

Menús amb menys sal. Un estudi del Departament de Química Analítica recomana reduir la quantitat de sal en alguns dels plats que conformen els menús al Campus de Burjassot per tal d'evitar la hipertensió i altres malalties cardiovasculars. **PÀG. 3**

Històries de La Nau Gran

Mil són els motius pels quals una persona comença a estudiar després dels cinquanta-cinc anys. Els alumnes de La Nau Gran, que han visitat aquests dies els tres campus, els comparteixen. **PÀG. 6**

Nou DISE

PERIÒDIC SETMANAL

www.uv.es/noudise

NÚMERO 377

3 DE FEBRER DE 2011

El mes de setembre del 2012 no tindrà exàmens. Aquesta és la principal novetat del calendari acadèmic per al proper curs, que dimarts va aprovar el Consell de Govern de la Universitat de València. Els exàmens de segona convocatòria del segon semestre se celebraran entre els dies 25 de juny i 13 de juliol. El curs arrancarà el dia 13 de setembre del 2011. **PÀG. 5**

Adéu als exàmens de setembre

MICHAEL ROBINSON REVELA, A LA UNIVERSITAT, ALGUNS SECRETS DEL PERIODISME ESPORTIU. Michael Robinson ha passat aquest dimarts per la Facultat de Filologia, Traducció i Comunicació. L'exfutbolista i comentarista de televisió ha contat anècdotes dels jugadors dels primers equips de la lliga i ha aportat la seua particular visió del periodisme esportiu. Quatre estudiants l'han acompanyat durant la seua estada al campus. NOU DISE l'ha entrevistat. **PÀG. 7**

Gabilondo orienta els orientadors

El ministre d'Educació, Ángel Gabilondo, ha visitat aquesta setmana la Universitat de València. Gabilondo ha sigut l'encarregat d'inaugurar les jornades per a orientadors i directors de secundària, i ha assistit a l'acte d'investidura com a doctor *honoris causa* del filòleg Humberto López Morales. **PÀGS. 9/11**

CURSOS

COM DIRIGIR DE MANERA CREATIVA UNA INSTITUCIÓ EDUCATIVA? ESTRATÈGIES PER AL CANVI

3 crèdits.
Organitza: Servei d'Extensió Universitària.
Dates: 3, 10, 17 i 24 de febrer i 3, 4, 10 i 11 de març. Vesprades.
Lloc: G-7 Aulari II. C/Guàrdia Civil 23.
Preu: 69 euros.
Informació i preinscripció: 96 398 38 00.

ACTIVITATS AQUÀTIQUES TERAPÈUTIQUES

2 crèdits.
Organitza: Servei d'Extensió Universitària.
Lloc: Aulari V. C/Gascó Oliag.
Dates i horari: 4 i 11 de febrer, de 9 a 14 hores i de 16 a 21 hores.
Preu: 46 euros.
Informació i reserva de places: 96 398 38 00.

ADDICCIÓ A LA NICOTINA: MECANISMES PSICOBIOLÒGICS. PREVENCIÓ I TRACTAMENT

3 crèdits.
Organitza: Servei d'Extensió Universitària.
Dates i horari: 21, 22, 23, 24 i 28 de febrer i 1 i 2 de març, de 16 a 20 hores.
Lloc: G-7 Aulari II. C/Guàrdia Civil 23.
Preu: 69 euros.
Informació: 96 398 38 00.

LA TEUA PÀGINA WEB EN INTERNET AMB I-WEB PER A MAC OS

1 crèdit.
Organitza: Servei d'Extensió Universitària.
Dates i horari: Del 8 al 10 de febrer. De 16 a 19:30 hores.
Lloc: Aulari MAC de la Facultat de Química (Burjassot).
Preu: 23 euros.
Informació: 96 398 38 00.

ADMINISTRACIÓ DE FINQUES: GESTIÓ I LEGISLACIÓ

4 crèdits.
Organitza: Servei d'Extensió Universitària.
Dates: 18 i 25 de febrer, 4, 11 i 25 de març i 1, 8 i 15 d'abril, de 16 a 21 hores.
Lloc: Aula 514 de l'Aulari Nord. Campus dels Tarongers.
Preu: 92 euros.
Informació i preinscripció: 96 398 38 00.

EL BESTIARI CINEMATogràFIC

2 crèdits.
Organitza: Servei d'Educació Física i Esports.
Dates i horari: 4, 11, 18 i 25 de febrer i 4, 11 i 25 de març. De 17 a 20 hores.
Lloc: Facultat de Geografia i Història (av/Blasco Ibàñez).
Preu: 46 euros.
Informació i preinscripció: 96 398 38 00.

ANÀLISI DEL RISC DE CLIENTS A LES ENTITATS FINANCERES

Organitza: Servei d'Extensió Universitària.
Dates: Del 21 al 28 de febrer, de 9 a

14 hores.
Preu: 69 euros. 3 crèdits.
Lloc: Aula 206 de l'Aulari Sud. Campus dels Tarongers.
Informació: 96 398 38 00.

INCLUSIÓ D'ALUMNES AMB NEE EN L'ESO

3 crèdits.
Organitza: Servei d'Extensió Universitària.
Dates: 4, 5, 11 i 12 de febrer. De 9 a 14 hores (els dies 4 i 11 també de 16 a 21 hores).
Preu: 69 euros.
Lloc: Facultat de Filosofia i Ciències de l'Educació (av/Blasco Ibàñez 30).
Informació: 96 398 38 00.

POWERPOINT DIRIGIT A LES ANIMACIONS I LA WEB

1 crèdit.
Organitza: Servei d'Extensió Universitària.
Dates: Del 7 al 10 de març, de 15:30 a 19 hores.
Preu: 23 euros.
Lloc: Aula Informàtica 4. Facultat de Matemàtiques (Burjassot).
Informació: 96 398 38 00.

ÉS EL PACIENT UN CONSUMIDOR? EL DRET DAVANT D'AQUESTA DISJUNTIVA

2 crèdits.
Organitza: Servei d'Extensió Universitària.
Dates: Del 7 al 10 de febrer, de 16 a 21 hores.
Lloc: Aula del Departament de Dret Civil (Campus dels Tarongers).
Preu: 46 euros.
Informació: 96 398 38 00.

APLICACIONS DE COSTOS A LA GESTIÓ DE PROJECTES (PERT I CPM)

2 crèdits.
Organitza: Servei d'Extensió Universitària.
Dates: 7, 8, 9 i 11 de març. De 9 a 14 hores.
Lloc: Facultat d'Economia. Campus dels Tarongers.
Preu: 46 euros.
Informació: 96 398 38 00.

APLICACIONS INFORMÀTIQUES PER A LA GESTIÓ COMPTABLE I FINANCERA A LA PIME

Organitza: Servei d'Extensió Universitària.
Dates i horari: 24, 25 i 28 de febrer i 1, 2 i 3 de març. De 16 a 21 hores.
Lloc: Facultat d'Economia. Campus dels Tarongers.
Preu: 69 euros. 3 crèdits.
Informació: 96 398 38 00.

APLICACIÓ DE L'EXCEL EN L'ELABORACIÓ DEL PRESSUPOST

2 crèdits.
Organitza: Servei d'Extensió Universitària.
Dates i horari: 1, 3, 4, 8 i 10 de març, de 9:30 a 13:30 hores.
Lloc: Aula 402 de l'Aulari Nord. Campus dels Tarongers.
Preu: 46 euros.
Informació: 96 398 38 00.

FOTOCAMPUS

FOTO: MIGUEL LORENZO

Baraja, a les aules de la Universitat. L'exjugador del València CF Rubén Baraja va visitar la Facultat de l'Activitat Física i l'Esport per a participar, junt amb altres esportistes, en una taula redona sobre *El futbol: valors i projecció social*, emmarcada dins de la Càtedra Ciutat 2011. Encara que estava prevista la intervenció del valencianista Juan Mata, aquest no va poder assistir-hi. En la imatge, Esteban Morcillo rep l'exjugador Baraja.

BEQUES I PREMIS

AJUDES A L'ESTUDI 2011

Convoca: Delegació d'Estudiants a través del CADE.
Objecte: Ajudes econòmiques per als estudiants que reunisquen els requisits econòmics i acadèmics.
Sol·licitants: Estudiants i estudiantes que cursen estudis oficials de grau o màster als centres propis de la Universitat de València.
Dotació: 80% de les taxes que hagen estat efectivament pagades; en el cas dels estudis oficials de grau, l'ajuda serà del 96%. **Termini:** 24 de febrer.
Duració: Curs 2010-2011.
Informació: www.uv.es/cade.

AJUDES A L'ESTUDI PER ALS ESTUDIANTS NO COMUNITARIS 2011

Convoca: Delegació d'Estudiants a través del CADE.
Objecte: Ajudes econòmiques per als estudiants no comunitaris que reunisquen els requisits econòmics i acadèmics indicats.
Sol·licitants: Estudiants i estudiantes procedents dels països no comunitaris establits pel Patronat Sud-Nord de la Universitat de València en la seua convocatòria d'Ajuda a taxes 2010-2011, que cursen estudis oficials de grau o màster als centres propis de la Universitat de València.
Dotació: 80% de les taxes que hagen estat efectivament pagades; en el cas dels estudis oficials de grau, l'ajuda serà del 96%.
Termini: 24 de febrer.
Informació: www.uv.es/cade.

AJUDES A ESTUDIANTS AMB DISCAPACITACIÓ I AMB NECESSITATS ESPECIALS

Convoca: Delegació d'Estudiants a través del CADE.
Objecte: Ajudes destinades a donar suport a estudiants amb necessitats especials per al desplaçament des del seu lloc de residència fins el seu centre universitari no cobertes per serveis regulars de transport adaptat.

Termini: 25 de febrer.
Informació: www.uv.es/cade.

BEQUES ARGO

Convoquen: Ministeri d'Educació i Fundació per al Foment a Astúries de la Investigació Científica Aplicada i la Tecnologia (Ficyt).
Objecte: Programa de beques de mobilitat, promogut pel Ministeri d'Educació, per a la realització de pràctiques formatives a empreses europees, dels Estats Units i el Canadà, i a empreses espanyoles amb seu a Àsia.
Sol·licitants: Titulats universitaris.
Dotació: Vegeu dotació segons país.
Termini: 31-3-11.
Duració: Sis mesos per a Europa, deu per als EUA, set per a Canadà i deu per a Àsia.
Informació: BOE del 21-5-10.

BORSES DE VIATGE 2011

Convoca: Delegació d'Estudiants a través del CADE.
Objecte: Facilitar la mobilitat dels estudiants per a participar en jornades, cursos d'estiu, congressos, reunions o altres activitats relacionades amb la seua àrea d'estudi, com també per a desplaçaments d'estudiants en el compliment de la seua funció de representants d'estudiants. **Termini:** Primer termini fins el 29 d'abril i segon termini fins el 31 d'octubre.
Informació: www.uv.es/cade.

AJUDES A ASSOCIACIONS I COL·LECTIUS D'ESTUDIANTS

Convoca: Delegació d'Estudiants a través del CADE.
Objecte: Donar suport a projectes d'activitats o intervencions socioculturals realitzades per associacions i col·lectius d'estudiants que es duguen a terme en el si de la comunitat universitària. A més, aquestes ajudes tenen com a finalitat principal afavorir l'associacionisme i promoure la participació sociocultural dels i les estudiants.

Termini: 25 de febrer.
Informació: www.uv.es/cade.

AJUDES A PROJECTES DE COOPERACIÓ, EDUCACIÓ PER AL DESENVOLUPAMENT I SOLIDARITAT

Convoca: Delegació d'Estudiants a través del CADE.
Objecte: Donar suport a projectes de cooperació, educació al desenvolupament i solidaritat promoguts i gestionats per associacions d'estudiants de la Universitat o per col·lectius d'estudiants en col·laboració amb una ONGD. L'objectiu és afavorir la col·laboració entre els col·lectius i associacions d'estudiants de la Universitat i les ONGD valencianes.
Termini: 25 de febrer.
Informació: www.uv.es/cade.

ART PÚBLIC/UNIVERSITAT PÚBLICA. XIV SETMANA DE BENVINGUDA 2011

Convoca: Delegació d'Estudiants a través del CADE.
Objecte: Selecció de huit projectes artístics d'intervenció a l'espai públic que tinguen continguts que interactuen amb l'espai universitari per a ser exposats durant la Setmana de Benvinguda. Els projectes podran ser intervencions artístiques de caràcter efímer físicament instal·lades a l'exterior del Campus dels Tarongers, treballs de videocreació i projectes d'intervenció a l'espai públic virtual que es puguen allotjar en la *web*.
Termini: A partir del 31 de gener.
Informació: www.uv.es/cade.

AJUTS PER A ACTIVITATS D'AJUDA AL DESENVOLUPAMENT

Convoca: Presidència de l'Agència Espanyola de Cooperació Internacional per al Desenvolupament.
Sol·licitants: Ciutadans espanyols i estrangers, així com les persones jurídiques i entitats.
Termini: Obert.
Informació: BOE 30-4-10.

Un estudi aconsella reduir el contingut de sal als menjadors de Burjassot

El Departament de Química Analítica de la Universitat de València ha realitzat un estudi de camp en dos menjadors dels tres que es troben al Campus de Burjassot-Paterna, del qual es desprén que s'hauria de reduir la quantitat de sal afegida en la preparació de diversos plats.

A.M.L.

Una reducció de la quantitat de sal afegida en la preparació dels plats és la conclusió obtinguda per la investigadora del Departament de Química Analítica de la Universitat Alba Mir, qui ha dut a terme un estudi de camp en dos dels tres menjadors del Campus de Burjassot-Paterna, sota la direcció dels professors María Luisa Cervera i Miguel de la Guardia.

Mir ha analitzat un total de tretze menús, en set dels quals se superava la dosi diària de sodi recomanada per l'Organització Mundial de la Salut (OMS). Igualment, en tres d'aquests menús se sobrepassava la dosi de potassi recomanada per l'OMS.

"La mala notícia és que aquest excés, sobretot de sodi, però també de potassi, ens duria a la urgent reducció del contingut en sal per a evitar la possibilitat d'hipertensió i d'altres malalties relacionades amb la bomba cardíaca", assenyalava el professor de la Guardia.

No obstant això, de l'estudi també es deriva una bona nova: "Els elements potencialment tòxics estan molt per davall dels nivells màxims permesos per la llei", afirma.

L'anàlisi de la investigadora Mir, emmarcat dins del seu projecte de fi

Un dels menjadors de la Universitat.
FOTO: MIGUEL LORENZO

de carrera, es divideix en dues parts: d'una banda, agrupa els elements minerals que la comunitat científica denomina "rars" -alumini, arsènic, bari, crom, liti, molibdè, plom, seleni, estronci, titani, tal·li...-, i d'una altra, els anomenats "corrents", com ara sodi, potassi, calci, cobre, ferro, magnesi, manganès, zinc...

Segons l'OMS, l'organisme humà necessita una dosi diària recomanada d'aquests elements minerals per al seu funcionament òptim, és per això que, tot i que n'hi ha de tòxics, "els elements no són ni bons ni roïns, tot depèn de la dosi diària", matisa de la Guardia.

CONCENTRACIONS BAIXES. Altres resultats de l'estudi posen de manifest que un dels menús analitzats presentava concentracions de ferro i zinc molt baixes, de fet "no assolien el vint per cent de la recomanació de l'OMS per a aquests elements essencials", assevera el professor.

Les dosis xicotetes o massa reduïdes impliquen carències. Per exem-

ple, la falta de ferro pot comportar anèmia; la manca de zinc, reducció de la vista nocturna i falta de capacitat de cicatrització; el calci és fonamental per als ossos, sobretot en les dones, etcètera.

Així doncs, segons sostenen els científics, el conjunt de dades obtingudes per Alba Mir indica que és necessari "controlar l'equilibri mineral de l'alimentació, a més d'avaluar l'aportació calòrica o la presència de proteïnes, hidrats de carboni i greixos, amb la finalitat d'avaluar l'aportació d'elements essencials i també la presència d'elements tòxics".

UNA IDEA REAL DE LA DIETA. Els menús analitzats contenien arrossos, pastes, vegetals, llegums, fregits, peix (salmó), marisc i carn (porc i pollastre), a més de postres a base de fruites i lactis.

Aquesta mena de menús, semblants als d'altres menjadors (escolars, hospitalaris, de centres militars o de presons, per exemple), donen "una idea real de la dieta", diu de la

Guardia. És per això que podrien entendre's com a menús-típus i servir així de base per a avaluar la dieta habitual dels ciutadans.

En l'actualitat, les autoritats sanitàries tenen al seu abast prou informació sobre els hàbits alimentaris en la nostra societat, però només en allò referent als nutrients. És necessari, doncs, que es facen estudis puntuals de camp per a obtenir informació dels elements minerals, elements que també són essencials per a l'organisme.

En aquest sentit, el professor Miguel de la Guardia proposa com a alternativa viable la realització d'estudis de prospecció. "Seria qüestió de recollir un o dos menús de zones diferents i passar així la granera per a controlar una dieta sana a partir de l'extracció de conclusions raonables", explica.

Els resultats que es desprenen de l'estudi del Departament de Química Analítica han sigut presentats en un congrés i el treball es troba en vies de publicació.

Concurs 49K: una competició de projectes empresarials

REDACCIÓ

La Universitat de València, el Parc Científic i la Fundació Universitat-Empresa (Adeit) col·laboren amb l'Associació 49K i altres universitats i centres educatius valencians en la primera edició del Concurs 49K, una competició de projectes empresarials. Per a participar-hi simplement cal tindre una idea, un somni o ganes de fer alguna cosa gran. En 49K l'emprenedoria està recompensada amb premis valorats en 49.000 euros, incloent-hi una experiència a Califòrnia per a l'equip guanyador.

L'objectiu del Concurs 49K és provocar un canvi cultural en l'àmbit dels estudis superiors i, per tant, en la societat. Es pretén despertar l'esperit emprenedor en els joves, motivar-los i animar-los a transformar les seues idees en projectes reals, per a estimular una actitud proactiva en innovació. És imprescindible que valors com ara competir, innovar, emprendre, tindre passió, atrevir-se, etcètera, s'interioritzen en el procés educatiu des del començament en la comunitat universitària. La situació actual està caracteritzada per alts graus d'incertesa i canvis exponencials, la qual cosa representa un repte per als futurs estudiants universitaris, que s'han de preparar per afrontar-ho.

Per tot això naix 49K, amb la convicció que un canvi en la societat jove actual és possible. 49K naix com una identitat independent, ja que no vol perdre l'essència del seu objectiu, que és influir en els estudiants mitjançant una competició interuniversitària. Pretén implicar totes les universitats i centres d'estudis superiors de la ciutat de València. Concretament, la Universitat de València i la Universitat Politècnica de València hi donen suport de manera conjunta a nivell institucional, com a part del seu projecte de Campus d'Excel·lència Internacional (VLC/Campus).

CATEGORIES. Cada projecte s'haurà d'inscriure en una de les categories següents: *Tecnologies de la Informació i la Comunicació:* web 2.0, aplicacions mòbils, disseny de videojocs i programari; *Ciències de la Vida:* biotecnologia, biomaterials i productes sanitaris; *Sociosostenibilitat:* cooperació al desenvolupament, millores socials, sensibilització de la societat, mobilitat sostenible, cultius eficients i sostenibles; i *Categoria lliure:* productes i serveis, incloent-hi projectes energètics i/o tots aquells projectes que no tinguen cabuda en alguna de les categories adés esmentades.

Per a inscriure's al Concurs 49K només s'ha d'enviar una descripció breu (1.000-2.000 paraules) de la idea del participant i les dades personals. Per a més informació, es pot visitar la web www.49k.es. El termini d'inscripció acaba el 13 de febrer.

Jornades d'intercanvi lingüístic en el Tastallengües

Tàndems lingüístics, concerts, una conferència i una visita guiada en anglés conformen la programació

REDACCIÓ

Arriba el segon quadrimestre i amb aquesta una nova edició del Tastallengües. Dues jornades lúdiques d'acolliment i d'intercanvi lingüístic conformen la programació d'aquesta edició.

La primera jornada se celebrarà dijous 10 de febrer a l'Octubre Centre de Cultura Contemporània (OCCC). Aquest espai acollirà, a les 19 hores, un berenar-sopar de germanor en el qual es formaran tàndems lingüístics amb els estudiants

internacionals. A les 21 hores començarà la festa amb un concert a càrrec del grup Tres Fan Ball. La segona cita serà dijous 17 de febrer. Graeme Berman impartirà una conferència sobre *The language of Valencia: how to learn it at the Uni simply sharing yours*, al Servei de Política Lingüística, a les 18.30 hores. A continuació, els assistents realitzaran una visita guiada en anglés per la ciutat de València. Totes les activitats són gratuïtes.

Més informació en www.tastallengues.com.

FOTO: MIGUEL LORENZO

LA FINESTRA D'IGUALTAT

Amparo Mañés gestiona la informació fonamental per a la presa de decisions a la Universitat

UNITAT D'IGUALTAT

El proper 1 d'octubre complirà trenta anys de servei a la Universitat de València amb un potent bagatge administratiu, econòmic i de planificació. Aquesta setmana s'ha presentat el nou Recull de Dades Estadístiques, un dels productes estrella del seu servei que permet obtenir una informació rellevant per a la presa de decisions institucionals. Com a novetat, quasi totes les dades es presenten desagregades per sexe, cosa que ha suposat un gran esforç alhora que ha sigut necessari per aconseguir una informació estadística que pugua determinar les discriminacions i desigualtats a la UVEG.

Amparo Mañés va començar com a auxiliar administrativa, tot i que de seguida va accedir mitjançant oposició a l'escala administrativa i a la primera escala tècnica de la Universitat. Des d'aleshores ha ocupat diversos llocs de certa rellevància que li han permès assolir una visió bastant àmplia de la Universitat.

Administradora de la Facultat de Filosofia i Ciències de l'Educació quan també integrava la titulació de Psicologia amb set mil estudiants i sense informatitzar, passant per cap de Secció de Gestió Econòmica als Serveis Centrals, la primera vicegerència de caràcter administratiu en matèria de planificació de recursos humans, fins arribar a la direcció del Servei d'Anàlisi i Planificació en què es troba actualment.

Com a directora del SAP té com a objectiu principal l'impuls de la infor-

Amparo Mañés,
directora del Servei
d'Anàlisi i Planificació (SAP).

FOTO: MIGUEL LORENZO

mació per a la presa de decisions institucionals amb dues àrees diferenciades com ara l'Anàlisi, de la qual depèn el Recull de Dades Estadístiques, i d'una altra banda la Planificació, de la qual es deriva el Pla Estratègic de la UVEG.

EL RECALL DE DADES ESTADÍSTIQUES APOSTA PER LA VARIABLE SEXE. El primer recull data del curs 94-95 i es posà en marxa com a anuari estadístic amb l'objectiu d'incorporar dades cada vegada més rellevants tant dins com fora de la comunitat universitària. Un veritable esforç de coordinació en una universitat que compta amb 57.000 estudiants en tots els cicles d'ensenyament, 3.700 PDI i 1.700 PAS. Aquesta tenacitat i vigor es multipliquen quan s'estudia el nou recull que s'acaba de fer públic i on la incorporació de dades desagregades per sexe ha estat de quasi el 100%.

Amparo Mañés és una autèntica convençuda de les polítiques d'igualtat i de la transversalitat de les mateixes, i apostar per presentar unes dades que continguin la variable sexe ha estat conseqüència del compliment del Pla d'Igualtat i del seu absolut convenciment personal i institucional perquè aquestes dades són rellevants per a la presa de decisions. A més a més, quan la igualtat és un tema jurídicament consolidat, la directora del SAP assegura que la informació estadística és qui determina si la societat i la Universitat, en el nostre cas, està seguint la senda de la legalitat o se'n desvia en algun moment.

És per això que la seua motivació la condueix a anar més enllà i apunta possibles dades que convindria indagar per a esbrinar, amb una informació depurada, per exemple, si es produeix discriminació salarial per sexe com és el sistema d'accés a llocs de treball a la Universitat. Amb la passió de llegir i interpretar les xifres, Ampa-

ro Mañés explica que els salaris funcionaris estan assignats a cossos i escales i se sap que hi ha més catedràtics que catedràtiques. En escales superiors es concentren més homes que no dones, és a dir el famós sostre de vidre, invisible, que no permet l'accés de dones a aquests llocs. I en el cas del PAS trobem justament el contrari, una concentració de dones en escales administratives que s'equipara a poc a poc amb els homes a mesura que es puja de grup cap a perfils més tècnics i de gestió.

NO CAL CONTINUAR PARLANT DE CONCILIACIÓ SINÓ REGULAR-LA I PROCEDIMENTAR-LA. Amparo aposta fermament per portar endavant unes polítiques de conciliació de la vida professional amb la familiar i personal sense que el servei públic se'n ressentia i creu que s'ha de fer possible mitjançant procediments i regulacions.

Recorda que en la seua generació ser mare i treballar fora de casa era criticat i "semblava que traïes algun caràcter essencial femení". En la seua trajectòria no ha tingut massa dificultats per conciliar feina i família perquè ha comptat amb treballs ben remunerats i amb una parella i ajuda externa amb la qual ha compartit i ha conciliat. Convençuda que és perfectament conciliable i enriquidor per als fills que les mares treballen i tinguen una activitat que no se centre exclusivament en ells, és ferma en aconsellar que la Universitat siga sensible a aquests temes. "Tant les mares com els pares haurien de tindre la possibilitat d'atendre les criatures en moments crítics i 'pactar' d'alguna manera la compensació amb la Universitat perquè no sempre els horaris estables són els més adequats". En això, la directora del SAP afirma que cal avançar perquè la Universitat siga un espill en el qual la societat es pugua mirar.

www.uv.es/igualtat

en breu

EL CADE CONVOCA NOVES AJUDES A ESTUDIANTS. El Centre d'Assessorament i Dinamització dels Estudiants (CADE) convoca noves ajudes econòmiques per al 2011 destinades a estudiants, distribuïdes en *Ajudes a l'estudi* i *Ajudes per a estudiants no comunitaris*, amb termini de presentació de sol·licituds fins el 24 de febrer; *Ajudes a estudiants amb discapacitació i amb necessitats especials*; i *Ajudes a projectes de cooperació*. El termini per a sol·licitar aquestes dues darreres està obert fins el pròxim dia 25. D'altra banda, el CADE ofereix *Borses de viatge* per a facilitar la participació dels estudiants en diverses activitats. El primer termini per a presentar la sol·licitud acaba el 29 d'abril, i el segon el 31 d'octubre. Un altre apartat són les *Ajudes a associacions i col·lectius d'estudiants de la Universitat de València per a la realització d'activitats socioculturals l'any 2011*. El termini estarà obert fins el 23 de febrer. Finalment, des del passat 31 de gener es troba vigent la convocatòria *Art Públic/Universitat Pública*, de la qual es realitzarà una selecció de huit projectes artístics d'intervenció a l'espai públic per a ser exposats en la Setmana de Benvinguda. Les convocatòries estan incloses en la seua electrònica (entreu.uv.es) amb registre *on line*, excepte *Ajudes a l'estudi* i *Ajudes al transport per a estudiants amb discapacitació*. Més informació en www.uv.es/cade i en la pàgina 2 de NOU DISE.

Mor Joaquín Colomer, el rector de la transició a la Universitat

REDACCIÓ

Joaquín Colomer Sala (Madrid, 1924), rector de la Universitat de València entre 1979 i 1984, va morir el passat 13 de gener. Joaquín Colomer era un prestigiós metge, que va ocupar importants càrrecs de gestió universitària. També va destacar en la política i va ocupar el càrrec de conseller de Sanitat en els governs del socialista Joan Lerma.

Llicenciat en Medicina el 1948, va aconseguir la Càtedra de Pediatria de la Universitat de València el 1970. Des de març del 1977 i fins a gener del 1978 va ser el responsable de la Direcció General de Salut Pública del Consell del País Valencià. L'any 1985 Joan Lerma el va nomenar conseller de Sanitat i Consum, càrrec que va abandonar el 1995.

Joaquín Colomer Sala va ser vicerector de la Universitat de València al Campus d'Alacant entre 1978 i 1979. A continuació va ser nomenat rector a València. Va presidir la Conferència de Rectors Espanyols entre 1982 i 1984.

FOTO: MIGUEL LORENZO

Edita: Universitat de València.
Directora: Remei Castelló.
Consell de Redacció: Daniel González Serisola, Gonzalo Montiel, Olga Dénia, Alfons Cervera, Magda R. Brox, Angélica Morales, Manuel Peris i Francesc Bayarri.
Disseny i maquetació: Tomàs Gorria.
Fotografia: Miguel Lorenzo.
Correcció lingüística: Agustí Peiró.
Administració i Serveis: Paco González, Vicent Martínez i Enrique Pino Valle.

Contractar Publicitat: Publipress. Tel. 96 391 84 00.
Redacció: Gabinet de Premsa (Avinguda de Blasco Ibáñez 13, 46010). Tel. 96 386 41 13
Correu electrònic: premsa@uv.es.
Nou DISE digital: <http://www.uv.es/~noudise>.
Impremta: Rotodomenech S.L.
Dipòsit legal: V-1.612-1997.
ISSN: 1138-0624.
Nombre d'exemplars: 10.000.

Suprimits els exàmens de setembre del 2012

El Consell de Govern de la Universitat de València va aprovar dimarts passat el calendari acadèmic per al curs 2011-2012. La principal novetat és la supressió dels exàmens de setembre. Serà entre el 25 de juny i el 13 de juliol del 2012 quan se celebraran els exàmens, en segona convocatòria, del segon semestre. El curs començarà el dia 13 de setembre del 2011 i el segon semestre arrancarà el dia 1 de febrer del 2012.

REDACCIÓ

El calendari va ser presentat per la vicerectora d'Estudis i Política Lingüística, Isabel Vázquez, qui prèviament havia sondejat l'opinió de representants dels estudiants i dels equips de govern dels centres. Després del debat en el si del Consell de Govern, es va decidir deixar un cert marge d'autonomia als centres per tal de fixar definitivament el calendari en cada facultat i en cada escola universitària, però dins del marc global aprovat ara.

Alguns centres, especialment els de majors dimensions (Economia i Dret), havien demanat una certa autonomia per tal d'encaixar els exàmens amb la disponibilitat d'aules. També els representants dels estudiants van expressar la seua preocupació per l'acumulació d'exàmens en els mesos de maig, juny i juliol. En aquell trimestre se succeiran els exàmens de primera convocatòria del segon semestre (del 28 de maig al 15 de juny), la segona convocatòria del primer semestre (del 25 de juny al 13 de juliol) i la segona convocatòria del segon semestre (del 25 de juny al 13 de juliol). S'han deixat uns dies sense exàmens en juny (del 16 al 24). També s'ha acceptat una reclamació dels estudiants per a deixar sense exàmens uns dies (dos o tres) en tornar de les vacances de Nadal. Finalment, la proposta de l'estudiant

Agustí Zacarés de considerar el 25 d'abril com a lectiu sense classes va estar reconvertida en una recomanació als centres per a commemorar la Batalla d'Almansa en la forma que decidisquen.

D'altra banda, la Universitat de València s'incorporarà al Patronat de la Fundació Institut de Llengües de la Península Ibèrica, que s'està impulsant per diversos organismes, entre els quals l'Ajuntament de Benasque. La degana de la Facultat de Filologia, Traducció i Comunicació, María José Coperías, va defensar l'oportunitat de la iniciativa i va definir la Universitat de València com una universitat "plurilingüe". Coperías va informar que la facultat imparteix actualment totes les llengües de la península, a més de les principals del món.

Segons la documentació justificativa aportada al Consell de Govern, "el panorama lingüístic de la península ibèrica es concep de manera parcel·lada, com un conjunt d'idiomes que coexisteixen en un determinat espai geogràfic, però no com una sèrie de llengües que conviuen en el mateix". El document continua: "És evident que les llengües de la península ibèrica no solament coexisteixen, sinó que també conviuen i que aquesta convivència ha marcat en el passat i condiona en el present la vida de les persones que es mouen en el seu es-

Imatge d'arxiu d'un examen oral.
FOTO: MIGUEL LORENZO

Destaquem

■ **La Universitat de València s'incorporarà al Patronat de la Fundació Institut de Llengües de la Península Ibèrica**

■ **El Consell de Govern va aprovar l'acceptació d'una parcel·la a Ontinyent per a una eventual construcció d'instal·lacions docents**

pai idiomàtic". L'escrit conclou: "Els especialistes en plurilingüisme de la península ibèrica, precisament perquè es tracta d'un tret consubstancial a la mateixa, sentien fa anys el desig que es fundara algun organisme dedicat a estudiar i promoure la convivència d'aquestes llengües".

Així mateix, el Consell va aprovar diversos convenis de col·laboració. Es va autoritzar la signatura de convenis

amb municipis valencians (que va presentar el vicerector de Participació i Projecció Territorial, Jorge Hermosilla); amb universitats de França i Xile (que va explicar el vicerector d'Investigació i Política Científica, Pedro Carasco), amb el CNI per a realitzar en el futur cursos i seminaris conjuntament (que va presentar la vicerectora de Comunicació i Relacions Institucionals, Sílvia Barona); amb la Secretaria d'Estat de Comerç Exterior i amb la Conselleria de Medi Ambient (que va presentar la vicerectora d'Estudis i de Política Lingüística, Isabel Vázquez); i amb diverses universitats per a impartir títols de doctorat (que va detallar la vicerectora de Postgrau, Rosa Marín).

Finalment, el Consell de Govern va aprovar l'acceptació d'una parcel·la a Ontinyent per a una eventual construcció d'instal·lacions docents. Aquest punt va provocar un viu debat. Els representants dels estudiants s'hi

van mostrar favorables, ja que s'avança en la línia de millorar les condicions per als més de cinc-cents alumnes que cursen a Ontinyent títols d'Empresarials (Finances i Comptabilitat) i de Magisteri. Per contra, diversos directores de centres van expressar reticències a l'acceptació de la parcel·la. Aquestes opinions crítiques es van fonamentar en arguments tant docents com econòmics. El gerent, Joan Oltra, va explicar que si s'acceptava la parcel·la es podrien iniciar les gestions per tal d'inaugurar el nou edifici a començament del curs 2012-2013, sempre que així es decidira per part de la Universitat. El rector, Esteban Morcillo, va reclamar un vot favorable a l'acceptació de la parcel·la i va demanar que s'abandonara qualsevol incertesa sobre la vinculació de la Universitat amb Ontinyent. El Consell de Govern va aprovar l'acceptació de la parcel·la amb vint-i-nou vots favorables, dos en contra i sis abstencions.

La història del València CF torna a les aules

REDACCIÓ

La història del València CF torna a les aules amb un curs de lliure elecció que es pot seguir a partir del pròxim 9 de febrer.

Fa un any ja es va impartir a la Universitat de València la primera edició d'aquest curs i ara la iniciativa es comparteix amb la Universitat Politècnica.

Es tracta d'un curs de trenta hores impartit en deu sessions de tres hores cadascuna i que es perllongarà en dies alterns fins el pròxim 7 de març.

El curs ofereix la possibilitat de conèixer de prop i a través de professionals del periodisme, la sociologia,

l'economia i els protagonistes de la història del club el que ha suposat el València CF durant els seus més de noranta anys de vida.

ANÀLISI DETALLADA. Més enllà dels sentiments dels aficionats, des d'un punt de vista científic i analític, el València CF resisteix perfectament una anàlisi detallada i rigorosa del que ha suposat com a entitat en els àmbits local, nacional i internacional, sense oblidar el record i l'evolució dels seus grans èxits esportius.

La Fundació València CF, l'organització educativa The Academy i Bancaixa participen en aquest projecte.

FOTO: MIGUEL LORENZO

VISITA. Alumnes de La Nau Gran han recorregut aquestes setmanes els espais universitaris

Les raons d'estudiar després dels cinquanta-cinc

Un miler i mig de persones majors de cinquanta-cinc anys passen cada any per les aules de la Universitat, gràcies al programa La Nau Gran. Són una minoria que creix cada any i que ha canviat el paisatge humà dels campus. Per a guiar els estudiants que comencen enguany s'ha celebrat la campanya *Conèixer la Universitat* adreçada a ells, on han participat prop d'un centenar d'alumnes.

ALBA REQUEJO

Lola és nova a la Universitat. Estudia primer de Psicologia. Porta matriculada poc més d'un quadrimestre i de moment només ha fet les classes introductòries, però diu que tot el que està aprenent li està sent molt útil per a cuidar la seua néta menuda. Perquè Lola acaba de fer seixanta-quatre anys. Ella és alumna de La Nau Gran, el programa de la Universitat de València per a majors. Des del 1999 (quan 70 persones es matricularen en el programa) fins a enguany (amb més de 1.100) són moltes les persones majors de cinquanta-cinc anys que han passat per les aules de gran part de les nostres facultats, on han compartit classes, dubtes, diàlegs i explicacions -tot excepte els exàmens- amb la resta d'estudiants.

COM SÓN ELS CURSOS. La Nau Gran (NG) té com a objectius proporcionar a les persones majors una formació universitària que els facilite un aprenentatge autònom; divulgar, ampliar o actualitzar els seus coneixements; afavorir el seu desenvolupament personal i promoure un major aprofitament de les ofertes d'oci i temps lliure que la societat posa al seu abast; a més de facilitar i promoure les relacions intergeneracionals en el si de la Universitat. Les "carreres", ací, són itineraris (n'hi ha set: Història de l'Art, Geografia i Història, Humanitats, Psicologia, Ciències Socials i Jurídiques, Ciències de la Salut i Ciències Bàsiques) i consten de 75 crèdits distribuïts en tres cursos lectius. Les assignatures són de tres tipus: introductòries (dissenyades exclusivament per a cadascun dels itineraris, amb l'objectiu de facilitar el seguiment dels mòduls següents), optatives (les mateixes que figuren en l'oferta d'optatives i troncal d'algunes de les diverses titulacions de la Universitat) i

Alumnes de La Nau Gran durant la campanya *Conèixer la Universitat*. FOTO: MIGUEL LORENZO

de lliure elecció (tallers, clubs, cursos i seminaris que el Servei d'Extensió Universitària organitza per a l'estudiantat general). Ací no hi ha exàmens ni proves d'accés: l'únic requisit per a formar part de la NG és haver fet cinquanta-cinc anys en el moment de formalitzar la matrícula.

UN ALUMNAT HETEROGENI. "Jo no vaig poder estudiar, perquè mon pare considerava que si hi havia diners a casa era perquè estudiara carrera el xic", explica Lola, "encara que jo, després, quan vaig ser major d'edat (que en aquella època era als vint-i-un anys) vaig passar per damunt del seu criteri i vaig començar a estudiar el batxiller. El vaig acabar just abans de casar-me". El cas de Lola, tot i que no únic, és molt comú entre els estudiants de la NG, sobretot entre les dones, que són majoria en el programa. Molts dels estudiants que s'hi apunten són persones que no van poder completar els estudis superiors, o que se'ls van deixar a mig camí, per les dificultats de l'època.

Però el perfil d'estudiant de la NG és molt heterogeni: des de mestres de casa fins a professionals d'altres camps, diferents als que ara estudien, o catedràtics jubilats. És el cas d'Adolfo, catedràtic d'institut i professor associat a la Universitat, que va fer l'itinerari d'Història de l'Art i ara col·labora amb l'Associació d'Amics de La Nau Gran. O el de Júlia, que enguany ha començat a cursar l'itinerari de Ciències de la Salut, "un tema que sempre m'ha agradat, tot i haver treballat durant tota la meua vida en el sector financer, en banca". Ara, prejubilada des de fa dos anys, "vull donar temps als meus hobbies...

Diàleg intergeneracional

Una vegada cursades les assignatures introductòries, l'estudiantat de La Nau Gran comença les optatives, compartint professorat, aules i horari amb la resta, i integrant-se en l'activitat normal de cada centre. Això permet posar en contacte diari persones que es troben en diferents moments de la seua trajectòria vital i enriqueix les experiències d'uns i altres. A més, les persones majors que segueixen cursos universitaris registren augments significatius en els avaluadors objectius de salut, creixement personal, autoestima i satisfacció amb la vida (segons es desprèn d'un estudi publicat pels professors Julián Montoro, de la Universitat de Ohio, i Sacramento Pinazo i María Ángeles Tortosa, de la Universitat de València, el 2007). La participació en La Nau Gran "els vitalitza molt", explica el professor Miguel de la Guardia, coordinador de l'itinerari de Ciències Bàsiques, representa "l'efecte de deixar les canes, deixar l'envelliment, i començar a sentir-se com van estar la primera vegada a la Universitat, aquells que van estar-hi, o quan eren joves i van somniar d'anar-hi... i ara ho poden fer". "Per a mi açò ha sigut un alliberament", explica Lola. "Fins i tot em done compte que tinc més en comú amb els meus fills i, amb les amigues, puc parlar d'altres temes als quals abans no accedia". De posar punt final a la seua aventura, ni en parlen: "Jo no pense deixar-ho mai", diu María José, "mentre tinga salut i el coco em funcione continuaré fent itineraris, perquè m'agrada i m'enriqueix".

i aprendre, aprendre molt." I és que, deixada enrere, en molts casos, la seua etapa professional, ara toca "dedicar-se temps a un mateix". Així ho explica també Asun, qui va aprofitar la prejubilació per a començar a estudiar de nou. "He treballat tota la vida d'auxiliar d'infermeria, tot i que l'àmbit sanitari no era allò que més m'omplia. En deixar de treballar, vaig començar a pensar més en mi, a emprar el meu temps en activitats que em satisfieren". Ella és alumna de La Nau Gran des dels seixanta-sis anys, quan va començar l'itinerari d'Humanitats; ara en té setanta-tres i cursa el d'Història de l'Art, després d'un parèntesi de dos anys, "perquè el sor-

teig de places em va deixar fora de l'itinerari que jo volia".

Si hi ha una cosa en què els estudiants i estudiantes del programa es mostren d'acord és que "La Nau Gran és addictiva". No sols ho diu Asun, també María José, que estudia primer de Psicologia, després d'haver cursat Història de l'Art i Humanitats i haver començat, l'any passat, l'itinerari de Ciències Socials i Jurídiques, al qual ha renunciat per a fer aquell. "Sóc de la segona promoció que es diploma amb La Nau Gran, perquè quan el programa es va posar en maxa, el 99, encara no tenia l'edat i vaig haver d'esperar un any més a apuntar-m'hi... Tenia unes ganes!".

José Luis Canet Vallés, nou director de Publicacions

REDACCIÓ

El catedràtic de Filologia Espanyola José Luis Canet Vallés és el nou director del Servei de Publicacions de la Universitat de València. Canet va ser nomenat el 20 de gener i va prendre possessió del càrrec el passat dimecres 26, substituint així l'anterior director, Antoni Furió.

José Luis Canet Vallés va ser degà de la Facultat de Filologia entre els anys 2002 i 2005; ha sigut membre de la Comissió del Servei de Publicacions de la Universitat de València (1996-2002); i ha dirigit el Servei d'Informació Bibliogràfica (Servei de Biblioteca) de la Universitat de València del 1990 al 2002.

A més, ha format part de la Comissió Tècnica del Pla d'Estudis de Biblioteconomia i Documentació del 1994 al 1995, entre altres càrrecs administratius i de gestió. Fins l'any passat Canet ha sigut membre assessor del rector per a la Reforma dels Plans d'Estudi, un càrrec que ha ocupat durant dos anys.

Convocat el VIII Concurs Sambori de Narrativa

REDACCIÓ

La Fundació Sambori, amb la col·laboració de la Universitat de València, la Politècnica de València, la Universitat d'Alacant, la Jaume I de Castelló i la Miguel Hernández d'Elx, convoca el VIII Concurs Universitari de Narrativa Curta en Valencià Premi Sambori 2011, adreçat als estudiants de les universitats públiques valencianes matriculats en el curs 2010-2011.

Les obres hauran de tindre una extensió entre 1 i 10 pàgines DIN A4 i s'hauran de lliurar abans del 25 de febrer. Entre altres novetats d'enguany, les obres podran ser d'autoria col·lectiva; podran participar-hi tots els estudiants matriculats en qualsevol de les titulacions, graus o màsters; només hi haurà una fase; i s'hauran de presentar personalment o per correu postal a la Fundació Sambori (carrer Arquitecte Artal 3A baix, 46450 Benifaió). Es concediran tres premis, dotats amb 2.000, 1.000 i 500 euros, respectivament, que es lliuraran el 28 de maig del 2011 a la Miguel Hernández d'Elx.

ENTREVISTA. Michael Robinson, comunicador televisiu

“Sóc més feliç amb el meu treball que Guardiola i Del Bosque junts amb el seu”

Michael Robinson és una de les referències del periodisme esportiu en televisió de les últimes dues dècades. Nascut a Anglaterra fa cinquanta-dos anys, va ser internacional per Irlanda, campió d'Europa amb el Liverpool i jugador de l'Osasuna. Després de la seua retirada esdevingué un dels primers exjugadors que comentaven futbol per televisió a Espanya.

ALFONSO GIL

Sense deixar d'estar cada diumenge en *El partido del Plus*, va arribar amb *El día después* la seua major popularitat. Ara, amb el seu últim programa, *El informe Robinson*, s'ha sentit legitimat per a “tornar a envair el saló de les cases dels espectadors”.

—Com va començar amb el futbol en televisió?

—En “la meua vida anterior” vaig ser jugador de futbol. Quan em vaig retirar, vaig comentar el Mundial del 1990 per a Televisió Espanyola i a continuació em va contractar Canal Plus a pesar que jo només els oferia cent paraules en castellà, de les quals la meitat eren paraulotes. Després, la televisió em va enganxar. Primer com a jugador i després en televisió es pot dir que mai no he “pegat ni xapa”.

—Què el manté amb les piles carregades?

—Un dia vaig eixir amb els meus companys de Canal Plus al carrer quan ja fosquejava. Els vaig dir que miraren les finestres dels pisos. Alguns estaven il·luminats. El que jo vull és que ens posem a través de la televisió en eixes cases per a contar-los històries que els interessin, els vaig dir.

—Així va nàixer *El día después*?

—Em van proposar fer un programa de futbol el dilluns a la vesprada, quan tots se sabien de memòria el que havia passat el dissabte i el diumenge. El programa s'emetria quan la dona ja li havia dit al marit que li retornara el comandament a distància després d'un llarg cap de setmana. Havíem de despertar-li també l'interés a ella i no ho anàvem a fer amb el 4-4-2 o la tàctica del rival. Ací va nàixer el programa, amb el futbol com a pretext.

—El programa va morir...?

—Vaig dur millor la meua retirada del futbol que la desaparició del programa, el qual vaig veure nàixer, créixer i

FOTO: MIGUEL LORENZO

■ Si quan era jugador m'haguera adonat del que suposava el futbol per a molta gent, no m'hauria atrevit ni a lligar-me les botes

morir. Era el meu millor amic i me'l van matar. Vaig estar un any i mig de dol. Vam fer durant un temps *Maracanã* [un programa que no vol recordar] i ara estem satisfets amb *El informe Robinson*.

—En quin escenari televisiu general arriba ara el seu informe als espectadors?

—Arriba en un moment en el qual no es pot traïr el públic. No podem admetre que ens diguen que el que la gent vol veure és *Gran Hermano* i tots els seus programes satèl·lits. La gent durant el dia pensa en els seus problemes, no en el que li agradaria veure per la tele quan arriben a casa. Veiem el que ens posen i, si no ens agrada, ho deixem de veure. Açò agradarà?, em van preguntar sobre el meu programa. Com ho puc saber? Només sé que és el que vull contar. A més, a mi mai no m'han dit qui ha d'eixir o no. Fem el programa que pensem que hem de fer. Per això crec que sóc més feliç que Pep Guardiola amb el Barcelona o Vicente Del Bosque amb la selecció.

—I des del punt de vista formal?

—L'important és la imatge. Al periodista cal donar-li el micròfon perquè pugui parlar, no perquè parli. La que ha de parlar és la imatge perquè, en

cas contrari, estem fent ràdio per televisió. No ens han de contar el que passa, ho hem de veure. Que s'aparte el presentador, que ens tapa la imatge, que no és sinó un mal necessari. L'objectiu de la televisió és que l'espectador veja coses i per a això la música és millor companya que la paraula. Crec que en televisió paraula i imatge no són precisament un matrimoni feliç.

—A banda del seu treball en televisió, com veu la premsa escrita?

—Un primer tema és que cal diferenciar molt entre premsa, ràdio i televisió. Al Regne Unit, per exemple, són mons molt diferents, molt fragmentats. Ací sembla que són més o menys el mateix, però jo considere que tenen poc a veure. La prova és que un bon professional d'un periòdic poc o res té a veure amb un de la ràdio o la televisió, o al revés. La premsa escrita, en qualsevol cas, no està en un bon moment: és propagandista i, de vegades, em recorda Goebbels, però no sé si hi ha espai per a un nou tipus de periodisme esportiu escrit que no s'adreça als aficionats. Amb el que hi ha ara, els periòdics havien d'incloure un text com en el tabac: “Fer cas a aquestes informacions pot danyar per a sempre les neurones del lector”.

—Què opina un exfutbolista dels futbolistes?

—Els futbolistes són uns inconscients i el millor és que ho continuen sent. Si quan era jugador m'haguera adonat del que suposava el futbol per a molta gent, no m'hauria atrevit ni a lligar-me les botes i saltar al camp.

Robòtica presenta una ala delta virtual per a promocionar el turisme

REDACCIÓ

L'Institut de Robòtica i Tecnologies de la Informació i la Comunicació (IRTIC) de la Universitat de València ha adaptat per primera vegada a l'ús turístic les tecnologies de simulació més avançades, fins ara reservades per als simuladors professionals de vol o conducció d'alta gamma. L'IRTIC, en col·laboració amb la Diputació de València, ha presentat a la Fira Internacional del Turisme (FITUR), que s'ha celebrat a Madrid, la nova ala delta virtual creada per a promocionar el turisme valencià.

El director de l'IRTIC, Marcos Fernández, va explicar que l'ala delta virtual “integra components ja existents, per la qual cosa s'ha aconseguit reduir considerablement el cost del prototip”. “La nostra innovació ha consistit a posar a disposició del públic en general unes tecnologies de simulació reservades a l'àmbit professional per a l'entrenament”, va afegir.

Entre les propostes tecnològiques més innovadores de l'IRTIC destaca el sistema de visualització dual format, en primer lloc, per una pantalla de projecció cilíndrica de grans dimensions (5 metres per 2,5 metres amb triple projecció i 180 graus de visió horitzontal). “És equivalent a una pantalla de 300 graus, amb la qual cosa cobreix el camp visual complet dels passatgers, ja que poden accedir-hi el pilot i quatre companys”, va apuntar Fernández. I el segon element ideat pels tècnics de la Universitat és un casc de realitat virtual amb visió estere-

oscòpica 3D que permet al pilot moure lliurement el cap i mirar en la direcció desitjada, amb 360 graus de cobertura.

LLIBERTAT DE MOVIMENT. També és pionera la incorporació d'una plataforma mòbil creada per l'IRTIC per a donar la sensació de moviment real als tripulants de l'ala delta. Aquesta plataforma de 6 graus de llibertat de moviment, amb capacitat per a moure 750 quilos, permet transmetre les inclinacions i acceleracions habituals en el vol de l'ala delta, incloses les turbulències i les vibracions.

El sistema de control de vol d'aquesta ala delta virtual està basat en un prototip real de 5 metres d'ala (wing-span). Alhora, incorpora diversos sistemes d'última generació, com ara la producció de vents per a simular els corrents rebuts durant el vol o el so direccional per a la creació de so d'ambient. “Una característica destacable és que tots els elements utilitzats han estat desenvolupats a partir de productes estàndard, per tant hem fet una tasca important de D+i [desenvolupament i innovació] i a un cost assumible”, va concloure el director de l'IRTIC.

L'ala delta virtual de la Universitat de València, gràcies al suport del Patronat de Turisme de la Diputació de València, oferirà dades geogràfiques de qualsevol lloc de la província, amb altures reals, i fotografies de satèl·lit d'alta qualitat a través de diverses rutes turístiques per a contemplar paisatges inèdits a vista d'ocell.

Una pintura insecticida contra la malària

REDACCIÓ

L'equip investigador de la Unitat de Parasitologia de la Facultat de Farmàcia de la Universitat de València, coordinat pel catedràtic Santiago Mas Coma, ha obtingut nous resultats derivats del projecte *Malària a Àfrica amb la Tecnologia de Microencapsulació Polimèrica INESFLY*. Es tracta de la pintura insecticida Inesfly 5A IGR, una solució química que repel·leix el mosquit transmissor de la malaltia. Aquesta nova pintura insecticida conté dos organofosforats (OPs), clorpyrifos i diazinon, i un re-

gulador del creixement (IGR), el pyriproxifen. Inesfly és una pintura soluble en aigua que es pot aplicar com qualsevol altra pintura sobre parets i altres superfícies.

Mas Coma va explicar que la lluita contra la malària i el seu control es basen en accions a nivell humà -desenvolupament de medicaments- i en accions contra els mosquits vectors -insecticides, mosquiteres...

El projecte amb el qual treballa la Universitat es troba emmarcat, precisament, en aquestes darreres accions.

TAM TAM

CLASSES

Es demanen professors per a classes particulars remunerades. Pares membres de l'associació Apnadah necessiten estudiants per a classes particulars a domicili a xiquets amb TDAH a València ciutat i província. No és necessària experiència prèvia. Envieu un breu currículum a asociacion@apnadah.org indicant matèries (matemàtiques, anglés, llengua, socials, química, física, etc.) i nivell educatiu a impartir. Tel. 96 329 34 94.

Classes de Valencià per a la Junta Qualificadora. Professor amb experiència. Tots els nivells. Preu: 15 euros l'hora. Tel. 656 67 03 10. C-e: jordirafael@yahoo.es.

Intercanvi d'idioma Castellà/Italià i Alemany. Busque italià/ana per a fer intercanvi d'idioma. També alemany. Tels. 96 392 55 46 i 626 15 39 75 (Àngela).

Intercanvi d'idioma Català/Anglés o Castellà/Anglés. Busque natiu/nativa nord-americà o anglés per a fer intercanvi d'idioma. Tel. 639 63 34 22 (Josep).

Classes de Castellà i Català i intercanvi Castellà-Català/Anglés. Preu molt econòmic. Tel. 636 19 14 19 i l_albarracin@hotmail.com.

Compre manual (usat o no) d'Història Contemporània del País Valencià. Editorial Tàbarca (1992). Autors: Albert Girona i altres. C-e: salva35s@yahoo.es.

Venc col·lecció d'edicions bones de revistes (decoració, moda, cultura, etc.) Són més de cent, que vendria per només 30 euros en total. Críeu per les vesprades al 617 50 03 94 (Josefina).

VOLUNTARIAT

Actualitat sobre voluntariat a la Universitat de València. La pàgina web del CADE de la Universitat de València compta amb informació actualitzada sobre programes de voluntariat, cursos, beques, entre altres. Els interessats poden consultar tota l'actualitat en l'adreça www.uv.es/cade/v/voluntariat.

Voluntaris per al Club d'Oci d'Asprona. Necessitem voluntaris per a participar en activitats per a persones amb discapacitat

intel·lectual. Tallers, eixides al teatre o al cinema, excursions o festes centren les activitats del Club d'Oci, que són planificades per les mateixes persones amb discapacitat a través de reunions periòdiques, per a les quals és primordial el suport dels voluntaris. L'entitat està al barri de Benimaclet. Interessats telefonau al 96 339 10 80/615 56 57 63 (María Jesús Dolz).

Convivència i educació en valors.

Necessitem voluntaris per a treballar amb xiquets i xiquetes del barri del Marítim en un programa social de convivència i educació en valors, salut, ecologisme, participació, etc. Realitzem activitats de repàs escolar, ludoteca, tallers i eixides. Flexibilitat de dilluns a divendres de vesprada i els caps de setmana. Associació juvenil YMCA (C/Illes Canàries 112 o 96 333 24 87).

Projecte Xaloc. Necessitem voluntaris

per a treballar amb xiquets i xiquetes del barri de Russafa amb problemes socials i escolars. Realitzem activitats de repàs escolar, jocs, tallers i eixides, dilluns, dimecres i divendres per les vesprades. Estem a Pere III el Gran 20, baix. Tels. 96 373 04 40 i 636 38 41 44 (Juan) i 654 84 85 24.

Es necessiten voluntaris per a un programa de dinamització a centres escolars de València.

Treball d'integració social amb immigrants, joves d'ètnia gitana, etc. Informació al 96 395 09 31 o valenciastch@terra.es.

PISOS

Lloguer de pisos i habitatges per als universitaris a través de la Societat Pública de Lloguer (SPA).

Tant els estudiants, els professors i el personal d'administració i serveis com els propietaris poden contactar amb el telèfon 902 13 02 13 i el correu electrònic spaviv@spaviv.es i concertar una cita amb l'equip de la SPA. L'oferta també es pot consultar al CADE (Aulari III a Blasco Ibàñez, www.uv.es/cade/v/ajudes/vivienda.htm).

Programa Intergeneracional Viure i Conviure.

La Universitat de València, a través d'un conveni amb la Caixa de Catalunya i l'Ajuntament de València, ofereix als estudiants conviure amb persones majors a canvi de tindre allotjament gratuït

durant el curs acadèmic. Interessats cal remetre a les ofertes del CADE la sol·licitud. Més informació: 96 386 47 71 i www.uv.es/cade.

Pis per a llogar. Xic/a. Pis exterior, situat prop de centres comercials, que comunica amb els campus universitaris (Blasco Ibàñez, Burjassot, Tarongers). Està acabat de reformar, totalment equipat amb mobles i electrodomèstics. També televisió i microones. Accés a internet. C/Doctor Catalayud Baya. Preu a convindre. Tel. 653 21 21 30 (José Ramón Coll).

Pis per a llogar. Xic/a. Al barri del Carme, en una finca tranquil·la, totalment equipat. Una habitació amb llit gran. Bany amb banyera. Cuina independent, menjador gran i balcó. Tot reformat. C/Serrans. Preu: 600 euros. Tel. 619 77 45 16 (Ana Boluda).

Compartir amb estudiants. Xica. En perfecte estat, exterior i molt lluminós. Despeses compartides. Té tots els serveis a prop: estació de metro, autobusos. Prop de la Politècnica i la Universitat de València. C/Humanista Furió 3. Preu: 180 euros. Tel. 687 11 56 75 (Amparo Cabo).

Compartir amb estudiants. Xic/a. Tríplex gran i lluminós. Disposa d'un menjador ample, cuina, saleta, dos balcons, dos banys, calefacció, nevera, rentadora, microones, etc. Al costat de la Politècnica, a deu minuts de l'avinguda Blasco Ibàñez. L'habitació que es lloga té, entre altres coses, un armari, un gran escriptori, un llit i una tauleta de nit. C/Sant Rafael 1. Preu: 220 euros. Tel. 669 71 40 67 (Josepa Espinosa Guerri).

Es lloga habitació. Xic/a. Vivenda molt ampla que disposa d'ascensor, gas ciutat, rentaplats, rentadora, nevera, microones, bany complet, menjador molt ample... Tot amb llum pròpia. C/Ruvert i Villo 13 (Burjassot). Preu: 175 euros. Tel. 626 73 41 93 (Carme Muñoz).

Compartir amb estudiants. Xic/a. Ambient tranquil. Pis amb molta llum, tot exterior. Ben comunicat, a quinze minuts de les universitats i a dotze minuts del centre. Preferentment estudiants Erasmus. Carrer Ausiàs March 45. Preu: 165 euros més despeses. Tel. 646 55 17 47 (Isabel Rojas).

Borsa de treball

Aquestes són algunes de les ofertes de treball que pots trobar en la Borsa de Treball de la Universitat de València. Si vols completar-ne la informació o consultar més ofertes de treball, connecta amb el web <http://www.uv.es/bolsadetrabajo>, envia un correu electrònic a opalgas@uv.es o telefona al 96 162 59 09/11.

Educadors socials/educadores socials

Titulació: Educació Social
Àmbit geogràfic/localitat: València
Referència: 13637. Oferta Tauler d'Ofertes

Treballadors socials/treballadores socials

Titulació: Treball Social
Àmbit geogràfic/localitat: València
Referència: 13638. Oferta Tauler d'Ofertes

Llicenciats/licenciades en Humanitats

Titulació: Humanitats
Àmbit geogràfic/localitat: València
Referència: 13639. Oferta Tauler d'Ofertes

Comercial Departament Exportació

Àrea: Economia
Àmbit geogràfic/localitat: València
Referència: 13644. Oferta Tauler d'Ofertes

Product Manager

Titulacions: Biologia i Química
Àmbit geogràfic/localitat: València
Referència: 13648. Oferta Tauler d'Ofertes

Logopeda

Titulació: Logopèdia
Àmbit geogràfic/localitat: València
Referència: 13662. Oferta Tauler d'Ofertes

Monitor/monitorea d'activitats extraescolars

Àrea: Educació
Àmbit geogràfic/localitat: València
Referència: 13645. Oferta Tauler d'Ofertes

Advocat/advocada

Titulació: Dret
Àmbit geogràfic/localitat: València
Referència: 2671. Oferta Borsa de Treball

Infermer/infermera

Titulació: Infermeria
Àmbit geogràfic/localitat: València
Referència: 2674. Oferta Borsa de Treball

Professor/professora

Àrea: Ciències
Àmbit geogràfic/localitat: València
Referència: 2670. Oferta Borsa de Treball

OPAL

t'obri la porta al món laboral

c/ Amadeu de Savoia, 4
46010 | València.
Tel. 961 625 901
opalgas@uv.es | www.uv.es/bolsadetrabajo

ofertes

PRÀCTIQUES
FORMATIVES
EN EMPRESSES

2011-2

Febrer

Inscripcions
fins el
12/02/2011Dirigit a
l'alumnat
d'últim
curs de la
Universitat
de València

UNIVERSITAT DE VALÈNCIA

Àrea Social i Jurídica

SINDICATO FERROVIARIO INDEPENDIENT SFI (Ref. 49620) València • L. Dret • Mesos febrer-maig • Horari matins • Dret del Treball.

MUÑOZ BOSCH, SL (Ref. 47712) Museros • L. ADE, L. Economia, Dip. Ciències Empresarials • 400 hores de febrer a maig • Horari: matins • 300€/mes • Office/internet.

REFRESCO IBERIA (Ref. 47730) Oliva • L. ADE, L. Economia, Dip. Ciències Empresarials • 400 hores de febrer a maig • Horari: a convindre • 400€/mes • Idioma: anglés • Bon expedient acadèmic.

Àrea Ciències i Enginyeria

AUREN TECNOLOGÍAS DE LA INFORMACIÓN SL (Ref. 50307) València • Enginyeria Informàtica o ITT. Especialitat en Telemàtica • 640 hores de febrer a juliol • Horari M/V • 3.000€/pràctica.

BIOSENSORES SL (Ref. 49774-49775) Paterna • L. Biologia, L. Bioquímica • 300 hores de gener a març • Horari a convindre • 200€/mes.

CELEROMICS TECHNOLOGIES (Ref. 50592) Paterna • Eng. Informàtica • 480 hores de febrer a maig • Horari a convindre • 450€/mes • Requisits: programació i anglés.

COMPANY FOR SOFTWARE AND DEVELOPMENT (Ref. 50590) València • Eng. Informàtica • 300 hores de febrer a juliol • Horari a convindre • 650€/mes • Requisits: programació.

Àrea Humanitats

ESCUELAS DE ARTESANOS FUNDACIÓN DE LA CV SL (Ref. 47569 - 47570) València • Dip. Biblioteconomia i Documentació • 4 mesos • Horari a convindre • 350€/mes • Informàtica.

Àrea Salut

GRUPO CIVAE (Ref. 49542) València • Dip. Nutrició / L.

Tecnologia dels Aliments • A partir de febrer • Horari: a convindre • 250€/mes.

Presentació sol·licituds en www.adeit.uv.es/pf/inscripciones/

Important: en omplir la sol·licitud, en l'apartat referència oferta, indica el número de referència de l'empresa que t'interessa.

Pots consultar més ofertes en la web de pràctiques d'ADEIT.

ADEIT

Pl. Mare de Déu de la Pau 3
46003 València
Tel. 96 326 26 00
practicass@adeit.uv.es

Una investigadora en un laboratori de la Universitat. FOTO: MIGUEL LORENZO

La Universitat i l'AECC signen un conveni per a potenciar la investigació del càncer infantil

REDACCIÓ

La Universitat de València i l'Associació Espanyola Contra el Càncer (AECC) han signat la renovació per tres anys del Conveni Registre Nacional de Tumors Infantils (RNTI-SEHOP). Es tracta d'un projecte finançat íntegrament per la Junta Provincial de Madrid de l'AECC, a través del qual s'atorguen 200.000 euros per a finançar el projecte d'investigació realitzat pel Registre Nacional de Tumors Infantils, sota la direcció del doctor Rafael Peris, catedràtic del Departament d'Història de la Ciència i Documentació de la Universitat de València.

La signatura del conveni va estar a càrrec del rector de la Universitat, Esteban Morcillo, i la presidenta de la Fundació Científica de l'AECC, Isabel Oriol; els quals van estar acompanyats pel doctor Peris, junt amb Elena Pardo i Saray Felipe, membres del seu equip, així

com altres autoritats socials i científiques. Morcillo va manifestar un "orgull institucional pel fet que la Universitat de València servisca de plataforma des de la qual es desenvolupa el RNTI-SEHOP, que és molt més que un simple registre epidemiològic perquè fomenta la investigació, contribueix a la millora dels xiquets malalts i dona passos de gegant en la seua recuperació".

El conveni, signat inicialment el 2007, ofereix finançament perquè el RNTI-SEHOP desenvolupe investigació epidemiològica per a millorar l'assistència, el coneixement i l'estudi de les causes dels tumors infantils a Espanya.

El càncer infantil és la primera causa de mort per malaltia en xiquets i adolescents als països desenvolupats. A Espanya es detecten entre 900 i 950 casos nous per any en xiquets i xiquetes d'entre 0 i 14 anys. Des dels anys vuitanta, la mortalitat ha disminuït el 57%.

Humberto López augura un augment de l'espanyol als EUA

El secretari general de l'Associació d'Acadèmies de la Llengua Espanyola, Humberto López Morales, ha estat investit doctor *honoris causa* per la Universitat de València.

REDACCIÓ

Humberto López Morales, secretari general de l'Associació d'Acadèmies de la Llengua Espanyola, ha estat investit aquest dilluns com a doctor *honoris causa* per la Universitat de València. López Morales (l'Havana, Cuba, 1936) va dedicar el seu discurs a analitzar la situació de l'espanyol als Estats Units. El nou *honoris causa* va oferir dades segons les quals als EUA hi ha actualment més de trenta-cinc milions d'hispanos, el 12,5% de la població total.

Durant el solemne acte d'investidura, celebrat al Paraninfo de la Nau amb l'assistència del ministre d'Educació, Ángel Gabilondo, el rector Esteban Morcillo va destacar "la repercussió social i cultural de l'obra del nou doctor, qui, en les seues obres més recents, presenta amb tal vigor la història, el present i futur de l'espanyol d'Amèrica que està deixant profunda empremta en el panorama cultural hispànic, més enllà dels interessos purament acadèmics dels lingüistes". José Ramón Gómez Molina, catedràtic de Filologia Espanyola, va ser l'encarregat de fer la presentació del nou *honoris*.

Humberto López Morales rep la distinció de mans d'Esteban Morcillo. FOTO: MIGUEL LORENZO

Els hispanos han superat la població negra quant a pes demogràfic als EUA. A més, segons les dades oferides per López Morales, les previsions demogràfiques fan pensar que la importància de l'espanyol en aquell país augmentarà en el segle XXI. Ara per ara, l'espanyol hi ha guanyat en prestigi i en valor econòmic: ja no és l'idioma que parlaven immigrants analfabets i pobres de principis del segle XX.

Segons el nou *honoris causa*, l'espanyol és hui en dia la quarta llengua més parlada del planeta, perquè és emprada pel 5,7% de la població mundial. "La situació va en augment, ja que les projeccions fetes per la *Britannica World Data* (Chicago) per al 2030 ens diuen que serem el 7,5% dels parlants de tot el món (un total de 535 milions), molt per damunt del rus (2,2%), del francès (1,4%) i de l'alemany (1,2%), cosa que indica que

aleshores només el xinès superarà l'espanyol com a grup de parlants de llengua materna". López Morales va concloure: "Si no canvien els rumbos, és molt possible que d'ací a tres o quatre generacions el deu per cent de la població mundial s'entenga en espanyol. Esperem que així siga!". El rector va dir del professor López Morales: "Sap com ningú què és i què li convé a l'espanyol. El seu propi ús de la llengua és un exemple viu d'allò que pot ser l'hispanoparlant del futur". Esteban Morcillo va concloure: "Humberto López Morales és un universitari complet, dotat d'una gran honestat intel·lectual, que destaca per la varietat i l'amplitud dels seus interessos i coneixements. És també un universitari compromès amb els problemes del seu temps, en particular els de la llengua, que tan de prop afecta la convivència entre pobles i cultures".

Antonio Pich, Premi d'Investigació Humboldt

El guardó reconeix la seua investigació sobre la Teoria Quàntica de Camps i la Fenomenologia de Partícules

REDACCIÓ

El catedràtic de Física Teòrica de la Universitat de València Antonio Pich ha estat guardonat amb el Premi d'Investigació Humboldt (*Humboldt Research Award*), atorgat per la Fundació Alexander von Humboldt (Alemanya), una institució que promou la cooperació acadèmica entre científics i estudiosos excel·lents de l'estranger i d'Alemanya. Pich és investigador a l'Institut de Física Corpuscular (IFIC).

El Premi d'Investigació Humboldt es lliura en reconeixement als èxits d'un investigador, a acadèmics amb descobriments fonamentals, noves teories o enteniments que hagen tingut un impacte significatiu en la

seua disciplina i dels quals s'espera que continuen produint innovadors assoliments en el futur. En el cas de Pich, el Humboldt és el reconeixement a una carrera investigadora centrada en la Teoria Quàntica de Camps i la Fenomenologia de Partícules Elementals. El seu objectiu és l'estudi de la dinàmica de les forces electrodèbils i fortes entre els constituents bàsics de la matèria, un treball que realitza en contacte permanent amb els laboratoris internacionals més importants.

La fundació lliura fins a cent premis anuals, cadascun dels quals valorat en 60.000 euros, i els guardonats són convidats a passar un període de cooperació en un projecte d'investigació a llarg termini amb

El catedràtic Antonio Pich.

col·legues especialistes en una institució d'investigació a Alemanya. Pich té previst col·laborar amb investigadors de la *Technische Universität München* (TUM) i del *Max-Planck Institute*, entre altres. En paral·lel amb el treball d'investigació, manté una participació en la preparació del programa científic d'experiències internacionals molt rellevant.

Desenvolupen la primera lent intraocular monofocal per a corregir la presbícia

L'eliminació de l'aberració millora el contrast de la imatge que es forma dins de la retina

REDACCIÓ

Aquesta tecnologia, que s'aplicarà en breu a la correcció de la presbícia, crea un nou estàndard de qualitat en la tecnologia de lents intraoculars monofocals i suposa un pas endavant en el disseny de pròtesis oculars.

Els investigadors Robert Montés-Micó, del Grup de Recerca en Optometria de la Universitat de València, i Norberto López Gil, del Grup de Ciències de la Visió de la Universitat

de Múrcia, han desenvolupat la primera lent intraocular monofocal difractiva, pionera en la correcció de l'aberració cromàtica de l'ull humà, un factor que limita la visió en produir una separació de la llum blanca en cada component de color.

L'eliminació de l'aberració millora el contrast de la imatge que es forma dins de la retina i augmenta l'agudes visual del pacient. La troballa ha donat lloc a una patent que ha començat a ser explotada per l'empresa israeliana Hanita Lenses, que serà també l'encarregada d'aplicar aquesta tecnologia als dissenys multifocals per a la correcció de la presbícia, un trastorn conegut popularment com a *vista cansada*, que afecta pràcticament totes les persones majors de cinquanta anys.

CONÉIXER 2011. Jornada informativa per a professionals de secundària

Esteban Morcillo i Àngel Gabilondo, a l'Aula Magna de la Facultat de Medicina i Odontologia.
FOTO: MIGUEL LORENZO

Gabilondo destaca el paper dels orientadors d'estudiants

REDACCIÓ

El ministre d'Educació, Àngel Gabilondo, va inaugurar aquest dilluns una jornada d'informació per a directors i orientadors de secundària. El ministre va estar acompanyat pel rector de la Universitat de València, Esteban Morcillo.

En l'acte, que s'emmarca dins del programa Conéixer 2011, organitzat pel Vicerectorat de Comunicació i Relacions Institucionals mitjançant el Servei d'Informació-DISE, el rector va destacar la dimensió social de la Universitat de València i va recordar "el ferm compromís de la Universitat de València amb la societat, la cultura i els ciutadans. És necessari posar en valor el que representen les universitats públiques valencianes en la creació de riquesa i de capital humà". Per a Esteban Morcillo, "la Universitat de València porta més de cinc segles formant ciutadans de pensament crític. Som una universitat, un espai públic

que ha de i vol mantindre les seues portes obertes a la resta del sistema educatiu". El rector va manifestar que "la continuïtat de la formació és un dels pilars del projecte VLC/Campus d'Excel·lència Internacional, ja que la Universitat no vol ser aliena a l'emprenedoria ni a l'ocupabilitat dels estudiants, com demostren organismes com ara l'OPAL, el Parc Científic, Adeit o les diferents càtedres institucionals amb les quals es potencia l'eixida laboral dels estudiants".

Per la seua banda, el ministre va reconèixer el paper dels orientadors en la formació dels universitaris. "Hi ha estudiants que acaben les seues carreres i no han aconseguit ser universitaris". Per a Gabilondo, "ser universitari és una forma d'entendre les coses, de viure la vida, de concebre el món des d'un punt de vista d'universalitat". I en aquest context, "els orientadors són fonamentals. L'orientació no consisteix a donar una empenta en la direcció adequada quan no sabem

quina és aquesta direcció. El més bell que pot aprendre un universitari és que un sol no pot: necessitem els altres per a créixer personalment", va dir. Àngel Gabilondo va subratllar, així mateix, que "l'orientació és un acte de comunicació, d'afecte i de complicitat".

Després de la inauguració va tindre lloc la conferència *Informació i orientació a l'estudiant en el model de l'Espai Europeu d'Educació Superior*, a càrrec de la directora general de Formació i Orientació Universitària del Ministeri d'Educació, Mercedes Chacón. A continuació, la vicerectora d'Estudis i Política Lingüística de la Universitat, Isabel Vázquez, va impartir la conferència *L'accés a la Universitat per al curs 2011-2012*. Ambdues xarrades van estar seguides d'un col·loqui. Va tancar la jornada el director de Randstad a València, Luis Pérez, amb una dissertació sobre *Perspectives laborals per als titulats universitaris*.

Felipe González exposa la seua visió d'Europa a la Nau

L'expresident del Govern Felipe González va impartir el passat dijous 27 de gener una conferència amb el títol *La meua idea d'Europa*. L'acte es va celebrar al Paraninfo de la Universitat, a la Nau, l'edifici històric de la institució. FOTO: MIGUEL LORENZO

Convocatòria per a l'intercanvi d'estudiants a universitats espanyoles

REDACCIÓ

La Universitat de València ha obert, amb data de 25 de gener del 2011, la convocatòria del Programa Sicue (sistema d'intercanvi entre centres universitaris espanyols) per al curs 2011-2012. Aquesta acció possibilita que els estudiants i les estudiantes de les titulacions oficials de la Universitat de València (excepte màsters i doctorats) puguin realitzar un període d'estudis en

una altra universitat espanyola, sempre que hi haja el corresponent conveni entre les respectives universitats.

Com a condicions per a la mobilitat, l'alumne ha de tindre en compte que, segons la titulació que estiga cursant, haurà d'haver superat un nombre concret de crèdits en acabar el curs 2009-2010; no es podrà gaudir del programa Sicue en més d'una ocasió; i l'estudiant no podrà realitzar a la universitat de destinació assignatures que hagen estat qualificades prèviament amb suspens al centre d'origen.

La sol·licitud es pot efectuar fins el 18 de febrer, mitjançant el formulari *Sol·licitud de programes d'intercanvi (Erasmus i altres)*, que es pot trobar en el Portal de l'Alumne de la Universitat de València (<http://www.uv.es/portaalumne>). Tota la informació sobre la convocatòria en <http://www.uv.es/reint>.

'Atalantar', fotografia de la cultura rural a la sostenibilitat

REDACCIÓ

Fins el 13 de febrer estarà oberta a la plaça Carles Pau del Jardí Botànic *Atalantar*, una exposició fotogràfica que reprèn aquest concepte oblidat de curar, amorosir i respectar per tal d'aplicar-lo a la nostra terra i apropar-nos al món de la cultura rural. Impactants paisatges d'agricultors i ramaders que treballen amb dignitat cap a la sostenibilitat, com a nexes essencials entre allò urbà i allò natural, i portadors d'un important llegat. Joaquín Araújo, reconegut escriptor i naturalista, però també agricultor i ramader, dirigeix aquesta mostra que està organitzada pel Ministeri de Medi Ambient, Medi Rural i Marí, junt amb el Fons Europeu Agrícola de Desenvolupament Rural (Feader) i l'Editorial Lunwerg. Per a visitar l'exposició cal pagar l'entra-

da al Jardí. Les noves tarifes aplicades a partir de l'1 de febrer es poden consultar en www.uv.es/jardibotanic. L'horari del Botànic és de 10 a 18 hores tots els dies.

La gent del Casal de la Pau, retratada en 'Nusos'

REDACCIÓ

La Sala Oberta del Centre Cultural La Nau acull fins el 20 de febrer l'exposició *Nusos. Gent del Casal de la Pau*. Aquesta mostra fotogràfica resumeix, a través de trenta-dos retrats, el perfil dels residents del Casal de la Pau.

Des que es va crear el 1972, l'associació Casal de la Pau s'ha dedicat a l'atenció de persones recloses i exrecloses en situació de vulnerabilitat i indefensió social. Amb un habitatge situat al centre de València, hi coincideixen una vintena d'hostes de tot l'Estat: interns de tercer grau, exreclosos i altres residents que formen part d'un programa d'acollida específic per a alliberats condicionals per malaltia. A més, també és un centre de dia per a ocupar el temps dels residents amb diversos tallers i activitats. L'associació té més de setanta persones voluntàries i quinze professionals.

L'advocat Juan Molpeceres, res-

ponsable del servei jurídic del Casal de la Pau i aficionat a la fotografia, els va retratar al llarg d'un any per a "mirar-los d'una altra manera, des de la proximitat i la comprensió" i, des d'aquesta posició, "mostrar la bellesa dels seus cosos. Una bellesa que no es correspon amb els cànons socials, però que, inherentment, tenen aquestes persones", assenyala l'autor.

breus

DIPLOMA SOBRE ELS DRETS DELS XIQUETS. La setena edició del diploma de postgrau sobre els drets dels xiquets, *Protecció, garanties i exercici*, elaborat conjuntament per la Universitat de València i la Universitat Metropolitana de Mèxic (UAM), en col·laboració amb Unicef, comença aquest mes de febrer. El diploma és una oportunitat formativa específica per a professionals relacionats amb la infància, així com per a persones interessades en l'enfocament de drets. El curs desenvolupa un model de formació i capacitació semipresencial a través de la Plataforma d'Ensenyament Virtual de la UAM, en l'aplicació de la Convenció Internacional dels Drets del Xiquet del 1989. El curs es realitzarà simultàniament a la Universitat de València i a Mèxic.

CURSOS PER A MAJORS DE CINQUANTA ANYS AL CIG-UV. El Centre Internacional de Gandia (CIG-UV) posa en marxa els cursos d'hivern de la Universitat dels Majors dirigits a persones majors de cinquanta anys. Del 14 al 18 de febrer es desenvoluparan els cursos *Promoció de la salut sexual: les eròtiques de la tardor*; *Autoestima, benestar i salut*; i *Accidents de la infància. Primers auxilis i prevenció*. Del 21 al 25 de febrer es realitzaran els cursos *Literatura i periodisme: l'aportació de quatre autors innovadors* i *Curs bàsic de teràpies complementàries acupuntura Su-Jok (mà-peu)*. El cost de cada curs és de quaranta euros i la matrícula es pot fer a través de la pàgina www.uv.es/cig, o bé acudint a les instal·lacions del centre. El termini de preinscripció conclou el 7 de febrer.

NAIX A LA UNIVERSITAT EL CLUB CORAL DE LA NAU GRAN. El Club Coral de La Nau de la Universitat de València, un projecte que han impulsat el Servei d'Extensió Universitària i el Patronat d'Activitats Musicals, està adreçat a totes les persones majors de 55 anys interessades a fer música cantant. Per a formar-ne part no cal tindre experiència coral ni formació musical prèvia. Tampoc no es farà cap prova d'accés. La matrícula és lliure i la prevalença dels sol·licitants serà per ordre de preinscripció. Cal matricular-s'hi a les oficines del Servei d'Extensió Universitària (c/Amadeu de Savoia 4, València) i ingressar una taxa de seixanta euros. El Club Coral té un assaig setmanal els dimecres, de 19 a 21 hores, fins el 25 de maig, excepte els festius. Les classes tenen lloc a la Sala d'Actes del Col·legi Major Lluís Vives.

Aposta per l'esport d'elit

La Universitat de València i el Consell Superior d'Esports (CSD) promouen l'esport d'alt nivell i elit mitjançant beques econòmiques i ajudes acadèmicoesportives.

REDACCIÓ

Des de fa més d'una dècada, la Universitat de València, a través del Servei d'Educació Física i Esports, disposa d'un programa conjunt amb el Consell Superior d'Esports (CSD) per ajudar a compaginar la carrera esportiva i la universitària dels esportistes d'alt nivell i elit mitjançant beques econòmiques i ajudes acadèmicoesportives.

Enguany formen part d'aquest programa noranta-nou esportistes de primer nivell, que a més estudien a la Universitat. És el cas d'Estela Benita, que estudia Periodisme i va quedar en quarta posició en el Campionat del Món Universitari de Karate. També estudia ací, en concret a la Facultat de Ciències de l'Activitat Física i l'Esport, l'atleta Ana Torrijos, que està considerada com la reina de les tanques de l'atletisme espanyol, ja que va aconseguir el sisé lloc en el 4x100 en el Campionat d'Europa absolut, amb rècord d'Espanya inclòs, i Juan Calvo, que compatibilitza els estudis en aquest centre amb la vela, on ha aconseguit proclamar-se subcampionat d'Europa juvenil.

La llista inclou estudiants de la Universitat de València que han sigut olímpics. Ana Carrascosa va aconseguir un seté lloc en els Jocs de Pequín, és membre del pla ADO i estudia Magisteri a la Universitat, a més d'Anna

L'estudiant Juan Calvo, subcampionat d'Europa juvenil. Dalt, l'atleta Ana Torrijos, la reina de les tanques.

Sanchis, ciclista olímpica i estudianta de Medicina. També integren aquesta singular nòmina d'elit els estudiants i esportistes paralímpics que formen part del Programa d'Esport Adaptat que hi ha entre la Universitat de València i la Fundació Divina Pastora.

Tots els esportistes becats tenen a la seua disposició cinquanta-cinc tutors, a més de disposar d'un metge, un fisioterapeuta, una psicòloga, un massatgista i un servei de seguiment esportiu, físic, tècnic i biomecànic per a dur a terme el programa. I és que tots els centres de la Univer-

sitat de València han donat suport a aquest programa amb tutors acadèmics nomenats pels corresponents degans i amb la gestió de les matrícules d'aquests esportistes a càrrec de les secretaries.

Enguany es repartiran a través de beques en metàl·lic prop de 45.000 euros. La major part d'aquest pressupost procedeix de la Universitat, la qual també assumeix el cost de les matrícules universitàries de dènou dels esportistes becats. Però, a més de les ajudes econòmiques, les matrícules gratuïtes i l'assistència do-

Atletisme i judo: dues disciplines de gamma alta

L'atletisme (dèset esportistes) i el judo (dotze esportistes) són les disciplines que més practicants aporten al programa, encara que la pilota valenciana també destaca amb huit esportistes, entre els quals cal destacar Genovés II. Per àrea de coneixements, la Facultat de Ciències de l'Activitat Física i l'Esport és encara el centre que més esportistes d'alt nivell congrega, amb vint-i-set estudiants. Però altres estudis amb poca tradició d'atraure esportistes d'elit n'han incrementat també la xifra en aquesta edició. Així, tretze esportistes estudien Economia; mentre que Medicina i Dret, dues carreres que només aportaven dos o tres estudiants els darrers anys, incorporen a les seues aules grans figures de l'esport. De fet, Medicina, amb dotze esportistes, s'erigeix en el tercer centre, seguida de Dret, amb una desena d'universitaris.

cent i assistencial, tots els becats es poden beneficiar de cursos gratuïts del Servei d'Educació Física i Esports de la Universitat de València.

Aquest programa universitari d'esportistes d'elit i alt nivell estableix fins a quatre nivells diferents per avaluar els sol·licitants, d'acord amb els resultats esportius i també acadèmics (no n'hi ha prou de tindre un excel·lent palmarès esportiu si se suspelen totes les assignatures). Segons aquests resultats, s'estableixen diferents escales i diverses quantitats econòmiques o serveis de què gaudir.

La columna ¶ Alfons Cervera

Únics

El món és un mapa que s'ha quedat sense relleu. Tot és únic. Com el pensament del poder. La llum que entra per la finestra a trenc d'alba és el primer insult del dia perquè tot i que s'assembla a la del sol no és la del sol sinó la d'Endesa, que té el monopoli de qualsevol classe de llums: no sé si també de les de la raó il·lustrada: però tampoc això no m'estranyaria. No sé si és possible escapar d'un món sense relleus perquè és difícil agarrar-te en una superfície plana i sense arestes. "Mires pande mires, to es mortífero", deia un vell amic anarquista fa més de trenta anys, i la seua frase, que no tenia res de desesperada i molt d'irònic empenyament, em ve al cap en acabar de llegir que cada vegada la gent veu més la televisió. Llig una xifra que em provoca eriça-

des en la columna vertebral: quasi cinc hores diàries davant de la pantalla en el mes de gener es passa el personal. Cinc hores diàries davant de la pantalla i encara ens preguntem per què a Espanya estem en estat de permanent somnolència. La gent es passa les hores com una tatxa en el sofà mentre el món es queda com la línia horitzontal que apareix quan el cor s'ha espatllat definitivament. La pantalla televisiva és com un femer ple de monstres que parlen esguitant a l'espectador no amb boletes de saliva, sinó de merda. No obstant això, en una societat estancada en la desgana el que es ven des de la pantalla televisiva és el buit, la rutinària imitació del desemparament, una incomprendible clonació berlusconiana de la política i la vida. La gent sopa en família quan el sopar i la família són un plat de sopa de quan la guerra i la mirada perduda en una nit

que s'assegura insomne. Vivim com si la televisió ens salvava la vida i per això dediquem tot el temps del món a presenciar els crits de quatre tarats que confonen a posta els seus budells viscosos amb la realitat. La realitat no existeix fora de la televisió. No sé com la gent se sorprèn que *Gran Hermano* ix ara on abans eixia CNN+ i li guanya en audiència. No sé de què la gent se sorprèn si aquest capitalisme com més va més implacable amb la fragilitat premia la corrupció i condemna al silenci –quan no directament el menysprea– qualsevol acostament ètic a la realitat. La realitat és una calavera pirata punxada en el pal d'això que com si fórem imbècils anomenem mercats, mercats a seques, sense els noms i cognoms que tenen els seus amos absoluts. El relleu del mapa no existeix. Tot és superfície plana, com el tros de pedra on mai no van xafar els dinosaures. A tocar

de l'abisme esperen els voltors i el seu somriure pintat amb els colors de la televisió. Quasi cinc hores diàries davant dels seus nassos burlaners. Mentre tot això, l'escola es cau a trossos i resulta un fracàs absolut. I en això també som els primers. Els valencians, com els agrada dir als nostres il·lustres governants, som els que més hores fem davant d'un televisor i els que més fracàs escolar acumulem del planeta. Som únics. Com el pensament del poder. Com els trastos estafolarios de Calatrava. Com Messi. Bo, com Messi no. Ja m'agradaria...

