

Vacances d'hivern

Els albergs juvenils són una bona opció per a fer turisme econòmic el pròxim pont de la Constitució o aquest Nadal. Al País Valencià en trobaràs un bon grapat

En els cinc continents hi ha una oferta de 5.500 albergs juvenils. Al llarg i ample de l'Estat espanyol n'hi ha 182, sis dels quals els trobaràs oberts aquest

hivern dins de la geografia valenciana. Amb el carnet d'alberguista podràs allotjar-te en qualsevol d'ells a un preu mòdic. A més, a través de l'Institut de

la Joventut, d'Internet i amb les diverses guies d'albergs editades podràs conèixer de prop totes les possibilitats i fer les teues reserves. **Pàg. 3**

Eleccions d'estudiants

Quaranta candidatures es presenten hui a les eleccions claustrals i de Junta de Centre

Un total de quaranta col·lectius d'estudiants de la Universitat aspiren a repartir-se els 108 llocs de representació que els corresponen als

estudiants en l'òrgan de decisió més important de la institució, el Claustre. També es trien hui els representants per a les Juntes de

Centre. La majoria dels grups es presenten a més d'una facultat o escola. En l'interior d'aquest número trobareu un quadre amb les

candidatures que es presenten a cada centre i el nombre de representants que els correspon a cada un d'ells. **Pàg. 8**

Préstecs a baix interès per als universitaris

El Ministeri d'Educació ha aprovat un pla per a facilitar la concessió de crèdits bancaris en bones condicions als estudiants dels darrers cursos de carrera. **Pàg. 5**

CURSOS

L'Edició de Partitures (Curset d'Informàtica Musical)

Organitza: Associació Cultural Divisi.
Dirigit a: No cal tindre coneixements d'informàtica per a realitzar el curs, però sí coneixements bàsics de llenguatge musical.
Duració: Del 23 al 26 de desembre. 20 hores.
Preinscripció: Fins al 22 de desembre del 1998. 30 hores. **Preu:** 28.000 pessetes. **Més informació:** A l'Associació per al Desenvolupament Empresarial. C/Doctor Gil i Morte, 20-B. València. Tef.: 96 380 38 47.

Visualització i Relaxament

Organitza: Associació Carena. **Dirigit a:** Tota persona interessada.
Duració: Del 22 al 23 de gener. Divendres i dissabte. **Preu:** 10.000 pessetes. **Preinscripció:** Fins al 21 de gener del 1999. **Més informació:** A l'Associació Carena. C/El Salvador, 5-10. València. Tef.: 96 392 38 98.

Prevenió de Drogodependències als Centres Juvenils

Organitza: Escola

d'Animadors Juvenils Fernando Sotos Campos.
Dirigit a: Tota persona interessada.
Duració: Del 9 al 30 de gener.
Preinscripció: Fins al 2 de gener.
Més informació: A l'Escola d'Animadors Juvenils Fernando Soto Campos. C/Sant Ramon, 12, baix. València. Tef.: 96 392 44 84.

Urbanització i Explosió Urbana en una Globalització Desigualitària

Organitza: Patronat Sud-Nord. Solidaritat i Cultura. Universitat de València.
Dirigit a: Tota persona interessada.
Duració: Del 15 al 17 de desembre.
Preu: 5.000 pessetes. **Preinscripció:** Fins al 12 de desembre del 1998. **Més informació:** Patronat Sud-Nord. C/Arts Gràfiques, 13. València. Tef.: 96 386 41 07.

Diploma de Dret Europeu de l'Empresa

Organitza: Departament de Dret Mercantil.
Dirigit a: Llicenciats i diplomats.
Duració: Des d'abril a juny del 1999. 260 hores. De dilluns a divendres de

16 a 20 hores.
Preu: 200.000 pessetes. **Preinscripció:** Fins al 18 de desembre del 1998. **Més informació:** A l'ADEIT-Fundació Universitat-Empresa. Plaça de l'Ajuntament 19-1ª. Tef.: 96 351 06 63. <http://fuev.adeit.uv.es>

Mercat de treball: professions amb futur

Organitzen: Institut Universitari d'Estudis de la Dona i Universitat de València.
Dirigit a: Tota persona interessada.
Preu: 3.500 pessetes. **Duració:** Del 15 de febrer al 10 de març del 1999. 20 hores. Convalidable per dos crèdits de lliure opció per la Universitat. Dilluns i dimecres, de 16 a 18:30 hores. **Matrícula:** A la seu de l'Associació per al Desenvolupament Empresarial. C/Doctor Gil i Morte, 20-B. València. Tef.: 96 380 38 47.

La Formació Ambiental en els Esports a l'Aire Lliure

Organitza: Centre Excursionista de València.
Dirigit a: Tota persona interessada.

Duració: Del 13 de gener fins al 22 de febrer del 1999.
Preu: 29.500 pessetes. **Preinscripció:** Fins al 12 de gener del 1998. **Més informació:** Al Centre Excursionista de València. Pl/Tavernes de Valldigna, 4. València. Telèfons: 96 391 16 43/96 392 31 47. <http://www.redestb.es/cev>

Diploma en Medicina Maternofetal

Organitza: Departament de Pediatria, Obstetrícia i Ginecologia.
Dirigit a: Llicenciats en Medicina, especialistes en Obstetrícia i Ginecologia, Medicina Familiar i Comunitària, metges residents d'aquestes especialitats, metges generals i DUE dedicades a les cures maternals o neonatals. **Duració:** De gener a juny del 1999. 130 hores. Divendres, de 8 a 14 hores, i de 16 a 21 hores; dissabtes, de 9 a 14 hores. **Preu:** 85.000 pessetes. **Preinscripció:** Fins al 30 de desembre del 1998. **Més informació:** A l'ADEIT-Fundació Universitat-Empresa. Plaça de l'Ajuntament 19-1ª. Tef.: 96 351 06 63. ev.adeit.uv.es

BEQUES

Ajudes de Manutenció

Les convoca: El Vicerectorat d'Estudiants (Universitat de València).
Dirigides a: Estudiants de la Universitat de València amb pocs recursos econòmics (queden exclosos de la convocatòria els estudiants de tercer cicle i els matriculats a centres adscrits). Els criteris de selecció estan basats en els nivells de renda familiar, patrimoni i criteris de tipus acadèmic, i en aquest sentit els alumnes de segona o posterior matrícules hauran de superar el 50% dels crèdits o assignatures.
Termini: Fins al 22 de gener.
Més informació: Al CADE (Vicerectorat d'Estudiants).

Beques d'Especialització en Control Analític de Qualitat de Productes Objecte de Comerç Exterior

Les convoca: El Ministeri d'Economia i Hisenda. Secretaria General de Comerç Exterior.
Objecte: Es convoquen dues beques per a l'any 1999 d'especialització en control analític de qualitat de productes objecte de comerç exterior, amb destinació al Centre d'Assistència Tècnica i Inspecció de Comerç Exterior de València. Una de les beques s'adreça a titulats de grau mitjà i l'altra a titulats en formació professional en segon grau, especialitat química o equivalent.
Termini: La convocatòria publicada en el Butlletí Oficial de l'Estat de referència no estableix el termini de presentació de les sol·licituds. Per a més informació cal que contacteu amb el CATICE (Centre d'Assistència Tècnica i d'Inspecció de Comerç Exterior) de València. C/Pintor Sorolla, 3-4. 46002. Tef.: 96 351 98 01. Fax: 96 351 91 42. **Més informació:** En el Butlletí Oficial de l'Estat, BOE 20-11-98.

Beques i Ajudes per a Estudis de Postgrau a la Universitat de Harvard

Les convoquen: El Reial Col·legi Complutense i la Universitat de Harvard.
Dirigides a: Llicenciats, enginyers i arquitectes interessats en algun dels cursos de postgrau que s'oferixen en qualsevol de les facultats o escoles de l'anomenada universitat. La convocatòria abraça totes les àrees de coneixement sempre que el programa siga oferit per la Universitat de Harvard. És necessari acreditar l'admissió en el programa corresponent i els coneixements de l'idioma anglès, mitjançant el TOEFL o equivalent. El procediment de concessió de la beca és paral·lel al de l'admissió per a cada un dels programes. Cal consultar la següent adreça

electrònica: <http://www.ucm.es/info/vicrnt/convocator.htm>
Matrícula: La documentació s'enviarà al Registre General de la Universitat Complutense de Madrid (Vicerectorado de Relaciones Internacionales) o a la seu del Reial Col·legi Complutense de Cambridge.
Termini: Fin a l'11 de gener del 1999.
Més informació: Per a obtindre més informació sobre els cursos, programes o formularis de sol·licitud, es poden demanar a les escoles o a través de la següent adreça electrònica: <http://www.harvard.edu>

Convocatòria per a la selecció de candidats per a realitzar treballs d'investigació

La convoca: El Banc d'Espanya.
Objecte: Convocatòria per a la selecció de 3 candidats per a realitzar treballs d'investigació executats dins de l'àmbit de l'economia aplicada, preferentment en les àrees de macroeconomia, política monetària, economia internacional, econometria, finances o mercat de treball. S'hi valoraran especialment els projectes destinats a estudiar la política monetària, l'economia espanyola o el procés de la integració europea.
Dirigida a: Doctors o equivalents, amb títol obtingut no abans de l'1 de gener del 1993. S'haurà d'acreditar experiència en treballs d'investigació sobre temes relacionats amb alguna de les àrees especificades, i parlar i escriure anglès.
Sol·licituds: A l'adreça d'Internet <http://www.bde.es> o en qualsevol sucursal del Banc d'Espanya.
Termini: Fins al 15 de gener del 1999.
Més informació: Contacteu amb el Banc d'Espanya. Telèfon: 91 338 64 12. O a través d'Internet.

Beques per a realitzar estudis de postgrau en Història i Civilització, Economia, Dret i Ciències Polítiques i Socials

Les convoca: L'Institut Universitari Europeu de Florència.
Sol·licituds: El impresos de sol·licitud (tant en espanyol com l'específic de l'IUE) poden aconseguir-se a les oficines del DISE al Campus de Blasco Ibáñez i al de Tarongers, també en Internet en: <http://77www.iue.it>
Termini: Fins al 31 de gener del 1999.

Preu bona nota de l'adreça de la WEB del DISE on trobaràs tota la informació necessària sobre beques, cursos, treball...

<http://www.uv.es/dise/>

Ahora también puedes consultar esta sección en el Quisiera

Oferta Exclusiva Lectores Nou DISE

Quisiera... Internet
SALADE NAVEGACION
902 147 147

TARIFA PLANA
Desde 60 Ptas./Hora

C/ Dr. Vicente Zaragoza, 45,
Valencia (Benimaclet)
<http://www.quisiera.es>
E-mail: internet@quisiera.es
Video-Conferencia Color
30 Cadenadora. Impresora,
Cámara. Scanner color, CD-ROM,
E-mail, Teletex y Fax público.

Abierto todos los días

Per als pròxims festius hi ha 6 albergs oberts al País Valencià, 182 a Espanya i 5.500 arreu del món

En vacances d'hivern, escapa't a un alberg

Les vacances de Nadal i el pont de la Immaculada són una excusa perfecta per a carregar-te la motxilla al coll i descobrir nous paratges lluny de la ciutat. El fred recomana rebutjar les tendes de campanya, però hi ha una altra opció perquè l'escapada no arruïne el teu pressupost: els albergs. Al País Valencià, per a aquestes dates, en tens 6 on triar, 182 a la resta d'Espanya i 5.500 en tot el món.

ESTER PINTER

Si encara no coneixes el País Valencià i disposes d'uns diners per a començar a descobrir-lo, aprofita els dies de festa que s'acosten per a fer-ho. L'Institut Valencià de la Joventut disposa d'una xarxa d'albergs i campaments per tota la geografia valenciana per allotjar-se en els quals només cal tindre el carnet d'alberguista, el qual el pots aconseguir a les oficines del Turivaj de València, Castelló i Alacant, als set Espais Joves valencians i en els mateixos albergs.

La xarxa la componen deu albergs i tres campaments, però en les dates hivernals només n'hi ha disponibles sis. Tres d'ells són gestionats directament per l'IVAJ i els altres per empreses o entitats privades, però les tarifes són les mateixes en els sis. Fins als vint-i-cinc anys inclosos, en temporada alta que inclou Nadal, Setmana Santa i de maig a setembre, costa 1.700 pessetes al dia en pensió completa i, si només voleu allotjament i desdèjuni, 770. A partir dels vint-i-sis anys, en Nadal costa 2.225 pessetes la pensió completa i 1.240 l'allotjament i desdèjuni. A més, hi ha descomptes amb el Carnet Jove. Els albergs gestionats per l'IVAJ, L'Argentina a Benicàssim, Mar i Vent a la platja de Piles, i Torre

Una estudianta, amb la motxilla preparada, en una imatge d'arxiu.

d'Alboraig a la Foia de Bunyol no obrin tot l'any.

A L'Argentina podeu anar de l'1 de febrer al 22 de desembre. Aquest alberg ocupa un edifici de meitat de segle d'estil mariner, amb totes les instal·lacions i serveis modernitzats, al cor de la zona turística a vora mar. Està a prop de l'Escola de Vela i té pistes esportives.

El Torre d'Alboraig és un antic casalot totalment renovat i ampliat. Té dos pinars, diverses esplanades per a jugar, instal·lacions esportives i una piscina. A més, està molt a prop de zones muntanyoses on es pot practicar el senderisme i altres esports d'aventura. Està obert també de l'1 de febrer al 22 de desembre.

En canvi, el Mar i Vent a Piles

obri del 15 de gener a l'1 de desembre. Per a reservar allotjament en qualsevol d'aquests tres albergs podeu telefonar al 96 398 59 00. Els altres tres albergs, gestionats per empreses privades, Biar, La Marina i Morella, obrin tot l'any.

El de Biar, a l'Alcoià, es troba a un quilòmetre i mig del centre urbà, en el camí que du al Monestir de la Nostra Senyora de Gràcia. Des d'allí es pot visitar Villena, Ibi, o realitzar la ruta dels castells, entre moltes altres opcions. L'alberg de Moraira, a la Marina Alta, està a menys d'un quilòmetre del nucli urbà i a cent cinquanta metres de la platja. Des de l'alberg de Morella, als Ports, podreu fer senderisme o visitar infinitat de bonics poblets, sempre que us agrade la neu.

Aquests albergs estan integrats en la Xarxa Espanyola d'Albergs Juvenils, l'organisme representant a Espanya de la Federació Internacional d'Albergs Juvenils. Quan et faces el carnet d'alberguista et regalaran una guia amb els 182 albergs espanyols.

També hi ha una guia amb els 5.500 albergs de tot el món. La pots comprar o consultar a l'IVAJ, i en ella trobaràs destacades de color blau totes les instal·lacions juvenils que podràs reservar des d'ací amb el sistema IBN, xarxa internacional de reserves informatitzada.

Els albergs, a més de permetre't viatjar econòmicament, són llocs idonis per a l'encontre de persones de diferents nacionalitats, races i cultures.

Vídeo a la carta a través d'Internet

REDACCIO

En virtut del conveni firmat entre la Universitat de València i l'empresa Silicon Graphics, els estudiants i la resta de personal de la institució acadèmica disposaran d'un servidor de vídeo sota demanda a què podran accedir des dels seus ordinadors a través d'Internet.

Alguns vídeos es poden veure a partir de hui, ja que durant la setmana passada el Servei d'Informàtica de la Universitat ha estat bolcant en el servidor totes les produccions del Taller d'Audiovisuals a fi que puguen ser consultades de forma còmoda i senzilla per estudiants i professors.

Les possibilitats que obri un servei d'aquest tipus des del punt de vista docent són immenses. Permet arxivar les classes impartides perquè els alumnes repassen els punts confusos o assistisquen en diferit a aquelles classes en què per incompatibilitat d'horari o altres motius no han pogut estar presents.

L'empresa Silicon Graphics ha sigut motor de la informàtica gràfica a escala mundial des de la seua creació fa dèset anys. El *software* utilitzat, *Media Base server*, permet fer ús del servei des de qualsevol ordinador personal (PC, IBM o compatible o Apple Macintosh) sense necessitat de maquinària addicional. Per a visualitzar els vídeos s'utilitza un programari client de lliure distribució que s'instal·la en l'ordinador com un programa adjunt al client Web (Netscape o Explorer), amb la qual cosa queda integrat en el navegador, la seua utilització és molt senzilla i no requereix cap entrenament.

El Media Base oferix el vídeo sota demanda, l'usuari té un control complet de la sessió i de la distribució de vídeo multidifusió en la qual els interessats *sintonitzen* l'emissió com si es tractara d'un canal de televisió. La configuració actual del servidor permet oferir de manera simultània més de dues-centes emissions de qualitat VHS.

PER A CONVIURE AQUEST
PUBLICITAT
CRUIA
PB&A
Tel. 96. 393 44 65

Nou DISE
digital <http://www.uv.es/~noudise>

BESTIAS
Arta, Manuel Solo (Agencia) 11 - Tel. (96) 967 89 50 - 46104 VALENCIA

Tribuna Lliure

Amnèsia col·lectiva o guerra de silenci?

Carolina Fàbregas Hernández
Col·laboradora de la Biblioteca Kurda.

El "problema kurd" no és res nou, és un llast que s'arrossega ja alguns anys, però del qual ningú no vol parlar. Però per què? Perquè hi ha moltes parts interessades a les quals no els interessa que s'aclarisca la qüestió i es done a "Déu el que és de Déu i al Cèsar el que és del Cèsar".... Però per què?

Frivolitzant i fent una metàfora de la situació, podríem explicar el problema de la següent manera, i que cada un n'extraga les seues pròpies conclusions...

El Kurdistan, un vast territori un poc més gran que Espanya, és un pastís molt gran amb molts i deliciosos ingredients; té petroli

El poble kurd se l'ha sotmés a una castració forçosa de la seua identitat per a esborrar la seua història i repartir-se el seu ric llegat

(la seua reserva petrolífera és de 45.000 milions de barrils a l'any, cosa que el col·loca en el sisé lloc amb majors reserves del món), té mines de ferro, de coure i de crom (el 2% i el 8% de la producció mundial del 1970), té sofre, carbó i els més grans naixements d'aigua a la zona...

Doncs bé, una vegada presentada la recepta d'aquest apetitós pastís, s'organitza una gran festa el 1923, a la qual acudixen "els menuts" (als quals se'ls entrega una part del pastís) i "els adults" (encarregats de "posar-hi ordre" i tallar més o menys trossos segons els seus propis interessos...). Però posem noms i cognoms a les coses i parlem dels països participants...

Entre "els menuts", als quals se'ls entregarà un tros del pastís, hi ha els països limítrofs amb el Kurdistan, és a dir Iraq, Iran, Síria i Turquia. I entre "els adults", encarregats de repartir el pastís, hi ha França, Gran Bretanya (...), més o menys les mateixes hienes que anys abans s'encarregaren d'organitzar el repartiment d'Àfrica... I sempre igual, des d'una taula i traçant el nou mapa amb un tiralínies, sense mirar que aquella terra no era terra, no era una "terra de ningú", sinó que en canvi era un territori ja poblat, amb les seues tribus i clans, amb les seues creences i disputes..., els quals no se'ls podia fer conèixer en "perfecta harmonia",

perquè a uns quants senyors, més intel·ligents que la resta, i sobretot molt més civilitzats (...), se'ls va acudir començar una nova "carrera colonial" per a tindre més que l'altre... Doncs bé, una cosa pareguda va passar aquell mes de juliol del 1923, quan es va signar el Tractat de Lausana... Ningú no es va parar a pensar el que pensaven els pobladors del Kurdistan sobre aquell tema...

Ningú no va recordar el que el 1920 es va firmar a Sevres, ningú no recordà el "Culte als Àngels" (una religió d'origen kurd), una llengua única i genuïna anomenada kurd, ni el Govend (dansa kurda), ni el Nawroz (any nou kurd)... I el que encara és pitjor, ningú no va recordar els trenta milions de persones a les quals se'ls ha negat la identitat, les seues arrels, el seu passat. Una castració forçosa d'aquell tresor que ens és donat així que naixem; la nostra identitat.

I després què? Després vingueren les neteges ètniques, les deportacions forçoses, el genocidi (recordem què va passar a Iraq fa alguns anys), la repressió... (calia intentar esborrar de la història milers d'anys de passat kurd!). Intentaren camuflar, emmascarar i, en definitiva, reprimir tot allò que poguera recordar a poble kurd... Per exemple, les festes religioses es nacionalitzaren (cas del Nawroz a Turquia), a l'igual que feren els cristians amb les festes paganes que assimilaren i feren pròpies. La llengua fou prohibida i allò que una vegada es va denominar catifa kurda (amb unes tècniques, motius i colors característics) perd la seua "denominació d'origen" i passa a denominar-se catifes iraquianes o turques...

Prou, no es poden ignorar per més temps més de trenta milions de persones, el quart grup ètnic més gran d'Orient Pròxim i un país que, sense ni tan sols gaudir d'una nacionalitat reconeguda, posseïx mitjans de difusió cultural a nivell mundial; televisió, ràdio, publicacions, etc., que any rere any van en augment, gràcies a l'esforç de moltes persones que continuen lluitant des de l'exili, per a fer audible aquest crit de silenci que tants anys s'està cridant.

Unim les nostres veus i, amb motiu de la celebració del cinquanta Aniversari de la Declaració dels Drets Humans, solidaritzem-nos amb un poble i unes gents als quals se'ls nega qualsevol dret i una nació amb la qual sentir-se identificats.

Bústia Oberta

No es pot respirar a les Facultats!!!

Ja n'estic fart! Tots els dies, quan arribe a la Facultat de Dret, m'ofegue perquè tothom s'hi passa la jornada fumant com un carreter. Tinc problemes respiratoris i no puc deixar d'anar a classe. No està prohibit fumar als edificis públics? Doncs què passa al respecte?

Robert. Estudiant de Dret

Maltractaments

Em trobava l'altre dia a la consulta del metge —de la metgessa, per a ser més exactes—, a la sala d'espera, amb altra gent. El cas és que hi havia una parella major, matrimoni supose. Tots estàvem en silenci excepte l'home d'aquesta parella, que es dedicava a renyar en veu alta, públicament, la "seua" dona. "Seua" amb cometes, perquè devia pensar que era propietat seua i que ell, com a "amo", la podia tractar com li vinguera en gana. La renyava perquè la dona no s'aclariria amb els papers dels metges: "Que si aquest no és, que el que toca te l'has deixat oblidat, que és aquest el de data de tal, que aquell altre és d'allò, la Verge, que aquest paper no és per a hui!". I repetia la ronda, una i altra vegada, agarrant-li els papers, donant-li-los, amb veu aspra i gestos bruscos, de menyspreu. Realment no estava per ajudar-la, més aviat sembla que s'entretenia atabalant-la, anul·lant-la com a persona davant de tots els presents. La dona callada, és clar, atabalada, anul·lada. I la resta de la gent, callats, esperant que passara el temps ràpid per acabar amb la situació. Cert és que protestar davant d'aquesta actitud suposava una situació tensa i desagradable, però no és menys cert que la situació ja ho era, de tensa i desagradable. L'entrada de la parella a la consulta va estar precedida d'una xicoteta espenta d'ell en l'esquena d'ella, i no afectuosa precisament. De maltractament físic no n'hi hagué, però de psicològic a cabassos.

La situació, malgrat l'evident anormalitat, tendim a considerar-la normal, però no ho hauria de ser. Se suposa que després de tantes notícies com hem sentit de dones assassinades per la seua parella estàvem prou conscienciats del tema dels maltractaments cap a la dona dins del matrimoni, però sembla que no ho estem tant. Potser indignats sí que ho estem i per això ens enfadem, però conscienciats no i per això callem. De què serveix un insult casolà a l'agressor; de què encesos comentar amb les amistats; de què un minut de silenci, una concentració o una manifestació, si quan tenim la possibilitat de censurar en viu un maltractament no ho fem? On està la nostra solidaritat si pensem que no és el nostre problema i que ja s'ho faran? La dona no s'ho feia, simplement suportava. Sembla que la nostra societat encara no està preparada per acabar amb els maltractaments, per això els permetem. Només demanem justícia per als excessos, però el maltractament quotidià l'acceptem

com quelcom normal.

Personalment pense que la disminució d'aquestes accions no vindrà d'un enduriment del codi penal, sinó d'una pressió social contrària a aquesta manera de pensar i d'actuar.

Quan la parella era dins de la consulta una dona comentà: "El conec i és una llàstima. Abans era molt bo i molt callat, però es veu que ha perdut una miqueta el cap". Potser sí, que ell no siga només botxí sinó també víctima d'una malaltia, però amb eixa marxa potser que la dona també perda una miqueta el cap, si no l'ha perdut ja. I d'això ens fem còmplices si en lloc de posar-hi fre mirem cap a un altre costat.

Vicent Moya.

PAS de la Universitat de València

Acords de la CBB

Reunida la Comissió Gestora de la CBB, integrada pels germans fundadors Harpo, Terry, Tajao, Com Cal, Ermua-nu i el Capità, i després de l'exposició de motius del darrer, es prenen, per unanimitat, els següents acords:
CBB 98/11a. La CBB assumeix la dissidència com a principi fonamental i es compromet a promoure i practicar l'esperit dissident.
CBB 98/11b. La CBB atorga el premi Com Cal, premi atorgat a aquelles persones o institucions que destaquen en la seua activitat de promoció de l'esperit del Bon Beure, a Ivan Muñoz i a Esther Rojo, representants de la Universitat d'Alcalá d'Henares al CEJUM, per la seua destacada col·laboració en l'extensió del nostre projecte.
CBB 98/11c. Iniciar una campanya de col·laboració amb el Front Humanista Popular (dissident).
CBB 98/11d. Proposar a les autoritats pertinents el reconeixement de la Universitat d'Alcalá d'Henares com a part del nostre territori nacional, amb eixida al mar.

CBB 98/11e. Felicitar públicament Esther Rojo per la seua reelecció com a delegada de segon de Filologia Hispànica.
CBB 98/11f. Acceptar com a membres honorífics de la CBB a Ivan Muñoz i a Esther Rojo, que entraran a formar part de la Confraria amb els noms de Kiyo Loco i Xiquitina, respectivament.
CBB 98/11g. Contactar amb David Copperfield per tal d'aconseguir cinc-centes mil signatures perquè el *guancho* siga declarat idioma universalsal.

Jaume Monzó "el Capità". Gran Mester a títol eventual de la CBB

Quan teníem totes les respostes

Quan teníem totes les respostes ens canviaren les preguntes. Aquesta frase, famós grafit que aparegué a Quito ens anys de la revolució, aparegué, d'igual manera, als lavabos de l'aulari interfacultatiu del Campus de Burjassot, en una revolució —aquesta digestiva— del seu autor.

Aquesta manca d'originalitat m'ha fet rumiar sobre la situació actual de les reivindicacions estudiantils que, malgrat incondicionals de pasucats amb oli, sempre són necessàries per millorar l'estat de la societat. Hem assolit un punt en què l'activitat natural d'anar a l'encaç de la veritat —tant en temes lingüístics, polítics i/o esportius— ha estat reduïda a una mena d'obligatorietat per enfonsar-se dins d'un munt —diguem-ho així— d'irracionalitat força gran, és a dir que actualment la gent es dedica a "seguir el rotlló" que els altres imposen. On és la convicció pròpia? On són els ideals de cada un?

Cal llançar un ganxo ràpidament a l'arbre més pròxim i eixir d'aquest riu turbulent.

Si ens han canviat les preguntes, per què no donem noves respostes?

Mónica Reyero

Tota la comunitat universitària (estudiants, professors i PAS) té obertes les pàgines de NOU DISE. Les cartes i les tribunes s'han de remetre a Premsa@uv.es, o bé a Gabinet de Premsa, carrer de l'Antiga Senda de Senent, número 11. València, 46023.

Edita: Universitat de València.
Vicerektor delegat: David Garcia.
Director: Francesc Bayarri.
Cap de redacció: Ester Pinter.
Consell de Redacció: Ricard Huerta, Charo Álvarez, Alfons Cervera i Manuel Peris.
Disseny i maquetació: Tomás Gorriá.
Fotografia: Miguel Lorenzo.
Tècnic de sistema: Carlos Giraldo.
Correcció lingüística: Agustí Peiró.
Administració i Serveis: Nel·la Leal, Vicent Martínez i Amàlia Ortiz.
Redacció: Gabinet de Premsa (C/de l'Antiga Senda de Senent, 11, 46023). Telèfon: 96

386 41 13. Fax: 96 386 41 14.
Correu electrònic: Premsa@uv.es.
Nou DISE digital: <http://www.uv.es/~noudise>.
Coordinació Nou DISE digital: T. Gorriá.
Publicitat: PB&A (Carrer del Poeta Artola, 17-27, 46021. Telèfon: 96 393 44 65).
Impremta: Ediciones Bidasoa, S.A.
Depòsit legal: V-1.612-1997.
ISSN: 1138-0624.
Consell Editorial: David Garcia, Carlos Pascual, Juli Peretó, Antoni Tordera, Pilar Sanz, Josep Lluís Barona, Josep Maria Jordan Galduf, Asunción Dobón, Francesc Bayarri i Manuel Peris.

Préstecs tous per a poder accedir al mercat laboral

Crèdits, però dels bancaris

No tots els crèdits són d'assignatures troncal, obligatòries o de lliure opció. La vida real, la que trobareu els estudiants en acabar la vida acadèmica, està farcida d'uns altres crèdits: els bancaris. Per anar fent boca, el Ministeri d'Educació ha posat en marxa un pla per a concedir crèdits als estudiants per tal que accedisquen al mercat laboral en millors condicions.

AMANDA GASCO

Els estudiants que comencen una llicenciatura o diplomatura veuen encara lluny el seu futur laboral. És fàcil escoltar-los la frase següent: "Primer m'he de traure la carrera i després ja veurem".

Els universitaris d'últim curs s'han d'enfrontar a altres reptes. Tenen molt present el fet que acabaran i que han de començar a buscar faena. En aquest sentit, el Ministeri d'Educació ha impulsat uns préstecs bancaris amb l'objectiu de facilitar l'accés al mercat laboral als joves que estiguen a punt d'acabar els seus estudis. Es vol així que els titulats disposen d'uns diners que els permetran encarar l'accés al mercat laboral sense tindre una dependència econòmica completa dels pares.

S'ha anunciat que el gran avantatge dels préstecs a universitaris rau en els seus interessos baixos: el 0,5+Mibor. El Mibor és una xifra que apareix en el BOE cada ics temps i que s'ha de sumar al tipus d'interès. La xifra del Mibor no és sempre la mateixa, actual-

cal espavilar-se perquè hi ha un termini de pagament de cinc anys. El problema ve si en aquest temps encara no s'ha trobat faena i no es pot enfrontar el pagament del préstec. Aleshores, segurament es depén més que mai dels pares.

Els anomenats crèdits tous són vàlids per als estudiants de qualsevol universitat espanyola, siga pública o privada. A més, programes similars circulen des de fa temps en altres països europeus. Però què n'opinen els estudiants de la Universitat de València? Malgrat que el tema va tindre un cert ressò en els mitjans de comunicació, encara no és conegut àmpliament pels estudiants. En tot cas, molts d'ells tenen dubtes sobre els avantatges dels crèdits que se'ls oferixen. "No vull arriscar-me a hipotecar el meu futur immediat", assegura Ferran, estudiant d'últim curs de Comunicació Audiovisual. La seua idea és generalitzada. Anna, estudianta de Filologia Catalana, diu que la quantitat de diners "no és suficient per acabar els estudis i pensar a independitzar-se". Araceli, una altra estudianta d'últim curs, indica que no es fàcil trobar un treball "estable i relativament ben remunerat quan acabem la carrera". Per això tem no poder afrontar els crèdits bancaris i sentir-se més nugada als pares perquè li'ls haurien de pagar ells.

Tot i rebre la notícia amb escepticisme, els universitaris consideren que els crèdits són un primer intent de donar una solució a la pregunta "I ara què?", una qüestió que es planteja més d'un quan finalitza els seus estudis i està mig desorientat.

David Joan Garcia, vicerector d'Estudiants, opina que l'ajuda no s'ha de menyprear. L'objecció que en fa és que no hauria de ser restringida. "Els universitaris dels primers cursos també haurien de disposar d'aquests crèdits, ja que els necessiten per afrontar econòmicament la carrera que acaben d'iniciar".

D'altra banda, la Conselleria d'Educació està estudiant la possibilitat de fer-se càrrec dels interessos dels préstecs.

Els anomenats crèdits tous són vàlids per als estudiants de qualsevol universitat espanyola, siga pública o privada

ment se situa en un 3,83. Això significa que els interessos dels crèdits per a universitaris se situen en un 4,33%.

Durant aquest curs, ja es poden sol·licitar uns crèdits bancaris que arriben fins a 360.000 pessetes. Aquesta xifra es rep en set disposicions. La primera quantitat de diners seria de 210.000 pessetes i s'ingressaria el 30 de desembre d'enguany. La resta es rebria en mensualitats de 70.000 pessetes, des de gener fins a juny del 1999. Les entitats financeres que aporten els préstecs són: Banc de Santander, Popular i Argentaria.

Els sol·licitants del préstec no estan obligats a tornar els diners durant el primer any, però després

Clients fan cua en una oficina bancària.

La Universitat organitza unes jornades sobre Turisme

REDACCIO

El vicerector de Relacions amb la Societat de la Universitat de València, Ramon Torcal, inaugurarà el pròxim 15 de desembre unes jornades sobre *Turisme i Ciutat*. Les jornades estan organitzades per la Fundació Cavanilles d'Alts Estudis Turístics i es desenvoluparan els dies 15 i 16 al Saló Sánchez Ayuso de l'Edifici Departamental Oriental del Campus dels Tarongers.

La reflexió se centrarà al voltant d'una pregunta: *És València una ciutat turística?* Amb conferències i taules redones s'hi intentarà donar una resposta des de diversos angles. *Evolució turística de la ciutat de València: situació actual i perspectives* és el títol d'una de les conferències. També s'analitzarà l'impacte econòmic del turisme a la ciutat i el turisme urbà en el context de la marca turística *Terra i Mar*. Una altra de les conferències es titula *Reptes del turisme a València: qualitat de serveis, formació i satisfacció d'usuaris*.

Les inscripcions es poden realitzar a la Fundació Cavanilles d'Alts Estudis Turístics (telèfon: 963 98 33 19).

PISCINA VALENCIA

(PARA ESTUDIANTES UNIVERSITARIOS)

BAÑOS A 200 PTAS

20 BAÑOS POR BONO 2 MESES CADUCIDAD 6

BAÑOS GRATIS
presentando este anuncio al inscribirse

HORARIO DE 9 Y 14 H. DE LUNES A VIERNES

EL BONO ES TRANSFERIBLE

AEROBIC

10 CLASES POR BONO 2 MESES CADUCIDAD 3

CLASES GRATIS
presentando este anuncio al inscribirse

HORARIO DE 13 A 14 H. DE LUNES A VIERNES

EL BONO ES TRANSFERIBLE

C/ Argüelles Mare 2 - 46000 VALENCIA - TEL. 96 330 82 88 - FAX 96 330 82 87

ESCAPA'T

Arròs al forn socarradet

S'han acabat ja els dies de novembre, que segons diuen són els més clars de l'any. Però com que el fred ha tardat a arribar, i ara ja podem dir que el tenim a dins, us proposem per a aquesta setmana un recorregut per la Costera. La capital d'aquesta comarca entre l'horta i el secà és un

dels monuments històrics més importants del país. Es tracta de la ciutat de Xàtiva, amb una sèrie d'edificis emblemàtics (la Seu, l'Almodí, el Castell, Sant Pere, Sant Feliu, el carrer Montcada) que paga la pena de conèixer, només que fóra per a indagar mínimament la nostra histò-

ria, en un creuer de camins que ha estat poblat des del Neolític (la Cova Negra). També els moros i els cristians han deixat importants petjades en aquest territori que obri les portes de l'interior i del sud. I no podem perdre de vista que el nom de *socarrats* els ve als xativins del fet d'haver patit la crema de la ciutat durant la Guerra de Successió. És per aquest motiu que al Museu Municipal es va penjar cap per avall el retrat del

primer rei borbó, Felip V, ordenant de la socarrimada. Abans o després de fer la passejada per Xàtiva, no deixeu de pujar a l'ermita de Santa Anna, un temple construït pels Borja i restaurat fa uns anys, des d'on podreu veure, en aquests últims dies clars de la tardor, un impressionant paisatge, albirant totes les comarques que separen València de Montesa. I aprofiteu la nit del dissabte per a celebrar l'aniversari de la discoteca Alkimia.

Començaments

Cada dia és més necessari el control d'accés als nostres ordinadors i l'autenticació personal en Internet. A la fira tecnològica COMDEX s'han presentat els últims productes quant a identificació i autenticació, és a dir qui sóc i com ho demostre. La biometria sembla la forma més fàcil, barata i segura. Els sistemes que s'hi van presentar podríem enquadrar-los en diversos tipus, cada un amb els seus pros i els seus contres, sistemes basats en la firma, en la veu, en el reconeixement facial, en les empremtes dactilars, en la palma de la mà, en la retina, i el basat en la imatge tèrmica. Fent-ne un ràpid extracte tenim els basats en la firma i la veu com els més econòmics,

encara que els seus resultats poden veure's afectats per l'estat físic o emocional de la persona. Els basats en el reconeixement facial, en l'empremta dactilar o en la palma de la mà, es podrien considerar fàcils, ràpids i barats. I, finalment, aquells que necessiten una major inversió en maquinària per al seu funcionament i partixen amb l'etiqueta d'*impossibles de falsificar* són els basats en la retina i els d'imatge tèrmica. Podem obtenir'n més informació en les següents adreces d'Internet:

- <http://www.safink.com>,
 - <http://www.voicecrypt.com>,
 - <http://www.iriscan.com>,
 - <http://www.biopassword.com>,
 - <http://www.truoutouch.com> i
 - <http://www.lonewolfsoftware.com>.
- A pesar de l'etiqueta anteriorment citada, hui entre els més segurs hi ha

el programari de la firma Iriscan, basat en la captació de la imatge de l'iris, ja que no hi ha dos iris iguals al món. Com no podia ser d'una altra manera, hi ha un programari de la firma Time Wolf que permet controlar el temps emprat davant de l'ordinador, les hores extres realitzades per l'empleat, els dies de baixa per malaltia, dies de vacances... Només queda esperar que siga la mateixa empresa creadora l'única que sofrisca l'aplicació d'aquest programari. Després de tant de control no vindria malament donar una volta per una pàgina més lúdica, com ara la següent en <http://www.freeyellow.com/members4/azlibros>, on podem trobar des de llibres de poesia a teatre, i fins i tot fer recerques a la Biblioteca Nacional o a la de Catalunya.

La inauguració d'un observatori astronòmic situa la Universitat en un lloc privilegiat per a descobrir els problemes dels planetes, les estrelles i tot aquest simpàtic món. Les dades són barrejades posteriorment en els ordinadors d'última generació que atresora la institució. I els resultats són imaginables.

Àries

Si havies pensat anar-te'n de pont al Sàhara i no tens una illa, no desespereu. La teua alcaldessa entre el pont de la Mar i el de l'Exposició (Calatrava) hi manté un desert.

Lleó

La lluna i Urà formaran un triangle amb Taure i vosaltres en notareu els aspectes. Un bon plat d'arròs amb fesols i naps, i qui sap si també un bon constipat.

Sagitari

Sentireu la necessitat profunda de ser optimistes. Si l'oratge us ho impedeix, tanqueu-vos a casa amb el llibre de Saramago *Assaig sobre la ceguesa* i se us en passaran les ganes.

Bessons

El planeta Mart farà trógon amb Neptú i Urà. i els seus benefactors efectes els sentireu interiorment en forma d'impulsos amorosos. Tingueu cura

amb qui se us acoste, perquè vosaltres hi estareu perillosament massa disposats.

Taure

Dormir a soles uns dies no li fa mal a ningú, així que no feu plans alternatius. Els somnis poden ser quasi tan plausibles com la realitat, però només temporalment, no vaja a ser que us agraden massa.

Verge

La lluna us enviarà uns eflusis ben favorables i us trobareu més atractius del natural. Poseu els peus en terra, continuareu sent els de sempre: la lluna està d'un bromista!

Capricorn

Ja va sent hora que desapareixeu. Els del vostre voltant us ho agrairan i vosaltres desitjareu que continuen agraint-vos-ho més temps. Vinga, escapeu-vos.

Balança

La telefonada que durant ja massa temps esteu esperant us arribarà aquesta setmana. Assumiu les conseqüències del cobrament a destinació.

Aquari

Ara és el moment per a posar en pràctica les vostres idees. Comenceu per renovar el vostre repertori d'acudits.

Cranc

Ja que de nòvios no aneu massa ben servits, consoleu-vos amb les mariscades que us serviran els vostres amics.

Escorpió

No t'angoixes si tampoc no et toca la grossa enguany. Després de tot, en aquesta vida només hi ha dues coses segures: la mort i l'extraordinària qualitat dels anuncis de l'ONCE.

Peixos

Cuida les relacions amb la família. En alguns llocs, quan hi vas a demanar feina, et preguntaran: "Vosté té algun familiar en aquesta empresa?". Directament.

tam TAM

Ja està bé d'embrutar les parets i els panells amb anuncis de tota mena. Si podeu embrutar un full de NOU DISE i arribar a milers de persones, per què continuar amb grafitos que resulten més antics que la cripta de Sant Vicent de la Roda. Envia'ns els teus missatges i reclams, gra-

VENDES

Venc els llibres de 1er d'ADE. Els llibres estan pràcticament nous i s'ofereixen a un preu reduït. Si us interessen truqueu al 96 357 05 07 i pregunteu per Marta.

Venc els següents llibres: El *Diccionario Enciclopédico Larousse* (16 toms); l'*Enciclopedia Larousse*;

El Mundo de la Computación. Oceano: El mundo Teórico; l'*Enciclopedia Albatros del Mar* (4 toms); l'*Enciclopedia Grandes Compositores* de Salvat (6 toms); *Enciclopedia Infantil Lecciones, Carrogió: Biblioteca Cultural* (4 toms); tots els premis Planeta del 1952 al 1984 (11 toms); tots els premis Nobel des de l'any 1921 al 1978 (10 toms). Si t'interessa algun d'a-

quests llibres truca al 96 385 02 62 i pregunta per Pepa.

nEs ven bitllet d'autobús de València a Frankfurt. Eurolines. Preu rebaixat. Si t'interessa crida al 96 362 56 24 i pregunta per Esperanza.

PISOS

n Es busca xica per a completar pis al carrer Alboràia número 34, porta 16. El preu és de 12.500 ptes./mes despeses d'escala a banda. Si t'interessa truca al 96 361 68 19 i pregunta per Teresa.

nOfereisc espai en el meu pis, busque gent per a compartir pis, estudiants de doctorat o treballadors. El preu seria de 30.000 ptes./mes. C/Mestre Gozalbo 31-12, pis sisé. Crida al 96 395 68 85 i pregunta per Dolores Acosta.

CLASSES

n Es donen classes d'Informàtica i de Ciències, d'Ofimàtica i de Programació. Programes a mida, Modem, Red, Internet, etc. Des de 800 ptes. hora. A domicili. Mètode propi. Experiència de més de cinc anys. Aprèn en tres o quatre classes. Llicenciat en Informàtica. Particulars. Si us interessa

truqueu al 909 01 59 11 i pregunteu per Luis.

n Done classes de Ciències i de Comptabilitat. Per a BUP, COU i carreres. A domicili, en qualsevol zona de València. Des de 1.000 ptes./hora. Mètode propi. Garantisc l'aprobat amb sols dues classes per setmana. Els interessats podeu trucar al 929 24 12 76.

n Done classes d'Anglès, de Llatí i de Grec parlats i escrits a gent de COU, BUP, EGB i carreres; també a empreses i a executius. Des de 1.000 ptes./hora. Mètode individualitzat, en sols un mes. Experiència amb xics amb problemes. Si t'interessa truca al 909 01 59 11 i pregunta per Susana.

n Sóc biòloga-bioquímica i domine els idiomes francès (nativa) i anglès, per la qual cosa he combinat aquests coneixements i aptituds per a dedicar-me a realitzar traduccions de textos tant científicotècnics com literaris i fins i tot subtítolacions de pel·lícules quan algú aporta els mitjans tècnics per a això. Són traduccions altament fiables, ràpides i econòmiques.

Si algú hi està interessat, que no dubte a consultar-me en: gaiam@balearkom.es.

n Done classes de Francès i faig traduccions. Sóc francesa i m'ofereisc per a donar classes de francès de qualsevol nivell i per a traduir textos a aquesta llengua, per a la qual cosa tinc molta experiència. Em diuen Veronique Bouissiere i em podeu trobar al telèfon 96 392 40 57.

n Done classes d'Anglès i de Francès. En horari de matí o de vesprada. Titulada superior per l'Escola Oficial d'Idiomes. Preus i lloc a convenir. Telèfon: 93 024 88 09.

n Done classes de Valencià de qualsevol nivell. Prepare per als exàmens de la Junta Qualificadora de Coneixements de València. Des de 1.000 pessetes l'hora. Podeu trobar-me al telèfon 96 369 42 57.

n Llicenciada en Dret i fent el doctorat dona classes de qualsevol matèria de Dret. El preu és econòmic. Si t'interessa crida al 96 341 44 96 o al 96 334

Per a commemorar la data en què els Jurats de València aprovaren les constitucions de la Universitat

SABIES QUE...? Els Jurats que el 30 d'abril del 1499 es reuniren amb el notari síndic Bernat d'Asís a casa del racional Gaspar Amat per aprovar les constitucions de l'Estudi General eren Jaume Vallès, Damià Bonet, Bernat Vidal, Lluís Amalrich i Pere Belluga.

Una imatge de la presentació del catàleg de les activitats de Cinc Segles per a aquest curs.

Un catàleg dissenyat per Javier Mariscal recull la programació prevista per als pròxims mesos

Cinc Segles a hores d'ara

Els mil milions de pessetes aportats pels patrocinadors per a la celebració dels Cinc Segles de la Universitat de València donen una idea de l'interès suscitat pel projecte i també de la quantitat d'iniciatives que permet posar en marxa: informatització de biblioteques, publicacions, restauració de patrimoni, congressos científics i un llarg etcètera del qual deixa constància el catàleg presentat la setmana passada.

REDACCIO

Té seixanta pàgines, molta informació escrita i molta distracció visual. *Preparant Cinc Segles* és un catàleg que arreplega les activitats realitzades fins ara i la programació prevista per a aquest curs, previ a la celebració central que tindrà lloc durant el curs 1999-2000. El catàleg, del que s'ha fet una àmplia tirada, està il·lustrat per Javier Mariscal. El dissenyador valencià ha convertit Xano (el personatge meitat ou meitat pollet de la nova marca de la Universitat) en protagonista d'un singular recorregut gràfic pel món acadèmic en una mescla de pintura, còmic i modern jero-glífic que cal endevinar.

Els reis d'Espanya presideixen el Comitè d'Honor amb la composició del qual s'obri el catàleg, del qual formen part, entre altres, el president del Govern, José María Aznar; el de la Generalitat Valenciana,

Eduardo Zaplana; i la ministra d'Educació, Esperanza Aguirre. Després d'una presentació, el catàleg informa sobre les activitats que s'han posat en marxa fins ara tot seguint el fil conductor de les cinc línies de programació del cinquè centenari: *La Història com a Patrimoni i Llegat; Les Ciències i els Sabers de la Universitat; La Formació com a Futur; La Universitat en la Societat Global; i L'Estudi General de les Arts.*

Aquests cinc epígrafs tornen a passar-se per anunciar les activitats d'un dens programa que es desenrotllarà al llarg del present curs i que té en el 30 d'abril de l'any pròxim una efemèride singular, ja que en aquella data es commemoren els cinc-cents anys de l'aprovació de les constitucions de la Universitat pels Jurats de la ciutat de València. Per això hi està prevista la celebració d'un solemne acte acadèmic, la realització d'u-

nes jornades d'estudi sobre els problemes i reptes de la formació universitària i la inauguració a l'IVAM d'una exposició en què cinc fotògrafs de prestigi internacional deixaran constància de la seua mirada sobre la Universitat de València, els seus espais i les seues gents.

BIBLIOTEQUES. Congressos científics, publicacions, digitalització d'arxius i biblioteques, activitats culturals, exposicions i debats constitueixen el gros de l'àmplia programació d'aquest curs amb què s'inicia la commemoració. Una commemoració que, segons va anunciar el rector, Pedro Ruiz Torres, ja té assegurada el seu finançament a través de les aportacions dels patrocinadors que, fonamentalment des del sector privat, s'han implicat en la celebració dels actes. A mil milions de pessetes puja l'aportació realitzada pels patrocinadors oficials de Cinc Segles (Banco Central Hispano, Santander, CAM, Bancaixa i Conselleria Cultura), els patrocinadors específics (Apple Computer, Banesto, Consell Superior d'Esports, Diputació de València i Fundació Cañada Blanch) i diverses entitats col·laboradores com ara Bodegas Salvador Poveda, Ceitex SL, Dragados,

Dranevi, Ford Fundació AENA, Iberia, Ivam, Microgestió, Renfe, Residència Internacional Erasmus, Teatres de la Generalitat, Telefónica i altres societats que estan ultimant la seua participació en el programa.

Amb l'inici del curs 1999-2000, any central de la commemoració, han d'estar acabades les obres de rehabilitació de l'edifici històric de la Universitat al carrer de la Nau, segons va explicar el vicerector d'Infraestructures, Francisco Morales, en la presentació del catàleg. Morales va anunciar la pròxima inauguració de la Biblioteca de Ciències Socials al Campus dels Tarongers i va assegurar que durant el pròxim any es licitaran les obres de la nova Biblioteca d'Humanitats, de l'ampliació de la Biblioteca de Medicina, de la Biblioteca de les Ciències de la Salut i de la rehabilitació de l'antiga Facultat de Ciències, al Campus de Blasco Ibáñez, com a seu del Rectorat i dels Serveis Centrals.

El catàleg es tanca amb un capítol en què s'explica com participar en Cinc Segles i amb una guia dels serveis universitaris més directament implicats en la gestió del programa i en la distribució de publicacions i de material audiovisual a disposició dels interessats.

Jueus, cristians i musulmans, hui al Rector Peset

REDACCIO

Hui s'inicia al Col·legi Major Rector Peset un dels primers congressos de Cinc Segles. Porta com a títol *Tolerància religiosa i convivència civil* i pretén indagar sobre el passat dels estudis de Teologia a la Universitat de València i les seues possibilitats en l'horitzó de l'any 2000 des d'una perspectiva ecumènica que reunix cristians, musulmans i jueus.

Les jornades formen part d'un ampli projecte que, sota el títol de *Càtedra de les Tres Religions*, impulsen el grup Universitat de València Religió Any 2000, la Comunitat Jueva de València, la Comunitat Islàmica de València i el Centre Ecumènic Pare Congar, promogut per la congregació dominica de València. La Càtedra de les Tres Religions pretén recuperar la tradició de convivència del món civil amb les tres grans religions monoteistes (judaisme, islamisme i cristianisme), configurant-se com un espai compartit i neutre per al diàleg entre els cultes i per a la investigació sobre la funció cultural i social de la religió.

En la jornada de hui estan previstes quatre conferències. Laureano Robles, de la Universitat de Salamanca, dirimirà una mirada al passat amb el seu text sobre *Teologia i política d'integració cultural en la València medieval*. Juan Bosch, del Centre Ecumènic Pare Congar, farà una prospecció cap al futur en una conferència titulada *Cap al tercer mil·lenni, entre el fonamentalisme i l'ecumenisme*. A la vesprada Roger Garaudy, un dels primers filòsofs que va tractar d'harmonitzar la utopia marxista i la fe cristiana i que posteriorment s'ha compromés amb l'islamisme, dissertarà sobre la incidència de la religió islàmica en la vida política. Per la seua banda, Shlomo Ben Ami, professor d'Història Moderna i exambaixador d'Israel a Espanya, pronunciarà una conferència amb el títol *Religió jueva i Estat hebreu, com buscar-hi la pau?*

La jornada de demà divendres s'iniciarà amb una conferència del professor de la Universitat de La Laguna Francisco Díez de Velasco, que plantejarà la qüestió de la història de les religions com a alternativa a les classes de religió a les escoles. Una taula redona sobre el fet religiós en la societat espanyola actual reunirà Juan Antonio Tudela, teòleg; Baruj Garzón, filòsof i rabí; Ryay Tatary Bakry, president de la Unió de Comunitats Islàmiques d'Espanya; i Vicenta Mestre Escrivá, professora de Psicologia de la Universitat de València. Les jornades, que seran clausurades pel vicerector de Cultura i responsable del programa Cinc Segles, Antonio Tordera, es tancaran amb una conferència a càrrec d'Esteban Pérez Delgado, catedràtic de Psicologia Bàsica de la Universitat de València.

Jornada de formació per als nous professors

MAGDALENA RUIZ

La Universitat de València, a través del Servei de Formació Permanent (SFP), ha dissenyat per al present curs un programa d'iniciació a la docència universitària dirigit als professors de nova contractació. Aquesta experiència que s'inicia demà divendres està destinada a oferir informació i assessorament sobre l'estructura de la Universitat i la docència al llarg de tot el curs.

El saló d'actes del SFP és el marc escollit per a la jornada inaugural d'aquest programa d'iniciació a la docència universitària. Un acte que servirà per a donar la benvinguda als professors de recent incorporació i introduir-los en el projecte col·lectiu de la nostra Universitat. La jornada s'obrirà amb una presentació a l'estructura organitzativa i acadèmica de la Universitat a càrrec de Rafael Guardiola, del Servei d'Estudiants, com també una anàlisi de la planificació i avaluació de l'ensenyança superior a càrrec de Fernando Roda, del Departament de Didàctica i Organització Escolar.

El SFP va enviar missives als 57 professors integrats en aquest programa per a fer-los coneixedors d'aquesta primera jornada, la majoria dels quals han certificat ja la seua assistència.

El director del Servei, Bernardino Salinas, va subratllar que "és la primera vegada que des d'aquesta dependència de la Universitat es desenvolupa una iniciativa semblant" i espera que servisca de referència per a convocatòries futures.

Els estudiants elegixen hui els 108 representants al Claustre

Hui dijous, entre les 10:15 i les 20 hores, als vestíbuls dels 19 centres de la Universitat de València estaran instal·lades les meses electorals on els estudiants han de votar per a elegir els 108 representants al Claustre i a les Juntes de Centre. 40 candidatures aspiren a formar part del major òrgan de decisió de la institució.

	EMPR.	FISIO.	INF.	MAG.	RLAB.	TR.SO	AFIE.	BIOL.	ECON.	MATE.	DRET.	FARM.	FILOL.	FILOS.	FISIC.	G ^a I H ^a	MED.	PSICO.	QUIM.
Ábaco	8	1	2	3	6	2	1	5	10	2	16	7	9	7	5	8	5	7	4
AcTúa											n								
Ad'E															n				
AECA															n				
AEN								n		n	n	n	n		n	n		n	n
AEN-CEPC														n					
AEP-Ad'E																		n	
AETS-Ad'E						n													
AIQu																			n
Asoc. Ing. Óptica															n				
Aula 2000	n				n				n	n	n								
BEA			n	n	n						n		n				n		
Bib. y Doc.																		n	
BIO'99								n											
Campus Jove		n	n	n	n	n	n		n	n	n	n	n	n		n			
CASI											n								
CAU de CAFÉ								n											
CEFICE-BEA														n					
CEI	n																		
CEM										n									
CEP-BEA																		n	
CERELS					n														
EDI											n								
Els Quatre Gats																	n		
Ente. d'Est.Va.	n				n				n		n		n			n		n	
ENTESA-BEA							n		n				n			n			
GIF Unión Ind.												n							
G.Hist. del Arte																	n		
ITACA									n										
ITACA-BEA	n																		
Mos.d'Estudiants									n										
PAU																n			
Pens. Crític				n			n				n								
PIE														n					
Pot. Químico																			

REM-i

n

Jornades de motivació empresarial

1 9 9 8

CAMPUS DE BURJASSOT
5 i 6 DE NOVENBRE

CAMPUS DELS TARONGERS
26 i 27 DE NOVENBRE

CAMPUS DE BLASCO IBÁÑEZ
10 i 11 DE DESEMBRE

LOC:
SALA D'ACTES DE LA BIBLIOTECA DE BÈNICO
DE 5 I 6 DE NOVENBRE
SALA DE CLASSES DE FÍSICA
DEPARTAMENT D'INFORMÀTICA
DE 26 I 27 DE NOVENBRE
SALA D'ACTES DE LA BIBLIOTECA DE VALÈNCIA
DE 10 I 11 DE DESEMBRE

INFORMACIÓ BÀSICA:

DIR:
- CAMPUS DE BLASCO IBÁÑEZ
- CAMPUS DE BURJASSOT
- CAMPUS DE TARONGERS
- CAMPUS DE VALÈNCIA

ASSISTENT:
- FUGA DE LA MATEMÀTICA

PREMI:
- PREMIS DE MOTIVACIÓ EMPRESARIAL

La Societat Coral atorga el seu màxim guardó a la institució acadèmica

Micalet per a la Universitat

REDACCIO

La Societat Coral el Micalet ha concedit els seu màxim guardó a la Universitat de València en reconeixement al seu impuls per un ensenyament lliure i en valencià que l'ha convertida "en un bastió inexpugnable en la defensa de la unitat de la llengua". Aquesta distinció s'afegix a la medalla que enguany ha concedit la Universitat d'Alacant a la de València, com també al màxim guardó atorgat per l'Acadèmia de Belles Arts de Sant Carles, tots dos en honor als seus cinc segles d'història.

L'acte de lliurament del Micalet, fet durant un sopar que es va celebrar dissabte passat, va reunir tres-centes persones al voltant d'aquesta veterana associa-

ció cultural, peça clau en l'impuls i la dignificació del teatre valencià. Junt amb el president de la Societat Coral, Frederic Jordan, hi intervingueren l'editor Eliseu Climent, la pedagoga Carme Miquel, el regidor d'Esquerra Unida a la ciutat de València Francesc Díez i el vell activista del valencianisme Enric Tàrrega. Climent comparà la Universitat amb una roca contra la qual topa la política lingüística i reaccionària del PP, com també amb Galileo Galilei i la seua defensa racional de la ciència.

El rector, Pedro Ruiz, que va rebre el Micalet d'Honor en nom de la Universitat de València, va dir que aquest premi "ens recorda que no estem sols en la lluita en defensa de la llibertat de pen-

sament i de la cultura en totes les seues vessants, de respecte al medi ambient i als escassos fragments que ens queden de llegat històric, de propugnar la dignitat del valencià com a llengua de cultura i d'expressió científica". Segons Ruiz, aquest guardó recorda també "que hi ha amplis sectors de la ciutat que valoren els nostres esforços, perquè a tots plegats ens mou la il·lusió per un futur més just, més net i més culte". El rector va parangonar el fet que "també el Micalet ha patit agressions per part dels sectors més intransigents de la nostra societat, precisament per no claudicar i seguir una línia ferma de defensa del valencià i de la cultura, des de posicions honestes i sense prejudicis ni autoodis".

CITES

Teatre Principal

Del 3 al 20 de desembre es representa l'obra *La tragedia del Rey Ricardo*, de William Shakespeare. Amb José Pedro Carrión, María Luisa San José i Xavier Elorriaga. Sota la direcció de John Strasberg. C/Barques, 15. Telèfon: 96 351 00 51.

Teatre Rialto

Del 18 de novembre al 6 de desembre es representa l'obra *Las presidentas*, de Werner Schwab. Dirigida per Carme Portaceli i amb Mercè Aranega, Lina Lambert i Lourdes Barba. Plaça de l'Ajuntament, 17. Tefs.: 96 351 23 36 i 96 351 91 30.

Teatre Talia

Del 25 de novembre al 20 de desembre es representa l'obra *Aquella nit amb Lluís*, de Kevin Elyot, sota la direcció de Ramon Moreno. Producció de la Generalitat Valenciana.

Sala Palmireno

Els dies 12 i 13 de gener es representa l'obra *Inhospital (la inseguretat social)*, per Nas Teatre. Text de Carles Pons. Direcció: Jesús Jara.

El desig segons**Deleuze (primera sessió)**

Data: Dijous, 3 de desembre. 19:30 hores.
Participant: Maite Larraui, filòsofa.
Preu: Entrada lliure.
Lloc: Sala Sorolla. Centre Cultural Bancaixa. Plaça de Tetuan. Tef.: 96 387 58 64. València

El desig segons Deleuze (segona sessió)

Data: Dijous, 10 de desembre. 19:30 hores.
Participant: Maite Larraui, filòsofa.
Preu: Entrada lliure.
Lloc: Sala Sorolla. Centre Cultural Bancaixa. Plaça de Tetuan. Tef.: 96 387 58 64. València.

Curs sobre Derivats i Noves Formes d'Inversió

Dates: Del 14 al 18 de desembre del 1998.
Informació i matrícula: Per a inscriure-vos-hi cal fer l'ingrés al compte següent (estudiants 1.550 pessetes i treballadors 2.500): 2077-0724-63-3101207636 de Bancaixa i entregar el resguard juntament amb la butlleta d'inscripció a Entesa, al Campus dels Tarongers, al CADE de Blasco Ibáñez o al de Burjassot, o bé o al Tirant lo Blanc-Delegació Centrals d'Alumnes de la Universitat Politècnica.

Seminari sobre 'Principis per a un Anàlisi Coreogràfica'

Organitza: Institut de Creativitat i d'Innovacions Educatives. Departament de Filosofia (Àrea d'Estètica i Teoria de l'Art). Vicerectorat d'Extensió Universitària.
Professora: Carmen Giménez Morte.
Dates: Del 14 al 29 de gener del 1999.
Horari: De 17 a 18:30 hores.
Lloc: Seminari d'Estètica i Teoria de l'Art. Facultat de Filosofia i Ciències de l'Educació. Av/Blasco Ibáñez, 21. València. Tef.: 386 44 20. Ext: 6248.

Primer Congrés d'Ensenyament de la Psicologia

Dates: Del 24 al 27 de febrer del

1999.
Lloc: Se celebrarà a la Facultat de Psicologia de la Universitat de València. Avinguda Blasco Ibáñez, 21.

Premis 'Facultat de Dret de València per als millors treballs d'investigació'

Presentació: A la Secretaria del Deganat de la Facultat de Dret abans de les 14 hores del dia 15 de gener del 1999.
Organitza: Facultat de Dret amb la col·laboració de Tirant lo Blanch Edicions.
Més informació: Al Deganat de la Facultat de Dret.

II Premi de Fotografia Facultat de Dret

Les obres s'admetran fins al dia 15 de gener del 1999 a les 14 hores, i s'hauran de remetre a la Facultat de Dret de la Universitat de València. Av/Campus dels Tarongers, s/n. 46071, València.
Més informació: A la Facultat de Dret.

V Premi Literari Universitat de Sevilla

Presentació: A la Facultat de Belles Arts de la Universitat de Sevilla. C/Laraña, 3. 41003, Sevilla. Fins al 12 de desembre, indicant en el sobre "V Certamen Literari" i la seua modalitat, segons siga Poesia, Novel·la o Teatre.
Més informació: Al telèfon 455 10 52.

Presentació del llibre 'Desde la tolerancia'

Presentació del llibre *Desde la tolerancia*, de Cedecs Editorial, de Virgilio Latorre.
Hi intervindran: Javier de Lucas, Juan Carlos Carbonell i Virgilio Latorre.
Data: Dijous, 3 de desembre.
Hora: A les 19 hores.
Lloc: A la Sala de la Muralla del Col·legi Major Rector Peset. Plaça del Forn de Sant Nicolau, 4. València.

Cicle cine alemany dels anys noranta

Dies: De l'1 al 27 de desembre.
Més informació: A la Filmoteca de la Generalitat Valenciana. Plaça de l'Ajuntament, 17. Tef.: 96 351 23 36.

Cicle d'Arquitectura Japonesa

Norihiko Dan, professor de la Universitat de Tòquio. Seminari: *L'espai i la composició en l'arquitectura japonesa contemporània*.
Dia: 3 de desembre.
Hora: 17:30 hores.
Lloc: Escola Territorial d'Arquitectes d'Alacant. C/Sant Ferran, 44. Alacant. Sala d'Exposicions.
Les matricules del seminari es realitzaran al Centre de Formació de Postgrau de la Universitat Politècnica de València. El preu és de 5.000 pessetes.

Campanya 'Una Mirada Solidària'

El dia 27 de desembre es realitzarà una marató en Canal 9 on es recolliran fons per a Cuba i el Perú.

Cicle 'La ciutat i la seua gent'. Taula redona: 'La Ciutat i els Drets Humans'

Dia: Dimecres 9 de desembre.
Hora: A les 19 hores.
Lloc: Sala d'Actes del Col·legi Major Rector Peset. C/Forn de Sant Nicolau, 4.

Presentació d'empreses a la Universitat de València

Data: Dijous 10 de desembre.
Lloc: Saló de Graus de l'Edifici Departamental Occidental. Campus dels Tarongers.

Jazz al Vives

Dia: Dijous, 3 de desembre.
Hora: A les 19:30 hores.
Lloc: Sala d'Actes del Col·legi Major Lluís Vives.
Hi participen: Antonio Serrano, harmònica; Tino Gil, piano; Amadeo Adell, contrabaix; Paco Aranda, bateria.

Te'l portem

Si estàs lluny de la Universitat però et continua interessant aquest món, NOU DISE et posa al dia. Només has d'omplir aquesta butlleta amb les teues dades i enviar-la, junt amb un xec de 1.500 pessetes (a nom d'Universitat de València-Dise), a: Gabinet de Premsa. Antiga Senda de Senent, 11, quart pis. 46023, València.

Nom: _____
Cognoms: _____
Adreça: _____
Població: _____ Codi Postal: _____
Tef.: _____ E-mail: _____
NIF: _____

D E P A R T A M E N T D E G E O G R A F I A

Amb un mapa en la butxaca i observant ben de prop la terra que xafen, els geògrafs ens han acostat als paisatges dels rius i de les muntanyes de tots els racons del món. Llancem ara una mirada sobre el Departament de Geografia de la Universitat, que estudia la vida del nostre entorn i preveu tant els efectes de la pressió de l'home sobre el territori com el desenvolupament del món rural i urbà i l'evolució de la natura.

Departament:

Geografia.

Facultat de Geografia i Història.

Director: Juan Mateu Bellés.

Investigacions en curs:

Hidrogeomorfologia. Hidrologia. Cartografia geomorfològica. Teledetecció. Geoarqueologia. Planificació i ordenació del territori. Geografia agrària. Desenvolupament rural. Immigració femenina. Anàlisi i gestió de la imatge pública urbana. Turisme i oci. La toponímia turística del País Valencià. Sector pesquer. Desenvolupament rural a zones desfavorides.

Camps d'aplicació:

Ordenació del territori. Planificació turística i paisatgística. Planificació urbana. Diagnòstic i estudis estratègics de ciutats i territoris. Protecció civil. Prevenció de riscos: inundacions. Desenvolupament regional. Planificació de serveis públics i d'infraestructures. Estudis prospectius de les demandes edu-

Integrants del Departament de Geografia treballen en la confecció de mapes.

Departament de Geografia de la Universitat

Amb els peus en terra

MARISOL HOYOS

Des de menuts, hem après a l'escola el nom d'un munt de rius que es troben perduts en algun lloc de la Xina, les capitals del món sencer i, més a prop, tots els pobles que acompanyen l'Ebre o el Xúquer des del seu naixement fins a la seua arribada a la mar. Més enllà d'aquells mapes, plens de colors i de formes tan diverses, els geògrafs han anat descobrint-nos les muntanyes i els paisatges d'alguns països tan llunyans que potser mai no arribarem a conèixer-los, i els rius i les terres que ens han acompanyat des de la nostra infància.

Sense desapegar-se del territori i des d'un plantejament clarament horitzontal i interdisciplinari, la recerca dels geògrafs ha connectat sempre amb altres estudis afins al camp de les ciències de la terra i de les ciències socials, establint un contacte proper amb altres investigadors de disciplines tan diverses com ara les que es cultiven al Departament de Biologia Vegetal de Burjassot, al Centre de Desertificació o al Departament d'Economia Aplicada.

El Departament de Geografia de la Universitat va nàixer arran de l'antiga Càtedra de Geografia i està molt marcat per la presència a la Universitat d'eminentes investigadors com ara els professors Rosselló, López Gómez

i Antonio Gil. Entre les seues línies d'investigació destaquen, en el camp de la geografia física, l'estudi des dels anys seixanta de la geomorfologia litoral. En aquest terreny s'ha analitzat de prop la situació de les costes baixes o de sorra, de les albuferes i de les marjals, atenent especialment l'evolució d'uns ambients que han anat canviant i transformant-se, amb mires de recompondre un equilibri trencat brusquement per l'arribada de l'home.

El Departament també s'encarrega de la publicació de diversos treballs dedicats a la dinàmica usual dels ambients fluvials, referits específicament a la situació de les nostres ramblas i dels barrancs, com també a analitzar les característiques de població dels plans del Xúquer i del Túria, que periòdicament solen reactivar-se i provoquen inundacions que de forma recurrent es donen als cursos baixos dels rius.

Treballant en estreta col·laboració amb el Centre de Desertificació, altres geògrafs han centrat la seua atenció en l'estudi dels diferents processos que es produïxen a les vessants d'erosió, fent-hi una sèrie d'experiments de simulació de pluges per a fixar les taxes d'infiltració i de producció sedimentària.

També en col·laboració amb el Departament d'Arqueologia

de la Universitat, els geògrafs físics han basat els seus treballs en l'anàlisi del pol·len fòssil, que constituïx un interessant registre sedimentari a l'hora d'estudiar el canvi ambiental de la capa vegetal i l'evolució dels paisatges naturals al llarg dels temps quaternari i holocè. Els resultats de totes aquestes recerques de camp queden reflectits finalment en un mapa que, d'alguna manera, configura el carnet d'identitat del geògraf.

El Departament també ha introduït les noves tecnologies en el seu funcionament, amb sistemes de cartografia automàtica, d'informació geogràfica i, fins i tot, amb tècniques associades a la teledetecció i els satèl·lits, a fi de confeccionar l'atles climàtic del País Valencià que pot mostrar la gènesi i evolució de successos traumàtics sobre l'orografia, com ara la crescuda de l'Ebre i la seua possible influència tèrmica sobre el litoral valencià.

Altres línies d'investigació, com ara la geografia humana i regional, han posat un especial interès en l'estudi del món rural durant els anys seixanta i setanta, considerant els problemes específics del regadiu, de les grans hortes i dels plans litorals. Més tard, la societat canviant i progressivament urbanitzada de l'Espanya dels anys huitanta ha plantejat nous reptes al món rural i els geògrafs han partici-

pat de la creació de programes de desenvolupament i de turisme rural. Alguns treballs han volgut estudiar també el procés d'incorporació de la dona procedent del món rural al mercat laboral, la seua situació en ingressar a les cooperatives de taronja, a la indústria del torró i en el treball a domicili.

En el món pròpiament urbà s'han analitzat problemes com ara els aspectes evolutius de les nostres ciutats, l'organització regional de la xarxa de ciutats valencianes, les rehabilitacions dels nuclis històrics i, fins i tot, les vies de comunicació entre el poble i la ciutat.

Finalment, la geografia humana i regional ha posat un interès especial en l'explicació i l'enteniment de l'organització del territori i de la seua articulació sobre la base d'algunes variants històriques de jerarquització entre ciutats o en l'extensió d'aquestes al voltant de camins, séquies i cultius o, en aquests moments, entorn de l'activitat industrial tèxtil, ceràmica, turística o del calçat.

El Departament de Geografia ha utilitzat com a via d'expressió dels seus resultats científics una revista periòdica, *Cuaderns de Geografia*, que s'ha vingut publicant dues vegades a l'any, ininterrompudament, des de l'any 1964.

Ajudes a associacions i a projectes de solidaritat

REDACCIO

El Vicerectorat d'Estudiants ha convocat les ajudes anuals per a projectes de cooperació i solidaritat. Així mateix, el Vicerectorat ha fet pública la convocatòria d'ajudes a associacions d'estudiants de la Universitat de València.

Les ajudes a projectes de cooperació i solidaritat s'atorgaran en dues etapes. El primer termini per a la presentació dels projectes conclou el 29 de gener del 1999. El segon termini finalitza el 14 de maig. Poden optar-hi els grups, col·lectius, ONGs i associacions d'estudiants que realitzen les seues activitats en l'àmbit de la Universitat de València i que tinguen en marxa projectes de cooperació i solidaritat. L'objectiu de la convocatòria és atorgar ajudes a projectes de solidaritat amb les poblacions de països empobrits o amb els sectors més desfavorits de la societat valenciana.

La convocatòria d'ajudes a associacions d'estudiants té com a termini el 15 de gener del 1999. Els destinataris són els grups, col·lectius i associacions que disposen d'una organització de treball en equip. Les ajudes estaran destinades a projectes de caràcter social i cultural sense finalitat lucrativa. Se subvencionaran projectes com ara publicacions, exposicions, concerts, xarrades, congressos, voluntariat social i intervencions en medi ambient.

Manifest per la llibertat d'expressió

REDACCIO

La Mesa per l'Ensenyament en València ha fet públic un manifest en defensa de la llibertat d'expressió. El document critica la decisió de les Corts Valencianes d'instar el Consell perquè es prenguen "les disposicions pertinents en matèria d'instrucció escolar per a saber si alguns professors estan vulnerant deliberadament la legislació en matèria d'ensenyament i de cultura valencianes".

Segons la plataforma de l'ensenyament, aquesta mesura "retrotrau a períodes de la història que creïem feliçment superats". Així mateix, "qüestiona explícitament la tasca docent del professorat valencià i atempta greument contra els principis més elementals de llibertat d'expressió i de llibertat de càtedra".

La Mesa per l'Ensenyament en València és una entitat cívica integrada per sindicats, associacions i coordinadores. També s'han adherit al manifest alguns partits polítics. El document ha sigut distribuït àmpliament per aconseguir el suport de la societat valenciana.

Unes jornades sobre la investigació científica debaten el paper de l'ètica en aquest camp del saber humà

Ètica i ciència, compatibles

Armes biològiques i químiques, la clonació humana o l'experimentació genètica, són alguns dels arguments recurrents que s'han tractat en les Jornades sobre Ètica en la Investigació Científica celebrades a la Facultat de Biologia, organitzades per l'associació Tirant lo Blanc.

R.F. Cid

Durant aquestes jornades, els professors Carlos Ferreira i Eliseo Gómez-Senent van mostrar la seua preocupació per la capacitat d'alguns països subdesenvolupats per a fabricar armes bacteriològiques i pel fet que alguns científics adrecen les seues investigacions en aquesta direcció.

El vicerector Juli Peretó va assenyalar que en la societat "hi ha una certa sensibilitat latent sobre aquests temes, motivada per les notícies que els mitjans de comunicació ofereixen referides a investigació genètica, clonatge, etc., però els dilemes ètics hi són sempre els mateixos, relatius a aquells temes que posen en perill la dignitat de les persones". Pel que fa als arxius genètics d'alguns col·lectius concrets (cas dels violadors o de la població en general), va indicar

que no plantegen cap problema ètic sempre que es respecte la intimitat de les persones. I va afegir que el conflicte pot sorgir pel mal ús d'aquesta informació.

El vicerector criticà algunes propostes nord-americanes que en nom de l'ètica creen territoris tancats a la investigació, al mateix temps que advocà pel respecte a l'objecció de consciència del científic, amb l'exemple del professor Jack Star, que va renunciar recentment a realitzar investigacions sobre embriologia humana.

Sobre les grans inversions en investigació militar, va assenyalar que des del Projecte Manhattan per a l'obtenció de la bomba atòmica el següent cas "que no va tindre resultat" fou la Guerra de les Galàxies de Reagan. "Però la investigació militar, que les administracions

Treballs d'investigació en un laboratori de la Universitat.

militars dels estats anomenen R+D, continua desenvolupant-se en totes les branques. De fet, alguns materials corrents d'ús civil són el resultat d'investigacions en el camp bèl·lic, i les aplicacions civils del Projecte Manhattan suposaren el boom científic, industrial i econòmic dels Estats Units. A la universitat no hi ha una idea clara de l'objectiu final de les investigacions, perquè s'hi fan estudis

majoritàriament de ciència bàsica".

Els professors defengueren la importància d'una informació i difusió correcta dels treballs científics. En alguns casos es difonen informacions equivocades que creen temor en la població sobre alguns avenços de la ciència, com ara en la manipulació genètica i en els aliments transgènics.

Juaristi parla a Dret sobre la identitat nacional

REDACCIO

Identidad nacional, ciudadanía y derechos humanos és el títol de la conferència que Jon Juaristi pronunciarà el pròxim dimecres, dia 9 de desembre, a la Facultat de Dret. L'acte tindrà lloc a les 13 hores a l'Aula 301.

Juaristi ocupa en l'actualitat la Càtedra de Pensament Contemporani de la Fundació Cañada Blanch. L'escriptor, nascut a Bilbao el 1951, és catedràtic de Filologia Espanyola al País Basc. Amb el seu llibre *El bucle melancòlic. Historias de nacionalistas vascos* va guanyar el darrer Premi Nacional d'Assaig.

Segons les teories de Jon Juaristi, expressades en *El bucle*, el nacionalisme basc ha consolidat la seua hegemonia "avançant-se a la pèrdua per a guanyar sempre". Perquè, segons l'autor, darrere de les reivindicacions *abertzales* "no hi ha pèrdues o ofenses reals que hagen de ser reparades". D'acord amb l'autor, aquesta hegemonia nacionalista s'ha dut a terme a costa de "la marginació cultural i del sotmetiment polític de la majoria no nacionalista de la població basca".

EXPOSICIO SOBRE ELS DRETS HUMANS

El vestíbul de l'Edifici Departamental Occidental del Campus dels Tarongers acull, entre l'1 i l'11 de desembre, l'exposició titulada *Les Nacions Unides i els Drets Humans*. Aquesta activitat està organitzada per la Biblioteca Depositària de les Nacions Unides inclosa dins de la Biblioteca de Ciències Socials de la Universitat.

Inés Gómez en la seua casa del barri de l'Eixample a València.

Inés Gómez Juderías ha complit cent tres anys de vida i espera sobreviure fins i tot a Cinc Segles

La iaia de la Universitat

RAFAEL F. CID

Un dia del mes d'abril del 1895, concretament el 26, nasqué a Torremocha del Giloca (Terol) Inés Gómez Juderías, funcionària administrativa de la Universitat de València que a hores d'ara té cent tres anys. En aquell temps, feia dos mesos que Martí havia desembarcat a Cuba per a iniciar la Guerra de la Independència. Espanya vivia el període conegut com la Restauració Monàrquica des del 1875, i Maria Cristina hi exercia com a regent. La població espanyola era quasi la meitat que l'actual, diuhuit milions. Eren altres temps.

Encara es veu amb alguna freqüència amb les seues antigues companyes de la Universitat de València, "les joves", tal com ella diu, a les quals els porta la barbaritat de vint anys. Cuidadosa amb la seua imatge i amb el seu dret a la intimitat, no veu cap motiu perquè la gent s'interesse per la seua persona, encara que ens recorda que en altres ocasions ja l'han entrevistada.

La seua vida laboral començà el 1916. Als vint-i-un anys Inés va guanyar l'oposició al Cos Administratiu de l'Estat, havia estudiat per a mestre superior, però li van oferir de preparar l'oposició. Era la primera vegada que l'Administració admetia la presència de dones en les seues oficines. "Als companys que preparaven l'oposició no els agra-

dava que les dones ens hi presentàrem, perquè els llevàvem el lloc. Aprovarem set dones d'un total de trenta-dos places".

La seua primera destinació va ser la ciutat d'Oviedo, on sols estigué uns mesos, d'allí es va traslladar a Osca, on es féu càrrec de les tasques administratives de la Delegació de Primer Ensenyament. Fou l'època dels governs de Dato, García Prieto i Maura, i de les primeres vagues. Allí visqué el fracàs de la campanya del Marroc (el desastre d'Annual, 1921), la dictadura de Primo de Rivera, l'eixida d'Alfonso XIII en abril del 1931 i els inicis de la Segona República.

Durant la Guerra Civil, Inés va cobrir les necessitats administratives de huit-cents professors i després ingressà a la Universitat

El 1932 es trasllada a la Delegació Administrativa d'Educació de València, on va estar fins a la fi de la Guerra Civil. Una vegada acabada la contesa, Inés va viatjar a Madrid per a parlar amb el subsecretari d'Educació: "Mire vosté, estic cansadíssima, estig esgotada, necessite descansar". Que obtingué la següent resposta: "Vaja-se'n vosté a la Universitat de València, que allí podrà estar vosté més tranquil·la".

Durant els tres anys de guerra, Inés es féu càrrec, ella sola, de les necessitats administratives de huit-cents professors. Després va ingressar a la Universitat de València, on va treballar fins a la seua jubilació el 1965. Recorda que en arribar a la Universitat hi havia tres dones en tasques administratives, a la Facultat de Filosofia i a la Biblioteca de Dret. "En un principi hi havia poc treball, però a partir dels Exàmens d'Estat fou quan començà a augmentar el nombre d'estudiants".

La presència d'Inés a la Universitat coincidí amb els rectors de Rodríguez Fornos i de Barcia Goyanes. Fornos era catedràtic de Medicina i "estava en el vell casalot del carrer Guillem de Castro, com l'anomenava ell". "Fa uns anys li feren un homenatge a Barcia i aleshores li vaig escriure una carta de felicitació, em va contestar molt afectuosament".

Inés Gómez conserva bona memòria de la seua vida. Li preguntem si recorda els esdeveniments del 23 de febrer del 1981 a València i diu: "Com no els vaig a recordar, si va ser ahir". El temps es contrau per a algunes persones, i un esdeveniment de fa dèsset anys pot estar molt pròxim en la memòria de qui ha viscut més d'un segle. Aquell dia el va viure "passant por, com tothom". Inés tenia huitanta-cinc anys aquell mes de febrer; la seua ment viatja ràpidament en el

temps. "També recorde una columna de ferro que passà per Russafa amb pantalons curts, això va ser en juliol, veritat?", i ara es referix a l'inici de la Guerra Civil el 1936. Sense cap intenció ha relacionat els dos actes bèl·lics, i tot seguit parla d'una "companyia de quota que arribà d'Osca i enviaren a la guerra d'Àfrica, allí es quedaren tots". Una altra vegada la guerra, els seus pensaments viatgen retrocedint en la seua vida. "No hi hauria d'haver-hi guerres, només porten desastres i pèrdues per a les nacions".

Recorda algunes anècdotes del seu pas per la Universitat de València, a poc a poc li n'arriben alguns records, com ara el del professor Leopoldo Gómez, de Medicina Legal i interventor de la Universitat, "que quan venia sempre es llevava el barret i deia molt graciós: 'Senyors, si volen estar sans no facen cas dels metges ni prenguen cap medecina'".

Inés Gómez Juderías viu des de fa més de seixanta anys en un tercer pis, sense ascensor, del carrer Cirilo Amorós. Tots els dies fa un passeig pel carrer com si li volguera dir al món que aquestes escales són la garantia de la salut, com si volguera dir-nos a tots que el temps només passa ràpid per a nosaltres. Inés va camí dels cent quatre anys, però viscuts al ritme del segle XIX, que són molts més. Felicitats, iaia!

LA COLUMNA

Castelló

Els "defensors" del valencià a Castelló de la Ribera ja han aconseguit la solució al problema toponímic del seu poble: a partir d'ara s'anomenarà *Villanueva de Castellón*. Així són les coses: la gent que defén el valencià com una llengua diferent del català l'única cosa que vol és que s'hi faça servir el castellà i punt. Ja ho va dir Manuel Tarancón, president de la Diputació de València, insigne i quasi pactat, entre el PP i el PSPV, president d'una més que improbable Acadèmia Valenciana de la Llengua: "Per a no fer-me un embolic entre el valencià i el català, escric en castellà". A mi tant se me'n dóna això de Tarancón: no sé què diables escriurà aquest home la proximitat més notòria del qual a la cultura va ser quan exercia d'aprenent de periodista en Radio Minuto. L'única cosa que em preocupa és que a l'últim sempre isca perdent el valencià.

Ara el meu amic Vicent Martínez s'haurà d'amagar en el seu poble cada volta que diga Castelló de la Ribera, si no vol que algun malànima vulga tallar-li el coll amb una corbella. Així són els qui diuen que defenen les essències valencianes davant del *catalanisme imperialista*: o estàs amb ells o et tallen el cap. No debades, els partidaris de dir Villanueva de Castellón s'han buscat per a defendre les seues teories el nazi Juan García Sentandreu, el mateix que va ordenar fa unes setmanes el llançament de tomates i d'ous contra els membres del Consell Valencià de Cultura i el mateix que armava els altercats feixistes a la Universitat de València quan era un etern estudiant de Dret. Així són ells i així els hem de continuar patint, no sabem fins a quan, tots els democràtes.

Alfons Cervera