

20

Quaderns de Docència Universitària

Qualitat del professorat: un model de competències acadèmiques

Marcelo Andres Saravia Gallardo

UNIVERSITAT DE BARCELONA

Quaderns de docència universitària 20

Títol: *Qualitat del professorat: un model de competències acadèmiques*

CONSELL DE REDACCIÓ

Directora: Teresa Pagès Costas. Cap de la Secció de Formació del Professorat Universitari. Institut de Ciències de l'Educació (ICE). Facultat de Biologia.

Consell de Redacció: Salvador Carrasco Calvo, Facultat d'Economia i Empresa; Jaume Fernández Borrás, Facultat de Biologia; Marta Fernández-Villanueva Janer, Facultat de Filologia; Àngel Forner Martínez, Facultat de Formació del Professorat; Eva González Fernández, ICE; Mercè Gracenea Zugarramundi, Facultat de Farmàcia; Jordi Ortín Rull, Facultat de Física; Antoni Sans Martín (director de l'ICE), Facultat de Pedagogia.

Primera edició: juny de 2011

© Marcelo Andres Saravia Gallardo

© ICE i Ediciones OCTAEDRO, S.L.

Ediciones OCTAEDRO
Bailèn, 5 - 08010 Barcelona
Tel.: 93 246 40 02 - Fax: 93 231 18 68
www.octaedro.com - octaedro@octaedro.com

Universitat de Barcelona
Institut de Ciències de l'Educació
Campus Mundet - 08035 Barcelona
Tel.: 93 403 51 75 - Fax: 93 402 10 61

La reproducció total o parcial d'aquesta obra només és possible de manera gratuïta i indicant la referència dels titulars propietaris del *copyright*: ICE i Octaedro.

ISBN: 978-84-9921-193-0
Dipòsit legal: B. 24.238-2011

Disseny i producció: Serveis Gràfics Octaedro

ÍNDEX

RESUM.....	4
PRÒLEG.....	6
INTRODUCCIÓ.....	10
1. LA UNIVERSITAT DEL SEGLE XXI.....	11
2. TRANSICIÓ CAP A UN NOU PAPER ACADÈMIC.....	12
3. ESTUDI EMPÍRIC DE LA RECERCA.....	14
4. UN MODEL ESTRUCTURAL DE COMPETÈNCIES DEL PROFESSORAT UNIVERSITARI (MECPU).....	17
4.1 La competència humana general.....	17
4.2 Composició del MECPU.....	20
a) Competència científical.....	20
b) Competència pràctica.....	21
c) Competència personal.....	21
d) Competència social.....	22
4.3 Relació operativa entre el constructe i la realitat acadèmica.....	22
CONCLUSIÓ: EL REPTE D'UNA CULTURA D'APRENENTATGE PERMANENT.....	28
REFERÈNCIES BIBLIOGRÀFIQUES.....	29
L'AUTOR.....	32

RESUM

Actualment, les persones que treballem en l'educació superior estem afrontant reptes que possiblement fa quinze anys no podíem ni imaginar. S'han donat canvis profunds en la societat i en les relacions internacionals que han modificat la realitat dels professionals en l'àmbit laboral i la dels estudiants en el camí cap a la professionalització. En aquest sentit, cal reconsiderar el procés de formació, les prioritats de la recerca i la interacció institucional per donar coherència a la relació entre universitat i societat. Una manera d'apropar-nos a aquest escenari de renovació és l'anàlisi i la redefinició de la professió acadèmica, entenent el professorat com una part essencial del potencial de la universitat contemporània. Partint d'aquesta base, el professorat ha de desenvolupar competències estructurals que li permetin ensenyar, investigar i realitzar tasques de gestió amb excel·lència. Després de realitzar una prolongada recerca doctoral, presentem un model estructural ampli de competències acadèmiques del professorat, acreditat mitjançant publicacions en l'àmbit mundial, les més recents de les quals han estat publicades per l'Editorial VDM-Verlag al Regne Unit, Estats Units i Alemanya (entre elles, Saravia, 2009).

Paraules clau: *educació superior, qualitat, competències del professorat, innovació*

Abstract

On this era we are confronting challenges in higher education that maybe 15 years ago we could not imagine. Deep changes in society and in international relations have also changed the reality of professionals in work and students running getting a solid professional profile. Consequently, the formation process, research priorities and institutional interaction must be reconsidered to make coherent the university-society relation. One way to enter in this removing scenario is the analysis and redefinition of academic profession, understanding that the professor is an essential part of the university's potential in this century; from this perspective the professoriate needs develop new structural competen-

cies to teach, research, and manage the institution with excellence. This paper presents one wide and useful model of competencies of professoriate, developed after a long doctoral research. The model was certified by world wide scientific publications as the last one on book format at VDM-Verlag: U.S., U.K. & Germany (Saravia, 2009).

Keywords: *higher education, quality, teacher competencies, innovation*

PRÒLEG

És possible que sorprengui, des d'algunes posicions teòriques sobre la formació del professorat universitari —d'acord amb algunes publicacions i recerques recents en el nostre context—, la proposta del model competencial del professorat universitari del Dr. Saravia. Potser vaig enfocar erròniament el plantejament de la seva tesi doctoral, de la qual és fruit el seu ja internacionalment difós model.

En una publicació recent sobre la temàtica d'aquest quadern, el Dr. Saravia, professor de la Universitat Catòlica Boliviana de San Pablo, senyala que el model proposat de competències del professorat universitari és per a la carrera acadèmica al llarg de la vida (*long life academic career*). El fet de poder demostrar aquestes competències vindrà condicionat per les oportunitats ofertes per la organització. D'aquí la responsabilitat dels gestors universitaris a l'hora de planificar els seus recursos humans docents i investigadors.

La proposta no només té una base empírica, producte del seu treball de recerca, sinó que es fonamenta en una visió holística del quefer del professional de l'educació superior: investigar, formar i contribuir al desenvolupament del context en el que se situa la seva institució de referència. Si és criticable la indiferència cap a la dimensió docent que es manifesta (cada cop menys) en la valoració d'aquesta tasca en el progrés de la carrera acadèmica, no és menys inadequat el descuit de la competència científica, fonament diferencial del nivell universitari, en la formació i el desenvolupament del professorat. Si des de la primera posició es defensa que la docència és una espècie d'«art que s'adquireix amb l'experiència» (tot i que aquesta sigui nefasta per a diverses generacions), des de la segona es pontifica que el saber i el saber fer de la disciplina es dona per suposat —com el valor en els toreros— i que allò important i necessari és la dimensió competencial del «pur ensenyar», com si es tractés d'un professorat d'altres nivells educatius.

En un treball àmpliament documentat sobre els reptes i les perspectives en la formació del professorat universitari, citava, en síntesi, el contingut sobre el perfil de competències exigible al professorat del segle XXI

de l'informe de seguiment de la Conferència mundial sobre educació superior de 1998, patrocinada per la UNESCO: des d'identificar i comprendre les diferents formes d'aprendre dels estudiants (coneixement científic del procés d'ensenyament-aprenentatge) a dominar un conjunt d'estratègies per afrontar situacions personals i professionals, passant, i vet aquí la novetat amb respecte a certs models de competències docents, per tenir un compromís científic amb la disciplina, tot mantenint els estàndards professionals i estant al corrent dels avenços del coneixement. Dit d'una manera col·loquial: per ser professor universitari és condició *sine qua non* dominar el saber i el saber fer de la disciplina, però des de l'òptica del com es genera el saber esmentat (recerca). En treballs ja «antics», però d'idees vigents, com el de Benedito i col·laboradors, s'afirma amb rotunditat: «El nostre plantejament parteix del principi de la connexió que s'ha d'establir entre la recerca i la docència. La recerca hauria d'actuar com a nucli generador d'una docència innovadora i de qualitat» (Ferrer, 1992: 128).

Arribats a aquest punt, s'afirmava en la referència esmentada que potser sigui necessari abordar una seriosa reflexió sobre la docència mateixa, plantejar-se un nou enfocament de la docència que permeti integrar la nota distintiva de la universitat moderna: *la cerca del coneixement no només de la disciplina, sinó també del coneixement sobre com aprendre una disciplina*.

Aquest va ser el testimoni deixat al senyor Saravia en la seva cerca del saber que fonamenta el quefer, i consegüent formació i desenvolupament professional, del docent universitari. La síntesi del model competencial que s'exposa en aquesta publicació, producte del seu treball, és una prova del bon relleu que ha realitzat. Segur que l'autor s'adhereix a la posició que defensa que és precisament en la docència (ensenyament) on s'integren el conjunt de competències del professorat universitari, ja que s'ha de considerar tant el saber sobre el contingut que cal ensenyar com la metodologia d'ensenyament (*how we teach is what we teach*, afirmava J. H. McCarthur, degà de la Facultat d'Econòmiques de Harvard).

El perfil proposat s'articula en quatre categories de competències (científica, pràctica, personal i social) amb les corresponents dimensions i indicadors. Assumeix el repte d'identificar les activitats on aquests indi-

cadors tenen la seva visibilitat més genuïna, així com la tipologia d'avaluació més adequada per a la seva valoració. No obstant això, gairebé amb tota seguretat, des d'altres punts de vista, situacions o possibilitats reals d'aplicació, es podran trobar carències o inadequacions.

Permeteu-me concloure aquesta presentació amb una modesta aportació en forma de proposta de retrat-robot del professorat competent en la realitat actual de l'educació superior. Hauria de:

- **Tenir un domini *pertinent* del saber del seu camp de coneixement.** No és qüestió de *saber molt de tot* (savi), ni *molt d'un tema* (especialista), sinó de conèixer com es genera i difon el coneixement en la disciplina on s'insereix l'ensenyament, a fi de poder no tan sols estar *al dia* (*up-to-date*) dels temes rellevants, sinó de poder oferir els criteris de validació del coneixement que es difon.
- **Ser reflexiu, investigador i indagador sobre la seva pràctica docent.** Hauria d'establir la connexió entre la generació de dos tipus de coneixement: el de la disciplina i el pedagògic (procés d'ensenyament-aprenentatge).
- **Dominar les eines de disseny, planificació i gestió del currículum,** no tant com activitat en solitari, sinó en col·laboració amb els equips i unitats de docència.
- **Estar motivat per la innovació docent;** és a dir, obert a la consideració de noves alternatives de millora com a conseqüència de l'apropiació de nous escenaris.
- **Saber ser facilitador de l'aprenentatge,** ja que no només pren en consideració la individualitat de l'estudiant i la seva autonomia d'aprendre, sinó que maneja la situació grupal generant un clima de *motivació per a un aprenentatge de qualitat*.
- **Treballar en col·laboració** assumint la necessitat del treball en *equip docent* com a via de donar resposta a les múltiples demandes que el context genera. Així mateix, ser capaç de potenciar un clima d'aprenentatge col·laboratiu entre els propis estudiants.
- **Ser tutor del procés d'aprenentatge de l'estudiant,** establint la relació i comunicació interpersonal que exigeix la funció tutorial.
- **Ser professionalment ètic,** que implica assumir un compromís institucional i social, *ser complidor* amb les seves obligacions contractuals i *ser just* en la valoració dels altres.

Cal preguntar-se si les polítiques del professorat, des de l'accés, la formació inicial i el desenvolupament professional seran coherents amb la definició del professor competent que es fa en aquesta publicació.

Barcelona, març de 2011
Dr. Sebastián Rodríguez Espinar
Catedràtic emèrit de la UB

INTRODUCCIÓ

La qualitat de l'educació superior ja no és una utopia, sinó una condició bàsica per realitzar un treball correcte en la formació de recursos humans, en el desenvolupament d'un nou coneixement i en el servei múltiple a la societat. És cert que, els darrers anys, el concepte de qualitat educativa ha estat controvertit i, fins i tot, enigmàtic, entre els experts i els acadèmics. Tot i així, l'alta qualitat és actualment una necessitat per a qualsevol institució seriosa. Ha arribat el moment de contribuir, amb propostes clares, a assolir aquesta meta, partint de la determinació i l'entusiasme de la comunitat acadèmica, que considera la universitat com una comunitat d'aprenentatge permanent. El repte per a les persones que treballen en educació superior és establir un marc de referència sobre la qualitat universitària, investigar sobre la seva implementació i desenvolupament i, finalment, comunicar els resultats a tota la comunitat acadèmica. En aquesta direcció, aquest treball estableix les idees bàsiques sobre una visió basada en *competències*, entenent aquestes com les unitats d'aprenentatge que permeten demostrar una realització reeixida tant dels estudiants com del professorat.

I. LA UNIVERSITAT DEL SEGLE XXI

El material analitzat i exposat en la tesi doctoral¹ de la què parteix aquest quadern constitueix una consistent base per fonamentar la necessitat d'analitzar en profunditat el paper epistemològic, polític, social i cultural de la universitat en aquest segle. Actualment no només és en joc la qualitat universitària, entenent-la com un conjunt de paràmetres que demostren la vinculació productiva entre la institució i el seu entorn (connexió estreta entre universitat i societat local, regional i mundial). Cal aspirar, encara més, a l'excel·lència universitària definida per la visió anticipada que aporta la universitat a la societat en suggerir innovacions d'utilitat i evitar prudentment problemes emergents.² Tot i així, no hi ha consens suficient com per estructurar un marc de referència integral sobre el que significa la professió acadèmica del professorat en la docència, la recerca i la gestió.

La competència «com a conjunt de qualitats internes en la persona, que permeten anticipar la realització reeixida en un context determinat» (McLelland, 1973) ha estat una de les aportacions més importants del segle XX en el terreny de les ciències socials. Paradoxalment, en lloc de ser les universitats, en general, les que aprofitessin aquesta aportació per revifar el potencial dels seus membres, van ser experts sociolaborals els autors de models de competències per al desenvolupament de recursos humans.³ Nosaltres desenvolupem aquí un model de competències que orienta l'exercici del professorat en tota la seva carrera.

1. . Saravia, M. A. (2009). *Evaluación del profesorado universitario: un enfoque desde la competencia profesional*. VDM. Verlag.

2. Principi que defensen diversos autors: ONU, 2005; Knigh, 2003; Jackson, 2003; Pearce, 2006; Kunstler, 2006; Freed *et al.*, 1997; AAUP, 1999; Walvoord *et al.*, 2000; UNESCO, 2000; AQU, 2001; Gates *et al.*, 2002; Kollenburg, 2003; Figuera *et al.*, 2003; UNESCO, 2004; QAAHE, 2004; Hill *et al.*, 2006).

3. Le Foterf, 1991 i Bunk, 1994 (citats en Figuera, 2000; Echeverría, 2001, 2002); SCANS Report, 1992, 1993; Valverde, 2001; Corominas, 2001; Jackson, 2003.

2. TRANSICIÓ CAP A UN NOU PAPER ACADÈMIC

La conseqüència lògica d'aquesta argumentació és analitzar el concepte de *professió acadèmica*, per veure després el desafiant paper del professorat en aquest segle.⁴ No és desconegut el fet que la definició d'*acadèmia* —i correlativament el significat de *professor/a*— ha estat àmpliament discutit sense arribar finalment a un consens general.⁵ En aquest sentit cal tornar a pensar en el professor universitari com aquell que exerceix una professió del tipus academicocientífica (fins i tot quan es tracta d'algunes hores a la setmana) i que, a més de la seva activitat laboral especialitzada, està vinculat a la universitat i, per tant, implicat en el **món academicocientífic**.

Acceptem que l'àrea d'especialitat del professorat, el context universitari i els factors polítics, socials i culturals de cada país tenen incidència en el significat de la professió acadèmica i de la seva pràctica. Però és igualment cert que els qui treballen en l'educació superior tenen una cosa en comú, que és el **treball amb el coneixement**: investigen, aprenen, analitzen, reconstrueixen, apliquen, comuniquen, avaluen i reinicien tot el cicle de nou una i una altra vegada; en definitiva, creixen amb la veritat de la ciència i fent que altres també creixin (col·legues, estudiants, societat). Tot i que convencionalment les funcions acadèmiques són les de docència, recerca i serveis a la universitat i a la societat (visió funcionalista del paper acadèmic), existeix la necessitat d'una profunda i àmplia conceptualització de la professió acadèmica com a tal.⁶

La universitat del segle XXI ja no és una comunitat d'ensenyament-aprenentatge, sinó una comunitat d'aprenentatge permanent, que avança

4. Boyer, 1990; Arreola, 2000; Struthers, 2002; Rodríguez, 2003; Mason, 2003; Jackson i Ward, 2004; Hramiak, 2005.

5. De Miguel, 2003; Bond *et al.*, 2000; NATFHE, 2002.

6. Evidentment, podem definir les «funcions» del professorat en una o una altra institució, però aquestes funcions han de ser enteses com les diferents manifestacions d'un potencial professional. Aquest potencial, vist així, es estructural i comú per a tot el professorat. Les diferències i els matisos individuals podran notar-se en aspectes com les àrees de coneixement, els contextos universitaris, els rols específics assumits, el període en la carrera acadèmica, etc. Un model estructural, per tant, ha de ser clar, ampli i adaptable a realitats universitàries concretes.

cap a un repensar constant de la nostra pràctica acadèmica i científica per aportar idees noves que reflecteixen l'ésser humà en evolució. Hem de crear una **cultura institucional d'aprenentatge permanent**, que suposi per al professorat un canvi profund de les idees i visions personals, acadèmiques i professionals tradicionals amb les quals demostrí la seva disposició per aprendre.

3. ESTUDI EMPÍRIC DE LA RECERCA

La construcció del model està basada en una recerca científica amb una àmplia revisió teòrica de més de 170 referències bibliogràfiques (en castellà i anglès) i en un estudi empíric consistent en el procés de conèixer les creences que té el professorat universitari quant a l'avaluació de la seva tasca professional. L'estudi empíric va ser quantitatiu, *exposfacto* i descriptiu per enquesta; es va utilitzar un qüestionari d'opinió i una entrevista semiestructurada complementària posterior al qüestionari per precisar les dades d'interès derivades d'aquest. El qüestionari d'opinió es va centrar en els aspectes que haurien de tenir-se en compte en l'avaluació del professorat, considerant el context normatiu d'Espanya, Catalunya i el MECPU. Amb aquest fi, es va consultar a 140 professors doctors de reconeguda trajectòria de tres universitats públiques de Barcelona: la Universitat de Barcelona, la Universitat Pompeu Fabra i la Universitat Politècnica de Catalunya (la població de l'estudi estava constituïda pels catedràtics universitaris i els titulars d'universitat).

Segons el procediment de rigor, es va realitzar la revisió per part d'experts de la primera proposta de qüestionari, la posterior prova pilot i, finalment, l'aplicació definitiva; per tant, el qüestionari va ser revisat i analitzat per més de 190 professors i professores experts en el tema. La mostra estadística, amb un 95% de fiabilitat, va ser la següent:

QUADRE I. MOSTRA REPRESENTATIVA DE LA POBLACIÓ

Professorat	CU	TU/CEU	Total
Humanitats i Ciències Socials	288 (119)	799 (161)	1087 (280)
Ciències i Tecnologia	465 (140)	1704 (180)	2169 (320)
Total	753 (259)	2503 (341)	3256 n=(600)

La mostra invitada es componia d'un total de 450 professors i professores i es va aconseguir una taxa de resposta de més del 30%, és a dir,

140 qüestionaris efectius. El qüestionari aplicat revelà una fiabilitat (*cronbach alfa*) de 0,76 (satisfacció alta) i es va comprovar la seva validesa considerant-ne tres tipus: **validesa de contingut** (congruència entre aspectes considerats en el qüestionari i aspectes teòrics que defineixen l'objecte d'estudi), **validesa de criteri** (relació que existeix entre els resultats de medició i la o les hipòtesis prèvies que s'han formulat sobre el comportament del constructe, així com els aspectes que es desitgen mesurar) i **validesa de constructe** (convergència entre el que s'espera teòricament i el que es troba empíricament).

Amb el fi complementari de conèixer de primera mà alguns aspectes importants de la vida acadèmica relacionats amb la problemàtica d'estudi, es van portar a terme entrevistes amb professorat identificat per la seva reconeguda trajectòria i preocupació per l'avaluació del professorat. En aquest sentit, la mostra de professors i professores es va determinar tenint en compte l'**antiguitat en la professió** (catedràtics i titulars amb més de vint anys de servei), **funcions administratives destacades** que assumeixen a la institució, els **mèrits professionals** (directors, gestors, premis de recerca i docència) i la **participació en projectes d'innovació i avaluació**. Es va obtenir informació significativa que ha permès explicar algunes dades del qüestionari i facilitar la interpretació més profunda d'aquestes. Es va aconseguir realitzar dotze entrevistes a les tres universitats considerades a l'estudi.

Les principals **troballes de l'estudi empíric** van ser les següents:

- La significació professional/acadèmica dels informants va generar indicis que reflecteixen part de la realitat acadèmica del professorat a les universitats occidentals. Això, junt amb l'àmplia revisió documental de la recerca, ha permès un coneixement ampli i precís de l'educació superior i els seus reptes actuals.
- El model de competències desenvolupat conté indicadors que illustren la professió acadèmica contemporània. A la vegada, demostra la seva utilitat per desenvolupar estudis sobre l'excel·lència en el desenvolupament de la professió acadèmica del professorat universitari en funció de les característiques pròpies del context (**adaptabilitat**), pel que fa a la formació i l'avaluació.

- A més de la seva estructura, el model ha validat la seva premissa bàsica: pensar de forma integral la professió acadèmica per a l'exercici docent, investigador i de serveis (**demonstració**). L'estudi empíric ha revelat que la fragmentació en la concepció de la tasca del professor és nociva per a la seva formació i dificulta l'avaluació. Per tant, és necessari dissenyar un perfil professional del professorat universitari per entendre el seu rol academicocientífic i establir vies de formació i desenvolupament com actuant clau en la universitat moderna.

4. UN MODEL ESTRUCTURAL DE COMPETÈNCIES DEL PROFESSORAT UNIVERSITARI (MECPU)

A la llum de les demandes i reptes de la universitat, correspon ara estudiar les qualitats necessàries en el professorat universitari per assolir l'excel·lència en docència, recerca i serveis a la universitat i a la societat. En aquest sentit, convé clarificar el terme **competència**, aportant la definició actualitzada de competència humana de McClelland (1973) i Delors (1996), que són referents teòrics obligats. Aquesta aportació permet definir perfils professionals en diversos camps, com el del professorat universitari.

4.1 La competència humana general

La competència humana general és el conjunt de qualitats internes i diverses que operen de manera integral com a base per a la demostració evident d'un exercici reeixit en un context específic.

Donat que la magnitud d'aquesta definició és evidentment àmplia, ha de disgregar-se en categories, doncs implica diferents tipus de qualitats corresponents a tipus de competències humanes integrades en la competència humana general. En conseqüència, seguint amb les aportacions de Jacques Delors, es proposen les següents categories:

- **Competència científica:** conjunt de coneixements teòrics contrastats i empírics naturals que permeten a la persona entendre parts concretes de la realitat, interpretar el seu sentit i definir possibilitats d'intervenció (*saber*).
- **Competència pràctica:** conjunt de coneixements metodològics sistematitzats i procediments empírics naturals que permeten a la persona actuar correctament en parts definides de la realitat (*saber fer*).
- **Competència personal:** conjunt de qualitats que permeten a la persona tenir consciència clara de la realitat i del referent de la veritat per regular el seu exercici a partir de valors ètics convencionals d'impacte (*saber ser*).

- **Competència social:** conjunt de qualitats que permeten a la persona una correcta i enriquidora relació amb el seu context social i natural segons valors socials de convivència harmònica entre les persones i l'entorn (*saber compartir*).

Així, sobre aquesta base, definim la **competència professional del professorat** com el conjunt de qualitats internes que li permeten sostenir i aplicar un discurs científic des del qual generar processos d'aprenentatge permanent, en sentit personal i grupal, amb visió innovadora cap a un **desenvolupament proactiu i integral** de la seva professionalitat.

El model es compon de quatre categories de competències, i aquestes, al seu torn, es divideixen en diverses dimensions. Cada dimensió es divideix en indicadors que poden ser adaptats a la realitat de cada universitat. El rigor científic exigeix que un model viable permeti operar gradualment des del constructe teòric inicial fins als indicadors que aporten indicis sobre el comportament del constructe en la realitat (quadre 2).

QUADRE 2. RELACIÓ GENERAL DE L'OPERACIONALITZACIÓ CIENTÍFICA

Operacionalització fonamentada teòricament				Aplicació
Constructe	Categories	Dimensions	Indicadors	Contextualització
L'operacionalització és responsabilitat del model.				La contextualització és responsabilitat dels usuaris del model
<p>El model mostra la vinculació entre teoria i realitat; però s'atura en els indicadors just un pas abans de tocar la superfície pròpiament real. Això permetrà als qui apliquen el model contextualitzar els indicadors i adequar-los a les característiques pròpies del terreny, així com utilitzar-los correctament.</p> <p>Quan un model no contempla aquest marge d'operacionalització, esdevé inaplicable en alguns contextos; en canvi, quan s'estudien aquests graus de flexibilitat i s'estableixen els marges corresponents, el model esdevé estructural, pel seu plantejament de patrons i desenvolupament en categories, dimensions i indicadors rellevants, i orientador per a tots els contextos possibles. En aquest sentit, la formulació d'indicadors d'aquest nivell és exigent i complexa, requereix una minuciosa reflexió horitzontal (relació constructe-indicador) i vertical; es a dir, cal seguir un ordre seqüenciat i lògic que permeti actuar pas per pas a l'hora de dur a terme l'aplicació.</p>				

El quadre 3 mostra l'estructura general del model construït per representar la professió acadèmica.

QUADRE 3. MODEL ESTRUCTURAL DE COMPETÈNCIES DEL PROFESSORAT UNIVERSITARI (MECPU)

Categories	Dimensions
Competència científica	<ul style="list-style-type: none"> • El saber de l'àrea de coneixement. • La recerca integrada com a motor de l'aprenentatge. • La contribució a la generació i difusió de nou coneixement científic.
Competència pràctica	<ul style="list-style-type: none"> • La vinculació del saber amb la realitat. • La dinamització dels processos interactius de recerca.
Competència personal	<ul style="list-style-type: none"> • L'aprenentatge permanent. • L'exercici professional ètic.
Competència social	<ul style="list-style-type: none"> • La comprensió d'altres persones. • La promoció de l'aprenentatge compartit. • El lideratge per desenvolupar una recerca amb els estudiants.

Aquest model estructural estableix el constructe *competència* com a base de la conceptualització del *ser professor*. Parteix de quatre categories que expliciten les qualitats necessàries i inherents a la professió acadèmica. S'entén que aquestes qualitats s'apliquen en les activitats acadèmiques de **docència**, **recerca** i **serveis**. Són qualitats fonamentals que després es manifesten en aquests àmbits. La metàfora del *prisma* (figura 1) ajuda a representar aquest punt de vista: el potencial professional basat en competències surt a la llum a través de les activitats de docència, recerca i serveis. L'exercici professional, a la vegada, retroalimenta positivament el potencial professional del professorat.

FIGURA 1. MODEL ESTRUCTURAL DE COMPETÈNCIES DEL PROFESSORAT UNIVERSITARI

4.2 Composició del MECPU

El model estructural de competències del professorat universitari (MECPU) es forma a partir de les competències humanes generals definides en l'apartat anterior i les seves respectives dimensions:

a) **Competència científica** (taula 1). Suposa la demostració efectiva dels coneixements propis de la formació en l'àrea d'especialitat del professorat a partir de la seva formació bàsica i de l'experiència acumulada durant el seu exercici professional, la qual cosa li permet la comprensió, interpretació i actualització dels temes i problemes de l'àrea.

- Primera dimensió: el **saber de l'àrea de coneixement**. Fa referència al *background* teòric que suposa el domini de la història de la disciplina, de les seves principals línies teòriques i del seu lloc dins de la ciència i la cultura.
- Segona dimensió: la **recerca integrada com a motor de l'aprenentatge**. Es refereix al coneixement i l'aplicació sistemàtica dels

critèris bàsics del procés de recerca com directriu per ampliar el coneixement de la disciplina i dels seus avenços científics.

- Tercera dimensió: la **contribució a la generació i difusió de nou coneixement científic**. Implica la planificació i el desenvolupament sostenible d'activitats de recerca científica a fi d'aprofundir el seu aprenentatge, enriquir la seva formació i fer aportacions al progrés de la ciència en el camp que li correspongui.

b) Competència pràctica (taula 2). Representa el conjunt de coneixements i criteris procedimentals i instrumentals que permeten al professorat desenvolupar correctament les seves activitats acadèmiques (docència, recerca, serveis) basant-se en accions raonades, orientades a donar vida a la seva producció professional.

- Primera dimensió: la **vinculació del saber amb la realitat**. Exigeix l'establiment del pont didàctic, a través del qual s'articula el coneixement amb el seu referent, explicitant les implicacions pragmàtiques, socials i ètiques de la disciplina, i orientant i facilitant la seva assimilació efectiva en una audiència concreta.
- Segona dimensió: la **dinamització de processos interactius de recerca**. Suposa responsabilitzar-se de la cerca, planificació i realització d'activitats d'assimilació i desenvolupament del coneixement, basant-se en la recerca com a mecanisme d'aprenentatge permanent.

c) Competència personal (taula 3). Fa referència a la posició subjectiva del professorat respecte del saber, en tant que *no es reconeix com posseïdor de la veritat absoluta* sobre una àrea d'especialitat. Per tant, desenvolupa una superació permanent basant-se en valors que li permeten un comportament exemplar.

- Primera dimensió: l'**aprenentatge permanent**. Es defineix com l'obertura mental cap al coneixement, amb la visió d'assolir un creixement professional evident, acceptant la necessitat de reconfigurar de manera permanent esquemes previs de pensament i de trobar noves formes de desenvolupament de la vida acadèmica.
- Segona dimensió: l'**exercici professional ètic**. Implica la correcta pràctica professional centrada en el compromís amb la veritat que sustenta valors universals com l'honestedat, la transparència, la responsabilitat, la confidencialitat i el compromís amb la professió.

d) Competència social (taula 4). Representa les qualitats que permeten al professorat establir relacions interpersonals socialment adequades i tècnicament productives amb col·legues, companys i estudiants, tenint en compte el reconeixement i la valoració de tots els membres de la seva comunitat de treball.

- Primera dimensió: la **comprensió d'altres persones**. S'entén com la demostració de receptivitat del professorat respecte als seus iguals, considerant-los com posseïdors d'un potencial i una experiència d'acord amb el seu nivell de formació i identificant *inputs* útils per la seva reflexió i desenvolupament.
- Segona dimensió: la **promoció de l'aprenentatge compartit**. S'entén com la implicació personal i directa en la generació d'oportunitats per al diàleg i la reflexió grupal; s'impulsa l'assimilació d'un nou coneixement i es generen processos innovadors que milloren el desenvolupament del treball acadèmic.
- Tercera dimensió: el **lideratge per desenvolupar la recerca amb els estudiants**. Es manifesta en la visualització i convicció de la potencialitat formadora del projecte de recerca (o estratègies similars), la comunicació del qual motiva els estudiants des de la planificació fins l'avaluació del procés.

El professor competent és, vist des d'aquest model bàsic, el professional integrat plenament en una comunitat cultural des de la que desenvolupa, comparteix i adquireix coneixements al llarg de la seva pràctica laboral.

4.3 Relació operativa entre el constructe i la realitat acadèmica

L'anàlisi i la construcció realitzada en els capítols anteriors permet aconseguir una estructura consistent, operativa i d'utilitat per a l'avaluació i la formació del professorat. Com veiem a la figura 2, el lector pot partir de la **teoria/constructe** amb el fi d'arribar fins a la realitat (esquerra), o bé, de les **activitats acadèmiques** i arribar a la teoria que li dóna el fonament i la significació (dreta). Així es recorre, en un sentit i l'altre, aquest marc de referència sobre el *ser professor* universitari que manifesta una manera integral d'entendre la professió acadèmica.

FIGURA 2. MODEL ESTRUCTURAL DE COMPETÈNCIES DEL PROFESSORAT UNIVERSITARI (MECPU):
RELACIÓ OPERATIVA ENTRE EL CONSTRUCTE I LA REALITAT ACADÈMICA

El model concep les tres activitats acadèmiques (docència, recerca i serveis) estretament interrelacionades, ja que donen compte de la **integritat** de la professió acadèmica. El professorat, considerat des del seu potencial professional de competències, realitza, al llarg de la seva carrera, les tres activitats segons una compatibilització racional del temps, i realitza diferents graus d'esforç d'acord amb les inquietuds, possibilitats i oportunitats. D'aquesta manera, arriba al seu ple desenvolupament professional.

A continuació presentem taules resum del model amb els seus indicadors corresponents (D: docència; R: recerca; S: serveis; F: avaluació formativa; S: avaluació sumativa; F i S: avaluació formativa i sumativa).

TAULA I

Constructe	Categoria	Dimensió	Indicador	L'indicador es manifesta en:			L'indicador és avaluable en:
				D	R	S	
Competència professional del professorat	Competència científica	El saber de l'àrea de coneixement	Reprodueix amb exactitud l'origen i els antecedents històrics de la seva disciplina.	x	x		Fi S
			Reprodueix l'evolució temporal de la disciplina.	x	x		Fi S
			Explica els corrents i les escoles teòriques corresponents.	x	x		Fi S
			Explica l'estat actual de la disciplina i els seus assoliments en la comprensió de la realitat.	x	x		Fi S
			Estableix projeccions del desenvolupament futur de la disciplina.	x	x		Fi S
		La recerca integrada com a motor d'aprenentatge	Reprodueix els criteris convencionals de la recerca científica.	x	x		Fi S
			Organitza i identifica àrees temàtiques per a la recerca i el desenvolupament.	x	x		Fi S
			Estableix la relació entre la recerca i el projecte investigació d'estudi (PIE).	x	x		Fi S
			Defineix els procediments per a l'elaboració del PIE.		x		Fi S
			Explica el procés de desenvolupament del PIE i avalua els resultats.	x			Fi S
		Contribució a la generació i difusió d'un nou coneixement científic	Utilitza els resultats de tota l'experiència per a la innovació i la qualitat.	x	x		Fi S
			Elabora projectes de recerca basats en el rigor i la sistematicitat de la metodologia científica.		x		S
			Promou i participa en un equip de col·legues investigadors.		x		Fi S
			Produeix documents orientats a la publicació.		x		S
			Es planteja un programa de difusió múltiple de l'activitat investigadora.		x		S
			Procura que les seves activitats de recerca s'emmarquin en programes o projectes del departament o la universitat.		x		S
			Publica en revistes científiques nacionals i/o internacionals.		x		S
		Publica amb editorials nacionals i/o internacionals.		x		S	

TAULA 2

Constructe	Categoria	Dimensió	Indicador	L'indicador es manifesta en:			L'indicador és avaluable en:
				D	R	S	
Competència professional del professorat	Competència pràctica	Vinculació del saber amb la realitat	Explica amb claredat la relació entre la teoria i l'objecte d'estudi de la disciplina.	x	x		Fi S
			Utilitza a les seves presentacions els recursos tecnològics actuals.	x	x	x	Fi S
			Genera espais de reflexió i discussió compartida.	x	x	x	Fi S
			S'assegura que l'audiència entén les seves presentacions i explicacions.	x	x	x	Fi S
			Representa teòricament situacions concretes de la realitat (si l'àrea d'especialitat ho permet).	x	x		Fi S
			Produeix materials per facilitar el desenvolupament del coneixement.	x	x		S
		Dinamització de processos interactius de recerca	Contribueix a l'establiment de les directrius orientadores dels processos de recerca.	x	x	x	Fi S
			Contribueix a la generació de les condicions bàsiques per al bon desenvolupament de les activitats.	x	x	x	Fi S
			Promou la planificació compartida dels temes de recerca.	x	x	x	Fi S
			Potencia la funcionalitat dels grups de recerca.	x	x	x	Fi S
			Comparteix i assessora el desenvolupament de les activitats de recerca.	x	x	x	Fi S
			Coordina i comparteix la producció de documents i informes.	x	x	x	Fi S

TAULA 3

Construïte	Categoria	Dimensió	Indicador	L'indicador es manifesta en:			L'indicador és avaluable en:
				D	R	S	
Competència professional del professorat	Competència personal	Aprentatge permanent	Defineix temes subjectes a actualització-refrescament.	x	x	x	F i S
			Estableix un pla estratègic d'exploració documental.	x	x	x	S
			Analitza críticament la documentació científica.	x	x	x	F
			Produeix materials que documenten el seu aprenentatge.	x	x	x	S
			Participa en esdeveniments especialitzats en temes d'interès.	x	x	x	F i S
			Avalua en profunditat la seva pràctica professional.	x	x	x	F i S
		Exercici professional ètic	Reporta el desenvolupament de la seva tasca en estricte acord amb els fets.	x	x	x	F i S
			Permet contrastar el seu exercici professional amb opinions de persones serioses.	x	x	x	F i S
		Exercici professional ètic	Compleix amb els acords, horaris i productes esperats.	x	x	x	F i S
			Protegeix la informació i documentació institucional.		x	x	F
			Evita l'emissió o suport de comentaris improvisats.	x	x	x	F
			Separa clarament la dimensió professional de la personal.	x	x	x	F
			Considera i valora els recursos disponibles.	x	x	x	S
			Medita sempre sobre les conseqüències de les seves accions.	x	x	x	F
			Interioritza els valors institucionals dins del seu marc de referència.	x	x	x	F
			Sosté i argumenta en tot moment els assoliments i aspiracions de la universitat.	x	x	x	F i S
			Es compromet plenament amb els reptes de la universitat.	x	x	x	F

TAULA 4

Constructe	Categoria	Dimensió	Indicador	L'indicador es manifesta en:			L'indicador és avaluable en:
				D	R	S	
Competència professional del professorat	Competència social	Compensió d'altres persones	Demana opinions, criteris i propostes a aquells amb els qui treballa.	x	x	x	FiS
			Integra al seu treball les aportacions i idees d'altres persones.	x	x	x	FiS
			Busca el consell i assessorament de companys amb més experiència.	x	x	x	FiS
			Modifica i adequa les seves idees en favor del desenvolupament grupal.	x	x	x	FiS
			Adequa el seu discurs d'acord amb el tipus d'audiència.	x	x	x	FiS
		Promoció de l'aprenentatge compartit	Participa en la gestió de cursos, congressos, seminaris, etc.	x	x	x	FiS
			Promou i participa en grups d'estudi sobre temes acadèmics.	x	x	x	FiS
			Estableix xarxes virtuals per a l'intercanvi de documentació.	x	x	x	F
			Gestiona la seva participació en grups acadèmics interinstitucionals.	x	x	x	FiS
		Participa en grups multidisciplinaris d'interconsulta externa.	x	x	x	FiS	
		Lideratge per desenvolupar la recerca amb els estudiants	Explica clarament la missió i visió del PIE	x			F
			Estimula la reflexió amb els estudiants sobre temes de recerca.	x			F
			Indaga sobre els interessos dels estudiants.	x			F
			Atén les necessitats emergents durant el desenvolupament del PIE.	x			F
			Promou l'avaluació i millora permanent del procés.	x			FiS
			Genera oportunitats per a l'intercanvi d'experiències entre els estudiants.	x			FiS

CONCLUSIÓ: EL REpte D'UNA CULTURA D'APRENTATGE PERMANENT

Per acabar, cal subratllar que nosaltres, com a acadèmics, hem d'**acceptar el canvi en el món del coneixement**. Ara ja no és suficient el domini disciplinari i tècnic clàssic, basat en aquells tractats teòrics (*big books theories*) que eren les úniques eines acadèmiques per desenvolupar la recerca i la docència. Actualment, la majoria de les idees avancen ràpidament i es modifiquen notablement. Necessitem no només les teories clàssiques —en gran part creades per entendre i resoldre problemes clàssics de la ciència—, sinó també eines disciplinàries per entendre la complexa i imprevisible realitat present. Perquè estem a l'era de l'aprenentatge i reaprenentatge, en paral·lel amb la imparable evolució del coneixement i la informació. Davant d'aquesta perspectiva, el canvi s'inicia en la persona. L'ambient per al seu creixement ha de ser generat pel lideratge institucional, entenent la universitat com la «unitat cultural de la societat», que, per aquesta raó essencial, té un paper clau per impulsar el desenvolupament. En conseqüència, no es tracta tant de la velocitat amb què la universitat respon a les demandes emergents, sinó, sobretot, de plantejar en consens un pla de qualitat universitària que marqui el camí de contribució productiva per al present i el futur de la societat.

REFERÈNCIES BIBLIOGRÀFIQUES

- AAUP (1999). *On Collegiality as a Criterion for Faculty Evaluation*. Washington D.C.: American Association of University Professors (AAUP). [Disponible a: <http://www.aaup.org/statements/Redbook/collegia.htm>]
- AQU (2001). *Marc general de l'avaluació del professorat*. Barcelona: AQU (Agència per a la Qualitat del Sistema Universitari a Catalunya).
- ARREOLA, R. A. (2000). «Determining the Faculty Role Model». A: Arreola, R. A. (ed.). *Developing a Comprehensive Faculty Evaluation System* (pp. 1-40). Bolton, M. A.: Anker Publishing.
- BOND, L.; SMITH, T., i BAKER, W. (2000). *Preliminary Analysis Report: Construct Validity Study of the National Board for Professional Teaching Standards*. Washington: NPEAT (National Partnership for Excellence and Accountability in Teaching).
- BOYER, E. L. (1990). *Scholarship reconsidered: Priorities of the professoriate*. Princeton, N. J.: The Carnegie Foundation for the Advancement of Teaching.
- COROMINAS, E. (2001). «Competencias genéricas en la formación universitaria». *Revista de Educación*, núm. 325, pp. 299-321.
- DELORS, J. (1996): *La Educación encierra un tesoro..* Madrid: Santillana/UNESCO.
- DE MIGUEL, M. (2003): «Evaluación y mejora de la actividad docente del profesorado universitario». XVI Congrés de la Societat Espanyola d'Educació Mèdica. Ponència. Document policopiat.
- ECHVERRÍA, B. (2001). «Configuración actual de la profesionalidad». *Letras de Deusto*, núm. 91, v. 31, pp. 35-55.
- ECHVERRÍA, B. (2002). «Gestión de la competencia de acción profesional». *Revista de Investigación Educativa*, núm. 1, v. 20, pp. 7-43.
- FIGUERA, P. (2000). «Desarrollo personal en un mundo en transición». A: *Guía de formación de formadores* (pp. 11-19). Fondo Social Europeo.
- FIGUERA, P.; DORIO, I., i FORNER, A. (2003). «Las competencias académicas previas y el apoyo familiar en la transición a la universidad». *Revista de Investigación Educativa*, núm. 2, v. 21, pp. 349-369.
- FREED, J. (1997). «A culture for academic excellence. Implementing the quality principles in higher education». *ASHE-ERIC Higher Education Report*, núm. 1, v. 25. Washington: ERIC Clearinghouse.

- GATES, S. *et al.* (2002). *Ensuring Quality and Productivity in Higher Education: An Analysis of Assessment Practices*. Washington D. C.: ERIC Clearinghouse on Higher Education.
- HILL, C. *et al.*, (2006). «Beyond predictable workflows: Enhancing productivity in artful business processes». *IBM Systems Journal*, núm. 4, v. 45, pp. 663-682.
- HRAMIAK, A. (2005). «A Method for the Analysis of Data from Online Educational Research». *Journal of Interactive Online Learning*, núm. 2, v. 4, pp. 82-93. [Disponible a: www.ncolr.org/jiol]
- JACKSON, S. (2003). *Envisioning A 21st Century Science and Engineering Workforce for the United States: Tasks for University, Industry, and Government*. The National Academy of Sciences. [Disponible a: <http://www.nap.edu/catalog/10647.html>]
- JACKSON, N. i WARD, R. (2004). «A fresh perspective on progress files—a way of representing complex learning and achievement in higher education». *Assessment & Evaluation in Higher Education*, núm. 4, v. 29, pp. 424-449. Carfax Publishing.
- JARVINEN, A. i KOHONEN, V. (1995). «Promoting Professional Development in Higher Education through Portfolio Assessment». *Assessment and Evaluation in Higher Education*, núm. 1, v. 20, pp. 25-36.
- KNIGHT, J. (2003). *Internationalization of Higher Education. Practices and Priorities: 2003 IAU Survey Report*. París: IAU (International Association of Universities).
- KOLLENBURG, S. (ed.) (2003). *Organizational Effectiveness and Future Directions*. Chicago: NCA (North Central Association of Colleges and Schools).
- KUNSTLER, B. (2006). «The millennial university, then and now: from late medieval origins to radical transformation». *On the Horizon*, núm. 2, v. 14, pp. 62-69. Emerald Group Publishing.
- MASON, R. (2003). *Course Design to Enhance Learning*. IET, The Open University. The Generic Centre. Learning and Teaching Support Network.
- NATFHE (2002). *Guidelines for Higher Education branches: Peer Review & Peer Observation of Teaching*. National Association for Teachers in Further & Higher Education (NATFHE). The Generic Centre. Learning and Teaching Support Network.
- PEARCE, D. (2006). «From higher education to longer, fuller, further education: the coming metamorphosis of the university». *On the Horizon*, núm. 2, v. 14, pp. 43-61. Emerald Group Publishing.

- QAAHE (2004). *Handbook for academic review: England, 2004*. Anglaterra: QAAHE (The Quality Assurance Agency for Higher Education).
- RODRÍGUEZ, S. (2003). «Nuevos retos y enfoques en la formación del profesorado universitario». *Revista de Educación*, núm. 331, pp. 67-99.
- SARAVIA, M. (2009). *Evaluación del profesorado universitario. Un enfoque desde la competencia profesional*. Estats Units, Regne Unit, Alemanya: VDM, Verlag. [Disponible a: http://www.amazon.com/s/ref=nb_sb_noss?url=search-alias%3Dstripbooks&field-keywords=marcelo+andre+s+saravia+gallardo]
- SCANS (1992). *Learning a Living: A Blueprint for High Performance*. A SCANS Report for America 2000. The Secretary's Commission on Achieving Necessary Skills. U.S. Department of Labor. [Disponible a <http://www.ttrc.doleta.gov/SCANS/lal/LAL.HTM>]
- SCANS (1993). *Teaching de SCANS Competencies*. The Secretary's Commission on Achieving Necessary Skills. United States, Department of Labor.
- STRUTHERS, J. (2002). *Working Models for Designing Online Courses and Materials*. Generic Centre. Learning and Teaching Support Network.
- ONU (2005). *Indicadores clave de la información y de las comunicaciones. Partnership para la medición de las TIC para el desarrollo*. Santiago de Chile: UNESCO.
- UNESCO (2000). *L'educació superior en el segle XXI. Conferència Mundial sobre l'Educació Superior*. París, octubre de 1998. Barcelona: Gramagraf.
- UNESCO (2004). *La evaluación y la acreditación en la educación superior en América Latina y el Caribe*. IESALC (Institut Internacional per a l'Educació Superior a Amèrica Llatina i el Carib).
- VALVERDE, O. (2001). *El enfoque de competencia laboral*. Montevideo: Cinterfor/OIT.
- WALVOORD, B. et al. (2000). *Academic Departments: How They Work, How They Change*. Washington D.C.: ERIC, Clearinghouse on Higher Education.

L'AUTOR

Marcelo Andres Saravia és psicòleg, màster en Investigació Educativa i doctor en Investigació i Avaluació de la Qualitat Educativa per la Universitat de Barcelona. Expert internacional en metodologia de recerca científica, desenvolupament de competències i avaluació de la qualitat educativa. Actualment és professor de la Universitat Catòlica Boliviana Sant Pablo.

smarceloandres@hotmail.com

L'Institut de Ciències de l'Educació (ICE) de la Universitat de Barcelona inicià fa uns anys la publicació dels **QUADERNS DE DOCÈNCIA UNIVERSITÀRIA** amb l'objectiu de posar a l'abast del professorat universitari documents i materials de treball referits a temes relacionats amb la docència superior que facilitessin la seva formació, l'intercanvi d'experiències i la difusió de «bones pràctiques» docents. Amb aquests *Quaderns* pretenem estar atents als temes nous i emergents en l'actual conjuntura universitària, per tal de donar a conèixer i difondre iniciatives innovadores en el camp de la docència universitària, que responguin a les línies següents:

- Propostes de marcs de referència rigorosos i generals que ajudin a clarificar conceptes clau.
- Estratègies docents i bones pràctiques de planificació, metodologia i avaluació de l'ensenyament-aprenentatge, desenvolupades en contextos acadèmics específics i diversos.
- Tècniques i tàctiques, de marcat caràcter didàctic, presentades en materials i propostes concretes de treball i reflexió sobre la pràctica d'equips docents disciplinaris o interdisciplinaris.

