

Nou DiSE

NUMERO 50. 10 DE DESEMBRE DE 1998

VNIVERSITAT DE VALÈNCIA

Un grup d'estudiants, en el moment de votar en les eleccions al Claustre del passat dia 3.

Segona oportunitat per a dinar debades

Si no vas contestar la primera enquesta sobre els hàbits alimentaris dels estudiants, ara en tens una segona oportunitat. Només per contestar l'enquesta entraràs en un sorteig per a dinar debades durant una setmana.

Pàg. 8

Unes jornades aborden les tres grans religions

Experts i representants de les tres grans religions monoteistes s'han reunit per a reflexionar sobre el futur. La iniciativa s'ha emmarcat dins de Cinc Segles, els actes commemoratius del cinquè centenari de la Universitat de València. **Pàg. 7**

Protesta estudiantil per les goteres d'un edifici

Els estudiants de la Facultat de Ciències de l'Activitat Física i de l'Esport han iniciat mobilitzacions per a denunciar el mal estat de l'edifici de Xest on donen classes. L'edifici té goteres i tot. **Pàg. 9**

Els estudiants voten continuïtat

Els principals sindicats revaliden els resultats electorals de l'any passat

Les eleccions d'estudiants al Claustre del passat 3 de desembre li donaren de nou la majoria al Bloc d'Estudiants Agermanats, el col·lectiu més

votat a la Universitat de València des de l'any 1985. El BEA consolida així la pujada experimentada el curs passat, a l'igual que Campus Jove, el

segon sindicat més votat. Tot seguit se situaren l'AEN i l'Entesa. L'opció nacionalista i progressista triomfà de nou entre els estudiants. **Pàg. 3**

CURSOS

Introducció a la terminologia

Organitza: Institut d'Estudis Documentals i Històrics sobre la Ciència.

Dirigit a: Professionals, docents i estudiants relacionats amb la comunicació i el llenguatge científic i tècnic.

Requisits: Diplomats i llicenciats universitaris.

Duració: Del 14 de gener al 25 de març. 40 hores.

Preinscripció: Fins al 13 de gener.

Preu: 25.000 pessetes.

Més informació: A l'Institut d'Estudis Documentals i Històrics sobre la Ciència. Consell Superior d'Investigacions Científiques. Av/Blasco Ibáñez, 17. València. Tef.: 96 386 41 64

Iniciació al muntanyisme

Organitza: Centre Excursionista de València.

Dirigit a: Tota persona interessada.

Duració: Del 28 de gener al 7 de febrer. 22 hores.

Curs reconegut com a lliure elecció per la Universitat (2 crèdits).

Preu: 9.500 pessetes.

Preinscripció: Fins al 18 de gener del 1999.

Més informació: Al Centre Excursionista de València. Plaça Tavernes de Valldigna, 4. València. Tefs.: 96 391 16 43/96 392 31 47.

<http://www.redestb.es/cv>

Excursionisme (nivell I)

Organitza: Centre Excursionista de València.

Dirigit a: Tota persona interessada.

Duració: Del 8 de febrer al 14 de febrer. Curs reconegut com a lliure elecció per la Universitat (2 crèdits).

Preinscripció: Fins al 25 de gener.

Preu: 5.000 pessetes.

Més informació: Al Centre Excursionista de València. Plaça Tavernes de Valldigna, 4. València. Tefs.: 96 391 16 43/96 392 31 47.

Observacions: Reunió informativa el dia 1 de febrer, a les 20:00 hores, al Centre Excursionista.

Drets bàsics del ciutadà

Organitza: Centre Municipal d'Informació i d'Animació Juvenil Algirós.

Dirigit a: Tota persona interessada.

Duració: Del 16 al 25 de febrer. 6 hores.

Preu: Curs gratuït.

Preinscripció: Fins al 9 de febrer del 1999.

Més informació: Al Centre Municipal d'Informació i d'Animació Juvenil Algirós. C/José María Haro, 9, baix. València. Tef.: 96 372 84 12

Certificat de Dret d'Hipoteques (Segona Edició)

Organitza: Departament de Dret Civil, a càrrec de Lorenzo Prats Albentosa.

Dirigit a: Llicenciats en Dret.

Preu: 60.000 pessetes.

Duració: De gener a març. 64 hores. Dilluns i dimecres, de 16:30 a 20:30 hores.

Matrícula: Fins al 22 de desembre del 1998.

Més informació: Al Departament de Dret Civil.

Detecció de la contaminació ambiental (II). Mètodes biològics

Organitza: Fundació Universitat-Empresa ADEIT.

Dirigit a: Titulats universitaris de grau mitjà i superior i professionals no universitaris.

Requisits: Currículum amb fotocòpies dels documents i exposició dels motius pels quals se sol·licita el curs.

Duració: De l'11 al 28 de gener del 1999. 51 hores.

Preu: 40.000 pessetes. **Beca:** Convocatòria de l'ADEIT.

Preinscripció: Fins al 18 de desembre del 1998.

Més informació: A

l'oficina tècnica del Màster. UIMP de València. Palau de Pineda. Plaça del Carme, 4. 46003, València. Tef.: 96 386 98 05. E-mail: Postgrado@UIMP-V.M400.GVA.ES

Curs sobre direcció d'entitats bancàries i sistema financer

Organitza: Servei d'Extensió Universitària. Universitat de València.

Duració i horari: Del 2 de febrer al 3 de març. 30 hores. Dimarts i dimecres, de 17 a 20 hores. Curs reconegut com a lliure elecció per la Universitat (3 crèdits).

Preu: 11.250 pessetes per als universitaris, 14.250 per al públic en general.

Preinscripció: Fins al 29 de gener del 1999.

Places: 25.

Més informació: Al Servei d'Extensió Universitària. C/Arts Gràfiques, 13, segon pis. Apartat 2085. València. Tef.: 96 386 41 00, ext.: 2007.

BEQUES

Ajudes a projectes de cooperació i de solidaritat

Les convoca: El Vicerektorat d'Estudiants de la Universitat de València.

Objecte: Ajudes destinades a donar suport a projectes de cooperació i de solidaritat amb les poblacions de països empobrits o amb els sectors més desfavorits de la societat valenciana que sofreixen la marginació i l'exclusió social. Tant per a accions d'intervenció directa com per a campanyes o activitats de conscienciació.

Dirigides a: Grups, col·lectius o associacions d'estudiants constituïts formalment, com també a Organitzacions no Governamentals per al Desenvolupament (ONGD) que treballen en l'àmbit de la Universitat de València o del País Valencià.

Caldrà que les ONGD integren en el seu si estudiants de la Universitat de València-Estudi General que participen directament en el projecte, amb la necessària incorporació per a la seua realització d'almenys cinc estudiants de la Universitat.

Termini: Primera convocatòria fins al 29 de gener del 1999, segona convocatòria fins al 14 de maig del 1999.

Més informació: Al CADE (Vicerektorat d'Estudiants).

Convocatòria d'ajudes a associacions d'estudiants de la Universitat de València

Les convoca: El Vicerektorat d'Estudiants.

Destinatari: Els grups, les associacions i els col·lectius de la Universitat que disposen d'una organització de treball i que estiguen inclosos en el Cens d'Associacions i Col·lectius del Vicerektorat d'Estudiants. Les associacions amb representació al Claustre hauran de remetre els seus projectes a la convocatòria específica destinada a aquesta mena d'associacions.

Objecte: Les ajudes són destinades a projectes de caràcter social i/o cultural sense finalitat lucrativa. Se subvencionaran projectes com ara publicacions, activitats culturals, exposicions, concerts, xarrades, congressos, intervencions en el medi ambient, etc.

Termini: Fins al 15 de gener del 1999.

Més informació: Al CADE. Campus Blasco Ibáñez: Blasco Ibáñez, 13, tef.: 96 386 47 71. Campus Burjassot: al costat de la Facultat de Biologia, tef.: 96 386 43 15. Campus dels Tarongers: Aulari Nord en l'accés central, tef.: 96 382 85 04.

Beques d'investigació en el Departament d'Informàtica i Electrònica de la Facultat de Física

Les convoca: La Universitat de València.

Dirigides a: Enginyers en Informàtica matriculats en tercer cicle

o que adquirisquen aquest compromís.

Objecte: Es tracta d'una beca vinculada al projecte ARTS, dirigit pel professor Gregorio Martín. La duració de les beques és d'un any, prorrogable, i la dotació és de 125.000 pessetes brutes al mes.

Termini: Fin al 15 de desembre del 1998.

Més informació: Per a més informació cal que contacteu amb el Negociat d'Investigació o amb l'esmentat departament.

Beca d'investigació al Departament de Medicina

La convoca: La Universitat de València.

Dirigida a: Llicenciats en Medicina matriculats en tercer cicle o que adquirisquen aquest compromís.

Objecte: Es tracta d'una beca vinculada al projecte *Assaig clínic a llarg termini, doble cec controlat amb placebo de Zenagestat (CI-1014) en pacients diabètics amb risc de desenvolupar úlceres del peu diabètic.*

Termini: Fins al 15 de desembre del 1998.

Més informació: Contacteu amb el Negociat d'Investigació o amb l'esmentat departament.

Beques per a realitzar treballs o estudis sobre comunicació institucional

Les convoca: Corts Generals Espanyoles. Mesa del Congrés dels Diputats.

Destinatari: Llicenciats en Ciències de la Informació de nacionalitat espanyola que hagen obtingut la seua llicenciatura en els deu anys anteriors a la data de publicació d'aquesta convocatòria.

Objecte: La realització de treballs o estudis sobre comunicació institucional relacionats amb l'activitat parlamentària encomanats pel Departament de Premsa de la Cambra.

Sol·licituds: El model de sol·licitud es pot trobar en la convocatòria, en el BOE del 27/11/98. **Termini:** Fins al 10 de desembre del 1998.

Beques al Centre d'Investigacions Energètiques, Mediambientals i Tecnològiques

Les convoca: El Ministeri d'Indústria i Energia.

Destinatari: Llicenciats, doctors i enginyers superiors. Cal tindre la nacionalitat espanyola i acreditar la realització de treballs d'interès tecnològic durant, almenys, dos anys.

Objecte: Cinc beques per a estades de doctors i tecnòlegs a laboratoris del CINEMAT.

Termini: Fins al 15 de desembre del 1998.

Més informació: En el BOE de 27/11/98.

Ahora también puedes consultar esta sección en **Cybernet**

Oferta Exclusiva Lectores Nou Dise

Quisiera... Internet
SALADE NAVEGACION
902 147 147

TARIFA PLANA
Desde 60 Ptas./Hora

Abierta todos los días

C/ Dr. Vicente Zaragoza, 45. València (Benimaclet)

<http://www.quisiera.es>
E-mail: Internet@quisiera.es

Vídeo-Conferencia Color

30 Cadenas de Impresoras, Cámara, Scanner color, CD-ROM, E-mail, Telex y Fax pública.

Tribuna Lliure

Milosevic contra la Universitat

Luis T. Zapater Espí
Estudiant de doctorat

S'imaginem vostés una universitat on el degà d'una facultat poguera nomenar "a dit" els seus professors i cessar també, per pròpia voluntat, els que considere poc simpatitzants del partit en el poder? S'imaginem vostés una universitat on els professors i alumnes "díscols" hagen estat despatxats dels despatxos i de les aules per vigilants jurats manats pel mateix rector?

Doncs bé, aquestes coses –i moltes més– passen en una universitat europea, situada a només dos mil quilòmetres d'ací, i al bell mig del nostre continent, molt a prop d'allò que tots considerem el bressol de la nostra civilització occidental. Em refereisc a la Universitat de Belgrad.

Slobodan Milosevic, tristament conegut per la seua agressiva política exterior als Balcans i per la seua intolerant executòria interior pel que fa al pluralisme, forçà el passat mes de maig l'aprovació parlamentària de la nova Llei d'Universitats sèrbia. Sota la legislació anterior, el nomenament de docents estava en mans d'un Consell Acadèmic, compost per professors de competència contrastada. Amb la nova llei, en canvi, els nomenaments de les autoritats acadèmiques partixen del mateix Ministeri d'Educació, i a aquestes els correspon el dels professors, cosa que sens dubte anticipava la interminable cadena de depuracions polítiques que

A Sèrbia, els tribunals exigixen que els mitjans de comunicació proven la veracitat de les seues informacions

s'ha donat en els darrers mesos.

Prompte van sorgir veus de protesta, tant entre els professors –que rebutjaren la firma dels nous contractes establits per la nova Llei– com entre els estudiants, periodistes i locutors independents. Davant d'elles, el nou degà de la Facultat de Dret –nomenat pel govern a l'empara de la nova normativa– va reaccionar amb amenaces contra tots els firmants de la protesta, i amb advertiments que la nova Llei li atorgava les mateixes facultats que posseïen els directors de les empreses i que li permetia cessar els seus "treballadors" només que hagueren "faltat" en el seu lloc durant cinc dies consecutius, acusant a més els firmants de la protesta de tindre "motivacions polítiques" inacceptables i de "voler controlar la universitat des de les ombres".

A partir d'ací es posaren en marxa les mesures repressives del govern per a posar en vigor la llei contra l'o-

Portada d'un diari editat a Sèrbia.

posició de la immensa majoria dels docents i estudiants: les autoritats tanquen emissores independents, els nous degans de les facultats obligaren a dimiir els professors que no firmaren els nous contractes regulats per la Llei –i que implicaven una mena de "declaració de lleialtat" al règim– i diverses facultats arribaren a contractar guàrdies de seguretat privats per a tirar de les classes i dels seus despatxos diversos professors, obligats a prosseguir les seues classes al carrer –el clarió en una mà i el megàfon en l'altra– mentre les aules quedaven buides.

Paral·lelament, altres traïcions del govern socialista serbi arribaren fins a la llibertat d'expressió en els mitjans de comunicació: en octubre passat, el govern de Milosevic tancà tres diaris independents a Belgrad, al mateix temps que nombroses revistes i publicacions quedaven en la il·legalitat després de la promulgació de la nova Llei de la Informació, només per constatar la realitat del país, per donar xifres de la gent que ha perdut el seu treball o ha hagut d'emigrar a conseqüència de la guerra, per criticar l'estat d'emergència o per mostrar una foto d'un membre de l'Exèrcit d'Alliberament de Kosovo.

Encara més difícil de digerir és el tema de la penalització legal d'aquells que contravenen la llei, en la mesura que amb això es mostra en tota la seua cruïra l'absència d'un Estat de Dret al país: el jui dels transgressors està a càrrec d'un tribunal especial els membres del qual han sigut nomenats pel govern i les normes processals del qual són una burla als principis jurídics consubstancials en un Estat de Dret; només s'autoritza la preparació de la defensa en un termini de setanta-

dues hores; la Llei s'aplica retroactivament; no es pot invocar la possible inconstitucionalitat d'una Llei; el tribunal exigix que els mitjans de comunicació mostren la veracitat de totes les afirmacions fetes en les seues informacions; no s'admeten testimonis proposats per la defensa, i a aquesta se li retalla el temps disponible per a emetre les seues conclusions en el jui. Potser el cas més vergonyós d'arbitrarietat processal fou el que es va produir fa poc, quan el tribunal que jutjava els responsables del setmanari *Evropljanin* els va exigir que provaren feuentment que dos milions de persones havien perdut el seu treball a Sèrbia a conseqüència de la guerra.

La Llei de la Informació és un enorme perill al gaudi mínim dels drets fonamentals, en la mesura que les conductes declarades per ella com a punibles hi són descrites tan vagament com "incitació al derrotisme", "incitació al pànic" o "actuar contra els interessos de l'Estat".

En definitiva, la Iugoslàvia de Milosevic acaba de donar un pas més no fins la dictadura –ja que aquesta no ha deixat de funcionar des de l'arribada dels socialistes al poder–, sinó cap al totalitarisme més estalinista. Davant de tot plegat, de res no han servit les actuacions d'oposició de professors i alumnes, ni les queixes fetes des d'instàncies acadèmiques tan respectades internacionalment com ara la Conferència de Rectors d'Alemanya o l'Aliança d'Universitats per a la Democràcia. Cosa que, naturalment, no vol dir que com a universitaris i com a europeus no estiguem moralment obligats a fer ben patent la nostra condemna i a proclamar ben rotundament la nostra solidaritat.

Bústia Oberta

La incorrecció de parlar per parlar

Aquesta carta va dirigida a se-nyors/es com ara C. Muñoz, és a dir a persones que tracten de radicalitzar i situar en actituds extremes persones que simplement reivindicuen el dret a utilitzar una llengua (mentre que si els de parla castellana ho fan, ho fan de bona fe, de manera innocent). Aquest senyor explica la situació com si ell hi haguera estat present i la deforma al seu gust. Si la senyoreta de l'acadèmia d'anglès haguera sigut tan correcta com vosté diu, davant d'una negativa del senyor Montes i Picó a adreçar-se a ella continuant parlant en castellà, hauria respectat la seua elecció. Però no, ella va i canvia a l'anglès, i és ella la primera que hi canvia! (sap, C. Muñoz), és a dir que passa "del blanc al negre" (com vosté diu) com si res. I l'altre, el senyor M. i Picó, decideix que ja que ella s'ha ficat d'eixa manera, doncs que ara li sembla bé utilitzar la llengua *pont*, que és l'anglès (per què ha de ser sempre el castellà?) i, així, de pas, deixa l'amable senyoreta amb dos pams de nas (és ella fidel als seus principis?). Bé, com a conclusió li recomane que pense en la següent frase: "Cap geperut no es veu la gèpa".

L. Reina. Estudiant

L'altra Europa

19 de novembre, a Kosovo, en l'altra Europa, la marginada, on milers de persones durant aquest hivern perdran la vida per la manca absoluta d'aliments de primera necessitat, mantes i un lloc on refugiar-se, i a només dues hores de vol de Madrid. Ací ha estat Motors Sense Fronteres. Amb tota seguretat, moltes d'aquestes persones acompanyaran les que ja estan enterrades a les portes de les seues cases o a les vessants de les muntanyes properes a Niksic i a Mijoska. En els arbres ja no caben més esqueles dels que han deixat la seua vida en aquesta zona dels Balcans. Potser una mina antipersona o el tret d'un franc tirador n'han estat la causa. El mur que separa la població albanesa-kosovar del respecte als seus drets com a persones sembla infran-

quejable, precisament en el cinquanta aniversari de la Declaració Universal dels Drets Humans. Als camps de refugiats que acullen la població albanesa-kosovar de Montenegro s'ultimen els preparatius per a suportar el dur hivern que s'acosta. Poca cosa és el que se'ls pot oferir. L'escassa ajuda humanitària que arriba a la població és absorbida amb avidesa. Una casa en ruïnes és el màxim a què poden aspirar. Potser uns plàstics i un poc de fusta per a construir un lloc per a refugiar-se serà tot. Un equip de logística de Motors Sense Fronteres, en col·laboració amb la Creu Roja de Podgorice, ha recorregut els camps de refugiats de la zona, on ha pogut constatar que les condicions de vida de la població albanesa-kosovar, entre ells cinc mil gitanos romanis procedents d'Albània, voregen el límit del que és humanament suportable. La total mancança d'infraestructures, les nul·les condicions higiènico-sanitàries i la total falta d'aliments convertixen el dia a dia en un exercici de supervivència. Gràcies a les vint tones d'aliments lliurades per Motors Sense Fronteres, en col·laboració amb el MPDL, es podrà pal·liar en alguna mesura el patiment que espera aquestes gents en les pròximes dues setmanes. Les autoritats locals, sota l'auspici de l'Alt Comissariat de Nacions Unides per als Refugiats, han sol·licitat a Motors sense Fronteres una intervenció d'urgència. Per això, i per a donar una resposta a la petició d'aquests "altres europeus", ens posem en marxa. Un comboi d'ajuda humanitària amb arròs, llegums, mantes i productes higiènics eixirà en els pròxims dies cap a aquest lloc de l'Europa "oblidada". A les envistes del segle XXI encara hi ha moltes persones a Europa que patixen les conseqüències de la injustícia ètnica i social, per això fem una crida a la població perquè facen la seua aportació econòmica al projecte Kosovo l'Altra Europa. Per a més informació sobre el tema podeu adreçar-vos a la seu central a Espanya de Motors Sense Fronteres, a l'avinguda del Doctor Tomás Sala, núm. 43-A (al costat de la Creu Coberta) a València. Tel: 963 782 340.

Jesús Verdejo. Motors sense Fronteres

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.

TEMPS DE VOTACIONS

Una estudianta consulta les candidatures abans de votar en les passades eleccions al Claustre.

Els grups independents arrosseguen prop del 40% dels vots

E.P.

Els col·lectius d'estudiants saben que la millor estratègia per aconseguir molts vots en les eleccions al Claustre és presentar candidatures en tots els centres o almenys en tots els que es puga. No obstant, a la Universitat de València des de fa uns anys estan proliferant els grups anomenats independents que es presenten únicament a un centre i es dirigeixen als estudiants d'una determinada titulació. L'any passat aquests grups aconseguiren el 40% de la representació claustral i aquest any només hi ha hagut una lleugera disminució d'aquest percentatge.

Un dels principals grups independents de la Universitat és el Col·lectiu de Relacions Laborals (CERELS), el qual des de fa uns anys és el majoritari en la seua escola amb tres claustrals dels sis que li corresponen a aquesta titulació. La vicedegana d'Estudiants pertany a aquest col·lectiu, com també els seus dos antecessors. A l'Escola d'Empresarials, a la qual li corresponen huit claustrals, també destaca el CEI, Col·lectiu d'Estudiants Independents, que amb tres representants és el més votat de l'Escola.

Bio'99, un col·lectiu independent de la Facultat de Biologia, també porta els últims anys sent el grup més votat. En aquests comicis aconseguí dos dels cinc representants corresponents a aquesta facultat. GIF Unión Independiente també és el grup majoritari de la Facultat de Farmàcia, amb quatre dels set representants d'aquest centre. A Medicina, REM-i és un altre dels grups independents amb tradició a la Facultat.

A les facultats on s'impartixen diverses titulacions estan proliferant els grups que es dirigeixen només a una d'elles, com és el cas del Grupo de Historia del Arte, a Geografia i Història, o el d'un nou grup de Pedagogia anomenat PIE, el qual ha aconseguit quatre dels set representants de la Facultat de Filosofia i Ciències de l'Educació.

N'hi ha d'altres que no són independents però que es presenten a un únic centre. Ítaca, encara que està integrat en el BEA, concorre sempre a les eleccions sota aquest nom a la Facultat d'Econòmiques, on és el més votat aquestes eleccions ha obtingut tres dels deu representants de la Facultat. Els Quatre Gats també han obtingut representants a Medicina.

Guanya l'opció nacionalista entre els estudiants de la Universitat a l'hora d'elegir els seus representants

El BEA consolida la majoria entre els estudiants

ESTER PINTER

El Bloc d'Estudiants Agermanats va revalidar, dijous passat, l'hegemonia que des de l'any 1985 ostenta entre els estudiants de la Universitat de València. El BEA fou el sindicat més votat en les eleccions al Claustre, en obtindre 19 dels 108 representants, els mateixos que l'any anterior.

Campus Jove es manté en la segona posició amb el mateix nombre de representants: 13 més un d'un grup independent de Filologia. Després se situa l'AEN, que n'ha aconseguit un més que l'any passat: 10. A continuació ve l'Entesa, amb 9, tres dels quals els compartix amb el BEA, i tot seguit Aula 2000 i València Universitaria, amb 6 cada un. Després d'aquests grups se situen l'Ad'E i Renovación Universitaria, amb 4 cada un; Pensament Crític, amb 2; i una llarga llista de grups que en total sumen 36 claustrals, alguns autoanomenats independents, que només es presentaven al seu centre.

Amb aquests resultats, molt similars als de l'any passat, queda consolidada una clara majoria nacionalista i progressista representada pel BEA, Campus Jove, AEN i Entesa.

A la Facultat de Dret, el centre on més nombre de claustrals hi ha, 16, el vot ha eixit molt repar-

tit. El col·lectiu Renovación Universitaria, que ha obtingut tota la seua representació en aquest centre, ha sigut el més votat, amb 4 representants. Aula 2000 hi baixa de 3 a 2, els mateixos que Campus Jove, i els set restants se'ls repartiren set col·lectius.

Eduard Ramírez, portaveu del BEA, es mostrava satisfet amb els resultats generals. "Després de la forta pujada del BEA de l'any passat, aquest any el nostre sindicat s'ha consolidat i els grups nacionalistes hem augmentat la nostra presència. L'equip rectoral ha de tindre molt en compte les nostres reivindicacions si vol comptar amb el nostre recolzament". Eduard Ramírez assenyalava també que els grups dependents de partits polítics progressistes no acaben de triomfar a la Universitat, i afe-

gix que "Aula 2000 ha perdut tota credibilitat en fallar-los l'estratègia d'acostar-se als plantejaments ideològics de Renovación Universitaria a la Facultat de Dret utilitzant els símbols característics de l'ultra dreta".

Per la seua banda, Ferran Garcia, portaveu d'Aula 2000, considera que la utilització de la bandera espanyola i de la imatge de la Verge de la Sapiència en la seua propaganda electoral a la Facultat de Dret "es féu en resposta a les acusacions que ens havia fet RU sobre el nostre acostament al BEA. Això ens va obligar a demostrar qui som i què és el que sempre hem defès". Segons Ferran Garcia, "tot i la campanya de desqualificacions permanent que hem rebut tant des de l'extrema dreta com des de l'extrema esquerra,

fem una valoració molt positiva dels resultats, ja que hem passat de 5 a 6 representants i som majoritaris al Campus dels Tarongers".

Pedro López, portaveu del segon sindicat més votat, Campus Jove, es felicitava del fet de continuar sent la principal força junt amb el BEA, però acusava aquests "d'acomodar-se al terreny on es presenten, en companyia d'altres grups, i de no fer-ho únicament sota les sigles del BEA".

Carles Fluixà, el representant del col·lectiu Entesa, també implantat a la Universitat Politècnica, celebrava "l'augment de la nostra associació, com també el de l'opció que nosaltres representem, el nacionalisme d'esquerres".

I l'abstenció continua

La baixa participació dels estudiants de la Universitat de València en les eleccions anuals d'estudiants al Claustre s'ha repetit aquest curs. Prop del 18% ha estat la xifra provisional de participació que s'hi calcula, a l'espera de la definitiva. Molt

semblant a la dels anteriors cursos, que en cap cas no ha superat el 21%. Des de diversos col·lectius s'ha criticat la falta de publicitat entre els estudiants dels comicis per part de la institució. Però altres consideren que la xifra, encara que en

termes percentuals és baixa, en termes relatius no ho és tant, ja que dels prop de 60.000 estudiants dels cens bona part d'ells no assistixen a classe. A més, afegixen que aconseguir mobilitzar 11.000 alumnes ja és motiu de satisfacció. Ahir dimecres es reunió

la Junta Electoral per a revisar els resultats electorals i oferir-ne les dades provisionals, però fins al dia 14 no proclamarà els resultats definitius. A l'hora de tancament del NOU DISE, les conclusions de la reunió encara no s'havien fet públiques.

Quatre estudiants expliquen la seua experiència fent pràctiques formatives a arxius d'institucions

Entre caixes i papers

Quan l'incaut estudiant en pràctiques penetra a l'arxiu deixat de la mà de Déu, el primer que fa és tossir i esternudar. Clarament, al seu davant observa una estesa de documents amuntegats i coberts d'una lluent capa de pols, si no d'humitat. Llavors es troba en una disjuntiva: fugir espantat o assumir el fabulós risc d'ordenar, classificar, inventariar i instal·lar en les prestatgeries la memòria escrita d'una institució pública o privada, d'una corporació municipal o empresa. Nosaltres (ai!) ens hi vam ficar mans a l'obra.

De bon matí va començar una tasca àrdua i contra rellotge. Al llarg d'una setmana es va procedir a fer l'inventari de l'arxiu municipal de la població del Toro, a Castelló. Reunits quatre estudiants de darrer curs d'Història, especialitzats en Història de la Cultura Escrita i Arxivística, amb

històrica va ser trobada en un veritable *zulo* en el mateix edifici de l'ajuntament. L'interès de la corporació municipal, que va fer pública la necessitat d'una actuació d'urgència per a l'ordenació profunda de l'arxiu, va convergir amb les funcions de la Fundació Universitat-Empresa (ADEIT), organisme universitari encarregat de les activitats de pràctiques formatives. A través d'aquesta fundació, es va preparar una activitat pràctica amb un equip d'alumnes dirigits per un professor especialitzat en Arxivística.

De resultes d'això, la tasca comença un fresc (massa) dia de principis de primavera. El grup de treball es reuneix i viatja al Toro per a prendre un primer contacte amb l'objecte del seu treball. Aquesta primera passa va consistir en una avaluació a colp d'ull del volum i caràcter divers de la documentació. A partir d'aquest moment, s'inicia la preparació de la faena, la qual restà fixada per al proper estiu. Calculem el nombre de caixes arxivadores i carpetes necessàries, el temps aproximat que ha de costar d'ordenar, inventariar i instal·lar la documentació. Una part d'aquesta, la més antiga, ja havia sigut ordenada i instal·lada en la prestatgeria per tècnics de la Diputació de Castelló. Així i tot, hi trobarem nombrosos documents pertanyents a aquest grup barrejats amb la resta. Una altra part, relacionada amb l'exèrcit (el Toro fou zona de front en la Guerra Civil i la presència militar, amb una base permanent de recolzament aeri, hi ha

Arqueta de l'arxiu del Toro on estaven dipositats molts documents.

continuat fins fa pocs anys), va ser reclamada pels militars i cedida temporalment per l'ajuntament.

El dia 3 d'agost, amb un oratge molt allunyat del normal de l'estiu, ens trobem de bell nou a la població del Toro i anem per faena. El primer que cal fer és traure les velles caixes de l'habitació on estan distribuïts els documents i fer-ne una ordenació preliminar de manera superficial. Després, ens dividim la tasca i

comença el veritable treball entre núvols de pols antiga i papers que contenen tota una lliçó d'Història.

El desordre feia que hi aparegueren documents de diferents seccions en diversos lligalls, i que sovint el títol de la portada no es corresponguera amb el contingut. Així, va caldre reorganitzar i tornar a reordenar continuament. A la fi de la setmana ja només calia passar a ordinador les dades recollides i prepa-

rar les etiquetes de numeració de les caixes.

L'arc cronològic de la documentació inventariada comprén del segle XV al 1996 (sense comptar-hi la que ja havia estat intervinguda per la Diputació i la que resta en poder de l'exèrcit), encara que les sèries només són continuades des del segle XIX.

L'Arxiu Municipal del Toro és un exemple més entre els nombrosos arxius municipals o de diverses institucions que es troben en condicions semblants, molts d'ells amb important documentació històrica. En l'actualitat, la creació de la figura de l'arxiver mancomunari ha donat una certa solució que pot ajudar a cobrir les necessitats de petits pobles sense possibilitat de proveir-hi una plaça d'arxiver. Tot això cal complementar-ho, però, amb accions més concretes i puntuals, promogudes des de les institucions oficials.

L'estudiant tot sol no pot enfrontar-se a aquest tipus de tasca sense orientació. Els resultats de pràctiques a arxius sense cap especialista supervisor han sigut contraproductes.

No podem acabar aquest article sense agrair a l'Ajuntament del Toro, en particular al seu alcalde, José Orduña, el bon tracte dispensat durant els dies que hi vam ser, en els quals es feren càrrec de les despeses d'allotjament i menjar, donant-nos les màximes facilitats per a realitzar el nostre treball. És notable i digna d'esment la curiositat intel·lectual mostrada per aquesta corporació municipal envers el seu patrimoni cultural.

Aquest article el signen:
J. Garcia Porcar, R. Gregori Roig, A. López Bosch i X. Saurí Rausell, de Paleografia i Diplomàtica

L'Arxiu del Toro és un exemple més dels nombrosos arxius municipals o institucionals que contenen una important documentació històrica

la direcció d'un tutor especialitzat en aquestes tasques, Vicent Pons (professor de Ciències i Tècniques Historiogràfiques), ens vam llançar a l'aventura.

L'arxiu havia estat molt de temps oblidat, fins al punt que una bona quantitat de documentació

**INSTITUT FRANÇAIS
DE VALENCE**
AMBASSADE DE FRANCE EN ESPAGNE

**CURSOS INTENSIVOS
DE FRANCÉS**

**INICIO DE LOS CURSOS,
16, 19 y 26 de ENERO DE 1999**

*Aprender a aprender y Asociación
Artes y Oficios Agrícolas para la
exclusivos DELF - DALF*

MATRÍCULA ABIERTA

SAN VALERO, 7 • 46015 VALENCIA
TELÉ: 137 94 44 / 373 98 43 • FAX: 1374 40 45
INFORMACIÓN: 011 34 96 373 98 43

**ESCUELAS
DE ARTESANOS**

**CURSO 1998/99
ENSEÑANZAS ARTÍSTICAS**

- Tallers Artístics.
- Cursos de Cartografia i Slog-off.
- Tallers de Paquetat i Disseny d'Interior de Cases.
- Tallers de Plantes i Jardins: Disseny, Pintura i Modelatge.
Activitat 7 a 24 anys.
Cursat a partir d'agost de 1998 fins a 1999.
- Preparació access a l'Escola Bèl·la per a alumnes de COU i majors de 25 anys.
- Tallers de Ceràmica i Pintura.
- Nova Oficina de Guipent per a ceràmica i altres materials (disseny i comercial).
- Activitats d'ensenyament individualitzat: Pintura, Escultura, Ceràmica i Carpinteria.
Visites a Museus i Exposicions...

Informació: 011 34 96 373 98 43
Telèfon: 96 373 98 43 • Adreça: València de València, 10
Direcció: València de València, 10 • 46100 València

ESCAPA'T

De la mar

L'excursió partix d'Altea, amb els seus carrers sempre grats al passeig. D'allí podem acostar-nos a la punta de la Bombarda, al costat del racó de l'Albir, per a intentar trobar el túnel d'unes velles mines de ferro i buscar les fascinants pedres oxidades i les seues roges mangres.

El matí següent eixim cap a Altea la Vella. Per a l'eixida en direcció a Callosa cal pujar a la serra de Vèrnia buscant una mirada àmplia sobre el mar. A Callosa ens desviem per a veure els salts de les Fonts de l'Algar. El paratge no sols té l'interés paisatgístic que justifica la visita de

milers de turistes. El més interessant es troba baix, on un complicat sistema de canonades depuradores i d'estacions de bombejament permet un aprofitament eficient d'aquestes aigües per als estiuers que abarroten Benidorm, per a les piscines dels centenars d'urbanitzacions de la comarca i per a la seua posterior reutilització agrícola. Pugem cap a Castell de Guadalest, un poblet de targeta postal, amb la il·lusió que les pri-

meres neus l'hauran convertit en un betlem. En qualsevol cas, les vessants nevades de la serra d'Aitana ens asseguren l'espectacle de la naturalesa. Per Confrides ens acostem a Penàguila, un dels pobles més bells del País Valencià. Allí ens deixem emportar per la màgia dels seus carrers i de les penyes que envolten el poble i rellegirem en viu alguns dels contes que per aquestes terres va recopilar Enric Valor.

Contra Generalitat

Diuen que a mal temps bona cara, i atesos el caire que està prenent el temps meteorològic i les dates en què estem, no ens estaria de més donar una volta per Internet per a veure la situació actual de les pistes d'esquí. En la pàgina web d'Esquí Espanya (<http://www.geocities.com/Colosseum/Pressbox/3650>) trobarem informació d'utilitat sobre totes les estacions d'esquí que hi ha a Espanya, informació meteorològica, enllaços a altres llocs relacionats amb l'esquí, aquesta web està en permanent actualització. La pàgina *Guia d'estacions d'esquí d'Espanya, Andorra i Pirineu Francès* (<http://www.ciudadfuturo.com/esqui/esqui.htm>), dedi-

cada als practicants de l'esquí per un aficionat independent, cada setmana podràs comprovar l'estat de les estacions d'aquests territoris, els gruixos de la neu, tipus, pistes obertes, remuntes i, a més a més, dades i mapes de les estacions, com arribar-hi i també una secció per als practicants d'esquí de fons. En la pàgina tele-ski (<http://www.tele-ski.com>), s'informa sobre la situació de les estacions d'esquí espanyoles i andorranes, a més hi trobaràs fitxa de les estacions, plans de pistes, fotos, allotjaments i activitats, com també interessants enllaços a altres pàgines de tot el món relacionades amb el món de l'esquí. En Part Blanc (<http://www.infase.es/~goyo>), podem trobar els parts de neu de les estacions i pistes d'esquí d'Aragó.

Finalment, hi ha la pàgina web de Cyberski (<http://www.cyberski.net>), on trobarem les novetats a les estacions i pistes en les quals podem esquiar per dos duros..., oblidant-nos dels tòpics que l'esquí és un esport per a privilegiats, com també altres alternatives a l'esquí força divertides. Sense pretendre que l'anterior relació de pàgines siga una llista exhaustiva, pot servir-nos de molta ajuda i utilitat. Com també ens servirà d'ajuda la següent pàgina web: <http://onlae.xpress.es/indexd.htm>, si per una casualitat necessitàvem saber on es ven un determinat número de la Grossa de Nadal i no sabem com trobar-lo abans que se celebri el sorteig i ens deixem sense cap premi un any més.

HORRORÒSCOP

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

Per a pujar l'autoestima et proposem que mires els millors programes de televisió. Encara que no t'ho cregues, els presentadors són milionaris.

Lleó

Si ja has fet aquest viatge que tant t'interessava aquest pont de la Puríssima, hauràs de compensar sentimentalment aquells que has deixat enrere: els animals de companyia com ara els periquitos, els peixos i els nòvius.

Sagitari

No hi ha res com llogar-se una caseta de camp per a passar l'hivern. T'hi geles igual que a casa, però et resulta molt més car.

Bessons

La vida és un cabaret, segons la gran pel·lícula de Bob Fosse. Però una cosa és la reflexió intel·lectual sobre els cabarets i una altra que et passes la vida allí.

Taure

Uns dies dorms a soles perquè estàs reflexionant. Uns altres perquè la parella se'n va a l'estranger. Uns altres perquè..., en resum, qui naix desgraciat...

Verge

Ja estan de rebaixes als grans magatzems. Tu no tens diners per a gaudir d'aquesta gran troballa de final de mil·lenni, però pots alegrar-te de la felicitat aliena.

Capricorn

La salut no serà massa bona aquests dies. Tampoc la situació financera. Ni les perspectives laborals. Si de cas, mira d' enamorar-te algun dimecres i tindràs un pòquer de desfetes.

Balança

Com que ja està tancada l'autovia València-Madrid, et proposem ara un viatge a Cartagena. Allí hi ha un carrer tot

ple de farmàcies, per al que vulgues.

Aquari

Pot eixir-te una oferta laboral i també l'amor de la teua vida. Com que ambdues coses són difícilment compatibles, no ho dubtes: fes-te anacoreta.

Cranc

Vés pensant quins regals has de comprar per Nadal. No oblidis que gastes el que gastes, sempre li semblarà poc a la teua parella. La solució: canviar de parella o celebrar el ramadà.

Escorpió

La pluja i la neu només han fet que començar. Busca un esport alternatiu al que practiques habitualment. Fins a la primavera que ve hauràs de deixar de repartir caramels a la porta de les escoles.

Peixos

La teua eficàcia laboral l'has demostrada ja en molt llocs: en tots aquells que t'han pagat la idemnització per acomiadament. Ara tens una nova oportunitat de demostrar aquesta eficàcia en el treball. No la desaprofites.

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 grafitis 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*, *Carrogio: Biblioteca Cultural* (4 toms); tots els premis *Planeta del 1952 al 1984* (11 toms); tots els pre-

mis Nobel des de l'any 1921 al 1978 (10 toms). Si t'interessa algun d'aquests llibres truca al 96 385 02 62 i pregunta per Pepa.

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

Venc un diccionari manual d'alemany-espanyol i espanyol-alemany. Està completament nou i us costarà 1.000 pessetes. Demaneu per Carmen al 96 359 98 81 a partir de les 22 hores.

CLASSES

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. Aprén en tres o quatre classes. Llicenciat en Informàtica. Particulars. Si us interessa truqueu al 909 01 59 11 i pregunteu per Luis.

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'aprovat amb sols dues classes per setmana. Els interessats podeu trucar al 929 24 12 76.

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 Susanna.

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 científic-tècnics 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.

Done classes de Francès i faig traduccions. Sóc francesa i m'ofereixo 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.

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.

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.

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 05 20 i pregunta per Inés.

Done classes d'Alemany i en faig traduccions. Sóc alemanya i m'ofereixo a donar classes del meu idioma a qualsevol nivell i a fer-vos-hi traduccions. Pregunteu per Martina al telèfon 96 340 14 88.

ALTRES

Es passen treballs a ordinador. Us assegure bona qualitat d'impressió i rapidesa. Sóc Jorge i estic al telèfon 96 340 99 40.

Oferisc espai en el meu pis, busque gent per a compartir pis, estudiants de doctorat o treballadors. El preu seria de 30.000 ptes./mes.

QUEDEN 141 DIES

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

SABIES QUE...? La Universitat de València té signats quasi dos-cents convenis bilaterals amb altres universitats de tot el món. Entre ells, destaquen els acords amb Bolonya (Itàlia), Mainz (Alemanya), Virgínia (EUA) i East Anglia (Norwich, Regne Unit).

Èxit de les jornades sobre les tres religions organitzades en el marc dels actes de Cinc Segles

Cap a l'horitzó ecumènic

La Universitat de València, a través de la Facultat de Psicologia i la col·laboració del Centre Ecumènic Pare Congar i les comunitats musulmanes i jueva de València, ha organitzat les Jornades sobre el passat i les possibilitats en l'horitzó de les tres religions en l'any 2000.

PAULA REIG

L'escenari de les diverses taules redones i de les conferències d'especialistes i teòlegs de les tres religions ha estat el Col·legi Major Rector Pesset, els passats dies 3 i 4 de desembre. El marc de les jornades, la commemoració dels Cinc Segles.

Al llarg de les dues jornades s'han posat sobre la taula possibles solucions i propostes per tal que l'exclusivisme religiós siga cada vegada més un fet menys freqüent. Així ho explicava durant la primera intervenció de les jornades Joan Bosch, del Centre ecumènic Pare Congar, quan afirmà que "s'ha de fer una ferma aposta per trobar un altre tipus de relació amb Déu". En aquest sentit, "cal anar cap a un pluralisme religiós que està emmarcat en un horitzó ecumènic, un horitzó més gran". Ecumenisme, diàleg interreligiós, acceptació del pluralisme religiós i convivència intercultural i interreligiosa foren paraules que constantment aparegueren i s'explicaren durant les jornades. Per a Joan Bosch, l'ecumenisme —l'*oikoumene*— és "inevitable, important, urgent, desconcertant i purificador" per tal de passar del fonamentalisme religiós a la convivència pacífica de les tres religions més importants del planeta.

Amb el títol de *Religió islàmica i la seua incidència en la vida política. Una realitat inevitable?*, el pensador marxista i antic dirigent comunista francès, Roger Garaudy, fou un dels participants. Ell ha estat un dels pocs que han analitzat la religió des de l'òptica marxista i tractat alhora de compaginar aspectes aparentment contradictoris. Garaudy explicà durant la seua intervenció que la religió islàmica, a la qual es va convertir, no pot continuar sent "la dels desafortunats" i que ha de tindre una major "presència i consideració en el panorama polític mundial".

Una altra de les intervencions

Roger Garaudy, durant la seua intervenció en el curs sobre les tres religions.

que més interès despertà d'aquestes jornades dirigides pel catedràtic de Psicologia Bàsica de la Universitat de València, Esteban Pérez Delgado, fou la de *Religions jueva i estat hebreu: com buscar-hi la pau?*, a càrrec de Shlomo Ben Ami, per a qui "el laberint religiós israelià és molt més complex". Quin sentit té la fe després d'Auschwitz?, hi plantejà Shlomo Ben Ami, a fi d'explicar el fracàs de l'ortodòxia religiosa després de l'holocaust dels jueus europeus. Aquesta ortodòxia religiosa jueva seria, en paraules del pensador de Tel-Aviv, una opció anomenada "teologia política", tal com la va definir el seu mestre, Uriel Tal, per a qui el món rabínic jueu mai no ha estat molt procliu a plantejar-se reptes existencials i

ni tan sols arribà a acaronar aquestes qüestions. Per al ponent jueu, en la base de tots els problemes culturals d'Israel hi ha, a pesar de tot, importants èxits, frustracions i algunes esperances per al futur. Una de les grans dificultats que Ben Ami troba en el seu país és que "el sistema s'està desfent. Són els grups socials els que volen canviar la situació i, per això, s'imposen als partits". El dirigent israelià va afirmar que les minories integrades a l'estat d'Israel són les que estan decidint el futur del país i que cada vegada més s'està anant cap a una societat invertibrada. Per al polític i historiador, "el govern de Netanyahu ha de liquidar les situacions de conflicte perquè la pau siga una realitat".

Per la seua banda, una de les

propostes que es van fer durant les jornades fou un projecte de Càtedra de les Tres Religions. Esteban Pérez Delgado fou l'encarregat de traslladar aquesta proposta a la Universitat de València, en la qual s'establien les condicions de diàleg entre la religió i la ciència, els objectius concrets i les principals activitats programades en la Càtedra. El professor de la Universitat de La Laguna (a Tenerife) també plantejà la història de les tres religions com una alternativa a l'assignatura de religió a l'escola, i durant la seua ponència féu una anàlisi del problema de l'educació religiosa finançada de manera no discriminatòria per l'estat.

HEMEROTECA

Cinc Segles

Joan Álvarez

Em van dir que es fa així perquè és el que s'ha establert, el cartesià, però m'havia resultat xocant que els organitzadors dels Cinc Segles de la Universitat de València començaren presentant els rètols, els indicadors, el momentàniament cèlebre *ou de Mariscal*, i que després ressaltaren que la recaptació de patrocinis els ha anat meravellosament bé. Tot d'una hi vaig besllumar el fantasma del narcisisme, de l'abstracció que fascina i tenalla els polítics cada vegada que es proposen fabricar una muntanya de notícies i d'imatges per a cridar l'atenció dels grans públics.

Les dues iniciatives de Cinc Segles que he conegut aquesta setmana m'han fet pensar que estava equivocada. Tant les *Jornades sobre la Universitat de València i els estudis de teologia* —dins dels quals es troben a faltar els estudis del budisme i d'altres religions orientals— com la convocatòria d'unes beques, en col·laboració amb la Fundació Menuhin, perquè alguns xiquets s'iniciïn en les tècniques expressives del violí, pertanyen a una categoria de fenòmens culturals que desperten l'interès de l'opinió, contribueixen a la formació de les persones i poden deixar un pòsit creatiu amb el qual multiplicar els seus efectes en el futur. Contenen aquesta mescla d'exercici intel·lectual i fet educatiu que, al meu parer, correspon justament al tipus d'acció cultural que cal esperar d'una institució de naturalesa universitària. Són un bon auguri del que Antoni Tordera ha anat dissenyant sota l'atenta mirada de Pedro Ruiz, un rector a qui li deu pagar la pena haver reunit energies per a dur fins al final Cinc Segles.

LEVANTE-EMV. Diumenge 6 de desembre del 1998

UNA ENQUESTA AMB CONCURS

Segona enquesta sobre els hàbits alimentaris

NOU DISE publica la segona part de l'enquesta sobre costums alimentaris entre la població estudiantil. Aquells que no hagueu pogut omplir el qüestionari fa un mes, teniu de nou l'oportunitat de participar-hi. Entre els estudiants que contesteu l'enquesta se sortejaran bons per a menjar debades durant una setmana en qualsevol restaurant de la Universitat.

REDACCIO

Es recomana que l'estudiant pose el seu nom i cognom en respondre l'enquesta. Fa un mes es va passar la mateixa enquesta, exactament igual a la de hui. Ara es repeteix amb l'objectiu de validar i completar l'estudi. És important posar-hi el nom i cognoms per a participar en el concurs. Totes aquestes dades s'han de mantindre. Si algun estudiant no desitja posar-hi el seu nom, però vol col·laborar en la iniciativa de millorar la qualitat nutricional dels estudiants universitaris, pot contestar l'enquesta amb un pseudònim o un número. Si vau contestar fa un mes amb pseudònim o número, cal repetir-ho ara. D'aquesta manera, les respostes podran ser validades i contrastades.

L'enquesta i el recordatori han d'omplir-se de la forma més aproximada possible.

En el recordatori de 24 hores és important tindre en compte els següents punts:

1) S'omplirà amb referència a un únic dia de la setmana, comprés de

dilluns a divendres, ambdós inclosos. Mai no s'ha d'omplir sabent que el dia que s'avaluarà serà dissabte o diumenge.

2) S'omplirà tenint en compte l'aliment ingerit, mai el servit.

3) S'ha de tindre en compte si l'aliment ingerit portava salsa i/o condiment.

4) Pensa i anota si has ingerit alguna cosa fora dels principals menjars; com ara llepolies, caramels, pipes... O bé si has pres un got de llet abans de gitar-te.

5) El recordatori de 24 hores pot realitzar-se sobre allò que vas menjar el dia anterior.

Com a exemple d'un recordatori de 24 hores, ací tenim el següent. Per a un desdèjuni, en l'apartat d'aliment podem escriure: llet amb cacau en pols, galetes i dacsa torrada. Després, en l'apartat d'ingredients, concretament: llet sencera de vaca (marca xxx), sucre, cacau en pols (marca xxx), galetes de xocolata (marca xxx), flocs de dacsa torrada (marca xxx). En l'apartat de mesura casolana, posarem: una tassa de desdèjuni

Estudiants, a l'hora de l'esmorzar en un jardí universitari.

(per a la llet), dues cullerades de café, una cullerada de postres (per al cacau en pols), sis galetes i mig bol (per a la dacsa). En l'apartat de quantitat consumida, detallarem: 1/4 de llet, 10 grams de cacau, o 125 grams de dacsa, per exem-

ple. Finalment, en l'apartat de forma de preparació explicarem si les creïlles del dinar eren fregides o bullides, o, per exemple, si en el sopar menjàrem anxoves en conserva o naturals.

Menjar debades, només per contestar

El programa de control de qualitat dels Serveis de Restauració de la Universitat de València està realitzat pel becari José Miguel Soriano, de l'Àrea de Nutrició i Bromatologia de la Facultat de Farmàcia, en col·laboració amb el Vicerectorat d'Estudiants, el Servei de Prevenció de Riscos Laborals, el CADE i les Unitats de Gestió dels Campus Universitaris. Un dels projectes d'aquest programa es dirigeix a conèixer si el que mengen els estudiants universitaris s'ajusta a les recomanacions nutricionals actuals.

Aquells que hi contestaren fa un mes han d'omplir aquesta segona i última enquesta. Els que no ho va poder fer, ara ho podeu complimentar. Les enquestes s'han d'entregar en qualsevol de les oficines del CADE. Hi ha una oficina en cada un dels tres campus (Tarongers, Blasco Ibàñez i Burjassot).

La llista dels guanyadors es farà pública el 21 de gener del 1999 en el NOU DISE, i serà exposada també a les oficines del CADE.

ENQUESTA

Data:
Nom i cognoms:

Professió:
 Estudiant
(carrera que estàs cursant):

Una altra (indica quina):

Edat:
Alçària (cm):
Pes (kg):

Sexe: Home Dona

1) Segueixes algun tipus de dieta? (Si no tens una dieta estricta però procures evitar de prendre greixos la teua resposta és no):
 No
 Sí (Per exemple: per a perdre pes, baixa en sal, vegetariana estricta, ovolactovegetariana. Indica quina):

2) Realitzes exercici físic de manera habitual? (Per exemple caminar una hora cada dia, pescar dues vegades a la setmana, joc a tennis un dia al mes):
 No
 Sí (Especifica el tipus d'exercici i

les hores que el practiques al llarg de la setmana, mes o any):

3) Tens algun trastorn o malaltia? (Per exemple diabetis, intolerància a la lactosa, anèmia, úlcera gastroduodenal, etc.):
 No
 Sí (Indica quina):

4) Estàs prenent algun suplement o vitamina? (Per exemple Calcinatal, un comprimit al dia durant els períodes d'exàmens):
 No
 Sí (Indica preparació i dosi):

5) Indica 5 aliments com a màxim que no t'agraden, desaconsellats pel teu metge o no ingerits per exigències religioses o ètiques (Per exemple mai no consumisc alcohol perquè no m'agrada):

6) Prens habitualment algun tipus de medicament?
 No
 Sí (Nom comercial i dosi):

7) Fumes?
 No

RECORDATORI 24 HORES

MENJAR	ALIMENT	INGREDIENTS DE L'ALIMENT	MESURA CASOLANA O QUANTITAT APROXIMADA CONSUMIDA (En grams (g))	o en litres)	QUANTITAT CONSUMIDA (En grams (g) o en litres)
DESDEJUNI					
ESMORZAR					
MENJAR					
BERENAR					
SOPAR					

D E P A R T A P A R T

El pupitre i la pissarra passaran a la història. Amb la implantació de la Logse, les aules demanen a crits un canvi dels conceptes, de les metodologies i de les actituds a l'aula. El Departament de Didàctica de les Ciències Experimentals i Socials invita els futurs mestres i els que ja ho són a investigar les seues pròpies concepcions i plantejaments sobre les ciències. Ben ensenyada, la física no és tan complexa com sembla.

Departament:

Didàctica de les Ciències Experimentals i Socials.

EU de Magisteri Ausiàs March.

Director: Carles Furió Mas.

Investigacions en curs:

Concepcions socials subjacents als materials curriculars. Disseny de programes d'educació per a la salut del consumidor, ambiental i nutricional. L'avaluació en l'ensenyament-aprenentatge de les ciències.

MARISOL HOYOS

"Les ciències són difícils". Aquesta idea ha travessat probablement el pensament de molts xiquets i adolescents al llarg dels seus estudis primaris i secundaris i ha determinat tant les seues orientacions professionals com la pròpia visió i comprensió del món que els envolta. Sens dubte, aquest plantejament és àmpliament acceptat pel conjunt de la societat i, malauradament, desencadena una visió elitista de la ciència des del si mateix de l'escola i condiciona profundament el seu aprenentatge.

Un departament també adolescent, amb només quinze anys de vida dedicat a la investigació de la didàctica de les ciències, vol trencar amb el tòpic i transformar els mestres en investigadors amb un curiós laboratori, que és l'aula, i l'objectiu comú de no admetre el fracàs escolar com a fenomen quasi biològic en les ciències.

El Departament impartix diverses matèries de didàctica, tant a l'Escola de Magisteri com al Campus de Burjassot, i analitza les dificultats que presenta l'exercici real de la professió de mestres i professors en l'ensenyament primari i secundari. Per això recomanen als seus doctorats, abans d'endinsar-se en la recerca, exercir l'ensenyament de les ciències durant un temps almenys. Així poden veure com és en la pràctica el tracte amb els xiquets i quins són els problemes d'aprenentatge reals que s'hi poden donar.

L'anàlisi crítica de l'ensenyament tradicional proposa el canvi conceptual, metodològic i actitudinal a l'escola per tal de combatre aquests problemes. Algunes de les alternatives s'han aplicat ja a l'ensenyament de teories com ara la *mecànica newtoniana* o la *natura corpuscular de la matèria* i de conceptes amb dificultat com ara el *camp elèctric* o la *quantitat de substància en química*. Junta-ment, s'estudia el funcionament i aplicació de les pràctiques de laboratori i la resolució de problemes de llapis i paper en

Estudiants de Didàctica de les Ciències, en una aula de l'Escola Universitària de Magisteri Ausiàs

Departament de Didàctica de les Ciències Experimentals i Socials

Del pupitre a l'àtom

mecànica, electromagnetisme i química.

Els obstacles i avantatges didàctics de la teoria de Darwin i Wallace com a fil conductor per a l'ensenyament de les ciències de la vida constitueixen una altra línia d'investigació en la qual també es dissenyen i descriuen diversos jocs de simulació, principalment mitjançant l'ordinador, aplicables a les matèries de ciències. Aquesta recerca es conclou amb l'estudi de les possibilitats d'avaluació de l'ensenyament mateix i amb l'anàlisi comparada de la història de la biologia com a assignatura de l'ensenyament obligatori.

Concretament relacionats amb la didàctica de la Biologia, la Geologia i el Coneixement del Medi, altres estudis busquen la implicació dels estudiants en els problemes i el funcionament del medi urbà, natural, artificial i social, en el qual viuen majo-

ritàriament, entenent la ciutat com un ésser viu.

Una altra vessant enllaça amb les investigacions del Departament de Treball i Serveis Socials a fi de determinar els hàbits, les actituds i els coneixements de la població respecte a la higiene, l'alimentació, la sida, les drogues o la vida sexual. Aquests estudis són especialment valuosos per als ajuntaments i els centres educatius o penitenciaris a l'hora de fer un diagnòstic de salut i de dissenyar programes d'actuació. En aquest àmbit, el professorat ha expressat també la seua pròpia necessitat de formació en educació per a la salut, pel seu interès per dur a l'aula aquests temes.

Altres investigadors estudien les creences, actituds i valors en l'educació ambiental, al mateix temps que dissenyen, elaboren i avaluen programes interdisciplinars d'educació ambiental en

els diversos nivells educatius.

Finalment, en relació amb la didàctica de les Ciències Socials, la recerca del Departament es proposa de despertar determinades concepcions i interpretacions d'alumnes, professors i llibres sobre el món social, la història i la realitat que els envolta. La finalitat principal d'aquest estudi és plantejar noves formes d'ensenyar les ciències socials, des d'un punt de vista més crític. La representació del medi a través de maquetes o de dibuixos en els quals els xiquets representen la seua percepció de l'espai, desenvolupen habilitats cartogràfiques i capacitats inductives o l'anàlisi de l'estructura dels mitjans de comunicació i de la seua incidència en la població i en les relacions socials, n'és un bon exemple.

Els alumnes de la FCAFE, de vaga per les goteres

REDACCIO

Els estudiants de la Facultat de Ciències de l'Activitat Física i de l'Esport (FCAFE) aturaren les classes durant tres dies la setmana passada i es manifestaren a l'edifici rectoral en protesta pel mal estat de les instal·lacions del Complex Educatiu de Xest, on assisteixen a classe.

La inundació del pavelló el passat 3 de desembre fou, segons els estudiants, "la gota que vessà el got, dins de la precària situació en què es viu en aquest centre des del seu naixement, per a decidir-nos a suspendre les classes".

Els representants dels alumnes de la FCAFE es reuniren amb el rector de la Universitat de València per a exposar-li el problema i demanar que la Universitat com a institució pressione a Conselleria, propietària de les instal·lacions, perquè el resolga.

Posteriorment a la manifestació dels estudiants, el rector es va reunir amb la directora General d'Universitats, Carmen Martorell, per a transmetre-li la demanda dels estudiants, i acordaren que el dimecres següent (ahir) la Universitat s'encarregaria d'arreglar els desperfectes dels serveis físics de Xest però que seria la Conselleria qui assumiria les despeses.

Per la seua banda, els estudiants anunciaren que si entre ahir o hui els obrers no començaven les obres de restauració, continuarien la suspensió de les classes i les mobilitzacions.

Els estudiants consideren urgent la reforma de les actuals instal·lacions per a continuar rebent les classes amb dignitat fins que es construïca al Campus dels Tarongers l'edifici que acollirà la FCAFE. Per això en l'escrit que presentaren a registre els més de cent estudiants, que durant dos dies es manifestaren a l'edifici de l'Antiga Senda de Senent, també demanaven a la Universitat que s'agilitara el procés de trasllat d'aquesta facultat al Campus dels Tarongers.

En l'escrit, els estudiants assenyalen que "és fonamental i necessari, que no suficient, el trasllat a València de la FCAFE, per tal que la qualitat de la docència pugui fer-se realitat i puguin créixer aquests estudis".

La construcció d'aquesta facultat està prevista que vaja a càrrec del pressupost de la segona fase del pla d'inversions, que pròximament se signarà amb la Conselleria. Lluís Guia, vicerector d'Organització Administrativa, que va atendre també els estudiants, els va dir que els estudis d'Educació Física són per a la Universitat una prioritat i que, a nivell de plantilla, ja s'hi han destinat molts recursos.

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 9 al 20 de desembre es representa l'obra *Ricardo II*, de William Shakespeare. Amb Eleazar Ortiz, Francisco Maestre, Israel Elejalde i Claudia Fazi. Direcció: Adrian Daumas. 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 inseguretad social)*, per Nas Teatre. Text de Carles Pons. Direcció: Jesús Jara.

Sala Moratín

Del 10 al 20 de desembre es representa l'obra *Hola, Bretch*, per Zitzania Teatre. Textos i cançons de Bertolt Bretch. Direcció: Josep Maria Mestres.

Sala Escalante

Fins al 20 de desembre es representa l'obra *Joan, el Cendrós*. C/Landerer, 5. València. Tef.: 96 391 24 42.

Sala Xerea

Dies 12 i 13, *Que viene el dragón*. Públic infantil i familiar. Companyia: Teatro Quimera. A les 18:30 hores.

Dia 12 de desembre, 9^a *Desclownrolada de la temporada*. Públic adult. Falaguera Teatre/Teatro Quimera. A les 23 hores.

Teatre Municipal de Xirivella

Divendres, 18 de desembre, a les 23 hores es representarà l'obra *L'altre*, per Moma Teatre. Direcció: Carles Alfaro. Preu: 400 pessetes. Ajuntament de Xirivella. Plaça de la Concòrdia, 1.

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.

Jornades de Turisme

Dates: 15 i 16 de desembre.
Organitza: Fundació Cabanilles d'Alts Estudis Turístics de València.
Preu: 1.500 pessetes.
Inscripcions: A la Fundació Cabanilles d'Alts Estudis Turístics. C/Arts

Gràfiques, 15. Aulari 4, cinquena planta. Tef.: 96 398 33 19.

Lloc: Saló Sánchez Ayuso. Edifici Departamental Oriental. Av/dels Tarongers s/n. Universitat de València.

Andrés Rábago ("El Roto"). Fins al 20 de desembre.
Lloc: Col·legi Major Rector Peset. Plaça del Forn de Sant Nicolau, 4. València.

Piano

Diego Alonso. 19 de desembre a les 22:30. Entrada lliure, localitats limitades. Centre Cultural La Beneficència. Saló Alfons el Magnànim. C/Corona, 36. Tef.: 96 388 35 79.

50 Anys de Drets Humans

Dia 10 de desembre a les 19:30 hores. Conferència de clausura a càrrec d'Ignacio Ramonet.
Lloc: Saló d'Actes de la Fundació Cañada Blanch. C/Jorge Juan, 4.

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.

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.

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.

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

Dia: Dimecres dia 9
Hora: A les 19 hores.
Lloc: Col·legi Major Rector Peset.

Diversitat, estudiants i 0,7**Patronat Sud-Nord**

Estem d'enhonorar perquè ja són molts els titulats universitaris pro-

cedents de països en vies de desenvolupament que han pogut cursar la totalitat dels seus estudis universitaris gràcies al Programa d'Ajudes a Taxes de Matrícula de la Universitat de València.

Aquest programa, que gestiona el Patronat Sud-Nord de la Fundació General de la Universitat, està específicament dirigit a estudiants provinents de països en vies de desenvolupament que cursen estudis oficials a centres propis de la nostra Universitat en primer, segon i tercer cicle de títols oficials, i que conserven la nacionalitat del seu país i acrediten estar domiciliats al País Valencià durant els seus estudis.

Amb les darreres dades obtingudes podem constatar que els més de cent cinquanta estudiants que han sol·licitat les ajudes aquest curs procedeixen la majoria del Magrib, Orient Pròxim, Àfrica Equatorial, Amèrica Llatina i Amèrica Central des de països com ara Xile, Colòmbia, Perú, Mèxic, Nicaragua, Cuba i República Dominicana.

Les titulacions on es concentren les preferències dels nostres companys estudiants són principalment Medicina i Farmàcia. Hi destaca en general tota l'Àrea de Ciències. Però el major nombre de sol·licituds és per a realitzar estudis de tercer cicle, amb prop del 40% de matriculats.

Podem, doncs, felicitar-nos-en. A les nostres aules la diversitat conviu solidàriament amb l'enriquiment mutu del coneixement. Una Nau de Solidaritat de la Universitat de València.

Rafael Valls.
President del Patronat

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: _____

Alguns dels artistes planifiquen els espais de les exposicions.

Dos-cents artistes exposen les seues obres en una mostra reivindicativa

Art obert per a salvar el Cabanyal

JOSEP-VICENT VIDAL I VIDAL

Cinc dies de manifestacions culturals, des de hui, 10 de desembre, i fins al 15, serviran per a demanar la conservació i millora del barri del Cabanyal-Canyamelar. De nou la sensibilitat artística es fica del costat d'una reclamació popular, com ja va passar amb el cas del Salvem el Botànic.

En aquest cas, la proposta cultural du el nom de *Cabanyal-Canyamelar; portes obertes*, atès que les activitats es desenvoluparan pertot arreu, als carrers, a les places, en les cantonades i, fins i tot, cosa inaudita i no vista, a les cases dels particulars que les han cedides voluntàriament perquè la gent pugua visitar-les i contemplar la riquesa que allotgen ara en el seu interior.

La proposta ha nascut de diversos artistes que residixen al barri, molts dels quals imparteixen classes a l'Escola de Belles Artes. Ells han aconseguit arros-

segir prop de dos-cents intel·lectuals que també exposaran les seues obres al barri. L'esdeveniment, en la forma en què està plantejat, potser es convertirà en l'activitat cultural més important de l'any a València.

Entre els artistes més destacats hi ha Atur Heras, Carmen Calvo, Maribel Doménech, Gabriel Fariza, Ricardo Bochos, Pepe Romero, el belga Eric Chavanne i Vicente Ortí, que es pregunta a si mateix: "Però algú li ha preguntat a Blasco Ibáñez si vol arribar al mar destruint allò que ell mateix va viure, va novel·lar, va forjar i, fins i tot, va construir?"

Perquè precisament és en aquest punt on rau el problema: l'Ajuntament de València s'ha proposat d'eixamplar l'avinguda Blasco Ibáñez fins al mar, la qual cosa partiria el Cabanyal en dos i el conduiria a la més immediata desaparició. Això, als artistes i intel·lectuals no els

fa gens de gràcia ja que, segons l'escultor Pepe Romero, "resulta que és la zona més conservada de la capital perquè encara no s'ha especulat amb ella. És un barri tranquil, amb un esperit propi i unes vibracions autèntiques que enganen. No es pot deixar que es perda. Caldria, en canvi, rehabilitar-lo i convertir-lo en un lloc de convivència de gent diversa", assenyala.

La sensibilitat amb el barri ha arribat, també, als estudiants i professors universitaris, que demanen la seua conservació. La Universitat de València ha estat la primera de les universitats a posicionar-s'hi oficialment. En la Junta de Govern del passat 17 de novembre s'aprovà l'adhesió a la plataforma Salvem el Cabanyal-Canyamelar i es demanà el recepte per a "aquest important patrimoni històric, artístic i cultural".

Actes en defensa de la marjal de Massamagrell

MARC FERRI

Acció Ecologista-Agró i la Coordinadora per la Defensa de la Marjal han convocat una concentració reivindicativa a la marjal de Massamagrell per a després-demà, dissabte 12 de desembre. Amb aquesta acció, segons els convocants, es pretén reivindicar la conservació del darrer espai humit de certa importància que es conserva a l'Horta Nord.

La convocatòria compta amb el suport de la Universitat de València, el Bloc d'Estudiants Agermanats, l'Assemblea d'Es-

tudiants Nacionalistes i l'Entesa d'Estudiants Valencians. Els organitzadors pretenen aturar els projectes d'urbanització aprovats per l'Ajuntament de Massamagrell. La concentració reivindicarà, segons fonts d'AE-Agró, "la marjal de Massamagrell-Rafalell i Vistabella com una zona humida a conservar mitjançant una acció oberta a tothom, on es combine l'acció pròpiament dita (tancar una séquia oberta il·legalment) amb un ambient festiu que inclourà també la difusió dels valors ambientals d'aquest espai". Els

organitzadors han previst per al mateix matí, a partir de les 11, visites guiades per la marjal.

La jornada començarà, per als més animats, amb una excursió en bicicleta cap a la marjal, que partirà de les portes de la Facultat de Geografia i Història a les 10 del matí. La resta podran acudir a la platja de Massamagrell pels seus propis mitjans, o bé afegir-se als autobusos llogats per l'organització, que partiran de les Torres de Serrans a les 10:30.

47. Aparicio y Guizarm. 5 - P. 46008 - VALÈNCIA
Tel.: 96 391 15 73

CURSOS de INGLÉS

www.casa-americana.org
info@casa-americana.org

Avda. Manuel Gago (Agencia) 14 - Tel: (96) 367 89 58 - 46034 VALÈNCIA

ESPECIALISTAS EN:
Revisadas
Compañías
Traducciones
Anticipadas

Nou DISE

digital <http://www.un.es/~noudise>

El periòdic setmanal de la Universitat arriba a la cinquantena

Nou DiSE

REDACCIO

NOU DISE, el periòdic setmanal de la Universitat de València, arriba hui, 10 de desembre, al número 50. O, dit d'una altra manera, des de fa díhuit mesos, cada setmana els estudiants, professors i personal d'administració i de serveis de la Universitat disposen d'un mitjà on conèixer les activitats de la institució acadèmica.

La dispersió dels centres d'aquesta Universitat –distribuïts en tres campus allunyats entre ells– i l'existència d'altres serveis

Els exemplars de NOU DISE arriben cada setmana a altres universitats, institucions públiques, entitats cíviques i mitjans de comunicació

repartits en diversos espais de la ciutat de València van aconsellar la posada en funcionament d'aquesta aventura periodística

d'àmbit universitari. Però els continguts de NOU DISE arriben molt més enllà de la comunitat universitària. Altres universitats valencianes disposen des de fa unes setmanes d'exemplars de NOU DISE per a distribuir-los entre els seus alumnes. També els mitjans de comunicació valencians reben exemplars quan aquests encara estan calents de la rotativa. Institucions públiques, sindicats, partits, entitats cíviques i centres d'ensenyament són destinataris també de la publicació. Finalment, la versió electrònica de la nostra

publicació *NOU DISE digital* ha estat consultada fins ara per més de 27.000 persones. NOU DISE es troba en els principals buscadors electrònics de premsa universitària de la Unió Europea.

Per al 1999, l'any en què es commemoren els Cinc Segles de la Universitat de València, NOU DISE prestarà una particular atenció a aquesta efemèride i publicarà números especials. També s'hi incorporaran noves seccions i espais d'humor.

NOU DISE és propietat de tota la comunitat universitària, que així

ho ha entés. Cada setmana, la redacció rep nombroses cartes, propostes i crítiques, que són sempre ateses, agraïdes i, en la mesura del reduït espai de què disposem, publicades. Al compàs de les celebracions de Cinc Segles, aquesta participació dels integrants de la comunitat universitària s'hi haurà d'incrementar.

50 números no són 500 anys, però representen una primera etapa en la consolidació d'un projecte de premsa universitària pioner en tota Espanya.

LA COLUMNA

Constitució i prova del 9

Celebrem els vint d'anys de Constitució enmig d'ampul·looses

declaracions sobre la necessitat o no de la seua reforma, limitades exclusivament a la qüestió dels nacionalismes. Aquest soroll mediàtic amaga el fons del problema: l'aplicació de la llei. Creix així la distància entre la norma i la realitat, s'amplia la bretxa de la deslegitimació del mateix sistema democràtic. Ha caigut en la profunda fossa de l'amnèsia l'article més progressista de la Constitució, s'oblida aquest singular article 9 que insta els poders públics a "promoure les condicions perquè la llibertat i la igualtat de l'individu i dels grups socials que s'integren siguin reals i efectives; remoure els obstacles que impedisquen o dificulten la seua plenitud i facilitar la participació de tots els ciutadans en la vida política, econòmica i social".

No és d'estranyar que durant el procés constituent la redacció d'aquest article alçara borradures als bancs de la dreta davant d'una norma que significa la consagració constitucional de la funció promocional del dret, és a dir de l'acció positiva per a la transformació real i efectiva de la societat. Una norma que en la seua referència als grups socials supera les concepcions individualistes i invita a la promoció dels aspectes socials de la llibertat i de la igualtat. Sindicats, col·lectius de dones, associacions de veïns, grups ecologistes, minories lingüístiques, ètniques i en general tots aquells que no gaudim realment de la llibertat i de la igualtat que proclama la Constitució hauriem de fer d'aquest article 9 la nostra bandera.

Reformar la Constitució? Per a què? Aplicar la Constitució? Sí, que se seguisca la regla del 9.

Manuel Peris

Una lectora de NOU DISE consulta el número de la setmana anterior.