixi, però bueno, això és una altra, és una altra qüestió. Es podria apostar
per..., cap aquesta forma d’entendre l’avaluació de la qualitat de la recerca, però més
comprensiva. Però jo estic molt d’acord, eh, en el fet que s’ha d’anar més enllà dels
indicadors quantitatius. Jo, per exemple, en l’AQU no sé si a part de mirar-se el meu
currículum ara quan, quan em varen fer l’acreditació varen llegir algun dels meus
articles, no?
- Ho llegeix..., ho fan, bueno...
- Això seria lo ideal...
- Bueno, els he entrevistat, no?, i com et dic, doncs, ho conec i..., i és lo que et deia, ho
mesuren tot d’una manera indirecta, no?, o sigui...

	
 56	

- Clar.
- Lo que tu estàs dient seria una avaluació directa, no?, és a dir, algú agafa, es llegeix
els, els teus treballs o els teus articles i partir d’allà en fa una avaluació qualitativa,
no?, de lo que és aquell treball científic. Doncs això, no es fa, no?, vull dir...
- Ells fan una inferència, suposo, a partir de que si aquest article està publicat en una
revista que és bona, se suposa que ja ha passat un procés d’avaluació, no?, clar,
d’alguna manera..., i també puc entendre que deuen rebre moltes aplicacions i que tenen
un temps limitat per, per fer-ho...
- I uns recursos limitats també, sí...
- Ja sé que..., vull..., eee, també estic a l’editorial, al consell editorial d’alguna revista,
eee, acadèmica, de fet, m’he ficat en una que es diu (xxx), que és una revista, així, a
més molt crítica, sobre temes de (xxx) i tal. Iii, i sí que veig que el procés aquest
d’avaluació entre iguals, és un..., és un bon, és un bon procés, eee, super-interessant,
eee, hi ha un intercanvi molt genuí entre el que escriu i el que, el que avalua, no hi ha un
conflicte d’interessos normalment. A vegades sí que ho veus i ho intentes corregir
demanant a altres avaluadors que vegin si aquest avaluador ha estat molt crític perquè
realment no li cau bé la persona o ha identificat a l’autor i tenen mal rollo, no?, iii, però
en general, veig que sí que hi ha una forma molt qualitativa de donar feedback a la gent,
no? Llavors, si es fa bé potser sí que publicar en aquella revista, emmm, vol dir que...,
que aquell resultat de la recerca és de qualitat, no? Però sí que estic segur que hi ha
altres revistes que no conec tan bé on és més..., on..., sí, sí, un intercanvi de cromos o
sobretot quan la gent es coneix, no? Si t’accepto el paper en la meva revista tu me
l’acceptaràs a la teva, i no hi ha un procés tant de..., de control de qualitat, no?, sí que jo
penso que a moltes revistes, almenys les que jo conec, hi ha un, un, un intercanvi real
i..., i es dóna un feedback super..., com a positiu, eh, i..., i amb ànim de millorar, de fer
bé la teva millora i no, no de..., ni molt destroy, encara que a vegades la gent... Bueno,
quan, quan hi ha un article que realment no, no reuneix les condicions ja hi ha un filtre,
no?, ja no arriba als avaluadors, però quan un article està més o menys bé però realment
es pot millorar, jo realment veig això, eh, que, que...
- Es fa un retorn a les persones.
- Els avaluadors són constructius, no? Perquè, a més ,ells també han rebut avaluacions i
saben que els hi anat molt bé..., com a que..., millorar els seus articles en base a les
avaluacions, doncs, que és com una mica la obligació de ser generós i també..., no?
Desprès hi ha un altre tema, que és que crec que hauríem d’anar cap a un model de
publicacions en obert i d’open access, eh, però això és un altre tema, i això també
evitaria que hi hagués monopolis tipus Thompson, eee, que controlen una miqueta
quines són les revistes de qualitat. Jo crec que aquí si hi ha una acció col·lectiva per part
dels investigadors, que ja està passant en àrees de recerca, que curiosament no són les
ciències socials, d’anar cap a revistes d’open access i intentar evitar Kelswier i grans,
eee, editorials lucratives que d’alguna manera estiguin fent això, un gran negoci en base
aaa, a investigació...
- Lo curiós és això, que es financia amb fons públic, però desprès qui t’acaba avaluant,
no?
- Sí.
- I a part, l’AQU també..., el rànquing que fa servir són els que fan servir aquesta gent,
no?
-Sí, són els...
- I llavors...
- Clar, clar.

	
 57	

- És tot una mica paradox..., bueno, bueno és una paradoxa, no?, perquè finances
carreres acadèmiques amb..., amb fons públics, finances una agència amb fons públic
perquè avaluï la qualitat, però desprès resulta que qui estableix lo que és la qualitat és
una empresa privada...
- Totalment.
- (Agafa aire) Llavors, bueno, això grinyola per totes bandes, no?, des del meu punt de
vista.
- Sí... Això, s’ha de..., s’ha de superar. Jo crec que cada vegada hi ha més consciència, i
a més les universitats són les primeres interessades perquè s’estan deixant una pasta en
llicències per comprar aquestes revistes que són milionàries, no?, iii, també hi ha xarxes
social tipus Academia.edu que...
- (Assenteix).
- Com que hi ha un buit legal, i tu allà pots penjar de forma lliure tot el que tu
publiques, no? Llavors, permet que hi hagi un access lliure al coneixement, però jo crec
que allò ideal seria anar cap a un model de, de revistes en, en accés obert i ja està.
Perquè d’alguna manera ja no has de fer subterfugis per accedir al coneixement ni cap
tipus de..., de cap trampa, bueno, no és que sigui una trampa, però se suposa que és un
intercanvi privat perquè tu has de ser membre d’aquella xarxa, però clar, evidentment
tothom pot ser membre, però ja t’has de fer un login, has de..., bueno, no sé, trobo que
poc a poc anirem anant cap aquest model que jo crec que és més desitjable.
- Totalment.
- Encara estem una mica lluny.
- I bueno, potser..., aquesta no..., i llavors, per això, seguint aquesta lògica una mica...,
emmm, clar, que una persona sigui molt citada assegura o confirma que la seva
producció científica és de qualitat o simplement que la corrent teòrica té molt adeptes o
que pertany a una corrent teòrica mainstream i per lo tant facilita l’elevat nombre de
citacions, no?
- Clar, sí, ooo, tot això més..., ooo, que és una àrea de coneixement on hi ha més
publicacions, no? Perquè jo que sé, per exemple, si treballes sobre temes d’(xxx) a lo
millor, eee, hi ha més revistes hi ha més tal, que a lo millor si treballes sobre temes de
religió, no?, per posar un exemple, que és una àrea... bueno, ara comença a ser molt
popular, no?, però fins ara ha estat també..., més, més minoritària. O també que et citin
per..., per dir que el teu treball és una merda, eee, és una paradoxa que... De fet jo conec
alguns autors en (xxx) que els citem recurrentment perquè són defensors de la
privatització de (xxx), i els citem, però perquè ens..., ens semblin exemples a seguir sinó
tot el contrari, no? Llavors...
- Correcte.
- Clar...
- Amb aquesta lògica.
- Amb aquesta lògica...
- Clar.. (riu)
- Aquesta persona pot dir, mira quanta gent em cita!, però ha de gratar una mica més
per, per veure que, que bueno, l’estan citant perquè lo que està dient és...
- Per posar-lo verd.
- Exacte. Llavors, clar, és un indicador més, però trobo que no és ni molt menys
suficient per, per mesurar l’impacte.
- I, quins condicionats suposa per a un investigador la necessitat de captar fons privats
per a una investigació científica? Per quin model d’investigació científica estem
promulgant?

	
 58	

- Clar, és això, és a dir, hi ha, hi ha convocatòries, hi ha molta diversificació, no? Hi ha
convocatòries que sí que són, encara, més obertes i que et donen peu a la teva..., a que
facis recerca més vocacional i dels temes que tu creus que realment són importants, i
d’altres més tancades. I desprès n’hi ha d’altres que són normalment les privades que ja
estan molt tancades, no? Llavors, per exemple, estic pensant amb el RecerCaixa, no?,
que et donen uns temes com molt delimitats de que, del que ells creuen que serà
important o que es podrà vendre més al mitjans, no? Llavors, trobo que..., que de
moment, en el context europeu hi ha un equilibri, iii, i seria molt perillós que aquest
equilibri es, es trenqui a favor de la recerca més aplicada, mercantilitzada. Per exemple,
a Estats Units, eee, mira que és un lloc on..., tothom pensa que ha de ser molt interessant
treballar, que hi ha grans universitats, però jo tinc molts col·legues que, que tenen ganes
de venir cap a Europa per això, per aquest motiu, perquè allà és molt difícil fer recerca
amb fons públics d’aquesta que diem vocacional. Tota la recerca està finançada per
fundacions, tipus la fundació Ford, la fundació Spencer, que..., que te limiten el que tu,
el que tu has de..., has de...., has d’admirar i també la mirada, no?, que això és pitjor
encara, no? Perquè mira que et diguin, eee, convocatòria sobre aquells..., sobre aquest i
aquest tema, d’acord, però el fet de que a sobre has de mirar aquest tema des d’una
perspectiva que és la que interessa en aquesta fundació o empresa privada, jo crec que
és el que està vulnerant més la nostra, la nostra autonomia, no?
- Totalment. I, per exemple, no?, ja aterrant a..., en el cas de la sociologia, clar, la
investigació en ciències socials, no?, com ara en sociologia, podria aconseguir captar
diners per, per investigar doncs els mètodes amb què es duu a terme la criminalització
de certs col·lectius, ooo, i la seva conseqüent repercussió institucional, no? Clar, és una
mica això que deies d’aquests dos models, no? De..., potser, unes..., unes, emmm, àrees
doncs podrien ser més adeptes a que hi hagués una financiació privada, però realment
en àrees de ciències socials que seria com una vessant molt més vocacional, no?, que
dèiem, realment creus que s’està donant prou espai perquè es pugui desenvolupar
aquest tipus de recerca o realment també dins de l’àrea de les ciències socials també
està guanyant terreny tota aquesta investigació més vinculada a la captació de fons
privats?
- Si, no, no, segur que, que... Clar, en el context espanyol, per exemple, jo crec que sí
que s’ha anat cap allà, perquè d’alguna manera la convocatòria, arran de la crisis, la
convocatòria més oberta, no?, de..., no sé com se li deia, proyectos de excelencia, que
tu, bueno, una mica podies plantejar qualsevol, qualsevol tema, eee, ha quedat molt,
molt restringida. Cada vegada hi ha més, eee, competició també de, de fundacions
privades que demanen, també, projectes de recerca en aquesta convocatòria, llavors,
bueno, és la paradoxa, no? Que hi ha menys recursos i més competició, iii, i amb els
governs del PP el que s’ha vist..., passa que és molt difícil de demostrar, una mica off de
record és que hi ha hagut una certa politització que, que també pot ser negativa, no?, la
politització. Tu mires les darreres convocatòries a qui li donen i veus que per l’origen,
eee, el tipus de recerca està molt vinculada, no?, molta recerca sobre temes de
populisme, no?, de..., com de..., ja veus el títol que veus com a negatiu en tot el
fenomen Podemos, que grinyola una, una miqueta, no? Llavors, crec que sí que s’estan
perdent espais de..., per molts motius, no només per aquest canvi de paradigma de...,
això també per una qüestió de, de politització i de manca de recursos, si que cada
vegada hi ha menys oportunitats, hi ha menys oportunitats per fer aquest tipus de
recerca més, més crítica i més tal. Paradoxalment, la Unió Europea, eee, també té
aquesta convocatòria que t’estava dient que sí que et permet d’alguna manera fer aquest
tipus de recerca, no? De fet el projecte que jo vaig presentar a.., a la, al consell
d’investigació europea, l’European Resach Council, també el vaig presentar a la

	
 59	

convocatòria espanyola, i la convocatòria espanyola me’l varen tombar, i me’l varen
donar allà que se suposa que és molt més, eee, més difícil aconseguir-ho, no?, perquè
l’índex d’èxit està sobre el 7%, no?, i la convocatòria espanyola a lo millor del 50%.
Però clar, com que és una investigació crítica i tal, jo vaig tenir un avaluador en el cas
aquest de, de la convocatòria espanyola que era..., era clar un economista neoliberal,
que no li agrada el projecte, no? Llavors, clar, és molt difícil i crec que té molt a veure
amb aquest canvi de..., de paradigma i de com el PP està intentant controlar, jo crec
que..., molt la convocatòria pública, no? Llavors es produeixen aquestes paradoxes, a
vegades una cosa que a priori s’hauria de..., que jo que sé, fa uns anys era molt fàcil que
et donessin finançament a nivell espanyol, ara has d’anar a nivell europeu perquè t’ho
financin. Però clar, no deixa de ser, com et deia, molt difícil, vull dir que..., si..., de, de
93 projectes que també es presentaven, que devien ser molt interessants, mmm, no?, no
els varen donar..., en aquella mateixa convocatòria només en van donar 7, llavors, clar...
- Ostres, és un % molt petit.
- És un % molt petit, per tant, vull dir que les oportunitats reals per finançar recerca
bàsica són, són, són limitats sí.
- (Assenteix i agafa aire) Iii, bueno, clar, potser ja és una pregunta..., (riu), que ja es
respondria ella mateixa, però, clar, els fons privats que inverteixin en investigació
realment estaran més preocupats per rendibilitzar la seva investigació o per generar un
coneixement beneficiós pel conjunt de la societat?
- Clar, jo conec més la RecerCaixa, i jo crec que..., no sé si el que busquen moltes
vegades és..., no m’estranyaria que, que molts dels projectes estiguin donats, eee,
bueno, abans, no? Perquè a vegades veus els temes tan específics que, que sembla que
vagin a buscar a la persona, però jo crec que també busquen això, més ressò mediàtic
que altra, altra cosa, no? Busquen temes que a vegades són més..., que estan més dintre
de l’agenda política, eee, que no temes que a lo millor, jo que sé, poden tenir un interès
per determinats grups que estan fora d’aquesta agenda política, no?, que tu ara
plantejaves, no?, el tema de la criminalització dels moviments socials. Mai he vist una
convocatòria del RecerCaixa que posi aquest tema sobre, sobre la taula, no? Emmm, o
mires..., si que podries emmarcar-ho d’una manera que pugui col·lar, però jo crec és
molt, és molt difícil realment...
- Clar, ja estaríem parlant de col·lar-ho, no? (riu)
- Exacte.
- Llavors...
- Llavors, no, no... És això, simplement és..., no és un model desitjable per aquest
motiu, no? Perquè tot el que restringeixi l’autonomia de..., de la..., de l’investigador i de
la recerca, crec que va en detriment de la qualitat del coneixement que es, que es genera.
Però si que a lo millor hi ha gent que pot tenir la sort de que ja hi havia un tema que
l’estava motivant i s’obre una convocatòria justament abans sobre aquest tema.
- D’això.
- Llavors, bueno, si que aquesta persona més o menys té sort, però crec que és un model
que no és, que no és l’ideal i que està molt bé que existeixi, però que es combini amb
recerca, convocatòries de recerca més bàsica.
- Correcte. Iii, emmm, mm, mm, com creus que pot afectar, emmm, a la qualitat real de
les investigacions científiques el fet d’haver d’estar publicant articles científics, no?
Realment són necessaris tants articles científics?
- (Riu) És una bona pregunta. Jo crec que els articles han de ser el resultat de, de, de la
recerca, una, una de les formes de, de disseminar els resultats de la recerca, i és molt
important que es faci, però això no ha de condicionar tot el procés de la recerca. Jo crec
que hi ha gent que inverteix tant en..., tant temps en, en intentar publicar que a lo millor

	
 60	

se salta la part del procés, del procés, que és la part en realitat més important i més
enriquidora, o gent que el que fa es publicar el mateix tres vegades, no?, el que es diu...
- Donant-li una mica la volta...
- La tècnica del salami i tal. Però bueno, crec que cada vegada s’està veient que això no
té cap sentit, no? Perquè en realitat, el fet de que, per exemple, ara es donin més
importància a les cites que reps que no al nombre de publicacions també pot ser vist
com un pas en positiu, en el sentit de que, a lo millor fer 10 articles no et serveix de res
si els articles són dolents i realment la gent no els fa servir. És millor que en publiquis
un, i que realment tu estiguis content d’allò, que el publiquis bé, que el presentis a
diferents espais, no?, perquè sinó la gent lo que fa, abans el que feia era publicar,
publicar, i oblidar-se’n, no?, eee, perquè l’incentiu era publicar. Ara, com que també hi
ha un gir cap a..., també és important que et citin, la gent a lo millor diu, ostres, pos és
millor fer les coses..., no sé si molta gent està fent aquesta reflexió, però trobo que seria
molt important deixar la tècnica del, del salami, no? Però..., en..., així com a conclusió,
és molt important, jo crec que..., publicar perquè és l’única forma, de realment,
democratitzar els resultats de a teva recerca. Però això no, no hauria de condicionar el
que serien els, els resultats de, de la teva recerca, perquè això també és una altra
perversitat d’aquest “publish or perish”, no? És a dir, gent que a lo millor maquilla
resultats de la seva recerca per fer-los més publicables, o gent que lo millor treu
resultats que a lo millor són molt neutrals, i que llavors no ho publica perquè pensa que,
que allò no serà interessant, quan..., ostres!, realment també és important que se sàpiga
que a lo millor aquesta política no té cap efecte.
- Clar.
- Però, vull dir que..., en aquest sentit hi ha molt..., sí, el sistema actual, eee, ha de
millorar per fer que les publicacions no condicionin massa, massa el procés de recerca,
si...
- Clar, el problema potser seria això, no?, clar, tornaríem potser una mica enrere...
Clar, si tu tens una agència de qualitat que lo que et demana per tu, diguéssim,
progressar dins de la teva trajectòria acadèmica, i lo que et demana són tants articles,
tants indexats en aquestes revistes, tal, vull dir, al final ja estàs condicionant també tot
el professorat a que, doncs, es dediquin a publicar molts articles, que desprès si només
estem valorant la recerca, doncs també puguin oblidar la seva docència, no?
-Sí.
- Llavors...
- Jo crec que també, la gent, no publicarà, eee, articles, si no fa recerca de qualitat, eh,
vull dir que... Penso que a lo millor sí que els publicaràs a una revista, jo que sé, que no
hi ha cap control de qualitat, però jo les revistes que conec sí que més o menys has de
passar per un procés entre iguals, no?, que és la diferència de la universitat amb els
think tanks, no? Els think tanks d’aquests de dretes d’Estats Units, no?, que, per
exemple, defensen la privatització de l’educació, fan un informe molt bonic i tal, i el
difonen molt bé. Això, per exemple, a la universitat encara tenim aquests controls de
qualitat, que fan que realment tu no puguis dir qualsevol, eee, bajanada. Amb això que
vull dir, que..., que no m’imagino algú que simplement es dediqui a..., que es passi el
seu temps fent articles, perquè tu no pots fer un article si abans no has fet una recerca,
un treball de camp, o has sistematitzat molta informació, no? Vull dir que..., d’alguna
manera, penso que..., que, que això, no?, és a dir, publicar ha de ser la punta de
l’iceberg, però abans, a sota hi ha d’haver molta, molta feina, molta feina feta. I, clar,
també el model d’abans, de que no es publicava gens, i de que tenies als catedràtics allà,
llegint llibres i aprenent molt, i fent a lo millor classes magistrals molt bones, però que
no compartien el seu coneixement amb una comunitat internacional més..., més gran,

	
 61	

tampoc no és desitjable, no? Perquè d’alguna manera són molts recursos públics que
van a enriquir el coneixement d’aquest senyor, perquè normalment deuria ser un senyor,
però que desprès dius, bueno, eee, ara també toca que aquestes idees que tu tens les
comparteixis, no? Llavors, si publicar es fa bé, és una de les formes més interessants i
més enriquidores de generar coneixement i de generar intercanvi, i de generar
cooperació, però si és veritat que, que és un fi..., si publicar és un fi en sí mateix, és
totalment pervers, però jo vull pensar que la gent que només es dedica a publicar, no...,
tampoc se’n surt gaire, perquè es que si tu abans no fas la feina no publicaràs una cosa
interessant, penso.
- Clar. Potser s’ha passat d’un extrema a l’altre, no?
- Sí.
- Això que deies que, potser, catedràtics que no..., i es va veure que hi havia aquest
problema, i llavors es va dir, bueno, doncs ara tots a publicar, no?
- Exacte.
- Però clar, hem passat del no publiquem al tots a publicar...
- Al publish or perish, no? Sí, sí.
- I llavors, doncs, potser, no, no, no s’ha sapigut gestionar un equilibri real entre
aquests dos models, no?, diguéssim, amb l’anterior i amb aquest que...
- Absolutament, sí, sí, s’hauria d’intentar...
- Que estem vivint ara.
- Sí, sí, a veure si hi ha més..., eee, s’ha buscat posar un equilibri una mica més..., sí, sí,
és que seria més intel·ligent, no?, per..., i...
- També pel benestar de tothom, no?
- Pel benestar de tothom, sí.
- Perquè al final són com quasi bé elements corporatius, no?, que incideixen en les
vides de les persones, i sembla quasi bé que els hi donem aquest status corporatiu i ja
s’accepti sense adonar-nos que ha estat creat per persones i que per lo tant també
podem modificar-los, no?
- Si, no, les regles del joc. Sí, sí, s’han d’anar modificant i és molt important l’acció
col·lectiva també per, per a que això sigui possible.
- I, a veure..., mm, mm, per exemple, també, el llenguatge emprat, no?, moltes vegades
recorda a termes molt empresarials, no?, com ara competències, eficàcia, eficiència,
resultats, competitivitat... Consideres que el coneixement s’ha de valorar en termes
empresarials?
- No, no, no. No només clar, clar, és que... És això, eh, jo crec que la recerca més bona,
més bàsica, no es pot valorar en termes empresarials, eee, s’ha d’avaluar això, per
exemple amb la qualitat de..., de, dels resultats en sí mateixos, no?, del valor intrínsec
que té el coneixement. El que sí que és veritat que desprès, tu, per sapiguer si allò és de
qualitat, se t’avalués en un article, en un llibre, però, però, d’alguna manera, eee, és
molt probable que..., que hi hagi un coneixement que sigui molt important que no es
pugui mesurar d’aquesta forma..., tan a nivell de..., econòmica, de fet, això, les teories
més interessants, mmm, no es tradueixen directament en..., en rendibilitat. I aquí també
un comentari, no? Perquè també se’ns ha fet creure que només s’ha de publicar en
revistes acadèmiques i tal, i com que això dels llibres és una cosa antiga que no serveix
de res. I jo penso que s’ha de reivindicar, també determinat, projectes de recerca
ambiciosos que puguin, eee, que puguin acabar també amb la publicació d’un llibre,
perquè les restriccions d’un article acadèmic de 20 pàgines, tal, no deixa de ser una cosa
molt, molt, molt això, pensada per una societat molt de consum, de quina és la idea,
quin és el resultat. I en canvi, jo crec que..., mmm, coneixements que no es poden
encapsular en 20 pàgines i necessiten una elaboració una mica major, no? Per tant, jo

	
 62	

crec que..., i també penso que es va passar d’un, d’un model d’on només es pensava en
publicacions acadèmiques en revistes i ara es comença a reconèixer que els llibres són
una part important del, de, de la difusió del coneixement, no?
- En el cas de les ciències socials, i en els paràmetres que utilitza l’AQU sí que se’t
valora el fet...
- Sí.
- El fet d’haver publicat llibres o si és un capítol en un llibre compartit i tal, però
realment el que se li dóna pes acaben sent els articles, no? Que es posa per allà lo dels
llibres, però desprès no sé fins a quin..., tornaríem a lo mateix, no? Si fas una avaluació
indirecta com fas una avaluació d’un llibre, no? O te’l llegeixes o no hi ha més, no?,
perquè si hem de veure també quines editorials, doncs, indexen llibres i tal, llavors ja
seria un altre cop tronar a crear tota aquesta estructura però en base els llibres, no?
- Totalment.
- I entenc que això tampoc no és el camí, no?, desitjable.
- Cada vegada és més feina, sí, sí, però bueno, a veure si ho aconseguim.
- I ja per tancar, la última, emmm, què en penses de l’època en què estem vivint, de
l’anomenada societat del coneixement?
- Clar, és que el concepte de societat del coneixement, com tots els conceptes que són
una mica un..., un significant buit, no?, poden tenir coses bones o dolentes per
l’educació, per la universitat pública, no?, en el sentit de que pot ser positiu si tu penses
que som una societat que ha de valorar més el coneixement, se suposa que s’ha
d’invertir més, no?, de forma pública en universitats, en educació. Però clar, també pot
tenir una..., un significat una mica més, eee, no tan de societat del coneixement com
d’economia del coneixement, com que del coneixement ha d’estar orientat a la
competitivitat econòmica, no?, llavors en aquest sentit seria un significat negatiu, no?
Llavors, emmm, crec que s’ha de reforçar la vessant més social d’aquesta idea de
societat del coneixement i pensar això, no?, que el coneixement ha de tenir no només un
impacte econòmic, que en realitat si l’economia que tenim ens agradés tampoc no seria
tan dolent. De fet Marx, eee, quan parlava d’educació era el primer que deia que el
treball s’ha d’introduir a les escoles, no?, que ara semblaria una aberració, no?, i s’ha
d’ensenyar als nens tan el treball intel·lectual com el treball manual. Passa que clar, ara
sabem que també fer la universitat funcional a l’economia vol dir una economia
capitalista, explotadora, desigual, que jerarquitza les persones en funció dels seus
certificats, clar, llavors no sé si és només en contra de la mercantilització que hem de
lluitar, sinó en contra de la..., de, del, de l’economia en la qual està, en el sistema
econòmic en el qual està incrustada aquesta universitat a la que vivim, no? Però en
general també s’ha de defensar això, no?, que la universitat tingui un impacte social més
enllà de la rendibilitat econòmica, i això jo crec que també que hi ha gent que estem
treballant en aquesta línia. I..., més enllà del que digui l’AQU i..., iii, i que també, que
també té la certa..., té un cert sentit i un cert espai encara en la nostra universitat. I si els
nostros directius, eee, ooo, no sé com dir-ho, saps?, els rectors de la universitat són
intel·ligents veuran que fins i tot és positiu que la universitat sigui diversa i que pugui
tenir diferents tipus de..., de, de perfils i de recerques fetes en el seu, en el seu marc, no?
Però bueno, això encara..., com tu dius, tot està canviant i..., i potser anem cap a un
model, potser anem cap a l’altre, però també dependrà molt de nosaltres, no?, del que
fem i de que reivindiquem des de, des de la mateixa institució.
- Correcte, totalment.
- A veure...
- Doncs, moltíssimes gràcies.
- Espero t’hagi servit.

	
 63	

- Sí! Oi tan! No... i a part, això, sempre que surts d’una nova entrevista sempre tens
una nova perspectiva, no?
- Sí.
- Llavors, sempre, sempre, troba..., t’obre..., bueno, això, no?, de veure com tenies unes
coses plantejades i tal, doncs el fet de parlar amb una altra persona t’obre un altre
marc conceptual, diguéssim, no?
- Clar, a mi també m’ha servit molt, no?, pel tipus de preguntes perquè també et fan
reflexionar sobre coses que a lo millor, ooo, parlaves amb col·legues, però que no hi
havies reflexionat, no?, però no sé si a lo millor també t’aniria bé parlar amb algú que
no sigui de l’àmbit de les ciències socials, no?, algú que lo millor estigui...
- Clar, jo això ara ho he acotat molt perquè, clar, el TFG és..., és això.
- Un perfil..., clar, però de cara a fer una recerca més amplia...
- Clar, també el TFG és..., és això, i llavors ho volia acotar més a l’àmbit en el que
m’he mogut durant aquests 4 anys, no?
- Clar, una miqueta més...
- Però totalment d’acord que és molt interessant, per exemple, seria anar a fer aquest
tipus de preguntes a algú de l’àmbit de biociències, no?
- Biomedicina, biociències.
- Això seria interessantíssim, perquè a part són les que estan més finançats, no?, i
llavors també estan molt més en aquestes lògiques de captació, o sigui, que les
subvencions que et donen a nivell públic, emmm, depenen de la captació de fons privats
que tu siguis capaç de generar, no? Allà és una lògica que es dóna molt més, però
bueno, si ja la tendència política és reforçar aquells àmbits pressupostàriament, clar,
pot ser que aquelles lògiques també s’acabin traslladant a dins de les ciències socials,
i...
- Ah, no, sí! (assenteix)
- Iii, si no, saber fins a quin punt s’hi han traslladat ja, o no.
- Exacte.
- Iii, i si s’hi acaben traslladant, què farem, per exemple, no?, això que dèiem, no?, amb
els mètodes amb què es criminalitza certs col·lectius socials i desprès, doncs, la
conseqüent repressió institucional, no?
- Sí, sí.
- Llavors, clar, això no t’ho finançarà mai una empresa privada, no?
- No, no ho crec, ni la Caixa, ni... Si o també la gent de l’Eureca també t’agradaria
parlar. Ara farem una jornada de recerca, com et deia, que porto l’àrea de recerca i
bueno, tampoc no hi han moltes coses que es puguin fer perquè no..., no hi ha ni
recursos ni res, però sí que fem una jornada anual i l’idea era dedicar-la al tema de
l’impacte social de la recerca, encara no tenim la data, però, eee...
- Perfecte, bueno, si m’ho fas saber, sí, jo...
- Sí, vina perquè a lo millor és una forma per tu de fer..., no sé si ja hauràs acabat el
TFG, però, de fer mitja etnografia, no?
- Jo..., bueno, no?, com deies, és qüestió passional també la meva, no?
- Ja! Ah, vale, doncs...
- I això ha sigut, doncs, bueno, bàsicament és una investigació que és una
cristal·lització de tota la trajectòria acadèmica, no?, de..., i volia veure com funcionava
exactament la universitat, no? Com..., iii, bueno...
- Hi han moltes universitats dintre de la universitat, però...
- Sí, sí, no, oi tan!

	
 64	

- Però li queden moltes coses a fer, dintre el mateix departament hi ha grups de recerca
molt diferents, uns que seran més jeràrquics, uns altres més horitzontals, uns que fan
una recerca més competitiva, uns altres una recerca més col·laborativa...
- Col·laborativa.
- No sé... però...
- Sí, sí que sempre et pots, et pots trobar amb casos de tot tipus, no?, també...
- I està clar que els incentius són uns molt concrets, com tu has identificat en l’AQU i
tal, però sí que hi ha marge per l’agència, no? Una mica, el rollo que deia Marx, no? Els
homes fan la història, però no sempre en les condicions que decideixen, no? Jo crec que
això els investigadors..., jo crec que poden fer moltes coses més creatives i més
vocacionals de les que van fer, però sí que és veritat que a vegades ens topem amb les
normes, no?
- Bueno, i que també suposo que, clar, jo no ho he viscut perquè no sóc professor, no?,
però entenc que desprès tu també ja et pots veure, a pesar de que no comparteixis, no?,
com aquesta lògica se’t va posant a dintre, perquè tindràs fills, tindràs una família,
tindràs no sé què, i llavors saps que si no publiques vol dir que perdràs aquella d’això
que has estat lluitant tants anys des de que..., no? Llavors també entens que les, les, les
pròpies lògiques que genera la, la institució doncs desprès..., s’acabin posant a dins...
- Mira hi ha un professor, t’enviaré un article de l’Stephen Bolt que va escriure sobre
això, no? Sobre com..., és un, és un autor que ha escrit sempre en contra del
neoliberalisme i la..., en l’educació, no? I ara que està jubilat ha fet un article en com el,
el neoliberalisme s’ha ficat dintre de la seva subjectivitat, no? És a dir, com el tio
malgrat criticar el neoliberalisme no deixava de ser un subjecte neoliberal, competitiu,
pensant molt en el publish or perish, no? I és una reflexió interessant, perquè a més és
algú que clar, coneix el neoliberalisme a nivell teòric, però també ha fet com una
autoetnografia per dir, òstia!, això no és que només canvia les normes del, del joc,
també canvia el teu comportament.
- Correcte, sí, sí. És que al final és això, no?, el biopoder de Foucault, no?, diguéssim.
- Exacte. Sí, allà aplica Foucault, de fet...
- Que seria, seria això, no?, un, un..., t’ho acabes autoaplicant tu aquest marc
normatiu, no?, a pesar de que potser no, no el comparteixes, però bueno ja és com una
tendència, si tots ens movem així doncs, al final, no?
- Sí...
- S’ha t’acaba posant a dins perquè són, com dèiem, les regles del joc, no?
- Sí, però ja et dic, fins i tot amb aquestes regles del joc, ser cooperatiu és millor que ser
competitiu i individualista...
- Sí, sí, jo també ho comparteixo.
- Vull dir que..., en aquest sentit, bueno, mira, i pot haver algun marge per a l’esperança
i per canviar les coses a millor, no? Si la gent se n’adona que realment cooperar és
millor, a lo millor les normes, l’AQU acaba reconeixent, ostres mira aquesta persona,
eee, treballa amb tanta gent, ooo, publica amb tanta gent, o no, publica sempre sol, no
sé, que és molt difícil al final, clar, traduir una cosa tant subjectiva com lo cooperació
amb un indicador quantificable, aquí jo crec que és..., estem...
- Totalment.
- La veritat que aquí xoquem amb l’eficiència d’aquestes agències, no?, que volen
realment, eee, avaluar 300, eee, sol·licituds en..., amb tres avaluadors, no? Clar, al final,
ho agafes un numerito, ooo, però sí que és veritat que s’hauria d’intentar introduir
criteris més qualitatius...
- Sí, bueno, jo lo que vaig detectar és això, no?, que el fet de mesurar-la tant
indirectament, no..., o sigui al final no acaba repercutint en la qualitat, no?, perquè,

	
 65	

no?, perquè com que ja construeixes tot aquest sistema operatiu amb certs indicadors,
que com deies, no?, pues poden estar pervertits en sí mateixos...
- Ja...
- Clar, llavors moltes vegades si que tens tot el, lo..., no?, el peer review, si que és això,
no?, que deies, de l’avaluació entre iguals, que clar, t’assegures aquest moment, però
l’agència en sí no fa una, una avaluació directa, no? I llavors, bueno, des de la..., clar,
també és lo que em deien des d’allà, són molts més recursos, vull dir, aquí també ens
han retallat...
- Ah, clar. No, no, està clar.
- Vull dir, tots els condicionants s’entenen, no?, però, potser, doncs donar-li mirades a
lo que estem fent, doncs ens pot ajudar, doncs encara que no hi hagin els recursos ni
humans ni econòmics, però almenys tenir a nivell teòric un horitzó més, més agradable,
diguéssim, no?
- Sí, sí, no, no, estic totalment d’acord. Doncs res, molta sort!
- Bueno, doncs moltíssimes gràcies per atendre’m, eh.
- Sí, sí...
- Ha estat superbé.
	

Entrevista	
 UB	

	

- Val, perfecte. Doncs, bueno, l’estructura universitària recorda a una estructura quasi
bé feudal, llavors, bueno, consideres oportú que no s’hagin fet canvis per fer-la més
horitzontal i democràtica?
- Clar. A veure, emmm, ara podem repetir el que havia plantejat o bé...
- Correcte.
- Anar a...
- Bueno, si vols passem a un altre...
- Sí, t’ho dic perquè de fet, d’alguna manera jo crec que..., com vulguis eh, vull dir si
ara t’has de muntar molt..., si tens prou amb el que has escrit literalment...
- Algunes coses sí, o sinó....
- Sinó... A veure, és això, tornaríem al mateix d’abans. No..., no, no hi ha hagut aquí cap
debat des de l’any 77, que és el període de la mal anomenada Transacció, eh, eh, que en
diríem transacció. No hi ha hagut cap debat sobre la funció pública de la universitat,
aleshores, més enllà del seu paper com a eina de reproducció política, ideològica,
econòmica del capitalisme, eee, la universitat evidentment reflecteix l’ordre social,
l’ordre cultural de la societat mateixa, i en aquest sentit és un medi i..., ferotgement
individualista i..., (silenci), força classista. Eee..., mmm..., (silenci). Quina iniciativa
històricament, doncs, ha tingut el professorat, el professorat funcionari per transformar
l’estat de les coses? Doncs, doncs, un cop ha esdevingut funcionari cap, en el conjunt de
les universitats públiques eh, i crec que podem fer una mirada també més, més a escala
europea sobre el panorama. Però la universitat reflecteix això, no?, aquesta, aquesta
mateixa ferotge cultura individualista, en un lloc en què, bueno, pocs, pocs, pocs
recursos, no? El context doncs català i amb l’Estat espanyol a les últimes dècades, eee,
molta demanda i..., i evidentment doncs això, aquesta manca de finançament públic,
vull dir, el deute de les..., de la Generalitat i de l’Estat amb les universitats públiques és
altíssim, és brutal, són molts i molts milions d’euros. Però això no facilita una
integració de l’alumnat de classe treballadora, no solament per la continuïtat en els seus
estudis, sinó per possibilitar realment que puguin desenvolupar, eee, la recerca, i que
puguin continuar la carrera acadèmica i plantejar-se d’esdevenir docents. Hi ha una

	
 66	

selectivitat econòmica que converteix en un procés de selecció de classe la mateixa, eee,
conversió eh, la mateixa possibilitat d’esdevenir professor, professora. Aleshores, clar,
la pregunta, la pregunta és, vull dir, per què..., per què es consent políticament que hi
hagi un percentatge de professorat precaritzat a les universitats públiques tant elevat
com el que existeix? Amb gent que està aportant, doncs, doncs, això, en molts casos el
75% de la feina, eee, docent, però que a més fan recerca i gestió que en molts casos no
ho han de fer. I..., i encara amb un agreujant, que és tots aquells professors que han fet
un recorregut acadèmic com a lectors, lectors terminals, el que deia abans, eh, en equips
de recerca europeus, d’àmbit internacional, en projectes de recerca internacionals,
estatals, bueno, o el cas dels (xxx), eh, gent que hem estat fent treball de camp, doncs
això, en el meu cas a l’Àfrica 5 vegades, a part de tota la feina que he fet aquí. I..., tanta
gent que ha passat, doncs per, per tantes categories i tal, i no estan estabilitzats. En el
cas de l’Autònoma encara, el que et deia, fa dos anys que integren el professorat lector
terminal com a agregat, però bueno, són diverses qüestions que s’encavalquen alhora,
eh. Quin model pedagògic? Quina funció social de la universitat? Quin tipus
d’estratificació? Quin tipus de, de, de, de representacions i de pràctiques es donen, no?,
en termes perpètuament contradictoris i paradoxals? I finalment, el debat seria aquest.
Quina universitat voldríem fer? Quina és la què fem a través del dia a dia? Quins són els
conflictes que, que apareixen? Com es resolen? Com no es resolen? Com es perpetuen?
I..., i bueno, el panorama és el què és, que és que, que és que la immensíssima majoria
de gent que es pot acomodar s’acomoda i..., i ja està. I la resta doncs, a buscar-se la vida
i abandonats a la seva pròpia sort, i en el cas dels alumnes ja et dic, vull dir, la quantitat
de gent que jo he vist que..., i gent que amb els ulls plorant m’han dit que havien de
deixar d’estudiar perquè no podien sostenir-ho econòmicament. Jo ho trobo una
vergonya i un escàndol, i em produeix..., a mi em violenta que els professors funcionaris
no facin...
- No facin res...
- I companys meus, vull dir, gent que estimo de totes les universitats públiques
catalanes, que no moguin un dit, vull dir, la gent es col·loca i a partir d’aquí es
despreocupa, es despreocupa. Aleshores, bueno, cadascú es col·loca on pot, on vol, on
sap, on li deixen, i cadascú sap que fa, tots som..., tots som ja prou, prou grandets, no?,
per saber les conseqüències dels nostres actes.
- (Assenteix) Totalment. I, per exemple, emmm, a la teva carrera acadèmica, tu a què li
has donat més pes, a la docència o a la investigació? O quin model pedagògic,
diguéssim...
- Clar.
- Veuries que..., que podria casar? Perquè clar, jo una sensació que tinc moltes
vegades és que és això, no?, almenys a la facultat en què jo he estudiat, que realment el
que s’està potenciant és l’investigador, no?
- Sí.
- Perquè el docent tal com a pedagog, diguéssim, doncs quasi bé no..., vull dir, no me
n’he creuat, no?
- Clar.
- Llavors també te n’adonés del model que s’aposta, que és per aquesta producció i no
realment per, per fer que el..., els..., els subjectes que venen, no?, siguin subjectes
pensants i...
- Sí, clar.
- I trenquin amb..., una mica amb aquesta lògica, no?
- A veure, el futur de la universitat a Occident..., que des de determinades estratègies
polítiques globals, eh, es voldria, es voldria..., seria el d’un alt professorat implicat en la

	
 67	

recerca, eee, però en recerques que proveïssin de fons financers, eee, a les universitats, i
després un professorat precaritzat que tires endavant doncs el que és òbviament la..., (riu
sarcàsticament), la docència presencial, que és el que en principi hauria de justificar
l’existència de les universitats, la primera, no? Clar jo, per mi, fer de docent..., (silenci
llarg), ha estat i continua sent un privilegi, i en sóc molt conscient cada curs, saps? És
un privilegi, jo els ho dic als alumnes, jo els dic, jo continuo sent estudiant, jo seré
estudiant fins que em mori i... I n’aprenc de vosaltres, és a dir, no solament aprenc de
les..., de les, de les meves mancances en termes de coneixement, en termes de, de...,
més lligats a la dimensió pedagògica, m’entens? Quan te n’adones d’una cosa que has
fet malament i..., i això sempre ho he compartit a classe, saps? I..., i fer l’autocrítica, i
quan, quan..., més enllà de, de..., ostres, doncs, eee, aquesta pregunta clar, suggereix una
dimensió important que aquí no hem tingut present, oi?, i que és el comentari o la
pregunta d’un alumne que ho invoca. Però per altres situacions, eh, sempre he volgut
com..., com fer-ne partícip el que és una gent amb la qual estàs uns mesos veient-la dos
dies, tres dies o quatre dies a la setmana. Aleshores, clar, clar que és fonamental la
docència, per mi, ja et dic..., pfff!, per mi és pura passió i energia, i coneixement; el que
em dóna. I també la possibilitat de constatar, no?, molts cops, que, bueno, que alguna
cosa puc ensenyar, i bàsicament que els alumnes el primer dia de classe no es fan
preguntes que l’últim dia de classe sí que es fan. Per mi això és el més important, no?
Fer-te preguntes que no et feies, i..., i fer-ho conscientment, i a replantejar-te doncs,
doncs, mirades sobre tantes dimensions ordinàries de l’existència individual i col·lectiva
que abans no, no ho feies. I en quan a la recerca, clar, és d’una banda posar en pràctica
un coneixement teòric, i de l’altra evocar-hi la vida mateixa, vull dir, en el cas dels
(xxx) la recerca no, no..., bàsicament no té sentit si no és a través del treball de camp, i
això vol dir compartir la teva vida amb la vida d’altres persones, que t’ho donen tot a
canvi de res en moltes ocasions, t’ho donen tot a canvi de res. I aquest tot és la
possibilitat, l’oportunitat que t’ofereixen de compartir les seves vides, clar, jo això aquí
ho havia fet, no?, a Catalunya, mmm, però..., haver-ho pogut fer a l’Àfrica, pfff, a mi
això m’ha canviat com a persona, perquè és..., o sigui, l’etnografia és el jo hi era, i el jo
hi era... Clar, vull dir, jo hauré passat a l’Àfrica gairebé un any de la meva vida, així en
les diverses estades, no? I, bueno, no és molt de temps, però ja és un temps quan la
implicació és, és absoluta, no?, les 24 hores del dia, vull dir, compartint amb la gent,
això, la seva existència quotidiana, vull dir, no..., no..., les 24 hores no vull dir dormint,
eh...
- Si... (riu)
- Amb l’objecte d’estudi, però, però si... Òstia, doncs en el cas dels conductors de (xxx),
no?, la furgoneta de la casa (xxx) que transporta la gent, doncs, òstia, mmm, compartint
amb ells des de les sis del matí fins..., als caps de setmana sopant amb la seva família, o
anant a la discoteca tots junts, no? Vull dir, el dissabte i la resta de la setmana tot el dia,
i dinant amb ells, saps?, i estant tot el dia ficat allà en una furgoneta, i amb la gent, no?,
vull dir, passatgers i..., fent tota l’escala social... Però la recerca, és un altre privilegi,
i..., i la llàstima és que cap de les dos coses es tira endavant ni s’ofereix, jo crec, eh, tant
al professorat de tirar-ho endavant i com els mateixos alumnes de poder-ho fer. Tu
mires les subvencions estatals a la recerca, a la Generalitat, en el cas de la Generalitat ja
nul·les, no?, per (xxx) i això la davallada, la davallada d’inversions els últims anys és
escandalosa, és escandalosa, és escandalosa. Clar, no som productius des d’una lògica
mercantilitzadora que maximitza el benefici en termes, eee, merament econòmics.
- De lo que ha invertit i lo que en pot treure, no?
- Sí, sí, que hi ha una maximització que és simbòlica en les relacions entre els estats, i
que aleshores el ministeri, doncs clar, et demana, et demana, doncs això, com nosaltres

	
 68	

podem oferir al govern de (xxx), eh, un argumentari per a que millorin la conducció
viària i la reducció de la sinistralitat viària? Si vas a parar a l’últim..., mira, l’últim
llibre, ara veuràs, l’últim llibre, això... (ho va dient mentre busca un llibre en un dels
armaris del despatx). El tens a la biblioteca d’aquí abaix...
- Val, doncs perfecte.
- A Bellaterra no sé si està. L’últim capítol d’aquí, (mostra el llibre), això és sobre
l’Àfrica, a (xxx), les tres primeres estades a l’illa de (xxx), val?, treball de camp.
L’últim capítol, clar, que vam fer amb el (xxx), vull dir, jo vaig plantejar..., imaginat
que..., l’últim capítol... Nosaltres ara fem un informe, l’enviem al Ministeri i els
hauríem de recomanar, i és el que vam fer, que hauríem de fer..., doncs, això, per al
govern (xxx) explicar-li que..., que és que és una manera de perpetuar simplement la
lògica de la dominació colonial...
- Correcte.
- I una relació de poder, ja està. Aleshores en aquest capítol vam dir què és el que
havíem fet, però alhora com nosaltres mateixos, (riure sarcàstic), reflexionàvem sobre el
fet de desdir-nos d’allò que aconsellava el Ministeri...
- Correcte.
- Perquè era, finalment, uns consells que eren formals, que tenien una lògica interna,
realment, però que en realitat no podíem compartir d’entrada, ja no tant pel contingut,
vull dir, perquè era un contingut basat en la nostra experiència, eh, en el nostre treball
de camp, sinó pel fet que són continguts que han de ser debatuts i decidits per la
mateixa societat (xxx), pels mateixos agents, eh, que participen de, de, de, d’aquesta
recerca, que és la gent que condueix...
- Correcte.
- Els patrons, els assalariats, els passatgers, els..., els neteja vidres, els ajudants del
conductor, mmm, tot..., tot l’espectre social lligat a aquest fenomen...
- Correcte.
- Que era el del (xxx), vull dir, que és a tot l’Àfrica, i a Àsia i també, i a Amèrica, eh, és
la furgoneta aquesta que hi van divuit persones, quinze, alguns models divuit, però que
jo he arribat a anar-hi dinou. Aleshores, òstia, la recerca, a mi..., pfff, vull dir, clar, he
pogut pensar això, no hi ha cap (xxx) que hagi fotut... Ara he estat en una altra illa dues
vegades més, vull dir, ara vaig tornar, abans de cap d’any, no?, eee, iii, vull dir, el
privilegi que implica poder anar a una altra societat, tal, m’entens?, i mirar de
comprendre i aprofundir aquest coneixement, i lligar-lo doncs això, a processos
històrics, socials. Vull dir, a partir d’aquí hem anat a parar a gènere, relacions laborals,
mentens?, vincles entre transformacions urbanes, sistemes de transport, vull dir, eee,
models antagònics d’apropiació dels usos de l’espai per d’una banda els vianants, eh, la
carn i la sang real, per l’altra de les planificacions, eh, de l’administració pública, els
vincles amb corporacions privades, bueno, o sigui, hem anat a parar, això, estudiar una
societat a través d’una furgoneta, d’un mitjà de transport. Òstia! La recerca..., doncs clar
que és un privilegi. Jo venia de l’àmbit, vinc, vull dir, encara mantinc la docència i
determinats..., amb companyes de..., de Bellaterra també, eee, recerques en l’àmbit de
l’(xxx), però vull dir, que, òstia, vull dir... Les recerques que he fet en (xxx) és un
privilegi, és un privilegi per mi haver conegut la gent, haver pogut pensar, haver pogut
desenvolupar el coneixement científic, eee, i cara a cara amb gent de carn i ossos, no? I
no per intentar aplicar-hi, així, ideològicament conceptes, eee, ni..., ni explicacions
totalitzadors, sinó sempre reconeixent..., vull dir, per a què et serveix la recerca? Per
entendre que el món real, que la vida, que la vida social, que la vida col·lectiva, que la
vida de les persones sempre va molt més enllà, sempre és molt més ràpida que
qualsevol intent, eh, de..., de, de comprensió, d’explicació, de teorització totalitzadora,

	
 69	

entens? Vull dir, mai podem enxampar, eee, la..., la, la vida de les societats, vull dir,
sempre estan per davant nostre i anem al darrere per..., per, per bueno, per compondre’n
una explicació que sempre serà fragmentària i parcial, fragmentària i parcial. Vull dir, jo
com a (xxx) tinc claríssim que només pesco un moment d’un procés social, un moment
d’un procés social. Vull dir, en el cas de (xxx), no?, tinc moltes més recerques, vaja, no
moltes més, algunes més, perquè no pots fer recerques com si fossin xurros, no?, i fer-
les mínimament bé, però, això de (xxx) és el que ha tret tota la meva energia, no? A
veure, l’any que ve hi haurà la continuació d’això, això era (xxx), la següent illa és
(xxx), no?, la que he fet aquests dos anys, tal. Però t’ho deia perquè és..., és, és sempre
doncs..., òstia, vull dir, des del 2009 fins al 2015, no?, tret del 13, el 12 i el 13 no hi era,
però dius..., això, i en dues illes distintes, eh, 9, 10, 11, una, 14, 15, l’altra. Clar, això no
és més que un moment d’un procés social, i encara que estiguis 20 anys seguits anant-hi
no deixa de ser un moment d’un procés social, però, però clar, lo bonic és poder, poder,
poder ser-hi, ser-hi, ser-hi, i estar amb gent doncs que t’explica, doncs, com es
desplaçava d’un poble a un altre als anys 60, i als 50, i als anys 70, i als 80, i com es
transforma, i com això es transforma en relació a construccions de..., clar, d’ordres
socials, eh, polítics, econòmics. Veus com (xxx) totes les transformacions desprès del
procés d’independència, eh, dels anys 80, finals dels 70, 80, són esborrades del mapa
i..., i com la lògica colonial d’Occident s’imposa en tots els àmbits, en l’àmbit
acadèmic, per exemple. Clar, la meva relació amb les universitats africanes, vull dir, és
brutal, vull dir, és brutal veure com els referents tenen a veure amb la cultura liberal
acadèmica occidental, i com el projecte de modernitat no és un projecte col·lectivista,
sinó que és un projecte això...
- Elitista...
- Liberal, liberal, liberal. Liberal en el sentit de les lògiques, eh, de les lògiques liberals
del capitalisme al llarg dels..., al llarg dels segles, vull dir, en que el màxim referent és
això, és un referent merament economicista i on..., i on..., i on una cultura que ho
embolcalla té a veure amb això, amb ideologies finalment ciutadanistes idealistes que el
que fan és, mmm, enterrar, invisibilitzar el conflicte. I el conflicte són relacions de
poder, relacions de poder, de classe, de gènere i relacions de poder d’Occident respecte
l’Àfrica. A mi, m’ha permès el treball de camp, doncs, òstia...
- Constatar-ho. (assenteix)
- Constatar-ho. Això, i el paper nefast de..., de les ONG, nefast, nefast. Vull dir, clar,
com la gent d’allà em deia, són uns lladres, són uns lladres, venen aquí i en comptes
de... Una ONG en un poble, eh, vull dir, en comptes de..., de..., amb finançament
occidental per tot arreu, amb molts diners, eh, que en realitat van allà per ensenyar
oficis. Pues, clar, ensenyar oficis vol dir en comptes d’agafar artesans, per exemple, del
mateix poble, eh, un fuster, un sabater, el que fan és portar gent d’Europa mateix. Clar,
doncs aquesta gent no ho veia clar, vull dir, és cert que, òstia, tu ensenyes, eh, com
funciona un ordinador, eh, collonut, vull dir, la gent en pot aprendre, els xavals, tal...
Però la resta és..., és..., és clar, no deixa de ser un procés de reproducció, eh, política i
de..., i de models laborals, eh, contextualitzats en termes ideològics dominants a
Occident, i amb una gent que no..., que no respon a les necessitats de la gent que són
d’allà. Clar, no sé, en el cas de (xxx) ja et dic, la recerca, vull dir el treball de camp,
clar, si la recerca teòrica ja és un plaer, el fet de poder pensar això ja..., vull dir, és...,
vaja, clar, per una banda molt afortunat, molt afortunat, no?, d’haver pogut anar a parar
a (xxx) i bueno, una altra cosa desprès és aquestes dificultats estructurals que, que si no
ho trobes tu, ho troba el company del costat, saps? I bueno, ja està, tampoc les coses
només es poden transformar quan la gent es belluga, doncs per això et deia al final que
cadascú és responsable del que fa i del que deixa de fer, cada persona és lliure de fer el

	
 70	

que vulgui, vull dir, jo no jutjo, no jutjo ningú ni moralitzo, però sí que sóc crític alhora
de confrontar els discursos amb les pràctiques, perquè aleshores sí que hi ha coses que
no se sostenen, m’entens? I a dintre de classe és molt fàcil fer discursets bonics i quedar
bé amb els alumnes, la història és quin vincle té aquest discurs que fas dintre de classe
amb la teva pròpia pràctica fora de l’aula, i aquí és on comencen els problemes. Digues,
digues...
- (Sona una trucada al telèfon de l’entrevistador) Emmm, perdona eh, emmm, a veure,
aquesta no... I, consideres que s’està sabent gestionar la internacionalització de la
professió sense deixar de banda una mirada a un nivell més local, no? És a dir, que...,
doncs una mica lo que comentaves abans, no?, que hi ha moltes vegades més lògiques
que són més internacionals que desprès acaben tenint un impacte local i..., i que moltes
vegades tampoc s’observa, no?, o s’està deixant de banda aquesta localitat?
- Això, a veure, dintre la lògica del capitalisme global, vull dir, estratègies com això,
com la Estratègia Universitària 2015, eee, polítiques, eh, de..., de qualificació de la
producció, producció..., eh, de..., de la producció de la recerca. Lògiques que, que en
realitat es fonamenten en criteris merament quantitivistes, vull dir, tot això, el mateix
drama de les publicacions en revistes indexades, que són revistes bàsicament, eee, en
anglès, en anglès, i que d’entrada ja marquen..., òstia, un decalatge per més que o bé tu
saps anglès o bé t’ho fa una persona indígena angloparlant, eh, que..., que tradueixi tota
la pesca, més enllà del fet econòmic, no? Però hi ha..., mmm, ja implica, en realitat,
òstia, l’exemplificació d’una relació que no deixa de ser colonial, una sola llengua com
a llengua científica quan per exemple amb les llengües llatines ens podríem llegir els
uns als altres en italià, en portuguès, en francès, en català, eh, i..., i en castellà, bueno,
doncs ja està. Vull dir, aquí hi ha gent que es pensa que Harvard és l’òstia i desprès et
ve un profe i t’explica doncs que hi ha barracons i que hi ha sous de misèria, i ja està.
Aleshores, jo crec que d’aquesta pregunta en trauràs teca, no?, del principi quan no
enregistraves, que és això, com les lògiques que no són científiques, sinó que tenen a
veure doncs amb..., amb..., (agafa aire), amb dimensions mercantilitzadores, són les que
mediatitzen el desenvolupament de la docència, de la recerca i de l’organització mateixa
universitat. Aleshores, aquí és..., no hi ha res més provincià que assumir la teva
condició de..., de col·lectivitat colonitzada amb..., en termes acrítics, vull dir, ves..., no
en té res això d’internacionalització i més quan no hi ha mitjans tampoc, vull dir, per...,
no hi ha els mitjans que hi haurien d’haver justament per resoldre aquest decalatge en la
relació de poder. I també per poder convidar, doncs això, òstia, molta gent de l’Àfrica i
de l’Àsia i d’Amèrica, m’entens?, i de societats, doncs, no industrialitzades o no tant
industrialitzades i extraoccidentals, que poguessin rodar per aquí, no? Que, també, això
reflecteix el procés colonial de tanta gent, doncs això, de fora d’Occident que en realitat
ha estat formada a Occident i això en (xxx) s’ha vist històricament, no? Deu mil
vegades a partir de..., d’un bagatge, d’un bagatge acadèmic, cultural, polític que tan si
és liberal com més col·lectivista doncs no deixa de ser Occidental. Clar, i això també
s’ha vist en el mateix treball de camp, com..., com el mateix (xxx) tantes vegades...,
però bueno això ja és una dimensió epistemològica, no? Vull dir, com..., com reflecteix
les seves pròpies necessitats no satisfetes a Occident en aquella societat que en vols fer
referent igualitarista respecte, clar, una experiència que en realitat se situa a Occident i
no a fora, però bueno, és una altra història.
- I, consideres que la politització del professorat va en detriment de la seva carrera
acadèmica?
- Depèn, perquè polititzats ho estan tots els professors. Jo..., polititzats en el sentit de ser
agents de..., d’una..., d’una interpretació política de la societat, eee, tan conscientment
com inconscientment. Clar, el que jo plantejava a classe, fixa’t-hi, el que jo he plantejat

	
 71	

molts cops a classe és com la mirada d’un professor socialdemòcrata o liberal, emmm,
com t’ho diria, s’insereix immediatament dintre de..., d’un marc de consideracions
ideològiques que tot el grup classe, però que passaria també en un consell de
departament, eh, del professorat, que tot el grup classe o que tot el grup de..., de
professors en un consell de departament, eee, interpretaria com a normal, normal..., (riu
sarcàsticament), normal... Clar, i aquí no hi ha res millor que el capítol de Durkheim a
les regles del mètode sociològic, eh, aquell capítol que diu, la distinció entre el normal i
el patològic, eh, què és normal i què és anòmal, què és anormal, i... Però, en canvi, si...,
si un professor, doncs, diguéssim, que és políticament anarquista, aleshores aquí és quan
han de començar a venir les justificacions. Clar, tota..., tota aquesta barreja entre la
política i la construcció científica, vull dir, Weber n’havia parlat moltíssim en el camp
de la sociologia. I jo, vaja, el que he intentat sempre és que evidentment la meva
interpretació política del món, de les relacions socials, no..., no predeterminés el meu
propi intent de construir-me científicament. Com a científic, el que no farà és dibuixar
una realitat a la mesura dels seus desitjos polítics i ideològics, entens? Aleshores, clar,
es tracta, si jo com a (xxx) assumeixo que la meva primera tasca és poder comprendre,
eee, intento comprendre. Utilitzaré una paraula que em resulta absolutament repel·lent,
que és la d’empatia, però poder comprendre empàticament com un grup social, com
un..., com un corrent teòric, com..., com un..., un projecte acadèmic, eh, s’explica a sí
mateix, comprendreu. Una altra cosa és que jo més enllà de no voler predeterminar i
emmotllar, eh, la realitat als meus desitjos polítics, eee, una altra cosa és que jo pugui
manifestar públicament quin és el bagatge que em condueix..., que a mi em condueix a
anar a parar a aquest tipus de reflexió política o a aquest altre, i aquest bagatge és
acadèmic i és polític perquè el bagatge acadèmic és sempre polític, vull dir, no és la
mateixa cosa anar a parar a un pensador que a un altre pensador, no?
- Correcte.
- Això el llibre del T.S. Kuhn, eh, que va morir ara fa uns pocs anys, l’estructura de les
revolucions científiques, un llibre del 62 continua sent un clàssic, quan explica com...,
caram!, una comunitat científica, clar, accepta o no accepta un nou paradigma.
Aleshores, aquí, vull dir, en la teva recerca ara hi vas a parar per força, no?, mmm, és un
acte d’honestedat intel·lectual que tu no t’amaguis. A veure, el que no s’hi val és, eee,
presentar-te en nom de l’objectivitat científica, perquè no hi ha objectivitat científica, és
un mite, no deixa de ser aquesta...
- Com és que es segueix professant, no?, des de les... O sigui, a mi és lo que em sorprèn,
perquè, clar, jo quan vaig començar la carrera, doncs te’n parlen de l’objectivitat
científica, no?, i vull dir...
- Perquè és molt còmode i perquè en realitat en nom d’aquesta objectivitat, en nom
d’aquesta objectivitat tu el que fas es mantenir i perpetuar, sense haver-te de justificar
més del compte, una relació de poder que et permet no haver de..., eee, aprofundir,
d’aguditzar una mirada crítica. El pensament només pot ser crític, respecte sí mateix,
respecte el món, sinó no és pensament, vull dir, és perpetuar l’estat de les coses, i l’estat
de les coses des de la constitució de les primeres ciutats-estat, eh, en termes de
jerarquització, d’imposició de classe, doncs és el que és, és una lògica jerarquitzadora a
Occident en què, bueno, deu mil experiències hi ha hagut però han anat com han anat i
han sigut esclafades com han sigut esclafades, eh, en termes d’emancipació. Aleshores,
clar, en la mesura que jo remeti a l’objectivitat i a partir d’aquí clavi la meva
interpretació, perfecte, la meva és objectiva. Però per això et deia, fixa’t-hi, la paradoxa
és quan des d’una perspectiva ideològica socialdemòcrata, per exemple, tu no t’has de
justificar per res, allò és acceptat i és acceptat realment, vull dir, pel món acadèmic, pel
món mediàtic, pel conjunt de la societat. En canvi des d’una perspectiva, jo et deia,

	
 72	

doncs anarquista respecte aquest conflicte, aquesta situació, eh, vull dir, els problemes
d’aquesta gent en aquest marc de relacions socials, aleshores, clar, han de venir les
justificacions per tot arreu. Jo crec que hi han de ser sempre, però...
- Però per les dues bandes, no?
- Clar, però..., però per això et dic sempre és un acte de valentia que un professor digui,
òstia, el meu bagatge individual, el meu bagatge, eh, familiar, el meu bagatge, mmm,
acadèmic, el meu bagatge polític, el meu bagatge o no bagatge sindical, vull..., tot el
que és el conjunt de factors que expliquen la meva formació, eh, i el desenvolupament
de la meva existència acadèmica a mi m’han conduit a..., a interpretar això en aquests
termes, i... I fugint sempre de dogmatismes, i entenent que, que òstia, que aquesta
interpretació és canviant, vull dir, jo veig com..., humilment, eh, n’he après al llarg de la
meva vida i al llarg del temps. I com, doncs com (xxx) el fet d’estudiar doncs, eh, les
formes de l’exclusió, doncs em fan anar a parar a un concepte com el de prejudici, i com
això jo ho vinculo a la meva pròpia experiència del prejudici. Com jo prejutjava quan
tenia 16 anys, quan en tenia 25, quan en tenia 40, i com de vegades encara, quan jo em
veig prejutjant, doncs, mmm, he d’anar molt amb compte amb mi mateix, no?
- Correcte.
- I com aquesta consciència de la meva experiència em permet, clar, poder explicar
doncs una de les formes de l’exclusió, que seria la forma bàsica eh, que seria el
prejudici, com fer-ne objecte de..., de reflexió docent, entens?
- Correcte.
- Clar, l’objectivitat..., vull dir, quina objectivitat? Politització del professorat, no?
Polititzats ho estan tots, passa que els que estan polititzats en termes de..., clar,
d’acceptació del món en què vivim com a..., com a normal. I en aquest sentit a mi no
em fa, pues sí, no em fa cap vergonya situar-me en camp dels inadaptats, em considero
perpètuament inadaptat davant d’un ordre de relacions socials infaust en què en una
societat com la nostra. Doncs això, vull dir, tens alumnes que han de fotre el camp
perquè no poden pagar-se la carrera i amb unes famílies doncs, que bueno, com està
succeint ara mateix, un 30% de gent condemnada a viure en el llindar de la pobresa, és
immoral, i ja més enllà de la moralitat, és políticament inacceptable, inacceptable. Que
una societat, la riquesa que genera i que no es pugui repartir equitativament,
racionalment, la riquesa i el treball, ja està. Aleshores la universitat, vull dir, vol existir
com a bombolleta més enllà dels conflictes socials, vull dir, el 99% del professorat, vull
dir el 90% bueno, és el que volen. Doncs, tenim el que tenim, clar, però ja et dic, som
un reflex de l’alumnat i som un reflex de la societat, i ja està, i el drama és aquest, vull
dir, no hi ha cap àmbit que es pugui resoldre i tirar endavant, i menys la universitat, si
no hi ha una assumpció col·lectiva que..., que el que..., que el que necessitaríem és una
altra cosa en un altre ordre de relacions socials. Mentre el model social sigui aquest,
tindrà aquesta universitat, i cada cop pitjor, perquè evidentment, vull dir, ja no és que
tornem al XIX, vull dir, és que el referent és una mena de tecnofeudalisme, mmm, i a
continuació ja l’última etapa que és l’esclavitud pura i dura, però estem tornant al passat
amb un rapidesa..., i la gent no s’està...
- No n’és conscient...
- No se’n vol adonar, no se’n vol adonar, o no se’n vol adonar molts cops per comoditat.
Jo crec que la gent ho veu però no..., hi ha por i acomodament, i aquest és el drama, por
i acomodament, per tot arreu.
- Emmm, i..., que..., quina opinió et mereixen les agències d’acreditació que operen en
les universitats?
- Òstia! Déu meu, ai déu meu!
- Si, tampoc..., si no et ve gust contestar-ne alguna m’ho dius amb...

	
 73	

- No, mira, et posaré, et posaré..., no..., dues coses. Vull dir, acrediten a partir de criteris
merament quantitatius, quantitatius, la qual cosa, mmm, jo no sé quin percentatge té
això de científic. Criteris merament quantitatius, que està molt bé, vull dir, jo criteris
quantitatius, osti! I..., i a partir d’aquí doncs el drama és..., és que, òstia, hi ha gent que,
clar, esdevé professional del quatitivisme, i la pregunta és, què té a veure això amb...,
amb la producció, és científica? I no estic justificant gent que no fot brot, d’acord, vull
dir, a tot el món n’hi ha. Jo estic en un departament que penca, i que penca molt, que
penca molt, vull dir, en termes de..., de recerca. I jo, vull dir, ara hi ha hagut el procés
de fusió de departaments i hem quedat com a departament independent, vull dir, no...,
no ha passat en la UB. Vull dir, s’ha reduït de 100, no sé si eren 110 departaments, a
una cinquantena. I això és perquè la gent penquen, tal. Però, la pregunta és, jo per
exemple, una acreditació, mmm, eee, que a mi em van negar a Madrid, em retreien que
jo escrivia molt en la llengua de la meva comunitat autònoma, aleshores, clar, això és un
criteri... És quantitivista o és polític?
- És polític.
- Saps? I jo els vaig dir que més enllà d’això, doncs es preocupessin de situar la meva
producció científica en un context, en el qual, òstia!, doncs resulta que havia fet coses
que eren una porta d’entrada, m’entens? Eren una porta d’entrada. I resulta que jo porto
deu anys amb professors nord-americans, i francesos, i portuguesos, que m’escriuen i...,
i que m’han llegit un article sobre (xxx) en anglès i em demanen que els enviï el llibre
doncs que vaig escriure, una part de la tesi doctoral, eh, el segon era (xxx), o (xxx), el
premi Carles Raola d’assaig que..., que els diners que em van donar de premi em va
permetre poder tirar endavant la tesi doctoral. Va ser pels diners del premi Carles Raola
que vaig poder tirar endavant la tesi doctoral, però que em demanen el llibre en català, i
és gent nord-americana, anglesos, vull dir, jo em miro les cites, les citacions, eh, de...,
no de les coses que he escrit en anglès, sinó de les coses que he escrit en català, i em
cita gent d’Austràlia, eh, del Canadà, dels Estats Units, de l’Argentina, de Suïssa,
entens? I, aleshores, clar, què et trobes? Amb una agència d’acreditació d’uns paios que
et diuen, que..., que “usted escribe mucho en la lengua de una comunidad autónoma”, a
part que no és un comunitat autònoma, sinó que és la llengua de 4 comunitats
autònomes. I... però clar, què hi havia de científic en..., m’entens? En..., en aquella
anàlisi de..., del meu camí com a acadèmic. Doncs no..., no hi havia res, i els ho vaig
retreure i evidentment em van tombar, i ja està. Vull dir, les acreditacions que tinc han
estat totes per..., per part d’aquí, de la Generalitat, i encara podria explicar..., encara
podria explicar i no..., no..., no ho explico perquè considero que no, que no són criteris
que..., (llarg silenci), com t’ho diria..., que s’exerceixin, eh, que s’apliquin des de..., des
de paràmetres que forçosament haurien d’analitzar els continguts del que produeixes,
amb ració del seu camp, eh, d’impacte, d’exercici, dels teus companys, eh. Vull dir,
investigadors doncs del context català, del context europeu, del context internacional,
d’acord, i no es fa, aleshores és..., són lògiques, això , vull dir que, que ja tu mires tota
la mena d’aplicatius burocratitzadors que els últims anys, doncs, ens van col·locant i
que anem fent nostres, i que anem assumint, no? I com tota la política de qualificacions,
vull dir que, evidentment, l’objectiu és que acabi revertint en el teu propi salari, però
que aleshores això es lligarà als beneficis econòmics que tu aportes a la universitat, és a
dir, aquest serà el drama. I..., i que això tingui a veure amb criteris, ja et dic, més..., més
quantificadors, que té a veure més amb dimensions, eh, quantitivistes que no
qualitatives.
- (Assenteix) Clar, lo curiós és que l’AQU, el discurs que ella planteja és que és per a la
qualitat del sistema universitari, no?
- Sí, clar.

	
 74	

- I, clar, jo també em mirava els diferents criteris que utilitzen i..., i és lo que tu dius,
no? Que..., doncs, eren tants articles, tants llibres, no?, tantes citacions, llavors dius,
bueno, però realment no..., o sigui, on està la qualitat, no? O sigui...
- No, clar, a veure el primer que s’hauria de definir és el concepte de qualitat.
- Correcte.
- I, aleshores aquí a veure què en fem. En segon lloc, quan ells t’adrecen directament a
les revistes indexades, que a mi m’expliquin, eee, òstia!, hi ha criteris objectius, tal,
però, osti!, mmm, també hi ha contextos històrics en què jo crec que aquests criteris,
tant si satisfan formalment com si no, per part de moltes revistes dels països catalans,
vull dir, amb una trajectòria científica al darrere que jo considero, eh, en molts casos
inqüestionable, vull dir, quines són les revistes que formen part del grup de les
indexades de tipus A, de tipus B, de tipus C? Aleshores, clar, continuem projectant i
fent nostre una lògica colonial del que és la vida acadèmica, i aleshores, eee...
- Es que també es produeix dins de la pròpia estructura, no?, diguéssim, perquè entre
professorat i alumnat és lo que dius, o sigui, vull dir, no he sentit cap professors parlar,
o pocs, o per no dir ínfims, te’n trobes que et diguin això, no?, que realment ells també
venen a aprendre dels seus alumnes. O sigui, ja lo primer que et trobes és ja aquesta
relació totalment vertical, de tu has de venir a aprendre de mi i jo et bolcaré tot, i quan
em critiquis alguna cosa te la tornaré a explicar de la mateixa manera, no?, perquè et
quedi clar qui mana aquí i com és el coneixement sociològic que s’està fent en aquest
moment i com s’ha de dir. Llavors, clar, jo em plantejava, home, si realment hem vingut
a ser crítics com pot ser que tu desprès tinguis aquest tipus de praxis, no? O veure el
tipus de comentaris classistes, bueno, que jo me’ls he trobat a classe, i dir, però..., però
com casem tot això? No? Què estem fent?
- Clar, això és molt important, i això ja va més enllà de la critica a les acreditacions.
- Sí, sí, sí.
- Però és molt important, jo crec, almenys sempre he encoratjat la gent a tenir confiança
per verbalitzar, per verbalitzar el què pensa o el què no pensa. De vegades és immediat
a classe, és molt important que, que els estudiants no tinguin por de confrontar el
professor amb sí mateix, el professor amb allò què diu i amb la manera com actua,
m’entens? És pedagògicament..., o sigui, tot professor hauria d’encoratjar els alumnes a
participar, jo ho faig, jo els dic no hi ha cap pregunta tonta, mai, mai! Perquè aquesta
pregunta que..., pfff, una persona, a vegades un mateix, a vegades els altres, poden
considerar, ai!, quina pregunta més estúpida, forma part d’un procés de coneixement, de
coneixement, aleshores, és imprescindible. Molts cops un alumne fa una pregunta que
alguna gent pensarà que és tonta, i aquella pregunta, òstia!, implica avançar un graó en
la comprensió, en una reflexió, eh, a l’hora d’establir una interrelació, d’entendre un
concepte, de poder aclarir la..., l’enteniment d’un fenomen social. I respecte a situacions
de..., jerarquitzadores a classe, un sol cop m’ha passat, em vaig emprenyar amb un
alumne fa molts anys, fa molts anys... I..., i no li vaig respondre bé, no el vaig insultar,
res d’això, va ser un detall, un moment, cap al final de classe, però no em va agradar
com li vaig respondre, perquè era una resposta, vull dir, d’exercici de poder i jo me’n ric
d’això. Davant dels alumnes els dic, ei, vull dir, jo poso la nota, i la poso en funció del
què vull que vosaltres m’escriviu, i no deixo, no deixo d’exercir, doncs, la nota com un
instrument de poder en aquesta relació, eh, vertical. Però ell em va dir una cosa
malament i jo no li vaig respondre bé, i diria que li vaig respondre malament, ja et dic,
no era un insult, eee, res, però era la manera, una manera...
- Les formes...
- Lletja. No, bruta, classista, vull dir, molt normal (ho diu amb un to molt irònic), era
molt normal el que li vaig dir, però em vaig sentir malament. I l’endemà,

	
 75	

immediatament, el primer que vaig fer a classe, vaig dir, òstia, amb el company tal, no?,
li vaig dir, el nom d’alumne amb el tal, doncs ahir va passar això, i..., i tal. Jo et vull dir
que no m’agrada gens com et vaig respondre, i et vaig respondre així perquè en aquell
moment doncs jo ho vaig viure d’aquesta manera, però has d’entendre que..., caram!,
vull dir, no, tampoc tu tal, tal, tal, no? Perquè continuava jo mantenint, clar, el sentit de,
de com va anar la cosa, que era un retret que li feia, tal, no? I..., i va estar molt bé,
perquè ell va dir, osti!
- S’agraeix molt, no?
- Clar, home, clar... Clar, aquests detalls és el que tothom... Clar, si tu ja et mostres des
de dalt del pedestal i al damunt, vull dir, l’objectivitat s’encarna en la teva figura..., és
que ja no hi ha res a discutir per cap banda. Però aleshores on és el procés de
qüestionament? Vull dir, jo..., es que no..., de debò, tot això no és discurset, vull dir,
cada curs, cada curs, cada classe, vull dir, hi ha consideracions, motius, eee, òstia!, clar,
per aprendre’n i... Què passa també? Què això és molt interessant, com els alumnes més
classistes, quan veuen un profe, doncs que, que pot autoqüestionar-se, doncs, el fet de
relacionar-se en termes merament jerarquitzadors, tal, perquè hi ha professors a tot
arreu, eh, que no..., jo crec que no fan passos que podrien fer per resoldre conflictes que
han de..., que haurien d’entendre, no?, d’un alumne doncs quan..., òstia, no pot venir a
classe perquè ara té una feina, canvis d’horaris i si no menges, no vius, jo que sé el que
sigui. Vull dir, que hi ha sempre de tot a totes les universitats del món, no? Però, fixa’t-
hi que hi ha alumnes, que clar, que el que volen és justament el professor, doncs això,
que exerceixi el seu poder. I a mi aquests alumnes són els que a vegades m’han
qüestionat coses que no qüestionarien a cap altre professor que funcioni a clatellades i
amb la vara, i jo els ho dic, això exactament perquè ho planteges en aquesta classe, vull
dir, ho has plantejat a tal classe, o tal altre, o només ho fas amb mi, perquè si només ho
fas amb mi aleshores funcionarem d’una altra manera, clar, entens?
- Sí, sí, totalment.
- Vull dir, és que és..., és que és..., és el classisme, tal, no? I això, no... Clar, jo el que els
dic a classe sempre, jo no sóc un professor enrotllat, no sóc un professor enrotllat, no
hem confongueu, sóc un tio que us dóna confiança i vull que en pugui tenir per part
vostra, i que té a veure amb a manera com jo concebo, vull dir, aquesta situació i
aquesta paper, i aquest paper. Jo em represento davant vostre com vosaltres us
representeu davant meu, i ja està, i aquí ja anem a parar a Goffman i el que vulguis, no?
Però, vull dir, que almenys és poder ésser conscients d’aquests papers, i com els papers
tampoc no poden, igual que un concepte no pot acabar sent totalitzador, eh, respecte un
fenomen social, doncs un paper no pot ser mai en una dinàmica de..., òstia,
d’aprofundiment del coneixement.
- I d’aprenentatge.
- Clar, home, per part de la gent, clar, evident. És..., és una llàstima, però bueno...
- Clar, això també és lo que em preocupa, no?, de com..., si els espais pedagògics i de
creació del coneixement ja els entenem amb aquesta lògica, és que cap a on avancem, o
sigui...
- Doncs, avancem a perpetuar el que perpetuem, i és aquest model de societat, i aquest
model d’aprenentatge, de coneixement, i d’acadèmia, i ja està. Aleshores, aquí
l’única..., l’única, per mi, batalla possible, i..., és com sempre, com sempre, la que
puguin encapçalar els estudiants, i d’aquí arrossegar al professorat, perquè si ha de ser
el professorat, ja et dic. I més enllà dels estudiants té a veure amb un model col·lectiu
acordat per la societat respecte al paper de la universitat.
- Si vols ja arranco amb les últimes, o...

	
 76	

- Si fem..., perquè jo pensava que tenia una tutoria a les 12... El que passa és no me’n
recordo... No me’n recordo de qui és, però bueno... Digues, digues, fem, fem.
- Val, si que..., vull dir, que tu també..., ja portem molta estona que m’estàs atenent,
t’ho agraeixo molt, eh...
- No, no, però està bé, perquè no podria no fer-ho si jo..., m’entens? Fent etnografia ho
reclamo de la gent, que desprès t’ho demanin és el mínim que puc fer, Arnau, vull dir,
que per això...
- Ui, que bé, doncs moltes gràcies...
- No, no.
- T’ho agraeixo molt.
- Res a agrair, digues, digues.
- Emmm, una mica, saber quan de temps vas dedicar a la teva tesis? Si n’has dirigit?
Com veus aquests processos, no?, del que representa la tesis doctoral en el camí que fa
un dins la trajectòria acadèmica, no?
- A veure, eee, tesis doctorals, n’he codirigit dues, que s’han presentat els últims mesos,
una amb el (xxx), i en què el meu pes va ser menor, eh, sincerament, bueno això no sé si
és rellevant, però bueno, hi va haver relació amb el company perquè, a més, ens veiem
en marcs extraacadèmics, tal. I l’altre amb un company que per motius de feina va haver
d’anar a Montevideo, i va ser una tesis que ens vam estar comunicant per internet i que
codirigia amb un professor que no coneixia, que era un professor d’Elx. I, aleshores, he
intentat que..., que l’acompanyament també fos, doncs, el màxim possible, no? El que
passa és que clar, eee, facilitar-ho, doncs al llarg del temps i de l’espai, depèn de les
condicions de l’alumne mateix i de les seves possibilitats. Jo, per exemple, clar, jo em
vaig prendre..., ja no la tesi, la tesina, jo la tesina... Jo vaig acabar (xxx) el 94, vaig
acabar el doctorat el 96, però del doctorat em faltava fer la tesina, i aleshores vaig
encavalcar el següent programa de doctorat, al 98, i aleshores la vaig entregar, però clar,
és que la tesina aquella... (Piquen a la porta). Endavant! (Els tres subjectes mantenen
una conversa).
- Estaves amb la tesina, que vas cavalcar el següent...
- Ara la gent, vull dir, a veure depèn també d’universitats, facultats i departaments, però
aquí a (xxx), doncs s’estan fent les tesines de 100, 110, 120 pàgines, que jo trobo que és
un encotillament que no comparteixo, que no comparteixo...
- Em passa lo mateix amb el TFG que ha de ser de 3000 paraules, no?, que dius...
- Feu allà a Bellaterra 3000?
- Sí, 3000 paraules que són 5 pàgines.
- No, aquí fem 3 vegades més, clar.
- Acabes una carrera de 4 anys, no?...
- No, aquí fem més de 3 vegades, més, 10.000, 10.000 paraules, si... Bueno, clar, és...,
és com si fos un article científic, vull dir , que ja em diràs. Ara té un sentit dir, no?,
òstia, presentació, presentació de la recerca, no?, hipòtesis, explicació, què es
constitueix en objecte d’estudi, marc teòric, marc metodològic, vull dir,
desenvolupament etnogràfic, no?, en el nostre cas, eh, conclusions, bibliografia, val.
Però més enllà d’això, aquest encotillament, si..., òstia, si hi ha gent, vull dir, que
disposa del temps, de l’espai, per tal... Jo t’ho deia per la tesina, clar, vaig fotre..., vaig
estar amb la tesina que..., que quan la vaig entregar vaig continuar escrivint tesina, i
me’n recordo un dia el (xxx) que em truca i em diu, (xxx) para ja!, vull dir, estàs sonat,
deixa la tesina i posa’t amb la tesi doctoral. Però clar, aquesta tesina tant, tant treballada,
doncs va guanyar el Carles Raola d’assaig que et deia abans, i allò va ser un quilo, que
era (xxx), (xxx), 6000 euros, vull dir, fa (xxx) anys, a mi allò em va permetre tirar
endavant la recerca de..., de la tesi doctoral. La tesina era sobre (xxx), eh, eee,

	
 77	

contemporani en relació a moviments (xxx) que, bueno, de diversos moments de la
història a Europa, no? Però allò em va servir a mi..., poder pencar també per
desenvolupar una tesi doctoral centrada exclusivament en l’(xxx) català, val?, que era
(xxx), que era una part, faltaven 60, 70 pàgines de totes les teories (xxx) de la, de la...,
del (xxx), no? (xxx), faltaven les teories (xxx) del (xxx), que és una llàstima que no
fossin al llibre, però bueno, emmm... Clar, tant l’extensió de la tesina com després de la
tesi doctoral, pfff, ja em diràs, i ara encara, la tesis doctoral encara no..., no la limiten,
no? Però un cop més anem a les possibilitats, les condicions per poder fer la recerca.
Quanta gent, vull dir, jo tinc d’alumnes que em diuen, no, màster no me’l puc permetre,
no me’l puc permetre, i una tesis doctoral, vull dir, fer el doctorat per fer la tesis
tampoc. I aleshores, doncs això, xavals que a la nit em treballaven al Mercabarna, que
venien de dia a estudiar, que aquests xavals, vull dir, que tu albires un..., una llum, eh,
una llum, una llum, que els veus de profes al cap de..., de deu anys. Vull dir, jo que sé,
eh, que els veus, que els veus, vull dir, que..., que pensen, que avancen, tal, i bueno, han
de deixar-ho, han de fotre el camp o han de tal, no... És una llàstima, és una llàstima
com tot el potencial, eh, de..., de creativitat i de..., i de coneixement dintre del camp, no
del coneixement en general, sinó del coneixement científic que hi ha en una societat.
Vull dir, això ho he vist a l’Àfrica també, vull dir, cambrers, cambreres, gent en..., en
feines, eh, allà el sou mitjà, del 80% de la gent és de 100 euros al mes amb preus
europeus, eh, del menjar, per exemple. Sí, ja està, fam, misèria, arròs tota la vida, ja
està, vull dir, per això a les (xxx) illes de (xxx) hi viuen 500.000 persones, eh, i 700.000
emigrades, no?, als Estatus Units i a Europa. Però veus gent, òstia, clar, vull dir, aquí,
allà, a tot arreu, no?, amb..., amb coneixement, amb unes capacitats, i que no..., que no
seran acollides mai, ja no per la universitat ni per sistemes educatius, vull dir, mires el
panorama, l’educació no universitària, és que, és que no... És una tragèdia el que estem
vivint, però és això, la gent s’estima més ficar-se la vena als ulls, i ja està, i si estàs
col·locat, vull dir, jo tinc claríssim que independentment de la situació, eee,
sociolaboral, acadèmica, mmm, no deixaré de bellugar-me en major i en menor grau
mai, perquè tampoc no podré exercir així ni la docència ni la recerca si ho fes, perquè
tot es limitaria a un discurs que no, que no crec que sigui..., emmm, ja no lloable, sinó
que faciliti una comprensió doncs, més, més densa, no?, de..., dels mateixos fenòmens
socials que estudio i que explico... És una llàstima, és una llàstima, i bueno, tot allò que
això té de privilegi doncs ho té de constatar que no..., que no ens en sortim i que això
se’n va cap avall, i que és el que tu dius, una recerca orientada a..., òstia!, clar, a la..., a
una productivitat entesa en termes això, merament economicistes, vull dir, però, òstia tu,
que no és productiu pensar, formar a gent lliure, formar a gent lliure, gent crítica.
- Clar, però estan traient filosofia dels batxillerats, és com...
- Clar.
- I, te n’adones.
- Que filosofia, que filosofia no és la història de la filosofia.
- Correcte.
- Solament, és el que es fa, sinó que és ensenyar a pensar, ho entens?
- Ensenyar a pensar, correcte.
- Vull dir, que res té més a veure amb el que és l’exercici mateix de la pedagogia,
(sospira), jo no sé, clar, és..., no sé, vull dir, ja està, ja..., ja et dic, és una llàstima, veure
com, com tantes societats es malbaraten a sí mateixes, no? Vull dir, els protagonistes de
les pelis que veiem a la tele, en el 80% dels casos no són antropòlegs, o sociòlegs, o
poetes, o metgesses, o forneres, eh, o homes de la neteja, sinó que són polis, i..., i si
apareix un científic per allà és per remarcar l’estatus social de l’acadèmic com a
dipositari del saber, aleshores no... Així no anem a enlloc. Enlloc és això, vull dir,

	
 78	

Nietzsche tenia raó, és la victòria del no res, és..., és assumir la nihilització de les
relacions socials i de la vida, i és una llàstima. Jo per això em sento inadaptat, no sé, en
un altre planeta no sé com haurien anat les coses... (Riu enèrgicament).
- Jo també em sento bastant inadaptat la veritat, és una sensació que porto arrossegant
bastant de temps.
- Però no, no..., tampoc, vull dir, en termes que siguin més tràgics del compte,
m’entens?
- Sí, no...
- Una afirmació de vida, des de l’alegria.
- Sí, sí, si estic content, no? El saber i sentir-te diferent, no?, i saber que n’ets
conscient, clar, vull dir en moltes coses et fa feliç, però d’altres també carregues un pes
a l’esquena, no?
- Sí...
- Moltes vegades que, que també observes com va la vida, com va la societat, i és que
t’omple de pena, no?, dir...
- Però això, Arnau, ja hi estàs condemnat des d’infant, m’entens?, i ho arrossegaràs tota
la vida, no?, que el bou, vi vol pel final, no? És un pes que arrossegaràs tota la vida, i la
història és poder-ho compartir, fer-ne motiu de..., de bé, de potència, de potència
bonica, vital, intel·lectual i de conèixer gent i companys, eh, i profes, i alumnes, i el pas
pel lloc on estudies, i lluitar per això si t’agrada, lluitar per poder tirar endavant, no?, en
l’acadèmia. Hi ha profes, per exemple, quan era alumne que deien, mai podreu
esdevenir professors de (xxx), mai, mai. I jo..., jo al contrari, jo als meus alumnes els
dic, vosaltres heu de lluitar per allò que us faci il·lusió, és que a més la vida és això, heu
de lluitar, i més enllà d’això, doncs, a veure que en surt, però heu de lluitar, no heu de
donar-vos per vençuts mai en cap batalla, heu de plantar cara. I..., i si el que sentiu és un
amor a (xxx), vull dir, que és el que a mi em va permetre aguantar perquè..., clar, jo no
t’he explicat com vaig fer la tesina i la tesis, amb la meva..., amb la meva filla petita,
estudiant, eh, després separat, però amb ella la meitat del temps, vull dir, fent de
corrector de català, pfff, un infern econòmic i de temps, vull dir, òstia tio! Aleshores, un
ha de lluitar per allò que vol realitzar, ha de lluitar, i què és el que em va..., a mi
mantenir la lluita, el meu amor a (xxx) m’ha canviat la vida.
- A mi em passa amb la sociologia això, no?, i clar, però veus és lo que et plantejava,
veig com que tinc ganes de fer aquest recorregut, però després me n’adono que tampoc,
no?, de que, o sigui de que l’amor que li tinc...
- Sí, bueno, clar...
- Veus les condicions en què et volen fer viure aquest amor, i és com, però potser el puc
viure sense la necessitat d’estar a dins, no?, o, no ho sé, suposo que aquesta
investigació també m’ajudarà a prendre una decisió amb això...
- Sí, sí. Que hauries de fer, compartir aquesta il·lusió i aquest desig amb professors que
et puguin valorar, i tot seguit, ficar-te en un grup de recerca, m’entens?, en el teu àmbit,
a sociologia a l’Autònoma, no? Clar, clar, i obrir bretxes, i buscar escletxes, i buscar
escletxes. I l’altre opció és fer-ho des de fora, i des de fora sempre és molt més
complicat, i anar a parar a institucions privades que te puguin subvencionar i tota la
pesca, fotut, complicat, però clar, s’ha de fer, ho he hagut de fer durant molts anys i..., i
depens clar. Però ja depèn de tu, fes això, fes-ho amb cara i ulls, bonic, saps?
- Sí, és lo que tinc ganes de fer, bueno, l’estic vivint des de fa molt temps, ja et dic, això
ves de lluny, també bueno, vaig estar treballant amb quins profes ho podria fer, perquè,
clar, també he hagut de fer les meves piruetes institucionals per poder presentar aquest
treball, no?
- Clar, clar.

	
 79	

- I, clar, cada cop me n’adono que és aquesta lluita constant amb la institució que ja
l’arrossego des dels sistemes educatius anteriors...
- Sí, bueno, clar, clar.
- I que després veus com està el personal allà, i..., i dius, bueno, i jo que vinc a fer aquí,
llavors, no?
- Una mica, una mica.., però bueno, si necessites un cop de mà, compta-hi, Arnau.
- Perfecte.
- No et dic res més, és que ara...
- Sí, som-hi, som-hi, anem, anem.
- M’he adonat que era molt més tard del que em pensava...
- No, moltíssimes gràcies. Si...

