

500 nous estudiants estrangers. La Universitat ha organitzat una presentació, una trobada i un viatge per als cinc-cents nous estudiants estrangers que arriben aquest semestre a través dels diversos programes de mobilitat. **PÀG. 3**

Plurilingüisme amb el Tastallengües

Estudiants, professors i personal d'administració estan convidats al Tastallengües. Els dies 17 i 18 en el nou CAL de Blasco Ibáñez hi haurà activitats per a promoure l'intercanvi lingüístic i cultural. Cal apuntar-s'hi en www.uv.es/spl. **PÀG. 12**

Nou DISE

PERIÒDIC SETMANAL

www.uv.es/noudise

NÚMERO 351

12 DE FEBRER DE 2010

QUATRE CATEDRÀTICS EN CAMPANYA. La campanya electoral ha començat a la Universitat de València. Tota la comunitat universitària està cridada a votar el proper dia 2 de març per a elegir el nou rector o rectora de la institució. Quatre catedràtics aspiren al càrrec, d'esquerra a dreta en la imatge: Vicent Soler, María Antonia García Benau, Esteban Morcillo i Antoni Furió. NOU DISE publica dues pàgines de cada candidatura. **PÀGS. 3/4/5/6/7/8/9/10/11**

Jon Sobrino, 'honoris causa'

El sacerdot jesuïta Jon Sobrino va rebre dilluns passat la comunicació del nomenament com a doctor *honoris causa* de la Universitat de València per part del rector, Francisco Tomás. El teòleg va ser nomenat doctor *honoris causa* pel Consell de Govern el passat 29 de setembre, però a conseqüència del seu delicat estat de salut no va poder assistir a la solemne cerimònia amb la qual la Universitat distingeix les persones que destaquen pels seus rellevants mèrits acadèmics. **PÀG. 3**

Raimon canta el 23-F, en un concert de la Universitat

Hi havia ganes d'escoltar Raimon a València. Des de fa dies estan exhaurides les entrades del concert antològic que el cantant oferirà al Teatre Olympia de València. El concert està organitzat per la Universitat com a colofó de la Medalla que la institució li va atorgar el passat mes de desembre. Raimon oferirà tant cançons emblemàtiques del seu repertori com temes inèdits. **PÀG. 12**

CURSOS

**ATENCIÓ A LA DIVERSITAT:
PAUTES PER A L'ALUMNAT AMB
DISCAPACITAT AUDITIVA**

2 crèdits.
Organitza: Servei d'Extensió Universitària.
Dates i horari: Del 5 al 13 de març, de 10 a 14 hores.
Lloc: Aula G-7. Aulari II del Campus de Blasco Ibáñez.
Preu: 46 euros.
Informació i preinscripció: <https://webgesy.uv.es/uvCursosWeb/cursosExternos>.

PER QUÈ TENIM POR?

2 crèdits.
Organitza: Servei d'Extensió Universitària.
Dates i horari: Del 12 al 16 de juliol. De 10 a 14 hores.
Preu: 46 euros.
Lloc: Laboratori PE al Campus de Blasco Ibáñez.
Informació i reserva de places: <https://webgesy.uv.es/uvCursosWeb/cursosExternos>.

QUÈ FA L'ÈXTASI AL TEU CERVELL?

3 crèdits.
Organitza: Servei d'Extensió Universitària.
Dates: Del 20 al 30 d'abril. De 10 a 14 hores.
Lloc: G2 del C/Guàrdia Civil 23.
Preu: 69 euros.
Informació: <https://webgesy.uv.es/uvCursosWeb/cursosExternos>.

**ADDICIÓ A LA NICOTINA:
MECANISMES PSICOBIOLÒGICS.
PREVENCIÓ I TRACTAMENT**

3 crèdits.
Organitza: Servei d'Extensió Universitària.
Dates: Del 12 al 20 de juliol. De 9 a 14 hores.
Lloc: Laboratori de Tècniques Autògenes al Campus de Blasco Ibáñez.
Preu: 69 euros.
Informació: <https://webgesy.uv.es/uvCursosWeb/cursosExternos>.

**AULES MULTICULTURALS:
PROJECTES D'INTEGRACIÓ**

2 crèdits.
Organitza: Servei d'Extensió Universitària.
Dates: Del 22 al 25 de març, de 16 a 21 hores.
Lloc: G-7 (Aulari II). C/Guàrdia Civil. Campus de Blasco Ibáñez.
Preu: 46 euros.
Informació: <https://webgesy.uv.es/uvCursosWeb/cursosExternos>.

**ANÀLISI DE LA INFORMACIÓ
FINANCERA DE LES
ENTITATS LOCALS**

1 crèdit.
Organitza: Servei d'Extensió Universitària.
Dates: Del 19 al 22 d'abril. De 16 a 18:30 hores.
Lloc: Aula 205 sud del Campus dels Tarongers.
Preu: 23 euros.
Informació: <https://webgesy.uv.es/uvCursosWeb/cursosExternos>.

CINEMA I IMMIGRACIÓ

Organitza: Servei d'Extensió Universitària.

Dates: Del 5 al 9 de juliol, de 10 a 14 hores. 2 crèdits.
Preu: 46 euros.
Lloc: 207 Sud Campus dels Tarongers.
Informació: <https://webgesy.uv.es/uvCursosWeb/cursosExternos>.

**SEMINARI DE DRET COOPERATIU I
DE L'ECONOMIA SOCIAL:
LA COOPERATIVA. RÈGIM
JURÍDIC I FISCAL**

2 crèdits.
Organitza: Iudescoop.
Límit d'admissió: 12 de febrer.
Dates: 19, 20, 26, 27 de febrer i 5 de març.
Preu: 50 euros per a estudiants i 75 euros en general.
Lloc: Campus dels Tarongers.
Inscripció: 96 382 87 44 i cidex@uv.es.
Informació: <http://www.uv.es/dise/unitat2/index.html>.

ALIMENTS FUNCIONALS

1 crèdit.
Organitza: Servei d'Extensió Universitària.
Dates: Del 5 al 8 de juliol, de 16 a 18:30 hores.
Lloc: Aula AI 13ª del Campus de Burjassot.
Preu: 23 euros.
Informació: <https://webgesy.uv.es/uvCursosWeb/cursosExternos>.

ÀUDIO DIGITAL PRÀCTIC

1 crèdit.
Organitza: Servei d'Extensió Universitària.
Dates i horari: Del 12 al 15 de juliol. De 15:30 a 19 hores.
Lloc: Aula 3 de la Facultat de Matemàtiques. Campus de Burjassot.
Preu: 23 euros.
Informació i preinscripció: <https://webgesy.uv.es/uvCursosWeb/cursosExternos>.

**ADMINISTRACIÓ DE FINQUES:
GESTIÓ I LEGISLACIÓ**

Organitza: Servei d'Extensió Universitària.
Dates: 12, 19 i 26 de febrer, 5 i 26 de març i 16, 23 i 30 d'abril. De 16 a 21 hores. 4 crèdits.
Preu: 46 euros. **Lloc:** Aulari Sud (Tarongers).
Informació: <https://webgesy.uv.es/uvCursosWeb/cursosExternos>.

**CREA LA TEUA EMISSORA
DE RÀDIO EN INTERNET**

1 crèdit.
Organitza: Servei d'Extensió Universitària.
Dates i horari: Del 8 al 12 de març. De vesprada. **Lloc:** Aula 3 de la Facultat de Matemàtiques. Campus de Burjassot.
Preu: 23 euros.
Informació i reserva de places: <https://webgesy.uv.es/uvCursosWeb/cursosExternos>.

**CURS DE MANIPULADORS
D'ALIMENTS. SECTOR MENJARS
PREPARATS**

Organitza: Servei d'Extensió Universitària.
Dates: Del 15 al 18 de febrer, de 18 a 20:30 hores. 1 crèdit.
Lloc: Aula AI8 (Burjassot).
Preu: 23 euros.
Informació: <https://webgesy.uv.es/uvCursosWeb/cursosExternos>.

FOTO: MIGUEL LORENZO

BEQUES I PREMIS

**PREMIS BANCAIXA-UNIVERSITAT
DE VALÈNCIA D'ESCRITURA DE
CREACIÓ**

Convoquen: Delegació d'Estudiants-CADE-Facultat de Filologia, Traducció i Comunicació.
Objecte: Premis per a la dinamització literària i la promoció dels joves creadors de totes les universitats valencianes. El premi per a cada modalitat consta d'una dotació econòmica i la difusió de l'obra premiada.
Sol·licitants: Poden participar-hi tots els estudiants matriculats en una de les universitats valencianes durant el curs acadèmic 2009-2010 en qual-sevol dels ensenyaments conduents a l'obtenció del títol de grau, llicenciat, enginyer, arquitecte, diplomad, mestre, enginyer tècnic, arquitecte tècnic, títol oficial de màster i doctorat, i que a data de 31 de desembre del 2009 no superen els 30 anys d'edat.
Termini: 26 de març.
Informació: www.uv.es/cade.

**BEQUES PER AL TRASLLAT
TEMPORAL A UN CENTRE
ESTRANGER**

Convoquen: Ministeri d'Educació.
Objecte: Reforçar la formació científica i la capacitat tècnica mitjançant la incorporació a un grup d'investigació rellevant en l'àmbit internacional i vinculat al camp científic, tècnic o artístic corresponent al contingut de la tesi.
Sol·licitants: Beneficiaris d'ajudes per a beques i contractes en pràctiques derivats d'aquesta convocatòria.
Dotació: 1.500 euros mensuals i ajuda viatges fins a un màxim de 2.500 euros.
Termini: 31-3-10.
Informació: BOE del 17-11-09.

**SELECCIÓ DE PROJECTES PER A LA
XIII MOSTRA D'ART PÚBLIC
PER A JOVES CREADORS 2010**

Convoquen: Delegació d'Estudiants-CADE.
Objecte: Mostra d'art en la qual se seleccionen deu projectes artístics d'intervenció a l'espai públic amb continguts que interactuen amb l'es-

pai universitari per a ser exposats durant la Setmana de Benvinguda. La Universitat de València pretén dinamitzar els espais públics dels seus centres al Campus dels Tarongers i transformar l'entorn en un lloc d'intervenció artística obert a la societat, incorporant específicament una línia de suport a la video-creació i interpretant internet com un espai públic en un context d'interacció. Així mateix, es pretén fomentar la difusió de les propostes dels joves artistes i implicar-los en les activitats de benvinguda al nou curs.
Dotació: Entre 700 i 1.000 euros, segons projectes.
Termini: 31 de març.
Informació: www.uv.es/cade.

BEQUES FULBRIGHT

Convoquen: Comissió Fulbright.
Objecte: La Comissió d'Intercanvi Cultural, Educatiu i Científic entre Espanya i els Estats Units d'Amèrica (Comissió Fulbright) convoca entre vint i vint-i-cinc beques per a cursar estudis de postgrau (màster, doctorat i investigació predoctoral) a universitats nord-americanes.
Sol·licitants: Joves titulats superiors interessats en programes de Master's, Ph.D. o, excepcionalment, en projectes d'investigació predoctoral a universitats nord-americanes. Patrocinadors: Govern d'Espanya, Govern dels EUA, Junta d'Andalusia, Comunitat de Madrid, Govern de Navarra, Fundació Ramón Areces i Universitat de Maryland-Baltimore County.
Dotació: Viatge, compra de llibres i materials; manutenció; matrícula; assegurança mèdica i d'accidents.
Duració: De 10 a 12 mesos, renovable per un segon període de 12 mesos com a màxim.
Termini: 6 d'abril.
Informació: <http://www.fulbright.es/book/view/418>.

350 BEQUES D'INVESTIGACIÓ CSIC

Convoquen: CSIC.
Objecte: 350 beques d'introducció a la investigació per a alumnes de facultats i escoles tècniques superiors, matriculats en el curs 2009-

2010 en un nombre de crèdits igual o superior a 50 i que tinguen superats un nombre de crèdits compresos entre un mínim del 35% i un màxim del 75%, amb una nota mitjana d'expedient acadèmic igual o superior a 1,50. El període de gaudi-ment de les beques tindrà lloc entre juny i setembre del 2010, amb una dedicació a jornada completa.
Sol·licitants: Alumnes que estiguen realitzant el penúltim o antepenúltim curs d'una carrera universitària de grau superior.
Dotació: Entre 1.500 i 2.000 euros.
Termini: 6 de març.
Informació: <http://www.postgrado.csic.es/>.

**290 BEQUES PER A
TESIS DOCTORALS CSIC**

Convoquen: CSIC.
Objecte: 290 beques per a titulats superiors universitaris que vulguen realitzar la tesi doctoral al CSIC.
Sol·licitants: Els candidats hauran d'acreditar estar en possessió del títol o haver superat els requisits per accedir als ensenyaments de tercer cicle o als estudis d'oficials de postgrau.
Dotació: Durant el període de beca, la quantitat de les ajudes serà de 14.400 euros bruts anuals, actualitzant-se anualment segons la quantitat que determine el CSIC. El CSIC es farà càrrec també de les despeses del beneficiari per les taxes oficials de matrícula dels cursos del seu programa de doctorat fins un màxim de 32 crèdits o de 60 crèdits si la matrícula es realitza en un màster dels programes oficials de postgrau reconeguts pel Ministeri de Ciència i Innovació, fin un import màxim de 2.400 euros. Els beneficiaris tindran dret a una ajuda de viatge per incorporació al centre de realització de la beca de 1.200 euros, si procedeixen de països no europeus, i de 600 euros si procedeixen de països europeus (queden exceptuats els desplaçaments dins d'Espanya).
Duració: La durada de les ajudes serà de 48 mesos, dividits en dos períodes diferenciats.
Termini: 28 de febrer.
Informació: <http://www.postgrado.csic.es/tesis%20doctorales.jae.htm>.

COMICIS. Tota la comunitat universitària està cridada a votar el dia 2 de març

S'obri la campanya per a les eleccions al Rectorat

Hui divendres, dia 12 de febrer, comença la campanya per a triar un nou rector o rectora de la Universitat de València. Les votacions seran el proper 2 de març. Si cap candidat obté la majoria absoluta, el dia 9 de març es tornarà a votar. A aquesta segona volta només concorreran els dos candidats més votats en la primera.

REDACCIÓ

Els quatre aspirants a ocupar el Rectorat són (per ordre de presentació oficial de les candidatures davant la Junta Electoral) Esteban Morcillo, María Antonia García Benau, Vicent Soler i Antoni Furió.

La campanya electoral es desenvoluparà entre els dies 12 de febrer i 1 de març. El dia 24 de febrer hi haurà una reunió del Claustre per a l'exposició i el debat de les candidatures i dels programes dels aspirants.

En les eleccions per a triar rector o rectora té dret al vot tota la comunitat universitària (professors, estudiants i personal d'administració i serveis). Però el vot és ponderat per estaments, segons els barems de correcció previstos en la normativa.

Tota la informació oficial sobre les eleccions es troba en la pàgina web <http://www.uv.es/~jelectorat/rector/index.html>.

Esteban Morcillo (Oliva, 1951) és catedràtic de Farmacologia. María Antonia García Benau (València, 1957) és catedràtica d'Economia Financera i Comptabilitat. Vicent Soler (Rocafort, 1949) és catedràtic d'Estructura Econòmica. Antoni Furió (Sueca, 1958) és catedràtic d'Història Medieval.

D'acord amb el reglament aprovat pel Claustre en la seua sessió del 19 de novembre del 2009, NOU DISE, el periòdic setmanal de la Universitat de València, reserva espais per a cadascuna de les candidatures. Així, hui divendres, dia 12 de febrer, cada equip dels aspirants disposa de dues pàgines en el periòdic. Per decisió de la Junta Electoral, l'ordre de les pàgines correspon al mateix ordre de presentació de les candidatures de forma oficial. Així, les pàgines 4 i 5 corresponen a la candidatura d'Esteban Morcillo; les 6 i 7, a la de María

Imatge d'arxiu d'un procés electoral a la Universitat de València. FOTO: MIGUEL LORENZO

Antonia García Benau; les 8 i 9, a la de Vicent Soler; i les 10 i 11, a la d'Antoni Furió. Així mateix, els dies 18 i 25 de febrer (novament en el dia habitual de publicació de NOU DISE, el dijous), cada candidat disposarà d'una pàgina en cada número. El contingut d'aquestes pàgines és responsabilitat dels respectius equips de campanya, encara que el Gabinet de Premsa ofereix tot el suport tècnic que les candidatures, si s'escau, puguen demanar.

En el cas que cap candidat no obtinga la majoria absoluta en la primera votació (2 de març), els dos candidats més votats tornaran a

examinar-se davant de les urnes una setmana després (9 de març).

El cens electoral definitiu es coneixerà hui divendres i es podrà consultar en la pàgina de la Junta Electoral de la Universitat. Tots els membres de la comunitat universitària tenen dret a vot en aquestes eleccions, però el valor de cada papereta és diferent segons l'estament al qual es pertany.

Per a calcular la ponderació del vot de cada estament s'ha d'estar d'acord amb allò que estableix l'article 9 del reglament aprovat pel Claustre. Aquest article assenyala que per a l'elecció hi haurà cinc col·legis electorals, amb les ponde-

racions de vot següents, sobre el conjunt de vots vàlidament emesos a candidatures. El col·legi A està integrat pel personal docent i investigador amb el grau de doctor i amb vinculació permanent. A aquest grup li correspon el 51%. El col·legi B està compost pel personal docent i investigador no doctor o sense vinculació permanent, i té un pes del 12,67%. El col·legi C és el dels estudiants, als quals correspon el 25%. El col·legi D es reserva per al personal d'administració i serveis, amb un pes total del 10%. Finalment, el col·legi E correspon al personal investigador en formació, amb un 1,33% del vot.

Jon Sobrino rep l'honoris causa' de la Universitat

REDACCIÓ

El sacerdot jesuïta Jon Sobrino va rebre dilluns passat la comunicació del nomenament com a doctor *honoris causa* de la Universitat de València per part del rector, Francisco Tomás. El teòleg va ser nomenat doctor *honoris causa* pel Consell de Govern el passat 29 de setembre, però a conseqüència del seu delicat estat de salut no va poder assistir a la solemne cerimònia amb la qual la Universitat distingeix les persones que destaquen pels seus rellevants mèrits acadèmics.

Sobrino va cursar estudis de teologia a la universitat nord-americana de Saint Louis i d'enginyeria a la Universitat de Frankfurt, i està considerat un dels representants més qualificats de la teologia de l'alliberament. En la proposta de nomenament el rector va posar de relleu que el teòleg jesuïta "ha contribuït a desenvolupar un espai de reflexió social des del principi ètic de la parcialitat a favor dels pobres, de l'esperança i de la pau, que fa pensar, capacita per a pensar i ensenya a pensar".

Benvinguda a cinc-cents nous alumnes estrangers

REDACCIÓ

La Universitat de València ha organitzat una presentació, una trobada i un viatge per als nous estudiants estrangers que arriben aquest semestre a la institució a través dels diversos programes de mobilitat. Durant aquest segon semestre la Universitat rebrà cinc-cents nous estudiants que participen en algun dels programes de mobilitat.

Per tal que coneguen millor la institució, les seues infraestructures i els serveis que ofereix, els estudiants internacionals van participar en una reunió informativa ahir dimecres al Saló d'Actes de la Facultat de Filologia, Traducció i Comunicació. El vicerector de Relacions Internacionals i Comunicació, Enrique Bigné, va oferir una visió general de la Universitat, mentre altres responsables de la institució presentaren espais i serveis a l'abast dels nous alumnes. En l'encontre participaren el delegat del rector per a Intercanvi i Mobilitat, Àngel Ortí; Carmen Calatayud, de l'Oficina de Relacions Internacionals; María José Gimeno, del Servei de Biblioteques; Carlos Navarro, del Servei d'Educació Física i Esports; Rafa Ramos, de Política Lingüística; José Martínez Luciano, del Centre d'Idiomes; una infermera del Gabinet Mèdic; i el professor Artemi Cerda, responsable d'una sèrie d'excursions per a conèixer el paisatge valencià.

Fent Universitat, Farem Futur

Fent Universitat, Farem Futur és el lema que hem triat per a sintetitzar les propostes del nostre programa. Amb ell volem expressar el nostre doble compromís: cap a l'interior, posant en valor el treball cooperatiu i la il·lusió compartida de tots els membres de la comunitat universitària; i cap a l'exterior, perquè en fer universitat dia a dia ens impliquem en la transformació i el benestar social, en la creació d'oportunitats personals i en el progrés de la societat.

El nostre programa parteix d'una identificació dels reptes que haurà d'afrontar la Universitat en els pròxims anys i, tot partint d'aquests reptes, proposa canvis de perspectiva en les polítiques a desenvolupar juntament amb apostes i metes noves.

REPTES RELLEVANTS. La Universitat de València, a l'igual que la nostra societat, es troba en un escenari històric inèdit; en ell hem identificat deu reptes principals, entre els quals es troben: la necessitat de consolidar i enfortir la internacionalització de la UV en totes les seues dimensions; la implantació de les noves titulacions adaptades a l'Espai Europeu d'Educació Superior; la incorporació plena de les tecnologies de la informació i de la comunicació; la culminació del projecte de Campus d'Excel·lència Internacional; i la consecució d'una veritable suficiència, autonomia i sostenibilitat financeres que permeten arribar a les noves metes que ens hem marcat.

PROCESSOS D'ENSENYAMENT. La nostra Universitat ve participant des de fa anys en la construcció de l'Espai Europeu d'Educació Superior i ho ha fet, des del principi, entenent que aquest no consisteix en un simple maquillatge dels plans d'estudi ni en la introducció purament formal de l'ECTS, sinó que suposa un veritable canvi de perspectiva, de cultura i de pràctiques. Si en el nostre programa parlem de processos d'ensenyament-aprenentatge i de resultats d'aprenentatge, és perquè volem assenyalar aquesta innovació i aconseguir els objectius que porta associats.

Aquesta perspectiva suposa dos desplaçaments: el primer i més important es troba en la centralitat dels estudiants i les estudiantes (per la qual cosa parlem d'aprenentatge) i el segon

PDI I PAS: LA NOVA APOSTA PER LES PERSONES

El nostre programa aposta per engegar plans integrals per al PDI i el PAS, una vegada realitzat el corresponent diagnòstic de situació i acordades les mesures pertinents en la Mesa Negociadora i en el Consell de Govern. Algunes dades bàsiques apunten per on han d'anar les mesures necessàries: la ràtio d'estudiants per professor a la Universitat de València és més alta que la mitjana del sistema universitari valencià o estatal, i alhora la ràtio de PAS per PDI és més baixa que la mitjana del sistema. Un Pla Integral com el que proposem suposa mesures com ara la dotació de plantilles adequades als reptes que hem d'abordar, tant de PDI com de PAS; el disseny d'una carrera acadèmica i professional pròpia, amb la necessària dotació econòmica que genere estabilitat; la professionalització de la gestió, tot fomentant la capacitat de decisió i la coordinació; l'increment de la formació permanent i la innovació, etc. Si a tot això afegim les nostres propostes orientades a crear una nova perspectiva de campus, no només com a espai de treball sinó també de participació, convivència i gaudi, es comprén millor el significat de la nostra aposta per les persones.

en la visió global de la titulació (resultats finals).

En lògica conseqüència amb aquest canvi, el nostre programa proposa, en diferents apartats, un ampli ventall d'iniciatives: unes relatives a l'oferta de titulacions, altres al suport que necessita el professorat per a desenvolupar el canvi de model (grandària dels grups, coordinació, innovació, reconeixement, etc.) i, sobretot, moltes altres per atendre les noves necessitats de les i els estudiants.

LA CENTRALITAT DELS ESTUDIANTS. Dir Universitat Pública de Qualitat no és, per a nosaltres, una qüestió de mera retòrica. Suposa prendre de debò la dimensió social de la Universitat, les condicions socioeconòmiques reals dels nostres estudiants i les demandes existents en la societat, per tal d'oferir propostes adequades. El nostre programa fa dues grans propostes referents a aquest plantejament:

Coordinació i integració de tots els serveis per a estudiants -tant els actualment existents com els nous que pensem introduir-, de manera que des del principi les estudiantes i els estudiants tinguen una panoràmica completa de la seua trajectòria universitària i puguen desenvolupar una

vinculació personal amb la institució.

-Assoliment de l'equitat participativa en tot el procés, cosa que significa generar serveis per a corregir les situacions de desigualtat de partida, de recorregut i d'arribada: itineraris específics per a qui ha de compatibilitzar treball i/o atenció familiar i estudi; suport a la mobilitat; formació en competències complementàries; mesures per a la reducció de l'abandó, etc.

INVESTIGACIÓ. La Universitat de València és una universitat de gran qualitat investigadora i científica i el nostre programa aposta per potenciar i dinamitzar aquest vessant en totes les seues dimensions i àmbits, amb la finalitat de donar un salt qualitatiu que ens situe en la primera lliga europea i mundial de les universitats investigadores.

Aquesta aposta requereix dotació de recursos per als equips, grups i estructures d'investigació, mobilització de les potencialitats de tot el PDI, potenciació del PAS amb responsabilitats en investigació, estímulo de la vocació investigadora en el personal més jove, foment de la participació en les convocatòries autonòmiques, estatals i internacionals, acreditació dels grups d'investigació, etc.

Al mateix temps, ens proposem coordinar i impulsar les estructures actualment existents i establir estretes relacions amb l'entorn, perquè els resultats obtinguts contribuïsquen al canvi de model productiu i al benestar social.

UNIVERSITAT DIGITAL. El nostre programa proposa una introducció plena de les TIC, i cal assenyalar que també en aquest àmbit es requereix un canvi de perspectiva: no només plantejarem, com és obligatori, la incorporació de l'administració electrònica; tampoc no volem acontentar-nos amb promoure l'ús d'ordinadors portàtils i de presentacions digitals a les aules, o l'ús dels repositoris de continguts oberts... Tot açò forma part d'un projecte més ampli, tan ambiciós com necessari, perquè la nostra Universitat presencial no perda el tren del segle XXI i perquè participe en els reptes de la Cultura Oberta i la construcció d'una nova esfera pública en l'era digital. Per aquest motiu ens hem decantat també ací per una visió global, que abasta des de les infraestructures (dotació d'un nou centre per al servei d'informàtica) fins la creació de xarxes i comunitats d'aprenentatge basades en les potencialitats de les denominades tecnologies socials.

UN EQUIP AMB EXPERIÈNCIA ACREDITADA

Aquestes i moltes altres apostes que conté el nostre programa -un programa obert, en construcció- requereixen un equip amb experiència acreditada, ben organitzat i amb capacitat de lideratge. Els vicerectorats que hem definit atenen tant a les necessitats estructurals de la institució com a la nova perspectiva i orientació amb les quals volem abordar els reptes d'aquests pròxims anys. Un equip, a més a més, que s'ha compromès amb els principis d'igualtat, sostenibilitat i cooperació, i amb un estil de govern basat en la participació, la negociació i el consens.

Un equip convençut, en definitiva, que fent ensenyament-aprenentatge fomentem l'autonomia personal i creem oportunitats socials; que fent recerca obrim les portes al coneixement, la raó crítica i el benestar col·lectiu; que fent cultura imaginem nous camins i creem alternatives per a una vida millor; que fent esport, sociabilitat i vida de campus construïm les xarxes de la nostra comunitat acadèmica. I fent tot això, FEM UNIVERSITAT, i FAREM FUTUR. Visita la nostra pàgina web (<http://www.estebanmorcillo.es>), coneix el nostre programa i l'equip de la candidatura, participa amb nosaltres en aquest projecte!

ESTEBAN MORCILLO

“Aquesta universitat pot arribar molt més lluny”

-Què és el que aportaran vosté i el seu equip al capdavant de la Universitat de València?

-L'experiència acreditada de l'equip ha permès fer una anàlisi rigurosa dels reptes que té la Universitat i de les respostes per afrontar-los. A això cal afegir la nostra capacitat d'integració d'àrees de coneixement, de sensibilitats i de campus.

-En què es concretaran les seues propostes?

-Vull posar l'èmfasi en el foment de la participació, en la recerca del consens per als grans projectes, mitjançant el diàleg, la integració i la proximitat amb les persones i amb els assumptes a tractar. Vull subratllar la importància que concedim a la implantació de les noves titulacions. I no són menys importants els reptes en investigació i en altres camps.

-En aquesta especial conjuntura econòmica i social, a quins reptes s'enfronta la Universitat?

-Hem identificat deu reptes, entre els quals cal destacar el procés creixent d'internacionalització, la implantació de les titulacions adaptades a l'Espai Europeu d'Educació Superior, la creació del Campus d'Excel·lència Internacional, la incorporació de les tecnologies de la informació i de la comunicació en totes les dimensions de la vida universitària, però especialment en l'administració electrònica i en la docència... Tot això comporta un important repte financer, ja que no hi ha veritable autonomia universitària, ni política de qualitat educativa i investigadora, si no hi ha un finançament suficient i sostenible.

-Com es plantegen afrontar-los?

-Volem culminar la negociació per al Pla Pluriennal de Finançament. Però, igualment, ens proposem desenvolupar un seguiment de la implantació progressiva de les noves titulacions; un pla de dinamització i suport a la investigació i la transferència de coneixement, amb l'ampliació consegüent del Parc Científic i la creació d'estructures de suport a la investigació en totes les àrees; la participació en la nova convocatòria del Campus d'Excel·lència Internacional...

-Proposa implantar un nou sistema de titulacions de grau, de màster i de doctorat.

-Tinc ben present que a la UV es formen més de cinquanta-cinc mil persones. Aquest és un àmbit que

comptarà amb els recursos necessaris perquè la implantació dels graus i dels màsters oficials pugui fer-se amb garanties de qualitat. També el doctorat experimentarà un canvi important. Ens ocuparem de fomentar la vocació investigadora mitjançant programes específics.

-També es plantegen potenciar la producció científica de la UV.

-Ens sentim molt orgullosos de la capacitat científica de la nostra Universitat, però no estem satisfets perquè podem arribar molt més lluny. Facilitarem els mitjans tècnics i humans per a incrementar significativament la producció investigadora; per a impulsar la participació en convocatòries competitives; fomentar la participació en xarxes interuniversitàries i internacionals; crear una residència per a investigadors. Volem atraure talent i fomentar la passió per la investigació.

-Conte'ns els seus plans per a potenciar altres aspectes de la UV, com ara l'art, la cultura, el patrimoni o l'activitat esportiva.

-La cultura és una missió de la Universitat envers la societat i una dimensió de la qualitat de vida en la comunitat universitària. Cal donar un salt qualitatiu mitjançant el foment de la creativitat artística, de la participació cultural... i la conversió de la Universitat de València en un dels principals actors culturals del seu entorn. Pretenem ser referents per a la societat valenciana.

-Què trobaran els estudiants en Esteban Morcillo i el seu equip al capdavant del Rectorat?

-La nostra primera mirada, quan parlem de fer universitat, té a veure amb les i els estudiants. Són el futur. És molt important tot allò relacionat amb l'oferta d'estudis, però també la millora dels serveis complementaris, generals i específics, que van des de la creació d'espais per a l'estudi, per a la creativitat cultural i per a l'oci, fins els espais esportius, les zones de restauració i les residències. Volem conèixer de prop les seues expectatives, les seues valoracions dels serveis que oferim, per a millorar la Universitat amb ells.

-Si parlem dels estudiants, hi ha diversos temes que els preocupen: la llengua, el pla Bolonya i l'eixida laboral.

-Defenem una política basada en el multilingüisme: tots els estudiants, a més de la llengua pròpia de la Universitat, han d'adquirir di-

“Tinc ben present que a la UV es formen més de cinquanta-cinc mil persones”

“No hi ha vertadera autonomia universitària, ni política de qualitat educativa i investigadora, si no hi ha un finançament suficient i sostenible”

“La nostra primera mirada, quan parlem de fer universitat, té a veure amb les i els estudiants. Són el futur”

“Ens ocuparem de fomentar la vocació investigadora mitjançant programes específics”

“Anem a elaborar un Pla Integral per al PDI i per al PAS”

verses llengües europees. Quant al pla Bolonya, subratlem el seguiment del desenvolupament de les titulacions, la creació de recursos per a fomentar noves metodologies d'ensenyament-aprenentatge i l'atenció a la dimensió social del procés per a fomentar una educació equitativa i corregir desigualtats formatives.

-El personal docent i investigador tampoc no està passant un dels seus millors moments. Quina és la seua oferta per a corregir la situació?

-Anem a elaborar un Pla Integral per al PDI, en el qual es contemplarà el pla de rejuveniment de les plantilles; la política de carrera acadèmica i de promoció; un enfocament nou per a la jubilació i per al PDI major de 59 anys. També cal generar recursos de suport per a la implantació de les noves metodologies d'ensenyament-aprenentatge i potenciar la carrera investigadora.

-El mateix passa amb el personal d'administració i serveis...

-També proposem un Pla Integral en el qual es contemplen tots els aspectes de la carrera i de les condicions de treball. L'aplicació de l'Estatut Bàsic de la Funció Pública ens permetrà conjugar les aspiracions a la promoció personal i la conciliació de la vida familiar i laboral amb les necessitats organitzatives de la

institució. Volem abordar una política i una gestió consensuades amb les organitzacions sindicals en la Mesa Negociadora.

-Però per aconseguir-ho, caldrà comptar amb els recursos adequats, no és cert? Quins són?

-El primer recurs per a un projecte polític ambiciós sempre és la voluntat i el convenciment que podem aconseguir-ho. Però en calen altres. I hem de fer referència al finançament suficient i al Pla Pluriennal de Finançament. Si no s'entén que en la formació avançada està el futur per a la nostra societat, poc podrem fer. Però hi ha més coses a més de voluntat, decisió i convicció, d'una banda, i recursos econòmics, d'una altra. Es necessiten planificació i gestió eficients.

-En aquests temps en els quals es tendeix a desconfiar de les promeses... per què hem de confiar en Esteban Morcillo?

-Atorgar confiança a algú no és mai un acte gratuït. Per això convidem aquells que no em coneixen que tracten d'informar-se ara sobre la meua dedicació i trajectòria universitària. Això és el que pot servir-los de garantia per a depositar la seua confiança en mi: la meua història acadèmica, el meu compromís exclusiu i constatat amb els valors de la Universitat.

Aconsegueix
la teua xapa
ENS AGRADA
lliurant
aquest cupó
als punts
habilitats
als campus

Elecciones a Rector-a
Universitat de València
2 de Marzo de 2010

ens agrada

Fer moltes coses per la nostra Universitat,
com recollim al nostre programa **garciabenau.es**
de les quals t'avancem les següents:

PER ALS ESTUDIANTS

1. Impulsarem el coneixement de llengües estrangeres complementant i potenciant els programes d'intercanvi internacional.
2. Intensificarem la preparació dels estudiants per a la seua incorporació al mercat laboral, a través de cursos específics d'orientació i la realització de pràctiques en empreses tant en l'àmbit nacional com europeu.
3. Incrementarem i unificarem els serveis on line als estudiants, millorant la informació disponible i reduint els tràmits administratius de caràcter presencial.

PER AL PAS

1. Proposarem un model de carrera i promoció professional que valore la dedicació i mèrits laborals juntament amb la formació i actualització.
2. Desenvoluparem una política d'incentius i una flexibilització laboral derivada d'una anàlisi dels llocs de treball, contemplant mesures per a la conciliació amb la vida personal.
3. Impulsarem la descentralització administrativa, amb una coordinació dels processos basada en la generalització de l'administració electrònica i en una política de formació continuada.

PER AL PDI

1. Desenvoluparem un Pla de dedicació del PDI, considerant docència, investigació, transferència de coneixement i dedicació a la gestió i política universitària.
2. Potenciarem les activitats encaminades a millorar les capacitats dels professors amb la nova metodologia docent necessària per a l'EEES.
3. Treballarem per millorar la motivació del professorat, amb major reconeixement d'activitats de gestió, reivindicació de sexennis tecnològics i una major freqüència de períodes sabàtics.

PER A TOTS

1. Aplicarem accions per a: reduir el consum de paper i l'ús dels transports contaminants, millorar l'atenció al discapacitat, i fomentar el voluntariat.
2. Favorirem l'accés equitatiu de les dones als òrgans directius, conscients del concepte d'igualtat i reforç del compliment de les normatives d'igualtat aprovades.
3. Ampliarem la programació cultural, promourem activitats culturals d'artistes propis, fomentarem activitats científic-culturals entre campus i fomentarem activitats científic-culturals entre campus, i reforçarem la política lingüística de promoció i ús del valencià.

D4341077087-8

nos gusta

nos gusta
estudiar

Hacer muchas cosas por nuestra Universitat, como recogemos en nuestro programa **garciabenau.es**, de las que avanzamos las siguientes:

PARA LOS ESTUDIANTES

1. Impulsaremos el conocimiento de lenguas extranjeras complementando y potenciando los programas de intercambio internacional.
2. Intensificaremos la preparación de los estudiantes para su incorporación al mercado laboral mediante cursos de orientación y la realización de prácticas en empresas tanto en el ámbito nacional como europeo.
3. Incrementaremos y unificaremos los servicios online a los estudiantes mejorando la información disponible y reduciendo los trámites administrativos de carácter presencial.

PARA EL PAS

1. Propondremos un modelo de carrera y promoción profesional que valore la dedicación y méritos laborales junto con la formación y actualización.
2. Desarrollaremos una política de incentivos y una flexibilización laboral, contemplando medidas para la conciliación con la vida personal.
3. Impulsaremos la descentralización administrativa con una coordinación de los procesos e integración de plataformas informáticas así como con una política de formación continuada.

PARA EL PDI

1. Desarrollaremos un plan de dedicación del PDI, considerando docencia, investigación, transferencia de conocimiento y dedicación a la gestión y política universitaria.
2. Potenciaremos las actividades encaminadas a mejorar las capacidades de los profesores con la nueva metodología docente necesaria para el EEES.
3. Trabajaremos por mejorar la motivación del profesorado con mayor reconocimiento de actividades de gestión, reivindicación de sexenios tecnológicos y una mayor frecuencia de periodos sabáticos.

PARA TODOS

1. Aplicaremos acciones para: reducir el consumo de papel y el uso de medios de transporte contaminantes, mejorar la atención al discapacitado, y fomentar el voluntariado.
2. Promoveremos de manera activa el acceso equitativo de las mujeres a los órganos directivos, concienciando del concepto de igualdad y reforzando el cumplimiento de las normativas de igualdad aprobadas.
3. Ampliaremos la programación cultural, programando y promocionando actividades culturales de artistas propios, fomentando las actividades científico-culturales entre campus y reforzando la política lingüística de promoción y uso del valenciano.

+ información en:
ens agrada

Consigue
tu chapa
NOS GUSTA
entregando
este cupón
en los puntos
habilitados
en los campus

Vicent Soler, el canvi necessari per a la Universitat de València

Vicent Soler i Marco (Rocafort, 1949) encapçala l'autèntica candidatura del canvi que està integrada per un equip de persones sòlid i plural, de cares noves, però carregat d'experiència, per al futur govern de la Universitat de València. A continuació, Vicent Soler presenta el seu projecte pel canvi necessari.

Vull aprofitar aquestes línies, hui que comença la campanya electoral, per a dirigir-me a tots vosaltres, a totes les persones que integrem la Universitat de València, i presentar-vos la meua candidatura a rector per a les properes eleccions del 2 març, l'equip que m'acompanya i el programa que hem elaborat tenint present en tot moment les necessitats i potencialitats que encara té la nostra Universitat al seu abast i el canvi que requereix per assolir els reptes que planteja la societat de hui, i també la demà.

Sóc Vicent Soler, catedràtic d'Economia Aplicada, em presente en nom d'un gran equip de persones que des de fa temps treballa per donar-li un nou impuls a aquesta gran universitat.

Són professors i professores de distintes facultats i campus que em proposen liderar el canvi. Treballen per a guanyar d'una vegada per sempre l'excel·lència en tots els ordres de la nostra vida universitària, assegurant les condicions materials i laborals precises per aconseguir aquest gran objectiu.

Són estudiants que m'han animat a plantejar un nou model de gestió en la implantació dels nous Graus i, sobretot, que exigeixen garanties

“Estic plenament convençut que ha arribat l'hora, el moment, de donar un nou impuls a la nostra Universitat de València”

laborals de futur mitjançant un pla de pràctiques externes.

Són professors i investigadors que s'han sumat per aportar els seus punts de vista a un projecte de futur.

Són personal d'administració i serveis que entenen arribada l'hora d'abordar el canvi de condicions laborals que històricament han reclamat.

I són persones de qualsevol tipus que d'una manera o una altra m'han transmès el seu suport i estímul perquè em pose al capdavant d'aquest gran repte que és construir la Universitat de València que lidera el canvi econòmic en la nostra societat.

Estic plenament convençut que ha arribat l'hora, el moment, de donar un nou impuls a la nostra Universitat.

Una veritable aposta per la proximitat

Les eleccions a rector de la Universitat de València per al pròxim 2 de març estan provocant una autèntica revolució en el que coneixem com web 2.0, la xarxa més social i propeira que es nodreix de la interacció directa entre els propis usuaris.

Els quatre candidats no han dubtat a obrir els seus perfils en Facebook o Twitter, en un, en un altre o en ambdós. I seguint l'exemple d'aquestes iniciatives ha estat fins i tot la mateixa Universitat de València, la qual ha inaugurat el seu canal en el conegut espai dedicat al *microblogging* -missatges curts de no més de 140 caràcters que ha suposat una renovació en la manera de compartir informació.

Vicent Soler, candidat a rector de la Universitat de València i catedràtic d'Economia Aplicada, i tot el seu

equip no han dubtat des del principi a emprendre la seua veritable aposta per la proximitat amb la comunitat universitària i la societat des del principi. Primer des de la pàgina *web* (www.vicentsoler.es), però també a través de Facebook, Twitter i YouTube traslladen el seu missatge de canvi, les línies mestres del seu programa i comparteixen amb tots i totes les seues propostes per a dotar d'un nou impuls la Universitat de València. Que s'està treballant bé en aquest sentit ho demostren les persones que la candidatura de Vicent Soler està reunint en la web 2.0.

VICENTSOLER.ES. La *web* de Soler està repleta de continguts. Tot el seu programa, el seu equip al complet, el calendari i el diari de campanya

EL PERFIL EN FACEBOOK DE VICENT SOLER. El perfil de Vicent Soler en Facebook està superant totes les expectatives. En tres setmanes prop de mil amigues i amics són els que donen el seu suport a la candidatura de Soler.

nya i un contacte directe amb tota la comunitat de la Universitat de València a través de les seccions "Recomana'ns", "Col·labora" i també amb les adreces de correu electrònic amb les quals cada membre de l'equip manté una línia directa amb estudiants, PAS i PDI.

El perfil de Vicent Soler en Facebook està superant totes les expectatives. En tres setmanes Soler s'ha convertit en el candidat a rector de la UV amb major nombre d'amics en la xarxa social més coneguda del món. Quan aquestes pàgines vegem la llum ja seran prop de mil amigues

i amics els que segueixen el candidat que junt amb el seu equip vol provocar un canvi en les formes de govern de la Universitat de València i fer-la més pròxima a tots perquè la societat així ho necessita.

TWITTER I YOUTUBE. Twitter i YouTube també s'aprofiten per difondre informació i no es queden arrere. El *microblogging* està suposant la forma més directa de seguir el dia a dia de la campanya, el contingut dels programes, els equips o les frases més significatives que està arreplegant la premsa, a més de permetre la conversa directa amb la resta de *twitters*. En constant creixement i fent una exhaustiva selecció d'aquelles fonts que s'han de seguir, el compte de Vicent Soler en Twitter (www.twitter.com/vicentsoler) està captant cada més vegada l'atenció. I el mateix ocorre amb el canal de YouTube del candidat Soler, que amb només set vídeos pujats a la xarxa fins ara ja s'han aconseguit superar les més de cinc-centes reproduccions.

Propostes concretes d'un programa pel canvi. Programa complet en www.vicentsoler.es

EL CANVI A LA UV SERÀ...

- 1.- Un nou model de finançament.
- 2.- Guanyar el Campus d'Excel·lència Internacional.
- 3.- Un nou organigrama de l'estructura de govern i gestió de la universitat eficient i transparent.
- 4.- Crear clústers de coneixement a través dels Instituts d'Investigació.
- 5.- Implantar en tots els seus nivells l'administració electrònica.
- 6.- Desenvolupar el Parc Científic com a instrument per a potenciar la transferència de coneixement.
- 7.- Fer efectiu el pla d'igualtat vigent a la Universitat.
- 8.- Millorar les polítiques de conciliació i totes les iniciatives de caràcter social.
- 9.- Fomentar l'orientació i inserció laboral dels estudiants, així com la cultura de pertinença per a exalumnes i professors jubilats.
- 10.- Noves instal·lacions esportives per al Campus de Burjassot.

EL CANVI EN EL PAS SERÀ...

- 1.- Pla d'incentius professionals.
- 2.- Homologació salarial.
- 3.- Carrera professional estable i transparent en el seu sistema de promoció, tasques i responsabilitats.
- 4.- Planificació plurianual de la plantilla.
- 5.- Incentivar la formació contínua.

EL CANVI EN EL PDI SERÀ...

- 1.- Models d'ensenyament específics a la singularitat de les diverses disciplines.
- 2.- Revaloritzar la carrera docent mitjançant incentius professionals.
- 3.- Major dotació de places per a professors acreditats.
- 4.- Homologació del complement autonòmic amb els percebuts en altres comunitats.
- 5.- Un pla de jubilació parcial anticipada que contemple la possibilitat de mantindre dedicació en tasques docents i investigadores.

EL CANVI EN ELS ESTUDIANTS SERÀ...

- 1.- Activar les competències estatutàries de l'Assemblea General d'Estudiants.
- 2.- Creació de la Casa de l'Estudiant en els diferents campus.
- 3.- Crear llocs de treball en els diferents serveis de la Universitat amb jornades compatibles amb els estudis.
- 4.- La creació de programes i la signatura de convenis que permeten l'ús de les noves tecnologies i l'adquisició a baix cost de Notebooks, eReaders i eBooks.
- 5.- Crear programes de realització de pràctiques tant fora com en els Serveis de la Universitat en coordinació amb els seus professionals.

Vicent Soler Candidat a Rector

UNIVERSITAT
DE VALÈNCIA

Un Nou Impuls

AMB EL MILLOR EQUIP...

www.vicentsoler.es

Un equip preparat per a guanyar l'excel·lència

VICENT SOLER I MARCO, Rector. Catedràtic d'Economia Aplicada. Ha sigut director del Departament d'Estructura Econòmica entre 2001-2009. Regularment ha estat membre del Claustre i de la Junta de Facultat i ho continua sent. Presideix l'Associació Espanyola de Ciència Regional.

AMPARO OLIVER GERMES, Vicerectorat de Gestió i Innovació Administrativa. Professora titular acreditada a càtedra al Departament de Metodologia de les Ciències del Comportament.

ENRIQUE ALBORCH DOMÍNGUEZ, Vicerectorat d'Investigació i Política Científica. Catedràtic de Fisiologia i cap de la Secció de Circulació Cerebral al Centre d'Investigació de l'Hospital Universitari La Fe.

ISABEL BURDIEL BUENO, Vicerectorat de Projectió Internacional. Catedràtica d'Història Contemporània.

MANUEL E. VÁZQUEZ GARCÍA, Vicerectorat d'Ordenació Acadèmica i Professorat. Professor titular de Filosofia.

MARÍA DOLORES BARGUES, Vicerectorat d'Infraestructures i Equipaments. Professora titular de Parasitologia.

JUAN LUIS GANDÍA CABEDO, Vicerectorat d'Economia i Finançament. Professor titular d'Economia Financera i Comptabilitat.

ÁNGELES CUENCA GARCÍA, Vicerectorat de Relacions amb la Societat i Cooperació. Professora titular de Dret Mercantil.

JOSEPA CUCÓ I GINER, Vicerectorat de Cultura, Patrimoni i Esports. Catedràtica d'Antropologia Social.

ENRIQUE SANCHIS PERIS, Vicerectorat de Transferència de Coneixement. Catedràtic de Tecnologia Electrònica.

MARÍA JOSÉ REYES LÓPEZ, Vicerectorat de Docència. Catedràtica de Dret Civil.

FRANCESC HERNÁNDEZ SANCHE, Direcció del Gabinet del Rectorat. Professor titular d'Economia Aplicada.

FOTOS: ALBERTO SÁIZ

M. M.

—Quines diferències veu vosté entre els estudiants de la seua època i els d'ara a la Universitat de València?

—Vaig estudiar a la Universitat de València entre el 1975 i el 1980, una època de gran eferescència política i cultural. Era una època molt intensa i compaginàvem els estudis amb assemblees pràcticament diàries. Després s'ha dit que els estudiants s'han desmobilitzat i no és veritat. Han mantingut sempre una gran sensibilitat cap als problemes socials. Ara hi ha una menor implicació política, perquè el context és distint. En aquell moment lluitàvem contra el franquisme i pel restabliment de les llibertats democràtiques. Avui vivim en una societat democràtica i el que preocupa els estudiants és, per un costat, problemes socials en general, i, per l'altre, problemes de política educativa. Per això la gran mobilització dels estudiants s'ha produït al voltant de dues coses fonamentals: quin model d'universitat i quin pla d'estudis.

Antoni Furió: “Reduirem les taxes de matrícula als estudiants amb bon rendiment acadèmic”

El candidat a rector Antoni Furió (Sueca, 1958) és catedràtic d'Història Medieval i els darrers 12 anys ha estat director de Publicacions de la Universitat de València, amb notable èxit, ja que ha aconseguit fer rendible, també en termes econòmics, aquest servei, al qual ha sabut donar-li una gran projecció internacional. En aquesta entrevista expressa la seua intenció de reduir les taxes als estudiants amb un bon rendiment acadèmic. La Universitat, afirma, no pot ser un lloc elitista limitat als privilegiats que s'ho poden pagar o que es puguen permetre estar indefinidament, en detriment dels bons estudiants amb pocs recursos. També està decidit a reduir el nombre de professors associats i incrementar les places d'ajudants.

“Cal desplegar i convocar ja l'Assemblea d'Estudiants, contemplada en els Estatuts”

“Hem de garantir que la docència en valencià es faça efectivament en valencià”

“Hem de reduir el nombre d'associats i incrementar el d'ajudants”

“Volem que per primera vegada s'incorpore un membre del PAS al govern de la Universitat”

—Sí, Bolonya. Quina és la seua opinió?

—Estic a favor de la convergència europea, de la construcció de l'espai europeu d'educació superior, però no m'ha agradat gens com s'ha produït la implantació del nous plans d'estudi. No estic d'acord tampoc amb algunes accions, sobretot les que estigueren caracteritzades per la violència l'any passat; però puc comprendre les reticències davant els plans d'estudi. En el nostre programa hem fet un esforç important per “pensar” i millorar Bolonya.

—Els estudiants critiquen la mercantilització de la universitat.

—Estan en contra de Bolonya perquè critiquen el que consideren la mercantilització de la universitat. Un risc que no és nou ni està vinculat necessàriament a la reforma de Bolonya. D'altra banda, és evident que la universitat no ha d'estar d'esquenes al mercat laboral i que és convenient la relació amb el teixit productiu. Però la investigació ha de continuar sent també investigació bàsica, no únicament aplicada al servei de les grans empreses. I, per altre costat, l'altra crítica que s'ha fet als plans d'estudis és que els postgraus són més cars que els antics cursos de doctorat. És veritat i per això, perquè no volem cap mena de discriminació per raons econòmiques, nosaltres volem reduir les taxes de matrícula per a aquells estudiants que hagen demostrat un bon rendiment acadèmic.

—Es vosté partidari d'incrementar la participació dels estudiants als òrgans de govern?

—És molt important que participen en la vida universitària i que s'impliquen en el govern de la universitat. Des dels departaments, passant pels equips deganals, fins a l'equip de govern de la Universitat a través de la figura del delegat del rector. Paral·lelament, cal desplegar i convocar ja l'Assemblea General d'Estudiants, contemplada en els Estatuts.

—Té vosté altres propostes per als estudiants?

—És molt important crear en els diferents campus espais propis dels estudiants, de sociabilitat, de treball, d'activitats culturals, d'activitats socials, lúdiques. Allò que algunes associacions estudiantils que la reclamen en diuen la Casa dels Estu-

dians. També caldria incrementar i millorar les instal·lacions esportives. **—Pel que fa al valencià, alguns estudiants reclamen que malgrat estar adscrits a una docència en valencià no la tenen en la pràctica.**

—Hem de garantir que la docència en valencià es faça efectivament en valencià. És una estafa que algunes matèries que estan ofertes en valencià es donen en castellà. En segon lloc hem d'incrementar la docència en valencià. La Universitat ha de desplegar una veritable política lingüística que tinga com a objectiu que qualsevol membre de la comunitat universitària, i en particular els estudiants, tinguen al final un coneixement oral i escrit suficient de les tres llengües: la pròpia, el valencià, acadèmicament llengua catalana, com diuen els Estatuts i ratificà el Tribunal Constitucional, el castellà i una llengua estrangera, preferentment l'anglès. Les universitats són les internacionals del segle XXI. De la mateixa manera que abans la llengua dels universitaris era el llatí, avui aquest paper el fa l'anglès.

—Diu vosté que s'ha de rejuvenir la plantilla del professorat i que hi ha massa associats.

—S'ha de portar a terme una veritable política de professorat. És molt important el dia a dia, però més important és tenir una política a mitjan termini. No caure en la improvisació ni en els pegats per a resoldre qualsevol emergència. Com s'ha fet abusant de la figura de l'associat per a resoldre qualsevol mena d'incidència: baixes per maternitat, per malaltia, per necessitats docents de tot tipus. S'ha pervertit el que realment és l'associat: un professional de reconegut prestigi que es contracta per a enriquir la Universitat, al qual s'ha de retribuir millor. La figura de l'associat, malauradament, s'ha convertit en la solució o, millor, el pegat, per a qualsevol descosit. És mà d'obra barata, en una situació quasi d'explotació, i la nostra proposta és reduir el nombre d'associats, que ha crescut extraordinàriament, i incrementar el nombre de places d'ajudants, restablir la carrera professional, incorporar els joves docents i investigadors més brillants, rejuvenir les plantilles. I, al mateix temps, mantenir les jubilacions incentivades, sense desfer-se dels jubilats, mantenint-los a través de la figura de l'investigador honorari o, més tard, del professor sènior.

—També ha anunciat que la Secretaria General de la Universitat estarà a càrrec d'un membre del personal d'administració i serveis (PAS) i serà una dona.

—Sí. El PAS és central en el funcionament de la Universitat. Cada vegada més ha anat ocupant llocs de responsabilitat en la gestió. Ara, a més, volem que per primera vegada s'incorpore un membre del PAS al govern de la Universitat. Que tinga també una implicació política, no sols de gestió. Ja que legalment un PAS no pot ser vicerector, la seua incorporació a l'equip es farà a través de l'única figura que permet la legislació: la de la Secretaria General. A més, serà una dona, com un reconeixement al paper que actualment tenen les dones en l'alta direcció de la Universitat.

L'EQUIP RECTORAL

1.- ANTONI FURIÓ, CANDIDAT A RECTOR.

És professor de la Universitat de València des de fa trenta anys, on actualment és catedràtic d'Història Medieval i ha estat els darrers dotze anys cap del Servei de Publicacions.

2.- EMILIA MATALLANA.

És professora titular de Bioquímica i Biologia Molecular i, des de desembre del 2005, vicedegana d'Estudis de la Facultat de Ciències Biològiques.

3.- JOSEP LLUÍS GÓMEZ MOMPART.

És catedràtic de Periodisme a la Universitat de València, a la qual es va incorporar l'any 2000 per a posar en marxa la titulació de Periodisme.

4.- AMPARO MIR.

És catedràtica de Medicina de la Universitat, amb plaça vinculada a l'Hospital Francisc de Borja. És membre de la Comissió de Selecció per a l'Adjudicació de Beques de la Universitat.

5.- JUAN SEGURA.

És catedràtic de Fisiologia

Vegetal. És responsable del Programa de Doctorat del Departament de Biologia Vegetal.

6.- CRISTINA VIDAL.

És professora titular del Departament d'Història de l'Art. Des de l'any 2004 dirigeix el projecte arqueològic La Blanca (Petén, Guatemala), patrocinat pels ministeris de Cultura i d'Afers Exteriors.

7.- PILAR CAMPINS.

És catedràtica de Química

Analítica a la Facultat de Química de la Universitat de València, de la qual és degana des de febrer del 2009.

8.- JÚLIA BENAVENT.

És professora titular de Filologia Italiana des del 1990, on és professora des del 1983. Ha estat durant sis anys secretària del Departament de Filologia Francesa i Italiana.

9.- ANTONIO PICH.

És catedràtic de Física Teòrica i

ha estat director de l'IFIC (1999-2003) i coordinador del CSIC a la Comunitat Valenciana (2003-2008). Coordina la xarxa europea Flavianet, sobre física de quarks, i el projecte Consolider-CPAN.

10.- JOAN CARLES CARBONELL.

És catedràtic i director del Departament de Dret Penal. Fou degà de la Facultat de Dret (1997-2002) i vicerector d'Estatuts i Desenvolupament Normatiu de la Universitat de València (2002-2006).

vota

Antoni Furió

Un pas endavant

la força de la raó acadèmica

breus

INTERCANVI LINGÜÍSTIC AMB EL TASTALLENGÜES. El pròxim dimecres dia 17, a les 18:30 hores, comencen els actes del Tastallengües en el nou Centre d'Autoaprenentatge de Llengües (CAL) de Blasco Ibáñez, que s'ha traslladat a l'antic Aulari V (carrer Gascó Oliag 4). El centre ja està obert per a donar l'ús habitual, però a més incorpora l'anglès als seus recursos autoformatius. El nou CAL es troba a la planta baixa. El Tastallengües és una activitat d'intercanvi i acolliment lingüístic dels estudiants d'intercanvi procedents d'altres universitats de tot el món. Als actes està convidada tota la comunitat universitària (PAS, professors i estudiants). Els actes començaran dimecres amb una xarrada i una visita guiada pel patromini modernista del districte de l'Exposició. El dijous dia 18 hi haurà un berenar-sopar valencià i pluricultural (prèvia inscripció), en què els participants podran portar menjars típics del seu lloc d'origen, conèixer altres cultures i practicar idiomes (s'hi podrà contactar per a formar tandems lingüístics). Els actes es tancaran amb un espectacle de teatre i música valenciana i del món, a càrrec de Rodamons Teatre (21:30 hores als baixos de l'Aulari V). Informació: www.uv.es/spl.

105 EUROS PER HAITÍ. La Universitat de València ha fet una donació de 105.463 euros per a les víctimes d'Haití. El compte que es va obrir per tal que la comunitat universitària fera aportacions econòmiques s'ha tancat després de recaptar 5.463 euros, que sumats als 100.000 euros donats per la Comissió del 0,7% de la Fundació General de la Universitat sumen el total esmentat. La recaptació s'ha dividit en dues parts, de manera que s'han transferit a la Creu Roja 52.731,50 euros i a Unicef altres 52.731,50.

MAGISTERI, DES D'ARA, A TARONGERS. L'Escola de Magisteri ha començat aquesta setmana les classes del segon quadrimestre dels estudis de Diplomatura i de Grau de Mestre a les noves instal·lacions del Campus dels Tarongers. El nou edifici, que consta de dependències departamentals, administratives i aules, està situat a l'oest del carrer Ramon Llull i acull, a més dels serveis generals del centre, les seues dels quatre departaments adscrits a l'Escola. Les instal·lacions de Montolivet continuen parcialment obertes a fi de permetre el desenvolupament del Màster en Professorat d'Educació Secundària. El rector també ha inaugurat les noves instal·lacions de Fisioteràpia, Intras i Fundació General.

FOTO: MIGUEL LORENZO

Concert de Raimon a València el 23 de febrer

REDACCIÓ

Raimon cantarà el 23 de febrer al Teatre Olympia, en un concert organitzat per la Universitat de València. La institució acadèmica completa així l'homenatge al cantant de Xàtiva, que es va iniciar el passat mes de desembre amb el lliurament de la Medalla de la Universitat. El concert començarà a les 22 hores. Les entrades s'han exhaurit poc després de ser posades a la venda, un termòmetre ideal de les ganes que hi havia d'escoltar a València el cantant de Xàtiva.

El recital antològic del 23 de febrer inclou cançons amb lletra i música

del cantant, així com poemes d'Ausiàs March, Roís de Corella, Jaume Roig, Salvador Espriu o Pere Quart, tots ells musicats per Raimon. Des d'*Al vent*, escrita el 1959, passant per cançons tan conegudes com ara *Diguem no*, *Jo vinc d'un silenci*, *Veles e vents*, *D'un temps, d'un país*, fins a *Punxa de temps* (2009) i altres cançons inèdites, Raimon construeix una biografia col·lectiva, alhora que mostra la trajectòria d'un autor i cantant excepcional. En l'escenari, estarà acompanyat pels músics Miquel Blasco (guitarra), Joan Urpinell (guitarra), Pau Doménech (clarinet) i Fernando Serena (contrabaix).

Durant el lliurament de la Meda-

lla de la Universitat, el rector Francisco Tomás va recordar com *Al vent* va acabar convertint-se en una cançó "imprescindible per a tots nosaltres". El rector es va referir al compromís del cantant de Xàtiva, un compromís amb el País Valencià expressat a través de la música. El catedràtic emèrit de Botànica Manuel Costa va ser l'encarregat de la *laudatio* durant l'acte de lliurament de la Medalla. Costa va dir: "Raimon Pelegró va irrompre en l'ambient gris de la Universitat de llavors amb força, perquè trencava amb el model de jove universitari de l'època".

En el seu repàs per la vida i l'obra de Raimon, Manuel Costa va desta-

car un dels moments que acompanyaran no sols Raimon, sinó bona part dels joves de l'època, el famós concert d'Econòmiques de la Complutense, en maig del 1968. L'obra musical i compositora de Raimon inclou una decisiva tasca de difusió de la literatura i la cultura catalanes. "La seua vocació de poeta la manifesta també quan pren la posició dels altres i la fa seua abocant-la en les seues cançons, i el més important és que les fa arribar al públic, a qui dóna a conèixer personatges difícils com Espriu, Ausiàs March, Jordi de Sant Jordi, Timoneda, etc.", va concloure Costa. Després de rebre la Medalla, Raimon va indicar que la Universitat de València de cinquanta anys enrere va ser, "sí no el centre del món, el lloc on constatarem que hi havia món". Raimon va tindre paraules de record per a alguns dels seus professors, com ara Joan Reglà; Julián San Valero; Miquel Dolç o Miquel Taradell.

La columna ¶ Alfons Cervera

Orgull

No sé quants anys són una vida. Sé que setze anys són molts per a una revista. No massa. Molts. Si a més aquesta revista és de lletres, no més de lletres, la cosa adquireix dimensions de miracle bíblic. De lletres vol dir que parla de llibres, de qui els escriu, de la necessària complicitat, inexcusable, entre la lectura i el coneixement. En aquest país i en quasi tots els altres (vull dir d'ací i de l'estranger) no llig ni déu. Hi ha moltíssima gent que no compra ni llig un llibre en tot l'any. I altres, el que no sé si és pitjor, que només han llegit en eixe any *El xiquet amb el pijama de ratlles*. Ja no dic res dels tres totxos de Larsson com a únic aliment

intel·lectual entre els usuaris del metro i els banyistes de l'estiu. Llegir és una raresa i els llibres són objectes voladors no identificats en un temps assotat per la crisi econòmica, una crisi que al món editorial li ha fet pessigolles, no més pessigolles, en una pell acostumada al desassossec permanent. La rajola ha patit l'escriptura d'una ambició desmesurada i l'altra escriptura, la de veritat, es manté fidel a la seua realitat de sempre: no alça un gat de la cua però ací continua, apuntant el cap il·lustrat pels forats del mercat. I si els llibres no es lligen, pregunteu-vos què passa amb els papers que contenen eixos llibres. Doncs no hi passa res. Sempre hi haurà un grapat de bojos disposats a omplir aquells forats negres oberts entre fallida i fallida per Díaz Ferran i els seus

camarades per alçar monuments senzills a la imaginació, a la creació literària, al relat que contarà amb tots els pèls i senyals els laberints d'una cultura que sempre serà, si vol ser cultura de veritat i no impostura, una cultura insatisfeta. És ací, en aquest paisatge de taules salvadores enfront de la voràgine d'un mercat on les idees que triomfen són les dels delinqüents milionaris, on sorgeixen, com *Caràcters*, artefactes que examplaran, des d'una presència amable als ulls que no desdiu quan toca el colp de puny damunt de la taula, el pensament crític. Les persones que fan possible aquesta revista que ve de tan lluny continuen de prop la seua precisa singladura. Hi ha hagut una continuïtat entre les successives etapes que a poc a poc van acabar definint el seu ca-

ràcter de revista seriosa i rigorosa. Ara es compleixen setze anys des de la seua primera aparició i ix de la impremta el seu número cinquanta. Dues xifres per a l'estadística, per al recompte d'havers i deures, per a l'objectiu digníssim de continuar en el tall i no cansar-se mai. I per a l'orgull. També per a l'orgull. També.

