

NÚM. 3 ABRIL 2005

SUMARI >

EDITORIAL 1

ESTUDIAR 2/13

Els estudis de Ciències Socials

DIÀLEGS 14/19

Magisteri

Matemàtiques

CARPETA D'EXPERIÈNCIES 20/26

L'orientació: experiències

i reptes de futur

L'agenda de recerca d'ocupació: eina de formació, orientació professional i inserció laboral

ENTREVISTA 27/29

Mariano Fernández Enguita

VIURE LA XARXA 30/31

El futur i Internet

CAMPUS D'INFORMACIÓ 32/36

Mapa del nou sistema d'ensenyament universitari

Les novetats en l'oferta formativa

S'obri l'Aula de Professors

Nou anys donant a Conèixer la

Universitat

01 EDITORIAL

02 ESTUDIAR

A la Universitat de València

Coordinació i textos
Laura Guzman

Els estudis de Ciències Socials

CIÈNCIES EMPRESARIALS/TURISME/ECONOMIA/ADMINISTRACIÓ I DIRECCIÓ
D'EMPRESES/ ADE+DRET/ INVESTIGACIÓ I TÈCNiques DE MERCAT/ CIÈNCIES
ACTUARIALS I FINANCERES/ DRET/ CRIMINOLOGIA / TREBALL SOCIAL/ CIÈNCIES
POLÍTIQUES/ SOCIOLOGIA/ RELACIONS LABORALS/ CIÈNCIES DEL TREBALL

14 DIÀLEGS

Magisteri

Matemàtiques

Coordinació
Magda R. Brox

Els estudiants Isabel Granchel i Xavier Cucarella, i el professor de l'Escola de Magisteri de la Universitat de València, Bernardo Gómez, conversen amb l'orientadora María José Giner

L'estudianta, Anabel Forte, i el degà de la Facultat de Ciències Matemàtiques de la Universitat de València, Juan José Nuño, conversen amb l'orientador Francesc Falcó

20 CARPETA D'EXPERIÈNCIES

José Luis Arcos, Isabel Gosálvez i
María José Torres
Pilar Blasco Calvo

L'orientació: experiències i reptes de futur

L'agenda de recerca d'ocupació: eina de formació, orientació professional i inserció laboral

27 ENTREVISTA

Ferranda Martí

Mariano Fernández Enguita

Catedràtic de Sociologia de la Universitat de Salamanca

30 VIURE LA XARXA

Charo Álvarez

El futur i Internet

32 CAMPUS D'INFORMACIÓ

Mapa del nou sistema d'ensenyament universitari

Les novetats en l'oferta formativa

S'obri l'Aula de Professors

Nou anys donant a Conèixer la Universitat

EDITORIAL

Un nou paradigma cultural: reptes per a l'ensenyament

D'un temps ençà, assistim a un canvi de paradigma cultural. Els fluxos de signes digitalitzats, que transporten les noves tecnologies de la informació i de la comunicació, entren a les llars i s'adapten als nostres cossos (mòbil, mp3, ...). Alhora, els fluxos migratoris canvien els nostres escenaris vitals, tant el veïnat, com el lloc de treball. En la mesura que l'escola, i tot el sistema d'ensenyament, reflecteix els trets de la societat, també aquella es transforma. Les estadístiques, tot i la fredor i la rudesia dels mers nombres, expressen aquest canvi.

Diversitat. Segons les dades i les xifres que proporciona el Ministeri d'Educació, l'alumnat estranger ha passat de 50.000 alumnes matriculats en els nivells no universitaris el curs 1993/1994, a prop de mig milió el curs 2004/2005. Sabem que aquest és i serà un fenomen creixent, per al qual el sistema d'ensenyament no estava preparat. El seu impacte és tan notable en l'educació infantil que aquest nivell educatiu ha invertit la tendència dels darrers anys, i és ara ja clarament ascendent. I el discurs homogeni o monocurricular del nostre sistema educatiu no hi pot tenir cabuda. Hi calen nous recursos i noves estratègies.

Desigualtat. Alhora, les desigualtats educatives, que es poden mesurar de maneres ben diverses, no sembla que disminuesquen. Fins i tot pot ser que creixen. L'estructura actual del sistema educatiu polaritza i accentua les asimetries de partida en comptes d'atenuar-les. Així es desprèn de la concentració de les situacions problemàtiques en determinats centres i de la tendència a la privatització de les oportunitats, de manera que qui parteix amb desavantatge no troba recursos per corregir-la, sinó tot el contrari. En concret, l'evolució de la distribució de l'alumnat per titularitat del centre sembla il·lustrativa: l'alumnat matriculat a centres privats en el nivell d'ESO durant el curs 1994/95 era del 15% i ha passat a ser del 34% el 2003/2004.

Connectivitat. D'acord amb l'Enquesta General de Mitjans, durant el primer trimestre del 2005 hi havia 12 milions i mig d'usuaris d'internet a Espanya (un 33% de la població). Per categories d'edat, són els usuaris entre 14 i 19 anys els qui més n'han incrementat l'ús, que està penetrant ara especialment a les llars de classe mitjana i de classe mitjana baixa. La qüestió, ara i ací, és en quina mesura i de quina manera aquesta nova eina, que no és sinó la part emergent de la nova matriu cultural, serà incorporada a l'escola d'una manera enriquidora i emancipadora.

Diversitat, desigualtat, connectivitat constitueixen tres dinàmiques presents en la societat, i molt especialment en l'ensenyament, que plantegen desafiaments inèdits a tots els actors que participen en el sistema educatiu. També ací la col·laboració entre nivells universitaris i no universitaris pot resultar extraordinàriament fructífera.

Analistes de l'actualitat

L'àrea d'estudis de Ciències Socials de la Universitat de València ofereix quinze propostes de formació superior universitària. Aquest variat catàleg de carreres abraça les branques econòmica, social i jurídica, i constitueix una aposta per formar pro-

fessionals que puguin intervenir en el món actual des de molts angles, i que interpreten els canvis que s'operen en la nova societat, anomenada del coneixement, que desplaça amb força el model de societat industrial.

CAMPUS DELS TARONGERS

1r CICLE

TÍTOL	DURADA	CRÈDITS	CENTRE
Diplomatura en Ciències Empresarials	3 anys	184	Facultat d'Economia
Diplomatura en Relacions Laborals	3 anys	190	Facultat de Ciències Socials
Diplomatura en Treball Social	3 anys	195	Facultat de Ciències Socials
Diplomatura en Turisme	3 anys	180	Facultat d'Economia

1r i 2n CICLE

TÍTOL	DURADA	CRÈDITS	CENTRE
Llicenciatura en Administració i Direcció d'Empreses	5 anys	300	Facultat d'Economia
Llicenciatura en Dret	5 anys	306	Facultat de Dret
Llicenciatura en Economia	5 anys	300	Facultat d'Economia
Llicenciatura en Sociologia	5 anys	300	Facultat de Ciències Socials
Llicenciatura en Ciències Polítiques i de l'Administració	5 anys	300	Facultat de Dret
Doble titulació en Administració i Direcció d'Empreses i en Dret	6 anys	451'5	Fac. d'Economia i Fac. de Dret
Doble titulació en Sociologia i Ciències Polítiques i de l'Administració	5'5 anys	343'5	Facultat de Ciències Socials

2n CICLE

TÍTOL	DURADA	CRÈDITS	CENTRE
Llicenciatura en Ciències Actuarials i Financeres	2 anys	120	Facultat d'Economia
Llicenciatura en Investigació i Tècniques de Mercat	2 anys	124	Facultat d'Economia
Llicenciatura en Ciències del Treball	2 anys	120	Facultat de Ciències Socials
Llicenciatura en Criminologia	2 anys	120	Facultat de Dret

- Els estudiants d'Economia, d'ADE i d'Empresarials poden participar en el programa internacional de doble titulació que els ofereix la possibilitat de realitzar un període d'estudis i de pràctiques en un centre d'ensenyament a l'estranger.
- En les titulacions d'ADE, Economia, Empresarials i Turisme es pot cursar una part de les assignatures en anglés. El nombre de places és limitat.

01 CIÈNCIES EMPRESARIALS

EL FUNCIONAMENT D'UNA EMPRESA

A principis del segle XX es crea a València l'Escola de Comerç, on comencen a formar-se els primers perits i professors mercantils. Un segle després, la Universitat de València continua formant els professionals de la gestió empresarial a través d'aquesta diplomatura, que es pot cursar al campus dels Tarongers i a l'Extensió Universitària d'Ontinyent.

Luisa Escriche, del departament d'Anàlisi Econòmica, coordina la titulació d'Empresarials a la Universitat de València. (Foto: M. Lorenzo)

Una formació polivalent

Aquesta titulació de primer cicle proporciona una formació sobre el funcionament de l'empresa centrada en els seus aspectes comptables i comercials. Els dos primers cursos aporten una preparació general en àrees fonamentals com l'economia, l'estadística, la direcció d'empreses, la comptabilitat i la direcció comercial o financera. En paraules de Luisa Escriche, coordinadora d'aquesta titulació, "aquests coneixements són fonamentals, ja que capaciten els estudiants per dur endavant la gestió i coordinació de

diferents àrees. La capacitat d'autoaprenentatge i la mobilitat funcional que demanen les empreses exigeix a la Universitat formar els seus estudiants amb una visió global de l'empresa i amb destreses bàsiques ben fonamentades". En aquest sentit, són importants no només els continguts de les assignatures, sinó també la metodologia seguida en la docència que possibilita l'adquisició de competències i habilitats que faciliten l'accés al treball dels estudiants, com són la iniciativa, la responsabilitat, la creativitat, la capacitat d'organització, de raonament i de negociació.

Itineraris formatius

En tercer curs els estudiants poden optar per diferents itineraris formatius. En primer lloc, el de Comercialització i Comerç Exterior. D'una altra banda, pot optar-se per l'àrea de Comptabilitat i Fiscalitat. En darrer lloc, la Facultat d'Economia també ofereix en aquesta carrera la possibilitat de triar l'àrea de Creació i Direcció d'Empreses.

A més, cal destacar que, per als estudis de Ciències Empresarials, la facultat ofereix la possibilitat de nombrosos intercanvis internacionals, pràctiques formatives en empreses, classes en anglès i un programa internacional, el Graduat en International Business and Management.

02 TURISME

UN SECTOR CLAU

La Facultat d'Economia de la Universitat de València imparteix la diplomatura en Turisme amb la finalitat de formar professionals en la gestió i direcció de les empreses d'un sector motriu de l'economia del nostre país.

Aprendre a planificar

Entre les competències dels professionals de turisme està la capacitat de definir i planificar les possibilitats turístiques d'un determinat àmbit territorial: una ciutat, una comarca, una regió, un conjunt patrimonial... Aquesta dimensió de la planificació i promoció turística requereix coneixements vinculats als recursos turístics de cada territori: patrimoni artístic, patrimoni cultural i els recursos naturals. Serà tasca dels tècnics turístics avaluar les possibilitats, coordinar l'oferta i comercialitzar i promoure el producte final. Tanmateix, hui no es concep la promoció turística d'un territori sense tenir en compte la sostenibilitat de l'entorn natural, cultural i humà en el qual es desenvolupa. És per això que la formació del futur gestor del turisme també preveu aquesta dimensió de la planificació turística.

La capacitat de comunicació

El contacte directe amb els clients dels serveis turístics reclama dels professionals del sector competència i habilitats socials i de comunicació que li permeten mantenir amb ells una relació fluida i eficaç. Ser capaç de captar les necessitats, preferències i interessos dels turistes esdevé imprescindible per a possibilitar i oferir els serveis que demanden. En aquest sentit, tenen també un paper molt important els idiomes. I no només això, segons recalca José María Nácher, professor de Política Turística i coordinador de la titulació, "són actituds bàsiques les habilitats de comunicació i el respecte a la diversitat cultural".

On treballen i que fan

INTERMEDIACIÓ TURÍSTICA: agències, operadors turístics, etc.

Gestionar, dissenyar i comercialitzar els productes.

ALLOTJAMENT: hotels, albergs, balnearis, residències de vacances, etc.

Dirigir els diferents departaments, gestionar els recursos, coordinar la comercialització.

DINAMITZACIÓ DE L'OCI: parcs temàtics, aventura, turisme cultural, museus, etc.

Dissenyar els programes i productes, comercialitzar-los i gestionar-los.

ÀMBIT PÚBLIC: Ajuntaments, patronats turístics, etc.

Dissenyar els recursos, les polítiques de promoció i la informació turística.

Enrique Villareal i Ana Huguet són el degà i la vicedegana d'Estudis de la Facultat d'Economia, un centre que imparteix sis titulacions. (Foto: M. Lorenzo)

El perfil formatiu

Els professionals de l'economia han de ser capaços d'analitzar de quina forma els individus i les societats utilitzen els recursos de què disposen per produir béns i distribuir-los per al seu consum entre els diferents grups i agents de la societat. Per aconseguir-ho, la llicenciatura ofereix en els seus dos cicles matèries fonamentals, com ara la política econòmica, l'anàlisi microeconòmica i macroeconòmica; matèries vinculades al món de l'empresa, com la comptabilitat, la direcció financera i la direcció estratègica; altres de caire instrumental com l'estadística, la matemàtica i l'econometria; i finalment les de base social: història, dret i sociologia. A més, l'elecció d'optatives permet configurar una especialització en aquests tres camps significatius de l'economia: l'Anàlisi Econòmica i Economia Quantitativa, l'Economia Regional i Internacional, i, finalment, l'anomenada Sector Públic.

El parquet universitari

El CIMAV, una associació d'estudiants universitaris interessats pel foment de la cultura financera, disposa d'un parquet al mateix campus dels Taroners, on, a través de 6 pantalles, els estudiants poden seguir en temps real els valors dels mercats borsaris, els índexs nacionals i internacionals, els mercats de futurs i les principals notícies financeres. A més, disposen d'ordinadors de consulta i assessoren directament els interessats, tot possibilitant un acostament pràctic a la realitat financera.

03 ECONOMIA

ESTRATEGES DEL SEGLE XXI

En un món globalitzat, les decisions polítiques i econòmiques o els canvis en les relacions socials afecten de manera significativa el creixement econòmic d'un sector productiu o d'una regió geogràfica. Valorar, preveure i integrar aquest impacte són tasques dels economistes.

Començar amb bona base

El professor Manuel Mocholí, del departament de Matemàtica Econòmica-Empresarial de la Universitat de València i coordinador d'aquesta titulació, assenyala que, en principi, "els coneixements assolits en l'opció de Ciències Socials del batxillerat són suficients". En concret, és necessària una bona base en matemàtiques, que la facultat reforça oferint una assignatura optativa en primer curs que s'anomena Introducció a la matemàtica econòmicoempresarial, i que pot constituir un reforç important per a aquells que en tinguen alguna mancança.

Ser economista

Les grans i mitjanes empreses, els bancs, les agències d'inversions, les asseguradores, les consultories i assessories són els àmbits naturals de l'exercici professional dels economistes. En aquestes empreses poden desenvolupar tasques relacionades amb l'estudi i anàlisi dels mercats, gestió de productes financers, direcció estratègica, gestió de recursos, direcció d'exportacions, disseny de productes bancaris, etc. Però també en el sector públic i en institucions no estrictament empresarials poden aportar aquests titulats la capacitat tècnica per assumir funcions relacionades amb el disseny i promoció de polítiques econòmiques per a la promoció d'un territori o d'un sector productiu. Dins de la funció pública podem trobar economistes en les tresoreries dels ajuntaments, en la inspecció d'Hisenda, en la gestió tributària i en les Agències de Desenvolupament Local.

Un futur globalitzat

La Facultat d'Economia ofereix opcions interessants per a completar, des d'una perspectiva internacional, la formació dels seus titulats en Economia. Així com a unes altres titulacions d'aquest centre, hi ha la possibilitat de formar part dels grups de docència en anglés, que permeten el domini de llenguatge específic en l'idioma predominant en aquest sector. A més, es pot participar en programes de doble titulació a l'estranger, com el Graduat Europeu en Economia, que inclou la realització de dos cursos en la Universitat de Nantes i el desenvolupament de les practiques formatives en empreses europees, tot obtenint dues titulacions simultàniament: la llicenciatura en Economia i el corresponent títol de la universitat francesa.

LINEEX, el laboratori per a l'economia

La Facultat d'Economia alberga un dels més importants laboratoris europeus d'Economia Experimental, el LINEEX. Aquest espai docent serveix de suport per a investigacions de rang nacional i internacional, i permet la realització de simulacions que faciliten l'estudi, anàlisi i projecció de comportaments econòmics de les empreses, les societats i els individus. Està dotat amb potents ordinadors en xarxa que permeten analitzar simultàniament situacions i variables econòmiques relacionades amb els mercats, la tributació, el mercat laboral i la presa de decisions polítiques en matèria econòmica.

04 **ADMINISTRACIÓ I DIRECCIÓ D'EMPRESSES**

Maria Iborra pertany al Departament de Direcció d'Empreses i coordina la titulació d'Administració i Direcció d'Empreses a la Universitat de València. (Foto: M. Lorenzo)

LA GESTIÓ EN UN MÓN CANVIANT

Qualsevol empresa, organisme o institució té la necessitat de dissenyar les seues estratègies de funcionament, racionalitzar els seus recursos i trobar el seu espai en el sistema productiu. Aquesta és la tasca i capacitat de les persones llicenciades en ADE.

La inserció professional

Les possibilitats de treball dels titulats en ADE es concreten en tot tipus d'empreses i organitzacions on calga dirigir, ordenar i gestionar processos productius de béns o de serveis. Des de la comercialització, les inversions, el control pressupostari, la gestió de la qualitat, la definició d'estratègies organitzatives i productives, fins a la definició i gestió de recursos humans, aquests titulats poden assumir la responsabilitat de la direcció i de la gestió en els diferents departaments o seccions. Algunes d'aquestes funcions poden desenvolupar-se des de les consultores, auditories o assessories, que treballen per aportar a les empreses avaluacions, criteris i recursos per al funcionament eficaç d'aquestes.

Vocació internacional

La Facultat d'Economia destaca, entre altres coses, per ser la més activa en propostes i en nombre d'estudiants que participen en programes internacionals. Es tracta del centre que major nombre d'alumnes envia cada any a desenes d'universitats europees dins del programa Sócrates-Erasmus d'intercanvi d'estudiants, que inclou estades de 6 a 9 mesos en centres estrangers per cursar-hi part de la titulació. A més, la Facultat d'Economia, conscient que la complementaritat entre universitats enriqueix la formació i les perspectives dels estudiants, fa anys que compta amb dos programes propis de doble titulació a l'estranger, coordinats des de la Facultat pel professor Àngel Ortí: el de Graduat Europeu en Direcció d'Empreses i el de Graduat Europeu en Economia. Ambdós consisteixen en la combinació d'estades a la Universitat de València i amb altres ubicades a França, Anglaterra i Alemanya en períodes de dos anys, de manera que, en acabar, l'estudiant obté la doble titulació: la pròpia de la Universitat de València i la del graduat europeu per la universitat on ha completat els estudis.

A més, conscient de la importància del domini de l'idioma dels negocis per excel·lència, l'anglès, la Facultat d'Economia ha posat en marxa els grups de docència en anglès, on s'imparteixen les matèries pròpies de la titulació en aquesta llengua, tot buscant la consolidació del vocabulari específic empresarial i la capacitat per a treballar i comunicar-se en anglès empresarial.

Conèixer l'empresa

La formació dels titulats en Administració i Direcció d'Empreses a la Universitat de València és, en paraules de Maria Iborra, professora del departament de Direcció d'Empreses i coordinadora de la titulació, "molt heterogènia". Efectivament, explica Iborra "de la mateixa manera que són necessàries matèries de caire quantitatiu com l'estadística o les matemàtiques, les finances o la comptabilitat, també s'hi inclouen un conjunt de matèries de la branca social destinades a formar en gestió de recursos humans, en direcció estratègica, en direcció comercial i en matèria jurídica". En el segon cicle s'ofereixen diferents itineraris que reforcen la formació en els aspectes més significatius de cada àrea: Comptabilitat i auditoria, que inclou el reforç en coneixements financers, pressupostaris i de control intern i extern de les empreses; Direcció, on s'emfatitza la formació sobre disseny organitzatiu, gestió de la qualitat, control de recursos i comercialització; i, finalment, l'especialització en Finances, amb una intensificació en matèries relacionades amb els mercats financers, la banca i la gestió d'inversions.

El que la societat reclama dels professionals de l'empresa és que siguin capaços de gestionar, crear i resoldre en un marc complex i vertiginosament canviant. Com assenyala la professora Iborra, "si alguna cosa caracteritza aquests estudis és la seua vinculació amb el món real i les seues principals qüestions de caràcter econòmic i polític". És per això que aquesta especialitat reclama dels estudiants, a més d'una sòlida formació econòmica i empresarial, "la capacitat de comunicació, de lideratge i de prendre decisions des del rigor en l'anàlisi i síntesi de les dades i la informació".

La Facultat d'Economia, situada al campus dels Tarongers té, aquest curs, 8772 estudiants matriculats. (Foto: M. Lorenzo)

Una grup d'estudiants de la primera promoció de la doble titulació ADE i Dret de la Universitat de València que enguany cursen segon. (Foto: M. Lorenzo)

05 LA DOBLE TITULACIÓ ADE+DRET

UNA FORMACIÓ JURÍDICA I EMPRESARIAL

La Facultat d'Economia i la Facultat de Dret de la Universitat de València han posat en marxa una proposta innovadora per a oferir una formació de màxim nivell a aquells estudiants que busquen una preparació específica en la direcció de grans empreses: la doble titulació en Administració i Direcció d'Empreses i Dret.

Només en sis cursos

Amb aquesta doble titulació, que funciona des del curs 2003-2004, s'ofereix la possibilitat de cursar simultàniament dues titulacions, la llicenciatura en Dret i la llicenciatura en Administració i Direcció d'Empreses després de superar 451,5 crèdits, en lloc dels 306 i els 300 crèdits que cada titulació té respectivament. La coordinació horària i d'assignatures optatives fa que dues titulacions que habitualment es cursen cadascuna en 5 anys, puguin superar-se conjuntament en un mínim de 6 cursos.

Actualment, hi ha un grup en segon curs i un altre en primer i, segons els responsables d'aquesta iniciativa, el nivell d'aprofitament és òptim i el nombre d'abandons quasi inexistent.

La combinació de matèries jurídiques i econòmiques d'aquesta carrera doble proporciona una visió completa i en profunditat de l'estructura empresarial i del seu marc normatiu i jurídic. Als estudiants, els permet fer-se amb un nou perfil professional que aportaria noves capacitats al teixit empresarial i institucional.

Innovació educativa

Cal destacar que aquesta proposta també se suma als "Projectes d'Innovació Educativa" de la Universitat de València en el context de la Convergència Europea, que busquen una nova organització de l'ensenyament basada en el foment d'un aprenentatge de qualitat i no en una docència magistral. Els grups són reduïts, fet que els permet l'adquisició d'habilitats de treball en equip, de raonament crític i de la capacitat d'expressió. Aquesta pràctica docent s'acompanya del suport de les noves tecnologies, com ara "L'Aula Virtual", que és una aplicació informàtica de la Universitat de València que permet gestionar recursos docents entre professorat i alumnat amb la possibilitat de compartir documents, crear fòrums, notificar i entregar treballs electrònicament, etc.

LA BIBLIOTECA "GREGORI MAIANS"

Els estudiants de l'àrea de Ciències Socials de la Universitat de València tenen al seu abast una de les biblioteques especialitzades més ben dotades, la biblioteca Gregori Maians. A més dels prop de tres-cents mil volums que conté, poden consultar-se les més de 1.500 revistes a què està subscripta. La biblioteca actua com un veritable servei d'informació científica facilitant l'accés a nombroses revistes electròniques i a les més prestigioses bases de dades especialitzades en ciències socials, jurídiques i econòmiques. Recentment, la Universitat de València ha incorporat el servei electrònic *e-libro*, que conté 21.000 textos de les diferents disciplines en castellà, anglès i portugués.

L'accés a la doble titulació d'ADE+Dret

Per a cursar la doble titulació cal estar prèviament admés en Dret o en ADE, indistintament. Per tant, a l'hora d'emplenar la preinscripció s'ha de sol·licitar plaça en alguna de les dues. Quan es realitzen a finals de juliol les jornades informatives per titulació per tal d'iniciar el procés de matrícula, en les dues facultats s'ofereix als admesos la possibilitat de demanar la inclusió en el grup de ADE+Dret. De nou, segons la nota d'accés a la universitat, seran seleccionats els 120 candidats que es matricularan en aquest grup. Si és el cas, els estudiants que inicien el programa doble i desitgen deixar-lo, podran continuar la seua formació en la titulació per la qual foren admesos, tot incorporant al seu expedient les assignatures aprovades.

06 INVESTIGACIÓ I TÈCNIQUES DE MERCAT

Enrique Bigné, al centre, amb membres del Departament de Comercialització i Investigació de Mercats de la Universitat de València. (Foto: M. Lorenzo)

El perfil

Per assumir la responsabilitat de dirigir l'estratègia comercial d'una empresa o d'un producte, cal tenir una formació específica que permeta dur endavant tots els processos que hi intervenen. En paraules d'Enrique Bigné, cap del departament de Comercialització i Investigació de Mercats i coordinador d'aquesta titulació de segon cicle, "cal una capacitat d'anàlisi, d'abstracció, de síntesi, de treball en equip, d'observació i de comunicació, però la més important de totes és posseir una gran curiositat per conèixer el per què de les coses en l'empresa i en el mercat".

Perspectives laborals

Segons indica el professor Bigné, les perspectives professionals dels tècnics en màrqueting són bones, "perquè a València es troben algunes de les empreses més importants d'aquest sector i bona part de la resta en tenen delegacions". Sembla evident que en un món on la presència mediàtica determina les possibilitats de productes, béns i serveis, les activitats de promoció, publicitat i patrocini són determinants i tenen una demanda creixent.

LES RAONS DEL CONSUM

Tenir la capacitat d'observació i d'anàlisi per entendre el mercat, els consumidors i les raons que duen a prendre la decisió d'adquirir un producte o servei, són elements clau en el desenvolupament professional d'un especialista en mercats.

On treballen els titulats?

Des d'una dimensió estratègica

- Analitzant els mercats, establint els mecanismes que mouen la societat al consum de determinats productes.
- Selecciónt les estratègies més adients per a cada producte i cada destinatari.
- Elaborant plans de màrqueting que responguen a estudis i prospeccions fetes amb rigor.

Des d'una dimensió operativa

- Dissenyant els productes de manera que responguen als interessos i necessitats dels possibles destinataris.
- Establint polítiques fonamentades de preus.
- Selecciónt els canals de distribució adients.
- Confeccionant una estratègia de vendes.
- Dissenyant plans de publicitat i eines promocionals.

06 CIÈNCIES ACTUARIALS I FINANCERES

LES MATEMÀTIQUES DE L'ECONOMIA

Quan es projecta una inversió amb la finalitat d'obtenir un benefici, tot assumint un risc, es fa imprescindible la capacitat de càlcul i previsió dels especialistes en Ciències Actuarials i Financeres, una titulació de segon cicle que s'imparteix al campus dels Tarongers.

Fons, plans i assegurances

Si la capacitat de càlcul esdevé important en el món de l'economia, especialment ho fa en aquesta disciplina que s'encarrega de la valoració i gestió dels riscos i guanys que comporten les inversions. És per això que l'àmbit financer i el món de les assegurances són els entorns en els quals aquests professionals poden desenvolupar el seu treball. Des de l'any 1999, la Universitat de València ofereix la possibilitat d'aquesta especialització en la gestió de fons d'inversió, plans de pensions i assegurances, tot fent una estimació quantitativa de les condicions en les quals han de donar-se les quotes, primes, guanys, beneficis esperats i riscos assumits en cada operació financera.

En l'àmbit públic, trobem professionals en Ciències Actuarials en la gestió de la Seguretat Social, és a dir, en el sistema que permet assegurar les pensions de tothom a partir de les aportacions dels treballadors en actiu. En l'entorn privat, les asseguradores i les agències d'inversions, així com també els departaments financers de les empreses, són el lloc idoni per aquest tipus de professionals.

La professió d'actuari

Tal com indica Paz Jordà, cap del departament d'Economia Financera i coordinadora d'aquesta titulació a la Facultat d'Economia, "aquests estudis permeten l'obtenció del títol professional d'Actuari d'Assegurances, que faculta per a l'exercici en exclusiva

de determinades activitats i responsabilitats en l'àmbit financer". Efectivament, tal com assenyalava l'estatut professional, "correspon a l'actuari exclusivament l'actuació en totes les qüestions de tècnica matemàtica i econòmica de les institucions d'assegurances, estalvi i capitalització, i com a títol de rang que és, autoritza a aquells que el posseeixen a exercir els càrrecs d'alta direcció, assessorament i peritació".

Les matemàtiques financeres

Certament, el nivell de coneixements matemàtics que cal per formar aquests professionals és molt alt. Assignatures com Matemàtica financera, Matemàtica actuarial, Estadística actuarial i Matemàtica avançada per a actuaris així ho han fet palès. En paraules de la professora Jordà "els estudiants que provenen de primers cicles com Economia, Administració i Direcció d'Empreses, o Ciències Empresarials, arriben a aquesta titulació de segon cicle amb les habilitats i coneixements previs adients per a superar la carrera amb suficiència. Els qui provenen del primer cicle de Dret o de la diplomatura en Estadística requereixen un esforç addicional per completar amb èxit aquests estudis".

08 DRET

IMPARTIR LLEIS

Des de la seua creació, fa més de cinc-cents anys, l'Estudi General de València, nom que rebia la Universitat de València, va obtenir autorització per impartir Lleis. D'aleshores ençà, milers de professionals s'han format en Dret. Primer, a l'actual seu històrica de la Universitat, la Nau, després, al campus de Blasco Ibáñez i, actualment, al campus dels Tarongers.

El campus dels Tarongers és l'espai que alberga, des de fa prop de deu anys, la nova Facultat de Dret de la Universitat de València. (Foto: M. Lorenzo)

Els estudis

A la nostra societat pocs són els processos, individuals o col·lectius, que no estan regulats per normes que emanen de l'estat de dret. Diàriament estem sotmesos a l'exercici de drets i deures regulats per un extens i complex ordenament jurídic. El coneixement profund d'aquest marc normatiu configura el contingut de la llicenciatura en Dret.

La titulació s'inicia amb l'estudi de matèries introductòries de caire històric i conceptual que donen pas a les assignatures que analitzen el dret vigent en tots els seus vessants: drets fonamentals, civil, mercantil, del treball, penal, tributari, processal i administratiu. Es tracta, en definitiva, d'obtenir una visió clara de l'ordenament jurídic, un coneixement profund de les normes que afecten els ciutadans, les institucions i els estats, i de ser capaç d'aplicar la legislació vigent en qualsevol procediment. Les pràctiques

Segons el professor Salvador Montesinos, vicedegà d'Ordenació Acadèmica de la Facultat de Dret, "és obvi que cal un mínim esforç memorístic per retenir les normes jurídiques que fan falta per a una pràctica professional àgil i eficaç. No obstant això, en quasi totes les assignatures s'inclou un part teòrica i un altra

pràctica que proporciona un enfocament vinculat a la pràctica jurídica, i no només a la memorització de les normes". A més, la titulació inclou una assignatura troncal, és a dir, obligatòria per a tothom, que s'anomena *Practicum* i que consisteix en un període de pràctiques formatives en un dels diferents àmbits de l'exercici professional dels llicenciats en Dret, incloent els jutjats del Tribunal Superior de Justícia de la Comunitat Valenciana. No debades, els estudiants de Dret gaudeixen de la major oferta de pràctiques externes de tota la Universitat de València.

Tots els llicenciats en Dret són advocats?

Si bé és cert que moltes de les persones titulades en Dret es dediquen a l'advocacia, és a dir, a la defensa i representació davant dels tribunals dels interessos i dels drets dels seus clients, no hem d'identificar de manera unívoca aquests estudis amb aquesta professió. No obstant això, hem de reconèixer que aquest perfil professional gaudeix d'una important presència i paper social. Tal com indica el preàmbul del Codi Deontològic de l'Advocacia Espanyola, "des del moment que els estats defineixen la dignitat humana com un valor suprem que determina tot l'ordenament jurídic, (...) la funció de l'advocat esdevé transcendent en la mesura que facilita a la persona, i a la societat en la qual s'integra, la tècnica i els coneixements necessaris per a l'assessorament jurídic, la defensa dels drets, garantir la igualtat entre les parts i la realització de la justícia".

Llicenciatura en Dret - L'exercici professional

SECTOR PÚBLIC, en l'àmbit de l'administració de Justícia.
Jutges, magistrats, fiscals, secretaris judicials, etc.

SECTOR PÚBLIC, en l'àmbit de l'administració pública.
Tècnics superiors, lletrats assessors, inspectors de treball o hisenda, funcionaris locals: intervenció i secretaria municipal.

SECTOR PRIVAT, exercici de la professió pel seu compte.
Advocacia, Notaries, Registres de la propietat, Administració de finques, assessorament jurídic, procuradors dels tribunals, etc.

SECTOR PRIVAT, exercici als departaments jurídics de les empreses.
Representació i defensa dels interessos de l'empresa, patents, assessoria jurídica en matèria de comercialització, producció, medi ambient, etc.

NOUS ÀMBITS

Drets humans, medi ambient, Unió Europea, ONGs, fundacions i entitats de serveis.

La Facultat de Dret té matriculats actualment 5168 estudiants. (Foto: M. Lorenzo)

09 CIÈNCIES POLÍTIQUES I DE L'ADMINISTRACIÓ

9

LA POLÍTICA COM A OBJECTE D'ESTUDI

La creixent demanda de professionals capacitats per a l'anàlisi i la gestió dels cada vegada més complexos processos socioeconòmics, polítics i jurídics de les societats contemporànies, ha impulsat la Universitat de València a oferir la titulació de Ciències Polítiques i de l'Administració per al curs 2005-2006.

Els estudis

Les matèries d'aquesta titulació ofereixen una sòlida formació en l'àmbit de la teoria política per poder analitzar els comportaments i la cultura política de les societats i dels estats, capaciten per a la gestió pública i proporcionen un domini suficient de les relacions internacionals. És per això que al pla d'estudis troben continguts de Dret, especialment de Constitucional i de l'Administració, Història i Ciència Política i Social, Relacions Internacionals i Estructura Econòmica Espanyola i Mundial. Aquestes matèries es veuen reforçades per l'estudi de la Història, la Geografia Humana i les Tècniques d'Investigació Social.

La combinació amb altres estudis

Per a Carlos Alfonso, degà de la Facultat de Dret, "estem davant d'una de les titulacions més flexibles i que més possibilitats de combinació ofereix, fet que suposa per als estudiants un enriquiment del currículum i de les possibilitats professionals". Efectivament, amb el primer cicle cursat en Ciències Polítiques pot optar-se a titulacions com Sociologia, Antropologia, Investigació i Tècniques de Mercat; es possibilita així una complementarietat de perfils i s'amplien els camps d'actuació professional. A més, poden accedir directament al segon cicle d'aquesta titulació els estudiants que tinguen el primer cicle de Sociologia, Dret i Gestió i Administració Pública, i consolidar una formació en l'àmbit de la gestió pública i l'anàlisi política i social.

La Facultat de Dret, responsable d'aquesta titulació, facilitarà als estudiants la possibilitat de cursar simultàniament els segons cicles de Dret i Ciències Polítiques i de l'Administració, i està dissenyant un sistema d'horaris compatibles i convalidacions per tal que els estudiants de Ciències Polítiques, a partir de segon curs, puguin cursar les dues llicenciatures i aconseguir els dos títols en 6 anys. En aquesta mateixa línia, la Facultat de Ciències Socials també oferirà pròximament la doble titulació de Sociologia i de Ciències Polítiques i de l'Administració.

El pròxim curs, 2005-2006, el campus dels Tarongers ampliarà la seua oferta de formació amb la carrera de Ciències Polítiques i de l'Administració. (Foto: M. Lorenzo)

Les eixides professionals

Són moltes i cada vegada més les eixides professionals d'una titulació que aprofundeix en l'anàlisi i en el disseny de processos sociopolítics en una societat de creixent complexitat i globalització. En primer lloc, els titulats en Polítiques eixiran de la Universitat amb una formació sòlida en relacions internacionals que els permetrà accedir a la carrera diplomàtica, és a dir, a ocupar llocs de gestió i de representació en les seues espanyoles a l'estranger, o en els organismes de gestió internacional del nostre territori. També els capacita per assumir la direcció de les exportacions i de les transaccions internacionals de les empreses, àmbit que està sent fonamental en l'ocupació d'aquests titulats en altres països pròxims, com ara França, juntament amb el treball relacionat amb els mitjans de comunicació.

D'una altra banda, en el camp de l'administració pública -on els titulats en Polítiques troben una de les seues destinacions *naturals*- poden accedir a places de tècnic superior, des d'on dissenyar, implementar i avaluar programes d'intervenció política i social que siguen fruit de l'anàlisi de les necessitats socials i del desenvolupament de programes polítics. També treballen en empreses i organismes dedicats als estudis d'opinió, de mercat i, en especial, les dedicades a l'estudi dels processos electorals i el disseny de campanyes. Evidentment, un altre espai propi d'aquests professionals són els gabinets tècnics d'organitzacions socials, com ara els partits polítics, els sindicats i les ONGs, on s'assumeixen funcions d'anàlisi i definició d'estratègies. Òbviament, l'assessoria i l'exercici polític, per a qui en tinga vocació, poden trobar en aquesta carrera la preparació adient i necessària. Finalment, podem destacar el paper que aquests titulats poden desenvolupar en organismes internacionals, com ara la Unió Europea i els seus diferents organismes, o les Nacions Unides.

10 CRIMINOLOGIA

TRACTAR EL FET DELICTIU

Després de més de trenta anys d'impartir el títol propi de Graduat en Criminologia, la Universitat de València, pionera en l'estudi d'aquesta disciplina, oferirà el curs vinent la llicenciatura en Criminologia, que recentment ha creat el Ministeri d'Educació com a títol oficial de segon cicle amb plena validesa a tots els efectes acadèmics i professionals.

Ricardo Juan i Carlos Alfonso són el vicedegà d'Estudis i el degà de la Facultat de Dret, respectivament. Dret és un centre que el curs vinent ampliarà el seu catàleg amb dues noves titulacions entre les que hi ha Criminologia. (Foto: M. Lorenzo)

El fet delictiu

En paraules de Ricardo Juan, vicedegà d'estudis de la Facultat de Dret, "aquesta és una titulació molt esperada i per primera vegada el sistema universitari formarà experts en aquesta matèria. Fins ara, el fenomen de la delinqüència ha estat objecte d'un estudi molt fragmentat, i amb la llicenciatura en Criminologia s'aborda aquest fenomen en totes les seues manifestacions".

Aquesta titulació de només segon cicle permetrà l'especialització de diferents titulats universitaris procedents del camp de la salut, l'educació i les ciències socials en tot allò referent a l'explicació social del fenomen de la delinqüència i la prevenció, esbrinament i persecució del delictiu.

Les assignatures que integren el pla d'estudis inclouen l'estudi en profunditat dels coneixements específics vinculats a la criminologia que provenen de les principals fonts d'aquesta disciplina: el dret, la psicologia, la medicina i la sociologia.

Prevenir i tractar

Donada la complexitat del fet delictiu en la nostra societat, són molts els àmbits on pot desenvolupar-se un treball de prevenció i de tractament. És per això que aquests especialistes poden exercir el seu treball, per exemple, en institucions penitenciàries, integrant els equips d'observació i de tractament dels interns o assistint amb criteri tècnic el jutjat de vigilància penitenciària, tot buscant les vies i opcions que faci-

ten la recuperació del transgressor i la reparació social del delictiu. També troben un espai específic els criminòlegs en l'atenció a menors amb risc de cometre o ser víctima d'actes delictius, tot establint programes de prevenció, tractament i reinserció. En aquest àmbit, la llei estableix la necessitat que un equip tècnic, integrat per especialistes no juristes, assessore els Tribunals de Menors per tal que jutges i fiscals prenguen decisions sobre la millor manera de reeducar el menor que ha comés el delictiu.

En els cossos i forces de seguretat de l'estat, la formació que dona la criminologia permet els tècnics i responsables millorar la seua capacitat d'anàlisi i d'intervenció, i sempre ha gaudit de reconeixement professional.

11 TREBALL SOCIAL

BUSCANT EL BENESTAR COMUNITARI

Des que els estats moderns han assumit la responsabilitat d'atendre les mancances socials dels grups més desfavorits, s'ha produït una constant professionalització i qualificació d'una tasca que, fins aleshores, quedava en mans del voluntarisme: el treball social.

Intervenir en la realitat social

És evident que aquest treball requereix una formació completa i específica en totes les matèries que fonamenten una capacitat de comprensió de la realitat social i de gestió de recursos i de programes que intervinguen en la seua millora. Per tant, el pla d'estudis de Treball Social inclou assignatures bàsiques com Sociologia, Antropologia, Psicologia social i Dret. Unes altres de caràcter instrumental que capaciten per a l'anàlisi i la planificació de la intervenció social, com ara la Intervenció comunità-

ria o el Treball social aplicat als diferents col·lectius o conflictes. Dels i les professionals de la intervenció social s'espera que tinguen "interés pels problemes socials, capacitat d'empatia, sensibilitat, i que eviten prejudicar persones i situacions", i com apunta Josefa Gómez Moya, secretària de la Facultat de Ciències Socials de la Universitat de València. La facultat possibilita la realització d'un període de pràctiques en organismes de prestació de serveis socials que constitueix una assignatura troncal de tercer curs i permet un complement fonamental de la formació dels futurs agents socials.

Treballar amb i per les persones

Donada la responsabilitat de l'administració de garantir la igualtat i el reconeixement dels drets de tothom, és evident que gran part dels professionals del Treball Social treballen en entitats públiques prestadores d'aquest tipus de serveis, especialment les d'àmbit local, tal com confirma el *Llibre Blanc del Treball Social* per a la reforma d'aquests estudis. També, però, són molts aquells qui, en l'àmbit privat, especialment en l'anomenat *Tercer Sector* (associacions, fundacions, ONGs,...), desenvolupen el seu treball. En ambdós espais, els treballadors duen endavant tant tasques d'intervenció directa sobre persones o grups implicats, com d'intervenció indirecta, analitzant, planificant i avaluant projectes i polítiques d'actuació.

ENTENDRE LA SOCIETAT

La Sociologia, com a ciència i com a professió, naix en el moment que la societat avançada comença a pensar sobre si mateixa i a preguntar-se les causes que porten els individus i els grups humans a organitzar-se i a comportar-se d'una manera determinada.

Un laboratori per observar-nos

Des d'aquest curs, la Facultat de Ciències Socials disposa d'un Laboratori Docent de Tècniques Qualitatives d'Investigació Social dotat amb tecnologia avançada per a l'experimentació real i la simulació de situacions de creació d'opinió a través d'entrevistes en profunditat i grups de discussió. El laboratori disposa de tres espais: una sala per recrear les situacions que cal investigar, un altra, comunicada amb un espill unidireccional amb la primera, que permet el grup, professorat i alumnat, observar la simulació al mateix temps que s'analitza i es comenta. La tercera dependència alberga els controls audiovisuals que permeten enregistrar i emetre les situacions experimentades. A més, compta amb ordinadors dissenyats específicament per a processar dades quantitatives en investigació social. La Universitat de València és una de les poques que té un laboratori d'aquestes característiques que permet els estudiants trobar-se en un espai i amb uns instruments molt semblants als que trobaran després en les empreses d'anàlisi sociològica i d'estudis d'opinió.

Interior del laboratori de Tècniques Qualitatives d'Investigació Social que hi ha a la Facultat de Ciències Socials de la Universitat de València. (Foto: M. Lorenzo)

Una formació completa amb caràcter instrumental

Les nostres societats són complexes i plurals en les maneres de relacionar-se, comunicar-se i organitzar-se. A més, estan carregades d'un dinamisme continu que fa diferent el retrat de cada societat en cada època. La sociologia té per objecte l'anàlisi científica de les realitats socials: els seus canvis, desviacions, estructures, agrupacions i vincles. Els sociòlegs han de tenir la formació bàsica i instrumental que els permeta conèixer i explicar les seues característiques i la seua evolució. És per això que el pla d'estudis d'aquesta llicenciatura, que des de 1998 imparteix la Universitat de València, inclou matèries de caire fonamental, com ara la Història social, la Política, l'Antropologia i la Teoria sociològica, i altres de caràcter instrumental com l'Estadística, les Tècniques d'investigació social o la Demografia.

Els estudiants que es matriculen el pròxim curs en Sociologia podran optar per fer la matrícula en la doble titulació: Sociologia i Ciències Polítiques i de l'Administració. (Foto: M. Lorenzo)

Analitzar i planificar

El treball dels titulats en Sociologia està vinculat a tots el processos d'anàlisi que permeten la planificació d'una intervenció social. Per això trobem aquests professionals investigant les tendències de consum, l'opinió pública, el mercat de treball, fent estudis sobre els comportaments, opcions i valors de la ciutadania i recopilant i valorant la informació que permet fer perfils d'una determinada societat en un moment concret. Tot aquest treball té múltiples aplicacions posteriors, per això també trobem sociòlegs fent ús d'aquestes dades i al capdavant de programes i polítiques que desenvolupen els interessos, desitjos i necessitats detectats en els estudis o plasmats en programes polítics. L'espai on aquest treball pot desenvolupar-se inclou les institucions locals, les organitzacions socials, com ara sindicats, ONGs, i els òrgans polítics, tant nacionals com internacionals.

Sociologia+Polítiques

Al mateix temps que la Universitat de València implanta la Llicenciatura en Ciències Polítiques i de l'Administració, la Facultat de Ciències Socials oferirà el Programa de doble titulació Sociologia i Ciències Polítiques a totes les persones admeses per preinscripció en la titulació de Sociologia. Segons ens ha confirmat la vicedegana d'aquest centre, Olga Quiñones, el programa permet obtenir de manera simultània dues titulacions de 5 cursos i 300 crèdits cadascuna en només 5 anys i un semestre. Aquesta possibilitat va adreçada a persones interessades per l'anàlisi sociopolítica de la societat i per la intervenció en les estructures polítiques socials i econòmiques.

13 RELACIONS LABORALS

EXPERTS EN NEGOCIAR

La diplomatura en Relacions Laborals, que s'imparteix a la Facultat de Ciències Socials de la Universitat de València, se centra en l'estudi de les circumstàncies, conflictes i gestions que es plantegen al voltant del fet del treball, tant des d'una perspectiva jurídica com econòmica i social.

Dret, psicologia, història i sociologia

Els professionals de les relacions laborals han de ser capaços de manejar i resoldre situacions diverses. Com indica el professor Juan Antonio Altés, són tres les àrees d'actuació bàsiques d'aquests titulats. En primer lloc, la mediació en els conflictes entre empresa i treballadors, les negociacions salarials, la seguretat laboral, la tramitació de nòmines i contractes i de la seguretat social. En segon lloc, la representació en la Magistratura de Treball. Com és sabut, per interposar qualsevol demanda o defensar els propis interessos davant d'un tribunal cal la representació d'un advocat. En el cas dels litigis laborals, aquesta representació pot ostentar-la un diplomad en Relacions Labo-

rals. En darrer lloc, hi ha un altre àmbit vinculat a aquests estudis, que és la gestió dels recursos humans des de tots els seus vessants: la formació, la selecció i l'organització del treball.

Els coneixements que, per tant, necessita aquest tipus de professional, van des del dret sindical i del treball, fins la psicologia, la sociologia del treball i els mètodes d'organització, passant per la història social i política i per fonaments d'economia. La formació es completa, evidentment, amb un important període obligatori de pràctiques. Aquesta és una de les titulacions que més estades en empreses proporciona als estudiants, fet que atorga un valor significatiu en la formació dels futurs professionals.

La prevenció de riscos laborals

En la darrera dècada, la preocupació per establir tots els procediments i recursos necessaris per garantir la seguretat en el treball ha estat creixent. En aquest sentit, s'ha creat la figura del Tècnic Superior en Prevenció de Riscos Laborals, un certificat professional que atorga l'administració a titulats universitaris que hagen completat la seua formació en aquesta àrea. En concret, la Universitat de València oferta el curs de postgrau que capacita per a obtenir aquest certificat i al qual poden accedir les persones que ja tinguen una diplomatura o una llicenciatura. Cal dir que els diplomats en Relacions Laborals no només tenen una base idònia per a aquesta especialització, sinó que, a més, si han cursat la optativa Tècniques d'Avaluació en Riscos Laborals, se'ls convalida part de les 600 hores que té el curs que condueix al certificat professional.

14 CIÈNCIES DEL TREBALL

ELS RECURSOS HUMANS

En l'actual context socioeconòmic, és necessària una gestió eficaç de les possibilitats de cada professional per tal que pugua aportar a l'empresa i a la societat les seues habilitats i competències de la manera més satisfactòria, per a l'entorn i per al propi treballador. Harmonitzar aquest binomi és competència dels titulats en Ciències del Treball.

Formació pluridisciplinària

Aquesta titulació de segon cicle ofereix una capacitació professional exigent per qui desitge dedicar-se a la gestió dels recursos humans d'una empresa o institució des dels seus tres vessants: l'organització i distribució del treball (competències de cada treballador, formació contínua, planificació del temps de treball...), els aspectes sociolaborals (convenis col·lectius, negociació de conflictes, exercici dels drets laborals...) i la dimensió jurídicolaboral (contractes, normes de seguretat, salut i desenvolupament de l'activitat laboral). És per això que es prepara aquests titulats, com indica el professor Ignacio Lerma, vicedegà de la Facultat de Ciències Socials de la Universitat de València, "des d'una perspectiva pluridisciplinària en la formació per a una polivalència en l'actuació professional". Direcció de recursos humans, Mercats de treball i polítiques sociolaborals, Teoria de les relacions laborals, Tècniques de negociació i mediació en conflictes o Prevenció de riscos laborals són algunes de les assignatures d'aquesta carrera.

Gestió de recursos humans

El treball dels titulats en Ciències del Treball es desenvolupa en la direcció dels recursos humans en les empreses, l'assessorament laboral, com a tècnics de promoció de polítiques actives d'ocupació, com a agents de desenvolupament local en ajuntaments, o com a especialistes en el disseny i implementació de programes i de polítiques sociolaborals en un determinat territori o sector productiu. També duen a terme les seues competències en la intermediació laboral i la negociació col·lectiva entre treballadors i ocupadors.

PRACTICAR PER A FORMAR-SE BÉ

Amb l'objectiu de complementar la formació dels estudiants s'articula el programa de pràctiques formatives de la Universitat de València. Es tracta d'una iniciativa que, en les titulacions de l'àrea de ciències socials del campus dels Tarongers, el passat curs 2003-2004, va permetre que prop de tres mil alumnes contactaren molt directament amb el món laboral.

Javier Gómez, Patricia Martínez i Diana Vila són estudiants de Dret de la Universitat de València i actualment fan pràctiques a la Ciutat de la Justícia de València sota la tutela de Jesús Bonilla. (Foto: M. Lorenzo)

Les pràctiques formatives posen en contacte els futurs demandants d'ocupació amb els espais on poden inserir-se, això és, empreses i institucions valencianes que, any rere any, acullen els alumnes que necessiten entrenar-se en el que potser serà la seua primera ocupació.

Darrere de cadascuna de les places de pràctiques hi ha el treball previ de la Fundació Universitat-Empresa Adeit que gestiona les pràctiques a la Universitat de València i es

coordina amb tots els centres universitaris i la tasca realitzada a cada empresa per identificar i delimitar l'àmbit on es poden oferir les oportunitats d'aprenentatge mitjançant una estada en pràctiques.

Amb la signatura d'un conveni de col·laboració es formalitza un intercanvi, sovint molt fructífer, entre la Universitat de València i moltíssimes empreses i institucions. En el cas de les titulacions que s'imparteixen al campus dels Tarongers, n'hi ha més d'un miler i són de tot tipus, en petites i mitjanes empreses, o en grans organitzacions, tant d'àmbit privat com públic.

A partit d'ací els estudiants passen un temps en una empresa i hi desenvolupen un treball que els serà reconegut en el seu pla d'estudis. Al seu voltant, i ben a prop, tenen el tutor d'empresa i el tutor de pràctiques de la Universitat, que seguiran el seu procés.

La valoració de les empreses

A hores d'ara, ningú no dubta dels efectes beneficiosos que reporta la inversió d'un temps de formació en pràctiques. Això no obstant, paga la pena acostar-nos a aquells que conviuen amb estudiants en pràctiques perquè en donen la seua visió.

Jesús Bonilla, secretari judicial al jutjat d'Instrucció núm. 1 de València, acull estudiants de Dret que, curs rere curs i al seu costat, van formant-se. Per a ell, "els jutjats són l'espai on es pot tenir una visió més panoràmica del dret". Bonilla ens diu: "Ací, als jutjats i als tribunals, l'estudiant té al seu abast una perspectiva àmplia de la justícia, i això li anirà molt bé per decantar-se cap un àmbit professional o un altre". Igualment, Francesc Llobell, cap de Recursos Humans de Caixa Popular, apunta que l'estada a les empreses fa que els joves futurs titulats aprenguen a "saber estar", a aplicar coneixements teòrics, a treballar en equip, a relacionar-se amb els clients i amb els companys.

Per la seua part, Carlos Blasco, responsable de selecció d'Eulen, afirma: "Tots els alumnes que ens arriben els formem en competències corporatives i en competències específiques segons la feina que desenvoluparan". Segons Blasco, les pràctiques formatives són la millor eina per cobrir vacants futures en la seua organització. En aquest sentit, afegeix: "quina millor selecció podem fer que escollir entre personal ja format segons les nostres directrius, els mètodes i la dinàmica de treball?".

NOMBRE D'ESTUDIANTS I D'EMPRESES QUE PARTICIPEN EN EL PROGRAMA DE PRÀCTIQUES CURS 2003-2004

	Ne. de pràctiques	Ne. de pràctiques
Diplomatura en Ciències Empresarials	428	144
Diplomatura en Turisme	173	57
Llicenciatura en Administració i Direcció d'Empreses	341	138
Llicenciatura en Ciències Actuarials i Financeres	36	20
Llicenciatura en Economia	297	91
Llicenciatura en Investigació i Tècniques de Mercat	45	33
Diplomatura en Relacions Laborals	525	256
Diplomatura en Treball Social	226	94
Llicenciatura en C. del Treball	22	21
Llicenciatura en Sociologia	12	10
Llicenciatura en Dret	733	418

Coordinació
Magda R.Brox

Fotògraf: M. Lorenzo

D'esquerra a dreta: Francesc Falcó, Anabel Forte i Juan José Nuño

“Qualsevol ciència aplicada necessita del llenguatge matemàtic”

Francesc Falcó, l'orientador de l'IES La Vall del Segó, a Benifairó dels Valls (Camp de Morvedre) conversa amb el degà de la Facultat de Ciències Matemàtiques de la Universitat de València, Juan José Nuño, i amb l'estudianta de cinqué, Anabel Forte, sobre el present acadèmic i laboral de la titulació de Matemàtiques. Al llarg del diàleg es constata la bona acollida dels titulats amb domini del llenguatge matemàtic en el món professional.

Francesc Falcó. Estem davant d'una d'eixes titulacions conegudes com les clàssiques. Què és el que justifica l'existència de les Ciències Matemàtiques en un món tan evolucionat on s'obren pas carreres tècniques molt més aplicades?

Juan José Nuño. És cert que la matemàtica és una disciplina clàssica que té un privilegi: és el llenguatge de la ciència. Qualsevol ciència de les aplicades ara utilitza el llenguatge de les matemàtiques, que seria com la mare de les altres. A més, quanta més capacitat de previsió i de modelar la realitat té una ciència, està més nodrida d'una major dosi de coneixements matemàtics. I són les ciències que utilitzen més les matemàtiques les que alhora tenen un component previsor més acurat. Quan s'anuncia, per exemple, que un planeta com ara Saturn estarà visible un dia a una determinada hora, es fonamenta en una predicció matemàtica. I tot això és possible perquè les matemàtiques, avui, estan en tot. Quan estem gravant un CD, quan el metge ens fa una radiografia, en les transmissions telefòniques i via internet... tot eixos processos són matemàtics. És una ciència present, però que molt sovint roman amagada.

F.F. Quines són les principals dificultats per als estudiants de primer curs, tant des de la perspectiva de l'alumne com des de la del professor?

Anabel Forte: En el meu cas, la paperassa. Haver de sol·licitar la beca, fer la matrícula... perquè a Secundària t'ho donen tot fet i no has de preocupar-te de res. A més, venint de Múrcia, vaig haver d'acostumar-me a viure en un pis. Però a banda d'això, que seria aplicable a qualsevol alumne que comença la universitat independentment de la carrera triada, destacaria el

canvi que suposen les matemàtiques universitàries. A l'institut estem acostumats a resoldre problemes. Ací, a més, has de saber estudiar matemàtiques, la part teòrica. I no n'estem familiaritzats.

J.N. Les matemàtiques a què estan acostumats als instituts són ben diferents a les que es troben ací. Ací ensopeguen amb un llenguatge molt més formal. Alguns no han treballat amb ordinadors i ací hi ha assignatures que tenen un alt component d'informàtica.

F.F. Per tant, caldria que els professors de batxillerat treballaren alguns continguts, o més bé que canviaren l'estil de docència perquè els alumnes que entren a la universitat arriben més habituats al sistema universitari?

J.N. No sóc partidari d'això, perquè les matemàtiques de batxillerat són per a tots. Les matemàtiques que necessita el futur estudiant de Biologia i de Medicina, per exemple, no són les mateixes que necessitarà qui es matricule a aquesta facultat. Jo faria recomanacions als professors de la facultat.

F.F. Com valoreu el nivell de coneixements dels alumnes que entren a Matemàtiques?

A.F. En la meua opinió els falta capacitat per treballar més individualment. Troben dificultat a l'hora d'ampliar informació per resoldre problemes pel seu compte. Sí que hi ha diferència entre el que s'estudia als centres de secundària i a la universitat, però seria més superable si la gent estiguera més acostumada a treballar individualment.

J.N. Pel que fa als continguts, sí que pot ser un poc menor, però no hem de ser pessimistes, ja que a vegades els alumnes tenen capacitats, que no coneixements, que caldria saber utilitzar per part dels docents. També els estudiants que entren a la universitat estan habituats a què el professor els diga què han de fer, i no tenen consciència si no se'ls diu que han de dedicar cert temps a una assignatura.

F.F. A què et refereixes, Anabel, quan parles de la importància de treballar individualment?

A.F. A la capacitat de treballar de manera autònoma. L'estudiant que per ell a soles és capaç d'arribar a la biblioteca, agafar un llibre, raonar i traure la informació que necessita.

F.F. Treballes en equip?

A.F. Personalment no, perquè treballar en companyia en aquesta carrera té un perill, i és que el company et resolga sempre els problemes. I d'aquesta manera no desenvoluparies mai la capacitat de raonament necessària. Però això depèn molt de la assignatura i de la mateixa persona.

F.F. Quines competències i perfil hauria de tenir l'estudiant que estiga interessat en estudiar Matemàtiques?

A.F. Capacitat de treballar, de raonament, i que li agraden les matemàtiques. Un perfil diferent a l'estudiant que prefereix memoritzar i desenvolupar temes, i que tria carreres de Ciències Socials i Humanes. Seria una persona a qui, sobretot, li agrada resoldre problemes.

J.N. És una de les carreres més vocacionals que hi ha. Hi destaca un cert tipus d'estudiant a qui li agrada el raonament lògic, la resolució de problemes, i a qui li agrada molt treballar amb l'ordinador.

F.F. Quines matemàtiques troba l'alumne de primer?

A.F. Són unes matemàtiques que exigeixen més raonament, amb assignatures com ara Àlgebra, Teoria de conjunts... Les de l'institut consisteixen en exercicis als quals apliques uns teoremes per tal de resoldre problemes. A la facultat desenvolupem teoria, ens preguntem què passa i el perquè, donem resposta i busquem la part de les matemàtiques que no es veu.

F.F. Per què triares la Universitat de València si vivies a Lleida?

A.F. La ciutat de Múrcia no m'agradava per a viure, i Matemàtiques té fama en aquella universitat de ser una carrera molt dura, on la gent tarda molt en acabar-la. La Universitat d'Alacant té una orientació més econòmica i m'agrada una matemàtica més pura, com la de la Universitat de València.

F.F. Ara que estàs en cinquè, s'han acomplert les teues expectatives?

A.F. M'agradaven les matemàtiques des de sempre, perquè m'agrada assegurar-me a resoldre problemes. I sí que ha respost a les expectatives que tenia. M'agrada més una vegada dins, perquè la carrera té un component filosòfic que no m'esperava. Ací dins te n'adones que quasi tot el que tens i t'envolta té una explicació matemàtica.

F.F. Esteu experimentant ja amb les metodologies que exigeix l'Espai Europeu d'Educació Superior?

J.N. Sí, tant en primer com en segon tenim els grups d'innovació educativa que la Universitat de València ha engegat. Per tant, els alumnes de primer que es matriculen, tant en castellà com en valencià, accedeixen a aquests grups innovadors. En segon també els tenim. Com tantes altres carreres de la Universitat, estem començant i totes les assignatures ja estan adaptades al nou sistema de crèdits, l'ECTS (European Credit Transfer System) que valora el treball de l'alumne. Falta encara actualitzar-hi els continguts.

A.F. Jo he participat, per exemple, com a estudiant a tutora, que és una figura específica del centre i que està destinada a donar suport als estudiants que estan experimentant amb aquesta docència. Som tots estudiants de segon cicle i la nostra funció és corregir pràctiques i solucionar els dubtes dels molts alumnes, ja que a vegades l'estudiant que acaba d'entrar no s'atreveix a preguntar directament al professor. L'any passat hi participaren trenta-dues persones, és a dir, un grup. En aquesta primera experiència innovadora el nivell d'absentisme va ser més baix i els resultats un poc millors. Aquest any encara es prompte per a valorar.

F.F. Quina és la ratio professorat-alumne del centre?

J.N. No tenim grups massa nombrosos. En les assignatures troncales i obligatòries tindrem entre quaranta i cinquanta, i en algunes optatives hi ha quinze estudiants.

>>

> Matemàtiques

Anabel Forte, Juan José Nuño i Francesc Falcó

>> F.F. Quina és la relació entre el professorat i els alumnes?

A.F. El fet que no siguin classes amb molts estudiants redunda favorablement en la docència. Hi ha molta col·laboració del professor quan va a l'horari d'atenció i també dels estudiants quan els preguntes. Potser els primers anys costa més preguntar, perquè penses que si ho fas se'n riuran de tu. I és més bé tot el contrari, perquè tothom t'ajuda.

F.F. Quin és el nivell de dificultat dels estudis de Matemàtiques?

A.F. Mitjà alt. És molt personal, depèn també de la capacitat de treballar de cadascú.

F.F. Quantes hores en dediques al dia?

A.F. Potser tres hores tots els dies però varia segons l'època de l'any.

F.F. És important estudiar a l'estranger?

J.N. En qualsevol carrera és important que els estudiants isquen i coneguen el món, altres cultures...

F.F. Quines serien les perspectives laborals de Matemàtiques?

J.N. Pel que fa a les eixides apareix uns dels estereotips més habituals: que les matemàtiques només serveixen per a donar classe. Però tant el Llibre Blanc de la carrera per adaptar-se als criteris de la Declaració de Bolònia elaborat pel Ministeri, com els informes de l'OPAL (Observatori d'Inserció Professional i Assessorament Laboral) de la Universitat de València, posen de manifest que al voltant del 45% dels titulats acaben en la docència, universitària i d'altres nivells, i la resta es dedica a altres tasques relacionades amb la informàtica, la consultoria, la banca i les telecomunicacions, per exemple. L'avantatge per als nostres titulats és que s'adapten a molts treballs i les empreses els reclamen. Els titulats estan acostumats a resoldre problemes, a tenir una ment estructurada. Realment les eixides són molt variades. Tenim estudiants que estan treballant a Bancaixa, a Ford, a Air Nostrum, a Ausonia, per exemple. El cas d'Ausonia va ser ben curiós, perquè no van ser els ja titulats els que iniciaren el contacte, sinó que l'empresa va venir a la facultat per preguntar pels millors expedients de la carrera i varen agafar a persones que estaven fent el doctorat.

A.F. En principi, quan vaig entrar a Matemàtiques, volia ser docent. Ara que estic acabant, m'agrada més la investigació, i després l'empresa. Quan acabe, si em donen una beca, continuaré en la investigació, que és el que més m'agrada. I si no, m'agradaria dedicar-me al camp de la finança i de l'estadística.

F.F. Quines recomanacions feu perquè la incorporació al món laboral siga com més aviat millor?

J.N. A banda dels coneixements de la carrera, cal desenvolupar altres competències transversals, com ara els idiomes i la informàtica. Però, normalment, els estudiants d'aquesta titulació van sobrats, sobretot en informàtica. També podem fer algun mòdul d'Economia. Dins la mateixa facultat oferim el segon cicle de la Llicenciatura de Ciències i Tècniques Estadístiques (120 crèdits), que té un vessant purament professional, i que està destinada als estudiants que estiguen interessats a continuar la seua trajectòria professional en l'empresa. Els estudiants de Matemàtiques poden fer aquest segon cicle de dos anys de durada en aproximadament un any i mig, agafant les troncal i obligatòries del mateix com a optatives de la Llicenciatura de Matemàtiques.

A.F. Jo els recomanaria que quan siguem a classe pregunten, que no els faça vergonya res, perquè a la universitat has de desenvolupar-te a soles. ●

EN DOS TRAÇOS

Matemàtiques

En els últims anys s'ha experimentat una demanda creixent de matemàtics per part de les empreses per a cobrir llocs molt variats que s'emmarquen en departaments de formació, logística, màrqueting, disseny i control de producció i informàtica. Es tracta d'ocupacions que, a poc a poc, van substituint les tradicionals -i encara majoritàries- per als titulats en Matemàtiques, com són les relacionades amb la docència en tots els nivells i la recerca bàsica i aplicada.

Àrea: **Ciències Bàsiques i Tècniques.**

Durada: **5 anys. 300 crèdits.**

Lloc: **Facultat de Ciències**

Matemàtiques. C. Dr. Moliner, 50.
46100 Burjassot, València

Més informació: **tel. 96 354 43 56.**

web: **www.uv.es/matematiques**

e-mail: **fac.matematiques@uv.es**

Magisteri

Bernardo Gómez, Xavier Cucarella, María José Giner i Isabel Granchel

Coordinació
Magda R. Brox

Fotògraf: M. Lorenzo

“Entrem com alumnes i eixim professors en tres anys”

L'orientadora del IES Sant Vicent Ferrer de València, **María José Giner** i el catedràtic de l'Escola de Magisteri de la Universitat, **Bernardo Gómez**, ens descobreixen el món de l'ensenyament a través de les experiències de dos alumnes de segon: **Isabel Granchel**, de Primària, i **Xavier Cucarella**, d'Educació Física. Així són de polifacètics els estudis de Magisteri segons tots quatre.

María José Giner. Magisteri és una de les carreres que més canvis ha patit des de la seua creació. De ser una carrera generalista, ha esdevingut una titulació molt especialitzada, i a la qual es pot entrar des de qualsevol via. Quina és la més adequada?

Bernardo Gómez. Depèn de l'especialitat. Cal distingir entre els títols de Magisteri generalistes i els d'especialitat. Primària, Educació Especial i Infantil són generalistes. Educació Física, Audició i Llenguatge i Música són d'especialitat. Encara que els d'especialitat, sobre el paper, no requereixen cap formació prèvia, és cert que entra gent amb aquesta formació. Això distorsiona un poc. Els que vénen amb una formació prèvia del conservatori, per exemple en el cas de Música, van molt condicionats i pensen que són músics que fan de mestres quan, en realitat, ací el que fem és formar mestres que s'ocupen de la música. No obstant això, sí que és cert que tenen un cert avantatge en algunes matèries.

M.G. Llavors, noteu diferències entre els alumnes?

B.G. En algunes assignatures es pot notar alguna cosa. En Matemàtiques, Castellà i Valencià vénen millor preparats els estudiants de batxillerat, però tot això es pot suplir amb esforç. I en cap cas frena la marxa de la classe. Magisteri és una carrera molt polivalent i també es reflecteix en els alumnes que hi accedeixen.

M.G. Cobriu la demanda de places?

B.G. No sols la cobrim sinó que Educació Infantil és la primera del ràn-

quing, tant estatal com valencià, pel que fa a la demanda d'alumnes en la fase de preinscripció.

M.G. Quin és el nivell de dificultat de la carrera?

Xavier Cucarella. No és difícil. La majoria fem esports, però hi ha gent que no n'ha fet mai i no comporta cap impediment.

Isabel Granchel. No és difícil, si tens ganes de treballar, vénis a classe, i ets constant. Hi ha poca gent que estiga repetint.

B.G. També és veritat que és gent que accedeix amb nota mitjana prou alta, alumnes molt disciplinats i que compleixen amb les seues obligacions acadèmiques. Tenim un ambient acadèmic favorable a l'estudi.

M.G. Sou molts alumnes a classe? Es fa possible treballar en grup ?

I.G. No hi som molts alumnes. En les troncal de primer, que compartim els d'Infantil i els de Primària, hi seriem al voltant de huitanta, i les assignatures més específiques mai no superaven els quaranta. Es treballa molt en grup i la relació amb els professors és molt estreta.

X.C. Primer és més general. En Educació Física no arribaríem ni als cinquanta i hi ha optatives que som molt poca gent. També es treballa molt en equip. Per exemple, ara ens han canviat les taules i les cadires perquè les puguem moure i formar grups. En primer hi ha més exàmens. En segon l'assistència a classe i la pràctica compten al voltant d'un 40% de la >>

> Magisteri

>> nota, i la resta és l'examen. Assistint a classe, pràcticament, t'assegures l'aprovat.

B.G. El màxim d'alumnes és de vuitanta. Tant a les optatives com a segon despleguem els grups. Mantenir una estructura de quaranta alumnes és una meravella des del punt de vista pedagògic.

M.G. Es pot compaginar estudis i treball?

B.G. Sí, de fet molts alumnes estan treballant. Tenim dos torns, de matí i de vesprada. Així que, sempre que el treball no siga a temps complet, els alumnes tenen possibilitats de treballar, perquè l'assistència a classe està molt valorada i si l'estudiant no hi acut sí que és un problema.

I.G. Els companys que treballen ho fan a mitja jornada i els va bé.

M.G. Per què vàreu triar aquesta carrera?

I.G. Perquè m'agraden molt els xiquets i m'havien parlat molt bé de Magisteri.

X.C. Jo fins l'últim moment vaig dubtar entre Magisteri d'Educació Física i la Llicenciatura en Ciències de l'Activitat Física i de l'Esport. Vinc d'un cicle formatiu superior i vaig fer la prova d'accés de la llicenciatura, que vaig superar. He triat Magisteri perquè pense que té més eixida, i si faig un any més puc acabar la superior.

M.G. Ha respost la carrera a les vostres expectatives?

X.C. A mi m'hauria agradat trobar més pràctiques des de primer, perquè vinc del TAFAD (cicle superior en Animació d'Activitats Físiques i Esportives) i estem acostumats a no estar asseguts. La teoria és necessària, però sóc partidari d'una major barreja entre pràctiques i teoria en primer de carrera.

I.G. Les expectatives sí que estan satisfetes, però també crec que haurien d'haver més pràctiques des de primer.

B.G. Sabem que fer pràctiques des de primer és la reivindicació de tots els alumnes. Tenen un total de 33 crèdits pràctics. Són els titulats que més pràctiques realitzen, ja que la meitat de tercer curs la passen fent pràctiques en escoles. Abans, en segon curs, se n'anaven un parell de setmanes i després, en tercer, la resta de temps. Però hem optat per fer-ho tot seguit. En primer

lloc, perquè quan els estudiants anaven a un centre dues o tres setmanes acabaven sent visitants. D'altra banda, també tenim una necessitat tècnica, perquè són cinc-cents alumnes d'especialitats distintes fent pràctiques cada any, i això té una complexitat prou gran.

M.G. Quines són les principals diferències en arribar a la universitat?

I.G. L'autonomia, que en part és bona i en part roïna. Si no et saps planificar be és un desfici. A mi m'agrada tenir més l'autonomia de la universitat que no la docència de batxillerat, que està molt vigilada. No em va resultar complicat adaptar-me.

X.C. Les classes són molt reduïdes i el tracte amb el professorat és molt bo. A diferència d'allò que es pensa, els professors -la majoria- són un més de la classe. No hi ha un canvi molt gran, sobretot perquè la poca gent que som obliga a un tracte molt paregut al del cicle o batxillerat.

M.G. Què us hauria agradat saber de Magisteri abans d'entrar?

I.G. De Magisteri, i en general em pense que passa en qualsevol titulació, saber agafar apunts. El professorat de batxillerat ha de clavar-nos més canya a l'hora d'agafar apunts, i no dedicar-s'hi a dictar. Sobretot al principi, jo quedava amb el meu grup de classe per posar-los en comú. També pots complementar-los amb llibres i internet. I d'altra banda, trobe que el futur universitari ha d'estar habituat a llegir molt, i a escriure també. Que tinguin l'hàbit de lectura i que redacten, encara que no siguin aspectes acadèmics.. allò que els agrada.

X.C. M'hauria agradat saber que havia d'estar assegut en una cadira. En el cicle no n'estem acostumats. És important aprendre els conceptes teòrics perquè ací entrem com alumnes i eixim ja professors. Eixe canvi es fa només en tres anys i és un gran canvi, evidentment. Quan entres ací tens ja un poquet de mestre.

B.G. Ací el que s'espera de l'estudiant no és que acumule coneixements, sinó que tinga capacitat d'aprendre al llarg de tota la vida i que sàpiga expressar les idees. Esperem dels alumnes que tinguin aquesta autonomia. És el canvi bàsic de la universitat: capacitat autònoma per aprendre, donar-te uns coneixements que t'ajuden a donar eixe pas.

M.G. També a la vostra titulació és important el desenvolupament de l'empatia. Si no s'assoleix en la carrera eixa capacitat d'entendre l'alumnat en els seus processos d'aprenentatge, heu fracassat com a professionals. Què voleu fer en acabar la carrera?

I.G. M'agradaria complementar-la amb un segon cicle de Pedagogia. Abans ho tenia clar, però ara més si cal.

X.C. Acabar la carrera i inserir-me en el món laboral. M'agrada la llicenciatura i altres carreres com Periodisme, però ja dins del món laboral.

M.G. Hi ha algun programa o alguna experiència per a adaptar-se a la convergència europea?

B.G. La Universitat de València ha desenvolupat en quasi totes les carreres els grups d'innovació pedagògica. Nosaltres n'ofereim algunes assignatures ja des de l'any passat en primer de Magisteri. L'esforç és molt gran i les opinions són positives, tot i que encara estem començant i sabem que implica un major cost de treball per al docent. És un procés que requereix que tots els professors d'un departament es posen d'acord per tal que s'engegue.

M.G. I pel que fa a intercanvis acadèmics estudiantils com l'Erasmus?

B.G. Hem arribat tard al procés pel fet de ser una diplomatura. Sol·licitar la beca t'impedeix acabar la carrera pràcticament en tres anys, ja que es pot demanar a partir de segon per anar-se'n en tercer, que és quan, a més a més, els alumnes fan les pràctiques. D'altra banda, aquesta diplomatura està molt orientada a una professió que està molt relacionada amb el lloc on vius. Per això fer un Erasmus a Noruega no es veu tan atractiu, perquè, al cap i a la fi, allò que l'estudiant vol és treballar al seu poble. És una idea localista que tenen molts estudiants i que no es dona tant en altres titulacions. No obstant això, tenim signats convenis amb Noruega, Suècia, Dinamarca, Alemanya, França, Itàlia, Bèlgica... amb llocs que estan al cim del sistema educatiu. No hem obert els convenis indiscriminadament, sinó que tenim una relació bona amb molts centres i n'hem fet una tria.

I.G. Jo volia fer un Erasmus, però em para no acabar l'any que ve.

M.G. Quines eixides laborals té Magisteri?

B.G. Sempre ha tingut moltes eixides però, encara així, qui no exerceix de mestre troba feina a l'Administració de justícia, la Seguretat Social, per exemple... perquè són gent molt acostumada a estudiar i amb una formació que els capacita per aquestes professions. A més, hi ha noves línies de treball, guies didàctics en els museus, en les cases de cultura i en els ajuntaments. Per als d'Educació Física, per exemple, estan els gimnasos, els cursos de natació, etc. Un ensenyament no reglat, però que pot servir de trànsit a la incorporació definitiva.

X.C. A l'estiu treballo de socorrista i ara d'entrenador de xiquets. Sempre pot obrir-te una porta i és bo perquè estàs treballant amb xiquets, malgrat que hi ha diferències entre ser mestre i entrenador.

M.G. Com quedaran els estudis de Magisteri en el nou Espai Europeu d'Educació Superior?

B.G. En primer lloc cal dir que la diferència entre diplomatura i llicenciatura desapareixerà. Tots els estudiants universitaris seran iguals i tindran el mateix nivell acadèmic, i accediran al cos laboral en les mateixes condicions retributives. Així, un mestre tindrà el mateix nivell acadèmic que el titulat en Matemàtiques. Els dos tindran títols de grau, que podran completar amb postgraus diferents. A més, s'hi introdueix una novetat fonamental i també molt beneficiosa per als mestres, i és que a partir d'ara podran fer el doctorat, és a dir, podran accedir a la investigació, que fins ara els estava prohibida per ser diplomats. Tot això són avantatges per als mestres. El Ministeri té previst publicar el mapa de títols de Grau el pròxim mes de maig. ●

EN DOS TRAÇOS

Magisteri

Proporciona la formació necessària per a l'ensenyament de xiquets, de persones amb necessitats educatives especials, i de l'activitat esportiva a l'escola, els idiomes i la música. Hi ha set especialitats en aquesta diplomatura: Àudio i Llenguatge, Educació Especial, Educació Física, Educació Infantil, Educació Musical, Educació Primària i l'especialitat en Llengua Estrangera.

Àrea: **Educació i Formació del Professorat.**

Durada: **3 anys. 198 crèdits.**

Lloc: **Escola Universitària de Magisteri Ausiàs Marc. C. Alcalde Reig, 8. 46071 València**

Més informació: **tel. 963 864 896.**

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

L'orientació: experiències i reptes de futur

Aquest article pretén oferir una visió de la tasca que es du a terme avui en matèria d'orientació als centres de Secundària valencians, així com també recollir algunes tendències i reptes de futur en aquesta matèria que inviten a la reflexió.

Hem d'agrair la col·laboració que hem tingut de sis orientadors¹ de diferents centres educatius, representatius de les àrees d'ensenyament públic i privat, que ens van oferir aportacions i suggeriments interessants que mirem de recollir en aquest article.

Antecedents de l'orientació

Com més complexa, plural, evolucionada i posseïdora de més recursos materials arriba a ser una societat i els seus sistemes escolars i productius, més important és el paper que exerceix l'orientació per als individus que la integren (Pérez Boullosa, 1986), ja que contínuament caldrà que afronten la presa de decisions en un entorn cada vegada més canviant i alhora més complex.

La pràctica de l'orientació com a activitat professional organitzada i dirigida a l'èxit d'objectius específics arranca a la primera del segle XX. En aquest sentit, podem dir que el concepte i l'activitat d'orientació han anat lligats tradicionalment a l'àmbit professional, i tan sols més endavant han anat assumint altres àrees d'intervenció que comprenen la pràctica totalitat de parcel·les d'actuació de l'individu.

Són moltes les definicions que s'han fet sobre el terme *orientació*. Segons Burks i Steffle (1979), són quatre els elements o objectius ben diferenciats que poden identificar-se com a comuns en totes aquestes definicions: 1) l'ajuda en la presa de decisions, considerada moltes vegades com l'objectiu únic de l'orientació; 2) l'aprenentatge per a l'adequada resolució de problemes interpersonals, emocionals o de presa de decisions; 3) el desenvolupament positiu de la personalitat de l'orientat, i 4) l'aclariment de si mateix i la resolució de problemes, a fi que l'orientat siga capaç de reconèixer les diferències individuals i es desenvolupe plenament.

Tanmateix, el concepte d'orientació que ha prevalgut fins ara ha anat lligat a una finalitat fonamentalment de canvi terapèutic i a un model d'actuació centrat en serveis. Aquest model posa l'èmfasi en la intervenció sobre un nucli de població amb demandes especials i actua sobre un problema puntual amb caràcter de remei i a instàncies del demandant.

Davant el caràcter reactiu de l'orientació segons aquest model tradicional, sorgeix un canvi d'enfocament en l'orientació basat en els principis de prevenció, desenvolupament i intervenció social. Aquesta nova imatge es caracteritza perquè ja no s'espera que aparega la demanda per actuar; es tracta d'una intervenció dirigida a tots els individus i que té en compte el context i l'àmbit d'actuació. Es tracta, en definitiva, del pas d'un model de serveis a un model de programes d'intervenció.

En l'actualitat, es podrien identificar dos grans contextos on fonamentalment s'exerceix la funció orientadora: el context educatiu i el context laboral. La confluència de tots dos es fa palesa en l'àmbit de l'educació i, especialment, en l'educació secundària.

L'educació consisteix tant en una adquisició de coneixements com en un aprenentatge per a la vida. Segons Álvarez Rojo (1994), aquest procés que es du a terme al llarg de tot el cicle vital de l'individu és especialment significatiu durant les primeres etapes de desenvolupament personal, que normalment coincideix amb l'etapa escolar. És sobretot en aquest període que l'«orientació» té un paper crucial.

En aquest sentit, el gran impuls donat a l'orientació dins el sistema educatiu és degut a la Llei Orgànica d'Ordenació General del Sistema Educatiu (LOGSE), promulgada en 1990. La LOGSE recull la necessitat de l'orientació i la considera una qüestió fonamental per a la millora de la qualitat de l'ensenyament. De fet, en el títol preliminar estableix que l'activitat educativa es desenvoluparà atenent, entre altres principis, «l'atenció psicopedagògica i l'orientació educativa i professional».

És en aquest context que té un significat rellevant el paper dels serveis especialitzats d'orientació educativa, psicopedagògica i professional. Aquests serveis s'han anat dotant progressivament de professionals de l'orientació, la qual cosa ha comportat una major professionalització i sistematització de la tasca orientadora.

1. Immaculada Samper- IES de Picassent; María José Giner- IES Sant Vicent Ferrer (València); Javier Agustí- IES de Campanar (València); María del Carmen Meca- IES Ramon Llull (València); Ana Jordá- Col·legi Pléyade (El Vedat de Torrent); Joaquín Bosc- Escoles Professionals Sant Josep (València)

La LOGSE assigna les funcions i activitats següents a l'orientador:

- Suport a l'elaboració i al desenvolupament del Pla d'Acció Tutorial (PAT): inclou el disseny, la implantació i l'avaluació del PAT, així com la manera d'organitzar-ne el desenvolupament.
- Suport al Pla d'ensenyament/aprenentatge: inclou el capítol d'atenció a la diversitat i les diferents mesures establertes amb aquest objectiu.
- Elaboració i desenvolupament del Pla d'orientació acadèmica i professional: aquest apartat recull tot allò que fa referència a l'elaboració de la informació que l'alumnat necessita conèixer per a prendre decisions per al pròxim curs i la planificació de l'aprenentatge del procés de presa de decisions.

D'altra banda, estableix com a destinataris d'aquesta acció orientadora els alumnes, els professors/tutors, les famílies, els centres educatius i la societat en general.

Tot això ens indica, tant per les funcions que ha d'exercir, com per la varietat de destinataris sobre els quals incideix la seua tasca, que el paper de l'orientador avui dia és molt complex i es mostra com un factor d'integració ben important, ja no sols des del punt de vista educatiu, sinó també en l'àmbit social per «diagnosticar, prevenir i intervenir» davant la multiplicitat de problemes que deriven d'una societat com més va més complexa.

Experiències i reptes de futur de l'orientació en Secundària

Amb la finalitat d'oferir una visió més ajustada a la realitat de la tasca orientadora i de la problemàtica que afronten els professionals d'aquesta activitat, s'han recollit les aportacions que ha realitzat un grup d'orientadors en activitat, procedents de les àrees de l'ensenyament públic i privat.

A partir de l'anàlisi de les seues experiències, podem destacar alguns aspectes que d'una manera més o menys recurrent estan presents en la pràctica de la seua activitat diària.

Sembla que és una percepció general dels orientadors l'ambigüitat en la interpretació i aplicació de les seues funcions. Segons aquests, l'amplitud i la versatilitat d'aquestes funcions porta a la dispersió de l'actuació i a la necessitat d'improvisar massa sovint. En alguns casos, el Departament d'Orientació s'utilitza com un calaix de sastre on anirà a parar tot el que no forma part específica de les funcions d'altres professionals. A més a més, moltes vegades, i per desconeixement de les seues tasques i l'àmbit d'actuació, els orientadors són percebuts amb certa desconfiança per part dels altres professionals de l'educació, i fins i tot per part d'alguns dels destinataris.

Caldria destacar, perquè és molt freqüent, la sensació que l'orientador té d'estar «només» en el Departament d'Orientació. Això podria ser provocat per diversos factors, entre els quals es poden esmentar els que segueixen: la resistència que tot sistema educatiu mostra davant la incorporació d'un element nou, com és la figura de l'orientador i del Departament d'Orientació; la percepció dels orientadors de ser vistos pels professors/tutors com a «vigilants, inspectors de la reforma educativa»; la falta de valoració d'una activitat que no siga la pròpiament docent, etc.

Així, subratllen la falta d'implicació dels equips docents en la planificació de l'acció tutorial, que la veuen «com una càrrega». En conseqüència, els orientadors tendeixen a fer la planificació ells mateixos, bo i renunciant als avantatges que suposaria la planificació de les tutories de forma compartida entre professor, alumne i orientador. Segons els orientadors entrevistats, «no hi ha tradició de reunir-se, de coordinar, d'intercanviar experiències i, al final, en les tutories es fa tot el que es pot perquè falta una formació mínima per a tractar la gran varietat de problemes que apareixen amb els adolescents».

Respecte a l'activitat d'assessorament al professorat des del punt de vista tècnic, segons els orientadors, aquesta es du a terme més d'una manera informal que no dins una planificació del departament. En aquest sentit, aquests expliquen que, tant per l'escassetat de recursos personals i tècnics, com per la diversitat i quantitat de problemes que cal atendre, l'assessorament es realitza, no de forma planificada, sinó a instàncies del professor que reclama informació o consell en relació amb els temes que el preocupen i que, en molts casos, fan referència a situacions ja molt deteriorades o problemes amb difícil solució.

En aquest respecte, els orientadors opinen que els professors viuen en l'actualitat una sèrie de canvis estructurals i pedagògics que impliquen un xoc amb la forma de fer tradicional. Alguns professors manifesten que se senten impotents per donar resposta a les noves tasques i exigències, perquè fins i tot la terminologia els resulta estranya i això els crea inseguretats i la necessitat d'ajuda i de suport del Departament d'Orientació.

D'altra banda, de les aportacions dels experts caldria destacar que els alumnes i les seues famílies són els sectors de la comunitat escolar a què principalment es dirigeix la intervenció de l'orientador, seguida de l'atenció als tutors i a l'equip directiu. D'aquesta manera, la tasca de dissenyar respostes educatives per a ensenyar a tots els alumnes respectant les seues peculiaritats, és a dir, l'atenció a la diversitat i el tracte, en molts casos necessari i problemàtic, amb les seues famílies, és una feina que planteja dificultats als orientadors i professors, i que els ocupa la major part del temps, a més d'exigir-los posar en joc noves estratègies de treball i nous coneixements que sovint no tenen.

En aquest sentit, les adaptacions curriculars d'un alumnat cada vegada més heterogeni i multicultural, l'atenció als dèficits d'aprenentatge de diversa índole, la mediació en conflictes derivats de conductes antisocials als centres (violència entre companys, consum de drogues i el seu ús sistemàtic com a focus de conflictivitat, problemes de convivència, etc.), a més de l'aparició de noves situacions relacionades amb alteracions psicològiques dels alumnes (fòbies escolars, símptomes psicossomàtics, etc.), fan que cada vegada es recórrega més a l'ajuda i la intervenció de l'orientador, el qual té així una participació més directa en el diagnòstic, la intervenció i el seguiment de resultats.

De la mateixa manera, tant de forma col·lectiva com individual, transmeten informació sobre els itineraris dins el sistema educatiu i organitzen sessions d'orientació professional. En aquest sentit, els orientadors consultats assenyalen un moment especialment crític en la presa de decisions dels alumnes per que fa al seu futur professional: en 4t d'ESO, on la intervenció de l'orientador va dirigida a facilitar a l'alumne la presa de decisions sobre una modalitat de batxillerat, un cicle de grau mitjà, un programa de garantia social, el món laboral o altres estudis.

Depenent de l'elecció realitzada per l'alumne, la necessitat i la petició d'informació >>

L'agenda de recerca d'ocupació: eina de formació, orientació professional i inserció laboral

L'experiència que es presenta aborda l'elaboració d'un material didàctic per treballar continguts d'orientació professional i inserció laboral des de l'àmbit curricular i des de la tutoria. Incorpora una proposta concreta d'intervenció experimentada en un centre d'ensenyament secundari, l'IES Sorolla de València, i vol ser una eina de formació, d'orientació professional i d'inserció laboral que es puga adaptar a uns altres professionals i a uns altres centres. Al mateix temps, es pretén que forme l'alumnat en l'adopció de continguts, preferentment procedimentals, i d'activitats pròpies dels processos d'orientació professional i d'inserció laboral des del context escolar.

L'orientadora Pilar Blasco presenta l'agenda de recerca d'ocupació a un grup d'estudiants del seu centre. (Foto: M. Lorenzo)

De la teoria a la pràctica: algunes preguntes per a la reflexió

Contextualitzar aquest treball en un pla marcadament teòric i acadèmicista no és difícil. Però quina és la realitat dels nostres centres d'ensenyament secundari? Les persones que hi treballem constatem que, tot sovint, la distància entre teoria i pràctica és abismal.

És relativament senzill concretar, des d'un pla teòric, les possibles solucions a les realitats quotidianes i a les necessitats que ens planteja l'alumnat; el paper, amb massa freqüència, és "sofert" i "agraït"; n'hi ha prou amb posseir coneixements científics sobre un tema i una certa facilitat expressiva per plasmar per escrit possibles solucions, moltes vegades utòpiques, a situacions, problemàtiques i realitats molt concretes.

No obstant això, els professionals que les hem d'aplicar i que "trepitgem l'arena dia a dia", comprovem que, en moltes ocasions, aquestes solucions proposades i plasmades en el paper són, senzillament, inviàbles. De vegades per falta de mitjans, de vegades perquè estan massa allunyades de la realitat dels nostres centres i, sobretot, dels nostres alumnes.

Tot seguit esbossarem algunes preguntes que ens formulem bastant sovint els professionals

de l'ensenyament secundari, amb les quals, personalment, em sent plenament identificada, i que m'han fet reflexionar amb freqüència: Què està passant? Per què no estudien alguns dels nostres alumnes? Per què falten a classe? Per què abandonen el sistema escolar? Per què s'identifiquen amb qualificatius com insubmís/isa, desertor/ora escolar? Per què sembla no importar-los suspendre? Per què algun o alguna no obri la motxilla a classe? Com podem millorar aquesta situació? Què hi podem fer? Com influeix la dinàmica familiar en la vida acadèmica i escolar? Quin grau de confiança percep el professorat? Sent que té algun suport? Què s'espera dels orientadors i de les orientadores als centres d'ensenyament secundari?...

Necessitats detectades

Algunes de les realitats que m'han induït a dissenyar aquests materials han estat, bàsicament, les següents: la prolongació del procés de transició a la vida adulta i activa i del temps de permanència a l'escola, la qual cosa comporta un desplaçament del moment de la presa de decisions i d'iniciació del procés d'inserció laboral; l'increment de la taxa d'abandons escolars prematurs (*desertors/ores escolars*, en l'argot educatiu); el canvi en la població de transició (el grup o cohort de població en transició ha sofert diversos

canvis, a diferència del que succeïa tradicionalment, que era catalogat com a col·lectiu estable); la diversificació en el procés de transició, ja que els itineraris tradicionals d'inserció, que eren gairebé únics i estables, han estat substituïts per una xarxa de múltiples viarans: han augmentat numèricament les opcions entre les quals triar, però també ho ha fet el grau d'incertesa entre els qui decideixen; el fet que l'alta qualificació acadèmica no es correlaciona amb l'accés a llocs d'alt nivell, o que la baixa qualificació acadèmica es veu durament perjudicada i esbiaixada.

Al costat de les realitats anteriors, hi ha un cúmul de necessitats detectades, com ara: la freqüent desconexió entre el món educatiu i el món del treball; el desconeixement del procés de recerca d'ocupació per part de l'alumnat de l'ESO; l'existència d'un col·lectiu nodrit d'alumnes que volen incorporar-se al món laboral i manquen de formació per a fer-ho; el convenciment que l'accessibilitat a l'ocupació és un procés complex que necessita preparació específica des del sistema educatiu reglat; el caràcter tant de terminal com propèdèutic d'aquesta etapa. Totes aquestes necessitats detectades fan imprescindible un sistema eficaç, coherent i progressiu d'orientació professional i d'inserció laboral, integrat en el mateix procés d'ensenyament i dut a terme des de les àrees curriculars i la tutoria, >>

>> que propicie el desenvolupament personal de l'alumnat i el capacite per prendre decisions realistes sobre el seu futur acadèmic i professional, sobre la base del coneixement de tots els possibles itineraris que pot seguir, tant formatius com d'inserció laboral.

L'èxit o el fracàs de les accions professionals proposades dependrà, en gran manera, del nivell i del grau d'implicació i de col·laboració de tots i cadascun dels agents que intervinguen en l'experimentació d'aquests materials. Concretament, ens referim al grau d'implicació i de compromís de la mateixa comunitat educativa (alumnat, professorat, mares i pares, personal d'administració i serveis, departaments didàctics i d'orientació, equip directiu) i dels agents socials i econòmics de l'entorn.

L'experiència ens demostra que, moltes vegades, el que ensenyem als nostres alumnes no els interessa, la manera com ho fem els avorreix, un alt percentatge dels continguts que aprenen no l'aplicaran mai, i es constata falta de motivació de l'alumnat i també del professorat, manca d'hàbits de treball, deserció, pèrdua de valors, moltes hores davant el televisor i l'ordinador, falta de comunicació...

Projectes, plans i programacions

Si volem introduir aquests materials didàctics en la vida del centre, és absolutament necessari incorporar al projecte curricular, a les programacions d'aula, al Pla d'Acció Tutorial (PAT) i al Pla d'Orientació Educativa, Psicopedagògica i Professional (POEP) del centre accions innovadores de caràcter professionalitzador, que faciliten a l'alumnat el coneixement i la connexió amb els sistemes productius de l'entorn, els diferents models d'organització empresarial i de relacions laborals i els mecanismes d'inserció laboral i preparació per a l'autoocupació.

És per això que inserirem les accions professionals en el marc més ampli dels documents pedagògics del centre. D'aquesta manera, els materials didàctics que presentem formaran part del quefer diari i de l'engranatge educatiu. Les seues accions s'estendran a tots i cadascun dels nivells educatius (accions preventives) i per triple via: currículum escolar / tutoria – orientació / activitats extraescolars. Del seu desplegament i experimentació es beneficiarà tot l'alumnat del centre, ja que va dirigit a ell.

Entenem que és bàsic aquest plantejament d'immersió (*infusió curricular*, per a alguns autors) en el projecte curricular i en la vida pròpia del centre, ja que, si no és així, sempre es correrà el risc que les accions proposades siguin només puntuals, dirigides a un petit sector de l'alumnat i que passen inadvertides per a la resta de la comunitat educativa.

PROPOSTA D'INTERVENCIÓ

Objectiu general

□ Implantar i desplegar accions que faciliten la formació, l'orientació professional i la inserció laboral de l'alumnat, i que connecten el centre amb l'entorn econòmic i social més pròxim, integrant en el projecte curricular, les programacions didàctiques, el pla d'acció tutorial, el pla d'orientació i el pla d'activitats extraescolars els materials didàctics dissenyats.

Destinatari. El destinatari d'aquest projecte és l'alumnat del segon cicle de l'ensenyament secundari obligatori i de Programes de Garantia Social, entés aquest en el sentit més ampli de la paraula.

Amb el risc d'ometre algun grup, la tipologia en què podem enquadrar l'alumnat, usuari de l'agenda de recerca d'ocupació, és la següent:

- Alumnat que es troba en cursos terminals d'etapa educativa (4t d'ESO), tant si decideix optar per un itinerari formatiu o d'inserció laboral.
- Alumnat que es troba en cursos no terminals d'etapa educativa (3r d'ESO), major de setze anys, que decideix optar per un itinerari d'inserció laboral a curt termini.
- Alumnat que es troba en cursos no terminals de l'etapa educativa que promocionarà o que repetirà curs, però que, des d'una opció o una altra, romandrà en el sistema escolar tot esperant complir els setze anys per optar per un itinerari d'inserció laboral.
- Alumnat amb risc greu d'abandó del sistema escolar i alumnat del Programa d'Adaptació Curricular en Grup (PACG).
- Alumnat que cursa Programes de Garantia Social (PGS).
- Alumnat amb dificultats severes d'aprenentatge i amb expectativa de títol de graduat, alumnat del Programa de Diversificació Curricular (PDC).

Orientacions metodològiques i didàctiques. Volem l'aproximació a la realitat mitjançant la seua comprensió significativa, utilitzant preferentment l'entorn més pròxim com a recurs educatiu. I tot això per mitjà d'una metodologia proactiva i participativa.

Som conscients que el procés d'ensenyament ha de ser presidit per la construcció d'aprenentatges significatius i funcionals que assegurin la seua posada en pràctica en les circumstàncies reals en què l'alumnat els necessita. L'orientació que volem donar a aquests materials didàctics requereix la utilització de recursos educatius que, basats en la relació entre el centre docent i l'entorn socioeconòmic més pròxim, permeten i faciliten la implementació de l'activitat econòmica i professional en la pràctica educativa quotidiana i en la pròpia vida de cada centre.

La metodologia d'aprenentatge serà preferentment de caràcter actiu i participatiu potenciant, sempre que siga possible, el treball en equip i l'elaboració i la posada en pràctica de petits projectes, plantejament de casos i simulacions, accions i iniciatives realitzades pels mateixos alumnes. Tindrem sempre present que en aquest escenari, educatiu i professionalitzador alhora, els protagonistes són ells i no nosaltres, i tot això sense perdre de vista l'objectiu final d'aquests materials, que és formar, orientar i facilitar la inserció professional de l'alumnat i la seua incorporació al món del treball havent adquirit en el marc escolar competències bàsiques per a l'ocupació.

Continguts

• Guia del professorat (dissenyada en format paper i CD-ROM)

- Programacions didàctiques
- Fitxes de programació didàctica

Aquests materials són dissenyats per ser treballats des del currículum escolar de les àrees del 2n cicle de l'ESO, els àmbits del Programa d'Adaptació Curricular en Grup (PACG) i del Programa de Diversificació Curricular (PDC), i les àrees de formació bàsica i Formació i Orientació Laboral (FOL) dels Programes de Garantia Social (PGS).

Com que són els professors i les professores especialistes en cada àrea o àmbit els que han d'aplicar-los a classe, s'ha elaborat una fitxa de programació didàctica que precedeix cada programació i explica els elements que la configuren: objectius, continguts, metodologia, recursos i criteris d'avaluació. Amb aquesta, volem facilitar la comprensió de la terminologia pedagògica i la seua millor adaptació al context de cada grup-classe.

S'ha procedit a la revisió de la normativa legal vigent relativa al currículum de l'ensenyament secundari obligatori, l'atenció a la diversitat i els programes de garantia social, i s'hi han localitzat continguts curriculars que permeten implementar al seu torn continguts d'orientació professional i d'inserció laboral. Amb aquesta base s'han elaborat les fitxes de programació corresponent a cada àrea o àmbit.

A partir del procediment descrit s'han elaborat les següents fitxes de programació didàctica:

FITXES DE PROGRAMACIÓ DIDÀCTICA

ÀREES 2n CICLE D'ESO	MESURES D'ATENCIÓ A LA DIVERSITAT	PROGRAMES DE GARANTIA SOCIAL
- Ciències de la Naturalesa	- Programa d'Adaptació Curricular en Grup (PACG): - Àmbit lingüístic i social - Àmbit científic - Àmbit tecnològic i plàstic	- Formació bàsica: - Comunicació lingüística - Expressió matemàtica - Formació i Orientació Laboral (FOL)
- Ciències Socials		
- Educació Física		
- Educació Plàstica i Visual		
- Ètica		
- Llengües: - Castellà - València - Llengües estrangeres	- Programa de Diversificació Curricular (PDC): - Àmbit lingüístic i social - Àmbit científic	
- Matemàtiques		
- Música		
- Tecnologia		

• Blocs de contingut:

S'han dissenyat materials didàctics per desplegar els blocs de contingut que detallem a continuació:

- Bloc 1: El mercat laboral i tu
- Bloc 2: Coneixement d'estudis i professions
- Bloc 3: Coneixement del món del treball
- Bloc 4: Recursos i eines per a la recerca de feina
- Bloc 5: Procés de selecció

Al seu torn, cada bloc de contingut consta de quatre descriptors: Fitxa tècnica, Fitxa de desenvolupament de les activitats, Fitxa de materials didàctics i Proposta de materials didàctics:

BLOC DE CONTINGUT

Fitxa tècnica	Fitxa de desenvolupament d'activitats	Fitxa de materials didàctics	Proposta de materials didàctics
- Objectius d'orientació - Continguts curriculars i d'orientació - Activitats - Criteris d'avaluació	- Nom de l'activitat - Breu descripció	-Relació de materials didàctics (documents de treball)	-Documents de treball per a classe

• Agenda de recerca d'ocupació per a l'alumnat (en format paper i CD-ROM amb enllaços a pàgines web)

SECCIONS DE L'AGENDA	
1.	Per què una agenda de recerca d'ocupació?
2.	Dades personals
3.	Calendari
4.	El mercat laboral i tu
5.	Coneixement de l'entorn de treball
6.	Eines per a la recerca d'ocupació
7.	El procés de selecció de personal
8.	Planificació a curt i mitjà terminis
9.	Dates per recordar
10.	Webs d'interès
11.	Índex telefònic
12.	Adreces professionals
13.	Telèfons / adreces / webs més visitades
14.	Notes
15.	Valoració de l'ús i la utilitat de l'agenda

En cada una de les seccions es parteix d'una informació bàsica, alguns exemples, casos, exercicis ja resolts i, finalment, d'altres per resoldre.

Formem l'alumnat en l'ús, el maneig i la rendibilitat de l'agenda

Qui forma? Preferentment el professorat i els tutors: els professors i les professores, mitjançant la immersió dels continguts d'orientació professional i d'inserció sociolaboral en el currículum ordinari (en la mesura que les programacions didàctiques ho permeten); i els tutors i les tutores, ja que el disseny dels continguts que configuren l'agenda en fa viable l'aplicació, l'ús i l'experimentació en la sessió setmanal de tutoria amb el grup-classe com a material de tutoria. Des del Departament d'Orientació coordinarem totes aquestes accions i serem, al costat d'institucions del nostre entorn (empreses, organismes, institucions...), suport tècnic en tot el procés.

Com? Mitjançant l'ús quotidià de l'agenda, que ha de ser una eina útil i pràctica de formació dins el centre i facilitadora del procés d'inserció professional en un futur molt pròxim (per a l'alumnat que opte per seguir un itinerari d'inserció laboral) o menys pròxim (per a qui decideixca prosseguir un itinerari propedèutic).

On? Preferentment a classe, a través de la docència i de la tutoria; però també fora de classe, aprofitant les activitats extraescolars, culturals i esportives des d'una perspectiva també professionalitzadora.

Per què? Per formar els alumnes, progressivament i dins el marc escolar, en l'adquisició de competències (expressades en termes de coneixements, procediments i actituds) pròpies dels processos d'orientació professional i d'inserció laboral.

Mariano Fernández Enguita

Mariano Fernández Enguita (Saragossa, 1951) és catedràtic de Sociologia a la Universitat de Salamanca, on desenvolupa la seua tasca investigadora en tres àmbits: l'educació, les desigualtats socials i les organitzacions. Del primer té més d'una desena de llibres publicats, entre els quals destaca, per ser el més llegit, La escuela a examen.

La seua firma és habitual tant als mitjans especialitzats en temes educatius com als d'àmbit més general, on no s'està d'opinar sobre diversos aspectes del món escolar i criticar algunes actituds del professorat. D'un temps ençà, al seu quadern de camp (<http://enguita.blogspot.com/>) es poden llegir les seues reflexions, unes reflexions que, com a ell mateix li agrada qualificar-se, són "d'un observador més perplex que enfadat, amb alguna cosa d'activisme virtual".

"No es pot anar a l'aula sent sociòleg o geògraf, cal anar sent-hi educador"

Vosté, en els seus escrits i en les seues intervencions, és sovint crític amb la professió de mestre.

No és que vulga ser crític amb la professió, o que els considere culpables de tot. El que sí que crec és que en una escola, com en un hospital o en qualsevol context institucional i professional, el que es fa bé o malament depén, sobretot, de la professió. Una escola no és una fàbrica. Allà, el que fa un operari de base ha estat determinat per enginyers, dissenyadors, empresaris, etc. En una aula, el que fa un professor ho ha decidit sobretot ell. Encara que té un marc, unes coordenades, dóna una classe bona o una de dolenta perquè és com és, perquè s'ha format d'una manera determinada i perquè presta atenció a allò que fa. Jo trobe que s'ha posat massa èmfasi en el sistema educatiu, en la política educativa i en altres forces impersonals, i poc d'interés en l'exercici individual i en equip de la professió. I crec que cal atorgar-li eixa força professional.

Però el sorprén que alguns docents rebutgen o eviten fer front als problemes que es deriven de l'allau d'alumnes immigrants que arriben a les aules i reclamen la presència a l'escola d'uns altres professionals.

Vegem. Jo crec que un xiquet no és un alumne, és un xiquet. És una persona completa i no es pot descompondre en >>

En l'escola hi ha dues gran cultures que es troben malament: una és igualitària, per essència, que és la de Primària, i una altra meritocràtica, que és la de la Secundària. Abans vivien separades i no passava res.

Vosté ha estudiat alguns grups de població, com ara els gitanos, per als quals el model d'escola no s'ajusta a les seues necessitats. En aquest sentit, creu que els sistemes educatius haurien, per exemple, d'introduir algunes particularitats, com ara la de combinar treball i estudi en els darrers trams d'edat?

A l'alumne se li planteja o tot o res, o ho prens o ho deixes. Aquest model d'estudiar fins a un cert temps per a després anar a treballar serveix per a una majoria de la població. El problema és que, abans d'acabar l'ensenyament obligatori, hi ha certes franges socials per a les quals aquesta resulta una opció impossible que els obliga a abandonar el sistema educatiu. Per exemple, una part de la població gitana fa el seu treball en colles familiars que abandonen el lloc on viuen de manera periòdica. No és que visquen en carretes, però sí cal que es desplacen sovint. Ho sabem perfectament i no té sentit mantenir un sol model que requereix la presència constant. Seria més lògic pactar una escolarització parcial. Un altre cas és el de certs sectors de la immigració que arriben amb 12 anys havent abandonat l'escola. Ací no poden treballar fins al 16, però no han vingut ací per ser escolaritzats. Ells viuen en unes condicions que no ens han de ser tan estranyes, perquè eren les de molts espanyols de fa 30, 40 o 50 anys.

peces. Aleshores el mestre ha d'atendre'l així. L'ha de considerar com un tot. En aquest sentit, el mestre ha preocupar-se no sols dels aspectes cognitius del desenvolupament, sinó dels aspectes afectius. No dic un afecte familiar, sinó cert acompanyament. Ara bé, quan una d'aquestes facetes es torna molt important, necessita de la presència d'un altre professional. Per exemple, si cal ensenyar llengua als immigrants en un primer període, caldrà tenir gent que s'hi dedique. Si cal mitjançar amb les famílies perquè no s'atreveixen a xafar l'escola, caldrà comptar amb un mitjancer. El que passa és que l'actuació d'aquests a partir d'un determinat nivell no ens ha de fer oblidar que fins a eixe punt el mestre ha de ser un educador. És a dir, no es pot anar a l'aula sent sociòleg o geògraf, cal anar sent-hi educador. Aleshores, quan alguns mestres diuen "jo no sóc un treballador social" o "si es vol fer la reforma, que duguen recursos" sembla que s'estiga dient "a mi que no em toquen". La realitat és que som professionals i se suposa que hem de ser capaços d'assolir uns objectius generals o d'aplicar unes orientacions a necessitats concretes.

Però la formació que ha rebut el professorat de Secundària no resulta insuficient per a exercir de professional de l'ensenyament?

Efectivament. El professorat de Secundària no està format en recursos pedagògics, no s'ha format com a professor. La formació del mestre sí que ho preveu, però és curta en continguts i això cal solucionar-ho. No obstant això, cal tenir en compte que la formació d'un professional no acaba el dia que finalitza els seus estudis en una titulació universitària. Si un professor té tres mesos no lectius, i només un n'és de vacances en el seu contracte, si té 37'5 o 35 hores de jornada laboral, de les quals només 30 són presencials, o 25 o 18, segons els casos, la resta és el seu temps professional. Ha de continuar aprenent i no ha d'esperar que el criden per a un curs o un seminari. De la mateixa manera que un advocat no espera que el criden a un curs per a llegir-se una llei nova. Igualment, el professor al qual li arriben uns alumnes gitanos o polonesos també pot recórrer a la bibliografia que hi ha sobre aquests temes.

I aquests estudiants que no volen continuar en l'escola però que no tenen l'edat per poder treballar?

Fa vint anys, quan es va fer la reforma educativa, vaig dir que en el tram 14-16 anys anaven a sorgir alumnes que no volien, de cap de les maneres, seguir a l'escola. En la pràctica, coses com les escoles-taller poden ser una eixida, però ha estat una fórmula molt limitada.

Hem extret un parell de frases dels seus escrits que diuen: "no necessitem que l'escola invente res, sinó que assumezca els valors socials", "no s'ha de fugir de la cultura de l'esforç". I ens preguntem si actualment l'esforç és un valor social.

Bo jo crec que sí. La nostra societat està basada en el treball, i no en l'herència.

I aquesta cultura de l'oci que emergeix amb tanta força i arre-la entre els joves?

L'oci és magnífic per després del treball. Vivim en una societat en què la riquesa es produeix, no és el manà. I es produeix la riquesa quan la gent empra el seu temps en el treball i no en l'oci. I quan inverteix els

seus recursos com a capital i no com a bé de consum. No hi ha més. Sense això, no hi ha riquesa. I cal que aquesta idea s'aprença. Ha de ser una part de l'aprenentatge escolar. Crec que els joves han de ser conscients que a partir d'un cert punt, rebran segons en donen, i convé que sàpiguen que no ho tenen tot garantit. Trobe que hi ha una certa visió simplificada de l'igualitarisme que ha trobat espai en l'escola. Estic d'acord amb les crítiques sobre aquesta tendència. Ara, si aquesta crítica és extrema, es pot arribar a creure el contrari, això és, que tot el que tenim ens ho hem guanyat i aleshores es converteix en una pura mistificació ideològica. Jo crec que l'escola ha d'equilibrar, assolir uns resultats bàsics per a tots, l'equitat. Cadascú obtindrà segons el seu esforç. I després cal actuar en els extrems perquè aquells que parteixen amb desavantatge puguin tenir més mitjans i aquells que tinguen alguna discapacitat especial no hagen d'anar-se'n fora de l'escola. A això li vaig anomenar "pedagogia de l'esforç".

Hi ha qui responsabilitza la LOGSE de molts dels problemes escolars actuals.

En l'escola hi ha dues gran cultures que es troben malament: una és igualitària, per essència, que és la de Primària, i una altra meritocràtica, que és la de la Secundària. Abans vivien separades i no passava res. Tu havies de donar el salt d'una a altra. Avui es troben en els centres i eixe encontre és complicat. Dir que la LOGSE ha propiciat que no s'estudie, no és cert, en general. Ara, en particular, sí. Efectivament, hi ha sectors, hi ha col·legis i hi ha aules on no se sap molt bé que s'ha de fer. Tenen un poc la idea que tothom ha d'eixir bé, tothom té dret a l'autoestima, a ningú no se li pot fer cap crítica. No crec que siga la tònica general, però no es poden ignorar aquests efectes.

En pocs anys hem passat de sentir parlar de la violència del professor cap a l'alumne a preocupar-nos per la violència contra el professorat i entre els alumnes. Què ha passat?

No, jo no crec que haguem passat d'una situació a l'altra. Actualment, la violència física del professor cap a l'alumne és molt escassa, molt esporàdica. Ara, de violència psíquica, segueix havent-ne amb una certa dosi i, especialment, dominació clarament asimètrica en la qual el professor pot dir-li coses a l'alumne que ell no pot dir-li al professor. En segon lloc, la violència entre alumnes sempre ha existit, el problema ara és que, en entrar en crisi la funció de tutela i de custòdia de l'escola, aquest fet s'agreuja. És a dir, en una petita escola en la qual el mestre està per damunt dels alumnes, això passa poc, si més no, passa menys que en el carrer. Però en una escola en la qual no es vigilen els esbarjos o no es vol saber res dels alumnes, les coses es compliquen. Perquè estudiants de diferents edats que no s'ajuntarien en el carrer allà si que ho fan. Ací es veu com és de greu la pèrdua de la funció de tutela i per què alguna gent fuig dels centres públics. Després hi ha la violència cap als professors, que jo no diria que abans no existira. Recorde que fa vint anys, vaig fer un estudi en un centre de FP de Madrid on l'anecdota era per eixir corrent: pallisses, quasi violacions, pneumàtics punxats, etc. S'hi produïen accions violentes contra els professors de molt diversa mena. Ara estem més sensibilitzats i el professorat es queixa. Crec que hi ha alguna part de veritat quan el professorat diu que no hi ha instruments per a tractar les conductes extremes en els centres, o les quasi extremes. Hi ha tota una zona gris entre el "calla't" i l'expulsió o el contacte amb la policia.

Vosté ha assegurat en diverses intervencions que, a major educació, major probabilitat de trobar un treball, de conservar-

lo i de promocionar a una ocupació millor. Creu que els joves en són conscients?

Això és cada vegada més cert. Primer, el nostre futur, el de tots, cada vegada més depèn de l'educació i menys d'unes altres coses. Per exemple, ara, un cap o un propietari d'una empresa pot permetre's menys que mai no "tenir" formació. Han de saber o han de comprar el saber d'uns altres. Abans podien col·locar de capatàs el gendre, però ara això és suïcida si, a més de ser el gendre, no té una bona formació.

Per què sovint l'extensió de l'obligatorietat de l'ensenyament fins als 16 anys -que és un avanç- acaba presentant-se com l'origen de molts dels problemes de l'escola?

Si es tenen alumnes que als 14 anys no volen seguir a l'escola i els fas quedar-se fins als 16, tens un problema. Això se sabia. Si no som capa-

De violència psíquica, segueix havent-ne amb una certa dosi i, especialment, dominació clarament asimètrica en la qual el professor pot dir-li coses a l'alumne que ell no pot dir-li al professor

ços de canviar el sistema per tal de donar una altra estructura d'oportunitats que no consistesca solament en ser un bon estudiant i si no distribuïm les oportunitats, els problemes sorgeixen ací i a qualsevol lloc.

En el futur podríem pensar que l'ensenyament deixarà de ser obligatori a uns nivells determinats?

L'educació ha esdevingut obligatòria per a protegir els adults de la competència dels xiquets, i per a protegir els xiquets de la sobreexplotació. Jo crec que el que s'ha de garantir a la gent és el coneixement. Si hi ha famílies o mitjans que són capaços de garantir i accedir a eixe coneixement per unes altres vies, jo no estaria en contra. Eixe problema ja s'ha plantejat a Espanya, i als EUA hi ha un milió de persones implicades en el moviment per l'ensenyament fora de les escoles. ●

El futur i internet

Què esperem i pensem d'internet? Què ens conta internet sobre nosaltres mateixos i sobre les formes d'explicar-nos el món i les coses? Quasi tot és a la xarxa.

Pensar què passarà en el futur amb internet és un exercici habitual no solament entre experts i "llumeneres", sinó també per al comú dels mortals. Alfons Cornella –figura de reconegut prestigi i un històric en això de viure enredats i projectar futurs– ens aproxima en infonomia.com als resultats de l'últim informe **The future of the internet**¹. Del resum que en fa Cornella destaquen qüestions com ara que la "por" figure entre els aspectes que susciten major acord entre els enquestats, tant en forma de temor a un atac devastador a la xarxa (66% dels enquestats) com el temor a l'increment del control i la vigilància dels individus per part de governs i empreses.

En el citat informe el sector educatiu torna a figurar entre els sectors més afectats per l'ús intensiu de la xarxa (i això a pesar que les expectatives projectades la dècada anterior no es van complir). El fet que l'accés a internet forme part de la cultura juvenil fa suposar que la xarxa forme part dels ambients d'estudi i aprenentatge.

Les actituds dels estudiants en relació amb la tecnologia als centres públics d'ensenyança secundària dels Estats Units es pot consultar a: www.pewinternet.org/PPF/r/67/report_display.aspe², on podem conèixer una idea, al meu parer, clau en la desavinença entre professors i estudiants respecte a l'ús d'internet en relació amb l'ensenyança. En el citat informe s'afirma que els estudiants utilitzen de manera diferent la xarxa segons si estan sota la tutela del professorat o si operen de manera autònoma. Per a la major part de l'alumnat enquestat l'ús educatiu d'internet ocorre fora de l'horari escolar i fora de la supervisió dels seus professors.

En el cas de les universitats, l'informe sobre el futur d'internet destaca, tal com exposa Cornella, el fet que els enquestats apunten el desig que, a pesar de l'increment de la formació virtual, la presència als "campus físics" s'ha de convertir en part de l'estatus d'una persona i que aquesta serà alguna cosa més que una mera presència física.

Juntament amb el sector educatiu és el comunicatiu –les empreses de comunicació i les empreses culturals– el que es visualitza com més afectat pel desenvolupament d'internet, inclosos els aspectes de producció i de propietat intel·lectual. I és que una de les sorpreses –per no projectada en les previsions anteriors– ha estat l'enorme quantitat d'informació accessible en la xarxa, l'avanç dels sistemes de recerca i el fenomen de la "blogmanía".

Quant als aspectes relacionals: el desenvolupament de grans xarxes socials perd protagonisme en les previsions dels enquestats a favor de les comunicacions més locals i de les interrelacions entre comunitats geogràfiques de proximitat. Els dubtes se centren en dos aspectes: el desenvolupament de grans xarxes socials i el fenomen de la "blogmanía".

1. Alfons Cornella: "The future of the Internet", del Pew Internet & American Life Project (www.pewinternet.org/PPF/r/145/report_display.aspe), presentat a principis de gener de 2005. Es tracta del resultat d'una enquesta realitzada a unes 1.200 persones durant la tardor de 2004 sobre què ocorrerà amb internet en els pròxims deu anys. Aquestes persones es van triar en l'acadèmia i la indústria per haver tingut alguna relació rellevant amb internet des dels principis. L'enquesta es va fer per correu electrònic i, a banda de contestar una llista tancada de vint-i-quatre preguntes, podien aportar complementàriament les seues opinions al respecte.

2. En aquest web hi ha l'informe que consultora the Pew Internet & American Life Project elaborà el 2002.

http://www.pewinternet.org/PPF/r/145/report_display.aspe

<http://justoserna.bitacoras.com>

lupament de la democràcia virtual i les potencialitats per incrementar la creativitat. La sorpresa desagradable per a les persones interrogades en l'estudi és el domini de la pornografia en la xarxa.

Respecte de les innovacions tecnològiques previsible pels enquestats hi ha els entorns 3D, la creació de mons virtuals alternatius i la intel·ligència artificial distribuïda pels objectes quotidians. En qualsevol cas, el que es fa indubtable és que internet deixarà de ser una tecnologia nova per a la major part de les generacions, s'integrarà en la societat humana, participarà i serà participada dels processos de l'esdevenir.

Informació en la xarxa

Com es pot discriminar la informació accessible en la xarxa? Aquesta és una pregunta freqüent, i és que l'abundància d'informació en internet és impressionant. Hi ha molt de soroll informatiu, és cert, però també és cert que cada dia hi ha més continguts de qualitat. Una forma de discriminar és accedir-hi a través d'eixos "prescriptors", que ja coneixem per la seua producció en uns altres mitjans i formats. Aquest és el cas dels informes i les revistes que editen algunes institucions que, com ara l'INJUVE, estan fent accessibles els seus informes estadístics i publicacions periòdiques³.

Però, no solament les grans entitats públiques i educatives són garants del rigor dels continguts; hi ha també figures individuals, pensadors i investigadors que de manera generosa i democràtica ens aproximen al coneixement. En la xarxa abunden pàgines personals que són autèntiques joies, com ara la del professor i historiador Justo Serna⁴, que usa les noves tecnologies –fins i tot s'ha integrat en l'univers blog – per incrementar els continguts i la qualitat de la informació en internet. En *Un mundo hecho pedazos*, que així titula la seua pàgina www.uv.es/jserna/, trobem assajos d'història cultural i microhistòria, la mirada de l'historiador sobre l'actualitat o entrevistes amb els pensadors contemporanis com Muñoz Molina, Arcadi Espada, Carlo Ginzburg o Carlos Castilla del Pino. ●

www.mtas.es/injuve

3. Consulteu www.mtas.es/injuve i accediu a la secció **Estudios INJUVE**, on es recullen els estudis i investigacions que es porten a terme cada any, així com també hi ha una versió completa dels més recents. A més, en **Estadísticas Juventud** es poden trobar dades bàsiques sobre la situació dels joves a través del repertori estadístic Juventud en Cifras i dels sondejos periòdics d'opinió. Complementàriament s'edita la **Revista de Juventud**, trimestral, amb monografies sobre temes d'interès.

La **Biblioteca** ofereix un servei de consulta obert al públic. Es nodreix de llibres i publicacions periòdiques, com també de documents no editats de diversa procedència que es refereixen a joventut i temàtiques afins.

4. Justo Serna és professor d'història contemporània de la Universitat de València i especialista en història cultural.

SUBSCRIVIU-VOS A FUTURA

NÚM. 1 OCTUBRE DE 2004

- Els estudis de bàsiques i tècniques
- Escola, immigració i gestió de la diversitat cultural
- L'atenció a l'alumnat estranger de l'IES Conselleria de València
- Entrevista a Ma. Antonia García Benau, secretària del Consell de Coordinació Universitari del Ministeri d'Educació

NÚM. 2 GENER DE 2005

- Els estudis d'humanitats
- Convivència i educació: una mirada des del gènere
- Una altra manera d'intervenir en conflictes
- Entrevista a Ma. Jesús Sansegundo, ministra d'Educació i Ciència

Pròxim número: Octubre de 2005

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

El grau i el postgrau

MAPA DEL NOU SISTEMA D'ENSENYAMENT UNIVERSITARI

La Declaració de Bolonya, signada per quaranta estats europeus, estableix una convergència dels sistemes educatius d'educació superior per adoptar un sistema flexible de titulacions comprensible i comparable amb la finalitat d'augmentar la mobilitat de professors i d'estudiants i racionalitzar l'obtenció de títols. Per aproximar-se al nou Espai Europeu d'Educació Superior s'ha preparat aquesta proposta d'informació estructurada que pot donar la dimensió dels canvis que comencen a operar-se en el món universitari.

ESTRUCTURA DEL NOU MODEL D'ENSENYAMENT SUPERIOR		
Grau	1r cicle	Ensenyaments bàsics i de formació general, juntament amb uns altres orientats a la preparació per a l'exercici d'activitats de caràcter professional
Postgrau	2n cicle	Màster: formació avançada, especialitzada o multidisciplinària dirigida a una especialització acadèmica o professional, o bé a promoure la iniciació en tasques d'investigació
	3r cicle	Doctor/a: formació avançada en tècniques d'investigació. Inclou: elaboració i presentació d'una tesi

ESTUDIS DE GRAU		
Caràcter	Oficial, amb validesa a tot el territori estatal	
Habilita	Per a activitats de caràcter professional	
Comprén	Ensenyaments de primer cicle	
Objectiu	Aconseguir la capacitat dels estudiants per integrar-se en l'àmbit laboral europeu amb una qualificació professional adequada	
Aplega	Coneixements generals bàsics i coneixements transversals relacionats amb la formació integral	
	Coneixements i capacitats específiques orientades a la incorporació en l'àmbit laboral	
Intervenció de l'administració central	Ara	Estableix el mapa de titulacions.
		Directrius generals comunes (art. 10)
		Directrius generals pròpies
	Després	Aprova el pla d'estudis i homologa el títol
Directius generals comunes	Durada	180/240 crèdits
		Excepció: projecte fi de carrera, pràctiques tutelades, idiomes estrangers
	No contindran especialitzats	
Directrius generals pròpies	Determinaran els crèdits	
	Especificaran els continguts formatius comuns (matèries i crèdits)	
	Crèdits comuns: mínim 50% i màxim 75%	
	Especificaran els efectes acadèmics	

PLA D'ESTUDIS		
Procés	Autorització	Comunitat autònoma
	Elaboració i aprovació	Universitat
	Homologació	Consell de Coordinació Universitària
Continguts de l'informe del Consell de Coordinació Universitària	Denominació	
	Nombre total de crèdits	
	Continguts formatius comuns: nombre mínim de crèdits assignat a cadascun	
	Objectius, amb especial menció de coneixements, aptituds i destreses, i concreció en continguts formatius	
	Efectes professionals vinculats	
	Rellevància del títol per al desenvolupament dels coneixements i per al mercat laboral espanyol i europeu	
Continguts del pla d'estudis elaborat per la Universitat	Justificació de la seua incorporació al catàleg de títols	
	Continguts formatius comuns	Establerts pel decret
	Continguts formatius específics	Establerts per la Universitat
	S'hi podran incorporar pràctiques en empreses o institucions, etc (art. 13.3)	
Tipus	Específics	Facilitar la mobilitat dels estudiants
	Conjunts	
		Doble titulació
Termini: tres anys per renovar el catàleg		

ELS ESTUDIS DE POSTGRAU

I. Concepció que subjau en el decret

- I.1. Són responsabilitat de les universitats
- I.2. Criteris orientadors

- Flexibilitat per poder respondre als requeriments socials
- Qualitat en l'oferta
- Cooperació interuniversitària

II. Els estudis oficials de postgrau

Comprenen	Segon cicle	Títol de màster
	Tercer cicle	Títol de doctor
Finalitat	Especialització	Acadèmica
		Professional
		Investigadora
Articulació	Programes de màster i/o doctor	
	Possibilitat d'integració amb el doctorat	
Accés	Obert, des de	Títol de grau o equivalent
		Excepció: 180 crèdits
		Estrangers: homologació/reconeixement
Elaboració	Universitat	
Informes	Comunitat autònoma	
	Consell de Coordinació Universitària (CCU)	
Calendari	15 de febrer enviament de la proposta al CCU	
Avaluació	ANECA	
Tipus	Específics	
	Interdisciplinars (àrees, departaments, centres, etc)	
	Conjunts (diverses universitats)	
Durada	Mínima	60 crèdits
	Màxima	120 crèdits
Estructura	Formació avançada	Especialitzada
		Multidisciplinar
Organització	Modular	Entrada selectiva: formació prèvia
		Nucli comú
		Eixida: especialitzada
Professorat	Universitari	
	No universitari	
Direcció	Reconeixement acadèmic	

iniciativa	òrgan responsable de desenvolupament
proposició	Comissió d'Estudis de Postgrau
aprovació	Consell de Govern

estableix	Preus públics
autoritza	
finança	

III. Estudis oficials de Doctorat

Finalitat	Formació avançada en investigació
Inclou	Elaboració de tesi
Accés: sol·licitud d'admissió	Mínim de 60 crèdits en programes oficials de postgrau o títol oficial de màster
Programes oficials de postgrau	Línies d'investigació
	Relació de professors i investigadors directors de tesi
	Nombre màxim d'estudiants
	Criteris d'admissió i selecció
	Programació i requisits de formació metodològica i científica

El campus dels Tarongers i el campus de Blasco Ibáñez ampliaran el curs que ve la seua oferta formativa

LES NOVETATS EN L'OFERTA FORMATIVA

La Universitat de València posarà en marxa, el curs 2005-2006, les titulacions de Ciències Polítiques i de l'Administració, de Traducció i Interpretació, d'Humanitats i de Criminologia.

Per a la llicenciatura en Polítiques, que s'impartirà a la Facultat de Dret hi haurà 80 places per a primer i 80 per al segon cycle, al qual poden accedir aquells estudiants que tinguen el primer cycle de Dret o de Sociologia i les persones diplomades en Gestió i Administració Pública.

Per a Criminologia i per a Humanitats, que són titulacions de segon cycle, s'oferiran 80 places respectivament. La primera s'impartirà a la Facultat de Dret, al campus dels Tarongers, i la segona és cursarà a la Facultat de Filosofia i Ciències de l'Educació, al campus de Blasco Ibáñez. Així mateix, per al segon cycle de Traducció i Interpretació, que s'impartirà a la Facultat de Filologia, s'ha fixat un màxim de 80 estudiants. Tota la informació sobre els continguts d'aquests estudis està disponible a www.uv.es/dise.

Una altra de les novetats que cal remarcar és la proposta que es fa des del campus dels Tarongers per a cursar la doble titulació de Sociologia i de Ciències Polítiques i de l'Administració.

En conjunt, per al curs 2005-2006, la Universitat de València posarà a l'abast 10.273 places distribuïdes entre 64 titulacions.

L'IES SERRA PERENXISSA DE TORRENT PRESENTA UN PROJECTE SOBRE MULTICULTURALITAT

Heura és el nom d'una iniciativa educativa d'integració d'alumnes immigrants que aquest curs ha elaborat un grup ben nombrós de professors i alumnes de l'IES Serra Perenxissa de Torrent.

La proposta, desenvolupada al llarg del mes de març, ha inclòs un recital poètic multilingüe amb poemes recitats per alumnes de molt diversa procedència. El fil conductor de la selecció poètica fou la vivència i les sensacions d'aquells que, per diversos motius, es veuen forçats a deixar la seua terra. El recital es complementà amb un audiovisual que

projectà els textos, traduïts en valencià, per poder entendre el seu significat. A més de poesia, la mostra inclogué tres petites peces teatrals. Finalment, *Heura* també ha servit per a enregistrar un dvd on, des de cada assignatura, es proposen activitats que es poden fer per millorar la integració social i cultural dels alumnes que arriben a aquest centre.

Aquest projecte, protagonitzat per prop d'una cinquantena de joves entre 12 i 18 anys, sota la coordinació d'un equip de professors del Serra Perenxissa, ha rebut un guardó de l'Ajuntament de Torrent.

NOU ANYS DONANT A CONÈIXER LA UNIVERSITAT

Aquesta iniciativa, que l'any vinent farà ja una dècada que es va idear, intenta facilitar la tasca d'orientació del psicopedagogs oferint-los una programa integrat d'informació, un punt d'accés comú a totes les possibilitats formatives de la Universitat de València.

El passat 15 d'abril finalitzà la novena edició del programa *Conèixer la Universitat* que organitza el Servei d'Informació a l'Estudiant-DISE, amb el suport del Servei de Política Lingüística i de la Delegació per a la Incorporació a la Universitat. El programa s'inicià el passat 20 de gener amb la Jornada d'Informació als Orientadors, on assistiren 230 professionals de l'orientació i membres dels equips directius dels centres educatius valencians. Posteriorment s'han desenvolupat les visites guiades, on han participat 178 centres i un total de 7763 estudiants preuniversitaris que han tingut l'oportunitat de conèixer l'oferta formativa de la Universitat i les instal·lacions i serveis dels tres campus. Entre els centres participants hi ha centres de tot els País Valencià, a més de centres de fora del districte valencià, com ara d'Almeria i de Mallorca.

La novetat d'aquest curs ha estat la introducció de diverses rutes en els itineraris que discorren per les àrees de Bàsiques i Tècniques, Cièn-

cies Socials i per Humanitats, fet que ha permés fer més dinàmic el recorregut i augmentar el nivell de satisfacció dels visitants. Aquestes visites, que van precedides per unes sessions generals, coordinades per tècnics del DISE faciliten l'aproximació a tota l'oferta d'estudis de la Universitat i racionalitzen la comunicació als centres educatius de Secundària.

Les sessions informatives per titulació, que enguany han tingut lloc a l'edifici de la Nau, han permés complementar la difusió de la informació que la Universitat de València pretén fer arribar especialment, a les famílies dels joves que l'any vinent han de decidir la seua tria d'estudis, i a les persones adultes que es plantegen accedir a la Universitat.

Finalment, la participació a *Formaemple@*, amb un *stand*, ha facilitat la presa de contacte amb els sectors més joves que en el futur seran universitaris.

L'ESCOLA D'ENGINYERIA DIFON LA SEUA OFERTA

Amb l'objectiu de completar la informació que els preuniversitaris tenen sobre les enginyeries, l'Escola Tècnica Superior d'Enginyeria ha articulat una iniciativa per trobar-se amb aquells estudiants dels batxillerats tecnològic i els cicles d'informàtica, electrònica i química. Al llarg de dos mesos s'han programat aquestes trobades on han participat 53 centres de les comarques centrals valencianes i s'han implicat prop d'una quarantena de professors de tres departaments l'ETSE. Aquest equip ha estat encarregat de descobrir les connexions dels estudis de secundària amb els estudis posteriors i de mostrar-los les possibilitats del campus de Burjassot com un campus tecnològic del qual ja han eixit nombroses promocions d'enginyeres i d'enginyers.

Un grup d'estudiants preuniversitaris visiten un laboratori del campus de Burjassot en el marc del Programa *Conèixer la Universitat*

S'OBRI L'AULA DE PROFESSORS

La Universitat Internacional de Gandia, una iniciativa de l'Ajuntament de Gandia i de la Universitat de València, juntament amb el Servei de Formació Permanent, ha posat en marxa l'Aula de Professors. Fins ara, s'han dut a terme una sèrie de tallers sobre Física, Química, Història oral i Literatura catalana. L'Aula persegueix esdevenir un espai on debatre i compartir assumptes i temes que preocupen els professionals de l'ensenyament.

A la web <http://www.uv.es/ueg/> trobareu la informació dels tallers realitzats ja i, ben aviat, es presentaran les activitats per al curs vinent. A més en aquesta pàgina es penjen documents d'interès com els de Guillermo Quintás *La obsesión por la imagen*, i un altre, de Sergio Sevilla, titulat *Desafíos y retos de la enseñanza de la Filosofía*.

LA WEB D'EDUCACIÓ DE LA MATA DE JONC

El Centre de Recursos Didàctics de la Fundació La Mata de Jonc ha posat en funcionament una pàgina web (www.lamatadejunc.com) on trobareu molts recursos útils. La pàgina, a més, es fa ressò de l'Olimpiada d'Història de la Literatura, que organitza el departament de valencià de l'IES el Clot de València. En l'edició d'enguany, que ha aplegat 302 alumnes, els guanyadors han estat alumnes de l'IES Sancti Guarner de Castelló de Rugat.

DINO SALINAS

La Revista de Divulgació Científica de la Universitat de València

INFORMACIÓ:

Jardí Botànic de la Universitat de València
C/ Quart, 80. 46008 València

Tel.: 96 315 68 28 - 96 315 68 00. Fax: 96 315 68 26. E-mail: marti.dominguez@uv.es

SUBSCRIPCIONS A MÈTODE:

Tel.: 96 386 65 41

<http://www.uv.es/metode>

F

www.uv.es/revistafutura

FUTURA

VNIVERSITAT

DE VALÈNCIA