
NUMERO 108. 18 DE GENER DE 2001 Nou Dise digital: http://www.uv.es/~noudise

Estudiar
i treballar
alhora
Molts alumnes de la Universitat de
València compaginen diàriament
estudis i treball. El cost és elevat, ja
que han de dividir part del seu temps
lliure entre aquestes dues tasques. El
sacrifici és gran, però alguns ho han
de fer per necessitat, mentre que
altres prefereixen tindre uns diners
extra per a passar millor la setmana.
Les ofertes de treball són nom broses
i solen acoblar-se als interessos dels
estudiants. Pàgs. 2/3

El compositor castellonenc
Carles Santos dirigirà el
proper febrer l’Orquestra
Filharmònica de la
Universitat i presentarà una
obra inèdita dins dels actes
de la Quinzena Borja

Quinzena Borja
El professor J. F. Mira defén,
durant la presentació de la
seua dar rera obra, la família
Borja contra la llegenda negra
que els ha envoltat. Pàg. 7

Carles Santos
dirigirà la
Filharmònica

18 GENER DE 20012 NÚM. 108

LAURA MONTERO/JUAN M.
VILLALBA

Alguns pels matins, altres per les

vesprades; els caps de setmana o

en les festes. Les combinacions

són molt diverses, segons la dis-

ponibilitat d’horaris i les necessi-

tats de cadascú: des de la típica

faena per les vesprades, en exir de

classe, fins a ocupacions més

curioses.

Sens dubte, els treballs estu-

diantils més habituals són els rela-

cionats amb els locals gastronò-

mics. Les empreses de menjar

ràpid, de repartiment a domicili o

les hamburgueseries hi ocupen un

lloc privilegiat. Es tracta de feines

amb horaris molt flexibles, ja que

normalment l’estudiant pot con-

feccionar-se els torns segons la

seua preferència. En la majoria de

casos, els estudiants opten per tre-

ballar a la nit o els caps de setmana,

que a més són els moments de més

afluència de clientela.

Núria estudia entre setmana

Treball Social a València i els dis-

sabtes i diumenges treballa de

cambrera en una hamburgueseria

del seu poble, Alge me sí. Treballa

el segon dissabte de cada mes i tots

els diumenges de set de la vesprada

a dotze de la nit. Cobra 800 pes-

setes l’hora, “que no està malam-

nent tenint en compte que la mit-

jana en el sector és d’unes 525 pes-

setes per hora”. Aquest és el pri-

mer quadrimestre que Núria tre-

balla i estudia alhora, i per això,

segons explica, no sap molt bé com

compaginarà la feina amb les seues

obligacions d’estudianta quan ar -

riben els exàmens.

D’altra banda, alguns universi-

taris tenen la sort d’haver trobat

una ocupació relacionada amb els

seus estudis i, d’aquesta manera,

adquireixen experiència per al seu

futur professional. És el cas de Javi,

alumne d’Engi nyeria Tècnica

Agrícola a la Universitat de

València, que va a classe per les

vesprades i als matins administra

una finca agrícola a Benissoda,

prop d’Albai da. Javi s’encar rega

de l’assessorament tècnic de l’ex-

tensió i del manteniment de la pro-

pietat. En ocasions, no obstant, no

li resulta fàcil compaginar les dues

tasques. “A causa dels horaris que

tinc, a vegades he de deixar-me

algunes classes”, diu. “En època

d’exàmens he de treballar les

mateixes hores i, per tant, traure

temps d’on siga”, afegeix.

Un col·lectiu d’estudiants que

ho té més fàcil per a trobar una

feina relacionada amb el seu camp

professional són els alumnes de

Treball Social, perquè són moltes

les possibilitats i la demanda en

aquest àmbit.

Amparo treballava l’any passat

com a auxiliar en una residència

de la tercera edat a Motncada. El

seu horari laboral era variable i s’a-

justava al que es coneix com a

“torns rodats”, és a dir que treba-

llava bé de matí, de vesprada o a

la nit. Així, feia jornades intensi-

ves de set del matí a tres de la ves-

prada, de tres de la vesprada a onze

de la nit, o bé d’onze de la nit a set

del matí, amb un parell de dies lliu-

res a la setmana. Amparo estudiava

quan podia, segons els seus hora-

ris i torns. No tenia massa proble-

mes, comenta, per a fer les dues

coses a la vegada, però també

havia de sacrificar algunes classes

pel treball. El major inconvenient

el trobava amb les pràctiques, on

és fonamental l’assistència. En

exàmens canviava els torns a la

residència amb les seues compa -

nyes per a triar el millor moment

del dia per a estudiar.

Un altre exemple semblant l’a-

porta Raül, que treballa al Centre

de Menors de Godella com a edu-

cador. Com que va a classe pels

matins, explica que no li suposa

cap problema treballar entre set-

mana i els dissabtes de tres de la

vesprada a nou i mitja de la nit. I

estudiar, quan? Raül s’ha propo-

sat estudiar tots els dies d’onze a

una de la nit, encara que això no

és gens fàcil: l’any passat va apro-

var quatre assignatures de huit. En

exàmens intenta buscar estones

lliures per a estudiar i s’ha de pre-

parar les matèries amb molta ante-

lació. Ell diu que no treballa per a

pagar-se els estudis, sinó perquè

és allò que li agrada i el seu futur

lloc de treball.

TREBALLS ESPORÀDICS.
També hi ha estudiants que no

tenen massa temps disponible per

a comprometre’s amb un treball

continu. Per això alguns universi-

taris aprofiten les ofertes de tre-

balls amb horaris poc regulars.

Iván i Alejandro són dos germans

que estudien a Burjassot Engi -

nyeria Electrònica i Engi nyeria

Tècnica de Telecomuni ca cions,

respectivament. Dedi quen almenys

dos dijous al mes a re posar publi-

citat en grans magatzems o gaso-

lineres, de matinada. Normal ment,

en aquest tipus de car reres s’im-

parteixen les classes pels matins i

les vesprades són aprofitades per

a pràctiques al laboratori. Ells tre-

ballen unes tres hores cada nit i

gua nyen, més o menys, unes

25.000 pessetes mensuals. “L’ho -

rari que tenim està molt bé perquè

no et trenca el ritme de la setmana

i gua nyes diners per a les teues des-

peses”, afirma Alejandro.

Més malabarismes ha de fer

Elena, estudianta de Pedagogia,

amb el seu horari. Les seues clas-

ses a la Facultat són per les ves-

prades, de dilluns a dijous, de tres

de la vesprada a nou de la nit. Dos

matins a la setmana, a més, acu-

deix a una acadèmia d’anglés, de

deu a dotze. Just a temps per a

Nombrosos alumnes de la Universitat compaginen estudis i treballESTUDIANTS

L. M. S.

Per a molts estu-
diants el fet de no
tindre una nòmina
que ho demostre no
vol dir que no dedi-
quen hores del seu
temps a treballar. Qui
no ha donat classes
particulars de repàs
o ha fet de cangur
alguna vegada?
Exercir de professor
personal d’alumnes
de nivells inferiors és
possiblement el filó
més explotat pels
universitaris; inclús
hi estan estipulats
els honoraris: 1.200
pessetes l’hora és el
que li costa a un
xiquet d’EGB enriquir
els seus coneixe-
ments, i 1.500 a un
estudiant de batxille-
rat. Si el xiquet,
però, encara no té
suficient edat per a
llegir, també pot gau-
dir de la compa nyia
d’un simpàtic univer-
sitari que es faça càr -
rec d’ell mentre els
seus pares estan tre-
ballant.

Sense
contracte

Diverses imatges

Estudies i
treballes?
Són molts els estudiants de la
Universitat de València que dediquen
una part del seu temps lliure a treba-
llar per tal de gua nyar-se alguns
diners. Encara que resulta un sacri-
fici, la majoria trau temps per a
dedicar a l’estudi.

Treballar com a repar-
tidor de pizzes és una
de les alternatives
laborals entre els estu-
diants.

recollir uns xiquets a l’eixida de

l’escola. L’agenda d’Elena, no

obstant, està molt més ocupada els

caps de setmana: els divendres i

els dissabtes treballa com a pro-

motora en un gran magatzem de

València durant tot el dia (allí coin-

cideix amb altres alumnes de la

Uni ver sitat) i a les nits acaba la

jornada laboral en un pub. Amb

tants compromisos laborals i

acadèmics, resulta difícil trobar

un lloc per a fer alguna cosa més.

Elena comenta que és qüestió de

planificar-se, encara que, quan ar -

riben els exàmens, el temps lliure

es limita encara molt més. “No

deixe de fer res, i si no puc, no

dorm massa”, comenta. “Intente

compaginar-ho tot amb anar sem-

pre a classe”, diu Elena, que els

divendres inverteix la seua única

vesprada lliure en participar en un

voluntariat.

Tot i això, els estudiants que no

disposen de massa temps entre

classes, pràctiques i exàmens

poden traure’s alguns diners extra

treballant en vacances de Nadal o

d’estiu. L’època nadalenca és,

segurament, la que més aprofiten

els universitaris per a trobar feina,

tal com ho confirmen les empre-

ses de treball temporal (ETT), que

asseguren que són els estudiants

els que cobreixen la majoria dels

llocs que s’hi oferten.

A l’estiu les ocupacions són

molt variades, però, sens dubte,

una de les preferides pels alum-

nes de Filo logia és la de treballar

com a au-pair a l’estranger. Encara

que no gua nyen molts diners, gua -

nyen considerablement en conei-

xements de l’idioma que estudien.

És el cas de Marta, que estudia

Filo logia Anglesa i ha passat els

dos dar rers estius treballant com

a cangur amb una família nativa

a Lee-on-Solent, un xicotet poble

al sud d’Anglater ra. El seu sou era

de 35 lliures, unes 40.000 pesse-

tes al mes, allotjament i manu-

tenció inclosos.

TREBALLADORS QUE
ESTUDIEN.Amb tot això es pot

comprovar que molts estudiants

de la Universitat inverteixen el seu

temps lliure en treballar. Però

també es pot trobar el cas contrari,

és a dir gent que treballa i apro-

fita les seues hores d’oci per a

estudiar una car rera universitària.

Loles, alumna de Treball Social,

de vint-i-huit anys, és auxiliar d’in-

fermeria a l’Hospital d’Alzira.

Com molts altres companys, les

seues jornades es divideixen en

torns, bé de nou del matí a nou de

la nit, o bé al contrari. Un dia tre-

balla pel matí i la vesprada, un

altre tota la nit, i a continuació tres

dies lliures que Loles aprofita per

anar a la Universitat. Els dilluns,

els dijous i els divendres són les

dates marcades en el seu calendari

per a estudiar. No és fàcil, ja que

l’estrés de la seua ocupació i el

cansament li passen sovint factura.

Més encara quan ar riben els mesos

de gener o de juliol amb els exà-

mens i el temps escasseja.

Així doncs, és molt comú entre

els universitaris compaginar els

estudis amb algun treball que els

permeta afrontar les seues despe-

ses, especialment aquells que són

de fora i han de pagar-se l’allot-

jament a València. Tanmateix, no

sempre els resulta fàcil traure

endavant les dues tasques, ja que

de normal són els resultats acadè-

mics els que ixen perjudicats quan

la faena lleva massa temps. Eva

és estudianta de Medicina, i el pas-

sat curs treballava en una bocate-

ria per les nits, feia pràctiques

d’hospital als matins i anava a

classe per les vesprades. En arri-

bar els exàmens, comenta que va

haver de deixar-se la feina perquè

es va sentir molt pressionada i veia

que no podia amb tot.

18 GENER DE 20013 NÚM. 108

n
En època

d’exàmens s’ha de
traure temps d’on
siga per a estudiar.
No es pot deixar el
treball a la primera

J.M. V.

Els alumnes que cursen els
seus estudis a la
Universitat i, sobretot, els
titulats en l’atur són els
principals usuaris que visi-
ten l’oficina universitària
del Servei Valencià
d’Ocupació, situada al cos-
tat de l’Aulari III. Des de la
seua implantació al
Campus de Blasco Ibáñez,
el 1998, 8.100 estudiants
han formalitzat la seua
fitxa d’inscripció en
aquesta oficina i hi han
presentat el seu currícu-
lum. La majoria d’ells en
espera d’una oferta laboral
d’acord amb la seua titula-
ció, i altres en cerca d’un
treball temporal mentre
cursen els estudis acadè-
mics. La Fundació Servei
Valencià d’Ocupació fou
creada en novembre del
1995 com una empresa de
col·locació laboral que

posa en contacte les perso-
nes interessades en trobar
un treball amb els empre-
saris o institucions que ho
sol·liciten. Així, se n’han
obert oficines a Benicarló,
Castelló, Sagunt, Alzira,
Gandia, Elx, Benidorm... I
des de principis del 1998,
gràcies a un acord amb la
Generalitat, una altra a la
Universitat de València,
que segueix les passes de
la sucursal de la Poli -
tècnica, inaugurada un any
abans.
El procediment és ben
senzill: es recullen les
dades de tots els alumnes
o titulats interessats en un
treball, per una banda, i
els perfils que demanen
les empreses per a cobrir
un determinat lloc a la
institució, per una altra, i
es con figura una immensa
base de dades. De l’en-
creuament informàtic
resulten centenars de llocs

de treball assignats. El
sol·licitant ompli un for-
mulari amb la seua forma-
ció. “Es valoren els idio-
mes, les estades a l’es-
tranger i, sobretot, la
informàtica”, comenta
Fernando Baixauli, tècnic
responsable de l’agència
de la Universitat. El perfil
prototípic és el d’un titulat
d’uns 25 anys i amb
alguna experiència laboral.
“Alguns diuen que volen
treballar de qualsevol
cosa, però la majoria vol
fer-ho en el seu camp”,
afirma Baixauli.
Principalment en els
casos dels titulats. Els
estudiants es decanten
més per treballs tempo-
rals, pels matins o per les
vesprades, els caps de set-
mana, o bé feines de dues
o tres hores al dia: perso-
nal per a promocions,
assistents, dependentes...
Algunes empreses, fins i
tot, donen als estudiants
la possibilitat de fer-se els
seus propis horaris, com
ara les grans superfícies
comercials, que contrac-
ten persones en atenció al
client, i les entitats finan-
ceres, que busquen gent
per a tasques administra-
tives.

El treball i l’oferta dels uni-
versitaris varia, a més,
segons l’època de l’any:
durant les festes, com
també en Nadal, el nombre
d’alumnes interessats en
aquest servei augmenta, i
en agost minva. I, com no,
en els mesos d’exàmens
l’afluència és encara
menor.
Des de la seua obertura
fins a desembre del 2000,
l’agència d’ocupació de la
Universitat ha ofertat un
total de 2.200 llocs de tre-
ball. Una part d’ells són
contractes in definits de
tres a sis mesos. Els salaris
varien molt segons el con-
veni de cada sector.
El Servei Valencià
d’Ocupació posa també a
disposició dels alumnes i
titulats una pàgina web
(www.fue.uji.es/sve) on es
detallen ofertes de treball
en les tres províncies de
la Comunitat. Aquesta
pàgina, visitada per més
de 100.000 persones,
oferta ocupacions com
ara tècnic comercial i d’a-
tenció al client, compta-
ble, administratiu, cuiner,
mecànic electricista,
repartidor a domicili, per -
ruquer o, fins i tot, depen-
dent d’un cibercafé.

8.100 alumnes s’han
inscrit en el Servei
d’Ocupació al campus

Dues estudiantes
lligen els anuncis
laborals en un
periòdic de
temàtica
universitària.

Cites

URSOS

18 GENER DE 20014 NÚM. 108

C

PREMIS 2000
TESIS DOCTORALS

Convoca: El Comité
Econòmic i Social del
País Valencià.
Objecte: Tesis presenta-
des per al grau de doctor
entre l’1 de gener i el 31
de desembre del 2000.
Termini: 31 de març del
2001.
Dotació: Dos premis de
300.000 pessetes.
Més informació: Al telè-
fon 964 72 45 00.

BORSA
D’ESTUDI PER
AL DOCTORAT

La convoca: L’Institut
Universitari Europeu de
Florència.
Objecte: Realitzar el doc-
torat en les àrees de
Ciències Econòmiques,
Història de la Civilització,
Ciències Jurídiques i
Ciències Polítiques i
Socials.
Destinataris: Titulats
superiors universitaris de
qualsevol país de la Unió
Europea, o bé candidats
d’altres països amb els
quals hi haja un acord
especial.
Termini: 31 de gener del
2001.
Dotació: Vegeu dotació
assignada en www.iue.it
Més informació: Al DISE.
Telèfon: 96 386 40 40.

PREMI
D’INVESTIGACIO

El convoca: La Direcció
de Relacions
Internacionals i
Publicacions del Consell

Econòmic i Social.
Objecte: Treballs
d’investigació sobre la
Immigració: mercat de
treball i protecció social a
Espa nya.
Destinataris:
Investigadors o equips
que presenten un
projecte d’investigació
sobre aquest tema.
Termini: 30 de desembre
del 2001.
Dotació: 5 milions de
pessetes.
Més informació: Al DISE.
Telèfon: 96 386 40 40.

AJUDES
COMPLEMENTARIES
A L’ESTUDI

Convoca: El Vicerectorat
d’Estudiants.
Objecte: Ajudes
econòmiques per a
despeses derivades de
les taxes de matrícula per
a estudiants de la
Universitat.
Destinataris: Estudiants
de la Universitat de
primer o segon cicle, i
estudiants procedents de
països en vies de
desenvolupament i amb
residència al País
Valencià.
Termini: 31 de març.
Més informació:
www.uv.es/cade

36 BEQUES DE
POSTGRAU A
EUROPA I ALS EUA

Les convoca: Caja de
Madrid.
Objecte: 36 beques de
formació de postgrau a
universitats i centres d’in-
vestigació de la Unió

Europea (exclosa Espa -
nya) i dels Estats Units en
matèria de Dret Polític i
Constitucional.
Destinataris: Titulats
superiors amb títol expe-
dit per una universitat
espa nyola o estrangera
(reconeguda a Espa nya)
amb data de final d’estu-
dis de juny del 1995 o
posterior.
Dotació: Màxima de 8
milions.
Termini: 7 de març del
2001.
Més informació:
A Caja Madrid o al DISE
(96 386 40 40).

TESIS DOCTORALS
EN DRET
CONSTITUCIONAL I
CIENCIA POLITICA

Les convoca: Premi
Nicolàs Pérez Serrano.
Objecte: Premiar la millor
tesi doctoral en Dret
Constitucional i Ciència
Política.
Destinataris: Tesis docto-
rals presentades, defeses
i aprovades en el curs
acadèmic 1999-2000.
Termini: 28 de febrer del
2001.
Dotació: 500.000 pesse-
tes.
Més informació: Al DISE.
Telèfon: 96 386 40 40.

PREMIS
D’INVESTIGACIO

Els convoca: La Fundació
Caixa Rural València.
Objecte: Projectes d’in-
vestigació en les àrees
d’Agricultura, Economia i
Social.
Destinataris: Projectes

sobre aquests temes.
Dotació: 1.500.000 pes-
setes per a cada una de
les àrees.
Termini: 1 de febrer.
Més informació: A la
Caixa Rural València.

PREMIS
D’INVESTIGACIÓ
2000 DE LA CAIXA
RURAL

Convoca: Fundació Caixa
Rural València.
Premi: 1.500.000
pessetes per a cada àrea:
Economia, Agricultura i
Social.
Exigències: Projecte
original i que no cor -
responga a cap treball
realitzat amb anterioritat
a la present convocatòria.
Termini: Fins l’1 de
febrer.
Més informació: A la
Fundació Caixa Rural
València. Telèfon: 96 387
08 73. www.crv.es

VII PREMI BIENNAL
RAMON TRIASFARGAS

Convoca:
Fundació Catalana
Síndrome de Down.
Objecte:
Investigació.
Destinataris:
Treballs d’investigació
sobre aspectes genètics,
perinatològics o mèdics
relacionats amb la sín-
drome de Down.
Dotació: 500.000 pesse-
tes.
Termini:
31 de gener.
Més informació: Al DISE.
Telèfon:
96 386 40 40.

CURS D’INICIACIO A
L’ETNOLOGIA DE CAMP

Organitza: Centre Valencià de
Cultura Mediterrània.
Duració: 23, 24, 29, 31 de
gener i 3 de febrer, a les 20
hores.
Termini: Fins que resten
places.
Preu: 3.000 pessetes.
Lloc: Per determinar.
Més informació: Al telèfon 96
391 16 43 i al 96 392 31 47
(Centre Excursionista de
València).

CONGRÉS INTERNACIONAL
DE TOPONÍMIA I
ONOMÀSTICA CATALANES

Organitza: Departament de
Filologia Catalana de la
Universitat de València.
Duració: Del 18 al 21 d’abril.
Termini: 15 de febrer.
Crèdits: 2 (20 hores).
Preu: 7.000 pessetes per a
estudiants i 10.000 per a
professionals.
Lloc: Facultat de Filo logia.
Av/Blasco Ibáñez, 30.
Més informació: Al telèfon 96
386 42 55.

TECNIQUES I TACTIQUES EN
EL FUTBOL ACTUAL

Organitza: Servei d’Educació
Física i Esports.
Duració: 6, 8, 13, 21, 23, 27 i
28 de març; 2, 4, i 10 d’abril.
Dimarts i dijous, de 18 a 21
hores.
Lloc: Camps de futbol de les
pistes universitàries
(Av/Menéndez Pelayo, 19).
Nombre d’assistents: Màxim
60 alumnes, mínim 20.
Preu: 10.000 pessetes per a
la comunitat universitària i
15.000 per al públic en
general.
Crèdits: 3 (30 hores).
Més informació: Al telèfon 96
398 32 45.

ALIMENTACIÓ I NUTRICIÓ EN
ELS ESPORTISTES

Organitza: Servei d’Educació
Física i Esports.
Duració: 21, 22, 23, 26, 27,
28 de febrer i 1, 2, 5, 6, 7, 8,
9, 21 de març. De 19 a 21 h.
Crèdits: 3 (30 hores).
Preu: 10.000 pessetes per a
la comunitat universitària,
15.000 per al públic en
general.
Nombre d’assistents: Màxim
60, mínim 20.
Lloc: Facultat de Medicina.
Inscripcions: Servei
d’Educació Física i Esports.
C/Menéndez Pelayo, 19.
Telèfon: 96 398 32 45.

MOISÉS I LA TORÀ

Organitza: Càtedra de les Tres
Religions.
Duració: Del 6 al 8 de març.

De 16:30 a 19:30 hores.
Termini: 20 de febrer.
Preu: 5.000 pessetes per a la
comunitat universitària i 6.000
per a la resta.
Crèdits: 1 (10 hores).
Lloc: Càtedra de les Tres
Religions. C/Ciril Amorós, 54-
56.
Més informació:
http://www.uv.es/dise/CURSO
S/dise.html

INFLUÈNCIA DE LA MÚSICA
EN LES HABILITATS
ESPORTIVES

Organitza: Servei d’Educació
Física i Esports.
Duració: 26 i 28 de febrer; 5,
7, 12, 20, 22, 26 i 28 de març
i 3 d’abril. Dilluns i dimecres,
de 17 a 20 hores.
Lloc: Aulari V.
Preu: 10.000 pessetes per a
la comunitat universitària,
15.000 per a la resta.
Crèdits: 3 de lliure opció.
Més informació: Al telèfon 96
398 32 45.

CURSOS DEL SERVEI
D’EDUCACIÓ FÍSICA I
ESPORTS

Per al segon quatrimestre:
Dansa Oriental (dansa del
ventre). Dilluns i dimecres, de
13 a 14 hores. Al Pavelló
Universitari (Sala Blava).
Lluita Olímpica. Dimarts i
dijous, de 16 a 17 hores, al
Servei d’Educació Física.
Beisbol masculí i femení.
Dimarts, de 19 a 21 hores, i
dissabtes, d’11 a 13 hores, al
tram VII del riu.
Més informació: Al telèfon 96
398 32 45. I en
www.uv.es/sesport

DANSA PER A XIQUETS,
AEROBIC INFANTIL I TALLER
DE MOVIMENT CREATIU EN
ANGLÉS

Cursos d’esports per a xiquets
de 5 a 7 anys (dansa), de 8 a
12 (aeròbic i taller de
moviment) de la Universitat de
València, amb la co ordinació
d’Amparo Montesinos.
Organitza: Servei d’Educació
Física i Esports.
Lloc: Pavelló Universitari.
C/Menéndez Pelayo, 19.
Més informació: Al telèfon 96
398 32 45.

AIKIDO I HAPKIDO

Organitza: Servei d’Educació
Física i Esports.
Duració: Del 2 de febrer al 30
de maig.
Termini: Fins que resten
places.
Preu: 4.000 pessetes per a la
comunitat universitària i 5.000
pessetes per a la resta.
Lloc: Aulari V (Tatami Judo).
Més informació: Al telèfon 96
398 32 36.

DIT I FET

EQUESB

REDACCIO

Un arbre produeix com a termè

mitjà 8.800 litres d’oxigen al

dia, una hectàrea de bosc pro-

porciona l’oxigen que necessi-

ten 10 persones per a respirar,

un arbre filtra a l’any 7.000 qui-

los de contaminants atmosfè-

rics. Aquestes i moltes altres

dades es poden trobar en l’ex-

posició Bosque de Bosques, que

estarà oberta fins al 29 de març

al Jardí Botànic. L’horari és de

dimarts a diumenge de 10 a 13

hores, i de 15 a 17:30. Les cites

prèvies per a la visita de grups

s’han d’efectuar cridant al telè-

fon 96 315 68 18.

Els diferents climes provo-

quen un determinat tipus de bos-

cos o són els boscos que influei-

xen en els climes? Quants bos-

cos queden? Qui nes són les

amenaces que pa teixen?

L’exposició inclou un calen-

dari medieval de la plantació,

una mostra de les espècies més

abundants a Espa nya, textos

sobre els arbres d’autors com

ara Federico García Lorca, Juan

Ramón Jiménez o Mi guel de

Unamuno i un decàleg per a la

conservació dels boscos. La

mostra es completa amb dues

conferències i un cicle de

cinema. Hui dijous, dia 18 de

gener, a les 19 hores, tindrà lloc

la conferència inaugural, a càr -

rec de Joaquín Araujo, natura-

lista i divulgador científic, autor

de l’exposició.

El dia 1 de febrer, també a les

19 hores, Manuel Costa, direc-

tor del Jardí Botànic de la

Universitat de València, parlarà

sobre Els Biomes del Món.
El dia 8 de febrer es projec-

tarà el film Los últimos días del
Edén. El dia 15 de febrer hi

haurà un pas del film El oso.
Les pel·lícules seran presen-

tades i comentades per un expert

en temes de vegetació. Les con-

ferències, com els films, tindran

lloc al Saló d’Actes Joan Plaça,

del Jardí Botànic, entrada pel

carrer Beat Gaspar Bono

número 2.

Els estudiants de secundària

que visiten l’exposició compta-

ran amb una unitat que els aju-

darà a assimilar conceptes. Els

professors tindran una guia

temàtica. S’ha editat un voca-

bulari amb termes botànics. Així

mateix, unes pantalles tàctils

complementen els elements

inclosos en Bosque de Bosques.

Els visitants de l’exposició

coneixeran com els arbres més

alts són els eucaliptus, que

poden ar ribar als setanta metres.
També sabran que a Sogorb i a

Eivissa hi ha dues oliveres de

més de dos mil cinc-cents anys.

Els arbres més grans són les

sequoies. A la Granja, a Segòvia,

n’hi ha una amb més de díhuit

metres de perímetre. Finalment,

l’espècie més antiga de la qual

es té notícia és el grinkgo, la

qual fa cent huitanta milions

d’anys que habita a la Ter ra.

Aquesta espècie va sobreviure

als bombardejos d’Hiroshima i

de Nagasaki durant la Segona

Guer ra Mundial.

Emboscada
al Jardí
Botànic

REDACCIO

El jurista José Ramón Recalde

i la llibretera María Teresa

Castells van rebre aquesta set-

mana a València el Premi

Manuel Broseta, que atorga

anualment la Fundació Bro -

seta en memòria del cate dràtic

de Dret Mercantil de la

Universitat de València assas-

sinat per ETA.

Recalde i Castells, que són

matrimoni, han dedicat la seua

vida a promoure la convivèn-

cia i la pau al País Basc. El pri-

mer, que fou conseller del

Govern basc, va patir un

atemptat d’ETA. Per la seua

banda, Teresa Castells va im -

pulsar la Llibreria Lagun a

Sant Sebastià, que ha patit

nombroses agressions dels

violents.

REDACCIO

Rafael Gómez Villar ha sigut

el guanyador del concurs de

fotografia Mirar i Vore, orga-

nitzat per la Delegació de

Medi Ambient de la

Universitat de València.

Gómez rebrà 125.000 pesse-

tes. Nicolás Munuera ha que-

dat en segon lloc i percebrà

100.000 pessetes. El tercer

premi ha recaigut en Marcela

Renée (75.000).

El jurat també ha atorgat

tres accèssits, de 25.000 pes-

setes, per a Ana Veintimilla,

Emilio Roselló i Conchi

Munuera.

Portada del catàleg de l’exposició.

“Una societat no és millor que els seus bos-
cos”. Aquesta reflexió de W.H. Auden
acompa nya l’exposició Bosque de Bosques
inaugurada aquesta setmana al Jardí
Botànic de la Universitat de València.
Joaquín Araujo, José Manuel Crespo i Jorge
Martínez han disse nyat la mostra, promo-
guda per l’obra social de Caja Madrid.

18 GENER DE 20015 NÚM. 108

Dues
conferències i

dues projeccions
de cinema

completen les
activitats de
l’exposició

‘Bosque de Bosques’EXPOSICIO PREMIS

Recalde i
Castells,
Premi Manuel
Broseta

Premiats del
concurs de
fotografia
‘Mirar i Vore’

REMEI CASTELLO

Al llarg de cinc segles, la famí-

lia Borja ha desencadenat pas-

sions, oposicions i, sobretot,

curiositat. La família valenciana

més important de la història no

ha deixat in diferent ningú quan

se l’ha anomenada, però, mal-

grat això, ha estat una gran des-

coneguda i ha planat per damunt

de tot una llegenda negra que

sempre l’ha envoltada. Aquest

aspecte és el que, segons afirma

Joan Francesc Mira, finalitzarà

en breu, ja que, com re coneix el

professor, cada vegada hi ha més

estudis sobre aquesta nissaga.

Mira va criticar el desconei-

xement dels Borja durant la pre-

sentació de la seua obra Els
Borja. Família i mite. “Algunes

de les efemèrides més impor-

tants d’aquesta família no s’han

celebrat dins de l’àmbit institu-

cional, com ara els cinc-cents

anys del nomenament del papa

Alexandre VI (1492). Ara sem-

bla que s’està recuperant part de

la seua història”.

Mira recorda que la llegenda

negra fabricada al voltant dels

Borja és poc original i que va ser

creada en primer lloc per les

poderoses famílies italianes que

havien sigut desbancades del

papat i que veien com “una famí-

lia estrangera no massa cone-

guda ni poderosa els havia usur-

pat aquest cercle”. Després,

durant la Re forma protestant es

va aprofitar aquest fet i el com-

portament dels papes per aug-

mentar el mite. “Un comporta-

ment que, d’altra banda, era nor-

mal en els cercles poderosos

durant el Re naixement, amb fills

il·legítims, assassinats i cor -

rupció”. Aquests ingredients,

units al sexe o la bruixeria, eren

perfectes per a es campar una lle-

genda negra que de vegades,

segons Mira, fregava el ridícul.

L’escriptor, que es defineix

com “un dels màxims admira-

dors dels Borja”, desmenteix que

el papa Alexandre VI fóra un

ignorant poc interessat en la cul-

tura, ja que, a més de ser doctor

en Dret per la Univer sitat de

Bolo nya, va ser l’impulsor de la

Universitat de València i de la

re fundació de la Universitat de

la Sapiència de Roma. Mira va

recordar la tasca de mecenatge i

de protecció de figures de la

ciència i de l’art renaixentista

com ara Leonardo da Vinci –que

era l’engi nyer dels Borja– o

Miquel Àngel, a qui li va encar -

regar La Pietà.

A més, “durant el papat dels

Borja, Copèrnic comença a

explicar a la universitat la seua

teoria que des munta la idea que

la Ter ra era el centre de l’uni-

vers. El papa en cap moment no

critica aquesta teoria, cosa que

sí que passarà amb altres que

apliquen la censura ideo lògica”,

apunta Mira, qui afegeix que “la

llegenda naix per la gran lliber-

tat de pensament i paraula d’a-

quell moment”.

A més de la presentació del lli-

bre, l’autor i el vicerector de

Cultura, Juli Peretó, van tractar

la mostra sobre il·lustracions,

fotografies i iconografia borgiana

que està exposada a l’edifici

històric del car rer de la Nau,

emmarcada dins de les activitats

organitzades per a la celebració

de la Quinzena Borja que s’a-

caba d’encetar.

Mira lluita
contra la
llegenda negra
dels Borja

Fragment de La disputa
de Santa Caterina, als

apartaments Borja del
Vaticà. Tradicionalment

s’ha suposat que es
tractava d’un retrat de

Lucrècia Borja.

La presentació del llibre Els Borja. Família i
mite, de Joan Francesc Mira, i la inauguració
de l’exposició sobre la família valenciana més
universal han encetat els actes de la
Quinzena Borja que la Universitat de València
ha organitzat per a commemorar els cinc-
cents anys de la promulgació de la Butla
d’Alexandre VI que autoritzava la seua consti-
tució.

1 8 G E N E R D E 2 0 0 17 NÚM. 108

nConferències. E. Miret
Magdalena (divendres 19).
Santiago Pestchen (dijous
25). Sala d’Exposicions de
la Nau (19:00 h).

nPresentació del facsímil
de la Butla (edició crítica
de Fer ran Garcia-Oliver).
Dimarts 23 de gener. Sala
d’Exposicions de la Nau
(12 h).

n Inauguració de l’exposi-
ció Thesaurus. Glíptica:
camafeus i entalles de la
Universitat de València.
Dimarts 23. La Nau (20
h).

nActe Acadèmic. Lectio:
Miquel Navarro. Divendres
26. Paranimf (12 h).

nFinal exposició sobre els
Borja. Diumenge 28.

nConcert d’estrena de l’o-
bra de Carles Santos
L’adéu de Lucrècia, sobre
textos de J.F. Mira. OFUV i
OUV. Dissabte 3 de febrer.
Palau de la Música (21:00
h).

L’escriptor, que
es defineix com
“un dels màxims

admiradors
dels Borja” i

desmenteix que el
papa Alexandre VI
fóra un ignorant
poc interessat en

la cultura

Joan Francesc Mira,
autor del llibre sobre la

família dels Borja.

18 GENER DE 20019 NÚM. 108

MARISOL HOYOS

En paraules de Julio Santoyo,

autor del catàleg Traducció, tra-
duccions, traductors. Assaig de
bibliografia espa nyola, vivim

immersos en una cultura que té

com a tret més asse nyalat el fet

de ser una cultura traduïda.

Alguns estudis han ar ribat a afir-

mar que prop del 20% de la pro-

ducció editorial espa nyola

corres pon a títols traduïts. Al

mateix temps, han anat multi-

plicant-se els estudis científics

referits a la recerca traductolò-

gica, com també les publica-

cions lingüístiques especialit-

zades. A la Universitat de

València, diversos departaments

han analitzat aquest tema i, con-

cretament, al Departament de

Filo logia Francesa i Italiana són

nombroses les línies d’investi-

gació que s’han proposat sobre

el seu estudi.

Aquest departament està inte-

grat per dues àrees encar regades

fonamentalment de la docència

de les titulacions de Filologia

Francesa i Filo logia Italiana. Pel

que fa a la recerca, una primera

unitat d’investigació s’ha vol-

gut dedicar a l’estudi de la llen-

gua i la literatura italianes. Dins

d’aquest àmbit tan ampli, s’han

analitzat detalladament els ma -

nuscrits italians de la Biblioteca

Universitària de València, s’han

editat textos italians i s’han estu-

diat en profunditat les obres de

teatre, nar rativa i poesia italia-

nes. Més concretament, alguns

in ves tigadors han treballat sobre

la teoria, el lèxic i la pràctica

dramatúrgica del teatre italià en

els segles XVI i XVII, a partir de

traduccions i adaptacions de les

fonts espa nyoles. També s’ha

estudiat la teoria dramàtica ita-

liana i la seua re cepció a Espa -

nya, amb traduccions i edicions

crítiques sobre aquests temes.

Pel que fa a la nar rativa italiana,

aquest grup també ha realitzat

un estudi comparatiu literari i

lingüístic de la nar rativa italiana

en relació amb les diferents nar -

ratives europees. Aquest treball

troba sens dubte un ampli camp

d’aplicació en la història crítica

de la literatura italiana i de la

literatura comparada. Finalment,

també s’han fet nombroses tra-

duccions de textos literaris ita-

lians.

Des de l’àmbit de la lingüís-

tica i l’anàlisi literària italianes

s’han desenvolupat treballs refe-

rits a la lexicografia general i

italiana, a la lingüística con-

trastiva italià-català/castellà, a

la història de la traducció, al tea-

tre italià i a la nar rativa italiana.

Més concretament, s’han ana-

litzat els problemes que planteja

l’elaboració d’un diccionari i

s’ha aprofundit l’estudi dels dic-

cionaris italians monolingües,

bilingües i d’altres tipus, fent

una crítica dels diccionaris ja

existents. Paral·lelament, s’han

estudiat les traduccions fetes a

l’espa nyol o al català de textos

italians i també de textos espa -

nyols a l’italià en qualsevol

època històrica, avaluant el pen-

sament traductor en aquest

àmbit.

Des del punt de vista de la filo -

logia francesa i en l’àrea de

recerca de literatura medieval i

renaixentista, s’ha estudiat la

novel·la francesa, la poesia i el

teatre d’aquestes èpoques, obser-

vant els grans temes de la civi-

lització francesa a través del pen-

sament, l’art i la literatura. En

aquest sentit, s’han avaluat les

característiques concretes dels

segles i períodes literaris, estu-

diant a fons obres molt re pre -

sentatives, com ara Tristan et
Iseut, el Roman de la Rose o

Aucassin et Nicolette, entre mol-

tes altres. Dins de l’àmbit de la

literatura francesa moderna i con-

temporània també s’han fet estu-

dis referits a la novel·la, la poe-

sia i el teatre d’aquests moments,

d’acord amb els diferents nivells

d’anàlisi dels textos, la seua orga-

nització, les problemàtiques dels

personatges, els problemes de la

nar ració o factors com ara l’ex-

pressió del temps i l’espai. I des

d’un altre vessant s’han realitzat

treballs referits a l’estudi d’obres

en novel·la, poesia i teatre de la

literatura francòfona.

La lingüística contrastiva fran-

cés/espa nyol també ha estat l’ob-

jecte d’estudi d’una de les uni-

tats d’investigació, fonamental-

ment en els àmbits de la histo-

riografia, la pragmàtica i la mor-

fosintaxi. En aquest sentit, s’han

de tindre en compte els elements

bàsics del procés traductor i el

concepte d’equivalència inter-

lingual tot comprenent la llengua

com un codi i també com a ins-

trument de comunicació. Sens

dubte, aquests estudis es realit-

zen des d’una perspectiva intra-

lingual (francés) i interlingual

(francés-espa nyol). Una darrera

unitat de recerca ha aprofundit en

el camp de la lingüística francesa.

L’objecte d’aquesta investigació

s’ha centrat, per una banda, en la

descripció de les llengües d’es-

pecialitat en general i de les carac-

terístiques pròpies de les corres-

ponents a cada àmbit de conei-

xement (biomèdic, tècnic, dret,

economia, etc.), i, de l’altra, en

els mètodes d’estudi i la didàctica

específica per al seu ense -

nyament/aprenentatge. Aquesta

unitat també ha analitzat, elabo-

rat i traduït textos i documents

relatius a l’economia, el comerç

i l’empresa. Els textos, orals i

escrits, i els documents objecte

de la recerca es refereixen al cor-

pus que constitueix la documen-

tació de l’empresa i a altres insti-

tucions com ara la banca, la borsa

o la Unió Europea. La seua inves-

tigació resulta especialment

valuosa per a l’aprenentatge de

llengües en l’àmbit professional,

les relacions comercials i la docu-

mentació de les empreses.

Filologia Francesa i ItalianaDE PART A PART REVISTES

Des del cor de les
lletres romàniques

Departament:
Filologia Francesa i Italiana
Director: Joaquín Espinosa

Departament
de Filologia

Francesa i
Italiana.

REDACCIO

L’últim número de Dilema,

revista semestral de filosofia,

publica una entrevista amb

Fernando Savater, realitzada

per Raúl Andrés Martínez, amb

el títol d’Una filosofia per al
present. La revista, que ha

transformat la seua ma que tació

i algunes seccions, té 165 pàgi-

nes i està feta per un grup d’es-

tudiants de la Facultat de Filo -

so fia i Ciències de l’Educació.

En aquest número es publi-

quen els textos gua nyadors

del segon premi d’assaig con-

vocat per la revista, que han

re caigut en un treball de

Francisco Martorell Campos

sobre la difusió de l’obra de

Derrida i un altre d’Emilio

López Devesa sobre filosofia

de la ciència. Junt amb ells

s’hi publiquen la traducció

d’un article de Cliford Geertz,

un article d’Alex Na dal sobre

Nietzsche i un altre de Lorena

Rivera sobre el mite d’Orfeu.

En la secció de recensions

s’inclou una crònica del IV

Congrés Interna cional

d’Antropo logia Filo sò fica,

celebrat en setembre passat al

Col·legi M ajor Rector Peset.

Finalment, la revista dóna

compte dels treballs d’investi-

gació i de les tesis defeses a la

Facultat al llarg del semestre.

Entrevista
a Savater
en ‘Dilema’

REDACCIO

Un grup d’estudiants del

Col·legi Major Rector Peset

ha publicat el primer número

d’El Adoquín, una revista radi-

cal inspirada en les accions

portades a terme a Praga per

milers de manifestants, durant

el passat mes de setembre,

contra la política del Fons

Monetari Internacional i del

Banc Mundial. Com a reacció

a aquestes polítiques econò-

miques, “que assassinen cada

dia trenta mil xiquets”, segons

El Adoquín, sorgeix aquesta

revista “per a reclamar el pen-

sament crític com a arma llan -

cívola”. La revista està editada

en format tabloide, té sis pàgi-

nes i una maquetació inspirada

en Le Monde Diplomatique.

En aquest número apareixen

articles de J. Martínez, M.

Hoyo, M.S. Jordá, V. Martínez

i L. García.

Estudiants
creen una
nova revista

AM-TAM

De tot

CITES

8 NÚM. 108

T

18 GENER DE 2001

nVenc radiocasset Aiwa. Amb
caràtula que s’extrau, dolby
sorround, cinc bandes equalitzado-
res. Preu: 20.000
pessetes.Telèfon: 658 13 41 73
(matins i nits).

n Venc llibres de Dret i Filologia.
Teoría de la argumentación jurídica,
de R. Alexy. Editorial CEC. Nou.
Preu: 2.000 pessetes. Teories gra-
maticals i ense nyament de
llengües, de J. Cuenca. Editorial
Tàndem. Nou. Preu: 800 pesse-
tes. Telèfon: 96 359 98 81 (a par-
tir de les 22 hores). Pregunteu
per Carmen.

n Venc llibres de Filologia
Anglesa. Es venen els següents
títols: Progress to Proficiency, Word
Perfect, Words at Work, The Oxford
Dictionary of English Etimology,
The Scarlet Letter, Recollections,
ten stories on five themes, Cumbres
borrascosas, The Pearl, The Red
Pony, The Collector, Maurice, The
Art of fiction, The English
Language, Three Restoration
Comedies. Telèfon: 649 685 088.

n Venc amplificador de guitarra
Hughes&Kettner Atta x 200,
combo 2 x 12, altaveus Rockdriver
V12, reverberació, cor estèreo,
tres canals independents amb
equalització, dos tipus de distor-
sió, 200 W estèreo, pedal commu-
tador inclòs, bona qualitat de so i
en perfecte estat. A més, venc
Pedal Boss Metal Zone (MTZ)
amb adaptador Boss i Pedal
Equalitzador de 8 bandes
Guytone PS012. Crideu a partir
de les 20 hores al telèfon 96 283
68 53 (Raúl).

n Es compra impressora. Compre
impressora Canon BJC de la sèrie
200 en perfectes condicions.
Pagaria fins a 5.000 pessetes.
Interessats, envieu un c-e a l’a-
dreça pacocopa@ozu.es

n Classes de Francés. Professora
nativa dóna classes particulars de
francés i prepara exàmens per a
tots els nivells. També realitza tra-
duccions. Experiència en els dos
camps. Pregunteu per Veronique.
Telèfon: 96 392 40 57.

n Classes d’Anglés. Classes de
llengua de tots els nivells.
Traducció i cor recció de textos.
Telefoneu al 96 372 77 27.
Pregunteu per Sofia.

n Classes d’oposicions de
Tecnologia per a Secundària.
Funcionària de tecnologia dóna
classes i ofereix temari, d’elabora-
ció pròpia, de molt bona qualitat.
Pregunteu per Elena al telèfon 96
185 78 26.

n Classes de Valencià. Done clas-
ses per a tots els nivells: primària,
secundària, batxillerat i preparació
d’exàmens de la Junta
Qualificadora. Demaneu per
Gemma. Telèfons: 96 361 68 43 i
669 93 73 78.

n Treballs a ordinador. Es passen
treballs a ordinador en castellà,
valencià i anglés. Pregunteu per
Ruth als telèfons 96 332 60 87 i
696 34 36 52.

CLASSES

COMPRES

VENDES

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:

Tel.: C-e:

NIF:

BUTLLETA DE SUBSCRIPCIO

La CAM (Caja de Ahorros del
Mediterráneo) ha organitzat
una sèrie de tres rutes que
permetran recór rer alguns
dels més importants indrets
relacionats d’alguna manera
amb aquesta famosa família
valenciana.
El programa es titula Dar rere
de l’empenta dels Borja, i
cadascuna de les rutes es
desenvoluparà durant una
jornada completa. El des-
plaçament serà en autobús i
comptarà amb un guia espe-
cialitzada que acompa nyarà
els assistents als llocs de
major interés històric i cul-
tural de la família Borja.
La primera eixida està pre-
vista a la comarca de la
Safor, on es visitarà el
Monestir de la Vall digna i
l’exposició El azúcar y los
Borja. El cañamel de los
papas, ubicada a l’Hospital
de Sant Marc de Gandia.
La segona ruta es titula La
València dels Borja. Del món
Gòtic a l’univers
Renaixentista. En aquest cas
es visitaran, a més del
carrer que porta el nom de

la família, alguns punts con-
crets de l’església de Sant
Nicolau, la Catedral i l’expo-
sició sobre els Borja que
acull el Museu de Belles
Arts de València.
Finalment, el dar rer recorre-
gut ens porta a la comarca
natural dels Borja, la
Costera. Xàtiva i Canals
seran dos punts d’obligada
visita. El trajecte es tancarà
amb un recor regut per la
mostra Xàtiva i els cavallers

Borja. Les visites tenen un
cost de 800 pessetes per als
clients de la CAM i de 3.500
per als que no ho són, i en
les mateixes s’inclou auto-
bús, dinar i els tiquets d’en-
trada. A excepció de la ruta
per València capital, que per
al públic de la ciutat i la
seua àrea metropolitana
serà de 300 pessetes si són
socis de la CAM, i de 1.500
per als que no ho siguen.

L’Institut d’Estudis
de la Vall d’Albaida
(IEVA) ha demanat a
la Diputació de
València la reposició
de les representa-

cions de les
Rondalles
Valencianes d’Enric
Valor, l’autor de
Castalla mort ara fa
un any.

La junta de l’Institut
va proposar retre un
homenatge a la per-
sona i obra d’un dels
autors més impor-
tants en la recupera-
ció de la tradició
literària valenciana, i
per aquest motiu ha
acordat fer la pro-
posta.
La institució comar-
cal considera que,
atés l’èxit que van
tindre les represen-

tacions del grup La
Cassola d’Alcoi en
l’inici de campa nya
de l’any 1990 a la
Sala Escalante de
València, “les obres
de Valor s’haurien
de reposar”, i per
això han cursat
aquesta petició a la
Diputació de
València, ja que
l’Escalante depén
d’aquest organisme
provincial.

Demanen la
reposició de les
‘Rondalles’ de
Valor al teatre

Tres rutes
per a
conéixer
la família
Borja

Caesar Borgia, Valentinus, obra de Cristofoni que es troba
a la Galeria dels Uffizi,a Florència. Imatge inclosa en el llibre Els

Borja, família i mite, de Joan F. Mira.

10

ITES

Agenda18 GENER DE 200110 NÚM. 108

C

Agenda

La Universitat de València
acollirà el proper 19 de
gener el concert Handel
and his London rivals, que
s’emmarca dins del
Festival Internacional de
Música Antiga titulat
Música, Història i Art.
L’actuació, dirigida per
David Roblou i interpre-
tada per l’agrupació
Combattimento, se cele-
brarà a la Capella de la
Sapiència, a l’edifici histò-
ric del car rer de la Nau.
Combattimento es va fun-
dar el 1984 amb l’objectiu
d’investigar i interpretar el
repertori vocal de solos
des del Renai xement tardà
fins als nostres dies.
El seu estil combina la
teatralitat, l’extravagància
i la delicadesa de la tradi-
ció del bel canto.
Els membres de
Combattimento són
alguns dels més impor-
tants en la disciplina, els
quals gaudeixen de carre-
res de rellevència interna-
cional en solitari tant en

òpera, sales de concerts,
ràdio i enregistrament de
discos compactes.
L’agrupació interpreta
òperes dels segles XVII i
XVIII i tots els seus progra-
mes estan acompa nyats
per instruments d’època,
amb la participació dels
millors especialistes.
David Roblou és un dels
millors solistes i directors
de clavecí de la seua gene-
ració. El seu repertori com
a solista s’estén des del
segle XIV fins a finals del
XX.
Roblou presenta en
aquesta ocasió un pro-
grama compost d’obres
de Bononcini, Geminiani,
Porpora, Handel, Blow,
Eccles i Greene.
El concert, que és gratuït,
es farà a les 20:15 hores, i
les entrades s’han de
recollir dos dies abans a
la seu de la Fundació
Municipal de Cine, a la
plaça de l’Arquebisbe 2,
accés B, de 10 a 14 hores.

MÚSICA

‘EL MEDITERRANEO Y LOS
ANDES. LOS OLIVOS DEL LLO’

Una exposició per a fomentar la
cultura mediter rània. Interessant
per a les ments inquietes.
Lloc: Centre Valencià de Cultura
Mediter rània. La Beneficència.
Horari: De dimarts a diumenge,
de 10 a 21 hores; dilluns, tancat.

XXXV SALO DE FOTOGRAFIA

Organitza: Ateneu Mercantil.
Dies: A partir del 4 de gener.
Lloc: Plaça de l’Ajuntament.

‘MUSICA, SOROLL I SILENCI’

Durant el mes de gener tindrà
lloc l’exposició Música, soroll i
silenci, que re presenta Isabel
Giménez Campillo. L’exposició
recull diverses mostres
d’aquarel·les amb temàtica
paisatgística de gran varietat de
color. Possibilitat d’adquirir obres
segons catàleg.
Organitza: Centre Excursionista
de València.
Dies: Fins el 30 de gener.
Més informació: Al telèfon 96
391 16 43. C-e:
infocep@retemail.es

ELS BORJA DEL MON GOTIC
A L’UNIVERS RENAIXENTISTA

Exposició organitzada amb motiu
de la celebració del cinc-cents
aniversari de l’Any Jubilar
d’Alexandre VI, data emblemàtica
que va marcar el cim polític i
religiós dels Borja, la família
valenciana amb més influència en
l’Europa del seu temps.
Organitza: Museu de Belles Arts
de València.
Dies: Fins al 28 de febrer.
Lloc: C/Sant Pius V, 9.
Més informació: Als telèfons 96
369 30 88 i 96 369 21 11.

‘LOS DIAS FELICES’

Obra de Samuel Beckett, dirigida
per Pablo Cor ral Gómez i
interpretada per Beatriz Fariza i
Miguel Ángel Cantero.
Organitza: Círculo del Arte en la
Escena.
Dies: 19, 20, 26 i 27 de gener.
Lloc: Sala Círculo. C/Roger de
Flor, 17.
Més informació: Al telèfon 96
392 20 23.

‘POR MENJAR-SE ANIMA’, DE
RAINER WERNER FASSBINDER

Obra representada per la compa -
nyia Tantarantana Teatre i
dirigida per la directora
valenciana Carme Portaceli. És
una adaptació de l’obra de
Fassbinder que va dirigir per al
cinema amb el nom de Tots ens
diem Alí, una peça de gran
bellesa i sensibilitat que parla de
la xenofòbia, un tema de gran
actualitat.
Organitza: Espai Moma.
Dies: A partir del 10 de gener
(deu úniques funcions).
Lloc: Car rer Platero Suárez, 11.
Més informació: A l’Espai Moma.

‘ALTRES VEUS’, DE HAROLD
PINTER

Obra representada per la compa -
nyia Iguana Teatre. Direcció a càr -
rec de Pere Fullana.
Organitza: Sala Moratín.
Dies: Fins al 28 de gener.
Lloc: Plaça de l’Ajuntament, 17.
Més informació: Al telèfon 96
399 55 77.

‘DAAALI’

Obra representada per la compa -
nyia Els Joglars, sota la direcció
d’Albert Boadella. L’espectacle
aborda tots els tòpics de l’univers
dalinià amb un delirant humor
sempre afer rat al punt de vista
del pintor. Des de la mítica Gala,
esposa i musa de Dalí, fins
l’aparició de Hitler i Mussolini.
L’actor Ramon Fontseré ha
obtingut per la seua interpretació
de Daaalí el Premi Nacional de
Teatre de l’any 2000.
Organitza: Teatre Principal.
Dies: A partir de l’11 de gener
fins a l’11 de febrer.
Lloc: Car rer Barques, 15.
Horari: Dimarts i diumenge, a les
19 hores, i de dimecres a
dissabte, a les 21 hores.
Més informació: Al telèfon 96
353 92 00.

‘EL BANQUETE’

Producció d’Arden amb l’última
proposta del dramaturg Xema
Cardeña. Es tracta d’una obra
que obri la Trilogia Hel·lènica,
amb una peça dedicada a la
Història i amb Sòcrates com a
engranatge principal de l’acció.
Inspirada en El banquet, de Plató,
l’obra ens parla de les ambicions
humanes, les trampes polítiques i
la marginació femenina.
Organitza: Teatre Talia.
Dies: A partir del 4 de gener.
Lloc: Car rer Cavallers, 31.
Més informació: Al telèfon 96
391 29 20.

CONCERTS AL PALAU

Concert del violinista Vadim
Gluzman acompanyat per
l’Orquestra de València

Dia: 19 de gener.
Hora: 20:15 hores.
Lloc: Sala Iturbi.

Concert del tenor Christoph Genez
Dia: 29 de gener.
Hora: 20:15 hores.
Preu: Abonament 7.
Lloc: Sala Iturbi.

II Cicle de Lied amb Bàrbara
Hendricks, soprano, i
Sataffan Scheja, piano

Dia: 11 de març.
Hora: 19:30 hores.
Preu: 800 pessetes.
Lloc: Sala Rodrigo del Palau de la
Música.

XARRADA A MAGISTERI

Amparo Tusón, catedràtica de la
Universitat Autònoma de
Barcelona i codirectora de la

revista Textos, oferirà la xar rada
Instruments per a l’anàlisi del
discurs a l’aula.
Organitza: Grup d’Investigació en
Didàctica de la Llengua.
Dia: Dissabte 20 de gener a les
10 hores.
Lloc: Escola Universitària Ausiàs
March.

AVENTURA DE CIENCIA
FICCIO A PLANETA LASER

Entra en una aventura de ciència
ficció on tu posts ser el
protagonista. La porta s’obri,
avances per un laberint obscur,
amb túnels, obstacles, música i
efectes especials..., els teus
adversaris t’espien. Tens un jupetí
i una pistola de rajos làser per a
defendre’t i gua nyar ter reny.
Dies: De dimarts a dijous de 18
a 1:00 hores. De divendres a
dissabte de 17 a 2:00 hores.
Diumenges, de vesprada.
Lloc: Planeta Làser.
Més informació: Car rer Fray
Junípero Ser ra, 57.

CONCURS DE CONTES VILLA
DE MAZARRON

L’Ajuntament i la Universitat
Popular de Mazar rón convoquen
el XVII Concurs de Contes Villa de
Mazarrón Antonio Segado del
Olmo, amb la intenció de recolzar
la creativitat literària.
Organitza: Universitat Popular de
Mazar rón.
Dia: Fins al 28 de febrer.
Més informació: Al telèfon/fax:
+34 968 59 17 66.
www.serconet.com/upm
upm@serconet.com

Conferències amb motiu de la
commeració de la Butla
fundacional del Papa Alexandre VI.
Religió i Estat: Els conflictes en la
història, a càr rec d’Enrique Miret
Magdalena (escriptor i president
de l’Associació de Teòlegs Joan
XXIII). Divendres 19.
Alexandre VI, diplomàtic, les
esglésies i la mediació
internacional, per Santiago
Petschen (catedràtic de Relacions
Internacionals de la Universitat
Complutense de Madrid).Dijous
25.
Hora: A les 19 hores.
Lloc: Sala d’Exposicions de la
Universitat. Edifici La Nau.

CIENCIA FICCIO EUROPEA I
BILL PLYMPTON A LA
FILMOTECA
.
Dissabte 20 de gener: A les 18
hores, Fahrenheit 451 (1966), de
François Truffaut. A les 20:15,
The Tune (1992), de Bill
Plympton.
Lloc: Plaça de l’Ajuntament, 17.
Més informació: Al telèfon 96
353 93 00.

CINEMA ALEMANY DELS ANYS
VINT AL SALO DE GRAUS DE LA
FACULTAT DE FILOLOGIA

Dimecres 24 de gener: A les 18
hores, Berlín, sinfonía de una gran
ciudad (1927), de Walter
Ruttmann.

FORUM DE DEBATS

CINEMA

ALTRES ACTIVITATS

MUSICATEATRE

EXPOSICIONS

Concert a la Capella
de la Sapiència

AMANDA GASCÓ

Fins fa relativament poc encara

quedaven llocs recòndits al món

on ningú no havia estat, que ningú

no coneixia. Eren èpoques en què

s’organitzaven expedicions per a

descobrir noves zones del planeta.

Els aventurats que emprenien

aquests viatges eren els anome-

nats exploradors. Al llarg de la

nostra història hi ha hagut explo-

radors de tota mena i amb inten-

cions ben diferents, des de con-

queridors a aventurers. El nostre

imaginari col·lectiu està molt

nodrit de personatges fílmics i lite-

raris.

Les coses han canviat. Els

exploradors del segle XXI tenen

una altra pinta i re uneixen unes

altres característiques, tot i que

mantenen l’esperit aventurer i de

risc. En tot cas, hi ha canvis re -

marcables. En primer lloc, l’ex-

ploració ja no és un ter reny de

domini exclusivament masculí,

podem parlar també d’explora-

dores. En segon lloc, tots tenen el

denominador comú d’estimar

moltíssim la natura. Finalment, a

part d’estimar-la, la coneixen bé.

Els exploradors del segle XXI són

investigadors.

Alguns d’aquests exploradors

són valencians. Ara tenim l’o-

portunitat de descobrir-los a tra-

vés d’una sèrie documental diri-

gida per Batista Miquel i produïda

per Televisió Valenciana. Sota el

títol Exploradors del segle XXI
se’ns ofereixen sis capítols pro-

tagonitzats per cinc biòlegs i un

naturalista valencians que treba-

llen de manera total o temporal a

molts quilòmetres de casa. Són

científics o tècnics que fan la seua

feina en condicions d’extrema

duresa i amb animals exòtics.

La majoria es llicenciaren en

Bio logia a la Universitat de

València. Un d’ells és Victòria

Her rera, adscrita al Departament

de Bio logia Animal de la Univer -

sitat. Aquest departament, dirigit

pel catedràtic Antonio Raga, està

duent a terme des de fa anys

investigacions punteres a nivell

mundial de paràsits dels cetacis i

mamífers marins.

La península Valdés, situada a

les costes de la Patagònia (Argen -

tina), és un dels santuaris més

importants de mamífers marins,

entre els quals es troba el llop

marí. Així entra en escena

Victòria. I fins allí s’ha desplaçat

també Punt 2. Herrera ha estat

algunes temporades a la penín-

sula de Valdés per ar replegar mos-

tres de paràsits intestinals del llop

marí amb la intenció de fer inves-

tigacions posteriors. L’objectiu

del documental és que els espec-

tadors coneguen els mamífers

marins de les costes patagòniques

de la mà d’una experta. Aquest

grup zoo lògic és un dels més ame-

naçats del món per les activitats

humanes. Victòria n’és conscient

i pensa que el coneixement

exhaustiu constitueix un instru-

ment im prescindible per aconse-

guir la conservació d’aquestes

espècies. El Depar tament de

Biologia Animal de la Universitat

manté una estreta relació amb el

Centre Nacional Patagònic (

CENPAT), de fet realitzen un pro-

jecte d’investigació conjunt i això

ha creat un pont transoceànic que

travessen investigadors valencians

i argentins. Per això Her rera ha

tingut l’oportunitat de viure entre

València i la península de Valdés.

“Gravar en un lloc com ara les

costes patagòniques és un privi-

legi si, a més, vas de la mà d’una

persona que coneix el ter reny com

el palmell de la mà i està envol-

tada d’amics científics que for-

men part del seu grup de treball”,

assegura Batista Miquel.

Cadascun d’aquests capítols

divulgatius són alguna cosa més

que la transmissió d’uns conei-

xement per part d’un expert. Tal

com explica el director de la sèrie,

“el concepte d’explorador implica

el seguiment d’un viatge, el segui-

ment d’uns estudiosos valencians,

però alhora serveix per a desco-

brir tot el que hi ha al seu voltant”.

Al final de cada història podem

comprendre quines han sigut les

motivacions que han dut a elegir

una vida tan poc cor rent a aques-

tes persones, es dóna una ullada

a les zones on treballen, es mos-

tra la proble màtica ecològica asso-

ciada, les societats que hi viuen i,

fins i tot, en alguns casos es llan-

cen algunes pinzellades històri-

ques.

Ha sigut una feina de quasi dos

anys. L’equip ha viatjat a l’An -

tàrtida, Costa Rica, l’Ama zones,

Veneçuela, Uruguai i la Patagò -

nia. Batista Miquel forma part

d’un grup de cineastes i biòlegs

que fundaren la productora Bubo

Films. Ell mateix, després d’es-

tudiar bio logia, es va endinsar en

el món de l’audiovisual perquè es

va adonar que era un ter reny mag-

nífic per a la divulgació, i la seua

major pre ocupació se centra en

els temes de conservació de la

natura. Una de les maneres de

potenciar aquest esperit de con-

servació és que un públic ampli

conega la problemàtica, i els docu-

mentals televisius són un dels

millors instruments per aconse-

guir-ho.

Miquel té claríssims els objec-

tius d’aquest projecte: “Mostrar

els conflictes persona/natura, una

dissociació que no és bona per a

ningú; incidir en la consciència

conservacionista de la gent, i que

s’adonen que el que passa a

l’Antàrtida o l’Ama zones ens pot

afectar directament; i transmetre

l’enamorament que tots els pro-

tagonistes senten pel planeta”.

Exploradors del segle XXI s’e-

met els dimarts a les 22:55 per

Punt 2, i el reportatge sobre

Victòria Herrera està previst, si

no hi canvis de programació d’úl-

tima hora, el pròxim dimarts, 23.

Exploradora
del segle XXI

REDACCIO

El Col·legi Major Rector Peset

presenta el dijous 25 de gener les

obres Llibre de sentències, de

Friedrich Nietzs che, i Como un
Ángel Frío. Nietzsche y el cui-
dado de la libertad, de Germán

Cano. La presentació es farà a les

20 hores al Saló d’Actes del

Col·legi Major, a la plaça del Forn

de Sant Nicolau, 4, i comptarà

amb la participació de Jacobo

Muñoz, Joan Garí, Joan B.

Llinares i Germán Cano.

Nietzsche és el filòsof més

influent en molts diferents camps

de la cultura europea. El Llibre
de sentències, en edició bilingüe,

és una selecció d’aforismes del

Nietzsche pòstum, in èdits en

qualsevol de les llengües de

l’Estat espa nyol. En el mateix

volum s’inclou l’escrit Sobre veri-
tat i mentida en sentit extra moral,
un text essencial per a entendre

el pensament del gran escriptor i

filòsof. La versió catalana, obra

de Joan B. Llina res, professor de

la Univer sitat de València, està

acompa nyada en el cas dels afo-

rismes per l’original alemany,

cosa que confereix al volum un

valor extraordinari i antològic.

Como un Ángel Frío és com

pensava el jove Nietzs che tractar

la nova tasca crítica dels valors

de la modernitat. La introducció

d’aquesta ter rible fredor implica

adoptar una perspectiva filosò-

fica in èdita: iniciar un combat in -

excusable contra tot el que ens

pressiona i ens fa des cuidar la

tasca de la vida. Si s’assumeix

personalment i reflexivament

aquesta gèlida distància angèlica,

aparentment in humana, el pen-

sament de Nietzsche ens con-

dueix a un nou llindar i a una

inquietant pregunta: fins a quin

punt podem assolir la vida sense

destruir-nos, sense abandonar les

càlides seduccions en les quals

re posa el que fins ara més estimà-

vem?

18 GENER DE 200111 NÚM. 108

Reportatge de Punt 2 sobre la professora Herrera a la PatagòniaINVESTIGACIO LLIBRES

Nietzsche
‘retorna’ al
Rector Peset

La professora Victòria
Herrera a la Patagònia.
A l’esquerra, imatges de
dos llops marins i una
balena de la península
de Valdés.

18 GENER DE 200112 NÚM. 108 ULTIMA

CRISTINA VALERO

n Matemàtiques els estu-
diants solen tenir massa be -

molls. Com fas tu per a dur els
estudis i la música al compàs?

–Intente repartir el temps el més

equitativament possible. Les hores

que puc tocar, toque, però per la nit

estudie àlgebra o faig els proble-

mes de trigonometria. Una cosa em

serveix per a relaxar-me i alliberar

les tensions de l’altra.

–Tu dónes la nota amb les no -
tes?

–Abans d’entrar a la Univer sitat

sí que es pot dir que tenia bones

notes, però això ha passat a la histò-

ria. Ara em sent privilegiada si puc

tindre un estiu tran quil·let sense

massa logaritmes o integrals a des-

xifrar.

–Ets tan exacta com les ma te -
mà tiques?

–Per a les matemàtiques, sí. Per

a altres coses, però, la veritat és que

m’alegre que en la vida les coses

no siguen tan exac tes com en les

ciències perquè, així puc estar

oberta a molts punts de vista dife-

rents.

–On ixes amb la teua ban da?
–La meua colla d’amics i jo

solem anar on va tothom. Enca ra

que hi ha vegades que tinc ganes

d’anar a un concert o a espectacles

com ara l’òpera, però, com que cap

dels amics del meu grup no és

músic, al final sempre acabe anant

als concerts amb qualsevol fami-

liar que vulga acompa nyar-me o

amb algun company del conserva-

tori.

–Tocar en l’orquestra és…
a) Diversió elevada a l’enèsima

potència.

b) Una equació de tercer grau
difícil de resoldre.

c) Com sumar dos i dos.
–Tocar en l’orquestra és di ver sió

elevada a l’enèsima potència per-

què, encara que a vegades és dur

estudiar-se les obres, quan ja tot

sona bé la satisfacció que sents és

tan gran que t’oblides de l’esforç

que li has dedicat.

–Quina assignatura et posa el
cap com un tabal?

–Informàtica va ser l’assignatura

que més em va costar d’aprovar, i

en les classes moltes vegades aca-

bava amb mal de cap.

–Com definiries l’obra que in -
terpretareu conjuntament l’Or -
ques tra i l’Orfeó de la Uni versitat
per a la commemoració de la Butla
papal?

–Jo la definiria com a especta-

cular, perquè, a més de bonica, és

divertida i original. L’o bra, com-

posta especialment per Carles

Santos per a celebrar els Cinc

Segles de la Universitat, conta la

història dels Borja. És com una

òpera però sense representació. Els

solistes i el cor dialoguen entre ells

i l’orquestra acompa nya, és una

forma musical clàssica que s’es-

trenarà el 3 de febrer.

–En aquesta peça estareu diri-
gits pel compositor Carles Santos
i normalment és Cristó bal Soler el
vostre director. Però qui porta la
batuta realment en l’Orquestra de
la Universitat?

–Normalment és Cristóbal qui

ens dirigeix, però ara tenim l’o-

portunitat de ser dirigits per un gran

compositor que sap en cada

moment què és el que volen dir les

frases musicals que hi ha escrites

en la partitura. És un luxe que en

aquesta ocasió siga Carles Santos

qui governe l’Orquestra.

–A qui li diries Toca-la una altra

vegada, Sam?
a) Als tres tenors.
b) A Luis Cobos.
c) A cap músic famós, mai no

aconsegueixen afinar perfecta-
ment l’instrument.

–Cap de les tres possibilitats, jo

li demanaria que tocara tantes vega-

des com volguera a un dels millors

trompistes que hi ha actualment. Es

diu Hermann Baumann.

–Tocar la trompa és per a tu com
cosir i cantar?

–No, li dedique molt de temps

per a tocar com m’agrada. Cal tocar

bé per a entrar en una bona orques-

tra, això és el que m’agradaria fer,

encara que tampoc no estaria mala-

ment ser professora de matemàti-

ques. Saber si em dedicaré profes-

sionalment a les matemàtiques o a

la música és encara la meua in -

cògnita a resoldre.

–Ja estem en el 2001, l’any en
el qual Stanley Kubrick va situar
la seua Odissea espacial. La tec-
nologia està canviant molts camps

de l’art. Hui po dem escoltar gai-
tes elèctriques i comprar discos per
Internet. Com t’imagines que serà
el futur de la música? Hi haurà
també la música galàctica?

–Dins dels límits, les innovacions

estan bé. No sé què és el que pas-

sarà en el futur, però a mi supose

que continuarà agradant-me la

música clàssica, de sempre.

–I la música que hui s’escolta
majoritàriament? Què creus que
dirien Mozart o Schubert si senti-
ren el No cambié?

–Probablement no l’entendrien.

És un estil diferent, hi ha gustos per

a tot.

–Quina seria la banda sonora
d’aquests llocs de la Universitat:

a) classe d’informàtica;
b) cafeteria;
c) Biblioteca del Campus de

Ciències?
–A la classe d’informàtica li

posaria música heavy, perquè em

resulta un poquet dura; a la

Biblioteca, música clàssica i suau,

en especial Brahms; i a la cafete-

ria, música rock.

–Quina notícia et faria cridar a
bombo i platerets?

–Estaria com unes casta nyoles si

ar ribara a ser llicenciada en Mate -

màtiques sense haver de repetir cap

curs i sense haver d’estudiar a l’es-

tiu. Però, clar, cal ser realistes, no

és bo omplir-se el cap de cascavells.

–El teu pas pel món universitari
seria…

a) Com un xa-xa-xa: un pas
endavant i dos cap enrere.

b) Sexe, drogues i rock’n roll.
c) Música celestial.
–Estaria entre la a) i la c), hi ha

moments que xa-xa-xa i altres

moments que han estat música

celestial.

Entre xiulets i flautes, l’assaig
per a l’estrena del 3 de febrer s’ha
acabat i Clara ha d’agafar el tren
per a tornar a sa casa, a Algemesí,
on l’esperen els llibres d’àlgebra
i els mètodes de trompa, així és que
nosaltres fem el piano subito finale

i ens marxem amb la música a una
altra banda.

E

L’única València que

apareix neta i blanca és

la dels anuncis publici-

taris. L’altra és la ciutat

de la foscor i del desequili-

bri, la que s’oculta en la

parafernàlia de la falsa

opulència, la que no entra

en els objectius de les

càmeres fotogràfiques dels

turistes, la que patim els

que busquem les raons que

ens continuen lligant a un

lloc més que a un altre,

encara que siga a la deses-

perada.

Desgraciadament, eixa

altra València sol aparéixer

en les cròniques negres que

parlen de la gent condem-

nada a una supervivència

infame. La carn de canó es

mostra en l’aparador indig-

ne d’unes vivendes impre-

sentables, amuntegada com

els cadàvers in sans de les

vaques boges en la mina

infernal dels bar ris desti-

nats a la desaparició, silen-

ciada en els fullets editats

luxosament per l’empresa

comuna que formen el

govern municipal i els

empresaris de l’especulació

immobiliària.

Ara mateix, el bar ri de

Velluters és un focus d’im-

mundícia on la gent es mor

cada dia entre una cridòria

hor rorosa de rates i les cor -

regudes del cavall per les

venes, in sensibles ja a la

desolació. Sobre aquests

fonaments menyspreables

s’edifica l’estratègia d’a-

quella especulació conjun-

ta, igual que fa un temps

s’hi va alçar al Carme, des-

prés al Caba nyal i una

estona abans a Natzaret i a

les hortes de Campanar.

Tot val per acabar amb

l’alé escàs de vida que

encara s’estén, a empentes

i redolons, pels ter ritoris

prohibits d’una ciutat enca-

llada en la impostura.

La publicitat amaga els

crits de les rates i les venes

flaques de la des esperança

urbana. I no passa res. És

com si tothom s’haguera

quedat mut de sobte. Com

si el silenci fóra l’únic

habitant d’aquesta ciutat

que no es mou. O que si es

mou, ho fa amb la lentitud

de les tortugues i la cegue-

sa diürna dels mussols.

Hòstia!

LA
 C

O
LU

M
N

A

València: l’altra

Alfons Cervera

2

“M’alegre que la
vida no siga exacta”

Clara Cuquerella estudia
Matemàtiques a la Universitat
de València, però no és gens
cerebral. Ella demostra que la
sensibilitat no està re nyida amb
els números, perquè Clara, a
més de resoldre equacions, toca
apassionadament la trompa a
l’Orquestra de la Universitat.

“Saber si
em dedicaré

professionalment a
les matemàtiques

o a la música
és encara la

meua in cògnita
a resoldre”

