

NÚM. 1 OCTUBRE 2004

SUMARI >

PRESENTACIÓ 1

ESTUDIAR 2/13

Els estudis de bàsiques i tècniques

DIÀLEGS 14/19

Filosofia

Dret i ADE

CARPETA D'EXPERIÈNCIES 20/26

Escola, immigració i gestió de la diversitat cultural

L'atenció integral a l'alumnat estranger a l'IES Conselleria de la ciutat de València

ENTREVISTA 27/29

María Antonia García Benau

VIURE LA XARXA 30/31

La xarxa, més que un lloc

CAMPUS D'INFORMACIÓ 32

Les tutories a la Universitat

L'oferta de formació permanent

El programa Conèixer la Universitat

Mapa de recursos

01	PRESENTACIÓ	>
02	ESTUDIAR <i>A la Universitat de València</i> Coordinació i textos: F. Martí	ELS ESTUDIS DE CIÈNCIES BÀSIQUES I TÈCNiques MATEMÀTIQUES / ÒPTICA I OPTOMETRIA / FÍSICA / BIOLOGIA / AMBIENTALS / QUÍMICA / ENGINYERIA TELEMÀTICA / ENGINYERIA EN SISTEMES ELECTRÒNICS / ENGINYERIA INFORMÀTICA / ENGINYERIA QUÍMICA / BIOQUÍMICA / ENGINYERIA ELECTRÒNICA / CIÈNCIES I TÈCNiques ESTADÍSTIQUES
14	DIÀLEGS <i>Filosofia</i> <i>Dret i ADE</i> Coordinació: Magda R. Brox	<i>Joan B. Llinares, Evelyn Navarro i María López conversen amb Rosa Porcar</i> <i>José García Añon i Carlos Sanz conversen amb Conxa Ricart</i>
20	CARPETA D'EXPERIÈNCIES <i>Francisco Torres</i> <i>Leonor Cánovas</i>	<i>Escola, immigració i gestió de la diversitat cultural</i> <i>L'atenció integral a l'alumnat estranger a l'IES Conselleria de la ciutat de València</i>
27	ENTREVISTA	<i>María Antonia García Benau</i> <i>Secretària general del Consell de Coordinació Universitària del Ministeri d'Educació i Ciència</i>
30	VIURE LA XARXA <i>Charo Álvarez</i>	<i>La xarxa, més que un lloc</i>
32	CAMPUS D'INFORMACIÓ	<i>Les tutories a la Universitat</i> <i>L'oferta de formació permanent</i> <i>El programa Conèixer la Universitat</i> <i>Mapa de recursos</i>

FUTURA - Aulari 3 - C. Menéndez Pelayo, s/n - 46010 València . Tel. 96 3864734 - www.uv.es/revistafutura - revista.futura@uv.es

Edició: Delegació per a la Incorporació a la Universitat • **Direcció:** Charo Álvarez • **Coordinació:** Ferranda Martí • **Consell de redacció:** Antonio Ariño, María José Lorente, Dino Salinas • **Secretaria de redacció:** Silvia Perete • **Col·laboradors en aquest número:** Magda R. Brox, Leonor Cánovas, Laura Guzman, Rosa Porcar, Conxa Ricart, Francisco Torres • **Administració:** Mónica García

Disseny i maquetació: Suite347 • **Fotografies:** Miguel Lorenzo • **Assessorament lingüístic:** Manel Marí, Servei de Política Lingüística de la Universitat de València • **Impressió:** Imprenta Romeu, S.L. • **Dipòsit legal:** V-4146-2004

PRESENTACIÓ

A mitjans dels seixanta del segle passat, hi havia uns 150.000 estudiants en la universitat espanyola. Era una universitat d'elits. En el curs 1983/1984 aquesta xifra havia ascendit a 740.000; i uns deu anys més tard, pràcticament s'havia duplicat. Va ser el temps de la universitat de masses. En ambdues etapes, per diverses raons, la universitat vivia d'esquena a la resta del sistema educatiu. En la primera, perquè la universitat s'entenia com la cúspide d'una escala que projectava les elits als llocs més elevats de la vida social; en la segona, perquè va haver de fer front a una matrícula creixent amb recursos escassos.

Aquesta massificació de la universitat es produïa a Espanya al mateix temps que la crisi econòmica i la precarietat laboral generaven un allargament del període de vida escolar i un desajust creixent entre les expectatives socials assignades al sistema educatiu, els títols obtinguts i les ocupacions aconseguïdes. Les conseqüències inesperades que d'aquest fet es van derivar han portat alguns autors a parlar de l'escola zombi i de la universitat com una estació fantasma.

Des de fa alguns anys, la tendència de matriculació, tenint en compte la caiguda de les taxes de natalitat, és descendent; s'assisteix a una diferenciació creixent de la classe de titulacions i augmenta la diversitat en el tipus d'estudiants. D'altra banda, els processos d'integració internacional, l'avanç de la societat del coneixement, la crisi persistent del mercat de treball, etc, estan transformant la relació entre universitat i societat.

En aquestes condicions, la universitat no sols ha de tornar-se més flexible, més oberta, més plural (amb capacitat per a respondre a expectatives diferents), sinó també ha de concebre's com una part de la totalitat del sistema educatiu. Aquesta és almenys l'aposta de la Universitat de València: oferir oportunitats als qui s'hi matriculen atenent a la diversitat, i conrear una cooperació constant amb els nivells restants per tal de desenvolupar la seua funció social i aconseguir els seus objectius amb la major eficàcia.

En concret, la Universitat de València, que ja manté unes relacions estretes amb el professorat de secundària, es proposa millorar aquests programes i desenvolupar noves vies d'interacció, coordinació i col·laboració. No sols perquè es conega millor la seua oferta formativa, sinó perquè aquesta responga de la manera més idònia possible als canvis que ha experimentat el sistema educatiu, la cultura juvenil, les demandes professionals i les formes d'entendre la ciutadania.

Per tal de disposar d'una via de comunicació regular, apareix ara *FUTURA*, conjugada en femení, per a expressar el nostre compromís amb la diversitat; per a obrir les finestres de les nostres titulacions als qui vulguen conèixer-nos millor a l'hora de definir les seues preferències i eleccions; per a franquejar les portes del demà incert i desvelar les seues oportunitats i promeses.

FUTURA és informació, per descomptat; però també és una taula rodona per a la reflexió i el debat sobre els assumptes «calents» que afecten el sistema educatiu, com la multiculturalitat, l'educació en valors, la gestió del clima escolar, els itineraris professionals, etc.

FUTURA és un espai d'intercanvi d'experiències i de pràctiques, de recursos en línia; i és, al mateix temps, un encreuament per a la col·laboració entre els protagonistes dels diferents nivells educatius.

És (o vol ser) totes aquestes coses. I somia amb convertir-se en la clau de la maleta que permet prendre decisions basades en arguments; en el guarda-gulles que obri la via per a l'estació Esperança.

FUTURA es presenta alhora en format imprès i electrònic. D'aquesta manera, si bé la revista en paper acudirà a la cita amb els lectors amb una periodicitat trimestral, la revista electrònica, fent ús de la flexibilitat de les noves tecnologies, actualitzarà continguts i recursos sobre la marxa.

Des d'aquest primer número, com a rector de la Universitat de València, voldria invitar tot el professorat i tots els estudiants del nostre sistema educatiu perquè facen seua *FUTURA* i participen en l'aventura que promou.

Francisco Tomás

Rector de la Universitat de València

Coordinació i textos:

Ferranda Martí Campoy

MATEMÀTIQUES / ÒPTICA I OPTOMETRIA / FÍSICA / BIOLOGIA / AMBIENTALS /
 QUÍMICA / ENGINYERIA TELEMÀTICA / ENGINYERIA EN SISTEMES ELECTRÒNICS /
 ENGINYERIA INFORMÀTICA / ENGINYERIA QUÍMICA / BIOQUÍMICA /
 ENGINYERIA ELECTRÒNICA / CIÈNCIES I TÈCNIQUES ESTADÍSTIQUES

Un conjunt de catorze titulacions constitueix l'oferta que, des del campus de Burjassot-Paterna, la Universitat de València posa a l'abast dels preuniversitaris interessats en les ciències experimentals i la tecnologia.

CIÈNCIES BÀSIQUES I TÈCNIQUES

1r CICLE

TÍTOL	DURADA	CRÈDITS	CENTRE	NOMBRE PLACES		
				NOTES TALL	1R CICLE	2N CICLE
Diplomatura en Òptica i Optometria	3 anys	198	Facultat de Física		80	
Enginyeria Tècnica en Telecomunicació – Sist. Electrònics	3 anys	207	Escola Tècnica Superior d'Enginyeria		120	
Enginyeria Tècnica en Telecomunicació – Telemàtica	3 anys	213	Escola Tècnica Superior d'Enginyeria		70	

1r i 2n CICLE

TÍTOL	DURADA	CRÈDITS	CENTRE	NOMBRE PLACES		
				NOTES TALL	1R CICLE	2N CICLE
Llicenciatura en Biologia	5 anys	303	Facultat de Ciències Biològiques		300	
Llicenciatura en Ciències Ambientals	5 anys	300	Facultat de Ciències Biològiques		85	30
Llicenciatura en Física	5 anys	300	Facultat de Física		90	
Llicenciatura en Matemàtiques	5 anys	300	Facultat de Matemàtiques		100	
Llicenciatura en Química	5 anys	302	Facultat de Química		230	
Enginyeria Informàtica	5 anys	345	Escola Tècnica Superior d'Enginyeria		90	
Enginyeria Química	5 anys	345	Escola Tècnica Superior d'Enginyeria		80	s/l
Doble titulació Enginyeria Informàtica i Enginyeria Tècnica en Telecomunicació-Telemàtica	5 anys	345	Escola Tècnica Superior d'Enginyeria		80	

2n CICLE

TÍTOL	DURADA	CRÈDITS	CENTRE	NOMBRE PLACES		
				NOTES TALL	1R CICLE	2N CICLE
Enginyeria Electrònica	2 anys	142	Escola Tècnica Superior d'Enginyeria			50
Llicenciatura en Bioquímica	2 anys	120	Facultat de Ciències Biològiques			80
Llicenciatura en Ciències i Tècniques Estadístiques	2 anys	120	Facultat de Matemàtiques			60

L'interés per saber el perquè de les coses, per resoldre problemes i una bona capacitat de raonament lògic permetran a qualsevol estudiant desenvolupar amb profit el seu itinerari formatiu a les titulacions de ciències bàsiques i tècniques.

Si s'ha de destacar un tret característic i comú a tots els estudis del campus, aquest és, sense dubte, l'organització de les pràctiques en grups reduïts. Aquest model organitzatiu, extensiu a totes les titulacions de l'àrea, permet l'atenció personalitzada del professorat als alumnes i afavoreix l'aprofitament acadèmic. L'estudiant, en entrar a primer, ha de saber que aquest plantejament li reclamarà un nivell de dedicació alt.

ELS ESTUDIS DE CIÈNCIES BÀSIQUES I TÈCNIQUES

		pàg.
01	MATEMÀTIQUES <i>El llenguatge de la ciència</i>	4
02	OPTICA I OPTOMETRIA <i>Entre retines, pupil·les i cristal·lins</i>	5
03	FÍSICA <i>Fer-se preguntes</i>	6
04	BIOLOGIA <i>L'estudi de la vida</i>	7
05	CIÈNCIES AMBIENTALS <i>El llenguatge de la ciència</i>	8
06	QUÍMICA <i>L'estudi de la matèria</i>	9
07	LES ENGINYERIES <i>Enginyeria Tècnica de Telecomunicació</i>	10
	- Especialitat en Telemàtica	
	- Especialitat en sistemes Electrònics	
	<i>Enginyeria Informàtica</i>	11
	<i>Enginyeria Química</i>	12

El degà de la Facultat de Matemàtiques, Juan José Nuño, en una de les aules d'informàtica on els estudiants fan pràctiques d'anàlisi estadística, càlcul numèric i simbòlic i visualització gràfica, entre altres matèries. (Foto: M. Lorenzo)

01 MATEMÀTIQUES

EL LLENGUATGE DE LA CIÈNCIA

El gust per les matemàtiques i l'interés per arribar a entendre les bases de la ciència i l'avanç tecnològic constitueixen els requisits fonamentals per escollir els estudis de matemàtiques. En completar la seua formació, els llicenciats estaran preparats per treballar a l'empresa on, cada vegada més, se'ls valora com a experts en l'anàlisi de problemes i en la seua resolució.

El perfil d'un futur estudiant

Els estudiants que decideixen matricular-se en la Facultat de Matemàtiques tenen, segons el seu degà, Juan José Nuño, "un perfil divers, però comparteixen certa destresa en càlcul i la facilitat per fer un raonament lògic, i volen desenvolupar més aquestes habilitats".

Per al professor Nuño resulta interessant que el futur estudiant de Matemàtiques tinga una bona predisposició per treballar amb l'ordinador, "ja que la titulació conté una càrrega important de crèdits d'informàtica, especialment en allò que fa referència a l'ús de paquets d'anàlisi estadística, càlcul numèric i simbòlic".

L'organització del pla d'estudis està plantejada de manera que la màxima opció d'optativitat i de lliure elecció (43'5 crèdits optatius i 16'5 crèdits de lliure elecció) es reserva per a cinquè curs, quan l'estudiant ja té molts elements per decidir quina orientació vol donar a la seua formació com a matemàtic.

Les competències

Segons una enquesta d'àmbit estatal feta per a l'ANECA del Ministeri d'Educació sobre els titulats egressats entre els anys 1999 i el 2003, les competències professionals dels matemàtics són les següents: la capacitat d'anàlisi i de síntesi, la capacitat de resolució de problemes d'organització i planificació, el raonament crític, l'adaptació a les noves situacions i la capacitat d'aprenentatge autònom.

Aquestes són actualment, sense cap mena de dubte, les habilitats més valorades per les empreses, interessades en contractar persones que tinguen capacitat per prendre decisions, resoldre problemes o posar en marxa projectes innovadors.

En la guia *Garantia de futur*, que edita la Facultat de Matemàtiques de la Universitat de València, trobem ben explicades les característiques de la matemàtica que la configuren com la base del coneixement humà i arribem a entendre com l'estudi d'aquesta ciència es revela d'una actualitat sorprenent, atenant a les demandes professionals de la nova socie-

tat del coneixement. Hi ha un comentari del mateix degà que resumeix d'una manera simple, però molt gràfica, en què es formen aquells que estudien matemàtiques: "a la facultat, bàsicament formem titulats que han après a fer servir el cap".

Les expectatives professionals

Si bé és la docència la via d'eixida professional més coneguda socialment per a aquest titulats, resulta ben habitual trobar matemàtics en diversos departaments d'empreses i entitats financeres, la dedicació dels quals sorprén per la seua varietat. Departaments d'informàtica, centrals de compres, administració i comptabilitat, gestió de la producció, logística, etc, són algunes de les àrees de treball que acullen uns titulats familiaritzats amb la ciència de l'estructura, l'ordre i la relació. Per al degà Nuño "la identificació entre titulat en matemàtiques i professor de matemàtiques és cada vegada menys freqüent". Segons les dades de l'enquesta esmentada abans, més de la meitat dels titulats troben ocupació en el camp de la informàtica, les telecomunicacions, la banca, les consultores, la indústria i l'administració pública.

Estadística i investigació operativa

El segon cicle de Matemàtiques, i la titulació de Ciències i Tècniques Estadístiques (CTE), que es cursen al campus de Burjassot, tenen assignatures comunes (comparteixen fins a 73'5 crèdits). Aquesta coincidència permet que, amb una elecció adequada de les optatives i de la lliure elecció, després de cursar el primer cicle de matemàtiques, es puguin cursar simultàniament els dos segons cicles i obtenir així les dues titulacions.

Una altra opció que també trien alguns estudiants és la d'acabar primer la llicenciatura de Matemàtiques i després sol·licitar l'accés a la de Ciències i Tècniques Estadístiques. Una vegada admésos es convaliden una part de les assignatures fetes en Matemàtiques, fet que redueix la càrrega lectiva considerablement.

L'Aula d'Astronomia

Les pràctiques de l'assignatura d'Astronomia es fan a l'Aula d'Astronomia, un laboratori docent de la Facultat de Matemàtiques. En aquest espai, els estudiants de Matemàtiques i els de Física, a més dels de Periodisme, coneixen com són i com funcionen els fenòmens celestes. Des de la seua estació d'observació, els alumnes s'acosten directament a les meravelles del cel amb les tècniques i mètodes usuals de l'astronomia.

L'estació disposa de diversos telescopis i instruments complementaris com càmeres fotogràfiques, espectògrafs, vídeos, etc. A més a més, en l'aula docent disposen de l'equipament necessari per poder fer un tractament de les imatges obtingudes.

Des de la pàgina web de l'Aula (www.uv.es/=marco/daa/catala/aulaa) es pot accedir a unes pàgines molt interessants sobre els cossos del sistema solar.

El professor Álvaro Pons, al laboratori d'Òptica Oftàlmica, on hi ha l'equipament necessari per a mesurar la potència de les lents. (Foto: M. Lorenzo)

02 ÒPTICA I OPTOMETRIA

ENTRE RETINES, PUPIL·LES I CRISTAL·LINS

Habitualment tendim a reduir els titulats en Òptica i Optometria a aquells que comercialitzen i adapten ulleres i lents de contacte, però la implantació d'aquests estudis al campus de Burjassot de la Universitat de València ha demostrat que l'àrea d'actuació professional és més àmplia i variada.

Noves perspectives de treball

La funció principal d'una persona que ha estudiat Òptica és atendre i mesurar les anomalies visuals i dissenyar-hi els tractaments adequats mitjançant ulleres, lents de contacte i entrenaments visuals per corregir el defecte visual. Ara bé, el seu treball en l'actualitat és molt més ampli i s'estén a qüestions com ara la prevenció i l'ergonomia visual. Aquesta extensió professional ha provocat que no sols el gabinet òptic siga la seua eixida professional. Álvaro Pons, professor del Departament d'Òptica de la Universitat de València, explica que, actualment, "les clíniques oftalmològiques són una de les eixides habituals juntament amb les empreses de tecnologia òptica i oftalmològica". Quan s'incorpore l'òptic-optometrista a la xarxa de salut pública, com en altres comunitats autònomes, s'eixamplaran les vies d'inserció professional, tal i com ens remarca el professor Pons.

Estudiar l'ull

L'òptica i l'optometria tenen un caràcter de tipus tècnic i una clara orientació professional. Per això el pla d'estudis inclou un nombre considerable d'assignatures específiques relacionades amb l'òptica oftàlmica, l'optometria i la contactologia. El *currícula* dels òptics es completa amb una sèrie de matèries com ara l'Anatomia, la Fisiologia ocular, la Patologia i la Farmacologia ocular que, en opinió del professor Pons, donen una sòlida formació en el camp de la salut de l'ull.

La diplomatura d'Òptica té un contingut molt pràctic i, per això, quasi totes les assignatures tenen la seua vessant de formació en el laboratori. Els estudiants, assegura Álvaro Pons, passen per prop de vint laboratoris on munten lents, s'entrenen en la contactologia i s'aproximen a l'òptica geomètrica. Són "laboratoris equipats amb instrumentals que l'òptic haurà de manejar quan isca de la Facultat". Finalment, al tercer curs arriben les pràctiques amb pacients reals on els alumnes hauran de resoldre el problema ocular que se'ls plantege.

Coneixements previs

Al primer curs del pla d'estudis d'Òptica i Optometria, que s'imparteix a la Facultat de Física de la Universitat de València trobem dues assignatures troncales, és a dir, matèries que tots els estudiants hauran de cursar, que donaran la base matemàtica necessària i els coneixements generals de física que un preuniversitari obté al batxillerat, la qual cosa serà de gran utilitat per superar amb èxit assignatures com ara la Fisiologia. Els estudiants que procedeixen de la formació professional hauran de procurar-se també aquesta base per no entrebancar-se en el primer curs.

A la Facultat de Física de la Universitat de València es cursa la carrera d'Òptica i Optometria. (Foto: M. Lorenzo)

Instal·lacions del Laboratori de Física Nuclear situat a la Facultat de Física de la Universitat de València.

03 FÍSICA

FER-SE PREGUNTES

Els estudis de Física es relacionen sovint amb la tecnologia i, si bé tenen una vinculació molt estreta amb les anomenades noves tecnologies, estem davant d'una carrera de tipus científic amb una gran versatilitat de matèries, fet que eixampla l'eixida al mercat laboral d'aquells que l'escullen.

Per a gent curiosa

Per estudiar i aprofundir en l'estudi de les lleis de la naturalesa, principal objecte de la física, cal, en paraules del professor José Antonio Peñarocha, vicedegà de la Facultat de Física, tenir un ferm interès per conèixer com són les coses per dins. Cal sentir curiositat per les lleis que fan funcionar l'univers i el medi ambient, per la formació de la matèria i per quines són les seues lleis, les seues propietats i aplicacions”.

Entendre aquestes lleis físiques exigeix, lògicament, uns coneixements de matemàtiques que, en opinió del professor Peñarocha, l'alumne obté en els seus estudis de batxiller. A partir d'aquest moment, l'estudiant aprendrà a utilitzar el càlcul diferencial i integral amb funcions de diverses variables i s'entrenarà en resoldre equacions diferencials d'una i de diverses variables.

Des d'una perspectiva global, aquests estudiants reben una formació bàsica i generalista que s'ha convertit actualment en un valor en alça per a una societat, la del coneixement, que reclama una gran adaptabilitat. Aquesta adaptabilitat serà una de les principals característiques de les persones titulades en Física.

Les professions del físic

Físic nuclear, radiofísic, geofísic, astrofísic, astrònom i meteoròleg són algunes de les professions de les persones titulades en Física. Juntament amb aquestes, la investigació acull cada any un grup més ampli de titulats que veuen com la puixança de les telecomunicacions, la informàtica i les noves tecnologies els obre una via d'inserció professional com a tècnics de desenvolupament d'aplicacions informàtiques, de control de qualitat, de xarxes de transmissions de dades i de telefonia mòbil. Una cosa semblant els ocorre amb la necessitat d'extremar el control sobre la contaminació i els requeriments socials de sostenibilitat, cosa que permet els físics incorporar-se a les empreses que busquen tècnics que controlen la contaminació acústica, l'atmosfèrica, etc.

Pel que fa a la docència, aquest és un camp d'eixida laboral de molts titulats en Física, encara que no n'absorbeix tants com als països més desenvolupats, on la física té molta més rellevància als estudis de secundària.

En resum, per la pròpia configuració tan diversa dels estudis de Física, els seus titulats estan presents a sectors que inclouen des de l'electrònica fins a l'òptica, les comunicacions o la informàtica.

Les pràctiques

La física, en tant que ciència experimental, necessita, com la resta d'opcions formatives de l'àrea de ciències bàsiques i tècniques, la realització de classes pràctiques que s'han de desenvolupar als següents laboratoris amb què compta el campus de Burjassot:

Obligatori

- Laboratori de física general
- Laboratori de termodinàmica
- Laboratori de mecànica i ones
- Laboratori d'electromagnetisme
- Laboratori d'òptica
- Laboratori de física quàntica
- Laboratori d'electrònica

Optatius

- Laboratori de física del medi ambient
- Laboratori d'astrofísica
- Laboratori de l'estat sòlid, semiconductors i ones electromagnètiques
- Laboratori de processats òptics, làsers, difracció i visió
- Laboratori de física nuclear i instrumentació nuclear
- Laboratori de teledetecció
- Laboratori de radiofísica i protecció radiològica

La radiofísica hospitalària

L'aplicació de les radiacions en exàmens mèdics per a elaborar diagnòstics i per a tractaments mèdics, i la complexitat creixent de la tecnologia que s'utilitza en aquestes aplicacions, requereixen cada vegada més nous especialistes en radiofísica i, conseqüentment, més titulats en física.

La formació en aquesta especialitat funciona de la mateixa manera que en especialitats com el MIR, que fan els titulats en Medicina. Els llicenciats en Física han de superar una prova i després faran un període formatiu de 3 anys com a residents en hospitals.

La radiofísica hospitalària possibilita una persona formada en l'àmbit de la física treballar en el camp de les ciències de la salut en tot allò relacionat amb la radioteràpia i la protecció radiològica abraçant, fins i tot, la gestió de residus radioactius. És una especialitat sanitària molt desenvolupada que dona perspectives laborals als físics de les promocions actuals.

Interior de l'hivernacle que hi ha al campus de Burjassot-Paterna on es fan, entre altres, estudis i pràctiques de fisiologia vegetal. (Foto: M. Lorenzo)

04 **BIOLOGIA**

L'ESTUDI DE LA VIDA

L'objectiu de la biologia és l'estudi dels principis i les lleis que regeixen el funcionament dels éssers vius. Aquells que se senten atrets pels estudis d'aquesta disciplina descobriran les teories que expliquen la diversitat biològica i es familiaritzaran amb l'anàlisi de l'organització biològica.

La química de la biologia

Al campus de Burjassot, 300 persones comencen cada curs els seus estudis de Biologia, on troben al primer any una seixantena de crèdits distribuïts en assignatures que van des de les Matemàtiques a la Introducció a la història del pensament biològic, passant per la Química, la Física i la Bioestadística.

Segons Ferran Martínez, vicedegà de la Facultat de Biològiques, "matèries com la física, la química i les matemàtiques resulten imprescindibles per poder entendre les bases físiques i químiques dels processos biològics. De fet, els processos biològics es basen en interaccions moleculars". Així, per exemple, continua explicant Martínez, "el metabolisme és un conjunt de reaccions bioquímiques catalitzades pels enzims. O la replicació de l'ADN, de la qual depèn la divisió cel·lular i, per tant, el creixement i manteniment dels teixits i òrgans, així com la reproducció dels organismes, és un procés químic catalitzat". En aquest sentit, els coneixements de química que s'adquireixen al primer curs són molt bàsics però, alhora, fonamentals. L'objectiu és entendre la dinàmica de les reaccions químiques i l'equilibri químic i com aquests són afectats per les condicions del medi. També és pre-tén que l'alumne entenga la química del carboni (química orgànica), en la qual es basa quasi tota la Biologia.

La física i les matemàtiques

L'ensenyament de Física i de Matemàtiques intenta dotar l'alumne de coneixements suficients perquè als cursos posteriors siga capaç d'entendre aquests fenòmens. Es tracta de dues assignatures quadrimestrals (4'5 crèdits) molt aplicades a la biologia. Per exemple, a Física s'estudien els fonaments de biomecànica, bioelectromagnetisme, òptica, radiació i radioactivitat, processos de transport i, finalment, control i estabilitat. En Matemàtiques s'estudien alguns models dinàmics biològics i s'introdueixen les equacions en diferències i diferencials, i la seua aplicació a l'estudi de la variació de la grandària de poblacions biològiques. No obstant això, el professor Martínez situa els coneixements preliminars en un lloc secundari dins el perfil ideal de l'estudiant de biologia. I ens diu que "calen, òbviament, coneixements previs de química, física i matemàtiques. Però si algun d'aquests pilars falla, amb una mica d'esforç personal es pot cobrir el buit i estudiar biologia amb ple rendiment i satisfacció".

L'estima per la natura

Qui es dedica a l'orientació i a l'assessorament de futurs universitaris pot albirar que els alumnes de secundària no acaben de tenir arguments complets per decantar-se per una opció d'estudis. I, en aquest sentit, es qüestionen si l'estima per la natura és un argument parcial per optar per la biologia. Aquesta és la pregunta que li hem traslladat a Ferran Martínez, qui ens assegura que un futur estudiant de biologia "ha de tenir estima per la natura perquè no es pot entendre allò que no ens interessa, ni ens podem interessar en allò que, d'alguna manera, no estímem".

Aquelles persones que esperen una carrera plena d'animals, plantes i ecosistemes "trobaran això i, a més a més, tots els processos biològics interns d'aquests organismes en què, potser, no havien pensat massa, i que poden ajudar-los a entendre des de les malalties al comportament humà o al dels animals. I aquells que s'imaginen la professió del biòleg com una feina de laboratori (com era el meu cas) veuran com un simple passeig per la muntanya o pels horts del seu entorn més proper es transforma, gràcies als coneixements adquirits durant la carrera, en una aventura del *National Geographic*".

Biòleg de bota i biòleg de bata

La llicenciatura de Biologia és una de les clàssiques dins el panorama universitari espanyol, ja que compta amb més de cinquanta anys d'història. Com a titulació de caràcter científic bàsic, es tracta d'una titulació amb un perfil professional poc definit. Cal, però, rebutjar la idea que els biòlegs es troben abocats a l'atur si no treballen al món de l'ensenyament. Ben al contrari, la formació assolida als estudis de Biologia capaciten el llicenciat per a un ampli ventall d'activitats professionals. En una imatge molt gràfica (tot i que simplificadora) podríem dir que hi ha dos perfils professionals bàsics: biòleg *de bota* i biòleg *de bata*.

El biòleg *de bota* té una vocació professional cap a aspectes de la biologia que inclouen eixides al camp. S'inclouen dins aquest àmbit activitats com estudis d'impacte ambiental de l'activitat humana, gestió de parcs naturals i espais protegits, control de plagues o demogràfic d'espècies amb interès cinegètic o pesquer, o el disseny i gestió de viviers, zoològics, estabularis i plantes d'aquicultura.

Per la seua banda el biòleg *de bata* té al laboratori el seu lloc de treball. La majoria treballen dins l'àmbit de la salut humana o animal (anàlisis clíniques o anatomopatològiques, toxicologia, salut pública o seguretat al treball). La biotecnologia obre un nou ventall de possibilitats per als biòlegs en permetre treballs dins el món forense (per exemple, les famoses proves d'ADN) o el de la reproducció assistida humana i animal. Un altre camp amb moltes possibilitats laborals per aquests biòlegs és el món de la indústria farmacèutica o cosmètica.

Ferran Martínez-Garcia

Vicedegà d'Estudis i Organització Docent
Facultat de Ciències Biològiques
Universitat de València

Plaça central del campus de Burjassot-Paterna on s'imparteixen, des del curs 2001-2002, els estudis de Ciències Ambientals. (Foto: M. Lorenzo)

05 CIÈNCIES AMBIENTALS

LA CONSERVACIÓ DEL MEDI AMBIENT

La llicenciatura en Ciències Ambientals, una de les titulacions més noves del panorama universitari, prepara professionals experts en l'ús racional dels recursos naturals i la protecció del medi ambient. Aquesta titulació, que es va implantar al campus de Burjassot l'any 2001, ofereix cada curs 80 places.

Una formació variada

Si sempre resulta imprescindible fer un repàs de les matèries que conformen el pla d'estudis d'una titulació, en el cas de Ciències Ambientals aquest repàs resulta clau per esbrinar quin és el tipus de formació que es rebrà al llarg dels cinc cursos. L'ecologia, l'economia aplicada, l'administració i legislació ambiental i l'estadística comparteixen l'espai de formació amb l'edafologia, el tractament de residus i la botànica. Amb aquesta formació variada es prepara ja la primera promoció de titulats en ambientals que eixiran el pròxim curs 2005-2006 amb un bagatge interdisciplinari que els permetrà entendre i gestionar els problemes ambientals.

Estudiants de la llicenciatura de Ciències Ambientals en una pràctica de camp al Parc Natural de l'Albufera de València.

Maria Àngels Ull, del Departament de Bioquímica i Biologia Molecular, recomana que els estudiants interessats per aquesta titulació escullen fer el batxillerat de Ciències de la Salut o el Científicotècnic perquè, com assegura, "qualsevol carrera de l'àmbit de les ciències necessita una base matemàtica, física, química i de biologia".

L'espai professional

En la gestació i implantació d'aquesta carrera té molt a veure la preocupació creixent de la nostra societat per un medi natural cada cop més malmés. Donar solucions que eviten catàstrofes ecològiques, o prevenir la destrucció massiva del medi ambient, són les necessitats que han conformat un nou itinerari de formació que condueix a tenir experts en el coneixement dels sistemes naturals.

Actualment es preveu que totes les administracions, des de la local fins a l'europea, demanden experts en medi ambient o, com ja comencen a anomenar-se, "ambientòlegs i ambientòlogues".

Noves ocupacions

Les activitats que realitzen aquestes professionals abracen diferents camps que tot seguit enumerem: assessorament i gestió ambiental; manteniment, control i inspecció d'instal·lacions contaminants; explotació i manteniment de processos descontaminadors; recollida, reciclatge, transport i tractament de residus; educació ambiental; preparació d'estudis i projectes d'impacte ambiental.

La tendència a integrar, o al menys a posar en relació, el medi ambient, la qualitat i la seguretat laboral, és un fenomen emergent per al qual la preparació generalista i transversal dels titulats resulta molt operativa.

En la mesura que hi haja nous titulats, aquests desenvoluparan activitats directives i participaran en l'àmbit de treballs que tinguen a veure amb la seguretat i la higiene ambiental.

On trobem els titulats en ciències ambientals?

- > L'administració pública (places de tècnic de medi ambient, tècnic superior de qualitat ambiental, zelador de medi ambient, agents del medi natural, tècnic de prevenció, qualitat i medi ambient, etc.)
- > La indústria química
- > La indústria d'eliminació i reciclatge de residus
- > Empreses d'auditoria ambiental
- > Empreses d'obres públiques i construcció
- > Explotacions agràries, forestals i ramaderes (experts en control biològic de plagues)
- > Parcs i reserves naturals (oposicions de tècnics)
- > Centres d'educació ambiental

El degà de la Facultat de Química, José María Moratal. (Foto: M. Lorenzo)

06 QUÍMICA

L'ESTUDI DE LA MATÈRIA

La composició, l'estructura i les propietats de la matèria i de les seues interaccions són els principals punts d'interés dels estudis de Química. Si bé els productes químics són l'eix central clàssic d'aquesta titulació, hi ha un interès creixent per altres camps industrials que es dediquen a la transformació de matèries o substàncies, i també per les alteracions del medi ambient causades per qualsevol substància, no únicament les químiques.

La formació prèvia

Hi ha titulacions amb un contingut que, d'entrada, resulta familiar als estudiants de batxillerat. Aquest és el cas de la llicenciatura en Química, perquè els estudiants ja han tingut contacte amb ella. No obstant això, el degà de la Facultat de Química, el professor José María Moratal, afirma que, si bé es obvi que el gust per la química és una condició necessària, "em sorprén que els agrade a molts la química després d'haver passat pel batxillerat, on tenen un programa massa dens, difícil, memorístic en excés i poc pràctic". El professor Moratal remarca també que les matemàtiques i la física són matèries presents al pla d'estudis i apunta: "sense haver d'estar enamorat d'aquestes disciplines, un futur estudiant de química, el que no ha de tenir-ne, és aversió".

Per pal·liar possibles dèficits formatius, la Facultat ofereix cursos d'anivellament en la segona quinzena de setembre, als quals també poden assistir aquells que no han cursat la Física i les Matemàtiques de 2n de batxillerat i que necessitaran un esforç complementari.

Les pràctiques

Al llarg de tota la seua formació acadèmica, els aspirants a químics desenvoluparan pràctiques als 9 laboratoris docents amb què compta la Facultat. La predisposició, per tant, a experimentar i a fer assaigs és també, en opinió del degà Moratal, una característica a tenir en compte. I, segons explica, "els estudiants s'entusiasmen i troben molt atractiu el treball de laboratori." Per introduir els joves en el treball pràctic de laboratori i familiaritzar-se amb l'instrumental, tenen ja en el primer curs l'assignatura Operacions bàsiques de laboratori, de 4'5 crèdits.

Estudiants de batxillerat fent una electròlisi al Laboratori de Química Inorgànica del campus de Burjassot-Paterna. (Foto: M. Lorenzo)

Les pràctiques, però, van més enllà del treball al laboratori. Els estudiants tenen l'opció d'escollir en el cinquè curs una assignatura optativa anomenada Projecte, que els possibilita triar una empresa on fer les pràctiques. Actualment prop de 120 empreses del sector químic acullen els futurs titulats de la Universitat de València durant el període de pràctiques.

L'omnipresent química

El degà Moratal ens fa notar que la presència de la química en un món com el nostre no deixa d'estendre's. En paraules seues: "la química està present en quasi tots els aspectes de la nostra vida diària: l'aliment que mengem, les peces amb què ens vestim, els cotxes, els ordinadors i CD's que usem, els medicaments que prenem i, per descomptat, els diners amb què comprem tot l'anterior".

Aquesta constatació, juntament amb el fet que siga el sector químic un sector industrial molt consolidat a l'Estat Espanyol, comporta que l'oferta d'ocupació es manté estable i només s'altera quan apareix puntualment alguna crisi.

On treballen habitualment els titulats en química?

- > Indústria química: alimentació, colorants i pigments, assaonat de la pell, detergents i sabons, electroquímica, explosius, fertilitzants, fibres tèxtils, fitosanitaris, gasos industrials, metal·lúrgica, perfumeria i cosmètica, petroquímica, pintures i vernissos, plantes depuradores, plantes potabilitzadores, plàstics i cautxús, productes de neteja, productes farmacèutics, tractament de residus, vidre i ceràmica, etc.
- > Investigació bàsica o aplicada (I+D) en organismes públics o privats.
- > Ensenyament en centres públics o privats: universitari, batxillerat i ESO.
- > Administració pública (estatal, autonòmica i local): laboratoris d'anàlisi química i biològica, químic de duanes, hospitals o tècnic de l'administració pública.
- > Professionals lliures: laboratoris d'anàlisi i control de qualitat, dictàmens, certificats, peritatges i taxacions, projectes, estudis d'impacte ambiental, tractament de residus, etc.

Estudiar Bioquímica

Els estudis de Bioquímica, una titulació de segon cicle que imparteix la Facultat de Ciències Biològiques, estan estructurats en dos anys amb un total de 120 crèdits. Des de la seua posada en marxa en la dècada dels noranta, han esdevingut una continuació formativa d'aquells que han cursat estudis de Biologia, Química, Farmàcia, Medicina o Veterinària, i pretenen especialitzar-se en l'organització molecular dels sistemes biològics i formar-se en les aplicacions tecnològiques dels processos bioquímics. Matèries com Genètica molecular i Enginyeria genètica, Immunologia, Enzimologia, Microbiologia industrial i Biologia molecular estan presents al seu pla d'estudis.

07

LES ENGINYERIES

L'oferta de l'Escola Tècnica Superior d'Enginyeria

Al campus de Burjassot s'imparteixen els estudis de 5 enginyeries que constitueixen l'oferta de la nova Escola Tècnica Superior d'Enginyeria, un centre que recull l'herència i l'experiència desenvolupada als Departaments d'Informàtica, Enginyeria Electrònica i Enginyeria Química.

En aquest edifici de la Facultat de Farmàcia està situada actualment l'Escola Tècnica Superior d'Enginyeria de la Universitat de València. Aquest centre ofereix 5 enginyeries i la doble titulació d'Enginyeria Informàtica i Enginyeria Tècnica en Telecomunicació (Telemàtica). (Foto: M. Lorenzo)

> Enginyeria Tècnica de Telecomunicació, especialitat en Telemàtica

L'Escola Tècnica Superior d'Enginyeria de la Universitat de València ofereix la possibilitat d'aconseguir, en cinc cursos, la doble titulació d'Enginyeria Tècnica de Telecomunicació, en l'especialitat de Telemàtica, i l'Enginyeria Informàtica.

XARXES TELEMÀTIQUES

Dissenyar, projectar i mantenir xarxes informàtiques interconnectades, i crear els programes i els protocols perquè transporten informació, és l'àmbit de formació que ofereix aquesta titulació de cicle curt.

El primer curs

L'interès per la física i per les matemàtiques, també en aquesta titulació, pot resultar clau en aquells estudiants que opten per la telemàtica i, per aquest motiu, l'ETSE ha preparat un curs introductor per repassar-ne el contingut bàsic. Al primer curs hauran de superar amb èxit assignatures com ara Fonaments de la programació I i II; Fonaments de la telemàtica, Components i circuits digitals i Fonaments matemàtics de l'enginyeria, aquesta darrera amb una durada de 120 hores. En ser una titulació de cicle curt i de caràcter tècnic és, en paraules de Santiago Felici, professor d'Enginyeria Informàtica i president de la Comissió Acadèmica del títol de Telemàtica, "una titulació més pràctica que teòrica, on l'alumne es forma en les àrees més importants de l'enginyeria informàtica i de les telecomunicacions".

On van a treballar els titulats?

A la web "Què vols estudiar i per què? (www.gencat.net/dursi) qualifiquen els titulats en telecomunicació com uns professionals molt versàtils, capaços de realitzar un ventall d'activitats molt variades. Aquesta afirmació es corrobora pel professor Felici, qui ens comenta que els titulats de l'ETTT "ocupen llocs tant de programador com d'analista de sistemes, o desenvolupen tasques vinculades a

Què manegen els especialistes en telemàtica?

- Difusió de ràdio o televisió
- Les comunicacions telefòniques
- Instal·lació i manteniment d'antenes col·lectives
- Ràdio enllaços
- Xarxes de cable i de fibra òptica per a telefonia i televisió
- Internet
- Xarxes d'ordinadors
- Control de trànsit aeri

internet i serveis a la web". Aquells treballs, ens explica Felici, els troben a les petites i mitjanes empreses valencianes de qualsevol sector productiu, perquè el que fa l'enginyer tècnic és potenciar les noves tecnologies en l'empresa".

En els darrers temps, fruit de la demanda del mercat laboral, aquests titulats tenen una porta oberta cap al món empresarial muntant la pròpia empresa de consultoria i projectes de telecomunicacions.

> Enginyeria Tècnica de Telecomunicació, especialitat en Sistemes Electrònics

L'ELECTRÒNICA DE LES COMUNICACIONS
Proporcionar una formació per a construir i mantenir sistemes electrònics que puguen fer funcionar tant les comunicacions com els aparells de consum domèstic i els industrials, és l'objectiu d'aquesta carrera que dona pas directe a les enginyeries en Electrònica i en Telecomunicació.

Per fer el disseny de circuits i subsistemes electrònics, i per construir i verificar el seu funcionament en la indústria, els estudiants d'aquesta enginyeria adquireixen coneixements sobre microelectrònica, sistemes electrònics de control, fonaments i arquitectura de computadors i sistemes electrònics digitals, entre altres matèries, que conformen un pla d'estudis de 207 crèdits.

Com a preparació, l'ETSE imparteix un curs de nivell per repassar coneixements de matemàtiques, com ara anàlisi de funcions, derivació i integració, i conceptes de probabilitat, entre altres. Per a reforçar els coneixements de física, el centre ha optat per oferir una assignatura de lliure opció que ajudarà aquells que ho necessiten a disposar d'uns bons coneixements en electricitat, magnetisme, termodinàmica i ones. Qui tinga una bona base traurà un rendiment especial a les pràctiques que, en paraules d'Enrique Sanchis, sotsdirector de l'ETSE i professor del Departament d'Enginyeria Informàtica, són les que desperten més interès entre

els estudiants, perquè els acostarà a l'activitat professional que desenvoluparan en l'empresa. Especialment els estudiants procedents de la formació professional, aproximadament el 30%, se senten motivats, segons Sanchis, per les matèries de contingut tecnològic.

Les empreses valencianes de sectors tan diversos com l'automòbil, els generadors de potència, les telecomunicacions, la informàtica, l'alimentació, la seguretat i el control d'accessos o el control de processos industrials, són les que cada any acullen aquests tècnics especialitzats en els sistemes electrònics, que comparteixen amb els altres enginyers tècnics en Telecomunicacions (sistemes de telecomunicacions, telemàtica, imatge i so) una base comuna i una projecció professional en alça.

Jesus Soret i J. A. Gómez, professors d'Enginyeria de Telecomunicacions en l'especialitat de Sistemes Electrònics, al laboratori de Disseny de sistemes digitals i comunicació. En aquest laboratori, els alumnes fan pràctiques amb targetes de desenvolupament per a microprocessadors amb xarxa de sensors. (Foto: M. Lorenzo)

Estudiar electrònica

Per aquells que han optat per l'especialitat de sistemes electrònics de l'Enginyeria Tècnica en Telecomunicació i volen accedir directament a uns altres estudis, el campus de Burjassot ofereix l'Enginyeria Electrònica, una titulació de segon cicle, amb dos cursos de durada, per a la qual cada any se seleccionen 50 estudiants.

Als alumnes se'ls ensenya a dissenyar, produir i instal·lar tecnologies de la informació i les comunicacions.

Els titulats, després de cursar els 142 crèdits, s'hauran especialitzat en microelectrònica, tractament digital de senyals, instruments electrònics i electrònica de potència, entre altres matèries.

L'oportunitat d'especialitzar-se en electrònica també està oberta als estudiants de l'especialitat de Telemàtica, als de Física, Informàtica i Industrials, però l'accés no és directe i cal cursar-hi uns complements de formació.

> Enginyeria Informàtica

PENSAR SOLUCIONS INFORMÀTIQUES

Des de fa 10 anys s'imparteix aquesta titulació al campus de Burjassot, l'objectiu de la qual és formar els estudiants en tot allò relacionat amb el *hardware*, el *software*, la telemàtica i l'enginyeria de control.

Els coneixements

Una de les preguntes que sovint es fan els preuniversitaris respecte a aquesta titulació és si cal tenir coneixements previs d'informàtica per accedir-hi. Aquesta és la pregunta que hem traslladat al professor Jesús Albert, president de la Comissió Acadèmica de Títol i professor del Departament d'Informàtica de la Universitat de València, qui ens assegura que no necessàriament cal tenir una preparació prèvia. Ara bé, puntualitza: "el punt de partida dels estudis d'informàtica és a les Matemàtiques I i II del batxillerat". La necessitat de tenir una bona base matemàtica, comuna a totes les

carreres tècniques, apareix, segons aquest professor, perquè "l'objectiu de la informàtica és donar solucions a problemes reals, i el pensament matemàtic és clau a l'hora que una persona expresse solucions adequades als problemes".

Un futur estudiant d'informàtica, segons el professor Albert, ha de tenir un especial interès en les tecnologies de la informació i les comunicacions, però no només en el seu ús o aplicació, sinó en la seua comprensió i desenvolupament perquè els enginyers informàtics participen en el desenvolupament i implantació de la tecnologia del futur i no es limiten a ser-ne usuaris avançats.

Després del primer curs

A partir del segon curs, l'alumne es troba amb assignatures més pròpies de l'àmbit de la informàtica.

>>

Enginyeria Informàtica

>> Al cinquè curs, el projecte que cal realitzar sobre sistemes informàtics té un valor molt alt en crèdits, fet que obliga els estudiants a aplicar tots els coneixements adquirits per desenvolupar un projecte informàtic.

Al Laboratori de Robòtica de l'Escola Tècnica Superior d'Enginyeria els estudiants d'Informàtica aprenen a programar robots. (Foto: M. Lorenzo)

Amb tot, el més destacable en la formació que reben a la Universitat de València és, en opinió del responsable d'aquesta titulació, la importància que tenen les pràctiques de laboratori, ja que el desenvolupament d'habilitats tècniques s'obté bàsicament mitjançant la pràctica.

Un altre aspecte diferenciador respecte a altres ofertes el trobem en la rellevància que es dona a les assignatures relacionades amb les xarxes de computadors i la telemàtica, fet que, segons explica el professor Albert, "ens ha dut a oferir la possibilitat que un estudiant pugui cursar en la nostra Universitat la doble titulació d'Informàtica i de Telemàtica"

Informàtics a tot arreu

L'extensió de la informàtica i la consideració d'aquesta com una eina indispensable en qualsevol sector empresarial i industrial fa, en opinió del professor Albert, que els titulats en Enginyeria Informàtica "troben els seus treballs no només en empreses relacionades amb les tecnologies de la informació i la comunicació, sinó en empreses de serveis i indústries més tradicionals".

Pel que fa al futur, no hi ha dubte que, en ser una tecnologia en expansió, aquells que s'han preparat per dirigir projectes d'informàtica, per gestionar grans volums d'informació, integrar sistemes i administrar xarxes de supercomputadors, tenen una bona perspectiva d'ocupació. Aquesta presència creixent de titulats en informàtica contrasta amb el fet que, malgrat ser una enginyeria, no té, com les més tradicionals, un col·legi oficial d'enginyers que regule les seues activitats.

Què aprenen els estudiants d'informàtica?

- Les bases de la informàtica, amb un fort component de telemàtica.
- Tècniques i mètodes d'anàlisi i estructura de dades i sistemes operatius.
- Enginyeria del *software* i de sistemes d'informació i de sistemes informàtics
- Enginyeria en informàtica industrial i xarxes i serveis telemàtics.
- Tècniques de direcció, gestió, consultoria i auditoria de projectes informàtics.

Les tecnologies de la informació han impactat no sols en els sectors econòmics de les telecomunicacions, la informàtica, la informació i els mitjans audiovisuals, sinó en totes les professions dels sectors econòmics. Experts en tecnologia de la informació, com ara els enginyers informàtics, són requerits per empreses i institucions per liderar l'adaptació de l'organització a la nova economia d'una nova societat.

Enginyeria Química

Formar experts en el disseny, en la construcció d'instal·lacions i equips per a la indústria química és l'objectiu del professorat implicat en aquesta enginyeria que des del 1993 s'imparteix a la Universitat de València. D'aleshores ençà, la indústria química valenciana, principalment, ha acollit els titulats de les set promocions que han eixit de les aules del campus de Burjassot-Paterna.

Si hi ha una cosa que agermana els estudiants d'aquesta enginyeria amb els seus companys de la resta d'enginyeries de l'Escola Tècnica Superior d'Enginyeries (ETSE) de la Universitat de València, és posseir una ment pràctica i exercitar la capacitat de raonament que els permet combinar conceptes de diverses disciplines per tal de resoldre problemes. Som al davant d'una titulació multidisciplinària on cal relacionar diversos conceptes i fer una òptima aplicació del resultat.

L'enginyeria química pot, erròniament, considerar-se una enginyeria limitada a un sol aspecte, quan en realitat l'àmbit de la indústria química és amplíssim i el seu potencial econòmic en el món actual resulta cabdal.

Les matemàtiques, moltes

Si fem una ullada al pla d'estudis, sorprén la quantitat de contingut matemàtic que inclou la carrera. Al primer curs trobem les assignatures d'Àlgebra, Càlcul, Estadística i Equacions diferencials. La raó per la qual aquestes assignatures són en l'Enginyeria Química ens la dona Isabel Vázquez, professora del Departament d'Enginyeria Química i sotsdirectora de l'Escola d'Enginyeria de la Universitat de València, qui ens diu: "si l'enginyer ha de dissenyar o construir instal·lacions i equips industrials, per dissenyar bé, per calcular bé les dimensions, ha de tenir una forta base matemàtica. La física i la química són els altres blocs amplis dels primers cursos".

Els alumnes que arriben del batxillerat i necessiten reforçar aquestes matèries tenen a la seua disposició uns cursos d'anivellament anomenats Bases matemàtiques per a l'enginyeria i Bases físiques per a l'enginyeria.

L'àmbit de treball

Si bé la indústria ceràmica valenciana és un mercat molt important per als titulats per la quantitat d'empreses que hi ha d'aquest sector al País Valen-

Isabel Vázquez, sotsdirectora de l'Escola Tècnica Superior d'Enginyeria, al Laboratori d'Enginyeria Química de la Universitat de València. (Foto: M. Lorenzo)

cià, no és, ni de lluny, l'única eixida professional. Segons la professora Vázquez, el nostre entorn industrial es caracteritza per la gran varietat de petites i mitjanes empreses de química bàsica, com ara de cosmètics, pintures, pells adobades i productes farmacèutics, i en aquestes, explica, "els nostres titulats troben treball i responen molt satisfactòriament a les exigències industrials".

La formació rebuda li permet desenvolupar tasques de producció, qualitat, comercialització i direcció.

A la Universitat de València s'ofereix la possibilitat, molt recomanable per a l'estudiant, de fer pràctiques formatives externes en l'últim any de la titulació. Això els posa directament en contacte amb l'empresa i afavoreix que el seu projecte de final de carrera es faça en col·laboració estreta amb les indústries on l'estudiant ha fet les pràctiques formatives i ha pogut conèixer les necessitats reals de l'empresa.

Què aprén l'estudiant?

Dissenyar equips industrials, fabricar productes útils, simular plantes químiques, fer que aquestes funcionen correctament i resoldre problemes mediambientals són els objectius formatius d'aquesta titulació.

Cal tenir en compte que, en ser l'enginyeria química una disciplina eminentment aplicada, una part molt important de la docència té lloc als laboratoris i té, en general, un caràcter pràctic.

D'una manera lògica, al primer cicle els alumnes entren en contacte amb els principis de l'enginyeria, mentre que al segon cicle s'imparteixen els coneixements més específics relacionats amb la indústria química.

Els sectors on treballa un enginyer químic

- Químic
- Farmacèutic
- Cosmètic
- Mediambiental
- Bioquímic
- Agrícola
- Alimentari
- Desenvolupament tecnològic
- Xarxes i radioenginyeria
- Hidrològic
- Construcció
- Mecànic
- Transformació de plàstics
- Metal·lúrgic
- Òptic
- Tèxtil
- Mineralúrgic
- Elèctric i electrònic
- Acústic

Al Laboratori d'Enginyeria Química de la Universitat de València els estudiants, entre altres pràctiques, aprenen el procés de rectificació, la versió industrial de la destil·lació. (Foto: M. Lorenzo)

Llicenciatura i Enginyeria

Un dels interrogants que un estudiant de batxillerat pot arribar a plantejar-se si li interessa la química, és la diferència entre la llicenciatura en Química i l'Enginyeria Química. Les diferències i les semblances entre ambdós camins formatius són, segons els experts, difícils d'explicar de manera concisa. No obstant això, des d'aquestes pàgines ens hem atrevit a fer una comparació que pugui guiar els estudiants que troben en la química un espai d'interès formatiu i professional.

Amb la titulació de llicenciat en Química, l'estudiant es farà un expert en conèixer per què es produeixen les reaccions químiques i quines són les millors condicions per elaborar un producte. Una vegada fet aquest treball, podríem dir que comença a treballar l'enginyer en Química, la missió del qual serà fabricar l'esmentat producte de la manera més rendible, és a dir, fent que el procés no siga costós i minimitzant-ne els residus.

Per al professor Moratal, la diferència més remarcable, explica, "rau en què el futur llicenciat aprén a obtenir productes o substàncies químiques i l'enginyer dissenya i projecta els equips necessaris per tal d'obtenir-los industrialment i al menor cost possible".

Per la seua part, la profesora Vázquez, considera que l'objectiu bàsic d'un químic és conèixer per què es produeixen les reaccions químiques i quines són les millors condicions per produir un determinat producte. El treball de l'enginyer arranca d'ací i acaba amb el producte al mercat. La seua missió, diu, és "elaborar el producte optimitzant el rendiment del procés. Per fer possible aquest treball ha de dissenyar també l'equipament necessari on durà a terme i controlarà les variants de tot el procés, tenint en compte que les indústries químiques treballen sovint de manera ininterrompuda. El compliment de les normes legals mediambientals és un requisit imprescindible que l'enginyer haurà de contemplar".

1

DIÀLEGS

Coordinació:

Magda R.Brox

Fotògraf: M. Lorenzo

D'esquerra a dreta, Joan B. Llinares, Maria López, Rosa Porcar i Evelyn Navarro.

Les estudiants de Filosofia Evelyn Navarro i María López valoren amb l'orientadora de l'Institut d'Ensenyament Secundari de Tavernes Blanques, Rosa Porcar el seu primer curs d'estada universitària. Un exercici de reflexió a través del diàleg –l'eina bàsica de la Filosofia–, on va intervenir el professor d'Antropologia de primer curs, Joan B. Llinares.

Rosa Porcar. Hi ha una connexió clara entre el currículum del batxillerat i la carrera?

Maria López. Sí que hi veig la relació. Vaig cursar lletres pures i les humanitats tenen molt a veure amb la carrera.

Evelyn Navarro. De lligams, sí que n'hi veia molts, sobretot en Història de la Filosofia Antiga, tot i que la visió que ara tinc dels autors a la universitat ha canviat molt.

R.P. Per què heu triat Filosofia?

M.L. M'agradava des de sempre.

E.N. Jo no ho tenia gens clar fins a l'últim moment. Vaig dubtar entre Història i Filosofia. Finalment vaig triar Filosofia per la professora de batxillerat i perquè després vull fer el segon cicle d'Antropologia Social.

R.P. Us ha costat molt gestionar el temps?

E.N. Sí. Quan passes a la universitat és més fàcil deixar-se tot cap al final, ja que els exàmens són al mes de febrer. Quan entres a l'octubre, tens la sensació que et sobra el temps, però no és així. Respecte al temps de les classes, no m'agraden les matèries que superen les dues hores.

M.L. És molt més còmode tenir dues convocatòries; perquè, si no, seria impossible gestionar un volum de treball que supera ostensiblement el de batxillerat. Si hi haguera més convocatòries, no tindríem temps per a profunditzar en tantes qüestions.

R.P. Com recordeu el primer dia de classe?

E.N. Va ser molt dolent. Em trobava sola. No coneixia ningú i vaig començar amb una assignatura de Lògica de la qual no entenien res. Imagina't, vaig telefonar els meus pares per dir-los que em tornava a casa; però finalment tot va anar bé.

M.L. Va ser un dia normal perquè de fet, el primer dia de classe, la major part dels professors només presenten el programa. No guardo cap record que em faça considerar aquest dia d'una manera diferent. Allò del primer dia és més aviat un tòpic.

R.P. Canvia molt la docència respecte a la impartida al batxillerat?

M.L. L'ensenyament és bo perquè els professors profunditzen molt més en la matèria, sobretot en les assignatures del pla experimental perquè motiven molt més els estudiants a través dels seminaris. També m'agrada l'ensenyament universitari pel que fa als continguts, ja que són menys repetitius, estan més relacionats i estudies el que t'interessa professionalment. L'institut és més aviat una barreja.

E.N. Sí, la docència és ben diferent. Ací, els estudiants som més lliures i no tenim un únic llibre.

R.P. Quina ha estat la part més complexa de la universitat?

E.N. Una de les qüestions més difícils de la universitat és prendre apunts. A l'institut teníem un llibre de referència. A la universitat és diferent, perquè no tenim un llibre de text i tampoc no dicten els apunts. Així que des del primer dia has de desenvolupar una competència que abans no tenies. Jo, a més de prendre els apunts habitualment, em fotocopiava els de tres o quatre companys. Després els passava en net i els comple-

“Caldria ensenyar a redactar i a prendre apunts abans d’entrar a la universitat”

tava. Aquest sistema em servia per incorporar aspectes que no havia entés, i també per aclarir conceptes.

M.L. Per a mi, saber redactar. Caldria que abans d’entrar a la universitat sabérem redactar. A la secundària estem acostumats a respondre preguntes breus en els exàmens; ací, totes les preguntes són de desenvolupament. I també hi ha els treballs. Enguany n’he fet menys dels que hauria volgut, no pel contingut, sinó pel fet de no saber redactar les idees. Em costava tant... D’altra banda, els meus apunts són molt incomplets i, malgrat que no em fotocopie els d’uns altres companys, necessite completar-los amb llibres. Espere que el curs que ve hauré après a prendre millors apunts, perquè tampoc tenia costum de prendre’ls, i això es nota.

R.P. Heu notat molt el pas del batxillerat a la universitat?

E.N. El canvi és gran. Jo que sóc de molt lluny d’ací, m’he hagut d’acostumar a viure en un pis d’estudiants i a conèixer València. Estàs més solta i el risc és deixar-ho tot per al final. Cal treballar molt més que al batxillerat; ara, si estudies, aprofites.

M.L. Jo em trobe a gust amb la interrelació de les matèries universitàries i, sobretot, m’ha encisat l’enorme potencial dels seminaris on hem pogut intercanviar les nostres opinions amb estudiants de La Nau Gran, els majors de 55 anys.

R.P. Heu treballat molt amb els companys de classe?

E.N. M’imaginava més unió entre la gent. La gent és prou oberta, però també t’has d’acostu-

mar a trobar companys als quals els molesta si els demanes apunts i fotocòpies. Sempre hi ha grups. Vaig tenir una única experiència de treball en equip obligatòria, en concret a l’assignatura d’Antropologia, i no va ser gens bona perquè no ens posàvem d’acord. Supose que vaig tenir mala sort.

M.L. La relació amb els companys és bona, al capdavant és gent molt més motivada i amb interessos professionals similars, tot i que estic habituada a treballar sola.

R.P. El vostre pas per la universitat ha generat noves inquietuds?

E.N. Sí. Llegisc més i vaig a conferències. Recorde amb un interès especial una conferència que posava en relació Wagner i Nietzsche. Jo sóc música, toque l’oboè i m’interessava molt aquest lligam.

M.L. M’ha obert nous camins per consumir inquietuds preexistents com ara viatjar a l’estranger. Sé que hi ha tot un ventall de beques i espere aconseguir-ne una.

R.P. Quina sensació teniu en acabar el primer curs?

E.N. Tinc una bona impressió. Inicialment em pensava que no aprovaria cap assignatura. La veritat és que no m’esperava notes tan altes.

M.L. També garde una bona impressió. A la universitat he conegut uns filòsofs que m’han ajudat a dialogar amb els filòsofs dels llibres.

R.P. Heu visitat sovint la biblioteca?

E.N. Prou vegades, totes les setmanes. Mal-

grat que encara no m’aclarisc amb el funcionament de les lletres per trobar els llibres.

M.L. Moltes vegades. També setmanalment.

R.P. Quina idea inicial teníeu de la universitat?

E.N. La veia molt complexa i amb professors molt llunyans, però els professors són prou oberts.

M.L. Potser també la imaginava més distant.

R.P. S’han acomplert les vostres expectatives?

M.L. Abans de venir em pensava que la Filosofia era una teoria del món i més aviat és un mètode per acostar-se al món que proporciona una ampla gamma de respostes. Des del primer curs, els professors es preocupen per demostrar-te tot això. La universitat et dona possibilitats de futur i un bagatge formatiu essencial per a créixer personalment.

E.N. M’esperava donar més autors. Després tractes més d’un concepte i del punt de vista d’uns altres autors, però m’ha agradat aquest plantejament.

R.P. Què recomaneu a la gent que vulga seguir els vostres passos?

M.L. Que cal afinar bé les idees, esmolar el llenguatge i redactar amb claredat i precisió. Que facen exercicis sobretot de redacció i d’argumentació. És bàsic.

E.N. Que cal treballar i organitzar-se bé per tenir bons resultats finals. >>

> Filosofia

“Amb els grups experimentals volen motivar més els estudiants”

>> **Les novetats docents que marca la Declaració de Bolonya comencen a ser aplicades a les assignatures troncal d'una llicenciatura com ara Filosofia, destinada a explicar amb claredat els problemes d'ètica, de política, de teoria del coneixement, de filosofia de les ciències i d'estètica, entre altres matèries de les societats actuals. Juntament amb altres companys de Facultat, i seguint la proposta de l'equip deganal i rectoral, el professor Joan Baptista Llinares va estrenar el curs passat el sistema docent que configura el nou Espai Europeu d'Ensenyament Superior (EEES) a la seua assignatura troncal de primer l'Antropologia.**

Rosa Porcar. Com valora l'experiència de renovació pedagògica i quants professors l'han seguida?

Joan B. Llinares. Enguany hi hagué diversos professors, com la vicedegana Dora Sánchez, Sergio Sevilla i Román de la Calle, que han adaptat les seues assignatures al pla experimental. Però, el curs 2004-2005, la Facultat vol que hi haja un grup de primer que seguisca la modalitat experimental. Les conseqüències per a un professor que prepara el grup experimental són fortes. Perquè, així com en una assignatura tradicional el professor ofereix en una pàgina el programa amb el temari, la modalitat d'examen i la bibliografia de lectures, en els grups experimentals, els estudiants tenien una guia acadèmica particular on s'explica acuradament cada sessió de classe magistral, quin programa té i a quins problemes és dedicat. A més d'una bibliografia recomanable. D'aquesta manera, els estudiants preparen la classe per endavant i en poden traure el màxim profit. També tenen els seminaris que han de preparar formant un petit grup. Això implica que les hores d'atenció d'estudiants per part del professor estan molt ocupades, bé perquè la gent que s'ha perdut la classe vol informació, bé perquè hi ha estudiants que volen ampliar informació per millorar el seminari. En definitiva, obliga a una modalitat de preparació per part del professor molt diferent.

R.P. Per què cal implantar els grups experimentals?

J.B.LI. D'una banda, per adaptar-nos a l'Espai Europeu d'Ensenyament Superior. I, sobretot, per donar la màxima opcionalitat en l'oferta als estudiants, que des de fa anys poden triar la llengua de l'assignatura i ara poden optar entre el grup experimental i el tradicional.

R.P. Quines eixides professionals tenen els llicenciats?

J.B.LI. La investigació i el treball docent són les més habituals. Però l'estudiant de Filosofia no s'ha de tancar només en els propis estudis i ha d'estar receptiu i connectat per poder aplicar els coneixements a moltes altres coses. Hi ha titulats que es dediquen al periodisme, especialment al cultural. Uns altres han trobat feina en la redacció literària i en la traducció i, fins i tot, en el món de l'empresa els filòsofs estan ben valorats. La carrera dona una formació dúctil i flexible. El que particularment em preocupa és garantir el nostre relleu. M'agradaria que es trobara una fórmula legal que assegurara que la millor gent jove agafe la torxa.

R.P. Es fan pràctiques a Filosofia?

J.B.LI. Aproximadament, totes les assignatures tenen un terç de pràctiques, que són generalment guia de lectures, redacció d'articles, seminaris etc. I subratlle els seminaris perquè hi ha un interès perquè això siga una modalitat de debat obert i d'exposició pública, com funciona a les universitats alemanyes i que a Espanya encara és una assignatura pendent, fins i tot al tercer cicle. A més, enguany, en el meu grup experimental hi ha hagut estudiants que han presentat un diari d'experiències fruit d'activitats complementàries, com ara assistir a debats, exposicions, concerts i projeccions en les quals han aplicat la seua reflexió filosòfica i que ha estat altament reconfortant. Els ha comptat un 10% de la nota i aquestes experiències m'han sorprès gratament. L'estudiant de Filosofia ha de tenir un ventall ampli de coneixements per explicar el món. Els futurs filòsofs han d'aprofitar el pas per la universitat per farcir-se d'experiències i acostumar-se a treballar en equip amb col·legues i altres professionals.

EN DOS TRAÇOS

Els llicenciats en Filosofia estan capacitats per a la docència i la investigació en centres públics i privats, en els aspectes relatius al coneixement científic, històric i sistemàtic dels principals objectes de la reflexió filosòfica. A més poden dur a terme la seua activitat professional com a col·laboradors dels mitjans de comunicació i d'editorials, com a assessors en empreses politico-culturals, documentalistes, en l'organització d'arxius i biblioteques, en la conservació i l'ordenació del patrimoni cultural, i en la crítica literària i textual.

Àrea: **Humanitats.**

Durada: **5 anys. 300 crèdits.**

Lloc: **Facultat de Filosofia i Ciències de l'Educació (Av. Blasco Ibáñez, 30).**

Més informació: **tel. 96 386 41 00**

web: **<http://www.uv.es/filoeduc>**

E-mail: **fac.filosofia@uv.es**

R.P. Hi ha una connexió clara entre el currículum de batxillerat i la carrera?

J.B.LI. Sí que hi ha forts lligams amb el batxillerat. Hi ha assignatures de batxillerat que treballen com ara la Lògica. També hi ha equips molt qualificats de professors universitaris i de secundària que s'ocupen de relacionar la filosofia amb la cultura audiovisual. En el meu cas, des de l'Antropologia, els estudiants poden apreciar els nexes entre el batxillerat i la universitat, perquè relacione la matèria amb assignatures de secundària com ara la Història de la Filosofia, la Història i la Literatura. ●

D'esquerra a dreta, Conxa Ricart, Carlos Sanz i José García Añón

Coordinació:

Magda R. Brox

Fotògraf: M. Lorenzo

Dret i ADE

“La doble titulació substitueix la necessitat de fer cap màster”

Per segon any consecutiu, la Universitat de València ofereix la doble titulació d'Administració i Direcció d'Empreses i de Dret que possibilita obtenir, en sis anys, una formació completa. El professor del departament de Filosofia del Dret, José García Añón, i l'estudiant Carlos Sanz van estrenar-se el curs passat en aquesta proposta formativa i expliquen la seua experiència a l'orientadora de Florida Centre de Formació, Conxa Ricart.

Conxa Ricart. La Universitat, posa a l'abast tutors per orientar sobre els estudis i millorar el rendiment i la planificació de l'estudiant?

Carlos Sanz. Nosaltres tenim un tutor per a cada quadrimestre. De fet, el canvi de l'institut a la facultat està molt amortit gràcies a aquesta figura.

José García Añón. La relació és més estreta que la imatge que es dona, que podríem dir que és més clàssica. Els tutors fan, en principi, una primera entrevista de grup i després se'n passa a una personal en funció de les necessitats dels estudiants. En aquestes entrevistes els tutors fan un seguiment dels interessos, dels problemes, etc. I, per tant, han de conèixer tota la informació de la Universitat i de la titulació. Un tutor pot portar entre deu i vint alumnes en una carrera normal i sis en el cas de la doble titulació d'ADE-Dret. La coordinació entre els professors en els grups d'aquesta doble titulació és encara major, perquè també ens reunim per parlar dels estudiants pràcticament com si fóra un institut. Parlem de cada alumne en concret i estudiem, cas per cas, per veure per què fallen en cada assignatura. Els coneixem pel nom i, si els queda una assignatura amb un quatre i mig, deixem que passen curs, perquè els que en suspenen entre dues i tres han de tornar a la seua llicenciatura d'origen.

C.R. Ja veig que la mitjana d'alumnes per tutor és inferior a la de secundària, que en supera els trenta. Pel que fa al pla d'estudis, imagine, que ADE-Dret estarà estructurada seguint els paràmetres de la Declaració de Bolonya.

C.S. Sí, els estudiants tenim menys hores de classe. A més, cada professor fa a la seua guia docent una anàlisi de la seua assignatura i la tradueix en càrrega de treball. En definitiva, són menys hores de classe però més hores de treball.

C.R. Sobre Dret recau encara una visió molt simplista d'empollar molt per a aprovar. Quines tècniques de treball comporta aquest nou tipus de docència adaptada a les exigències del nou Espai Europeu d'Educació Superior?

C.S. Bàsicament, Dret continua requerint *empollar* prou. El que passa és que tot no es pot donar a classe i ho has de preparar pel teu compte. Això implica que no pots aprofundir en tot i has de triar a què vols dedicar més temps. L'assignatura del professor García Añón, Teoria del Dret, és més de llegir i menys d'*empollar*, però totes les matèries afavoreixen que sigues autodidacte.

J.G.A. El canvi és brutal. Jo he patit com estudiant l'anterior sistema on totes les assignatures adoptaven la forma de lliçó magistral. Pràcticament no estudiàvem cap cas, només en Processal. Ara canvia la perspectiva, perquè el que compta és el temps que ells hi dediquen. Han d'*empollar* perquè el contingut és el que és i ja està, però no és prou. Ara compten les destreses, les actituds, la informació que aprenen... L'esquema de treball dels professors també cal adaptar-lo als plans experimentals d'algunes titulacions com ADE-Dret, i a alguns grups de Dret que segueixen les directrius de Bolonya. >>

> Dret i ADE

>> C.R. **El professorat té un assessorament o un àrea d'innovació pedagògica per tal d'adaptar-se als nous temps educatius?**

J.G.A. En aquests moments, realitzem els cursos i tallers que es programen des del Servei de Formació Permanent de la Universitat de València. Demanem cursos i ens els activen. Enguany, de forma específica, hem organitzat una sessió per veure, per exemple, com funciona l'aula virtual. També hem assistit a jornades que donen informació sobre els crèdits europeus, etc.

C.R. **Quins canvis destacaries en el teu pas de l'institut a la universitat?**

C.S. Una major càrrega de treball, indubtablement. Acuses les diferències, especialment, els primers dies. Perquè a l'institut tu vas amb el teu llibre i en aquest trobes tot el que has d'estudiar. Ací el primer dia et faciliten una guia docent amb set llibres i no saps ben bé què mirar. No tens una base sobre com estudiar d'aquesta manera. I les primeres setmanes es palpava un autèntic pànic. Valore molt positivament els seminaris de divendres, perquè ha vingut gent molt rellevant com ara notaris, advocats... que ens han aportat una visió real de la professió. I m'agradaria insistir en què, el fet que la relació amb els professors siga tant pròxima, ha atenuat les diferències amb el batxillerat, si bé es cert que som més lliures, però no tant com imagines des de fora. Continuen posant-nos deures.

J.G.A. Això dels deures i de l'exigència del treball diari és una característica dels grups experimentals, perquè l'avaluació és continuada. S'ha demostrat que, pedagògicament, memoritzar-ho tot al final, no aprofita. Perdura més en el temps aquest sistema avaluator. En funció dels temes, busquen coses, comenten textos...

C.R. **Tot i la baixada d'alumnes, Dret continua com una de les titulacions més massificades pel que fa al nombre d'estudiants que s'incorporen cada any. Això significa que no tota la gent estarà motivada, supose.**

J.G.A. Evidentment, hi haurà gent que no tinga vocació.

C.R. **Per què triares la doble titulació, Carlos?**

C.S. Vaig triar aquesta opció perquè pense que puc tenir més possibilitats laborals. A més, m'havien parlat molt bé del pla experimental i del tipus de docència que implicava. Quan acabes el primer curs, la major part dels companys, i jo mateix, preferim les assignatures de Dret,

perquè deixen un marge per expressar la teua opinió. No és un treball tan rígid. Són matèries molt més obertes, tot i que al principi causen desassossec, ja que desconeixes què has de fer. Després descobreixes que tens una curiositat que en Economia no és tan manifesta. Però al principi causa molta inquietud.

J.G.A. A Dret tractes les preocupacions de la vida, i com donar-hi resposta en totes les assignatures. Com és l'Estat, en Constitucional; la relació entre pare i fill, o la mort, en Civil, etc. Per això dona una formació integral a la persona. També està connectat amb ideals com ara la justícia i la moral que no deixen impassible ningú que estiga ideològicament viu. D'altra banda, les assignatures, especialment les del pla experimental, encoratgen a buscar i a pensar molt.

C.R. **I com estan organitzats els grups de valencià?**

J.G.A. En general, a la Universitat de València, sempre que en una assignatura hi haja dos grups, se n'habilita un en valencià. Els departaments han de garantir l'ensenyament en valencià. En la titulació d'ADE-Dret no s'ha fet fins ara, perquè l'any passat hi havia un únic grup de vuitanta persones.

C.S. En qualsevol cas, nosaltres podem fer l'examen en valencià o en castellà, i també parlar en qualsevol de les dues llengües.

C.R. **Quines mancances trobes com alumne de primer curs en arribar a la universitat? I, com a professor, quines en detectes en els nous egressats?**

C.S. En Economia trobes a faltar més formació matemàtica. Hi havia una assignatura optativa, Matemàtiques 0, que han hagut de fer obligatòria per millorar el nivell amb què venim. Sobretot s'ha implantat per ajudar els estudiants que provenen d'un batxillerat d'Humanitats sense matemàtiques. No és el meu cas, que sí que en tenia en el batxillerat de Ciències Socials.

J.G.A. En general, podríem dir que aquells que han triat la doble titulació normalment estan més preparats que la mitjana. Però és ben cert que cada any el nivell de l'alumnat és més baix, sobretot pel que fa a la comprensió i expressió del llenguatge, tant des del punt de vista formal com des del punt de vista del contingut. També en la preparació d'aspectes bàsics de la Filosofia i en qüestions de cultura, per exemple, conceptes que formarien part de l'imaginari col·lectiu.

C.R. **Quins són els criteris per entrar en ADE-Dret?**

J.G.A. El criteri, com sempre, és la nota de tall. Els alumnes entren en Dret o en ADE i, d'entre els admesos en aquestes titulacions, els que vulguen fer la doble fan una segona preinscripció. L'any passat es varen matricular 40 de cada titulació, i enguany en són 60. Pels resultats de la meua assignatura, Teoria del Dret, observem que es presenten més del 90% dels estudiants del grup experimental d'ADE-Dret, front el 70% dels procedents de grups tradicionals, i també n'aproven més: el 60% front el 30%. El que és curiós és que, en comparació, hi ha pitjors notes d'entre les millors, perquè els d'ADE-Dret són més competitiu i es presenten a tot. A aquests, si no aproven, els fan fora de la doble titulació i passen a la seua d'origen, i per això es presenten a tot. I això potser sí que els perjudica. No obstant això, percentualment hi ha un major nombre de matrícules d'honor en el grup experimental d'ADE-Dret.

C.R. Quines han de ser les habilitats bàsiques dels futurs titulats en Dret i Administració d'Empreses?

C.S. Llevar-se la por a parlar en públic i treballar en equip és fonamental, dos aspectes sobre els quals hem practicat molt aquest primer curs.

J.G.A. Ells han de tenir la capacitat d'adaptar-se a les noves tecnologies. Abans, per fer una recerca, tardaves molt de temps amb els manuals. Hui triomfa qui és capaç de fer tot aquest procés ràpidament fent ús d'aquestes tecnologies.

C.R. Quines recomanacions faries a la gent que vol cursar la doble llicenciatura?

C.S. Els primers mesos cal que s'ho prenguen amb calma. El fet de cursar dues carreres alhora imposa prou de respecte, la veritat, però treballant diàriament es pot aprovar.

C.R. Hi ha molt de companyerisme?

C.S. Molt, especialment als grups experimentals, perquè som poca gent i perquè l'assistència a classe és prou elevada. A més, hem hagut de fer molts treballs en grup que, si d'una banda està bé, de l'altra té els seus inconvenients: la pèrdua de temps i que els companys et són assignats.

J.G.A. No els agradava treballar en grup. Formar els grups de manera aleatòria està fet a

propòsit perquè quan arribes a una empresa has de treballar amb la gent que ja hi treballa, no tries els teus companys. És una fórmula extreta de la realitat.

C.R. Per què es produeix eixa generalització d'"estudiant de Dret igual a advocat", i quins són els àmbits professionals d'aquesta carrera?

C.S. Realment no m'he plantejat encara les eixides. Sí que és cert que una de les eixides més comunes és la de l'exercici lliure de la professió. Malgrat que, després, potser l'oposició siga la solució o l'eixida més rendible, perquè ja tens la vida solucionada.

J.G.A. Ja no s'assimila tant estudiant de Dret a advocat. Hi ha un fum d'avocats a la Comunitat Valenciana. Sols a València potser hi ha més advocats que a tot França o Itàlia i, evidentment, no hi ha treball per a tots. Molta gent es col·legia perquè, en acabar Dret, l'exercici lliure de la professió sempre t'ofereix l'oportunitat de fer coses. Després també estan les oposicions. Ens en trobem de molt fortes, com són les d'avocat de l'Estat, notari o registrador de la propietat. Tot i que també són complicades les de jutge, secretari i tècnic de l'administració. ADE-Dret està més orientada a l'empresa. Abans, si volies treballar d'avocat en una empresa, havies de fer un màster en administració d'empreses. Molta gent se n'anava a l'Institut de Postgrau i Formació Contínua, ICADE, de Madrid. La doble titulació substitueix la necessitat de fer cap màster. ●

EN DOS TRAÇOS

■ DRET

Aquesta titulació capacita per a la realització d'activitats relacionades amb el desenvolupament, la interpretació i la aplicació de les normes legals.

És un requisit indispensable per a l'accés a distints cossos de l'Estat, entre els quals figuren els lletrats de les Corts i del Consell d'Estat, les notaries, els registres, l'advocacia de l'Estat i de les administracions públiques, la judicatura, la fiscalia, els secretaris judicials i els cossos jurídics militars. A més, els estudis de Dret habiliten per a l'exercici lliure de l'advocacia o la procuradoria i per a l'assessoria i consultoria d'institucions o empreses.

Àrea: **Ciències Socials**

Lloc: **Facultat de Dret (Campus dels Tarongers)**

Més informació: **Tel. 96 386 41 00**

web: **<http://www.uv.es/dret>**

E-mail: **fac.dret@uv.es**

■ ADMINISTRACIÓ I DIRECCIÓ D'EMPRESES

La titulació capacita per a crear una empresa, així com també per a ocupar tasques de direcció i gestió en organitzacions públiques i privades.

Alguns dels camps més destacats de treball són l'auditoria, la consultoria d'empreses, la intermediació financera i l'actuació com agents de canvi i borsa. A més, permet ocupar llocs d'administració i gestió, tant de caràcter general com en els departaments de compres, màrqueting, finances i recursos humans.

Aquesta titulació permet accedir a llocs de treball de les administracions públiques per a les quals es requereix una titulació superior.

Àrea: **Ciències Socials**

Lloc: **Facultat d'Economia (Campus dels Tarongers)**

Més informació: **Tel. 96 382 85 49**

web: **<http://www.uv.es/economia>**

E-mail: **fac.economia@uv.es**

Sense ignorar la necessitat de mesures complementàries escolars per als fills i filles dels immigrants, l'autor exposa les limitacions del model d'educació compensatòria i proposa una altra concepció de l'educació intercultural.

A la base d'una nova gestió de la diversitat cultural defensa la consideració dels alumnes nouvinguts com a membres de grups culturals, amb uns altres tipus de recursos i habilitats, i no com a individus amb dèficits.

Escola, immigració i gestió de la diversitat cultural

De l'assimilació al pluralisme

Des de mitjan segle XIX els països tradicionalment receptors d'immigrants, com ara els EUA, Canadà, Austràlia o França, esperaven que aquests s'assimilaren. No cal estranyar-se'n. Els immigrants s'incorporaven a societats constituïdes sobre la base d'una cultura hegemònica que identificava cohesió social, homogeneïtat cultural i progrés. Si els objectius eren els mateixos, l'assimilació cultural i la identificació amb una identitat cultural-nacional, les fórmules concretes variaven d'un estat a l'altre des del model republicà francès al melting pot nordamericà.

Quan es parla de procés d'assimilació no cal pensar necessàriament en mesures de coerció explícites. Tot i que aquestes no mancaren, l'èxit del procés d'assimilació es basava en les dinàmiques socials i l'acció de les institucions, amb les seues exigències explícites, l'aprenentatge de la llengua, i implícites, l'adaptació als costums. D'aquestes institucions, cal destacar l'escola, àmbit privilegiat de la construcció i de la reproducció de les nostres societats occidentals.

A tots els estats els fills dels immigrants s'escolaritzaven en la llengua oficial, se socialitzaven en la cultura hegemònica, la memòria històrica i els mites identitaris, els "valors republicans" en un cas o la "tradicció dels pares fundadors" en l'altre. Al mateix temps se'ls instruïa en els coneixements i habilitats que haurien de permetre la seua inserció sociolaboral. No sense tensions i patiments, l'escola assimilacionista va

tenir un èxit innegable. Durant llargues dècades va transformar les filles i els fills dels immigrants en treballadors i ciutadans francesos o nordamericans.

A partir dels anys 60 i 70, l'acció combinada de tres tipus de factors comença a qüestionar seriosament les diferents formes del paradigma assimilacionista. D'una banda, les protestes i exigències dels grups minoritaris (minories nacionals en uns casos; grups etnoculturals sorgits de la immigració, en uns altres) que criticaven el fet que sota el pretés universalisme s'amagava una homogeneïtzació cultural que negava la seua identitat i contribuïa a la seua situació social subordinada. D'una altra banda, cal afegir les dificultats i els problemes creixents en el procés d'inserció social dels immigrants, associats, entre altres factors, als fenòmens de dualització, major desigualtat i fragmentació social, que han acompanyat l'ocàs d'una societat industrial tradicional. Per últim, però no menys important, cal afegir la creixent pèrdua de legitimitat ideològica del concepte d'assimilació. Primer amb el moviment anticolonial, més tard amb el moviment negre, els grups contraculturals i els "nous" moviments socials, posteriorment amb la globalització, ha augmentat la importància concedida a la cultura pròpia, la valoració de la identitat i la legitimitat de la seua defensa.

Tot això produeix un canvi vers un paradigma pluralista que va adoptar, segons els països, diferents fórmules i denominacions: multiculturalisme canadenc, interculturalitat *québécoise*, política de minories holandesa, etc. Tot i les seues

diferències, aquestes respostes constitueixen un canvi respecte de la gestió de la diferència cultural. Tant l'assimilació com la diversitat de fórmules pluralistes que la substituïren propugnen, si més no idealment, la participació dels immigrants en la societat de recepció. D'acord amb l'assimilació, la igualtat de tracte promesa havia de comportar l'homogenització sobre la base de la cultura dominant. Segons el nou pluralisme, la renúncia a la cultura pròpia no podia imposar-se com a condició per a la inclusió social. Si bé les

ment, implica el reconeixement de les cultures minoritàries i el seu "acomodament" a l'àmbit educatiu, amb diferents concrecions segons els països. Ací els debats s'han centrat en qüestions com ara la dels continguts curriculars, particularment d'història i literatura, i la presència a l'àmbit escolar de trets culturals i identitaris de les minories considerats significatius, com ara la llengua materna, la religió i una sèrie de costums i hàbits específics (per exemple, els dels tabús alimentaris).

de la diversitat cultural en si mateixa. Ha de plantejar-se educar per desvetllar i evitar els mecanismes que fan de la diversitat cultural un pretext o una legitimació de la diferència social i de la marginació.

La nostra situació

L'escola ha estat una de les institucions més accessibles a la població immigrant. El nombre d'alumnes estrangers va augmentar suaument durant la dècada dels 90 i s'incre-

velles inèrcies i les dinàmiques assimilacionistes no desaparegueren, el terme assimilació es va convertir en tabú.

L'escola intercultural

Tot això, com no podia ser menys, afectava el conjunt del sistema educatiu sotmés a un doble repte. Un feia referència a la gestió adequada d'aquesta diversitat cultural, ara considerada legítima, i per a la qual no hi havia massa models. L'altre, íntimament vinculat, estava relacionat amb les seues funcions d'inserció social dels fills dels immigrants i dels grups minoritaris. Aquest doble repte es fa més complex en un marc social més fragmentat, amb tendències a la precarització pels sectors amb menors recursos, en el qual, a més, aquestes diferències i problemes socials tendeixen a etnificar-se.

Una i l'altra dimensió, cultural i social, han estat ben presents en els debats suscitats per les diferents experiències d'educació "pluralista", "multicultural", "pluriracial", que s'aplicaren a partir dels anys 70 a diferents països. Posteriorment, comença a generalitzar-se la denominació d'educació "intercultural" per subratllar l'aspecte d'intercomunicació entre cultures i no solament el respecte per aquestes. Sota el rètol d'educació intercultural hi ha moltes definicions i pràctiques. Tanmateix, al meu parer, podríem sintetitzar-les quatre grans trets.

L'educació intercultural valora la diversitat com a oportunitat d'intercanvi i enriquiment

L'educació intercultural té l'objectiu de preparar per a la convivència en una societat multicultural. En aquest marc, la convivència implica interrelació, una cultura pública comuna i un sentiment de lligam social. L'àmbit educatiu és escola i eina de construcció d'aquesta cultura pública comuna que no es pot identificar amb la de la majoria, cosa injusta i gens atractiva per a les minories. Més aviat, haurà de ser el resultat d'un ajust intercultural que demana l'adopció per part de tots de valors i normes comunes, al mateix temps que la neutralització d'alguns dels aspectes més conflictius de les diferents identitats culturals en presència.

L'educació intercultural va dirigida a tots. El seu subjecte no són els alumnes procedents de minories, sinó el conjunt de la comunitat escolar. D'una banda, una educació intercultural obliga a una sèrie de canvis (currículums, tècniques pedagògiques, valors transversals) que afecten tothom. El contrari significaria caure en fórmules específiques i segregades. D'una altra, l'educació intercultural interessa a tots, membres de la majoria o de les minories, ja que es considera el tipus d'educació adequat a la nova realitat multicultural.

L'educació intercultural és conscient dels condicionaments socioeconòmics, de les tendències a una creixent desigualtat socioètnica i dels efectes socials contradictoris que pot produir el joc de les identitats (factor d'inclusió o d'exclusió). Per això, l'educació intercultural no es pot quedar en la simple acceptació

mentà de forma més que notable amb el nou segle. Al País Valencià hem passat de 7.736 alumnes estrangers el curs 1998-1999, que representen un 1,1% del total de l'alumnat, a 51.587 alumnes el curs 2003-2004, aproximadament un 7% del total en ensenyament universitari. Aquestes dades concorden amb l'augment dels fluxos migratoris. El gener de 2003 el 9,2 % de la població valenciana era estrangera: 413.760 persones.

A més, cal destacar que els darrers anys aquest flux migratori s'ha conformat com una migració familiar i permanent. Precisament, el tipus de migració que nodreix les escoles. Tot indica, doncs, que el percentatge d'alumnes fills d'immigrants augmentarà.

A diferència d'altres dimensions del procés d'inserció dels immigrants, on la situació irregular i la inserció laboral en l'economia submergida han produït i produeixen marginació, en l'àmbit educatiu s'ha donat un procés d'incorporació i creixent presència dels menors immigrants. Aquest procés d'incorporació, no sense problemes i desigualtats com després veurem, ha tingut un indubtable efecte d'integració, en el sentit literal del terme: "tots cap a dins". Quelcom semblant es pot dir de la sanitat i dels serveis socials. El procés d'incorporació en aquests tres sistemes es basa en el reconeixement de drets considerats fonamentals, en un amplíssim consens social i en la bona actitud, la professionalitat i el treball dels respectius professionals. >>

Escola, immigració i gestió de la diversitat cultural

>> La inserció escolar dels fills dels immigrants és un procés complex que requereix temps i que en el nostre cas acaba de començar. Podem considerar que la primera resposta ha estat positiva i inclusiva: s'han escolaritzat les filles i els fills dels immigrants que comparteixen les mateixes institucions educatives que els seus parions valencians. Ara són moltes les qüestions que es plantegen. Per la meua part intentaré sintetitzar-ne les més rellevants en tres blocs de temes. Un primer fa referència al tipus d'escola, més en general de sistema educatiu, que es considera desitjable. És a dir, què es vol fer? Un segon tipus de qüestions se centren en els mitjans professionals i materials, en les tècniques i en les formes de fer. En altres paraules, com es vol fer? El tercer bloc de temes fa referència al tractament de fenòmens, com ara el de les concentracions, que expressen dinàmiques de desigualtat socioètnica.

Tres tipus de reptes

Actualment, el tractament educatiu a l'alumne immigrant consisteix a incorporar-lo en el nivell corresponent. En cas de dificultats, s'apliquen mesures d'educació compensatòria, concepte que ha esdevingut central. La política d'educació compensatòria, com se sap, s'adreça als alumnes que presenten "dificultats d'inserció escolar per trobar-se en situació desfavorable, derivada de circumstàncies socials, econòmiques, culturals, ètniques o personals", (ordre 2.001 de la Conselleria de Cultura i Educació). De forma molt sintètica, es pot afirmar que l'educació compensatòria reconeix la situació peculiar de determinants col·lectius que produeix desavantatges i problemes en la seua inserció escolar. Es tracta, des d'aquesta perspectiva, de superar aquests problemes i assolir una igualtat d'oportunitats real, entesa com a inserció plena i normalitzada en la comunitat educativa.

"La inserció escolar dels fills dels immigrants és un procés complex que requereix temps i que en el nostre cas acaba de començar"

El model d'educació compensatòria suscita no poques qüestions. Una primera és que es consideren les peculiaritats dels fills dels immigrants com a déficits per superar (déficit curricular, lingüístic, d'habilitats socials). A més, es tracten els alumnes com a individus amb déficit i no pas com a membres de grups culturals amb uns altres tipus de recursos i habilitats. Tots dos factors fan que en el model compensatori no hi haja massa espai per incorporar la creixent heterogeneïtat cultural.

Això està relacionat amb un altre tret del model compensatori. Aquest mostra una sensibilitat per evitar el tracte desigual, però no ens diu res sobre com abordar la creixent diversitat cultural. Sobre aquest darrer punt ens trobem amb dos nivells diferents i inconnexos. En els discursos i les proclames més generals hi ha un reconeixement positiu, i superficial, de la diversitat cultural. Els termes d'interculturalitat, escola intercultural, multicultural o altres, son freqüents en els discursos de les autoritats educatives. D'altra banda, en la pràctica, amb escassíssims mitjans, cada centre intenta respondre a la seua realitat aplicant programes de compensatòria que, segons l'actitud i les possibilitats del professorat, acompanyen amb mesures de sensibilització sobre el respecte a la diferència. Això és, mesures de compensatòria i "setmanes interculturals".

No es tracta d'ignorar o menysprear la necessitat de mesures compensatòries de tot tipus (acollida, activitats de suport, etc.). Vull subratllar que la simple continuïtat del model compensatori significa que les filles i els fills dels immigrants s'incorporen a la nostra escola i a la

“La simple continuïtat del model compensatori significa que les filles i els fills dels immigrants s’incorporen a la nostra escola i a la nostra cultura, que la seua presència no modifica”

nostra cultura, que la seua presència no modifica. Així, la inserció escolar es conforma com una suau i “compensada” assimilació.

Al contrari, si ens prenem el lema d’escola intercultural seriosament, això ha de comportar una sèrie de canvis i anar més enllà de la compensatòria. Són molts els debats implicats: quins canvis han de realitzar-se a nivell curricular?, quina presència han de tenir trets culturals rellevants d’altres grups i com s’ha d’articular aquesta presència? Moltes d’aquestes qüestions no es limiten a l’àmbit escolar, sinó que estan relacionades amb el tractament de la diferència a nivell més general, social, i amb el funcionament de les nostres institucions. Així, per exemple, respecte a l’islam es barreja tant el tractament que aquest ha de rebre en una societat occidental com la presència que les religions (catòlica, protestant, musulmana...) han de tenir a l’àmbit públic i, més específicament, a l’educatiu. Aquests debats no són cosa exclusiva dels professionals de l’ensenyament. Afecten al conjunt de la societat i molt específicament als gestors públics, sobre una qüestió central: quin tipus de societat multicultural volem per a demà?

Un segon bloc de reptes fa referència als mitjans, els professionals i els materials de què disposa el sistema educatiu. El treball i la voluntat de molts professors no pot amagar la insuficiència de mitjans i recursos, generals i específics. Insuficiència no ja per caminar cap

a una educació intercultural, sinó més simplement per fer realitat una adequada inserció. Aquesta situació s’agreuja en determinats centres ja que, per efecte de la distribució desigual de l’alumnat estranger, concentren un major nombre d’aquests.

Un tercer bloc de reptes tenen relació amb l’emergència de dinàmiques de concentració de les filles i fills dels immigrants. D’una banda, són els centres públics on s’escolaritza de forma molt majoritària l’alumnat estranger (prop d’un 80% i, en particular, els procedents de països amb pitjors renda i grau educatiu). A més, determinats centres públics de barris populars tenen una alta concentració d’aquest alumnat. Las causes són diverses. Influeix, sens dubte, la concentració relativa dels immigrants a barris amb habitatge més barat, més populars i amb una menor cobertura de centres concertats. Cal considerar també la tendència de no pocs pares a portar el fill a un centre on hi ha compatriotes. Tenen el seu pes, igualment, les actituds i les normes dels centres així com les que s’apliquen en la matrícula; molts centres concertats descoratgen els immigrants. Aquest procés de concentració es pot veure agreujat si, com és el cas en alguns centres, es dona una reducció de l’alumnat autòcton, un moviment de fugida justificada en el qual la presència dels fills dels immigrants fa baixar el grau educatiu. Així, la conjunció de tots aquests factors conforma fenòmens de desigualtat i

de segregació socioètnica, tot i que ara com ara siguen limitats.

El caràcter d’inconvenient d’aquest fenomen és reconegut per tothom, però no s’han adoptat ni orientacions ni mesures per afrontar-lo. Aquestes no són senzilles i afecten diverses qüestions, com ara la de la llibertat d’elecció dels pares. Més encara, per tal que tingueren un suport social caldria demostrar que una escola amb immigrants no és incompatible amb una educació com a element de progrés, d’igualtat i de mobilitat social ascendent. ●

BIBLIOGRAFIA CONSULTADA

Aja, E. (coord) (2000)

La immigració estrangera a Espanya: els reptes educatius.
Barcelona. Fundació La Caixa.

Besalú, X. (2002)

Diversidad cultural y educación.
Madrid. Síntesis.

Carbonell, F. (2000)

Educació i immigració: els reptes educatius de la diversitat cultural i l’exclusió social.
Barcelona. Fundació Bofill.

Colectivo IOÉ (2002)

Inmigración, escuela y mercado de trabajo. Una radiografía actualizada.
Barcelona. Fundació La Caixa.

Kymlicka, W. (2003).

La política vernàcula. Nacionalismo, multiculturalismo y ciudadanía.
Barcelona. Paidós.

Martínez Alvarez, M^a C (2002)

La escolarización de los hijos de los inmigrantes en España II.
Madrid. CC OO.

Juliano, D. (1991)

Educación intercultural. Escuela y minorías étnicas.
Madrid. Eudema.

Valero Escandell, J.R. (2003)

“Hacia una escuela multicultural. La presencia creciente de inmigrantes en el sistema educativo español”. Cuadernos de Geografía 72.

ALUMNAT ESTRANGER ESCOLARITZAT EN LA COMUNITAT VALENCIANA

	ED. INFANTIL	ED. PRIMÀRIA	E.S.O.	BAT.	F.P.	TOTAL
ALACANT	5.027	12.165	7.811	931	580	26.514
CASTELLÓ	1.301	2.973	2.149	226	231	6.880
VALÈNCIA	3.662	8.473	5.090	670	582	18.477
TOTAL	10.170	23.611	15.050	1.827	1.393	51.871

Font: www.cult.gva.es/dgoiepl/Inmigracion/web2_. Dades actualitzades en maig de 2004.

Dèsset nacionalitats, quatre continents

Leonor Cánovas

Professora de Filosofia
IES Conselleria de València

A l'Institut d'Ensenyament Secundari Conselleria de la ciutat de València s'ha posat en marxa el curs 2003-04 el "Programa d'atenció integral a l'alumnat estranger". La iniciativa, que ha estat dissenyada per atendre els 114 joves estrangers matriculats en aquest centre, persegueix preparar tots els estudiants per a con viure en la interculturalitat i ha aconseguit implicar l'equip directiu, el professorat i l'alumnat.

És un nou fenomen social. El veiem si mirem al nostre voltant. Les estadístiques ens donen les xifres i aquestes es disparen any rere any. Parlem de les fortes migracions de l'última dècada, que han configurat una nova realitat sociocultural al nostre país.

Diuen els experts que, darrere d'aquests canvis socials, hi ha la globalització. Tenen raó. Sempre han existit moviments migratoris, però mai no ha estat tan intens el flux humà procedent de països pobres amb destinació als països desenvolupats del primer món. Busquen una vida millor: estabilitat política, treball, millorar les condicions de vida, educar i procurar un futur als seus fills. Si poden, ser feliços i, sobretot, viure amb dignitat.

Vénen amb papers i sense papers, entren per aeroports, fronteres i camuflats entre ferros de camions i embalums d'equipatge. Arriben i ja ho sabem, què els espera: indocumentació, il·legalitat, explotació en el treball, rebuig... Tan sols alguns, els "privilegiats", tenen targeta de residència i permís de treball, però tot i així no deixen de ser "immigrants", és a dir, persones amb menys poder adquisitiu, menys preparació, desarelades, diferents de nosaltres, vulnerables...

Una gran part d'ells estan en edat escolar. L'Estat Espanyol estableix l'escolarització obligatòria fins als 16 anys, amb independència de la situació administrativa dels pares. És la posada en pràctica del principi d'igualtat d'oportunitats recollit en la Constitució.

L'allau d'alumnes estrangers

El gran nombre d'alumnes estrangers a les aules també és nou per al nostre sistema educatiu i aquest no està preparat per assumir-ho. Les administracions autonòmiques inventen fórmules per a legislar procediments. A la Comunitat Valenciana, la Conselleria de Cultura, Educació i Esport estableix el marc legal a l'Ordre de 4 de juliol de 2001 publicada al DOGV. Aquest ordre regula l'atenció a l'alumnat immigrant amb necessitats de compensació educativa. La finalitat de l'educació compensatòria és "prevenir i compensar les desigualtats educatives a fi que els alumnes amb necessitats de compensació educativa puguen assolir els objectius que per a cada etapa estableix la legislació vigent". En el seu desenvolupament fixa els criteris i el procediment dels programes de compensació educativa. Però els programes i projectes que la llei autoritza a dur a terme als centres educatius estan per fer. L'Administració no dona les pautes d'actuació ni el model a seguir. L'educació compensatòria no és estructural. Els centres s'enfronten cada curs escolar a un nou repte davant l'alumnat estranger i van donant respostes puntuals i aïllades. Normalment és un nombre reduït de professors que s'interessen per treballar en aquest camp i portar endavant, de manera hercúlia, les intervencions necessàries. A València, els col·legis de primària han estat els primers a dur a terme aquest tipus de tasques. Els centres de secundària a penes fa tres anys que les varen començar. Els programes més organitzats els podem trobar a l'IES Orriols, l'IES La Misericòrdia i l'IES Conselleria, tots tres a la ciutat de València.

Els alumnes estrangers presenten un cúmul de necessitats: econòmiques, afectives, socials i curriculars. Però, a més a més, com que es tracta de xiquets i adolescents, aquestes necessitats encara s'aguditzen més. Tot i que s'han de tenir presents totes, des dels centres edu-

catius han d'abordar-se'n directament tres. Primer, les necessitats afectives i situacions personals. Han deixat arrere membres de la seua família, els seus amics, sa casa i el seu col·legi; tot és nou per a ells quan arriben i així ho demostren; estan desorientats, no tenen lligams emocionals i se'ls nota la por a allò desconegut. El centre educatiu ha de ser per a l'alumne, en primer lloc, un centre que l'acull de la manera més càlida possible. Segon, les necessitats socials. Les diferències fonamentals dels immigrants són les socioeconòmiques. A través de l'educació, l'alumne estranger no només es forma, sinó que també connecta amb els altres, s'integra en la societat amb una preparació que li permetrà ser autònom i gaudir de plens drets en la societat democràtica a la qual arriba. Tercer, les necessitats curriculars. Procedeixen de sistemes educatius diferents al nostre i, per tant, no han desenvolupat els mateixos continguts; en alguns casos, l'escolarització és dubtosa. Molts d'ells desconeixen

EL PROGRAMA PER ÀREES

Organització didàctica. Cada alumne estranger s'adscriu a un grup de referència (segons la legislació, el nivell que corresponga per edat). Si té el nivell adient i la competència lingüística suficient, s'incorpora sense més al grup i continua la marxa. Si, al contrari, s'observa en la valoració inicial un desfasament curricular, aleshores rebrà classes de recolzament extern. Quan es tracta d'un alumne no hispanoparlant, passa un mes en l'aula d'immersió lingüística en castellà per adquirir competències en aquesta llengua. Passat aquest temps, s'incorporarà al seu grup de referència, on es veurà obligat a posar en pràctica estratègies de comunicació, adquirirà vocabulari i es llençarà a parlar.

El temps d'estada en l'aula d'atenció integral és flexible, el marca el mateix estudiant. El professorat del Programa realitza una valoració contínua del procés de cada alumne per anar situant-lo en el nivell pertinent, segons el procés d'assoliment d'objectius i continguts.

El Programa centra el seu interès fonamentalment en tres àrees didàctiques: àrea lingüística, àrea de formació cultural i àrea matemàticocientífica.

Àrea lingüística. Segons el coneixement de castellà que tinga cada jove, s'integrarà en un dels quatre nivells. Grup 0 (pla de xoc): adreçat a alumnes que s'incorporen a l'inici o en qualsevol moment del curs, i que desconeixen per complet la llengua. Estudiaran un mes la llengua castellana, de manera intensiva, la major part de la jornada escolar, per tal d'incorporar-se com més aviat millor al següent nivell. Grup 1: alumnes no hispanoparlants que comencen el seu primer curs escolar a Espanya. Romandran en l'aula de recolzament el 80% del temps i el 20% restant s'incorporaran al grup de referència per cursar matèries d'Educació Física, Plàstica, Música i Tecnologia. Grup 2: alumnes no hispanoparlants que porten un temps a Espanya. Les hores d'atenció que reben seran en proporció inversa a la del Grup 1, això és, el 20% del total de les hores lectives dedicades a l'aprenentatge del castellà. Se'ls proporcionarà Formació Cultural i, si és precís, rebran recolzament en Matemàtiques. Grup 3: alumnes procedents de països sudamericans de parla hispana. Necessiten reforçament en castellà i iniciació al valencià.

Àrea de Formació Cultural. Per comprendre una llengua és necessari comprendre una visió del món i, en aquest sentit, és imprescindible conèixer els elements bàsics de la història, la tradició i l'art d'un poble. Aquesta matèria és una novetat del Programa. Els continguts giraran al voltant de la geografia i el clima, l'economia i la societat, la Constitució i l'Estatut d'Autonomia, les principals festes religioses i populars, etc.

Àrea matemàticocientífica. Molts dels estudiants estrangers presenten un desfasament curricular. Estan endarrerits en tots els seus coneixements respecte al nivell que, per edat, els correspon al nostre país. Però, sobretot, estan desfasats en càlcul. Els objectius d'aquesta àrea són actualitzar els coneixements matemàtics i fer accessible la comprensió i la comunicació davant els missatges de naturalesa científica i expressions del llenguatge matemàtic.

En acabar cada avaluació, els professors del Programa qualifiquen qualitativament els seus alumnes. Amb aquesta finalitat s'ha elaborat una acta de qualificacions i un butlletí de notes específic. L'objectiu de l'avaluació és motivar l'alumne, fent-li saber els seus progressos i el nostre interès per ell.

per complet el castellà i la totalitat desconeix el valencià (les dues llengües oficials de la Comunitat Valenciana).

Els docents ens trobem en la pràctica diària amb aquesta realitat —la immigració— que comporta una font de desajusts i davant la qual ens cal eixir al pas. Som conscients de les necessitats que presenta i assumim el repte formant-nos en aquest àmbit, reflexionant i ideant estratègies i algun *modus operandi* per tal d'escometre un ensenyament capaç d'atendre a tots els alumnes per igual (els autòctons i els estrangers). Però tenim ben clar quin és el nostre objectiu: assolir un ensenyament de qualitat. També sabem que els professors i el centre educatiu no podem resoldre-ho tot. Ens han de recolzar les institucions socials, autonòmiques i municipals.

Assimilació, multiculturalisme i interculturalitat

Un assumpte clau que els professors hem d'aclarir és el model d'organització social que volem fomentar per mitjà de la nostra pràctica docent. De la resposta dependrà el tipus d'ensenyament que s'impertesca. Quan coexisteixen en una mateixa societat grups de diferent ètnia, llengua i religió, es produeixen diversos tipus d'organització social amb diferents enfocaments: assimilacionisme, multiculturalisme i interculturalitat.

Seguint el professor García Roca, l'assimilació és una metàfora biològica; un organisme viu s'apropia dels elements que necessita per al seu desenvolupament natural; la fusió que s'hi produeix és de tal grau que el resultat és un únic organisme (s'ha fet semblant el que abans era diferent). L'assimilació es basa en el supòsit que l'homogeneïtat cultural és possible i vàlida; la societat desitjable tindria una única cultura, religió, llengua, sense diversitat sociocultural.

El multiculturalisme és una metàfora física, evoca l'operació de col·locar un objecte vora un altre, l'element que s'insereix guarda la seua identitat i les seues característiques; les cultures es juxtaposen les unes a les altres, hi ha un pluralisme cultural, una coexistència de cultures.

La interculturalitat s'expressa en una metàfora exclusiva del que és humà; cada persona, amb la seua identitat, coexisteix i >>

>> intercanvia amb altres persones en les seues relacions; es tracta de formar una societat (un tot) que se sosté sobre processos d'aculturació, acomodació i interacció (de les parts).

És de "sentit comú" (Descartes deia que la *humana sapientia* és la cosa millor repartida que hi ha al món) saber quin és el model d'organització òptim que ens ha de guiar en la nostra tasca educativa.

Efectivament, als joves (d'ací i de fora) que arriben a les nostres aules, a les nostres mans, tenim l'obligació d'oferir-los el millor, i el millor, en aquest cas, és el respecte a la identitat cultural de cadascú. L'educació intercultural es construeix des del respecte a la diferència, com diu el professor Jordán: "integrant col·lectius diversos al mateix temps que es busquen els denominadors comuns que facen factible la convivència". Per això, l'educació intercultural es relaciona íntimament amb els valors de la democràcia occidental. La democràcia defensa la llibertat d'expressió, la igualtat davant la llei, la no discriminació, el pluralisme... Tots aquests valors han de ser transmesos a través de l'educació intercultural.

Latenció integral a l'alumnat estranger

En la línia de l'educació intercultural, un grup de professors de l'IES Conselleria de València hem dut a terme l'elaboració d'un "Programa d'atenció integral a l'alumnat estranger" que hem desenvolupat al llarg del curs acadèmic que acaba de concloure. És la resposta que dóna aquest IES al canvi d'alumnat que cursa secundària: mentre que al curs 2001-2002 hi havia matriculats 10 alumnes estrangers, al curs 2003-2004 varem passar a 114. És impossible impartir classe amb alumnes estrangers de dèset nacionalitats, procedents de quatre continents, que poden arribar en qualsevol moment del curs escolar, molts d'ells sense conèixer cap de les nostres llengües vehiculars. S'imposa una intervenció acadèmica que esmorteïska l'arribada i possibilita vies alternatives d'actuació.

Els objectius generals que perseguim amb el Programa d'atenció integral són, fonamentalment, cinc. Primer, facilitar l'accés al sistema educatiu espanyol, complint l'article 27 de la Constitució Espanyola.

Segon, preparar tots els alumnes per a conviure en la interculturalitat i educar en una igualtat diversa (tots són iguals en les coses fonamentals i distints en la seua individualitat). Tercer, impartir una formació bàsica de les dues llengües de la Comunitat Valenciana perquè l'alumne adquireisca competència comunicativa en totes dues. Quart, facilitar l'adquisició d'elements bàsics extralingüístics, fonamentalment el càlcul matemàtic. I, cinqué, facilitar la socialització de l'alumnat estranger.

El Programa d'atenció integral implica a tot el centre. Ha requerit flexibilitat organitzativa per tal d'elaborar horaris, distribuir espais, fer servir metodologies i repartir els recursos econòmics, i han col·laborat l'equip directiu, els professors i els mateixos alumnes del centre. En alguns departaments didàctics s'han realitzat adaptacions curriculars. Els destinataris del Programa han estat tots els alumnes estrangers matriculats: ESO, Batxillerat, PGS i Cicles Formatius.

Els recursos humans que hem contemplat són els següents: el coordinador, el professor tutor d'alumnes estrangers, professors de referència i l'alumne tutor.

"L'equip d'acollida" està format per diferents professors i s'encarrega d'atendre l'alumne estranger en les seues primeres hores a l'institut. Hi ha un protocol d'actuació que estableix quin professor ha d'actuar si no està disponible el coordinador, així com el dossier amb els materials que s'han d'entregar. Es realitza la fitxa personal (que recull les dades escolars, familiars i personals) i la valoració inicial (si parla castellà, es passen unes proves de llengua castellana i de matemàtiques). L'alumne que s'incorpora a mitjan curs rep la mateixa acollida que els anteriors. A començament de curs, el coordinador, juntament amb el psicopedagog del centre, convoca les famílies d'alumnes estrangers per tal d'explicar-los la planificació de l'escolarització dels seus fills i el Programa d'atenció integral. Així mateix, se'ls dóna tota la informació sobre els ajuts econòmics de la Conselleria i sobre el que necessiten saber.

El treball no ha estat fàcil, però sí molt gratificant. Hem posat en marxa un projecte de treball que contribueix notablement a millorar la dinàmica del nostre centre i que proporciona, tant a alumnes com a professors, l'oportunitat de salvar els obstacles i les dificultats que comporta la presència d'alumnes estrangers a les aules.

APUNTS BIBLIOGRÀFICS

Una referència necessària és el clàssic de Kymlicka, W.: *Ciudadanía Multicultural* (Paidós, Barcelona, 1996). Bancaixa publicà l'any 2002 *Glosario para una sociedad intercultural*, una col·lecció d'articles al voltant del tema de la immigració-multiculturalitat des de perspectives diferents. L'obra del professor Jordán, J.A.: *La escuela multicultural* (Paidós, Barcelona, 2001) és un estudi teòric de les aportacions que la investigació ha anat demostrant en aquest assumpte; en el darrer capítol ofereix un estudi realitzat a Catalunya amb professors implicats en educació d'estrangers.

Als antípodes es troba la postura de l'ideòleg estadunidenc Samuel Huntington que, en obres com *Choque de civilizaciones* (Paidós, Barcelona, 1977), oposa Occident i Islam mentre que en *¿Quiénes somos?* (Paidós, Barcelona, 2004) mostra el seu recel i preocupació per la immigració mexicana als EUA.

Referent als materials didàctics, a banda dels que elaboren els mateixos professors, trobem en els manuals comercials un excel·lent ajut. L'editorial SGEL ofereix una varietat de textos per l'ensenyament del castellà a estrangers. AVAR és una ONG que treballa a València amb menors immigrants i pot orientar en els materials i en altres qüestions.

És interessant consultar algunes pàgines web: *El racó del clic* (www.xtec.es/recursos/clic) ofereix moltes activitats de diferents matèries elaborades per educadors. La Conselleria de Cultura, Educació i Esport disposa d'una pàgina en la qual informa sobre bibliografia, materials, acollida, etc. www.cult.gva.es/dgoiepl/Inmigracion/web2

C. Álvarez

ENTREVISTA

26	27	28	29
----	----	----	----

F

27

María Antonia García Benau

María Antonia García Benau (València, 1957) és catedràtica d'Economia Financera i Comptabilitat a la Universitat de València, on va tenir també responsabilitat política com a Vicerectora de Professorat des de 1998 fins a 2002. Actualment ocupa el càrrec de Secretària General del Consell de Coordinació Universitària del Ministeri d'Educació i Ciència.

“Necessitem estabilitat normativa i pressupostària”

La seua trajectòria professional s'ha desenvolupat sempre en el si de la universitat i vostè té un coneixement pregon de la institució. Com descriuria la universitat d'avui?

Estem vivint un moment en què es donen, simultàniament, processos d'estabilitat i processos de canvi. Estabilitat, perquè la tendència creixent d'una sèrie d'indicadors com, per exemple, el nombre d'estudiants o el nombre d'universitats públiques, en aquest moment, estan estabilitzats. Però, d'una altra banda, la comunitat universitària està demanant al nou govern modificacions de la Llei Orgànica d'Universitats com també la seua adequació a la realitat acadèmica actual. En aquest sentit, hi ha determinats aspectes de la LOU que necessiten debatre's en profunditat entre els diferents col·lectius universitaris i, després d'un ampli consens, procedir a la seua normalització. Tot fa pensar que, en un futur pròxim, les regles del joc seran distintes a les que hi ha en l'actualitat.

En l'actualitat ocupa el càrrec de Secretària General del Consell de Coordinació Universitària. Per aquest òrgan passen tots els papers importants en relació amb la formació superior.

En primer lloc, et diré que el càrrec de Secretària General del Consell de Coordinació Universitària és un lloc atractiu i interessant. I, efectivament, aquesta Secretària és la dipositària de tot allò que pertoca a la vida universitària. És un lloc fascinant, perquè et situa en un paper d'observador del sistema universitari en tota la seua extensió. Així, en les reunions del Consell participen els rectors, que representen les sensibilitats dels diferents col·lectius universitaris; els consellers autonòmics, que traslladen les inquietuds de les seues respectives comunitats; i els membres elegits pel Parlament i pel Govern. El Consell té la responsabilitat d'estudiar i debatre els temes relacionats amb l'àmbit universitari que posteriorment han de ser regulats pel Ministeri d'Educació i Ciència, i és per això que és desitjable un ampli consens en els assumptes de major transcendència.

Està estabilitzat el nombre d'universitats? No n'hi ha moltes?

En aquest moment hi ha més de setanta universitats a l'Estat Espanyol. És cert que, en els darrers anys, se n'han creat unes quantes i és un objectiu d'aquest govern establir un decret que regule la creació de centres i d'universitats. En els tres mesos que duc al Ministeri, aquest tema ha estat molt recurrent i ha despertat una gran inquietud.

Aquesta publicació va adreçada als centres de secundària, i als seus estudiants se'ls planteja, any rere any, el repte de valorar els pros i els contres a l'hora de triar una carrera. Al seu parer, com s'ha d'abordar l'elecció dels estudis universitaris?

En la meua opinió, els anys d'estudiant universitari són molt importants. És un període d'una intensa formació que pot condicionar el seu futur professional. Per tant, és una etapa clau des del punt de vista personal. És el moment en què es formen les personalitats, s'estableixen criteris i, efectivament, ets conscient de la teua capacitat per prendre decisions davant diferents alternatives. Crec que, a l'hora >>

Fotògraf: M. Lorenzo

“L’Espai Europeu d’Educació Superior constitueix una oportunitat per assolir una universitat moderna”

>> de triar una carrera, és important tenir en compte el desenvolupament de les teues habilitats per poder gaudir de l’opció triada. Tanmateix, no vull ser massa utòpica, ja que sóc conscient que la influència de les possibilitats que ofereix el mercat de treball per a cada titulació, sempre condiona. L’èxit individual vindrà determinat per una adequada conjugació d’ambdós aspectes. Tot i que és cert que hi ha un conjunt de criteris que cadascú ha de ponderar en el moment de triar.

Hi ha estudis al voltant d’aquesta qüestió?

És important saber què pensen els mateixos estudiants, quina és la raó per la qual, en un moment donat, prenen una decisió quan semblava que anaven a prendre’n una altra. Un estudi realitzat l’any passat a la Universitat Politècnica de Cartagena explica els motius que impulsen els estudiants a inclinar-se per unes titulacions i no per unes altres. Aquest estudi revelava que la competitivitat que existeix en la societat actual, i l’accés a un lloc de treball que ofereix possibilitats d’estabilitat i promoció, eren els factors determinants a l’hora de triar una titulació. Ara bé, hi ha estudis que mostren exactament el contrari i assenyalen que són els gusts i les apetències personals els que orienten l’elecció. Però cal tenir en compte que, per a algunes titulacions, la formació adquirida en secundària és insuficient. Per tant, si inclinar-se cap a una carrera o una altra depèn de determinades assignatures que poden ser atractives, però no s’han vist en secundària, és difícil valorar el pes del gust per determinades matèries en el moment de triar. Ens trobem, per tant, amb aquesta dualitat: la pressió de la competitivitat i el mercat laboral, d’una banda, i les habilitats i els gusts personals, de l’altra.

En teoria, la mobilitat interuniversitària es considera positiva. Quins instruments haurien de potenciar-se per tal de fer-la extensiva?

En aquest moment, com a màxima responsable del Consell de Coordinació Universitària, ho sóc també de l’Agència Erasmus, que està integrada en el

Consell. Els estudis sociològics indiquen que, en els programes de mobilitat per a estudiants, el més important és que els permet “obrir-se enfora”. Al final d’aquesta experiència, això és el que compta: estar en contacte amb uns altres ambients universitaris.

Per aquest curs s’estima que més de vint mil universitaris participaran en el Programa Erasmus. Enguany s’ha concedit el Premi Príncep d’Astúries de Cooperació Internacional al programa, un reconeixement a una iniciativa que va nàixer fa 17 anys i que es troba ara en un procés de maduració. Aquest reconeixement ens indica que, efectivament, està funcionant bé. De tots els països que participen en el programa, Espanya és el que més estudiants rep i, concretament, de les deu universitats europees que més estudiants reben, nou són espanyoles, i una d’elles és la Universitat de València, que està situada en un lloc privilegiat com a receptora d’estudiants Erasmus.

Són suficients els recursos que es destinen a estendre la mobilitat?

Els programes de mobilitat han d’estar recolzats per una política d’ajuts perquè, efectivament, tots els estudiants, amb independència de l’entorn socioeconòmic al qual pertanyen, hi puguin participar. El Govern té una gran preocupació per aquest tema i per això ha anunciat un important increment pressupostari en matèria de beques per a l’any vinent. Tanmateix, els ajuts Erasmus tenen una característica distinta: són compatibles amb altres beques perquè no pretenen cobrir totes les despeses de l’estudiant en un altre país, sinó sols la diferència entre el que li costa estar fora i el que li costa estar a casa. Normalment, els nostres estudiants viuen amb els seus pares, però en altres països europeus, molts estudiants, en arribar a la universitat, ja fan una vida independent.

El govern socialista ha deixat en suspens dos punts que preocupen els futurs universitaris: l’elecció d’itineraris curriculars i el sistema d’accés a la universitat. Podria explicar-nos quines alternatives estan preparant-se?

El tema dels itineraris en l’Educació Secundària Obligatoria ha estat molt polèmic i ha provocat desacords pel fet que els estudiants hagen de prendre determinades decisions que condicionen el seu futur formatiu a una edat molt primerenca. Aquesta és una de les qüestions que el Govern vol modificar i està treballant en ella. La idea fonamental consisteix en substituir aquests itineraris pel que s’anomena Programes Integrats de Compensació.

L’accés a la universitat és un assumpte molt debatut. El decret que estableix una prova al batxillerat i, després, una segona prova a lliure criteri de les universitats, va provocar el rebuig d’aquestes, perquè la prova general de batxillerat exclouia la participació de la universitat. En aquest moment s’està treballant en una única prova que, valorant coneixements i competències, incentive la qualitat. El debat actual està relacionat amb què la ponderació de les matèries no siga la mateixa per a totes les titulacions, sinó que hi haja una selecció de matèries que tinga en compte a quina titulació es vol accedir a l’hora d’obtenir la nota final.

Estem immersos en una reforma de gran calat: l'Espai Europeu d'Educació Superior. No creu que la societat pot tenir la percepció que estem en una reforma permanent?

És cert que es perceben molts canvis i que necessitem una mica d'estabilitat normativa i pressupostària que ens permeta treballar bé, i crec que es farà un esforç per assolir l'estabilitat al més aviat possible.

Al seu parer, quins avantatges tindrà el nou sistema?

L'Espai Europeu d'Educació Superior té molts avantatges; és un repte, però sobretot constitueix una oportunitat per assolir una universitat moderna, una universitat que s'adapte a la societat del coneixement i també per assolir quelcom que venim plantejant des de fa temps: la necessitat de preocupar-nos per l'aprenentatge. L'estudiant ha de passar a ser el centre de la formació perquè, al cap i a la fi, estem en la universitat per a què els nostres estudiants aprenguen a aprendre i estiguen capacitats per fer-ho més enllà de les aules. Això, que malgrat ser fonamental no s'ha produït, comportarà canvis que afectaran el professorat, el qual haurà de canviar els seus mètodes pedagògics i adaptar-se a un sistema d'ensenyament molt diferent de l'actual. Les tutories han de recobrar la seua funció d'atenció més personalitzada i contínua, i hem d'estar convençuts que l'objectiu paga la pena. Hi ha molta feina a fer per a la convergència en l'Espai Europeu d'Educació Superior, tot i que ja se n'han fet algunes passes. En aquest moment està aprovat un decret que regula el Suplement Europeu al Títol i també la definició del Crèdit Europeu, ambdós amb un gran consens.

De manera immediata anem a fer allò que és bàsic: definir l'estructura dels nous estudis, que girarà al voltant del Grau i del Postgrau. L'esborrany del decret de Grau ja està en fase de debat entre els membres del Consell de Coordinació Universitària des de finals de juliol; el de Postgrau es repartirà les properes setmanes.

Serà una reforma a cost zero?

El finançament està sempre present, sobrevola tots els temes. En una disposició addicional de la LOU es recull que el govern té la responsabilitat de crear un model de finançament per a universitats públiques, per a què els altres agents que tinguen competència en aquest finançament prenguen les mesures escaients, qüestió que no va ser abordada pel govern anterior. En aquest sentit, puc avançar que està en projecte una iniciativa pionera que definirà un marc estable per a les necessitats financeres del sistema universitari i per aconseguir que aquest funcione en termes de qualitat. La qual cosa significa assolir els objectius marcats per l'Espai Europeu d'Educació Superior. El Govern ha manifestat el seu interès per establir aquest marc de referència, per saber quines són les necessitats reals del finançament, basades fonamentalment en tres idees bàsiques: la suficiència financera, l'equitat perquè tothom tinga l'oportunitat d'estudiar, i l'eficiència per saber utilitzar els recursos de la manera més adient.

Ens podria resumir els eixos de la política socialista d'aquest moment?

S'està treballant en tres línies: la modificació de part del contingut de la LOU, el model europeu d'educació superior, del qual hem parlat, i, la tercera, que em sembla fonamental, el disseny de l'esmentat model de finançament. Pel que fa a aquest últim, en el mes d'octubre es crearà una comissió formada per catorze membres i coordinada per mi, com a Secretària General del Consell de Coordinació Universitària. Pel que fa a les modificacions de la LOU, a més de racionalitzar la prova d'accés, hi ha uns altres aspectes que han de ser canviats com, per exemple, l'ANECA (Agència Nacional d'Avaluació de la Qualitat i l'Acreditació). Per això, el govern està preparant una Llei d'Agències dins la qual es recollirà l'ANECA, que tindrà una nova naturalesa jurídica, sempre

"Quan jo done una classe als meus alumnes no hi ha prou amb què els done una lliçó magnífica, necessite saber si han entés els conceptes"

garantint el seu caràcter públic. El tema de l'homologació de títols estrangers és una altra de les qüestions que reclamen urgència. En aquest moment hi ha un nombre elevat d'expedients sense resoldre que requereixen ser agilitats, perquè hi ha titulats estrangers al nostre país que estan realitzant investigacions excel·lents i que no tenen homologats els seus títols. D'una altra banda, l'habilitació del professorat ha estat un dels temes més sensibles i polèmics de la llei, perquè el model no ha donat els resultats esperats. Actualment també s'està treballant per tal de substituir-lo.

Vosté ha treballat en temes d'auditoria, qualitat i satisfacció. Gaudeix el sistema universitari de bona salut?

M'encanten els temes de satisfacció i qualitat, sobretot quan estem parlant de serveis. Parlar de qualitat en serveis és molt diferent a parlar de qualitat en productes. Un rellotge està ben fet quan funciona correctament, però en els serveis hi ha dues cares. Quan jo done una classe als meus alumnes no hi ha prou amb què els done una lliçó magnífica, necessite saber si han entés els conceptes. Jo puc pensar que sí i ells el contrari. En la qualitat intervenen dos agents: qui presta el servei, i qui el rep o l'utilitza. Pensar en termes de qualitat des de la universitat és complicat. Estem davant usuaris diversos: els estudiants, les institucions socials, el mateix estat i el professorat. Com conjuguem això? Com mesurar les dues cares del servei? Hi ha qui pensa que això ha de ser mesurat en termes quantitius: nombre de titulats, nombre de doctors, instal·lacions, etc. Sense menysprear les dades quantitatives i estadístiques, que em semblen importants, pense que en la universitat s'ha de treballar amb més dades qualitatives tant pel que fa a allò que s'aprén, com pel que fa a la preparació per accedir al mercat de treball, o a la metodologia d'investigació. Aquests conceptes qualitius són molt més difícils de conjugar, però han de ser inclosos dins el sistema d'avaluació per veure si estem en un sistema de qualitat que ens pugui satisfer a tots.

Les noves generacions entren les noves tecnologies. Els espais d'educació es troben immersos en un procés d'adaptació que afecta tant als mètodes i als models d'aprenentatge com a la reflexió al voltant dels usos socials d'aquests nous mitjans tecnològics.

Són les xarxes d'ordinadors xarxes socials? Ara estar connectats és estar-ho amb gent, familiars, amics, grups professionals, administracions públiques... Cada vegada més s'imposa la visió que internet és com una xarxa social en la qual estem integrats i que forma part del teixit de la vida quotidiana. La *narrativa hipertextual* ens permet imaginar la xarxa com una ment col·lectiva que connecta i associa continguts de les memòries personals alhora que se'ns projecta com el futur de totes les indústries tradicionals de contingut o informació, mitjans de comunicació, entreteniment o investigació. Potencialment, la xarxa es transformaria en una memòria mundial. Per consegüent, és percebuda com un espai de noves oportunitats de participació en els processos d'intercanvi d'idees i projectes capaços de transformar les actuals condicions de desigualtats i dependències.

Per a les generacions joves, les noves tecnologies són les seues tecnologies. En les nostres societats, els joves viuen connectats. A través de l'ordinador realitzen diverses activitats simultàniament (senten música, fan un xat, escolten la ràdio, escriuen missatges, compren...). Milions de missatges es transmeten a través dels telèfons mòbils en els quals l'ordre alfabètic muta i es comprimeix ("**si t pierdo q+da t nunk m as kerido y m da= xra ti solo e sido 1juego,una istoria+**"). Per a la major part de les generacions anteriors, aquests són mitjans nous. No només no estan integrats sinó que, a més, es poden sentir desbordats i, en alguns casos, estressats. En el camp laboral, el treball no presencial, la flexibilització d'ofertes i demandes, l'externalització d'activitats, etc són aspectes percebuts com a riscos de pèrdues de drets i seguretats, canvis a les relacions del temps de treball o altres temps: impactes sobre l'estructura psicologica-social.

Alfabetització digital per a adults

La bretxa generacional s'amplia i se li afegeix un repte especialment important en els escenaris formatius. Els adults (en molts casos amb posicions tecnofòbiques) es veuen sotmesos a un procés accelerat d'alfabetització digital amb la finalitat de fer-los adaptar mètodes i objectius als requeriments dels nous mitjans. Però el sistema educatiu no és de cap manera una illa: forma part de l'estructura economicosocial. Situar en ell la humanització tecnològica i el desenvolupament intel·lectual, afectiu i moral a través de les noves tecnologies esdevé, per tant, un miratge. Si no és que abans no es produeix un debat social al voltant de què hem d'entendre per progrés i ampliar les seues fronteres vers unes altres assumpcions de què és humà i què és social.

Generar un espai virtual públic, i per tant polític, en què es desenvolupen cultura i ciutadania globals és, sens dubte, una aspiració que ens obre els horitzons utòpics necessaris per a continuar pensant el «progrés». Internet —en la seua capacitat de sostenir un nou model de convivència: el d'una societat civil organitzada en xarxes de comunicació transnacionals que s'ubiquen en un nou context fronterer, el de l'«escenari-món» (1)— es basa en les seues possibilitats tècniques com a mitjà de comunicació. I és des d'aquesta possibilitat que hem de reprendre el debat multicultural i les implicacions en la creació d'una societat civil

mundial que al si de la seua pluralitat compartesca uns valors comuns sobre els quals poder començar a dialogar. Com recorda A. Valcárcel, seguint Ayer i Stevenson, «només aquells que estan prèviament d'acord poden discutir». (2)

L'accés lliure i gratuït a internet

El missatge «pensar i actuar en local i en global» sembla més adient si realment volem construir una ciutadania interactiva que, al temps que comparteix les experiències en l'estructura hipertextual, entrellaça el debat i l'acció amb els espais quotidians físics, vitals i relacionals. I pensar en local significa, entre altres coses exigir, a aquells en qui deleguem la gestió de les polítiques, que posen les condicions necessàries per tal de propiciar el desenvolupament d'aquesta ciutadania interactiva. I això passa per fer-hi efectiu el dret a l'accés lliure i gratuït, no només per consultar expedients, normatives o fer ús de determinats serveis —tot i que ja està bé, la transparència informativa. La democràcia passa per donar visibilitat als debats i opinions que genera la pràctica de la ciutadania.

Internet, que va nàixer com a promesa d'un nou alliberament tecnològic, ja té una breu però intensa història que ha anat reflectint els interessos socials en conflicte que sorgeixen en la producció, difusió i ús d'aquesta tecnologia, així com d'altres anteriors. Control i seguretat enfront de llibertat d'expressió i dret a la privacitat; accés igualitari, si és possible, gratuït i, en qualsevol cas, lliure de la rapacitat dels monopolis; interès públic enfront d'interès privat.

El camí encara no està definit: podem trobar-nos en el futur davant un espai nou de consum com la televisió, tot i que molt més poderós pel que fa a capacitat de control i d'invasió de l'esfera privada; però també un escenari de participació ciutadana que genere realment nous processos de debat i intervenció pública. I una redefinició de les fronteres de la «ciutadania» i dels drets i deures d'aquesta. Tot això en un món molt diferent. Però diferent no només perquè hi ha més ordinadors connectats a través d'internet, o perquè uns límits espaciotemporals redefinits permeten treballar amb més flexibilitat —és a dir, estar disponible més temps i en qualsevol lloc—, sinó perquè aquestes noves possibilitats de processar informació i compartir-la, d'establir diàlegs amb nous interlocutors, contribueixen al «reconeixement bàsic que la llibertat és alhora l'objectiu primari i el principal mitjà de desenvolupament» (4) i, per consegüent, al fet que hi haja més persones que visquen millor.

(1) Mattelart, Armand (1997): «Utopía y realidades del vínculo global para una crítica del tecnoglobalismo», a *Revista Diálogos*, núm. 50, p. 6-26.

(2) Valcárcel, Amelia (2002): *Ética para un mundo global*. Temas de hoy, Madrid, p. 110.

(3) Pineda, Migdalia (2002): «Globalización, tecnologías de la información y diversidad cultural: homogenización vs. diferencias», a *Revista Latina de Comunicación Social*. La Laguna (Tenerife), núm. 51, juny-setembre 2002, URL: <http://www.ull.es/publicaciones/latina/2002junio5105migdalia.htm>

(4) Sen, Amartya (2003): «Qué impacto puede tener la ética?» a *Reunión Internacional sobre «Ética y Desarrollo» del Banco Interamericano de Desarrollo*, en col·laboració amb el Govern de Noruega, URL: http://www.iadb.org/etica/documentos/dc_sen_queimp.htm

Aula 21.net

Una iniciativa per a la integració d'internet en l'educació

<http://aula21.net>

Apostar per una educació tecnològica i per la integració d'internet en l'escola ha deixat de ser un repte per esdevenir una necessitat. Internet ofereix moltes possibilitats per a canviar de model d'aprenentatge i fer ús de la gran quantitat de recursos disponibles, en forma de dades i informació, per tal de convertir-los en coneixement. La xarxa Aula 21, patrocinada per la Junta d'Extremadura, aposta pels continguts. L'activitat d'orientació està àmpliament representada en l'aula21.net. Departaments, portals, recursos, associacions, pàgines institucionals i pàgines personals d'orientadors que posen a l'abast de la comunitat els seus materials, experiències i iniciatives, són un clar exemple de cooperació interactiva.

Juntament amb materials i recursos didàctics, en aquest espai trobem aplicacions, programes o sistemes interactius que faciliten l'accés a continguts curriculars com les *webquest*, que permeten el disseny d'activitats orientades a la investigació (tenint en compte que la major part de la informació que s'ha de fer servir està a la web). És un model que pretén rendibilitzar el temps dels estudiants, centrar-se en l'ús de la informació més que en la seua recerca, i reforçar els processos intel·lectuals en els nivells d'anàlisi, síntesi i avaluació.

En http://edutec.rediris.es/Revelec2/revelec17/adell_16a.htm podem llegir un extens article de Jordi Adell al voltant de l'origen, l'estructura i les estratègies didàctiques associades als *webquest*.

PUBLICACIONS ELECTRÒNIQUES I WEBLOGS

En internet abunden les publicacions temàtiques i sectorials, i l'àrea d'educació té una representació més que notable: revistes consolidades que han transferit els seus continguts a l'espai electrònic; noves publicacions que emergeixen amb els nous mitjans; iniciatives vinculades a espais docents i investigadors en tots els nivells educatius. Un exemple centrat en la didàctica de la Història i de les Ciències Socials el podem trobar en <http://www.ub.es/histodidactica/>.

L'última generació de recursos digitals distribuïts està propiciant la participació personal en la xarxa. Així han proliferat les bitàcoles, *weblogs* o *blogs*, llocs web estructurats originalment com a pàgines personals, que consisteixen en enllaços, notícies i opinions, i que estan escrits amb un estil informal i subjectiu.

El caràcter dinàmic i la facilitat d'edició contribueixen a la diversitat i a una disparitat immensa pel que fa a la qualitat, contingut i aspiracions. Centenars de milers de diaris personals configuren aquest microunivers virtual. El fenomen ha arribat a les aules vinculat al repte d'estimular l'escriptura. Alguns exemples els podem trobar en <http://www.auladeletras.net/apuntes/> i en <http://www.eduteka.org/Weblogs2.php>.

FUTURA

VNIVERSITAT DE VALÈNCIA

SUBSCRIPCIÓ GRATUÏTA

Si t'interessa rebre al teu domicili o al teu centre de treball la revista **FUTURA** truca al 96 386 45 35 (de dilluns a divendres, de 8 a 15 h) o envia un missatge amb les teues dades a revista.futura@uv.es

CAMPUS D'INFORMACIÓ

L'OFERTA DE FORMACIÓ PERMANENT

Al llarg de tot el curs 2004-2005, el Servei de Formació Permanent de la Universitat de València programa una sèrie d'activitats formatives de reciclatge i d'actualització per a orientadors i professorat d'infantil, primària i secundària.

L'oferta formativa del SFP es completa amb Universitat oberta, una línia de formació en els cursos de doctorat. Els destinataris són principalment docents en actiu que busquen una actualització científica en les seues especialitats.

Estratègies de creativitat. Analitzar la metodologia de treball emprada per la productora Walt Disney i intentar traslladar-la a la docència és l'objectiu del curs titulat *Del docent creatiu a l'alumnat creatiu* que es farà del 25 d'octubre al 29 de novembre.

Filosofia. Amb el títol *Digues el que penses*, l'SFP també ha preparat un curs introductor a la filosofia que ha estat conduït per Guillermo Quintás, professor de la Universitat de València, on s'ha tractat de qüestions com ara el valor de la metàfora i la relació entre ciència i veritat.

Orientar els estudiants amb discapacitat. Amb una durada de 80 hores, el passat 1 d'octubre començà el curs *Assessorament vocacional d'estudiants amb necessitats especials* que des del 1997 no s'havia fet. Aquesta iniciativa ha procurat l'actualització dels tutors i orientadors de secundària i batxillerat i dels professionals dels serveis psicopedagògics.

Nous cursos. L'oferta d'aquests cursos subvencionats i reconeguts en el marc del conveni que tenen subscrit la Conselleria de Cultura, Educació i Esport i la Universitat de València es completa amb un curs de grec i unes jornades de música que s'han realitzat el mes de setembre. La proposta, però, de nous cursos és oberta a la pàgina de l'SFP (www.uv.es/sfp).

Aprofitar els cursos de doctorat. El que proposa *Universitat oberta* és la participació en una part dels cursos de tercer cicle que ofereix anualment la Universitat de València i que poden ser aprofitats com un complement de formació i una via d'actualització científica. La configuració d'un curs de doctorat amb una dinàmica de treball en un grup petit i l'aprenentatge i entrenament en tècniques de recerca fan d'aquesta oferta una opció diferent i atractiva a la resta de cursos de formació.

Els cursos tenen una durada aproximada de 3 crèdits (un crèdit correspon a 10 hores lectives).

La informació sobre els cursos i la normativa de matrícula està disponible a www.uv.es/sfp i al 96 339 50 00.

DINO SALINAS

TUTORIES PER ALS ESTUDIANTS DE PRIMER CURS

La Universitat de València du a terme, aquest curs 2004-2005, un programa d'acció tutorial universitària per mitjà de la creació i la consolidació de tutories específiques de primer curs orientades a facilitar a l'estudiant la integració en el sistema universitari.

Aquesta iniciativa ha estat dissenyada per facilitar la transició entre l'ensenyament secundari i l'universitari. Consisteix en la creació de grups reduïts d'estudiants que reben atenció i assessorament personalitzats durant el primer curs.

Amb les tutories de primer es persegueix orientar l'estudiant en el disseny del seu itinerari curricular i ajudar-lo a identificar les dificultats que es presenten en el seu procés d'aprenentatge i intentar trobar-hi solucions amb ell.

A més, el contacte directe dels docents que possibilita la tutoria ha d'afavorir el foment de l'ús dels recursos del centre i de la Universitat per millorar el desenvolupament acadèmic i personal dels estudiants, i l'acostament dels novins-

guts a l'estructura, al funcionament i a l'organització de la titulació –tant al centre com a la Universitat– a fi que s'animen a participar en la vida universitària.

Finalment, un dels objectius d'aquesta iniciativa és posar en comú tota la informació recollida pels tutors a fi de coordinar, amb la resta de professorat interessat en el projecte, mesures per a la millora de la docència.

Les titulacions on s'ha implantat aquest projecte d'acció tutorial són les següents: Dret, ADE, Economia, Ciències Empresarials (tant a València com a Ontinyent), Turisme, Enginyeria Informàtica, Enginyeria Química, Enginyeria en Telecomunicacions en l'especialitat de Tele-màtica, Química, Biologia, Física, Filologia Ale-manya, Filologia Catalana, Filologia Clàssica, Filologia Francesa, Filologia Hispànica, Filologia Anglesa, Infermeria, i Mestre en Educació Física.

En aquesta iniciativa participen prop de 300 professors, els quals van rebre un curs de formació el passat mes de juliol.

Novetats per al curs 2004-2005 CONÈIXER LA UNIVERSITAT DE VALÈNCIA

El programa de comunicació *Conèixer la Universitat* destinat als preuniversitaris celebrarà enguany la novena edició amb una sèrie de canvis i novetats que volen fer més assequible l'oferta d'estudis de la Universitat de València per a aquells que en el futur volen venir a estudiar-hi.

El programa s'obrirà amb la Jornada d'Informació als orientadors, que enguany tindrà una durada d'un dia complet per ampliar la informació que es proporciona als orientadors, com ara les noves titulacions que implantarà la Universitat el curs 2005-2006.

Durant el mes de febrer es faran les visites guiades, que aquest curs combinaran el recorregut pel campus escollit amb una xarrada detallada per cada titulació, fet que posarà a l'abast dels estudiants de segon de batxillerat i del darrer any del cicle formatiu la informació completa sobre la carrera o carreres que els interessen més.

De tot el programa es trametrà la informació completa el pròxim mes de novembre; això no obstant, si necessiteu ja informació complementària, podeu escriure a dise_coneixer@uv.es, o bé telefonar al 963864734.

MAPA DE RECURSOS

En els darrers anys la Universitat de València ha anat ampliant els recursos destinats al món educatiu. La formació i el reciclatge dels docents, la divulgació de la ciència entre els estudiants de primària i secundària, la difusió de la realitat universitària i la seua oferta d'estudis són l'objecte de programes, iniciatives i activitats que hem recollit ací en aquesta pàgina.

Laura Guzman

Servei de Formació Permanent	
http://www.uv.es/%7Espf/marcouni.htm	1
C. Amadeu de Savoia, 14 46010 València 96 398 50 00	
<ul style="list-style-type: none"> - Cursos d'actualització científica i de formació pedagògica per a professorat de Secundària. - Jornades i congressos temàtics sobre diferents àrees de coneixement. - Elaboració de materials de recolzament i actualització de la docència de les assignatures del batxillerat. - Diàlegs amb persones destacades del món científic i acadèmic. - Olimpíades de diverses disciplines per a estudiants de batxillerat. - Obtenció del carnet d'usuari de les biblioteques de la Universitat de València per a professors de secundària. 	

DISE-Servei d'Informació	
http://www.uv.es/dise/coneixer	2
C. Menéndez Pelayo, s/n 46010 València 96 386 40 40	
<ul style="list-style-type: none"> - Programa "Conèixer la Universitat": Jornades d'orientadors, visites guiades per als preuniversitaris i sessions informatives per titulació. - Edició de materials d'informació per a l'accés i els estudis universitaris. 	

Assessoria d'Estudiants amb Discapacitat – CADE	
http://www.uv.es/cade/v/orientacion/discapacitacio.htm	3
Av. Blasco Ibáñez, 21 46010 València 96 398 34 26	
<ul style="list-style-type: none"> - Adaptació tècnica i material per a la realització de les Proves d'Accés a la Universitat d'estudiants amb algun tipus de discapacitat. - Recolzament i suport tecnològic, didàctic i personal a estudiants universitaris amb discapacitació visual, auditiva, motora o amb malalties cròniques. 	

Jardí Botànic	
http://www.uv.es/jardibotanic	4
C. Quart, 80 46008 València 96 315 68 00	
<ul style="list-style-type: none"> - Visites didàctiques per a estudiants de tots els nivells educatius. - Edició de material per a la preparació de les visites. - Exposicions acompanyades de guies didàctiques adaptades als nivells educatius. - Préstec d'exposicions itinerants als centres educatius. 	

Observatori Astronòmic	
http://www.uv.es/obsast/	5
Ed. Instituts d'Investigació. Pol. de la Coma, s/n, 1a 46980 Paterna 96 354 34 83	
<ul style="list-style-type: none"> - "Aula del Cel": activitats de divulgació amb programes adaptats a cada nivell educatiu. - Conferències i cursos de divulgació científica al voltant de l'astronomia. - Visites al Museu de l'Observatori on es conserva el telescopi Grubb de 1909. 	

Càtedra de Divulgació de la Ciència	
http://www.valencia.edu/cdciencia/	6
C. Jorge Juan, 4 46004 València 96 386 40 14	
<ul style="list-style-type: none"> - Organització de la "Setmana de la Ciència" adreçada al professorat de ESO i batxillerat, que inclou seminaris, tallers i taules rodones, exposicions i projeccions, així com conferències als instituts de secundària. - Debats i taules rodones de divulgació científica adreçades al públic en general. 	

Patronat Martínez Guerricabeitia	
http://www.uv.es/pmg/	7
C. Universitat, 2 46003 València 96 398 30 58	
<ul style="list-style-type: none"> - Visites guiades i tallers didàctics per a les exposicions de la sala Martínez Guerricabeitia adreçades al públic en general. 	

CADE–Centre d'Assessorament i Dinamització dels Estudiants	
http://www.uv.es/cade/nauest	8
C. Menéndez Pelayo, s/n 46010 València 96 386 47 71	
<ul style="list-style-type: none"> - Espai de formació "La Nau dels Estudiants" amb cursos tècnics per al desenvolupament personal i acadèmic i espais per al debat i la reflexió. Adreçat a joves en general. 	

Aula d'Astronomia de la Facultat de CC. Matemàtiques	
http://www.uv.es/~marco/daa/catala/aulaa.html	9
Facultat de CC. Matemàtiques Av. Dr. Moliner, 50 46100 Burjassot 96 354 43 56	
<ul style="list-style-type: none"> - Observacions astronòmiques nocturnes obertes a centres escolars, grups, associacions, etc. 	

F

www.uv.es/revistafutura

FUTURA

VNIVERSITAT

DE VALÈNCIA