
NUMERO 138. 31 DE GENER DE 2002 Nou Dise digital: http://www.uv.es/~noudise

Temps d’exàmens i d’estudi. Centenars de joves s’apleguen aquests dies, inclosos els caps de setmana, a
les biblioteques dels tres campus. Sobretot, hi estudien. Però també els centres són un lloc per a les
relacions humanes. Hi ha menys soroll que a casa, però també menys soledat. Pàg. 7

Entrevista a Javier de Lucas
La Llei d’Estrangeria compleix el

primer aniversari. A la Universitat

hi ha un grup de professors dedicats

a l’estudi de la immigració. El diri-

geix Javier de Lucas. Pàg. 9

Sssilenci, s’estudia

Economia passa
l’examen amb nota

La Facultat d’Economia de la
Universitat de València ha aprovat, amb
nota, l’examen. El tribunal era un comité
d’experts nomenat pel Consell

d’Universitats. El centre és un
“referent” de qualitat segons le
notes de la prova. Economia és el

centre amb més estudiants de la
Universitat. Pàg. 5

La Universitat de València i
la Fundació Cañada Blanch
han creat una càtedra de
difusió científica. En la
presentació va estar el
professor Jorge
Wagensberg. Pàg. 8

Càtedra de
Divulgació de
la Ciència

Cinc Segles arriba a la fi. El
centenari del Privilegi reial que
va confirmar la creació de la
Universitat és la data triada per
a la cloenda. Música, versos,
exposicions i publicacions
tanquen Cinc Segles. Pàg. 11

Música i
versos tancaran
els Cinc Segles

Cites

URSOS

31 GENER 20022 NÚM. 138

C

AJUDES SÒCRATES-ERASMUS
PER AL CURS 2002-2003

Convoca: Universitat de València.
Sol·licitants: Estudiants de la
Universitat de València que estiguen
almenys en el segon any d’estudis.
Dotació: Les quantitats van destina-
des a sufragar la diferència entre el
nivell de vida del lloc d’origen al de
destinació. És una ajuda compatible
amb la d’altres institucions.
Termini: 28 de febrer.
Més informació: Les condicions
acadèmiques han de consultar-se al
responsable de la titulació. Les
acadèmiques i administratives a
l’Oficina de Relacions Internacionals
i al Negociat de Programes
d’Intercanvi. Av/Blasco Ibáñez 13.

PREMIS DEL CESCV PER A TESIS
DOCTORALS 2001

Convoca: Comité Econòmic i Social
de la Comunitat Valenciana.
Objecte: Premiar tesis presentades
durant l’any 2001.
Sol·licitants: Persones que hagen
defés la seua tesis doctoral l’any
2001.
Dotació: 300.000 pessetes.
Termini: 31 de març.
Més informació: CESCV. Telèfon:
964 72 45 00.

CONCURS PER A LA PUBLICACIÓ
DE TREBALLS D’INVESTIGACIÓ O
TESIS DOCTORALS

Convoca: Corts Valencians.
Objecte: Premiar qualsevol tipus de
treball sobre el dret parlamentari.
Sol·licitants: Persones que hagen
realitzat treballs d’investigació o
hagen defés la seua tesis doctoral
l’any 2001.
Dotació: Publicació de l’obra i
901,52 euros en concepte de drets
d’autor.
Termini: 31 de març.
Més informació: Corts Valencianes.
Telèfon: 963 87 61 00.

PREMI NICOLÁS PÉREZ PER A
TESIS DOCTORALS EN DRET I
CIÈNCIA POLÍTICA

Convoca: Centre d’Estudis Polítics i
Constitucionals del Ministeri de
Presidència.
Objecte: Promoure la investigació
en el camp de les ciències socials,
especialment en Dret Constitucional
i Ciència Política.

Sol·licitants: Alumnes que hagen
defés i aprovat la tesi en Dret
Constitucional i Ciència Política en
el curs acadèmic 2000-2001.
Dotació: 3.005,6 euros.
Termini: 28 de febrer.
Més informació: BOE 12 de desem-
bre del 2001.

AJUDES A LA MOBILITAT DEL
PROFESSORAT D’UNIVERSITATS
ESPANYOLES I ESTRANGERES

Convoca: Ministeri d’Educació i
Cultura.
Objecte: Programa nacional d’aju-
des a la mobilitat. Modalitat B1 i
submodalitat B1-2.
Sol·licitants: Joves doctors i tecnò-
legs, estrangers o espa nyols resi-
dents a l’estranger.
Dotació: Entre 1.240 i 2.270 euros
al mes, viatges i assegurances.
Termini: 30 d’abril.
Durada: Mínima de 9 mesos i
màxima de 12.
Més informació: BOE del 29 d’octu-
bre del 2001.

SUBVENCIONS
PER A VIATGES
D’ESTUDIS A LA
REPÚBLICA
FEDERAL D’ALEMANYA

Convoca: Ambaixada de la
República Federal d’Alemanya.
Objecte: Ajudes per a viatges d’es-
tudis de grups d’investigadors i
estudiants estrangers a Alema nya.
Sol·licitants: Titulats superiors i
estudiants de l’últim any de car rera
amb bon expedient acadèmic.
Dotació: Entre 677 i 920 euros al
mes, viatges i assegurances.
Termini: 27 de març.
Durada: De l’1 d’octubre del 2002
al 31 de juliol del 2003.
Més informació: Ambaixada de la
República Federal d’Alemanya.
Telèfon: 915 57 90 00.

BEQUES D’AMPLIACIÓ
D’ESTUDIS
A PAÏSOS DE LA
UNIÓ EUROPEA

Convoca: Fundació Caixa Madrid.
Objecte: Estudis de doctorat, màs-
ters o investigació postdoctorals a
països de la Unió Europea, tret
d’Espa nya, i als Estats Units.
Sol·licitants: Titulats espa nyols
(preferentment menors de 35 anys)
amb bon nivell en l’idioma del país

de destinació.
Dotació: Viatges, matrícula, dotació
anual de 16.227,33 euros i assegu-
rança.
Termini: 7 de març.
Durada: Curs 2002-2003.
Més informació: www.cajamadrid.es

PLA NACIONAL
D’I+D+I (2002-2003)

Convoca: Ministeri d’Educació i
Cultura.
Objecte: Programa nacional d’aju-
des a la investigació, preferentment
en un centre estranger.
Sol·licitants: Joves doctors o
aquells que hagen depositat la tesi
en una universitat espa nyola.
Dotació: Entre 1.240 i 2.270 euros
al mes, viatges i assegurances.
Termini: 30 d’abril.
Durada: 24 mesos.
Més informació: BOE del 13 d’octu-
bre del 2001.

PREMI A. DE BETANCOURT I J. R.
PERRONET D’INVESTIGACIÓ

Convoca: Ministeri d’Educació i
Cultura. Secretaria d’Estat
d’Educació i Universitats.
Objecte: Premiar el treball de joves
promeses en el camp de la investi-
gació amb bona trajectòria i expe-
dient.
Sol·licitants: Joves investigadors
espanyols o francesos proposats per
universitats i centres d’investigació.
Dotació: 18.000 euros.
Termini: 31 de juliol.
Més informació: BOE de l’1 d’octu-
bre del 2001.

BEQUES DE CURTA DURADA PER
A AMPLIACIÓ D’ESTUDIS

Convoca: Ambaixada de la
República Federal d’Alemanya.
Objecte: Ajudes per a l’ampliació
d’estudis o investigacions durant
l’any 2002.
Sol·licitants: Titulats superiors
menors de 35 anys.
Dotació: 919,55 marcs alemanys al
mes, més viatges i assegurances.
Termini: 13 de juliol del 2002.
Durada: Entre 1 i 6 mesos, abans
de gener del 2003.
Més informació: Ambaixada de la
República Federal d’Alemanya.
Telèfon: 915 57 90 00.

SEMINARI SOBRE DEFECTES
EN ELS BENS I TUTELA
DEL COMPRADOR

Organitza: Facultat de Dret.
Departament de Dret Civil.
Duració: De l’11 al 15 de
febrer.
Crèdits: 20 hores.
Lloc: Sala de Graus del
Departament de Dret Civil.
Edifici Occidental. Campus dels
Tarongers.
Preu: 45.08 euros per a la
comunitat universitària i 63.11
per al públic en general.
Més informació:
http://sestud.uv.es/scripts/seu
/oferta.idc.

BALLS LLATINS

Organitza: Servei d’Educació
Física i Esports.
Duració: Del 4 de febrer al 15
d’abril.
Horari: Dilluns, de 18 a 20
hores.
Lloc: Servei d’Educació Física i
Esports.
Més informació i automatrícula
http://www.uv.es/sesport i al
telèfon 963 98 32 33.

LA CERÀMICA GREGA:
DESENVOLUPAMENT
CRONOLÒGIC I ICONOGRÀFIC

Organitza: Facultat de
Geografia i Història.
Departament de Prehistòria i
Arqueologia.
Duració: Del 15 de febrer al 3
de maig.
Crèdits: 20 hores.
Lloc: Aula 210. Facultat de
Geografia i Història.
Preu: 45.08 euros per a la
comunitat universitària i 63.11
per al públic en general.
Més informació:
http://sestud.uv.es/scripts/seu
/oferta.idc

SISTEMA D’ENTRENAMENT
PSICOLÒGIC PER A EQUIPS
DE FUTBOL. CURSOS
CURRICULARS DE
LLIURE ELECCIÓ

Professor: J. Car rascosa.
Organitza: Servei d’Educació
Física i Esports.
Duració: Del 12 al 25 de febrer.
Lloc: Fac. de Medicina, aula 1.
Horari: De 18 a 21 hores.
Més informació:
http://www.uv.es/sesport i al
telèfon 963 98 32 33.

PRIMERS AUXILIS
EN L’ACTIVITAT
ESPORTIVA.
CURSOS CURRICULARS DE
LLIURE ELECCIÓ

Organitza: Servei d’Educació
Física i Esports.
Duració: Del 18 de febrer al 5
de març.
Lloc: Aulari V. C/Menéndez
Pelayo.
Horari: De 16 a 19 hores.
Més informació:
http://www.uv.es/sesport i al
telèfon 963 98 32 33.

X FÒRUM UNIVERSITARI JOAN
LLUÍS VIVES. CRÈDITS DE
LLIURE OPCIÓ

Els temes del fòrum giraran al
voltant de la ciutat com a nucli
de convivència social. Els
cursos proposats són: Festes
tradicionals versus l’oci en el
segle XX, Art i cultura com a base
de formació integral, La joventut
de hui en l’entorn del segle XXI,
La nova economia, Tecnologia i
comunicació com a vincle de
nuclis urbans i El compromís
polític i social de les ciutats
futures.
Organitza: Ajuntament de
València. Regidoria de Joventut.
Duració: Febrer, març, abril i
maig.
Més informació:
http://www.ayto-valencia.es i al
telèfon 963 52 54 78.

CURS DE PREPARACIÓ PER
AL DELE DE L’INSTITUT
CERVANTES

Organitza: Centre d’Idiomes de
la Universitat de València.
Duració: 60 hores.
Lloc: C/Dr. Joan Reglà 6, baix.
Horari: De dilluns a dijous, huit
hores per setmana.
Més informació: 963 39 46 30.

CURS D’ESPANYOL

Organitza: Centre d’Idiomes de
la Universitat de València.
Duració: 50 hores.
Dates: De febrer a maig.
Lloc: C/Dr. Joan Reglà 6, baix.
Horari: Dilluns i dimecres o
dimarts i dijous, dues hores
cada dia.
Preu: Alumnes Erasmus,
150,25 euros. Altres alumnes,
240,40 euros.
Més informació: 963 39 46 30.

MONITOR DE
CENTRE DE
VACANCES

Organitza: Centre Excursionista
de València.
Duració: Del 25 de febrer al 8
de maig.
Crèdits: 250 hores.
Lloc: Escola Valenciana d’Aire
Lliure. Plaça Tavernes de la
Valldigna 4. València.
Preu: 123,21 euros.
Més informació: CEV, telèfon:
963 91 16 43.

INTRODUCCIÓ
A LESPLANTES
MEDICINALS

Organitza: Facultat de
Farmàcia. Departament de
Biologia Vegetal.
Duració: Del 18 de febrer a l’1
de març.
Crèdits: 20 hores.
Lloc: Aula F-12. Aulari de
Farmàcia. Campus de
Burjassot.
Preu: 45.08 euros per a la
comunitat universitària i 63.11
per al públic en general.
Més informació:
http://sestud.uv.es/scripts/seu
/oferta.idc

DIT I FET

EQUESB

REDACCIO

La Plataforma per una Universitat

Pública i de Qualitat vol posar així

de manifest el seu malestar amb

el sistema de vot ponderat que

estableix la Llei Orgànica

d’Universitats (LOU) per a elegir

els rectors.

La proposta es va plantejar en

la re unió setmanal de la Plataforma

i es va acordar en l’assemblea

inter estamental celebrada el pas-

sat dijous al Saló d’Actes de la

Biblioteca del Campus dels

Tarongers, amb professors, alum-

nes i personal d’administració i

serveis. En la reunió es va donar

suport a la iniciativa i es va plan-

tejar la seua realització a

Tarongers, amb la participació de

les cinc universitats públiques

valencianes.

També s’hi va aprovar de con-

tactar amb els grups parlamenta-

ris a les Corts per a obrir amb ells

un debat sobre el tema.

A més, la Facultat de Ciències

Socials hi va proposar la cele-

bració d’una jornada de debat

sobre el model d’universitat. En

aquest punt es va decidir convi-

dar diversos sectors que han des-

tacat en l’àmbit estatal pel seu

posicionament sobre la LOU,

com ara membres de la

Universitat de Santiago o de

Sevilla. També s’hi proposar

crear un document que reflectira

un model d’universitat compro-

més socialment, per tal de dis-

cutir-lo.

D’altra banda, s’està en contacte

permanent amb la Plataforma esta-

tal contra la LOU, que s’ha mar-

cat com a objectius demanar la

derogació de la llei, exigir el dià-

leg amb les Comunitats Autonò -

mes per a l’aplicació de la mateixa,

o minimitzar els seus efectes.

Finalment, l’Assemblea va indi-

car que, malgrat que les conse-

qüències de l’entrada en vigor de

la LOU “són encara desconegu-

des, el període electoral en la nos-

tra institució la converteix en el

conillet d’Índies de la implantació

de la llei, ja que serà la primera en

triar un rector pel nou sistema”.

En l’assemblea es va criticar

que a l’efecte de la ponderació

del vot en l’elecció a rector “ha

sorgit una categoria nova de per-

sonal universitari, la del perso-

nal docent i investigador que no

és funcionari doctor”. Així, com

que la llei assigna al vot dels fun-

cionaris doctors un valor mínim

del 51%, aquesta nova categoria

ha de compartir amb el PAS i els

estudiants el 49% restant, com a

màxim. I després de l’establiment

dels percentatges acordats en

Junta de Govern a la Universitat,

l’assignació ha restat un punt als

estaments de PAS i estudiants.

Festa en febrer
contra la LOU

31 GENER 20023 NÚM. 138

La Plataforma vol manifestar així el descontentament amb el sistema de vot ponderat que diu la nova lleiLOU

La Plataforma Valenciana contra la LOU ha
convocat una jornada reivindicativa i lúdica
a la Universitat de València per al proper 22
de febrer. L’acte es farà al Campus dels
Tarongers i hi participaran les cinc universi-
tats valencianes. Les activitats contra la LOU
continuaran properament amb una jornada
a Socials sobre el model d’universitat, així
com la petició als grups de les Corts perquè
plantegen un debat sobre el tema.

Una de les concentracions contra la LOU realitzades a la Universitat de València.

VICENT ÁLVAREZ

C
om sabem, la Llei

d’Ordenació

Universitària ha entrat

en vigor, hem estat crítics, i

continuem pensant que s’ha

perdut una bona ocasió per a

fer una re forma moderna i

conformada sobre l’experièn-

cia d’aquests dar rers anys de

LRU. Així i tot, la nova llei va

a aplicar-se ja, sense anar més

lluny les eleccions a Claustre i

a rector es van a fer d’acord

amb aquesta norma. En

aquests moments la perspecti-

va d’esmenar l’er ror del

Govern està situada en un

futur canvi de majories parla-

mentàries. A curt termini, el

que resta és condicionar o

influir sobre el desenvolupa-

ment reglamentari i estatutari

de la llei, en les possibles

escletxes de la norma i, alhora,

amb la pràctica administrativa

o judicial.

La norma, amb indepència de

les crítiques, introdueix algunes

novetats importants en dversos

àmbits. En línies generals s’ha

insistit prou en allò que afecta

els òrgans, com ara rector,

Consell Social, etc., o en l’ad-

missió als centres, per això con-

sidere oportú fer alguns comen-

taris en relació amb el professo-

rat, ja que se n’han ampliat les

figures, i especialment la norma

crearà dues grans classes de

docents, els funcionaris i els

laborals.

El quadre que adjuntem enun-

cia les novetats. S’hi observa

tot el bloc de contractats amb

un sistema d’accés per con-

curs, i amb un règim posterior

jurídic laboral. Les dificultats i

problemes no sols poden ser

de caràcter tècnic, sinó socials.

Les normes autonòmiques,

segons la llei, hauran de regular

les formes contractuals, una

qüestió que genera dubtes de

legalitat, i el que resulta evident

és que d’una o altra forma el

marc de l’Estatut dels

Treballadors està creat pensat en

realitats empresarials producti-

ves i no en realitats docents.

Sempre s’ha dit que el quid

d’una llei són les normes de

desenvolupament, decrets o

reglaments, i és precisament ací

on el Govern, la majoria políti-

ca, pot rectificar el seu compor-

tament anterior escoltant les

universitats, els tècnics i profes-

sionals, així com tindre present

l’experiència de les deficències

de la figura del professorat

associat.

Un altre tema pendent se situa

en l’habilitació prèvia als con-

cursos per accedir als cossos

docents, catedràtics i titulars.

L’administració pot continuar

com fins ara, o canviar d’actiud.

El control polític, la centralitza-

ció, la des confiança envers les

universitats, o la col·laboració

en la defensa d’una selecció

més justa, ací està el dilema.

Cal en resum exigir i fer possi-

ble un desenvolupament que

en certa mesure rectifique. Des

de la meua perspectiva, sense

renunciar a re formar democrà-

ticament el desencontre de la

LOU, com a mal menor cal

buscar un desenvolupament

més participatiu, més progres-

sista de les novetats, i en matè-

ria de professorat això implica-

ria que les noves figures no

representaren una nova preca-

rització de la funció docent, tal

com va passar amb el profes-

sorat associat.

Les noves figures
de professorat

FIGURES DE PROFESSORAT UNIVERSITARI

COSSOS DOCENTS:
Catedràtic Universitat
Professor Titular Universitari
Catedràtic Escola Universitària
Professor Titular EU

ACCES: Habilitació prèvia i concurs públic
REGIM: Funcionari públic, dret administraiu

PROFESSORAT CONTRACTAT:
–Ajudant, temps complit màxim 4 anys
–Ajudant doctor, 2 anys doctor, temps complit 4 anys,
accés prèvia avaluació
–Pr. col·laborador, avaluació prèvia
–Pr. col·laborador, doctor 3 anys d’activitat docent

o investigadora prèvia, avaluació prèvia
–Pr. associat, a temps parcial, activitat professional prèvia fora

de la universitat
–Pr. visitant i emèrit

REGIM JURIDIC: Contracte laboral, dret laboral
ACCES: Concurs públic, dret administratiu

OPINIO

P
arafrasejant el pirata,

podem dir que la Nau

Gran navega “vent en

popa a tota vela”. En el seu

tercer any de navegació es

pot afirmar ja que l’expe-

riència ha estat un èxit i que

el seu objectiu s’ha complit.

L’aposta per integrar els

majors amb els més joves a

les aules de la Universitat ha

sortit avant i és de suposar

que aquells professors que al

principi estaven una miqueta

reticents davant aquesta ini-

ciativa, i sabem que n’hi

havia, a hores d’ara ja es

deuen haver adonat que no

som un entrebanc sinó tot el

contrari, ja que en moltes

ocasions podem ser fins i tot

una ajuda.

La Nau Gran és una expe-

riència diferent a tots els

altres cursos que, dirigits

també als majors, hi ha. I per

descomptat, al meu enten-

dre, és el millor. Té un enfo-

cament més motivador, ja

que ens posa en contacte

amb l’entorn universitari

“real” i ens permet accedir a

estudis que sempre ens han

interessat però que els con-

dicionaments de la nostra

vida laboral no ens havien

permés realitzar. No es tracta

de donar-nos una sèrie de

conferències, com succeeix

en la majoria dels cursos

d’aquest tipus, en les quals

moltes vegades els temes

principals es refereixen a

nosaltres mateixos (la nostra

salut, la nostra forma de vida

Opinió

TRIBUNA LLIURE

31 GENER 20024 NÚM. 138

L’ANIMALADA DE TONI MESTRE

138
Edita: Universitat de València.
Vicerector delegat: Eduard Ramírez.
Director: Francesc Bayar ri.
Consell de Redacció: Remei Castelló,
Charo Álvarez, Alfons Cervera, Gonzalo
Montiel i Manuel Peris.
Disseny i maquetació: Tomás Gorría.
Fotografia: Miguel Lorenzo.
Tècnic de sistema: Carlos Giraldós.
Correcció lingüística: Agustí Peiró.
Administració i Serveis: Nel·la Leal,
Vicent Martínez i Mònica García.
Publicitat: Agència Lanza. Telèfon: 96
352 59 09.
Redacció: Gabinet de Premsa (C/de

l’Antiga Senda de Senent, 11, 46023).
Tel.: 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: Tomás
Gorría.
Impremta: Ediciones Bidasoa, S.A.
Depòsit legal: V-1.612-1997.
ISSN: 1138-0624.
Consell Editorial: Eduard Ramírez,
Carlos Pascual, Juli Peretó, Antoni
Tordera, Pilar Sanz, Josep Maria Jordan
Galduf, Asunción Dobón, Francesc
Bayar ri i Manuel Peris.

El Grup de Teatre de la

Universitat de València pre-

senta el dijous dia 14 de

febrer, a Burjassot, la seua

dar rera producció: Dies d’en-
salada. La representació

començarà a les 22:30 hores a

la Sala d’Actes de la Casa de

la Cultura de Burjassot.

Dies d’ensalada és una obra

escrita per cinc autors (Arturo

Sánchez, Xavier Puchades,

Patrícia Pardo, Juli Disla i

Jorge Picó). Aquesta obra, que

s’ha posat en marxa durant la

commemoració dels deu anys

de la compa nyia universitària,

s’ha representat ja en diversos

escenaris.

La representació de hui està

organitzada per l’Ajuntament

de Burjassot i per l’Institut

Municipal de Cultura i

Joventut.

Al llarg dels dar rers anys, el

Grup de Teatre ha posat en

escena obres com ara Bloody
Mary Show, de Rodolf Sirera;

Comèdia que no acaba, de

Max Aub; Comèdia
d’Amphitrió, de Joan de

Timoneda; Després de la
pluja, de Sergi Belbel; Les
dones de Sade, de Yukio

Mishima; Historietes d’amor,

de Francesc Pereira; i

Parelles de fet, de fet parelles,

de Carles Pons.

Pep Sanchís, director del

grup, qualifica Dies d’ensa-
lada com “una de les tasques

més difícils que ha abordat

fins ara la compa nyia”.

TEATRE

‘Dies d’ensalada’, l’última
obra del Grup de la Universitat,
es representarà a Burjassot

o els nostres problemes), sinó

d’integrar-nos per complet en la

vida universitària compartint

les aules i les matèries amb la

resta d’estudiants que cursen

les diverses titulacions regla-

des.

Com a alumna de tercer curs de

l’itinerari d’Història de l’Art,

puc afirmar que la idea ha estat

un encert complet i felicite els

promotors de la mateixa. Molts

vam sentir que això s’acabara i

vam pensar “reenganxar-nos”

en algun altre itinerari. També

volem sol·licitar que, ja que els

itineraris previstos abasten un

total d’entre 90 i 120 crèdits,

se’ns permet ar ribar fins els 120

instaurant un quart any. Vam

pensar que aquesta possibilitat

no seria ni gravosa econòmica-

ment ni problemàtica adminis-

trativament, ja que no seria

necessari programar cap mòdul

introductori específic, com ha

succeït en els cursos anteriors.

El que demanem és que en

aquest quart curs se’ns permeta

elegir lliurement algunes de les

assignatures optatives que la

Facultat ofereix a la resta d’a-

lumnes. Per descomptat,

aquesta seria una opció

voluntària per als alumnes de la

Nau Gran. Vam esperar que les

autoritats acadèmiques tinguen

en compte la nostra petició i

ens permeten arribar fins

aquests 120 crèdits que estan

previstos en la normativa

vigent.

Manuela García. Alumna de la

Nau Gran d’Història de l’Art

La Nau
Gran navega

NOU DISE DIGITAL:
http://www.uv.es/~noudise.
La Universitat de
València a l’abast de tot el món

MAGDA R. BROX

Segons l’informe, el centre “des-

taca de forma notable respecte a

altres, constituint un referent

immediat”. Una manera de de -

mostrar a la societat que l’ense -

nyament públic i la quantitat

–8.208 estudiants, 433 professors

i 73 funcionaris– compatibilitzen

perfectament amb la qualitat.

Sota el Primer Pla Nacional de

la Qualitat de les Universitats, la

de València va abordar la revisió

de l’ense nyança, serveis i infras-

tructures d’alguns centres, i la

Facultat d’Economia, resultat de

la tradició de cent cinquanta anys

de l’antiga Escola d’Empresarials

i els trenta-cinc de la Facultat

d’Econòmiques, va acceptar l’a-

valuació externa.

El procés s’inicià l’octubre del

1999 i ha culminat dos anys des-

prés amb resultats molt favorables.

Un temps caracteritzat per la re -

visió de la comissió d’experts

externs, a més dels onze comités

d’auto avaluació interns. L’in forme,

que va ar ribar quan encara era degà

Máximo Fer rando, suposa tot un

incentiu per al seu suscessor, el

professor d’Econo mia Aplicada

Enrique Villar real, recentment ele-

git, segons informava la setmana

passada NOU DISE.

El document remarca “la tasca

investigadora de la Facultat i

l’alta motivació docent”. Un dels

trets més importants són els mil

anys d’investigació del profes-

sorat, o 176 sexennis reconeguts

per la Comissió Nacional

Avaluadora de l’Activitat

Investigadora. Els fonaments

acadèmics sobre els quals s’ha

assentat l’informe han estat tres

titulacions: diplomatura en

Ciències Empresarials, llicencia-

tura d’Economia i llicenciatura

d’Administració i Direcció d’Em -

pre ses. El comité d’experts ha

destacat “l’adequació dels pro-

grames de les titulacions revisa-

des a la formació de qualitat”.

L’interés a de mostrar l’opinió de

l’alumnat s’ha ampliat per part

del Vicedeganat d’Estudiants amb

una recent enquesta realitzada a

1.800 estudiants on es reflecteix

“l’alt o molt alt” grau d’infor-

mació que reben els universita-

ris durant el període de matricu-

lació. A banda de l’alt grau d’in-

ternalització de l’alumnat amb

els programes de doble titulació:

Graduat en Economia, Graduat

Europeu en Direcció d’Empreses

(per a estudiants Erasmus) i el

programa IB&M International

Business and Management.

Els serveis administratius de la

Facultat també han passat l’exa-

men, i d’ells es destaca “l’espe-

cial pre ocupació que de mostren

en la co ordinació de les pràcti-

ques docents” i “l’estreta col·labo-

ració amb els òrgans de govern

del centre”.

Tot i així, el nou degà està dis-

post a millorar determinats aspec-

tes, per tal d’ampliar una “expe-

riència magnífica en tant que ens

ha permés re visar qüestions de la

docència”. Villar real vol assumir

la tasca de “difondre i projectar

socialment” la imatge de la

Facultat.

L’estudi de la comissió ha eli-

dit una de les principals eines dels

estudiants de Tarongers: la Biblio -

teca Gregori Maians, que és la

major de Ciències Socials de

València i una de les millors

d’Espa nya (1.133 llocs de lectura,

680 connexions en xarxa, 300.000

volums, més de 2.600 col·leccions

de revistes i més de 20 bases de

dades en xarxa). De segur que si

hagueren pogut avaluar la

Biblioteca, el resultat hauria estat

inclús millor.

La Facultat
d’Economia,
com a model

31 GENER 20025 NÚM. 138

El Consell d’Universitats assegura que la Facultat d’Economia és un referent acadèmic ESTUDIANTS NOTICIES

Sembla que els eco-
nomistes de la
Universitat han fet
servir també les
seues fórmules per
aconseguir la major
rendibilitat acadè-
mica i docent.
Oficialment, així ho
transmeten les dades
emeses per un
comité d’experts,
nomenat pel Consell
d’Universitats, que
asseguren que la
Facultat d’Economia
de la Universitat de
València –la major de
la Comunitat
Valenciana i una de
les més grans
d’Espa nya– és hui
“un centre amb una
important projecció
nacional pel que fa a
la qualitat de les
seues ense nyances i
de les seues activi-
tats d’investigació”.

Una imatge del vestíbul de
la Facultat d’Economia.

REDACCIO

Des d’ahir, dimecres 30 de

gener, el Registre General de

la Universitat de València

està ubicat en el nou edifici

del Rectorat, situat a l’avin-

guda de Blasco Ibáñez

número 13 (46010,

València).

Tots els serveis centrals,

econòmics i administratius

de la Universitat mantenen

els seus números de telèfon

en les noves dependències

que ocupen.

El trasllat de la resta dels

serveis al nou edifici rectoral

es prolongarà al llarg de la

pròxima setmana. Es dema-

na a tots els usuaris dels ser-

veis universitaris que discul-

pen les molèsties que poden

sofrir durant aquests dies.

REDACCIO

Els germans Jenaro i Manuel

Talens han sigut guardonats

amb el Premi de la Crítica

d’Andalusia.

Per primera vegada en les

huit edicions dels premis de

la crítica andalusa dos ger-

mans han compartit el guardó

en nar rativa i poesia.

Encara que Manuel Talens

(Granada, 1948) i Jenaro

(Tarifa, 1946) han nascut a

Andalusia, tota la seua pro-

ducció literària l’han realitza-

da a València.

El novel·lista Manuel

Talens ha aconseguit el premi

en la categoria de nar rativa

amb la seua obra La rueda
del tiempo. Talens es va

imposar en la decisió final a

autors tan consagrats com ara

Antonio Muñoz Molina.

El jurat va estar presidit pel

poeta Ricardo Bellveser.

Per la seua banda, el poeta

i professor de la Universitat

de València Jenaro Talens va

obtindre el premi en la moda-

litat de poesia pel seu llibre

Profundidad de campo.

El Registre
General de la
Universitat, a
Blasco Ibáñez

Premi de
la Crítica
d’Andalusia
per a Jenaro
Talens

AM-TAM

De tot

TEATRE

6 NÚM. 138

T

31 GENER 2002

nVenc televisió en blanc i negre. De
12 polzades, marca russa, en perfecte
estat. Preu: 30,05 euros (5.000 pesse-
tes). Tel.: 646 56 63 76 (Fina).
Telefonar de 15 a 18 hores.

nVenc rentadora. Mini-jata ideal per a
apartaments. Preu: 30,05 euros
(5.000 pessetes). Tel.: 646 56 63 76
(Fina). Telefoneu de 15 a 18 hores.

nClasses de Francés. Professora
nativa dóna classes particulars de
francés. A més, es fan traduccions.
Telèfon: 96 392 40 57 (Veronique).

nClasses de Valencià. Es donen clas-
ses per 4,81 euros l’hora (800 pesse-
tes). Tots els nivells. Cor recció: 0,6
euros pàgina (100 pessetes). Tel.: 96
397 59 56 (Toni).

nClasses d’Alemany. Llicenciat en
Filologia Alema nya amb experiència
docent com a professor d’alemany i
auxiliar de castellà dóna classes d’ale-
many i de castellà per a estrangers.
Tots els nivells. Econòmic. Telèfon: 96
363 69 58. (Juan Martínez).

nEgipci llicenciat en Filologia Àrab
dóna classes d’àrab clàssic, egipci,
literatura àrab, clàssica i contemporà-
nia. Tel.: 620 36 54 63 (Ahmad).

nEs busca una xica per a cuidar dos
xiquets els caps de setmana a
València. Els xiquets tenen 16 i 9
anys. La jornada començaria divendres
a les 20 hores i acabaria diumenge a
les 20 hores. Es paguen 60,10 euros.
Telèfon: 963 61 85 79 (José Casas).

nEs busca professor/a per a classes
particulars a un alumne de segon de
Batxillerat en Matemàtiques, Física i
Química. Les classes seran a l’Eliana.
Tel.: 96 274 28 45 (Emilia).

nTraducció en Anglés i Alemany d’ar-
ticles per a llicenciatura, màsters o
doctorat. Traductora titulada amb
molta experiència. Tel.: 96 378 91 19.

nEs passen a ordinador apunts, tre-
balls amb urgència de ser entregats.
Estil i presentació a convindre, així
com el preu. Telefoneu al 676 93 38
68 (Óscar), o bé poseu-vos en contacte
per e-mail: tetsuo2020@hotmail.com

nEs passen a ordinador treballs en
castellà o en valencià. Demaneu per
Ruth al 696 34 36 52 o al 963 32 60
87.

nProjecte pedagògic. Vols participar
en un projecte pedagògic a la zona de
la Safor? Si has estudiat o estudies
Pedagogia, Magisteri, Psicologia i ets
partidari de l’orientació Doman-
Montessori, truca’ns a partir de les 21
hores als telèfons 666 55 51 09
(Jesús) i 626 54 83 13 (Carme).

nCurs de formació organitzat per
Valencia Acoge. Es tracta del Curs de
Formació de Voluntariat per a professors
d’espa nyol com a segona llengua
(Espanyol per a immigrants). Està dirigit
a llicenciats en Filologia Hispànica o
diplomats en Magisteri. Serà des de
febrer a maig. Un total de 30 hores. És
gratuït i s’impartirà dues vesprades de
divendres al mes. Inscripció: Sant
Joan Bosch 10. Informació:. 96 366
01 68 i valencia-acoge@teleline.es

nVoluntariat social a Cáritas. Els
voluntaris del Projecte Xaloc treballen
amb xiquets i xiquetes amb problemes
socials i de marginació del bar ri de

Russafa. Es fan activitats de
repàs escolar, així com jocs i
eixides de cap de setmana. Ens re -
unim les vesprades de dilluns, dime-
cres i divendres. Si hi estàs interessat,
truca als telèfons 96 395 37 01
(Àgueda) o 96 373 04 40 (Juan), o
vine al nostre local al car rer Pere III el
Gran 20, baix.

nEs lloga pis a Burjassot. Disposa de
tres habitacions individuals. Molt llu-
minós. Al costat de l’estació de
Burjassot-Godella. C/Pilar Martí 8,
pta. 5. Preu: 210 euros. Tel.: 96 363
34 57 o 619 84 14 52 (Encarna
Alonso).

nEs lloga pis a Burjassot. Disposa de
dues habitacions individuals i una
doble. Recentment reformat. A dos
minuts de les facultats. Cuina amb
electrodomèstics a estrenar. Lluminós.
C/Mestre Arturo Padilla 29, pta. 3.
Preu: 300 euros. Tel.: 96 363 09 89
(Maria Teresa).

nEs lloga pis. Disposa de quatre habi-
tacions individuals. Travessera de l’a-
vinguda del Port. Cuina i bany refor-
mats. Microones i dos televisors.
Terrassa de 35 metres quadrats.
Sense veïns dalt ni despeses de comu-
nitat. Calefacció elèctrica. C/Trafalgar
22, pta. 2. Preu: 391 euros. Tel.: 96
361 79 89 (se nyor Gimeno).

nEs lloga pis. Disposa de tres habita-
cions individuals. Cèntric, llum i amb
rentadora. C/Eixarchs 21, pta. 4. Preu
a convindre, entre 210 i 240 euros.
Tel.: 96 472 87 86 (Vicent).

nEs busca xica per a compartir pis.
Disposa d’una habitació individual.
Moblat. Amb televisió i vídeo.
C/Cardenal Benlloch 98, pta. 27. Preu:
84 euros. Tel.: 669 11 51 94 (Javier).

nEs busca xic/a per a compartir pis.
Disposa d’una habitació individual.
Prop de Magisteri. Espaiós i molt
gran. C/Orient 4, pta. 3. Preu: 83
euros. Tel.: 665 59 31 34 (Vito).

nEs busca xic/a per a compartir pis.
Zona Nuevo Centro. Disposa d’una
habitació individual. Moblat amb tots
els electrodomèstics. C/Gravador
Enguídanos 49, pta. 4. Preu: 98
euros.Tel.: 616 02 92 33 (Gerardo).

nEs busca xic/a per a compartir pis.
Disposa d’una habitació individual.
Ben comunicat amb les facultats amb
metro i autobús. C/Racó de Sant
Llorenç 7-7. Preu: 100 euros. Tel.: 96
559 07 82 o 629 06 01 91.

nEs busca xic/a per a compartir pis.
Habitació individual amb endoll per a
Internet. Equipat i ben il·luminat.
C/Caravaca 22, pta. 21. Preu: 100
euros al mes. Tel.: 679 94 96 67
(Virgínia), 686 87 33 64 (Alberto).

nEs busca xica per a compartir pis.
Ampli i lluminós. Amb microones, llava-
dora, porter les 24 hores. C/Guàrdia
Civil 23. Preu: 160 euros (despeses de
comunitat incloses). Tel.: 96 393 14 99.

nEs busca xic/a per a compartir pis.
A Burjassot. Disposa d’una habitació
individual. C/Teodor Llorente. Preu: 75
euros. Tel.: 652 07 73 73 (Patricia).

nEs busca xica per a compartir pis en
règim de pensió. Disposa de dues
habitacions dobles i una triple. Pensió
completa. Neteja de roba. Plaça
Xúquer 13-9. Preu: A convindre. Tel.:
96 369 13 11 (Cristina).

nEs busca xica per a compartir pis en
règim de pensió. Pis ample i amb
llum. Possibilitat de pensió completa.
L’habitació pot ser doble.
C/Ambaixador Vich 13, pta. 17. Preu:
210 euros Tel.: 96 352 24 28
(Cristina).

DIVERSOS

VOLUNTARIAT

PISOS

CLASSES

VENDES

Si estàs lluny de la Universitat però et continua
interessant aquest món, NOU DISE et posa al dia.
Només has d’omplir aquesta but-
lleta amb les teues dades i enviar-

la, junt amb un xec de 10
euros (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 revista L’Espill, funda-
da per Joan Fuster i que
ara publica la Universitat
de València i l’editorial
3i4, presenta en el seu
número de tardor-hivern
un grapat d’anàlisis
sobre el món després de
l’11 de setembre. Com
s’explica en l’editorial
d’aquest número: “La
prioritat absoluta confe-
rida a una determinada
concepció de la segure-
tat pot esberlar la
democràcia i, més enca-
ra, pot ser excusa i
patent de cors en con-
textos massa marcats
per una tradició d’autori-

tarisme i arbitra-
rietat”.
El número que
s’acaba de distri-
buir s’obri amb
un article d’Antoni
Espasa, catedràtic
d’Econometria,
sobre
Globalització, re -
cessió i atacs ter -
roristes. Josep
Ramoneda, al seu torn,
escriu sobre Crítica del
multiculturalisme, mentre
que John Keane es pre-
gunta Cap a una societat
civil global?
Però L’Espill és molt
més: un recull d’articles

sobre literatura i viatges,
una secció de crítica de
llibres o un bon recull de
documents d’interés:
una reflexió de Mikel de
Epalza sobre com traduir
l’Alcorà o una anàlisi de
Joan Garí sobre la
novel·la modernista cata-
lana.

La Compa nyia Teatre Micalet
estrenarà el dissabte 2 de
febrer L’Hostalera, un nou mun-
tatge “atrevit i humà” basat en
un text de Carlo Goldoni escrit
el 1752. L’obra, que és la
segona producció de la compa -
nyia per a aquesta temporada,
és una comèdia que conta la
vida de Mirandolina, una hos-
talera italiana que aconsegueix
enamorar tots els seus hostes.
El director de l’obra, Manel
Dueso, va explicar que el text
és una “obra del repertori uni-
versal de la qual s’han fet tota
classe de versions, des de la
comèdia fins el drama social” i
va afegir que en aquesta oca-
sió és “un muntatge atrevit per
la introducció de la coreografia
i el cant que, en principi, no

estaven previstos”. “Els espec-
tadors es trobaran amb una
comèdia molt humana”, ja que
“hem volgut fer un espectacle
pròxim, popular, de tu a tu, en
el qual els personatges mos-
tren totes les contradiccions”,
va dir.
Manel Dueso, que va ser fun-
dador de la Sala Beckett de
Barcelona i que acaba de diri-
gir per al Teatre Nacional de
Catalu nya l’obra Estiu
d’Edward Bond, estarà
acompa nyat en aquesta pro-
ducció pels actors Pep Ricart,
Pilar Almeria, Isabel Carmina,
Josep M. Cassany, Rosa López,

Joan Peris, Ximo
Solano.
Per a l’espectacle
s’eliminarà el pati
de butaques que
ocupa el centre de
la sala, de manera
que el públic
envoltarà per com-
plet els actors. Per
aquest motiu,
s’han habilitat gra-
deries per acomo-

dar el públic al voltant de l’es-
cenografia.
D’altra banda, l’actriu Pilar
Almeria va aprofitar la presen-
tació de l’obra per a recordar
als polítics que els actors de
teatre “han de viure i no mal-
viure”. En aquest sentit, va dir
que si els polítics foren “real-
ment sensibles farien tot el
possible perquè el teatre arri-
bara a les persones”, ja que,
en la seua opinió, “el teatre és
necessari i beneficia l’esperit
de les persones”.

El nou número de
‘L’Espill’ reflexiona
sobre el després de
l’11 de setembre

El Micalet
presenta
‘L’Hostalera’

FAUSTO ATIENZA

“Com cada any, en aquestes entra -

nyables dates...”, parafrasejant els

discursos de Nadal del rei Joan

Carles I, ar riben els exàmens i

amb ells els temps en què tot estu-

diant ha de canviar la seua rutina

en les relacions humanes per a

estar amb els amics i omplir la

vida quotidiana d’apunts, llibres,

fotocòpies, café i molts nervis.

És cap de setmana. Tothom està

descansant, de festa o mirant

Operación Triunfo en la televisió,

però la Universitat de València es

troba en període d’exàmens. S’ha

de de mostrar que els coneixe-

ments rebuts a les aules de les

facultats han sigut entesos.

És diumenge a les 16:30 hores

a la Biblioteca Gregori Maians

del Campus dels Tarongers.

Jessica Calatayud, estudianta de

segon curs de Turisme, per a

poder trobar un bon lloc s’ha alçat

a les set de la matinada i ens diu:

“Només he eixit fora per a men-

jar-me un entrepà. Si te’n vas molt

de temps et lleven el lloc”. I és

que des de fa tres setmanes la seua

prioritat són els estudis, diu que

no ix. “Ahir, vesprada i nit fins

les dues vaig estar ací”.

Susana Navar ro, estudianta de

primer de Farmàcia, i Cristina

Feijóo, estudianta de primer

d’ADE: “Des de les tres de la ves-

prada de hui diumenge, i ahir dis-

sabte tot el dia, a una mitjana de

tretze hores diàries en aquesta

biblioteca, ja que a casa no podem

estudiar. No hi ha ambient d’es-

tudi, ací estem superbé, és la solu-

ció perfecta”. La vida d’estu-

dianta, a Cristina li suposa renun-

ciar a veure el seu nòvio, però tal

com diu: “Els estudis són una

inversió de futur”.

En aquest sentit, la majoria

d’estudiants són conscients que

la seua faena és aquesta: estudiar.

Jorge Mora, de quart de Socio -

logia, ens diu: “Duc estudiant tots

els dies una mitjana de sis o set

hores i sempre solc anar a la

biblioteca perquè a casa perd més

temps”. Però per a ell, a més de

no poder acostar-se als amics, hi

ha altres in convenients. Ha d’es-

tar assegut en ter ra al cor redor

perquè no ha pogut trobar un lloc,

i és que tot està ple, en moments

puntuals està de gom a gom, i

això fa desistir molts estudiants

d’anar-hi.

Víctor Manuel Cerezo, estu-

diant de quart d’ADE, diu: “Vinc

d’Alboraia a estudiar en aquesta

biblioteca perquè està oberta fins

a més tard. Ací hi ha més ambient

d’estudi i això t’anima, s’aprofita

més el temps”. Ell té la sort,

almenys, de tindre la seua nòvia

amb ell, ja que també està d’exà-

mens, i si no pots amb el teu ene-

mic, uneix-te a ell. “Sent un poc

de frustració pel dia tan bonic que

ha eixit i no poder gaudir-lo”, diu,

però té un examen el dilluns i un

altre el dimarts, i encara que és

diumenge, hui no acabarà d’es-

tudiar fins l’hora de sopar.

Walter Moncho, estudiant de

tercer d’Engi nyeria Informàtica

al Campus de Burjassot, ve amb

dos amics, amb els quals espera

a la porta de la biblioteca fins que

algú se’n vaja per a poder tindre

un lloc. “Vinc ací perquè no hi ha

una altra biblioteca oberta el cap

de setmana. Haurien d’habilitar

més biblioteques, aquesta està

total ment saturada”. I així és, una

trentena d’estudiants estaven dis-

persats pels cor redors i l’entrada,

tot esperant que algú se n’anara.

Nuria Gallego, estudianta de

segon de Psico logia, i Enrique

Faguas, estudiant de segon de

Fisioteràpia i tercer d’IVEF, són

parella i ho passen fatal, l’època

d’exàmens no els permet veure’s,

perquè estudien una mitjana de

huit hores diàries. Ara ja és dilluns

i són les 17:30 hores. Es troben

al minijardí de la Facultat de Filo -

logia, però també solen anar a la

Biblioteca Gregori Maians per-

què allí “es té una major relació

social, estan els teus amics i pots

parlar més o menys coordinat

amb ells”.

Junt amb l’altra parella estan

també Adrián Esteban, de primer

d’Empresarials, i Bego nya

Miguel, de tercer de Turisme.

“Estudiem en la mateixa biblio-

teca quan ho fem junts, però jo

també vaig a estudiar amb les

meues amigues per les nits”, ens

diu ella. En coincidir els períodes

d’exàmens, aprofiten per a estar

junts el temps que faca falta. “La

vida d’estudiant és molt bona per-

què sols t’has de sacrificar dos

mesos a l’any i estem esperant a

acabar-los per a poder fer la festa

de conclusió dels exàmens”,

comenten.

En general, tots els estudiants

de la Universitat de València són

conscients que són uns privile-

giats per poder fer una car rera uni-

versitària, saben que la seua tasca

és estudiar i és el que fan. Per a

cap d’ells no suposa un sacrifici.

Tots els estudiants entrevistats

saben que el que han de fer és

aprovar els exàmens de febrer i

per a això es preparen.

L’únic in covenient és el soroll

excessiu en comparació a la tran-

quil·litat que hi ha en alguna casa,

encara que Abbas Salaheldin,

estudiant de tercer d’Odontologia,

i Khalaily Aiman, estudiant de pri-

mer de Fisioteràpia, ens diuen que

“en un dia normal no vindríem

perquè hi ha molt de soroll, però

com que obri per la nit i no cal

desplaçar-se, ja que no tanca mai,

venim”.

El Deu
reclama el
seu sacrifici

31 DE GENER 20027 NÚM. 138

Les biblioteques de la Universitat de València són un punt d’encontre per als estudiantsEXAMENS

Centenars d’estudiants
i estudiantes omplin
de gom a gom la
Biblioteca Gregori
Maians els caps de
setmana. La cerca de
la nota el més alta
possible té com a
requeriment l’allu -
nyament dels amics,
amigues, nòvios i
nòvies. O no? Aquest
lloc és el preferit per a
tots els que no tenen
més remei que estu-
diar el cap de setma-
na. Pots anar-hi amb
els amics, i fins i tot,
qui sap?, també lligar.

Jessica
Calatayud,
estudianta de
Turisme.

Víctor
Manuel,
estudiant de
4rt d’ADE.

Susana
Navarro i
Cristina
Feijoó.

Abbas
Salaheldin i
Khalaily
Aiman.

“A casa no
podem

estudiar. No hi
ha ambient
d’estudi, ací

estem
superbé, és la

solució
perfecta”

Per a poder
fer una car rera
universitària,
els alumnes
saben que la
seua tasca és
estudiar, i és

el que fan. Per
a cap d’ells no

suposa un
sacrifici

REMEI CASTELLO

Jorge Wagensberg, director del

Museu de la Ciència de Barce -

lo na, va ser l’encar regat de la

conferència inaugural de la

Càtedra de Divulgació de la

Ciència, que han creat la

Universitat de València i la

Fundació Cañada Blanch. La

Càtedra naix amb l’objectiu de

promoure activitats docents, in-

vestigadores i de difusió públi-

ca en l’àmbit de la divulgació

del coneixement científic entre

la ciutadania.

La Càtedra, patrocinada per

la CAM (Caixa d’Estalvis del

Mediter rani), compta amb un

pressupost de 36.060 euros (6

milions de pessetes). Amb

aquesta iniciativa, la Universi -

tat de València fa palés que la

divulgació científica és un dels

objectius prioritaris de la insti-

tució. En aquest sentit, el rector

Pedro Ruiz Tor res va re passar

alguna de les iniciatives més

importants en aquest camp,

com ara la revista Mètode, els

premis que atorga en col·labo-

ració amb l’editorial Bromera,

o la Setmana de la Ciència. A

més, fins ara la Universitat

d’Oxford és l’única que compta

amb una càtedra d’aquestes ca-

racterístiques, ocupada pel po-

pular científic Richard

Dawkins, un dels biòlegs evo-

lucionistes més polèmics.

El funcionament de la nova

càtedra inclourà les activitats

docents, investigadores i de di-

fusió que seran realitzades per

professorat visitant elegit entre

els especialistes en comunica-

ció pública de la ciència i entre

reconeguts divulgadors cientí-

fics.

Les activitats seran cursos de

segon i tercer cicle, així com

investigació en l’àmbit temàtic

de la Càtedra i qualsevol tipus

d’activitats de difusió pública

adreçades a la ciutadania. La

Càtedra té un caràcter interdis-

ciplinar. Els estudiants podran

participar amb els crèdits de

lliure elecció en la Càtedra, així

com els que, des de qualsevol

departament, estiguen prepa-

rant el seu doctorat.

Però el projecte va més enllà

del món acadèmic, per això hi

ha un gran interés per augmen-

tar la difusió a la societat, que

vaja més enllà de l’aprofita-

ment universitari.

Wagensberg va felicitar la

Universitat de València perquè

dins dels estudis de periodisme

hi ha la possibilitat que els es-

tudiants s’especialitzen en pe-

riodisme científic.

Difondre la ciència,
a l’abast de tothom

La Universitat i la Fundació Cañada Blach creen una càtedra de divulgació científicaCONVENI ESPORTS

Victòria de
les dones de
la Universitat
en el camp a
través
REDACCIO

L’equip femení de la

Universitat de València ha

obtingut el primer lloc del

podi en el Campionat Inter -

univer sitari de Camp a

Través, organitzat per la

Universitat Jaume I de

Castelló. En categoria mas-

culina, la Universitat de

València s’ha proclamat sub-

campiona, mentre que la

campiona ha estat la

Universitat Catòlica de San

Antonio de Múrcia. La

segona victòria consecutiva

de les dones, després de l’e-

dició de l’any passat, col·loca

l’equip en la millor posició.

L’equip masculí, per la seua

banda, escala un nou lloc, ja

que els atletes van quedar ter-

cers en la passada convo-

catòria.

Nou universitats del grup

de Llevant van lluitar a

Castelló durant el Campionat

Interuni ver sitari de Camp a

Través. La Universitat de

València va saber rendibilit-

zar al màxim el sistema per

equips on puntuaven els qua-

tre primers cor redors. La

imatge de bloc va afavorir

d’aquesta manera les quatre

dones de la Universitat que

van cobrir els quatre mil

metres: Ana María Ribera,

tercera amb 15,12,5; Nuria

Molina, sisena amb 15,40,1;

Davinia Albiñana desena,

amb 16,09,2; i Marta

Esteban, catorzena, amb

16,34,8.

Els primers llocs de la clas-

sificació femenina els van

obtindre Rosa María

Guillamón, de la Universitat

Jaume I (14,36,6) i Inma -

culada Pérez (15,06,0), de la

Universitat de Múrcia.

Tampoc no desaprofitaren

les seues oportunitats Pedro

J. Culebras (seté), 31,03,6;

Félix Pont (huité), 31,04,2;

Cristian Tamayo (nové),

31,05,0; i Francisco Javier

Asensio (tretzé), que dona-

ren a la Universitat la segona

victòria: subcampiona per

equips. Els primers a creuar

la meta després de nou quilò-

metres van ser Pedro

Martínez, de la Universitat

Catòlica de Múrcia, amb

29,15,0, seguit pel seu com-

pany d’equip Francisco

Javier Car rillo, en tercer lloc

(30,14.01) i Vicente Cardona,

de la Poli tècnica de València,

que es va colar entre ambdós

amb un temps de 29,59,2.

La Universitat de
València i la
Fundació Cañada
Blanch han posat
en marxa la
Càtedra de
Divulgació de la
Ciència, destinada
a acostar els conei-
xements a la ciuta-
dania a través de
diverses activitats.
Per a la inaugura-
ció es va comptar
amb la participa-
ció del director del
Museu de la
Ciència de
Barcelona, el pro-
fessor Jorge
Wagensberg.

31 GENER 20028 NÚM. 138

Durant la seua intervenció,
Wagensberg, que és també
catedràtic de Física per la
Universitat de Barcelona, va
apostar per la divulgació
científica en forma d’estí-
muls. Per això, des del mu-
seu que ell dirigeix s’impo-
sen les iniciatives que des-
perten l’interés del públic i
el fan partícip del que hi veu.
“La divulgació científica no
ha d’ense nyar, això ho fa la
universitat, el que ha de fer
és canviar l’estat d’ànim del
visitant”, explica l’expert.
Wagensberg va criticar l’ac-
tual car rera entre els mu-
seus per a veure qui és el
que rep més visites, ja que
“el més important és la se-
gona visita, perquè s’ha des-
pertat en ells l’interés per la
ciència. El que més ha de

preocupar és la re acció i la
conversa científica que pro-
voca”. El professor va rebut-
jar a més la idea de museu
com a parc temàtic o com la
prolongació d’una classe,
“són un lloc on s’ha d’eixir
ple d’estímuls”.
Wagensberg va explicar que
només el quatre per cent
dels visitants dels museus
llig els cartells explicatius i
va reclamar que s’estudien
alternatives per a provocar i
experimentar.
Finalment, el director del
centre de Barcelona va dis-
crepar de la línia museogrà-
fica del Príncep Felip. Per a
l’expert, es tracta d’un gran
espai que no està pensat per
a tindre un museu dins. Però
malgrat això, “té remei”.
El director, que va explicar
algunes de les iniciatives
rea litzades amb la política
museogràfica desenvolupa-
da des del 1991, aposta
per partir de les emocions
per a disse nyar les exposi-
cions.

Jorge Wagensberg i Juli Peretó durant la presentació de la nova càtedra de divulgació de la ciència.

La ciència
com a
fàbrica d’es-
tímuls

MARISOL HOYOS

El grup està integrat, també, per

altres docents dels departaments

de Dret Constiucional i Adminis -

tratiu. Es reuniren inicialment amb

el fi de treballar en qüestions rela-

cionades amb el racisme i els flu-

xos migratoris i, prompte, la

Comissió Europea els va enca-

rregar l’elaboració de l’informe

nacional sobre la situació de la

lluita contra el racisme.

Posteriorment, aquest grup ha

continuat vinculat als problemes

relacionats amb els drets de mino-

ries i amb la immigració i, així, ha

dut a terme diversos treballs de

recerca sobre les polítiques d’im-

migració, accions formatives en

col·laboració amb ONGs, sindi-

cats, associacions d’immigrants i

la Taula d’Entitats per la

Solidaritat amb els Immigrants, a

més de dues intervencions

enguany que es van concretar en

l’encapçalament d’un manifest

que recollia signatures per tal de

demanar al Defensor del Poble

que posara un recurs d’inconsti-

tucionalitat contra la Llei

d’Estrangeria i en la col·laboració

amb l’estratègia dels tancaments

dels immigrants ir regulars a

València, que van donar lloc a un

acord amb l’administració per

raons humanitàries i d’ar relament.

–El balanç que vosté fa de la
Llei d’Estrangeria, després d’un
any de vigència, no és positiu...

–De fet, coincideix amb el

balanç que han fet quasi tots

aquells que treballen en l’àmbit

d’immigració, des de les ONGs,

els sindicats, les comunitats de

veïns, les associacions de volun-

taris i també bona part dels grups

de recerca que operen sobre polí-

tiques d’immigració. Però no sols

es tracta d’analitzar la Llei 8/2000

que modifica la 4/2000, perquè

caldria també parlar del decret

842/2001, que aprova el reglament

d’aplicació de la llei i és molt més

important que aquesta sobre la

vida quotidiana dels immigrants i

molt més extens, però que es va

publicar en estiu i, en setembre,

amb l’impacte dels atemptats

terroristes a Nova York, ha que-

dat sepultat. I també caldria par-

lar de les dues altres eines de la

política d’immigració d’aquest

Govern; per una banda, l’instru-

ment integrador, el teòricament

més positiu, que és el programa

Greco, aprovat en desembre de

l’any 2000 sense dotació pressu-

postària, i la política de convenis

amb països amb un flux emigra-

tori amb destinació a Espa nya i la

Unió Europea. Al mateix temps,

cal dir que el balanç d’un any és

potser apressat. Així i tot, és veri-

tat que el Govern del PP ni tan sols

va necessitar un any per a descar-

tar l’altra llei, ho va fer abans que

aquesta s’aplicara i li va dictar

sentència de mort abans que es

publicara en el BOE.

–L’11 de setembre també ha

tingut un impacte directe sobre
les polítiques d’immigració?

–Efectivament, i almenys en dos

sentits. En primer lloc, perquè les

ha fetes desaparéixer de l’agenda

política com a prioritat, i després

perquè ha tornat a contaminar la

política d’immigració d’una lògica

que la Unió Europea havia supe-

rat a partir de la cimera de

Tampere en desembre del 99, que

és la lògica de l’ordre públic i la

seguretat com a escenari propi de

la immigració, és a dir la immi-

gració com una qüestió domèstica

que s’ha de gestionar en termes

de policia de fronteres i de poli-

cia interior. Sens dubte, l’11 de

setembre ha tornat a vincular

immigració amb ordre públic i

seguretat per la via del ter rorisme,

i això ha produït en immigració i

asil dures restriccions en quasi

totes les polítiques de la Unió, més

concretament al Regne Unit. Jo

pense que a Espa nya no calia, per-

què aquestes restriccions ja es tro-

baven en la llei.

–Amb la llei, no s’han ar ribat
a controlar eficaçment els fluxos
migratoris ni el desordre que s’hi
denunciava...

–Es va dir que aquesta llei era

necessària per raons d’eficàcia,

perquè hi havia un gran des ordre

i un efecte crida als no regulats.

També es va argumentar que calia

reformar la llei perquè aquesta

era contrària a la cultura de la

legalitat, no distingia entre legals

i il·legals, no deixava clars els

drets dels uns i dels altres i es pas-

sava en relació amb els deures

amb els nostres socis europeus.

Jo pense que les tres justifica-

cions d’aquesta reforma s’han

revelat com a falses en menys

d’un any. En lloc de disminuir

l’efecte crida, s’ha incrementat.

Les dades de la comissària

d’Estrangeria proporcionades per

la Delegació de Govern,

Immigració i Estrangeria, que

presideix el se nyor Fernández

Miranda, ofereixen un increment

en un any del 23,81%. Es parla

de díhuit mil detencions a

l’Estret, de més d’un terç d’ex-

pulsions respecte a l’any 2000.

Si tot això ha passat amb aquesta

llei en vigor, què ha passat amb

l’efecte crida de l’altra llei?

D’altra banda, hem viscut un caos

en processos de regularització al

llarg d’enguany, encadenats, per-

què no s’ha sabut respondre de

manera adient a l’estratègia dels

tancaments i perquè el procés de

regularització inicial del Govern

es va revelar completament in -

eficaç. Finalment, des del punt

de vista de l’ordenació, més d’un

terç de les regularitzacions estan

pendents de resoldre. No s’han

dotat de mitjans les oficines úni-

ques d’estrangeria, hi hem vist

cues, desastres, lentitud en la tra-

mitació i resultats dispars.

–La llei ha generat integració?
–No hi ha integració. El pro-

blema real és que no hi ha política

d’immigració perquè no volem

immigrants, només volem treba-

lladors que vénen a complir un tre-

ball en un termini de temps deter-

minat i que no siguen visibles, que

no tinguen costos ni la intenció de

quedar-se ací. Cal recordar que,

davant de la propaganda oficial

del se nyor Arenas i del seu partit,

que minimitzen els esdeveniments

d’El Ejido, per no parlar de la

impresentable posició partidista

de l’increïble president del Fòrum

Nacional sobre la Integració dels

Immigrants, el se nyor Azurmendi,

l’informe de l’any 2000 de

l’Observatori Europeu contra el

Racisme i la Xenofòbia de Viena,

en la primera pàgina, destaca

aquests esdeveniments com el més

greu per les seues dimensions i

per allò que revela de rerefons

racista en el teixit social a Europa.

–Quina serà doncs la via per a
canviar la política d’immigració
d’ara endavant?

–Jo pense que haurà de vindre,

paradoxalment, de les comuni-

tats autònomes d’una banda, i de

la Unió Europea de l’altra. En tot

aquest any de balanç de la llei,

allò més positiu no ho ha fet l’ad-

ministració central, sinó els

agents socials (ONGs, sindicats,

universitats...), les administra-

cions autonòmiques (Andalusia,

Catalu nya, Navar ra, Madrid, la

Rioja i Balears), que han elabo-

rat plans d’integració amb dota-

cions pressupostàries molt estruc-

turades i que reconeixen la veu i

la necessitat d’estimular la majo-

ria d’edat i la presència dels

mateixos immigrants, i els ajun-

taments que han tingut una acti-

tud positiva en molts casos per la

pressió dels veïns que sí que per-

ceben l’immigrant com un resi-

dent del bar ri que comparteix els

mateixos problemes. Des del punt

de vista de la Unió, quan aquesta

es recupere de la síndrome del 12

de setembre, s’haurà de treballar

en l’objectiu fonamental de dig-

nificar el re agrupament familiar

com a dret, obtindre un estatut de

resident permanent europeu i vin-

cular polítiques d’immigració

amb polítiques de codesenvolu-

pament, per tal que la immigra-

ció siga un factor de benefici per

a tots. Però anem a veure què

passa en la Conferència Euro -

mediter rània de València.

“No volem
immigrants,
sols treballadors
invisibles”

31 GENER 20029 NÚM. 138

Javier de Lucas, director del Grup d’Estudis sobre Immigració, Integració i Drets HumansENTREVISTA

Ara fa un any de l’en-
trada en vigor de la Llei
d’Estrangeria. I ja han
transcor regut dotze
anys de la constitució a
la Universitat d’un grup
d’estudis sobre immi-
gració, integració i
drets humans, encapça-
lat pel catedràtic del
Departament de
Filosofia del Dret Javier
de Lucas.

Ara fa un any de l’en-
trada en vigor de la Llei
d’Estrangeria. I ja han
transcor regut dotze
anys de la constitució a
la Universitat d’un grup
d’estudis sobre immi-
gració, integració i
drets humans, encapça-
lat pel catedràtic del
Departament de
Filosofia del Dret Javier
de Lucas.

Javier de Lucas,
en un moment
de l’entrevista.

Horari de La Nau: de dimarts a
dissabte, de 10 a 13:30 hores.
Diumenge, de 10 a 14 hores.
ENTRADA LLIURE

JOSÉ MANUT: OLIS I DIBUIXOS
DES DE LA PRESÓ

Exposició de pintures de José
Manut realitzades a la presó durant
els anys 1943 i 1944.
Organitza: Vicerectorat de Cultura
de la Universitat de València.
Dia: Fins al 31 de maig.
Lloc: Sala Martínez Guerricabeitia.
C/de la Nau 2.

PER L’HORTA: FOTOGRAFIES DE
KAIKO

Fotografies de paisatges de l’Horta
de València.
Organitza: Vicerectorat de Cultura
de la Universitat de València.
Dia: Fins al 9 de març.
Lloc: Vestíbul de la Sala Matilde
Salvador. C/de la Nau 2.

‘RATIO STUDIORUM’. UNA
LLIBRERIA JESUÏTA A LA
UNIVERSITAT DE VALÈNCIA

Exposició dins de les activitats Cinc
Segles i del programa Thesaurus de
difusió del patrimoni universitari.
Organitza: Vicerectorat de Cultura
de la Universitat de València.
Lloc: Sala Duc de Calàbria de la
Nau. C/de la Nau 2.

SUPERPOSICIONS I ESCRIPTURES
SUPERPOSADES

Escriptures superposades, de
Bartolomé Ferrando, instal·lació al
Rector Peset.
Dies: Des del 24 de gener.
Lloc: Sala de la Muralla. Col·legi
Major Rector Peset. Plaça del Forn
de Sant Nicolau 4.

‘ROMEU I JULIETA’, DE SERGEI
PROKOFIEV

Direcció musical: Mstilav
Rostropóvitx. Coreografia de
Vladimir Vasiliev. Orquestra
Simfònica de l’Estat Rus i Jove
Orquestra de la Generalitat
Valenciana. Compa nyia del Ballet
Nacional de Lituània.
Dies: 31 de gener i 1 de febrer.
Lloc: Teatre Principal. C/de les
Barques 15.
Més informació: Al telèfon
96 353 92 00.

‘L’HOSTALERA’, DE CARLO
GOLDONI

Dirigida per Manel Dueso. Compa -
nyia Teatre Micalet. Amb Pilar
Almería, Isabel Carmona, Josep M.
Casany, Rosa López, entre altres.
Dies: Del 2 de febrer al 17 de
març.
Lloc: Teatre Micalet. C/Mestre
Palau 3.
Més informació: Al telèfon
96 392 14 82.

ELS MONÒLEGS DE LA VAGINA

L’Espai Moma presenta aquesta
polèmica obra d’Eve Ensler, dirigida
per Antònia Garcia i interpretada
per Maite Merino i Magdalena
Broto. Una producció de Karàcter.
Lloc: Espai Moma. Car rer Platero
Suárez 11.
Més informació: 96 365 49 02.

EL CAMALEÓN

De Juan Gil Albors. Amb Miquel
Reig, Reyes Juan, Juanjo Prats,
Cristina Fenollar, Juan Mandli,
Begoña Sánchez... Dirigida per Juli
Leal i produïda per Teatres de la
Generalitat Valenciana.
Dies: Fins al 17 de febrer.
Horari: De dimarts a diumenge a
les 20 hores.
Lloc: Teatre Rialto. Plaça de
l’Ajuntament 17.
Més informació: Al telèfon
96 351 91 30.

CHEVERE PUB

El teu nou local de música llatina. Al
car rer Juan Llorens 47. Retalla el
requadre i et convidem a un xupito.

CONEIXER EL JARDI BOTANIC

El Jardí Botànic ofereix als centres
escolars diverses activitats
educatives, tant exposicions com
tallers, relacionades amb el món de
la botànica. Per a més informació,
preus i tallers, telefoneu al número
96 315 68 18.

ESCOLA
CORAL LA NAU

Amb l’objectiu de desenvolupar la
percepció auditiva i sensorial en els
xiquets i xiquetes mitjançant la
cançó, el Patronat d’Activitats
Musicals vol crear l’Escola Coral La
Nau, dirigida a infants de 6 a 13
anys. Dirigida per Mònica Perales i
Massana. Més informació en
www.uv.es/pam

XIX PREMI DE
POESIA MANUEL
RODRÍGUEZ MARTÍNEZ

Premi de poesia en català. Els
treballs hauran de ser tramesos
abans del 8 de febrer a Amics de
Joan Valls, car rer Cid 26 d’Alcoi
(03803). S’estableix un únic premi
de 1.500 euros i la publicació de
l’obra en la col·lecció Alfama. Més
informació, a la seu de l’associació.

CLASSE MAGISTRAL PER A
CANTANTS: EL TEMPS DE
MONTEVERDI

El Festival Internacional de Música
Antiga de València, Música, Història i
Art, inclou com a activitat formativa
una classe magistral per a cantants
sobre l’estil de la música vocal
italiana en temps de Claudio
Monteverdi. Cal inscriure’s a
l’Associació Cultural Comes, telèfon
96 178 00 15. Places limitades.
Dia: Divendres 1 de març
Lloc: Auditori Montaner. Col·legi
Major Lluís Vives.

CICLE ‘L’ISLAM, UNA RELIGIÓ,
UNA CIVILITZACIÓ, UNA
PRESÈNCIA EN EL MÓN
CONTEMPORANI’

Dia: Dijous 31 de gener.
Presentació de la traducció
catalana de l’Alcorà, de Mikel
d’Espalza, amb la participació
d’Isidor Cònsul. Tot seguit tindrà
lloc la conferència El misstage de
Mahoma: el text i les seues
interpretacions, a càr rec de Josep F.
Cutillas Ferrer.
Dia: Dijous 7 de febrer, conferència
L’Islam: ascens i crisi d’una
civilització, a càr rec de Dolors
Bramon.
Hora: 19:30 hores.
Lloc: Aula Magna.

GUANYADOR DEL CONCURS
DE PIANO GARCIA CHORNET

Concert de l’Orquestra de Carlet.
Dia: Dissabte 2 de febrer.
Hora: 19:30 hores.
Lloc: Palau de la Música.
Més informació: Al telèfon 96 337
50 20.

GODSPEED YOU BLACK
EMPEROR!

Entrada amb invitació. Les
invitacions es podran retirar a la
consergeria de la Nau, de 9 a 21
hores. Una invitació per persona.
Dia: Divendres 1 de febrer.
Hora: 22:30 hores.
Lloc: Sala Matilde Salvador. Edifici
de la Nau.
Més informació: 96 386 43 77.

FOLK@LLUISVIVES.UV.ES

Actuació del grup Saük. Entrada
gratuïta.
Dia: Dijous 7 de febrer.
Hora: 20 hores.
Lloc: Auditori Montaner. Col·legi
Major Lluís Vives.
Més informació: 96 386 41 90.

LA FOLKABANDA

Concert amb motiu de la celebració
dels deu anys d’Una nit de Folk.
Presentació del programa.
Dia: Divendres 1 de febrer.
Hora: 23 hores.
Lloc: Casino-Teatre de Quart de
Poblet.

MARATÓ DE CURTMETRATGES

Selecció de curtmetratges, la major
part dels quals són òperes
primeres, de joves directors
valencians. S’hi exhibiran: La
máquina, d’Albert Oroval; Hoy visita,
d’Antònia Montaner; En la piel,
d’Ignacio Car rasco; Danza
contemporanea, d’Isabel Requena; i
Fuga, de Raimon Fransoy.
Dia: Diumenge 3 de febrer.
Horari: 19 hores.
Lloc: Ca Revolta. C/Santa Teresa
10.

CINEMA

FÒRUM DE DEBATS

MÚSICA

TEATRE

ALTRES ACTIVITATS

EXPOSICIONS

10 Agenda31 GENER 200210 NÚM. 138 Agenda

Nits d’Aielo i Art
porta al límit els
moviments
d’avantguarda
El festival Nits d’Aielo i Art ar riba,
enguany, a la seua cinquena edició. Cinc
anys consecutius en els quals s’han juntat
les músiques i propostes artístiques més
ar riscades del moment tant a Europa com
en la resta del món. Els dies 1 i 2 de
febrer tindrà lloc aquest certamen a Aielo
de Malferit.
El festival reuneix artistes que exploren els
conceptes més avantguardístics,
instal·lacions multimèdia d’ultimíssima
creació, performances ar riscades, actua-
cions musicals im pensables i muntatges
pictòrics de caire abstracte.
En total s’hi escenificaran setze actua-
cions, que presentaran artistes d’ar reu del
món. El mexicà Tareke Ortiz oferirà entre
música i teatre El múscul de l’ànima, o la
crida de la boca; José Antonio Sarmiento
s’atrevirà amb la instal·lació-performance

L’ull del silenci IV; i el cracovià Marek
Choloniewski, un dels pioners de
l’Audioart, estrenarà Audio Computer
Músic. També l’instrumentista i cantant IO
CASINO presentarà amb l’experimental
Víctor Nubla Dit amb anell de poesies i
melodies; l’argentí ar relat a París Roberto
Robao ex posarà Cabaret electroacústic.
Bufoneria sonora, experimental i desconcer-
tant per a un nou mil·lenni; mentre que l’ar-
tista alemany de formació visual Rolf
Julius oferirà la instal·lació Musik
Draussen. Per la seua banda, Pelayo
Arizabalaga sorprendrà amb Art inspirat,
una acció pictoricosònica portada a terme
mitjançant un electrodomèstic casolà d’ús
comú; FMOL Trio presenten El nostre tema
és música i llum; el músic Pascal Plantinga
oferirà la seua Música per a degustar amb
limusina, o la vida boja; i l’alema nya Eva
Maria Schön escenificarà Eco al límit del
que és audible i Colors verbals. Una altra
performance-instal·lació anirà a càr rec de
Dario Piludu, Gabriela Locci i Daniele
Ledda. Dos artistes convidats de la Vall
d’Albaida presentaran dues exposicions
d’escultures a l’aire lliure, seran Josep
Sanjuan i Salvador Mollà. Finalment, la
coral d’Alfar rasí interpretarà Fuga geogràfi-
ca, i el concert de percussió anirà a càr rec
de Hapgo Percussion Group.

ITESC MUSICA

REDACCIO

La música serà la protagonista

dels actes de cloenda de Cinc

Segles, l’ambiciós programa

científic i cultural amb el qual la

Universitat ha celebrat el cinqué

centenari del seu naixement.

Demà divendres, dia 1 de febrer,

ar rancarà el programa musical,

amb Godspeed you black empe-
ror. Serà a les 22:30 a la Sala

Matilde Salvador de l’edifici

històric del car rer de la Nau.

Godspeed you black emperor és

un col·lectiu de músics i artistes

visuals canadencs. Els nou

músics (Roger, guitar ra; Efrim,

guitar ra; David, guitar ra; Sophie,

violí; Norsola, violoncel; Mauro,

baix; Ther rie, baix; Aiden, bate-

ria; Bruce, bateria) que vénen a

València, acompa nyats de J. S.,

projeccionista, plegaran estrats

de so a l’escenari en un intent de

“pintar sense cessar un esbós im -

possible dels conflictes i contra-

diccions que travessen la nostra

vida política i cultural”.

La següent cita serà amb la

poesia, i està programada per al

dimarts dia 5 a les 19:30 hores.

L’escenari triat és la Capella de

la Sapiència de la Nau.

L’espectacle, co ordinat pel pro-

fessor Josep Ballester, porta com

a títol Els poetes a Vicent Andrés
Estellés. Es tracta d’un recital en

el qual intervindran Salvador

Jàfer (País Valencià), Yolanda

Castaño (Galícia), Lluís Alpera

(País Valencià), Ponç Pons (Illes

Balears), Antonio Méndez Rubio

(País Valencià), Josep Piera (País

Valencià), Andolin Eguzkitza

(Euskadi), Josep Ballester (País

Valencià), Francesc Parcerisas

(Catalu nya), Enrique Falcón

(País Valencià), Teresa Pascual

(País Valencià) i Xulio Ricardo

Trigo (Galícia). Compta amb

l’actuació musical del Trio

Sedaví de Jazz.

En la mateixa capella i a la

mateixa hora (19:30), el dime-

cres dia 6 actuarà el Cor de

Cambra de Vich. Per al dijous

estan previstes dues actuacions.

Al migdia (12:30), a la Facultat

d’Economia s’interpretarà la

Gran partita, de Mozart

(Mónica Camacho, oboé; Marta

Limonge, oboé; David Cabanes,

clarinet; Beatriz López, clari-

net; Eduardo Raimundo, corno

di bassetto; Vicent Luis, corno
di bassetto; Clara Cuquerella,

trompa; Donís Aleixandre,

trompa; Pau Moltó, trompa;

Javier Biosca, trompa; Josep

Balaguer, fagot; Antonio Ruano,

fagot; Valeriano Hernández,

contrabaix).

De vesprada, a les 20 hores,

l’Auditori Montaner (Col·legi

Major Lluís Vives) acollirà una

actuació del grup Saüc, una for-

mació que aposta per la música

folk valenciana.

L’Auditori Montaner també

serà l’escenari de l’actuació de

Neo-Tokyo el divendres dia 8, a

les 22:30. I l’Auditori Joan Plaça

del Jardí Botànic servirà d’esce-

nari per a l’actuació de jazz de

Celia Mur (dissabte dia 9, a les

22 hores).

Les danses del grup Alimara

ompliran el Claustre del car rer

de la Nau (el mateix escenari on

es van estrenar com a grup fa ara

quasi vint-i-set anys) el diu-

menge a migida (a les 12 en

punt).

La següent setmana comen -

çarà amb un concert de

l’Orques tra de Cambra (un quin-

tet de la mateixa Filharmònica

de la Universitat de València).

Serà a les 12:30 del dilluns 11

a la sala d’actes de l’Aulari

Interfacultatiu del Campus de

Burjassot. El mateix dilluns, a

les 19:30, la prestigiosa Capella

de Ministrers portarà la seua

música antiga al Paranimf del

car rer de la Nau.

El flamenc de M. Poveda

tindrà el seu espai al Col·legi

Major Rector Peset el dimarts 12

a les 20 hores.

Música i versos per a
concloure Cinc Segles

31 DE GENER 200211 NÚM. 138

Actes de clausura de la celebració de Cinc SeglesCLOENDA

La Universitat de
València clourà ofi-
cialment els actes
de Cinc Segles amb
música i versos. El
dia 14 de febrer es
commemoren els
cinc-cents anys del
Privilegi del rei Fer -
ran II, dit el Catòlic,
que va confirmar la
butla del papa
valencià Alexandre
VI. Aquests dos
documents són l’ac-
ta de naixement de
la Universitat de
València.

El professor
d’Història Antoni
Furió ha estat
l’encar regat de pre-
parar el facsímil
del Privilegi Reial
de Fer ran II. La
presentació del
mateix tindrà lloc
el 14 de febrer,
data commemorati-
va, al Paranimf de
l’edifici històric del
car rer de la Nau.
Serà a les 19 hores
i també hi partici-
parà Ernest
Belenguer, de la
Universitat de
Barcelona. L’acte
estarà presidit pel
rector, Pedro Ruiz
Tor res. Després
s’obrirà l’exposició
Herència Pintada, que forma part del programa
Thesaurus.
El dia anterior, dimecres, s’haurà inaugurat l’exposi-
ció José Manaut. Óleos y dibujos desde la prisión,
1943-1944. Serà a la sala de la donació Martínez
Guer ricabitia, de la Nau, a les 20 hores.

Des de fa cinc anys,
la Universitat ha pro-
mogut un fum d’acti-
vitats de tot tipus.
Congressos científics,
conferències, semina-
ris, edició de llibres i
catàlegs, exposicions,
restauracions... Tot
aquest llegat restarà
viu de moltes formes.
Ho recordaran les
pedres dels edificis
restaurats o les
microfitxes dels docu-
ments catalogats. I
també hi haurà una
guia des de la qual
trobar el llegat de
Cinc Segles. Es tracta
de la Memòria del cin-
qué centenari, un lli-
bre disse nyat pel
taller de Xavier
Mariscal i redactat
per diversos autors.
La presentació es
realitzarà el divendres
dia 15 de febrer en la
nova seu del
Rectorat, en l’antiga
Facultat de Ciències
del Campus de
Blasco Ibáñez (19:30
hores). Després hi
haurà una actuació
de l’Orfeó
Universitari.
Serà un dels dar rers
actes presidits pel
rector de l’etapa Cinc
Segles, Pedro Ruiz
Tor res.

La ‘Memòria’
del llegat del
centenari

Facsímil del Privilegi

Ferran II en
un gravat de
l’època.

El grup Alimara en
una actuació al

Claustre.

31 GENER 200212 NÚM. 138 ULTIMA

SERGI TARIN

erderen la guer ra i marxa-

ren a l’exili. Empu nyaren

fusells, ideals. Mataren i van

veure morir. Passaren fam i

angoixa. Deambu laren per camps

de concentració de la mà de la

por i l’assassinat. Creuaren

l’Atlàntic com a bèsties: amun-

tegats en vaixells farcits de polls

i malalties. Habitaren cel·les

durant anys, reberen pallisses,

resistiren a les munta nyes asset-

jats per la Guàrdia Civil i pel fred.

Aquest és l’itinerari històric dels

vençuts. Uns homes i unes dones

que hui dia encara conviuen amb

els fantasmes d’un temps d’opti-

misme i barbàrie.

Uns fantasmes, d’altra banda,

que cal exorcitzar amb el diàleg.

Les fer ramentes es preparen

damunt la taula: una gravadora,

potser una càmera de vídeo, un

café que colpege l’ensopiment

i, clar, un qüestionari precís i

alhora obert que puga tapar les

possibles escletxes de l’entre -

vista. La resta consisteix en el

senzill exercici de la conversa,

en ex traure records i vivències

de la foscúria de l’oblit. I així,

xino-xano, anar fent desfilar per

boca dels seus protagonistes els

anys de la Segona República, la

Guer ra Civil i la seua collita de

sang, els camps de presoners en

la França ocupada pels nazis,

l’esperit nòmada de tot ésser

humà materialitzant-se en l’e-

xili. Un esforç que es condensa

en les prop de cinc-centes hores

de confidències que acumula

l’arxiu sonor de la Fundació

Salvador Seguí. “Volem fer

inventari del que foren els movi-

ments llibertaris del segle pas-

sat a través de la memòria dels

qui hi van sobreviure”, explica

Rafael Maestre, membre d’a-

questa fundació.

Una finalitat que, cal dir-ho,

presenta dues cares. En primer

lloc, s’hi destaca una vessant

purament acadèmica. Tota eixa

fonoteca de materials esdevé un

tresor d’incalculable vàlua

humana per a qualsevol investi-

gador que vulga especialitzar-se

en el tema. De fet, la Fundació

Salvador Seguí compta amb una

sèrie de convenis amb el

Departament d’Història Contem -

po rània de la Universitat de

València que han derivat en la

cessió d’una part de l’arxiu gra-

vat a més de possibilitar que estu-

diants d’Història realitzen les

seues pràctiques externes a la

Fundació.

TERAPIA PSICOLOGICA. El segon

objectiu té un caràcter eminent-

ment catàrtic. La catarsi, com a

element de la psicologia, consis-

teix en expressar verbalment cer-

tes vivències o pensaments de

caire traumàtic que s’han allu -

nyat de la consciència mitjançant

la re pressió. Molts majors acce-

deixen a aquesta emancipació

d’un passat convuls a força de

posar en comú els seus records.

No obstant això, aquesta tèc-

nica d’explorar en l’in conscient

alié s’ha de fer amb coneixement

de causa. La imatge del iaio asse-

gut en el banc de la plaça que

espera delejós que algú s’hi

acoste per tal de vomitar-li de

colp tots els seus anys d’existèn-

cia no cor repon a la veritat. Un

gran nombre de majors conviuen

amb una porció de passat que els

continua ferint dia rere dia. Molts

d’ells encara es topeten amb coe-

tanis seus que van esdevindre

enemics polítics durant la Guer -

ra Civil i que actuaren com a

denunciants del pare, el marit o

el germà que més tard serien afu-

sellats en ser acusats d’anarquis-

tes, comunistes o socialistes. Una

realitat que els re mou les cendres

d’allò viscut i que cal saber trac-

tar amb una delicadesa que bar -

rege la persuasió, la confiança i

el coneixement del moment histò-

ric.

Precisament, aquesta dar rera

condició de saber conjuntural

també s’aconsegueix des de la

infrastructura de la Salvador

Seguí. No en va, la Fundació

compta amb una biblioteca espe-

cialitzada en moviment obrer que

s’acosta als dos mil cinc-cents

volums. Una xifra a la qual cal

afegir cent trenta vídeos, més de

dues-centes fotos i una col·lecció

de diaris i re vistes publicats

durant la Guer ra Civil i l’exili.

“La formació és important per tal

d’eradicar mites que s’han anat

creant en el temps, com ara aquell

que defineix aquest període histò-

ric des d’un punt de vista romàn-

tic. L’esquer ra llibertària hi va

patir molt. No tots estaven d’a-

cord en agafar un fusell. Molts

ho van fer per coherència i no tant

per esperit”, afirma Maestre.

Seguint aquest propòsit d’es-

tudi, l’arxiu sonor de la Seguí

continua engreixant. Algunes de

les dar reres aportacions han sigut

fruit de viatges a França per tal

de xar rar amb els exiliats espa -

nyols en aquest país. Siga com

siga, per damunt de tot, aquest

treball suposa una reivindicació

de la paraula com a vehicle de la

tradició oral en un moment, l’ac-

tual, en què la imatge esdevé pon-

tífex absolut dels gran rituals

comunitaris. I també, per què no,

un treball que, catalogant la ferida

social de molts dels nostres avis,

pretén fer un clar advertiment: la

història té una tendència com-

provada per tornar als mateixos

llocs de sempre, tot resseguint les

seues passes.

P

Són com morts encade-

nats rodant per les pan-

talles de televisió i

Aznar diu que pitjor ho van

passar a les tor res bessones

de Nova York. La guer ra és

el que ve després de les

bombes, quan els morts es

bar regen amb les restes dels

que van sobre viure: les

xifres juntes dels uns i els

altres són el ter ritori moral

sobre el qual actuen els

recomptes, el balanç terro-

rífic de la devastació,

aquesta geografia del dolor

que habiten les conscièn-

cies.

A Guantánamo viuen les

restes supervivents d’una

guer ra implacable: la qual

s’ordeix des de la revenja,

des del rancor que confon a

posta la humiliació i la in -

justícia. L’hor ror de l’a-

temptat sobre les tor res bes-

sones no hauria de ser el

del ridícul en les costelles

dels amos del món, sinó el

que s’imposa des de la raó i

el dret a la vida de tothom.

No obstant això, a

Guantánamo viuen les res-

tes d’una humiliació en les

costelles de l’imperi. Així

ho va disse nyar George

Bush amb els seus aliats.

Per això diu Aznar que van

sofrir més els de les tor res

bessones que els presos de

Guantánamo: com si el

dolor poguera pesar-se en

una bàscula o cotitzara en

borsa.

La guer ra d’Afganistan no

s’acabarà mai, com totes

les guer res. Les seqüeles

d’una guerra són part indi-

visible d’aquesta guerra, la

mateixa cara de la violència

que l’alimenta, idèntica

voluntat d’acabar mit-

jançant les armes o les lleis

amb l’altre. A la presó de

Guantánamo hi ha uns

morts vivents que pixen

encadenats perquè la seua

vergo nya televisada sobre-

passe l’hor ror que les

càmeres d’EUA no van dei-

xar mostrar perquè això era

una baixesa per al seu

orgull de pacotilla. És la

moral de la victòria: mos-

trar sense embuts la porno-

grafia infame de la der rota.

I va i al president del

Govern espa nyol només se

li ocor ren ximpleries per a

relatar la sordidesa in -

aguantable de Guantánamo.

Només ximpleries. Se nyor,

quina creu!

n
La imatge del

iaio en el banc de
la plaça desitjós
de vomitar tota la
seua existència al

primer que hi
passe no
cor respon
a la veritat

LA
 C

O
LU

M
N

A

Guantánamo

Alfons Cervera

2

La catarsi
llibertària

La Fundació Salvador
Seguí recupera la memòria històrica

La seu de la
Fundació
Salvador Seguí.

