

NÚM. 4 NOVEMBRE 2005

SUMARI >

.....
EDITORIAL 1

.....
ESTUDIAR 2/13

Els estudis d'Educació

.....
DIÀLEGS 14/19

Geografia

Treball Social

.....
CARPETA D'EXPERIÈNCIES 20/25

No sense la música

El cinema a l'aula

.....
ENTREVISTA 26/29

Justo Nieto

Conseller d'Empresa, Universitat i Ciència

.....
VIURE LA XARXA 30/31

T'apuntes al fenomen blog?

Concurs d'EduBlogs

.....
CAMPUS D'INFORMACIÓ 32/36

Conèixer la Universitat. Edició 2005-2006

*Més possibilitats per accedir a la
Universitat des de la FP*

*Cursos gratuïts del SFP per a
professorat de Primària i de Secundària
L'educació a debat*

*Experimenta, la física es transforma en
un concurs per a joves*

*Resoltes les II Olimpíades autonòmiques
d'Economia*

*El segon cicle d'Humanitats, tot un èxit
Visitant la Universitat... el Jardí Botànic*

.....

01	EDITORIAL	>
02	ESTUDIAR <i>A la Universitat de València</i> Coordinació i textos Laura Guzman Taberner	<p>Els estudis d'educació</p> <p>MAGISTERI EDUCACIÓ PRIMÀRIA / MAGISTERI EDUCACIÓ INFANTIL / MAGISTERI AUDICIÓ I LLENGUATGE / MAGISTERI EDUCACIÓ ESPECIAL / MAGISTERI EDUCACIÓ FÍSICA / MAGISTERI EDUCACIÓ MUSICAL / MAGISTERI LLENGUA ESTRANGERA / EDUCACIÓ SOCIAL / PEDAGOGIA / PSICOPEDAGOGIA / CIÈNCIES DE L'ACTIVITAT FÍSICA I DE L'ESPORT</p>
14	DIÀLEGS <i>Geografia</i> <i>Treball Social</i> Coordinació Magda R. Brox	<p>Els estudiants Julián Soriano i Miquel del Caño, i la professora de la Facultat de Geografia i Història de la Universitat de València, Julia Salom, conversen amb l'orientadora Loles Martínez.</p> <p>L'estudianta Núria Montalbán i la professora de la Facultat de Ciències Socials de la Universitat de València, Magdalena López Precioso, conversen amb l'orientadora María Luisa López.</p>
20	CARPETA D'EXPERIÈNCIES Toni Picazo Jose Luís Zanón Catalá	<p>No sense la música</p> <p>El cinema a l'aula</p>
26	ENTREVISTA Charo Álvarez	<p>Justo Nieto Nieto Conseller d'Empresa, Universitat i Ciència de la Generalitat Valenciana</p>
30	VIURE LA XARXA Alicia Villar	<p>T'apuntes al fenomen blog?</p> <p>Concurs d'EduBlogs</p>
32	CAMPUS D'INFORMACIÓ Coordinació Eva Llorens	<p>Conèixer la Universitat. Edició 2005-2006</p> <p>Més possibilitats per accedir a la Universitat des de la FP</p> <p>Cursos gratuïts del SFP per a professorat de Primària i de Secundària</p> <p>L'educació a debat</p> <p>Experimenta, la física es transforma en un concurs per a joves</p> <p>Resoltes les II Olimpíades autonòmiques d'Economia</p> <p>El segon cicle d'Humanitats, tot un èxit</p> <p>Visitant la Universitat... el Jardí Botànic</p>

EDITORIAL

Educació: assumpte públic o privat?

El passat mes de juny, el CIS inclouïa en un dels seus baròmetres un ventall de preguntes al voltant del sistema educatiu actual. Una lectura succincta de les respostes al qüestionari ens mostra un quadre poc encoratjador: el 38% de la població enquestada qualifica la situació de l'ensenyament de regular i el 18% de dolenta. Només un 35% considera que és bona o molt bona. Immediatament, un 37% afegeix que, ara, la situació és pitjor que fa deu anys. Existeix, doncs, un sentiment de degradació relativa.

Diagnosticar una situació és el principi de la recerca de remeis adients. Vana esperança: en el mateix baròmetre es plantegen les típiques preguntes generals al voltant dels problemes principals existents a Espanya i d'aquells que més afecten l'entrevistat. Doncs bé, l'educació només sembla un problema per al 4,4% dels entrevistats, ocupant-hi la desena posició; i viu personalment aquest problema com a prioritari un 12,4%, situant-se per darrere de l'atur, els aspectes d'índole econòmica, l'habitatge o la inseguretat ciutadana.

Desajustaments semblants es produeixen en demanar a l'entrevistat una valoració de l'activitat del professorat. Se l'hi sol·liciten tres valoracions: la seua pròpia, la dels alumnes i la de la societat. Un 64% la valora bé o molt bé; en canvi, el 67% considera que els alumnes la valoren regular, malament o molt malament; i un 56% afirma que la societat la valora regular, malament o molt malament.

Posteriorment, l'enquesta indaga al voltant de les qualificacions que mereixen els diferents problemes relatius a la situació de l'educació. Els que obtenen freqüències d'esment més altes són els següents: l'absència de disciplina als centres (48%); l'escassa preocupació de la família per l'educació dels fills (47%); la conflictivitat als centres (47%); la falta de motivació dels alumnes (46%). En lògica conseqüència, les mesures que se'n proposen són: una millora de la disciplina i fomentar-hi la implicació de les famílies.

Tot això és necessari, sens dubte, però no deixa de fer la impressió que s'obliden factors de context social que són molt importants: les motivacions no s'inculquen predicant, ni la implicació de mares i de pares s'assoleix mitjançant una invocació o una exhortació. I la disciplina, com es millora? Amb guàrdies de seguretat? Convertint els professors en tècnics de l'ordre? És evident que l'escola no és una illa, ni un santuari separat i protegit dels conflictes i conteses socials. Tanmateix, els seus "mals" s'interpreten en clau individual, o familiar, o merament escolar.

Potser ens trobem atrapats en una d'aquestes diabòliques situacions en què és difícil saber com s'ha d'actuar. I, tanmateix, cal actuar. Altrament, l'ideal d'una educació universal i d'un accés obert per aquells que tinguen desitjos i competències als nivells més alts del sistema educatiu, esdevé buïdat des de dins i des del començament, generant frustració, abandó i selectivitat implícita. L'aposta passa necessàriament per la concepció de l'ensenyament com un objectiu públic prioritari i per exercir un inequívoc lideratge per a l'assoliment del mateix.

En tres aspectes apareix un consens força significatiu, aspectes que haurien d'atendre's sense demora: el sistema educatiu ha de garantir una cultura comuna per a tothom; ha d'entrenar en les competències per a l'exercici de la ciutadania; i ha de preparar per a la inserció en la vida laboral. Assolint la universalitat de l'accés, s'hauria de parlar l'esment en la universalitat dels resultats.

UN ALTRE MÓN ÉS POSSIBLE: EL PODER DE L'EDUCACIÓ

Al llarg de la història, l'educació ha estat dipositària d'un principi inherent a la seua pròpia existència: és el que s'anomena *positivisme pedagògic*, o convicció que, mitjançant la intervenció educativa, les persones i les societats canvien, milloren i avancen. Malgrat que no sempre els resultats confirmen aquesta projecció, no podem negar que la decisió d'educar, d'acord amb unes finalitats consen-

suades i disposant dels mitjans i recursos que ho possibiliten, té sempre l'objectiu de construir societats millors i persones més felices. Les titulacions que se'ns presenten en aquesta secció aborden, des de distintes perspectives científiques i des de diferents pràctiques, el fet educatiu en els seus vessants i concrecions, els escolars i els que es desenvolupen en àmbits no formals.

ELS ESTUDIS D'EDUCACIÓ

1r CICLE

TÍTOL	DURADA	CRÈDITS	CENTRE
Magisteri Educació Primària	3 anys	198	EU de Magisteri Ausiàs March
Magisteri Educació Infantil	3 anys	198	EU de Magisteri Ausiàs March
Magisteri Audició i Llenguatge	3 anys	198	EU de Magisteri Ausiàs March
Magisteri Educació Especial	3 anys	198	EU de Magisteri Ausiàs March
Magisteri Educació Física	3 anys	198	EU de Magisteri Ausiàs March
Magisteri Educació Musical	3 anys	203	EU de Magisteri Ausiàs March
Magisteri Llengua Estrangera	3 anys	198	EU de Magisteri Ausiàs March
Diplomatura en Educació Social	3 anys	180	Facultat de Filosofia i Ciències de l'Educació

1r i 2n CICLE

Llicenciatura en Pedagogia	5 anys	300	Facultat de Filosofia i Ciències de l'Educació
Llicenciatura en Ciències de l'Activitat Física i de l'Esport	5 anys	300	Facultat de Ciències de l'Activitat Física i de l'Esport

2n CICLE

Llicenciatura en Psicopedagogia	2 anys	120	Facultat de Filosofia i Ciències de l'Educació
---------------------------------	--------	-----	--

Lola Gil, vicedirectora d'Estudis de l'Escola Universitària de Magisteri Ausiàs March. L'Escola imparteix les set especialitats que actualment té la titulació de Magisteri. (Foto: M. Lorenzo)

01 MAGISTERI EN EDUCACIÓ PRIMÀRIA

ENSENYAR A APRENDRE

El mestre és qui ensenya, qui té alguna cosa a transmetre, qui provoca en el deixeble un canvi, una inquietud, un creixement. Aquesta relació, intencionada i recíproca, es produeix cada dia a les aules i a qualsevol espai on conflueixen un educador, uns subjectes en disposició d'aprendre, unes finalitats i una pràctica que ho permeta.

La formació bàsica

Tradicionalment, els mestres d'educació primària s'han ocupat de la formació reglada i bàsica dels infants. I aquesta és la seua tasca principal també avui. A les escoles de Primària, els mestres s'ocupen de l'educació dels xiquets i de les xiquetes d'entre 6 i 12 anys, tant pel que fa a la instrucció de les matèries com a la formació integral dels alumnes com a persones. Això vol dir que els mestres ensenyen els coneixements fonamentals del llenguatge, del càlcul, del medi social i natural, de l'expressió artística i del raonament lògic i científic. Però també ensenyen a interpretar i a conèixer l'entorn més immediat, a adquirir hàbits i normes bàsiques de convivència i pautes de desenvolupament. En paraules del professor Ramón Granell, titular del departament de Didàctica de les Matemàtiques, "han de tenir formació i competència com a mestres en tots aquests camps, fet que condiciona una formació variada, àmplia i multidisciplinària".

La formació busca la complementarietat per a preparar professionals capaços d'educar globalment i desenvolupar-se amb autonomia i suficiència en totes i cadascuna de les disciplines que componen els ensenyaments primaris. És per això que la formació que reben està integrada per continguts psicopedagògics que proporcionen les bases necessàries per conèixer i comprendre el desenvolupament i els principis que fonamenten el fet educatiu. L'altre bloc fonamental és la formació didàctica general i específica en totes les matèries que s'imparteixen en Primària, és a dir, l'ús dels recursos, mitjans i procediments que permeten transmetre els coneixements i crear situacions en l'aula que possibiliten l'aprenentatge de les diferents matèries. Finalment, és fonamental la capacitat en l'àmbit de la sociologia de l'educació per tal que els futurs mestres tinguen les eines que faciliten una reflexió crítica sobre la funció social que realitzen les escoles i, d'aquesta manera, puguen interpretar millor la realitat a la qual intervenen.

La pràctica docent

La societat requereix dels mestres una responsabilitat formativa, però també una funció social vinculada a la integració, la capacitat en habilitats socials i la formació integral. Aquesta circumstància situa els mestres davant l'exigència d'intervenir sobre els mateixos alumnes, però també, d'alguna manera, sobre les famílies i l'entorn social més immediat. L'acció dels mestres traspasa les aules. Avui no es pot pensar en un professional que transmet uns coneixements específics en un espai delimitat. En primer lloc, perquè els coneixements són cada dia més canviants, i en segon lloc, perquè tots els recursos que possibiliten aprenentatges no estan només dins les escoles. Els mestres s'han de plantejar ser conductors, guies per al coneixement, han de saber incentivar i suscitar en els seus alumnes la curiositat i el sentit crític per tal que siguen capaços d'aprendre en els anys d'escolaritat i al llarg de la seua vida.

Al laboratori de Matemàtiques, els estudiants reproduïxen situacions d'aula i posen en pràctica els recursos didàctics. (Foto: C. Latorre)

Grups reduïts i atenció personalitzada

L'Escola de Magisteri de la Universitat de València té el seu origen a l'Escola Normal de Mestres, creada a la ciutat el segle XIX. D'aleshores ençà, són moltes les generacions de mestres que s'han format en el marc d'aquesta institució que, des de fa dècades, és una escola universitària de la Universitat de València. Actualment, cada curs hi accedeixen al voltant de 80 alumnes per especialitat. La divisió en dos grups, de matí i de vesprada, generalment dóna com a resultat grups molt reduïts d'alumnes, la qual cosa facilita una relació docent excepcional en el marc universitari. Això, unit a la tipologia de la docència, el caràcter dels continguts i la contínua presència de sessions pràctiques, dóna a aquests estudis el privilegi de la proximitat i de la interacció constant amb el professorat i amb la resta de companys. Lola Gil, vicedirectora d'Estudis de l'Escola, afegeix: "tot oferint una formació universitària exigent i rigorosa, la nostra escola encara té la possibilitat d'oferir un ensenyament proper i adaptat a la realitat dels seus alumnes". El centre està dotat de laboratoris específics de totes les disciplines de l'ensenyament primari, de tecnologia informàtica aplicada a l'ensenyament i d'aules adaptades al treball en grup. I prompte gaudirà de millors i més actualitzats recursos quan es trasllade a la nova ubicació, al campus dels Tarongers, on està construint-se un nou edifici per a l'Escola.

02 MAGISTERI EN EDUCACIÓ INFANTIL

POSAR LES BASES

La importància dels aprenentatges en l'edat primerenca fa que la missió dels mestres d'Infantil esdevinga fonamental per als posteriors processos de socialització i d'adquisició de coneixements.

La primera experiència

Els mestres d'Infantil són el primer referent que els infants troben a l'escola, i que els obri les portes per a l'adaptació en una institució en la qual passaran anys significatius de les seues vides. L'educació infantil comprén el període d'entre 0 i 6 anys, encara que, actualment, al nostre sistema educatiu, el que més generalitzat està és el segon cicle d'aquesta etapa: de 3 a 6 anys. La lògica ampliació progressiva d'unitats de primer cicle (de 0 a 3 anys) fa veure aquesta titulació amb bones perspectives laborals.

La tasca dels mestres en aquesta fase està centrada en els aspectes fonamentals de la socialització i de l'adquisició de coneixements: lectoescriptura, càlcul, desenvolupament social, desenvolupament psicomotor, consolidació d'hàbits per a l'autonomia personal i per a la relació social. S'assenten les bases d'aprenentatges posteriors i es busca la formació integral dels xiquets en tots els seus vessants: físic, intel·lectual, afectiu, social i moral.

La formació

Els mestres d'Infantil necessiten la formació bàsica a nivell pedagògic, psicològic i social que està a la base de la titulació de Magisteri. A més a més, la peculiaritat dels xiquets amb què treballen fa que necessiten dotar-se de recursos específics per a plantejar de manera global i transversal tots els continguts, i per a motivar i incentivar els alumnes des de la curiositat.

Tenen també un paper rellevant en la detecció precoç de singularitats i de dificultats en l'aprenentatge, al temps que tenen la responsabilitat de marcar les pautes bàsiques que, més endavant, permetran compensar les desigualtats.

La innovació en les aules

Des de fa tres anys, l'Escola de Magisteri compta amb un grup d'innovació educativa que s'avança a les exigències docents que el procés de convergència europea marca per a la forma-

ció universitària. Per això se supera l'estructura tradicional d'assignatures consecutives i es crea un programa interdisciplinari que combina l'adquisició de coneixements i la concreció pràctica en projectes educatius globals treballats en equips d'alumnes. Algunes classes son substituïdes per sessions conjuntes amb els professors implicats i, simultàniament, van aplicant-se les propostes que hi sorgeixen en una escola d'Infantil. Amb aquest plantejament, la capacitat i formació dels futurs mestres esdevé més significativa, completa i eficaç. Per a Ramón Granell, professor de Didàctica de les matemàtiques, els principals avantatges d'aquest model són "que les assignatures no són estancs inconnexos; que els estudiants adquireixen una visió de la seua tasca com a futurs docents des de la perspectiva del treball en equip; i, per últim, que en cadascuna de les àrees de coneixement s'utilitzen les altres de manera global i integrada".

03 MAGISTERI EN AUDICIÓ I LLENGUATGE

ALTRES MANERES DE COMUNICAR-SE

La comunicació verbal és un tret inherent a la nostra condició i imprescindible per al desenvolupament de cada persona. Aquelles persones que, per qualsevol raó, tenen dificultats necessiten camins alternatius o complementaris per a poder expressar-se i ser enteses.

Els mestres especialistes en Audició i Llenguatge s'encarreguen de l'atenció de xiquets i de xiquetes amb problemes severes d'audició, sords, o amb alteració o pèrdua total de la parla en el marc de les escoles d'Infantil i de Primària. Són mestres, per tant, que a més de conèixer els fonaments de la intervenció educativa, es formen en matèries com l'anatomia, fisiologia i neurologia del llenguatge, la psicopatologia de l'audició i del llenguatge, el tractament educatiu de trastorns en la parla, l'audició i la llengua oral i escrita, i el desenvolupament d'habilitats lingüístiques. També és molt important la formació en llenguatges, codis i sistemes alternatius al verbal que permeten la comunicació a persones amb alguna alteració. És el cas de la llengua de signes o dels codis pictogràfics.

Aquests professionals tenen la capacitat per a, una vegada coneguts els diagnòstics clínics de les dificultats d'un alumne, dissenyar, aplicar i fer un seguiment del programa específic d'intervenció que permeta salvar les dificultats i dotar el xiquet d'un sistema vàlid, i el més eficaç possible, de comunicació. A més, cal treballar amb els mestres implicats d'Infantil o de Primària per mirar d'adaptar curricularment i metodològica els aprenentatges habituals de l'ensenyament primari.

També podem trobar la intervenció d'aquests especialistes en la rehabilitació de trastorns, davant l'absència de la parla, de trastorns de la llengua escrita o de dificultats de comunicació en contextos no necessàriament escolars, quan es

Un grup d'estudiants aprenen la llengua de signes. (Foto: A. Ferrer)

veuen afectades persones que, a causa de traumatismes o malalties, queden privades de les seues capacitats comunicatives.

Tanmateix, també poden desenvolupar a les escoles programes d'intervenció per al conjunt dels alumnes en situacions normalitzades, no tant per pal·liar-hi mancances, sinó, més aviat, per promoure capacitats i estratègies que estiguen relacionades amb el llenguatge, com ara la seua vinculació amb el pensament i amb el desenvolupament cognitiu, l'expressió escrita o la dramatització.

Carmen Fortés, professora del departament de Psicologia Evolutiva i de l'Educació. (Foto: M. Lorenzo)

04

MAGISTERI EN EDUCACIÓ ESPECIAL

ATENDRE LA DIVERSITAT

No tots naixem i creixem amb les mateixes possibilitats de moure'ns, de sentir i d'aprendre. Els mestres d'Educació Especial treballen per a equilibrar les oportunitats dels qui parteixen d'una situació desigual.

Tractar la diferència

Els xiquets i les xiquetes que, per les seues característiques, necessiten una atenció individualitzada, poden estar escolaritzats en escoles normalitzades o en centres especials, destinats als casos amb dificultats o amb necessitats de mitjans i de recursos més específics. És el que s'anomena Centres d'Educació Especial. La legislació actual està orientada cap a la integració en escoles ordinàries, i aquest és el context en el qual treballen la majoria d'aquests mestres especialistes. Les aules i els centres que acullen alumnes amb Necessitats Educatives Especials (NEE) estan dotats d'espais, recursos i personal específic capaç d'atendre les seues necessitats i d'intervenir eficaçment en la compensació de les seues mancances i en l'adaptació curricular i metodològica del seu aprenentatge.

Les dificultats amb què parteixen aquest tipus d'alumnes poden ser d'origen motor –dificultat o impossibilitat de moure's o d'articular la parla–, d'origen sensorial –persones amb ceguesa o sordes–, d'origen psíquic –persones amb discapacitat intel·lectual–, o d'origen social –quan la causa de les dificultats es troba en les condicions socioeconòmiques de la família. En tots aquests casos caldrà la intervenció especialitzada i diferenciada dels professionals de l'educació especial. Els continus avenços en la investigació al voltant d'aquestes peculiaritats, fan que el reciclatge i la formació constant siguin necessaris per al desenvolupament del seu treball.

Per això, la formació dels especialistes en Educació Especial conté una sòlida fonamentació psicopedagògica que arreplega les bases psicobiològiques de les mancances en el desenvolupament, així com els aspectes evolutius i educatius de les deficiències visuals, auditives, motores i intel·lectuals. D'altra banda, també ocupen un lloc important les assignatures de caire instrumental, com ara el tractament educatiu dels trastorns de la conducta, de la personalitat, de la lectoescriptura, etc.

Tanmateix, aquests mestres també són formats en la didàctica de les matèries pròpies de l'educació primària en absència de trastorns, sobretot, per poder-hi assentar les bases de la posterior capacitació i així adaptar-les a les situacions amb dificultats. Per això, la Universitat de València ha inclòs entre les assignatures de primer curs, matèries vinculades a la didàctica específica en destreses bàsiques com la lectoescriptura i el càlcul.

El paper dels titulats en Educació Especial a les escoles

El mestre d'Educació Especial és, en primer lloc, un mestre, i en segon lloc, un especialista que coneix les estratègies de què disposa el bagatge científic de la psicopedagogia per a recolzar els xiquets i les xiquetes amb dificultats en el seu desenvolupament. Segons Carmen Fortés, professora del departament de Psicologia Evolutiva, "és, per tant, capaç d'avaluar i d'intervenir. Mentre que per a l'avaluació diagnòstica compta amb el recolzament dels psicòlegs escolars, per al seguiment de programes i d'adaptacions curriculars necessita d'estratègies i de tècniques d'avaluació i de seguiment, tant dels aprenentatges com de l'evolució dels trastorns". Com apunta la professora Fortés, "al final, el mestre en Educació Especial ha de ser capaç d'ajudar eficaçment els xiquets i les xiquetes que presenten necessitats educatives especials, i ha de poder oferir una col·laboració tècnica de referència als mestres d'Infantil i de Primària que han de disposar d'estratègies adequades mentre l'alumne es troba a l'aula".

L'Escola de Magisteri compta amb 1900 alumnes matriculats en les diferents especialitats, a més dels 235 que cursen l'especialitat d'Educació Infantil a l'Extensió d'Ontinyent. (Foto: C. Latorre)

Tanmateix, en el context actual, la tasca d'aquests especialistes no se centra només en tractar la discapacitat, sinó que fa un pas endavant dissenyant, per a l'alumnat en general, programes d'intervenció adreçats a desenvolupar el pensament, incrementar l'hàbit lector, potenciar la creativitat o promoure l'equilibri emocional i social. Aquesta dimensió del treball dels titulats en Educació Especial, pot tenir un paper significatiu en comunitats bilingües, com ara la nostra, o en el repte que suposa l'atenció a l'alumnat immigrant.

Carmina Pascual, directora del departament de Didàctica de l'Expressió Corporal. (Foto: M. Lorenzo)

05 MAGISTERI EN EDUCACIÓ FÍSICA

EL COS EN MOVIMENT

Des de la Grècia clàssica fins els nostres dies, la gimnàstica, o educació física, ha format part dels currículums acadèmics. Acompanyar el desenvolupament del cos i formar-lo per a la salut i la vitalitat són objectius bàsics de l'educació primària.

Moure's i expressar-se

Els especialistes en Educació Física són mestres de Primària que atenen el currículum d'aquesta àrea en escoles amb xiquets de 6 a 12 anys. Al llarg d'aquesta etapa educativa, els alumnes experimenten canvis importants en el control i en la consciència corporal, així com un gran progrés en les capacitats motrius i en les habilitats coordinatives. La persona encarregada d'acompanyar aquest procés en el marc escolar és el mestre d'Educació Física i, per tant, la seua tasca bàsica consisteix a facilitar l'educació integral dels infants mitjançant el cos i el moviment.

Per això, la formació dels futurs especialistes en aquesta matèria passa, a l'igual que en la resta d'especialitats, per capacitar-los per a la docència en totes les àrees de l'educació primària. Això comporta una forta fonamentació psicopedagògica, sociològica, didàctica, de gestió i d'organització de centres escolars, i també, evidentment, una especialització en els fonaments del desenvolupament físic i de la seua aplicació didàctica a les escoles. Les matèries que faciliten aquesta intensificació van, des de l'anatomia i fisiologia bàsiques per a la comprensió del cos i del desenvolupament motor, les bases fisiològiques i biològiques del moviment, o la didàctica específica de les habilitats perceptivomotors, fins a unes altres més instrumentals com el joc, els esports i l'educació física de base.

Amb tota aquesta formació es pretén preparar mestres que, en paraules de Carmina Pascual, directora del departament de Didàctica de l'Expressió Corporal, "estiguen interessats per l'educació, per l'escola, per l'activitat física i l'esport, i per l'acompanyament del desenvolupament (afectiu, motor, cognitiu...) dels xiquets i de les xiquetes. Aquests especialistes haurien de tenir vocació, passió per l'educació, compromís, paciència, creativitat, maduresa, i capacitat per al treball en equip i de diàleg".

La incorporació a la Universitat

Des de fa dos cursos, en aquesta titulació es desenvolupa un Projecte d'Innovació en Tutories (PIT) dissenyat per a facilitar als estudiants la integració en el sistema universitari per mitjà de la creació i la consolidació de tutories específiques en primer curs. La finalitat d'aquesta atenció personalitzada, que s'inicia des del mateix moment de la matrícula, és orientar l'elecció d'assignatures, recolzar estratègies d'aprenentatge i tècniques d'estudi, evitar la sensació de desconcert en arribar a la universitat i millorar el sistema docent a partir de les dificultats i de les mancances evidenciades en aquestes tutories. El resultat, fins ara, és molt positiu, ja que ha facilitat la incorporació i s'ha establert un mecanisme d'intercanvi, recolzament i ajuda entre els nous alumnes i el professorat.

Continuació d'estudis

Els estudiants que finalitzen aquests estudis poden continuar formant-se en diferents segons cicles, com ara la llicenciatura en Pedagogia o en Psicopedagogia –a l'igual que la resta d'especialitats de Magisteri– o amb el segon cicle del títol de llicenciat en Ciències de l'Activitat Física i de l'Esport, opció que atrau aproximadament un 15% dels titulats. En aquest cas, s'afegeixen a la docència en l'educació primària altres àmbits professionals, com l'ensenyament secundari –ESO i Batxillerat. Per poder accedir a aquest segon cicle cal superar les mateixes proves físiques que es demanen als estudiants que inicien aquesta titulació des de primer curs, i que cada any convoca la Facultat de Ciències de l'Activitat Física i de l'Esport en el període de preinscripció de juny.

Els alumnes aprenen i experimenten les tècniques de desenvolupament psicomotor i d'expressió corporal. (Foto: M. Lorenzo)

Rosa Serra, professora del departament de Didàctica de l'Expressió Musical. (Foto: M. Lorenzo)

06

MAGISTERI EN EDUCACIÓ MUSICAL

EDUCAR LA SENSIBILITAT

Educar en la sensibilitat artística mitjançant l'expressió musical esdevé una tasca emocionant i plena de possibilitats: la música a l'escola com a fi en ella mateixa, però també com a facilitadora d'aprenentatges i de creixement.

Els coneixements previs

La formació dels futurs mestres d'Educació Musical inclou, a més de la formació psicopedagògica bàsica, els continguts específics vinculats a la música com a expressió artística i com a instrument per a uns altres fins. La particularitat d'aquesta matèria fa que, com assenyala Rosa Serra, professora del departament de Didàctica de l'Expressió Musical, "els alumnes que arriben a aquesta titulació sense alguna pràctica musical prèvia troben dificultats per a dur endavant les assignatures específiques de música. El llenguatge musical requereix d'habilitats i de destreses que es desenvolupen en la primera edat i de manera gradual i lenta". Sembla evident que ens trobem davant una titulació que demana als seus futurs alumnes, tant un interès per l'ensenyament, com posseir les capacitats musicals bàsiques: tenir bona oïda i entonació, saber llegir música i tocar algun instrument, i, sobretot, interès per educar els alumnes mitjançant la música.

Quina música per a les escoles?

La formació musical que reben els estudiants d'aquesta especialitat recorre en profunditat tots els aspectes conceptuals i metodològics de la música i de la seua didàctica. Així, trobem al pla d'estudis assignatures vinculades al llenguatge musical que aprofundeixen en el ritme, l'entonació, l'harmonia i les bases per a aprendre a escoltar, llegir, reproduir i transcriure música a nivells escolars. També té importància la formació instrumental, que se centra en la percussió i en la flauta dolça, i en totes les possibilitats interpretatives i narratives d'aquests instruments. D'altra banda, cal ressaltar la formació rítmica i la dansa, que pretén educar en la dimensió vivencial i corporal de la música, i que es treballa, sobretot, mitjançant el joc. La formació vocal i auditiva que reben aquests especialistes mira de potenciar el treball de la veu, que esdevé en les aules una eina fonamental per als mestres de música. La formació especialitzada dels mestres d'Educació Musical es completa amb dues àrees fonamentals: la Història de la música i la Didàctica de la música. Respecte de la primera, s'analiza l'evolució de les formes musicals, tot buscant que els alumnes disposen de criteris d'anàlisi auditiva. Respecte de la Didàctica, es forma els mestres en els diferents sistemes pedagògics sorgits al segle XX (Dalcroze, Kodaly, Willems, M. Chevais, Martenot, Suzuki...), i la seua integració en les programacions i unitats didàctiques dels diferents nivells escolars.

L'Escola està dotada amb recursos que permeten la pràctica de l'expressió musical. (Foto: C. Latorre)

Tota aquesta formació bàsica es complementa amb matèries com l'edició musical i la composició assistides per ordinador. Per a fer possible la pràctica amb aquestes tecnologies, l'Escola compta amb els mitjans informàtics que permeten l'aprenentatge d'aquest recurs, així com el maneig de programes específics d'ensenyament de llenguatge musical assistit per ordinador. (Foto: C. Latorre)

Un llenguatge universal

Les possibilitats educatives d'aquesta especialitat van més enllà de la transmissió de coneixements musicals. Per tots és coneguda la capacitat dinamitzadora i transformadora de la música en col·lectiu amb mancances o amb dificultats socials, d'integració o de marginació. L'exemple més conegut potser siga el projecte *Pracatum* impulsat pel músic brasiler Carlinhos Brown, que ha aconseguit treure del carrer a centenars de xiquets i de xiquetes. No és d'estranyar, per tant, que aquest llenguatge universal funcione com a eina regeneradora en contextos similars. D'altra banda, l'Escola també ofereix la possibilitat de formar-se en la musicoteràpia i la seua potencialitat per a la reeducació d'alteracions conductuals, del llenguatge o de la socialització.

José Ramón Insa, professor de Didàctica de la llengua i la literatura de l'EU de Magisteri. (Foto: M. Lorenzo)

07 MAGISTERI EN LLENGUA ESTRANGERA

COMUNICAR-SE EN UN MÓN SENSE FRONTERES

Els idiomes estrangers, cada dia més presents en allò quotidià, tenen un lloc a l'escola i a l'educació primària dels futurs ciutadans.

En el marc del sistema educatiu vigent, els mestres especialistes en Llengua Estrangera són els encarregats d'impartir l'idioma estranger en l'educació primària. Actualment, aquests idiomes són l'anglès o el francès, i els alumnes que reben aquesta formació tenen entre 6 i 12 anys. No obstant això, és evident la creixent demanda social a les escoles per mirar d'iniciar els estudis d'idiomes en edats més primerenques, i també per mirar d'ampliar-ne l'oferta, tot introduint un segon idioma. Això, i la creixent demanda de formació de persones adultes que arriben al nostre país procedents de dominis lingüístics diferents, fa preveure per a aquests especialistes àmplies possibilitats per a l'exercici professional.

Com la resta d'especialistes de Magisteri, aquests reben també la formació bàsica i comuna a totes les especialitats que els capacita per a la docència general en tota l'educació primària i, a més, s'intensifica de manera important la formació específica en la didàctica de la llengua i de la literatura, que són el camp propi d'aquests futurs mestres. Amb tota aquesta formació es persegueix la capacitat bàsica per a l'ensenyament, i alhora el coneixement i domini de les llengües estrangeres. Això comporta la inclusió en els plans d'estudi de matèries relacionades amb totes les disciplines vinculades a aquesta àrea: lingüística, gramàtica, morfosintaxi, fonètica i literatura, a més de coneixements sobre el context cultural i social del domini lingüístic de l'anglès o del francès.

Ser especialista en llengua estrangera

En paraules de José Ramón Insa, professor de Llengua anglesa i la seua didàctica, i secretari de l'Escola de Magisteri de la Universitat de València, "la principal motivació dels futurs estudiants d'aquesta especialitat ha de ser l'interés per l'educació dels xiquets i de les xiquetes i, més concretament, pel procés d'ensenyament i d'aprenentatge de les llengües. [...] resulta imprescindible un bon nivell de la llengua estrangera que es tria i certs coneixements de la seua literatura". Tanmateix, com assegura el professor Insa, "donat que, de manera progressiva, estan introduint-se aquestes llengües en els nivells més primerencs del sistema educatiu i està ampliant-se i reforçant-se aquesta àrea de coneixement, cal, per part dels futurs mestres especialistes, un compromís per aprendre constantment i millorar el nivell lingüístic i desenvolupar una metodologia docent coherent i actualitzada científicament en l'àrea de l'aprenentatge de llengües estrangeres".

PRÀCTIQUES: UN PRIVILEGI PER A FORMAR-SE

Les antigues Escoles Normals de Mestres ja comptaven, des del començament del segle passat, amb allò que s'anomenava *escoles annexes*, centres públics d'educació primària on els estudiants de Magisteri tenien les seues primeres experiències docents.

D'aleshores ençà, la formació pràctica mitjançant estades en escoles ha estat un element fonamental per a la formació dels mestres. Les estades de pràctiques en centres educatius dels estudiants de Magisteri són les pioneres d'aquesta modalitat de formació que avui és habitual en la majoria de titulacions universitàries.

Les pràctiques tenen un marcat caràcter professionalitzador, i posen l'estudiant en contacte directe amb la realitat escolar i docent. Durant el segon quadrimestre del darrer curs de la carrera, els estudiants de Magisteri canvien les seues aules per les d'un centre d'Infantil o de Primària. Al llarg de quatre mesos, i guiats per un mestre del centre que els fa de tutor, els estudiants tenen

l'oportunitat de constatar, contrastar i posar en pràctica la formació i els coneixements que han anat adquirint. Els estudiants en pràctiques tenen la mateixa dedicació als centres que la resta de mestres. Dissenyen i posen en pràctica les unitats docents que tenen assignades i realitzen anàlisis psicopedagògiques de les aules per les quals passen. En finalitzar aquest període, elaboren una memòria on es reflecteix el treball realitzat, les avaluacions i la reflexió sobre la pròpia acció.

L'aportació del practicum als futurs mestres

Aquests períodes de dedicació exclusiva a la pràctica docent proporcionen als futurs mestres una visió de conjunt del fet educatiu, tot cospant la varietat, diversitat i complexitat de la realitat educativa. Quan els estudiants inicien les pràctiques ja han assolit les bases pedagògiques, psicològiques, didàctiques i sociològiques del fet educatiu i del sistema escolar. Aquest fet els permet un aprofitament en profunditat de l'experièn-

En els períodes de pràctiques els alumnes tenen l'oportunitat d'experimentar la tasca docent en tots els seus vessants. (Foto: C. Latorre)

cia pràctica, acompanyada i guiada pels tutors de l'escola i pels coordinadors de la titulació. Amb tot això, els estudiants prenen consciència del valor i de la necessitat dels conceptes i de la formació rebuda per a analitzar i entendre l'ensenyament, així com per mirar de dissenyar la intervenció educativa, posar-la en pràctica i avaluar-la.

LES EIXIDES PROFESSIONALS DE MAGISTERI

Els mestres són els professionals encarregats de l'ensenyament en l'educació infantil i primària. Aquests nivells educatius són obligatoris i un dret fonamental de la ciutadania. En el sistema educatiu actual, aquest nivell comprén els infants d'entre 0 i 12 anys, encara que l'etapa de 0 a 3 està poc implantada. Per tant, els qui estudien Magisteri, en qualsevol de les seues especialitats, han de saber que estan preparant-se per a educar i formar els xiquets i les xiquetes de manera global i en totes les disciplines que integren l'ensenyament primari en el marc de l'educació formal, és a dir, a l'escola.

Ser mestre d'escola

Generalment, els mestres assumeixen la tutoria d'un grup d'alumnes. En coordinació amb els equips de mestres del cicle, dissenyen i posen en marxa el projecte docent que pauta-rà l'acció educativa que s'ha de desenvolupar al llarg del curs. Això inclou fer una anàlisi de la realitat social i psicoeducativa del grup, dissenyar els processos que han de concloure amb l'aprenentatge dels continguts educatius corresponents al nivell escolar, establir els recursos didàctics que l'han de possibilitar i disposar els mecanismes d'avaluació individual i global que permetran una revisió i millora dels processos. Per mantenir aquests nivells de qualitat, els mestres han de dedicar temps a la programació, a l'avaluació i al reciclatge constant, al marge de la dedicació mateixa dins l'aula.

Tanmateix, aquests professionals són dipositaris d'una responsabilitat social delegada en ells mitjançant el sistema escolar. És per això que han de respondre davant les demandes i necessitats de pares i mares, en un diàleg constant que mira de conjugar mitjans per trobar, entre tots, camins per a la millor educació dels infants.

D'altra banda, cal no oblidar que els centres escolars són institucions organitzades, a les quals regeixen unes normes, procediments i relacions que busquen la manera d'estructurar els recursos per a una major eficàcia de l'acció educativa. Per això, els mestres també es troben davant l'exigència de dirigir, administrar i supervisar les escoles, tant des de la perspectiva docent, com des de l'econòmica o la burocràtica.

La complexitat de la realitat social i personal del conjunt dels alumnes, i d'alguns d'ells en particular, fa també necessària la coordinació dels mestres amb altres professionals, com ara psicopedagogs, treballadors socials o terapeutes, especialitzats en l'atenció de situacions específiques que concorren en el context escolar: dificultats en l'aprenentatge, discapacitats, immigració, mancances socials, etc.

Els especialistes

Els mestres que trien les especialitats d'Infantil i de Primària poden considerar-se generalistes, és a dir, responsables de totes les àrees formatives bàsiques, cadascú en una franja d'edat diferent. Els anomenats especialistes són els mestres que, per la seua formació, assumeixen la docència en algunes matèries o funcions específiques. És el cas dels mestres especialistes en Educació Musical, Educació Física o Llengua Estrangera, que cobreixen aquestes assignatures en l'etapa d'ensenyament primari, de manera complementària a la seua funció de mestre tutor de cada grup. També és aquest el cas dels especialistes en Audició i Llenguatge i en Educació Especial, que, més que cobrir una àrea de coneixement, recolzen i implanten programes de reforç, tractament i compensació de qualsevol tipus de mancança en el procés d'aprenentatge dels alumnes que ho puguen necessitar.

No obstant això, cal tenir present que tots els mestres especialistes poden ser generalistes. Per això en la seua formació s'inclou la capacitació didàctica per a totes les àrees de coneixement d'Infantil i de Primària, a més de la formació específica en l'especialitat triada.

Altres àmbits de desenvolupament professional

Malgrat que el sistema educatiu formal —l'escola— és l'espai més important per al desenvolupament professional d'aquests titulats, són moltes les situacions educatives que es donen fora del marc escolar i que poden i han de ser ateses per titulats formats en l'ensenyament.

Els àmbits professionals més nous, i que van consolidant-se dia a dia, són aquells que es refereixen als serveis educatius complementaris a l'escola i que sorgeixen del context de la cultura, de l'oci, de la salut i de la qualitat de vida. Podem esmentar aquí l'educació de persones adultes; l'atenció a xiquets i a xiquetes hospitalitzats i la introducció dels immigrants en la llengua i la cultura locals.

Són molts els mestres que desenvolupen el seu treball en els tallers i propostes didàctiques de cen-

Els nous àmbits professionals apunten cap a l'oci, la cultura i la integració. (Foto: C. Latorre)

tres culturals i d'oci, com ara museus, parcs naturals, patrimoni històric..., tot dissenyant els materials i recursos, i conduint-hi les activitats. Aquest treball pot dependre directament de l'entitat promotora o d'empreses de serveis educatius que es dediquen a dissenyar i a gestionar el vessant educatiu d'aquestes institucions.

Tanmateix, continuen sorgint espais d'oci i lleure creats específicament per als infants, cada vegada més menuts, i que necessiten especialistes en atenció educativa. És el cas de biblioteques infantils, activitats complementàries a l'escola, serveis-bressol per a l'atenció a famílies fora de l'horari escolar, etc.

També trobem mestres en equips multidisciplinaris d'atenció a col·lectius amb mancances socials, sobretot en el marc de l'administració local, de centres d'acollida i d'organitzacions assistencials. En aquests equips, els mestres assumeixen la part corresponent a la formació bàsica, el reforç escolar o l'alfabetització. A tot això cal afegir alguns àmbits també idonis per a alguns especialistes. És el cas dels estudis de música en l'etapa de sensibilització musical (de 4 a 7 anys), que pot ser impartida per mestres d'Educació Musical. En el cas dels especialistes en Educació Física, trobem la participació en programes institucionals de promoció de l'esport, la salut i el desenvolupament físic, però també l'atenció a la salut física de la tercera edat o la reeducació psicomotora de xiquets amb dificultats motrius.

Joan Maria Senent, vicedegà de Relacions Internacionals de la Facultat de Filosofia i Ciències de l'Educació. Amb la titulació d'Educació Social, la Facultat millora i amplia la seua oferta. (Foto: M. Lorenzo)

08 EDUCACIÓ SOCIAL

Aquesta nova titulació universitària, oferida per la Universitat de València des de 1997, té una llarga trajectòria com a activitat professional, i en podem trobar l'antecedent en la dedicació altruista de fa dècades o en el voluntariat més recent.

La formació

Atendre col·lectius i necessitats educatives tan diferents demana una formació multidisciplinària amb molta fonamentació procedent de les diverses disciplines vinculades al fet educatiu, com ara la psicologia social i evolutiva, la sociologia, la didàctica o la política socioeducativa, i unes altres de caire més instrumental, com és el cas de l'animació sociocultural, la pedagogia del joc, l'educació permanent i les matèries específiques referides als diferents grups socials als quals s'adreça la intervenció d'aquests professionals: tercera edat, famílies, infants, joves, grups en situació de risc o marginació, dones, associacions i ONGs.

El treball en l'educació no formal, fora de l'escola, demana una important capacitat per a adaptar-se a situacions, contextos i expectatives molt diversos, flexibles i no sempre previsibles. Les persones, necessitats o recursos que cal posar en joc no són homogenis, i això demana d'aquests professionals un cert bagatge i capacitat per interpretar la realitat concreta sobre la qual es treballa. Tal com apunta Joan Maria Senent, professor de Fonaments de l'educació social i vicedegà de la facultat de Filosofia i Ciències de l'Educació, "no calen unes aptituds específiques prèvies, perquè totes les necessàries es poden desenvolupar amb els estudis, encara que la creativitat, l'espontaneïtat, l'interès per qüestions socials i la facilitat per a les relacions interpersonals poden ajudar l'educador social en el seu treball".

Els educadors socials són experts en els processos educatius que es desenvolupen fora de l'àmbit escolar. Totes les situacions educatives que tenen lloc a ambients no formals, com ara associacions, ONGs, programes de serveis socials, col·lectius que ja no estan en edat escolar, grups en situació de risc o marginació, poden ser dissenyades i dutes a terme per aquests professionals.

Si entenem que l'acció educativa té capacitat per a transformar les condicions vitals i socials de persones i de col·lectius, són molts els àmbits en els quals aquesta potencialitat es fa necessària i possible. Tanmateix, les actuals societats occidentals pretenen uns nivells de benestar per als seus ciutadans que fan necessàries actuacions que milloren, compensen o faciliten el seu desenvolupament personal i comunitari de manera plena. La intervenció social educativa, és a dir, la que es produeix fora de l'horari escolar o en etapes posteriors a l'escolarització, esdevé un mitjà eficaç per a aquesta finalitat. L'acció educativa dels educadors socials es desenvolupa en espais i en moments diferents, i amb motivacions alternatives, que faciliten la consecució de determinats objectius que, en un marc d'educació formal, són més difícils d'assolir.

Les pràctiques

En relació al nombre d'alumnes, la titulació d'Educació Social és una de les que, a la Universitat de València, compta amb més practiques formatives, ja que són dues les assignatures que es desenvolupen en espais professionals: una en segon curs, i una altra en tercer. Els estudiants poden triar empreses i institucions de tots els àmbits professionals on desenvolupar el seu treball: centres de menors, equips de serveis socials de municipis, ONGs o empreses d'animació cultural i socioeducativa. A més a més, com explica María Jesús Perales, professora de Metodologia avaluativa en programes d'intervenció i coordinadora de pràctiques, "estem afegint a les pràctiques escoles de Primària i de Secundària que compten amb programes educatius específics de manera complementària a la formació acadèmica (mediació familiar, prevenció de drogoaddiccions, educació sexual, etc) amb l'objectiu d'anar integrant la intervenció socioeducativa en els equips educatius i en l'acció formativa de les escoles".

La innovació

La titulació d'Educació Social és una de les pioneres a la Universitat de València en implantar grups experimentals d'innovació educativa als quals es posen en joc estratègies i recursos docents que milloren significativament la formació dels alumnes i la relació acadèmica amb el professorat. En aquests grups, afegeix la professora Perales, "hem reduït la grandària i hem reforçat el treball en equip i coordinat del professorat implicat. L'objectiu és millorar l'aprenentatge donant-li a l'alumnat l'ocasió de treballar d'una manera autònoma, tot i que acompanyada de prop pels professors. Els projectes impliquen diferents assignatures que donen lloc a uns altres projectes formatius integrats, multidisciplinaris i de major qualitat".

El treball de l'educació social

Què fan els educadors socials?

- Planificar, gestionar, dinamitzar i avaluar projectes i accions d'intervenció educativa en espais educatius no formals.
- Desenvolupar accions educatives que permeten la prevenció de situacions de risc social, la rehabilitació de persones amb problemàtica social i la promoció de col·lectius desfavorits.

Amb quins col·lectius o situacions?

- Amb grups o persones desfavorides o excloses: marginació, pobresa, dones, menors, tercera edat, discapacitats, en la cooperació per al desenvolupament...
- Amb tot tipus de grups o persones en l'àmbit de la dinamització cultural, la promoció social, l'atenció comunitària i la mediació, la inserció laboral...

On poden treballar?

- Organismes públics: equips de serveis socials de municipis i de mancomunitats, centres de menors, centres de la tercera edat, centres oberts per a joves, ludoteques, campanyes socioeducatives, tallers sociolaborals, centres penitenciaris...
- Entitats i empreses privades: ONGs, empreses d'animació sociocultural, temps lliure i oci, museus, centres d'educació ambiental, associacions d'acollida i d'atenció de dones, menors, presos...

María José Carrera, vicedegana d'Estudis de la Facultat de Filosofia i Ciències de l'Educació. (Foto: M. Lorenzo)

09 **PEDAGOGIA**

L'EDUCACIÓ EN PROFUNDITAT

Etimològicament, *pedagog* és aquell que acompanya l'infant. No és mala metàfora si entenem l'educació com un procés d'acompanyament i de recolzament. No obstant això, no podem caure en la ingenuïtat de pensar que, per dur endavant accions educatives, només calen bones intencions. L'educació a la nostra societat és un fenomen complex que necessita fonamentació i metodologies rigoroses, i que, a més a més, ja no està únicament referit a la infantesa o a l'escola.

Abastar la complexitat de l'educació

Els pedagogs coneixen en profunditat totes les dimensions de la pràctica educativa en qualsevol de les seues manifestacions. A més a més, tenen la capacitat per a una reflexió crítica i una recerca que possibiliten la creació de coneixement sobre l'educació i l'establiment de models teòrics. Si educar és provocar un canvi en els coneixements, habilitats o actituds, veurem que són molts els agents que, contínuament, de manera intencionada o circumstancial, estan provocant aquest efecte en els individus i en els col·lectius. Per tant, els pedagogs han de rebre una formació que els permeta analitzar i intervenir de manera sistematitzada i coherent en qualsevol d'aquests nivells. Les àrees de coneixement fonamentals i pròpies de la pedagogia són: la Didàctica, vinculada al desenvolupament del currículum, al procés d'ensenyament-aprenentatge, i al disseny i planificació de l'avaluació i de la formació del professorat; l'Organització escolar, referida als aspectes institucionals i organitzatius dels centres escolars, i a la gestió i al maneig de conflictes i d'interessos; els Mètodes de diagnòstic i d'investigació educativa i, finalment, la Teoria de l'educació i l'Educació comparada, que constitueixen les bases científiques del fenomen educatiu pel que fa als models, paradigmes i propostes que al llarg de la història han configurat el disseny de l'acció educativa. Altres disciplines també importants per completar aquesta formació són la sociologia, l'antropologia, la psicologia o l'economia.

Els pedagogs tenen la capacitat per a planificar i per a dissenyar accions i projectes on es pretenga millorar qualsevol tipus de coneixements, destreses o relacions, és a dir, on es tinga una intencionalitat de canvi que desencadene una intervenció educativa. Aquesta circumstància es dona evidentment a l'escola, però també en molts altres àmbits, com ara les empreses, l'administració o l'atenció a col·lectius amb dificultats, entre altres. Per això, també hi intervenen habilitats personals, com ara la comunicació interpersonal, la creativitat, la iniciativa, la capacitat de lideratge i el domini de les tecnologies educatives i virtuals.

També a la llicenciatura en Pedagogia, els estudiants troben dues estades de pràctiques a empreses, una en cada cicle. Com assenyala María José Carrera, professora de Didàctica i vicedegana d'Estudis de la Facultat de Filosofia i Ciències de l'Educació, a part de realitzar-se a l'administració educativa, "les pràctiques poden fer-se en els departaments de recursos humans, de formació i d'avaluació de les empreses, en centres de formació de postgrau i en institucions d'investigació, planificació i disseny de documentació i de materials educatius".

Tradició i innovació

L'any 1964 es creà a la Universitat de València la Secció de Pedagogia, origen de l'actual llicenciatura. D'aleshores ençà, l'oferta formativa ha anat adaptant-se a les condicions i demandes socials de la pràctica educativa. Actualment, a més, la titulació compta amb dos Grups d'Innovació Educativa on es posen en pràctica "noves formes d'ensenyament-aprenentatge", com apunta la professora de Teoria de l'educació, Paz Cánovas, coordinadora del projecte d'innovació. Afegeix la professora Cánovas que "l'objectiu del projecte és aconseguir que els estudiants adquireixen coneixements, competències i habilitats que els permeten realitzar aprenentatges posteriors de manera autònoma", fet que fa molt atractius aquests grups experimentals que compten amb el treball coordinat de professorat de diverses assignatures.

L'exercici professional

A la vista d'aquest perfil, podem concloure que, bàsicament, els professionals de la pedagogia poden desenvolupar el seu treball tant en l'àmbit escolar com en totes aquelles instàncies on calga dissenyar accions educatives. Les perspectives laborals d'aquest titulats són força interessants. En un estudi realitzat pel professor del departament de Mètodes d'Investigació i Diagnòstic en Educació, Ricard Marí, es constata que la inserció professional dels pedagogs és molt elevada i va del 80%, entre aquells que acaben de llicenciar-se, al 100%, percentatge al qual s'arriba al cap de quatre anys d'haver finalitzat la carrera.

- Educació formal: direcció i coordinació d'un centre educatiu, optimització dels seus recursos, gestió dels seus òrgans de participació i disseny de plans d'acció i de millora.
- Planificació i supervisió del sistema educatiu reglat i implantació de sistemes de qualitat.
- Educació no reglada i animació sociocultural: disseny de programes formatius i unitats didàctiques en ludoteques, centres de temps lliure, centres culturals, etc.
- Empreses: disseny de plans de formació com a estratègia de canvi i d'adaptació, i avaluació i diagnòstic de necessitats formatives.
- Administració de justícia i serveis socials: projectes educatius comunitaris adreçats a grups de població específics, tractament i prevenció de marginalitat i dependències i mediació familiar i social.
- Entitats d'avaluació i certificació de qualitat educativa: formació i auditories de qualitat a les escoles.
- Editorials: assessorament educatiu de publicacions i elaboració de materials curriculars.

Francisco Aliaga, vicedegà d'Infraestructures de la Facultat de Filosofia i Ciències de l'Educació. (Foto: M. Lorenzo)

10 PSICOPEDAGOGIA

RECOLZAR L'APRENTATGE

La psicopedagogia és molt recent com a titulació universitària, però amb una llarga trajectòria en l'àmbit del recolzament escolar. La capacitat que aquests estudis, de només segon cicle, proporcionen als estudiants és un recull dels aspectes psicològics i pedagògics més vinculats als processos educatius i a les circumstàncies socials que els fan possibles.

La formació

La psicopedagogia és una disciplina orientada a la intervenció professional en els processos d'ensenyament i d'aprenentatge que es donen en els diferents contextos i etapes de la vida. Especialment es prepara aquests professionals per a assumir funcions d'assessorament i d'orientació personal, acadèmica i professional, i per a atendre persones amb necessitats educatives especials. Inclou, evidentment, les intervencions que es desenvolupen en el marc escolar, però també les accions educatives que es donen a la família, les empreses o les institucions. En tots aquests àmbits les persones aprenem i ens desenvolupem, i els professionals de la psicopedagogia poden aportar una anàlisi, unes propostes i unes estratègies que milloren les condicions i possibilitats d'aquests aprenentatges.

Fins ara aquesta tasca era responsabilitat, bàsicament, de pedagogs i de psicòlegs. Amb la creació d'aquesta titulació específica pot oferir-se als estudiants una formació més ajustada, específica i intensa en tots aquells aspectes vinculats a l'orientació, l'assessorament i el tractament de dificultats en l'aprenentatge. Les assignatures fonamentals provenen de la Didàctica, que s'ocupa de temes com el disseny de programes educatius o la innovació en la intervenció adaptada a circumstàncies especials. La Psicologia evolutiva i de l'educació, per la seua part, s'ocupa de les dificultats de l'aprenentatge, de la intervenció en les famílies o de les tècniques d'atenció primerenca. Una altra àrea fonamental és la Metodologia d'investigació i anàlisi en educació, que s'encarrega d'aspectes com l'avaluació i l'orientació professional i acadèmica. També des de la Teoria i la història de l'educació s'aporten assignatures vinculades als models educatius i a les polítiques d'intervenció educativa. Unes altres disciplines que aporten també una especialització important són la psicopatologia infantil i les tècniques d'intervenció i de tractament dels trastorns, o la psicologia social.

La intervenció educativa

El coneixement profund de com les persones aprenem i ens desenvolupem permet als psicopedagogs exercir el seu treball, habilitant-los per afrontar aquest repte en millors condicions, tant en situacions normalitzades com davant de problemàtiques psicosocials o educatives. Els àmbits més importants de treball dels psicopedagogs se situen entorn de dos eixos fonamentals: el diagnòstic i tractament de dificultats en l'aprenentatge, i l'orientació i l'assessorament. En el primer cas, aquests professionals s'ocupen de l'ajuda en els processos de presa de decisions dels adolescents i dels joves, sobretot davant dificultats pròpies del desenvolupament o en temes d'orientació professional (elecció d'estudis o accés al mercat de treball). També és una cosa pròpia d'aquesta titulació la planificació i millora de les tutories que duen a terme els professors d'escoles i d'instituts, el disseny d'accions que faciliten la integració escolar, l'assistència a les famílies en temes vinculats a l'educació, i el foment de la relació entre els centres escolars i les famílies, tot facilitant formació i col·laboració.

El segon bloc de competències pròpies d'aquests titulats, vinculat al tractament de dificultats en l'aprenentatge, implica la capacitat per diagnosticar els alumnes amb necessitats educatives especials, bé siga per causes psicològiques, d'infradotació o de superdotació, bé per raons de tipus familiar, social o de discapacitat física. En aquest sentit cal destacar, a més de l'atenció directa sobre els alumnes implicats, el suport al professorat que treballa quotidianament amb ells a l'aula.

Tal com apunta Francisco Aliaga, vicedegà d'Infraestructures de la Facultat de Filosofia i Ciències de l'Educació, i professor de Bases metodològiques d'investigació educativa, "malgrat que la principal eixida laboral estiga vinculada a l'educació reglada, aquesta no és, en cap cas, l'única possible". Certament, el tractament mitjançant estratègies pedagògiques de problemes i de dificultats de desenvolupament i d'aprenentatge pot tenir lloc en molts àmbits d'intervenció individual i grupal. És el cas dels equips d'intervenció comunitària de serveis socials, dels Centres d'Educació Especial, dels programes d'acolliment de menors, del disseny de programes educatius als mitjans de comunicació o de les associacions i entitats d'atenció a persones amb discapacitat. Com conclou el professor Aliaga, "bona mostra d'aquesta circumstància són les elevades taxes d'ocupació dels titulats en Psicopedagogia"

La Facultat de Filosofia i Ciències de l'Educació compta amb prop de 1800 alumnes matriculats en les titulacions de l'àrea d'Educació que imparteix.

Vicent Carratalà, degà de la Facultat de Ciències de l'Activitat Física i de l'Esport. (Foto: M. Lorenzo)

11 CIÈNCIES DE L'ACTIVITAT FÍSICA I DE L'ESPORT

Els antics instituts d'educació física, com ara l'IVEF, que al llarg de dècades van oferir formació superior en matèria d'esports i d'educació física, van anar quedant integrats a les universitats amb la creació del títol oficial de llicenciat en Ciències de l'Educació Física i de l'Esport (CAFE). Actualment aquest títol universitari manté, per la seua singularitat, una elevada demanda, nivells molt baixos d'abandó, una alta taxa de titulats cada any i uns excel·lents nivells d'ocupació.

La motricitat humana

El coneixement exhaustiu de les possibilitats físiques del cos humà és l'objecte fonamental d'aquests estudis. És per això que entre les àrees de coneixement trobem assignatures vinculades a l'anatomia, la morfologia humana i la fisioteràpia, que permeten un coneixement en profunditat sobre els factors fisiològics i biomecànics que condicionen la pràctica esportiva. D'altra banda, el pla d'estudis inclou tot un conjunt de matèries relacionades amb aspectes psicosocials, evolutius i psicobiològics que expliquen les possibilitats i conseqüències de l'activitat física en les persones i en els grups. L'altre bloc important de matèries està relacionat amb la dimensió pedagògica de l'esport. Finalment, els titulats en CAFE són preparats en la tècnica i en els fonaments de diversos esports, i en els recursos per al disseny i gestió de les activitats físicoesportives.

Amb tot aquest bagatge es pretén que els estudiants d'aquesta titulació adquireixen competències específiques, com ara la de dissenyar i desenvolupar processos d'ensenyament i d'aprenentatge relatiu a l'activitat física; promoure i avaluar la formació d'hàbits de pràctica de l'activitat física; planificar i controlar programes d'entrenament en tots els seus nivells; avaluar la condició física i prescriure exercicis orientats a la salut de persones o de col·lectius; dirigir, supervisar i avaluar programes d'activitat física de caràcter recreatiu; o avaluar la qualitat de serveis o d'entitats esportives a partir d'indicadors econòmics, socials o educatius.

Promoure l'esport

La Facultat de Ciències de l'Activitat Física i de l'Esport de la Universitat de València ofereix tres intensificacions curriculars en el segon cicle, que es corresponen, a més de la docència en instituts de Secundària, a les tres grans àrees de desenvolupament professional d'aquests titulats. Segons estudis recents realitzats en el marc europeu, tot sembla indicar que el sector de l'esport encara es troba en

fase de creixement. Tal com afirma Vicent Carratalà, degà de la Facultat, "al llarg de la darrera dècada, a Europa, s'ha incrementat en un 57% l'ocupació esportiva". Tasques que, fins ara, eren desenvolupades de manera altruista (clubs esportius, promoció de l'esport, entrenament de no professionals..) han anat professionalitzant-se gràcies a la demanda social de gaudir de serveis esportius de qualitat.

Rendiment esportiu, salut i gestió de l'esport

Aquestes són les tres possibilitats d'especialització que l'estudiant pot trobar. Respecte del rendiment esportiu, cal dir que és la segona ocupació pel que fa al nombre de professionals que hi treballen, per darrere de la docència, que continua sent la que més llicenciats absorbeix. En aquest àmbit podem diferenciar l'entrenament i la preparació física en la competició reglada (escoles, universitats, patronats esportius i clubs federats) i l'alt rendiment esportiu (federacions esportives, seleccions nacionals i centres de preparació d'esportistes d'alt nivell). En aquest apartat es poden assumir funcions de preparació física, però també d'anàlisi i desenvolupament d'estratègia i de tàctica esportiva, o de supervisió de programes per a l'alt rendiment esportiu.

Respecte de la relació entre l'activitat física i la salut, els titulats desenvolupen el seu treball en

La pràctica de l'esport s'ha convertit en un bé d'ús quotidià que cal atendre i planificar. (Foto: M. Lorenzo)

centres i programes de promoció d'hàbits de vida saludable, atesos els beneficis que, en la salut física, psicològica i social, pot aportar una activitat física estable i supervisada. Al mateix temps, els professionals de l'activitat física participen també en programes de rehabilitació física amb persones malaltes o discapacitades.

La gestió de l'esport és un dels àmbits professionals que més ha crescut els darrers anys. A la nostra societat, l'esport no només està vinculat a l'escola o a l'alta competició, sinó que s'ha generalitzat com un pràctica recreativa. Això obri moltes possibilitats laborals, tant en institucions públiques, que han multiplicat instal·lacions i programes esportius, com en empreses privades que gestionen superfícies recreatives esportives, zones turístiques amb propostes esportives, i l'oferta de nous esports i d'activitats a la natura.

Les proves físiques d'accés a la titulació

Per a accedir a aquesta llicenciatura cal reunir els requisits acadèmics comuns a totes les titulacions universitàries de primer i segon cicle. Però, a més a més, per la singularitat de la titulació, cal superar unes proves físiques que, any rere any, juntament amb la preinscripció, convoca la Facultat. La superació de determinades marques és imprescindible per al posterior accés. L'objectiu d'aquestes proves és valorar que es tenen unes mínimes condicions físiques i de salut, i que s'està en disposició de seguir les classes pràctiques amb normalitat. Tal com corrobora el professor Carratalà, "el nivell que s'exigeix és bàsic, i pot ser superat per qualsevol candidat amb una mínima preparació prèvia"

1

DIÀLEGS

Coordinació
Magda R.Brox

D'esquerra a dreta: Julián Soriano, Miquel del Caño, Julia Salom i Loles Martínez. (Foto: M. Lorenzo)

“Hi ha una tendència a la tecnificació de la Geografia”

Sovint es pensa que estudiar Geografia consisteix, sobretot, a conèixer el nom de països i a situar a la perfecció els seus rius i ciutats com si es tractara d'un concurs de televisió. També es creu que l'única eixida laboral és la docència. Aquestes són dues visions reduccionistes i completament equivocades d'una llicenciatura altament multidisciplinària, com explica la catedràtica Julia Salom en una trobada mantinguda amb els alumnes Julián Soriano i Miquel del Caño, i amb l'orientadora de l'IES La Garrigosa de Meliana, Loles Martínez. Al voltant del 80% de la informació tractada per institucions i per empreses té relació amb dades espacials. La geografia subministra els elements necessaris per a ser “ciutadans del món”, per a comprendre reptes com l'ampliació de la Unió Europea, la deslocalització empresarial, el sector turístic, la mobilitat de les persones o el canvi climàtic.

L. M. Per què va triar Geografia?

J. So. Perquè m'agradava, ja que em sobrava nota per poder haver fet una altra carrera. Jo venia de fer el primer any d'Enginyeria Agrònoma i no m'agradava gens. Venia per tant d'un batxillerat de Ciències i per això, Geografia, en principi, no semblava l'opció més lògica, encara que he de reconèixer que és un híbrid de ciències i de lletres, amb moltes assignatures tècniques que l'allunyen del prototip de carrera de lletres.

M. C. Per a mi també és vocacional. Provenia d'un batxillerat de Ciències de la Salut i després vaig estar treballant tres anys fins que em vaig adonar que volia ser geòleg.

L. M. Geografia és una carrera amb molt de postulat teòric?

J. So. Sempre podria haver-hi més pràctiques. Però la veritat que hi ha moltes assignatures amb pràctiques de camp, sobretot a partir del segon cicle.

L. M. Als països anglosaxons aquesta carrera té molt de prestigi i els geògrafs són professionals que treballen en la gestió i en l'ordenació del territori. Què passa a Espanya?

J. S. A Espanya anem en aquesta direcció, però encara no estem a la mateixa altura. El primer pas va ser separar la carrera de Geografia de la

d'Història. Amb la titulació ja diferenciada, sí que s'orienta més a l'ordenació del territori, a la planificació dels espais rurals i, en definitiva, a la gestió. Això redunda molt positivament a la carrera. Fins ara, molts d'aquests llocs de treball els ocupaven altres professionals, majoritàriament arquitectes i enginyers. Quan jo vaig estudiar no existien totes aquestes possibilitats i, per tant, també els professors havíem d'adaptar-nos a les noves eixides per mitjà de les nostres assignatures. Ara, els nostres estudiants estan, sobretot, ocupats a l'administració regional i local, i tracten més temes relacionats amb el medi ambient i amb el desenvolupament local.

L. M. Hi ha estudiants Erasmus en la titulació? Quina sol ser la seua procedència?

J. S. Vénen de tots els països, però Alemanya i el Regne Unit encapçalen les demandes i les arribades. Hi ha convenis signats amb universitats de quasi tots els punts d'Europa. No obstant això, si un estudiant vol anar a una universitat determinada i no hi ha conveni, es gestiona per no malbaratar les expectatives de l'interessat.

J. So. Una amiga se n'ha anat a Montreal. En aquest cas no estava en l'oferta d'universitats, però es va resoldre.

M. C. Jo vaig estar a Sicília tot el curs passat i recomane l'experiència a tots els estudiants, especialment als geògrafs. És molt positiu, perquè es pot

“L'estudiant de Geografia ha de tenir inquietuds pel seu entorn”

aprendre, conèixer amics, un idioma i una cultura, sempre que es tinga una actitud responsable. I és que també es pot caure en la trampa d'anar a passar-hi una temporada sabàtica. Això sí, et gastes diners perquè la beca no arriba per a tot. Jo calcule que em gastaria al voltant de 5.000 euros durant tot un curs. Però, insistesc, val la pena.

L. M. S'està preparant la carrera per al futur més immediat que dicta la convergència europea?

J. S. Sí, ara tots els estudiants que entren en Geografia formen part dels grups d'innovació, on canvia totalment el concepte de la docència. Hi ha un sistema de tutories encara més personalitzat, i seminaris i reducció d'horari lectiu perquè l'alumne, amb l'ajuda d'una bibliografia aconsellada, prepare el seu temari. Per tant, afecta tots els estudiants de nou ingrés.

L. M. La metodologia docent en la Universitat, afavoreix la participació dels estudiants?

J. So. Hi ha casos als quals no és possible fer-ho. Malgrat això, els professors sempre intenten que preguntem i ens animen a participar, la veritat. És el principal avantatge de la carrera, perquè, com que som només un grup, el contacte és ben proper.

M. C. No ens podem queixar en aquest sentit. Si no participem més és perquè no volem, ja que els professors sí que ens inviten a participar i a assistir a les tutories si tenim cap dubte.

L. M. L'alumnat que té necessitats educatives especials, derivades de deficiències físiques o sensorials, troba en aquesta universitat el suport i les ajudes que necessiten per a poder cursar la carrera amb normalitat?

J. S. La Universitat de València és la que més estudiants matriculats té amb algun tipus de discapacitació de tot Espanya, i una de les raons són les accions dutes a terme per la Delegació del Rector per a Persones amb Discapacitat. En aquests moments tampoc no tenim molts alumnes d'aquest tipus, però els adaptem la docència amb exàmens orals, o bé els donem més temps. A més a més, a hores d'ara es milloren alguns accessos a dependències de la facultat.

L. M. A més dels exàmens, quins altres mètodes utilitzen els professors per a valorar les assignatures?

J. So. Sobretot, treballs pràctics. Al llarg de la carrera es treballa molt fora de l'aula. És important, perquè ajuden a desenvolupar les competències laborals, que és el que en definitiva ens caldrà. Per exemple, hem fet estudis de treball ambiental, sobre distints municipis de la Comunitat, etc.

J. S. Des del departament de Geografia encarreguem treballs en temes de desenvolupament local i fem visites a les agències que se n'encarreguen, perquè en aquests organismes municipals cada vegada hi ha més geògrafs. Mitjançant aquests treballs més pràctics, els estudiants exerciten una destresa fonamental: la recerca de la informació.

L. M. I quin pes dins l'assignatura poden tenir les pràctiques?

J. So. Són una part prou important, que també s'incrementa a mesura que superes cursos, com hem pogut veure nosaltres. En el primer cicle, el percentatge per assignatura pot ser d'un 30% de pràctica i un 70% de teoria, però a partir del segon cicle, les pràctiques tenen el mateix valor que la teoria.

M. C. També canvia el tipus de pràctica. En primer són treballs més bibliogràfics, perquè les assignatures són més teòriques: Geografia d'Espanya, del País Valencià, etc. A partir de segon són majoritàriament treballs de camp.

J. S. Encara que la majoria d'estudiants prefereix el treball pràctic, perquè dóna una seguretat major que un examen, a vegades alguns alumnes, tot i que en són una minoria, arriben a queixar-se en segon per la quantitat de treballs. En assignatures com ara Ordenació del territori, Interpretació del mitjà físic i Planificació d'espais urbans i rurals, el contingut pràctic té, fins i tot, més importància que el teòric.

L. M. Com diu el catedràtic de la Universitat de Barcelona i escriptor Francisco Imbernón, aspectes com l'auge de les tecnologies, el concepte de ciència, les noves actituds socials o la imprescindible formació contínua dels individus, influeixen incontestablement en la Universitat i han de marcar-hi tant el treball dels professors com el dels alumnes. Quina opinió us mereix aquesta afirmació?

J. So. Que cal reciclar-se, i encara més en la Geografia, perquè és una ciència que es renova amb el temps.

J. S. Que hi ha una certa tendència a la tecnificació de la titulació. En la meua assignatura de Sistemes d'informació geogràfica, cada any he de preparar-me una nova versió del programa, perquè el *software* varia. A més de l'avenç de la tecnologia, la pròpia titulació s'ha vist afectada per la modificació de dos plans d'estudis en poc de temps i ara estem amb el tercer, perquè s'està preparant el títol de grau per a equiparar-nos a l'Espai Europeu d'Educació Superior. Al departament de Geografia, l'interés per la docència és comú en tot el professorat. A més a més, i com la resta de docents d'aquesta universitat, cada vegada fem servir més l'aula virtual, una >>

> Geografia

>> eina dissenyada per la Universitat com a suport a la docència per a distribuir als alumnes documents, apunts i altres materials per mitjà d'internet.

L. M. Què aconsellàrieu a qui vinga a estudiar aquesta titulació?

M. C. A qui, com jo, vulga optar a la docència, que complete la seua formació acadèmica cursant optatives d'Història, perquè en cas contrari has de preparar-te-les pel teu compte, com em passa a mi.

L. M. Quines eixides professionals té la carrera?

J. S. Agències de desenvolupament local als ajuntaments, tècnics en conselleries, gestió d'espais —especialment ambientals— i tot allò que s'ha relacionat amb el pròsper món dels sistemes de gestió geogràfica. En qüestions d'urbanisme, en canvi, si bé s'estan obrint nous camins, hi ha altres professionals, com els arquitectes, més ben instal·lats històricament.

L. M. Quines competències i actituds són recomanables per al futur estudiant de Geografia?

J. So. El futur estudiant de Geografia ha de tenir curiositat per conèixer l'entorn on viu, la inquietud de saber cada vegada més coses de l'entorn que l'envolta.

M. C. També ha d'agradar-li fer treballs i exercicis en equip.

L. M. Quin nivell de dificultat té la carrera?

J. So. No és massa difícil. Pots anar aprovant, però allò interessant és aprovar amb nota. No conformar-se d'aprovar i prou. En aquest sentit, la complicació te la poses tu.

L. M. Es realitzen pràctiques obligatòries en la carrera?

J. So. Sí, jo vaig estar demanant informació a protecció civil, ajuntaments i altres entitats per poder avaluar els possibles efectes de les inundacions a la Comunitat Valenciana. Una vegada recollida aquesta informació, vaig elaborar una base de dades.

L. M. La major dificultat a què s'ha d'adaptar l'alumne de primer curs?

J. So. A més d'aprendre a gestionar-se el temps i acostumar-se a treballar dia a dia, la major dificultat —que és particular d'aquesta titulació— és dibuixar. Sobretot per a les persones que no els agrada. També, com que és una car-

ra amb una nota d'entrada baixa, en primer et trobes amb companys no massa motivats, i cal no deixar-se arrossegar per això, perquè et pot influir negativament.

L. M. Es nota molt el trànsit de batxillerat o de cicle formatiu a la universitat?

M. C. Es nota com en totes les carreres. L'estudiant universitari té major llibertat. A l'institut estem més controlats. Però la carrera és relativament senzilla, si hi treballes.

J. So. És cert que la sensació que tens a la universitat és de llibertat, i això moltes vegades és negatiu pels alumnes de primer. La major dificultat és organitzar-se. També cal aprendre a completar la bibliografia, per entendre les assignatures més i millor. Alguns estudiants ni tan sols hi fan una ullada i van a l'examen amb els apunts de classe.

L. M. Quina opinió us mereixen els serveis universitaris, com ara la biblioteca?

J. So. La biblioteca és prou completa.

M. C. Solem anar-hi.

L. M. És important anar a classe?

J. So. En algunes assignatures, sobretot de primer, on hi ha més postulats teòrics, pots botar-te alguna classe. Però sempre és pitjor, perquè s'entenen millor els propis apunts. Un altre motiu pel qual convé assistir-hi és que els professors controlen molt l'assistència, a més de totes les activitats i anàlisis crítiques que es realitzen a classe per a avaluar.

J. S. Com que són tan pocs, el primer dia els professors ens fem una idea de l'alumnat que tenim. A més, entre nosaltres, encara que no hi ha els seminaris i intercanvis d'informació dels

instituts, sí que parlem dels estudiants, perquè els coneixem.

L. M. A qui recomanaries la carrera?

J. So. A aquells estudiants que els agrada analitzar el seu entorn. També a aquells que no volen una carrera purament de ciències ni de lletres, perquè fugen de l'especialització excessiva i busquen en la universitat una carrera més multidisciplinària.

M. C. A mi m'ha agradat la carrera i ha complert les meues expectatives. Encara que tot sempre siga millorable. De moment, vull acabar i ser professor. Però l'altre dia, sense buscar-ho, una empresa que sabia que estudies Geografia em va donar la seua targeta perquè hi treballara en acabar. ●

EN DOS TRAÇOS

Geografia

S'hi estudia la morfologia terrestre i molts altres factors de la natura, com ara les característiques especials dels assentaments humans i de les interrelacions. Es treballa amb conceptes econòmics i naturals.

Àrea: **Humanitats.**

Durada: **5 anys. 300 crèdits.**

Lloc: **Facultat de Geografia i Història (Av. Blasco Ibáñez, 28).**

Més informació: **tel. 963 864 723**

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

Coordinació
Magda R. Brox

D'esquerra a dreta: Magdalena López, María Luisa López i Nuria Montalbán. (Foto: M. Lorenzo)

Treball Social

«Les societats cada vegada més complexes necessiten treballadors socials»

L'orientadora de l'IES Tirant lo Blanc de Torrent, María Luisa López, analitza juntament amb la professora de Treball Social de la Universitat de València, Magdalena López, i amb l'estudianta d'últim curs, Nuria Montalbán, una titulació cada vegada més sol·licitada per la complexitat inherent de les societats actuals. Immigració, violència domèstica i a les aules, grups vulnerables i tercera edat són només alguns dels col·lectius amb els quals treballen els agents socials que, més enllà de la labor assistencial, poden dedicar-se a la gestió dels recursos.

M. L. L. Treball Social són uns estudis que porten molt de temps implantats a Espanya, però des de la meua experiència en Secundària veig que no són molt coneguts entre els alumnes. Els titulats es dediquen fonamentalment a ajudar els altres en contextos o situacions socials complexes, i el perfil del treballador social es troba enquadrat en una institució privada o pública, on quasi sempre treballen en equip. A més, són uns estudis que tampoc no estan molt relacionats amb les assignatures que curseu en batxillerat, per això em pregunte, quins factors van poder influir en la decisió de cursar aquesta carrera? Tenies vinculació amb alguna ONG, pertanyies a alguna associació de voluntariat, t'afectaven els problemes socials i volies fer alguna cosa sobre això?

N. M. La veritat és que els vaig triar perquè m'agraden. Crec que és una titulació vocacional totalment. A més, pense que cal ajudar els altres, però no en un sentit assistencial, sinó per millorar o canviar la situació en la qual es troben socialment. Tot treballador social ha d'estar motivat realment per a ser-ho.

M. L. L. Quan elegim uns estudis, és normal que ens influeisca alguna persona pròxima. Van influir en el teu cas familiars, amics o professors?

N. M. No. La veritat és que no. M'agradaven des de sempre, però el que sí que és cert és que els vaig elegir l'últim any, en l'últim moment.

M. L. L. En tenies una informació prèvia?

N. M. Sí, però perquè me la vaig buscar jo. A més, tinc una amiga que treballava en aquest àmbit.

M. L. L. Estàs en tercer, quin és el teu grau de satisfacció amb la carrera? Era el que pensaves inicialment?

N. M. Em queda una part molt important, les pràctiques, durant tot el segon quadrimestre, però fins ara m'ha agradat moltíssim. Si poguera modificar alguna cosa, allargaria més la carrera perquè se m'han quedat moltes optatives per cursar. I tant jo com moltes companyesensem que ens cal més informació per tal de poder exercir la professió com voldríem. I sí, era el que pensava.

M. L. L. Què és el que t'haguera agradat saber abans d'entrar-hi i què consideres que és important que sàpiguen els que es troben ara en aquesta situació?

N. M. M'haguera agradat conèixer a fons la feina abans. El futur estudiant d'aquesta carrera, al meu entendre, ha de ser una persona amb força, una persona empàtica que sàpiga escoltar, amb uns criteris clars...

M. L. Moltes vegades depén de l'eixida que trie el mateix estudiant, perquè és una carrera molt polivalent. És una titulació molt tradicional, >>

> Treball Social

>> amb més temps que Psicologia com a estudis reglats, no com a títol universitari. La meua hipòtesi és que és una carrera feminitzada i, d'altra banda, segons l'estereotip social, treballem, tot i que jo no ho considere així, amb els residus socials. Hi ha moltes maneres d'exercir aquesta carrera. Treballar amb el dolor de la gent és difícil i et trobes persones que prefereixen dedicar-se a planificar, a la gestió. El treballador social no ha de reduir el seu àmbit només al de l'atenció directa.

M. L. L. En aquest sentit, tal com apunta Magdalena, sembla que les possibilitats laborals són positives perquè, d'una banda, hi ha un increment de la cobertura social i, de l'altra, el seu caràcter polivalent. Coneixes les opcions laborals existents tant des del punt de vista de l'eixida pública com del sector privat?

N. M. És clar que sí. A l'estiu vaig estar treballant en una residència per a la tercera edat. També podem treballar en l'àmbit públic, en ajuntaments, en associacions, dins de programes amb famílies desestructurades, d'immigració, amb grups de dones, etc.

M. L. Hi ha moltes eixides. En primer lloc, podem fer referència als àmbits per als quals treballar: d'una banda, hi ha el sistema públic, el mixt, perquè cada vegada en les nostres societats es barregen tots dos sistemes i, d'altra banda, està sorgint el sector eminentment privat, que està integrat per empreses de serveis, l'objectiu de les quals és traure'n beneficis. En segon lloc, podem referir-nos a tots els sectors amb els quals treballem: menors, majors, minories, dones, sanitat, educació. És un ventall molt ampli.

N. M. Jo conec treballadors socials que estan desocupats. Pense que, ben sovint, és perquè l'administració no destina tots els recursos que caldria.

M. L. Com a professora, recomane que cap diplomad es limite a un únic perfil laboral.

M. L. L. La teua idea en acabar pel juny els estudis, quina és?

N. M. Pretenc estudiar Sociologia i intentaré compaginar la nova carrera amb el treball com a assistenta social.

M. L. L. A què et dedicaves a la residència?

N. M. Hi estava d'animadora sociocultural. Planificava i realitzava activitats amb ells, com lectures i altres jocs.

M. L. L. Sembla que els estudis de Treball Social no estan considerats pels alumnes com a excessivament difícils, es pot comptabilitzar amb una activitat laboral a temps parcial?

N. M. Jo crec que sí. No és una carrera difícil com, per exemple, Dret, però en contrapartida totes les setmanes tens treball. No és una carrera en què pugues passar-te el temps sense fer-hi res i deixar-te per a estudiar tot per a quan arriba l'examen final. És molt de xerrades, de debats, de participació a la classe. Tampoc no vull que quede la idea que la carrera és molt fàcil, perquè no és així. Simplement, la metodologia de treball és diferent.

M. L. L. Quin tipus de treballs hi feu?

N. M. Sobretot de lectures de llibres, en traiem idees, realitzem treballs sobre diversos autors. I, a més, moltes vegades el treball es realitza en grup.

M. L. L. Quin pes té la pràctica sobre la teoria?

M. L. Depén de cada assignatura i professor, encara que entre tot l'equip docent hi ha una metodologia prou activa i participativa, ja que partim d'una situació abans d'integrar-nos a la Facultat de Ciències Socials, que era la de ser una escola, la qual cosa comporta una relació molt pròxima. A més, cada grup té al voltant de seixanta alumnes. A vegades no és tant quin pes o percentatge té la teoria sobre la pràctica, sinó que fraccions la matèria i passes alguns temes fora de l'examen. Molts d'aquests treballs es realitzen fora de l'aula.

M. L. L. Ara que has introduït el tema dels treballs, a banda teniu un practicum, veritat?

M. L. Sí de quatre-centes hores. Els estudiants se'n aniran fora de la universitat l'últim quadrimestre i se'n aniran a fer les seues pràctiques, que són obligatòries i troncales, en institucions públiques i privades. Tots els estudiants del practicum tenen un tutor allí i un altre ací. I una peculiaritat de la carrera és que molts dels nostres estudiants se'n van a fer les pràctiques en intercanvis Erasmus.

N. M. És el meu cas. Jo me'n aniré fora a fer el practicum. A Torí. Volia aprendre un altre idioma, preferia un altre que no fora pas l'italià, però no ha pogut ser. No ho faig per conèixer l'organització social del país, sinó per l'idioma en qüestió.

M. L. L. La formació que tenen els estudiants és generalista o feu un perfil més especialitzat?

M. L. És generalista. Com ha dit abans molt bé Nuria, caldria ampliar-ne els estudis. Les matèries optatives són les que podrien acostar-los, però amb tan poc de temps l'estudiant no pot aprofundir-hi.

M. L. L. En aquest tipus d'estudis és important el compromís social de l'estudiant: s'adquireix a la universitat o ja el tenien abans d'entrar-hi?

M. L. La meua percepció és que arriben amb el compromís social ja de casa. Per al professorat això és un dels elements més gratificants. Perquè els nostres estudiants són inquietos, es fan preguntes, no es deixen convèncer fàcilment, amb els avantatges i inconvenients que això té.

Sobretot avantatges. No obstant això, cal aclarir que el perfil de l'estudiant també ha anat canviant i, al seu torn, varia per temporades. Entre d'altres

«La diplomatura de Treball Social serà un títol de grau»

factors, perquè l'estudiant és un reflex del que hi ha fora. Així, hi ha èpoques en què et trobes amb alumnes que es decanten per l'ajuda; altres en què veiem joves amb un esperit més crític, etc. Hi ha de tot. També hi ha els que no estan tan implicats i també són bons estudiants.

M. L. L. Tot el desenvolupament professional dels treballadors socials està molt vinculat al camp psicològic i sociològic; és per això que ens agradaria saber quines competències són prioritàries per al desenvolupament professional d'aquesta carrera

M. L. Potser sí. Tant el treball social com la sociologia van nàixer de la mà de treballadors socials en la famosa Escola de Chicago. També ha pogut influir en el seu desconeixement el fet que treballem amb els col·lectius que el sistema expulsa, i per si fóra poc, com que quasi totes les treballadores socials som dones, també tenim una representació social menys assentada que la dels sociòlegs i psicòlegs, per exemple. D'altra banda, subratllaria que Educació Social és una carrera novíssima a Espanya, no així en altres països, com ara Alemanya, on hi ha un únic títol per a les dues i s'hi troben molt integrades. A

M. L. Efectivament. Treball Social es troba molt unit al camp psicològic per la via assistencial i a la sociologia, perquè explica les estructures socials que generen els problemes. També és veritat que hi ha un perfil de planificació, avaluació, més directiu. En qualsevol cas, convindria que el futur titulat tinguera habilitats socials, flexibilitat de pensament i capacitat de reciclar-lo d'acord amb les demandes del seu temps, que siga organitzat, que sàpiga gestionar el temps perquè, en definitiva, gestionarà el dels altres. I, després, una idea en què sempre insistesc: una capacitat d'autoaprenentatge permanent. Aquesta carrera és sempre un tornar a començar i exigeix un reciclatge etern.

M. L. L. L'evolució que ha tingut aquesta disciplina, així com la relació amb altres del mateix camp i del mateix nom, pot portar a equívocs, per exemple amb Sociologia i Educació Social. Opines que tot això ha pogut influir al seu desconeixement social?

Espanya la principal diferència entre aquests dos estudis és que la tasca de l'educador social està més orientada a joves no necessàriament amb problemes, i els treballadors socials ens ocupem tant d'aquest col·lectiu com d'altres, però quan hi ha algun tipus de problema. Opine que ambdues titulacions són complementàries. I que és millor no estar en competència.

M. L. L. Quin és el percentatge d'abandó de carrera en primer?

N. M. Quan jo vaig estudiar primer, de la meua classe, només en va abandonar una.

M. L. La percepció com a professora és que les cares arriben al final. No és destacat l'abandó en aquesta carrera.

M. L. L. Quins canvis comporta per a la titulació tot el panorama que exigeix la implantació de l'Espai Europeu d'Educació Superior?

M. L. Ens afavoreix perquè Treball Social serà per fi un títol de grau, no desapareix del mapa. S'aconsegueix una reivindicació, ja que queda equiparada a titulacions com ara Dret o Economia.

M. L. L. Es nota massa el canvi de segon de batxillerat a la universitat? On subjauen les majors dificultats?

N. M. Realment ho vaig notar en les assignatures que no tenen relació amb les de batxillerat, però no en el tracte amb els professors. En l'institut et diuen que quan arribes a la universitat tot canvia. Ací els professors són prou accessibles, pendents de l'alumnat, i dialoguem amb ells.

M. L. L. I varia el sistema de treball?

N. M. Això sí. Has d'acostumar-te. Encara que ara hi ha l'aula virtual i molts professors ho pengen a la xarxa, però sobretot has d'acostumar-te a buscar-te la vida per trobar informació. A més, és una carrera que exigeix llegir molt. I fer moltes consultes en biblioteca. ●

EN DOS TRAÇOS

Treball Social

La titulació abraça un ampli espectre de matèries que són d'utilitat per al treball social, és a dir, per a l'ajuda a persones o col·lectius apartats per alguna raó de la societat o que pateixen algun problema. Els titulats en Treball Social són els agents específics del desenvolupament i l'increment del benestar social, la salut i la qualitat de vida. És un peça bàsica de potenciació de les capacitats i els recursos individuals i col·lectius que reforcen el benestar social.

Àrea: **Ciències Socials.**

Durada: **3 anys. 195 crèdits.**

Lloc: **Facultat de Ciències Socials (campus dels Tarongers).**

Més informació: **Tel. 963 828 500**

Web: **<http://www.uv.es/socials>**

La música és un element imprescindible En les vides dels joves i, a més a més, un signe de distinció privada i social

La música sembla ser una cosa connatural a la humanitat. De la mateixa manera que no hi ha cap cultura que no posseeixi llenguatge, tampoc no n'hi ha que no tingui una música. A quasi tot el món li agrada la música. Per molt diferents que siguin les persones, sempre hi haurà un tipus de música que s'adapte a la seua preferència, que li abellesca escoltar, o que la sàpiga taral·lejar. Si se'ls demana per la importància que l'hi concedeixen, la majoria en dirà que molta. Però si se li demana a un jove, dirà que no concep la vida sense ella. Que la música és per ell com un braç o una cama, una cosa viva. És possible que un músic professional també pugui expressar quelcom semblant però, a diferència d'un jove, aquesta intensitat no és res que l'agermane amb un segment de la societat que té la seua mateixa edat.

La consideració de la música com una cosa substancial a la cultura juvenil explica la seua presència constant a l'entorn i a les activitats que els joves realitzen. Hi ha qui no pot prescindir d'ella ni tan sols estudiant, i en són

molts per als quals el pitjor del seu treball no és el sou o el seu caràcter més o menys alienant. sinó el fet de no poder comptar-hi amb acompanyament musical. L'univers dels joves és, aleshores, un univers entre sons –tot parafrasejant el títol d'un estudi elaborat recentment per l'Injuve al voltant dels seus hàbits, els seus gustos i el seus referents musicals.

Tanmateix, aquesta forta identificació amb la música té diversos vessants que s'han de considerar. Per exemple, hi ha aquell que afecta l'esfera íntima i personal, a la qual la música esdevé una font de diversió i un element d'unió amb unes altres persones, així com una manera de pronunciar-se com a membre d'una generació i també respecte d'un grup. És per això que no tota la música és sinònim de joventut. Tan sols l'anomenada "popular" ostenta aquest privilegi des dels anys 60, dècada en què, per primera vegada en la història, es creà una cultura juvenil que comportava uns determinats estils de vida, gustos o articles de consum propis d'aquest segment social. Com és sabut, els orígens de la música "popular" estan al

Fotògraf: M. Lorenzo

rhythm n' blues que cantaven els negres dels Estats Units als anys 50 i, posteriorment, a la seua versió blanca del *rock'n roll*, que llençaria la indústria discogràfica mitjançant cantants com Elvis Presley. El marxamo d'“autèntica”, “lliure” i “amb ànima” que adornava aquesta música feu que fóra adoptada pels joves com una cosa oposada a allò que representaven els seus pares. Un altre tema és fins quin punt la indústria musical no mira de manejar aquestes qualitats i, fins i tot, els mateixos músics, amb finalitats exclusivament comercials.

Però els joves no s'adscriuen genèricament al corrent de la música “popular”, sinó que es posicionen –i es retraten– mitjançant els estils que els agrada escoltar o consumir. “Digues quina música escoltes i et diré, no només l'edat que tens, sinó qui ets”, podria dir-se, tot i reconèixer que aquesta equiparació no és una cosa fixa o immutable, sinó que pot evolucionar i “negociar-se” socialment, com demostren estudis com *Informe sobre hàbits de consum cultural* (2004), elaborat per la SGAE i el Ministeri de Cultura. Fa poc va ser el cinquanté aniversari d'un amic a qui, per cert, li encanta el *rock*, no només el que fa Miguel Ríos o els Rolling Stones –com podria pensar-se per l'edat– sinó també el que fan grups com Franz Ferdinand. Doncs bé, un nebot d'uns vint anys al qual veu en les comptades ocasions de les reunions familiars, però

amb qui va tenir una gran relació quan era un xiquet, li regalà un disc de *jazz*, un recopilatori de les millors cançons fins a l'actualitat. El meu amic no s'empassa el *jazz* –caldría analitzar el perquè– però allò que més m'interessa ressaltar és el retrat que el seu nebot li ofería amb aquest regal. Segurament volia dir amb aquest detall que el considerava massa gran per escoltar *rock*, però el suficientment especial, o culte, per estimar-se més el *jazz* que no la música clàssica, massa convencional i emmidonada. Fóra com fóra, el disc va acabar en les mans de la filla joveneta d'una altra amiga a la qual sí que li agrada el *jazz*, entre altres coses perquè mig surt amb un músic de la seua edat que tocava en una banda de música fins que fa un parell d'anys va descobrir aquest estil. Els gustos musicals del nebot, per la seua banda, han passat del *hard rock* a la música electrònica.

Com demostra aquest exemple, no existeix cap norma que diga quin estil de música t'ha d'agradar si ets jove. I, tanmateix, estudis com els esmentats abans han vingut a il·lustrar que, determinades afinitats i coincidències no són producte de l'atzar, sinó que segueixen pautes i jerarquies d'interés. Gràcies a ells sabem que els estils més majoritaris entre els joves són aquells enquadrables en el *pop* de sons més suaus, melòdics i enganxosos, com el *pop rock*, l'*indie-*

pop o la cançó melòdica, especialment entre les xiques i entre aquells que tenen una edat una mica superior. Aquesta música, més comercial i d'accés més senzill, és la que més adhesions concita. Així mateix, gaudeix de molt de seguiment, especialment entre els més joves, la música creada per a les pistes de ball, el *dance* o l'electrònica, música sofisticada, amb un fort component tecnològic. D'altra banda, els sons durs entroncats amb el *rock* clàssic, tot i que evolucionats i menys purs, com el *heavy*, el *punk*, el *rock* progressiu o el *grunge*, a més de ser minoritaris, tenen més seguidors entre xics que no entre les xiques, i entre els estudiants més joves i entre aquells que tenen un interès per la música superior a la mitjana. També trobem que els interessats en les músiques de missatge més provocador o radical, com el *punk*, el *reggae* o el *hip hop* i les seues variants, es distingeixen per un interès altíssim i per la gran quantitat de la música que escolten, segons es desprén de les enquestes realitzades. En canvi, la música d'arrels afroamericanes (*soul*, *funk*, *blues*, *jazz*, *country*, *rock'n roll* clàssic...) sols compta amb una minoria de seguidors emmarcables, a més a més, en la franja de major edat. La música llatina i la salsa, juntament amb la rumba o el nou flamenc, són expressions seguides, majoritàriament, per dones, en les edats més altes i de seguiment mitjà o alt. Per últim, aquests estudis palesen que no existeix un rebuig visceral vers la música clàssica, com es podria sospitar, si bé tant aquesta com l'anomenada música d'“arrel” o “ètnica”, o la *new age*, semblen estar molt allunyades d'allò que es considera juvenil.

I és que la música és quelcom més que sons agradables generats per éssers humans amb els quals podem passar una bona estona o sentir-nos acompanyats, no és una cosa exclusivament personal: la música que escoltem parla per i de nosaltres. N'hi ha prou amb una escolta atenta i interessada per desentrançar-hi els seus missatges. ●

El cinema a l'aula

La introducció dels audiovisuals en l'educació té com a referent un clàssic: el cinematògraf José L. Zanón, professor del Col·legi Sant Josep de Calassanç de València, ha integrat el cinema en el sistema d'aprenentatge. Tal com explica en aquest text, sempre hi ha una pel·lícula per a mostrar i analitzar comportaments, continguts i conceptes. A més, el poder de seducció del cinema es manté, com assenyalava l'autor, des de «aquells 35 ingenus espectadors que, en el llunyà i parisenc 28 de desembre de 1895, contemplaren la primera projecció pública del cinematògraf, s'esglaiaren en veure acostar-se la locomotora d'un tren que semblava que anava a envair la sala. La fascinació que aquelles imatges en moviment suscitaren ha estat vigent, menys ingènua, més il·lustrada, amb altres gustos i preferències, en successives generacions.»

Setembre. Comença el curs. Els alumnes de primer de batxillerat acudeixen a la classe de Psicologia. En comptes de la típica primera classe (presentacions, orientacions, indicacions al voltant dels criteris i dels procediments d'avaluació, etc) el professor els condueix a la sala d'audiovisuals. Allà els entrega un full amb una breu introducció i pautes per a l'observació, l'anàlisi i el treball personal. I comença la projecció del film *L'indomable Will Hunting*. Un bon punt de partida per introduir-se en el món de la psicologia: un psicòleg en el seu vessant docent i clínic, un xic singular i problemàtic, uns personatges marcats per esdeveniments que els han configurat tal com són, teràpies... D'aquí a unes setmanes, aquests alumnes hauran estudiat com les persones "aprenem" les nostres conductes i quins mecanismes regeixen aquest aprenentatge. Aleshores poden entendre, amb aquesta joia clàssica que és *Dies de vi i*

de roses, com la inoblidable parella que formen Jack Lemmon i Lee Remick ha desenvolupat –adquirit– el seu alcoholisme, les conseqüències personals i socials de la seua addicció, la difícil rehabilitació. Més endavant, de la mà del mestre Hitchcock (*Marnie la lladre* o *Recorda*, qualsevulla d'elles) s'endinsaran en els tòpics de la psicoanàlisi i de l'inconscient. El tema de la personalitat, els trastorns, els problemàtics contorns de la normalitat-anormalitat o la intervenció psicològica, poden trobar a *Algú va volar sobre el niu del cucut* una dramàtica exemplificació que va més enllà d'una crítica a determinada concepció psiquiàtrica per esdevenir una radical crítica política i social. Finalment, *La taronja mecànica* els permetrà acostar-se al món de la violència, els grups o institucions que modelen les conductes –família, colla, govern, intel·lectuals, església, policia, sistema penitenciari...–, les discutides teràpies i la clàssica qüestió del lliure albir.

Els alumnes de segon de batxillerat començaran veient *Un lloc en el món*. El professor troba que és un bon punt de partida per a les sessions de tutoria, el seminari de Religió i la classe de Sociologia. Aquest impressionant diàleg de Federico Luppi amb el seu fill sobre la recerca personal d'"un lloc al món" introduirà la necessària elaboració personal d'un projecte de vida. Però també pot orientar-se vers una anàlisi del context social que apuntarà els temes que s'han de tractar en el curs de Sociologia: estratificació social i desigualtats, socialització, família, escola, església, política, globalització... El tema "Naturalesa i cultura" partirà del film *El senyor de les mosques*. L'home com "animal cultural", el grup, l'ordre social, el control social, les lleis, el concepte de civilització o la conducta gregària són temes que es deriven d'aquesta pel·lícula. El film de Fernando Meirelles, *Ciutat de Déu*, mostrant-

Els joves viuen en una cultura de l'espectacle a la qual s'ha potenciat molt poderosament allò sensorial

nos el món tancat d'aquells que viuen assetjats per la violència, la injustícia social, la corrupció policíaca, el tràfic de drogues i la pobresa extrema a les favelas brasileres, ens servirà per a motivar el tema de l'estratificació i de la desigualtat social. És una acerada crítica al neoliberalisme econòmic i a la globalització, temes també que es volen abordar al nostre programa. Els mitjans de comunicació formen part també del temari de Sociologia. *Un món implacable* il·lustrarà els elements ocults d'un mitjà de comunicació com és la televisió, el seu entramat industrial, els seus interessos primordials. Curiosament, i premonitòriament —el film és de 1976— trobarem un discurs eloqüent al voltant de la globalització, quan encara no havia assolit els nivells actuals de desenvolupament i de discurs. L'actualitat del tema de la immigració podrà abordar-se després de la projecció d'*Orient és Orient* que, en to de comèdia agredolça, ens introduirà en la multiculturalitat i en la integració. Si el desenvolupament de la programació ho permet, fins i tot serà possible —quasi més com entreteniment que no una altra cosa, perquè sols accidentalment toca la qüestió que ens interessa— veure un exemple del "Teorema de Thomas" a *Que bell és viure*, de Frank Capra.

Poc rigor científic? Una manera de passar el temps? Un recurs oportunista? Plegar-se davant els dictats d'una generació esclavitzada pel món audiovisual i al·lèrgica als llibres? Certament, les pel·lícules esmentades, com qualsevol altra que poguera il·lustrar millor els programes de les assignatures de què hem parlat, no constitueixen un rigorós tractat acadèmic. Però permetran acostar els temes a la vida quotidiana —tot i el caràcter de ficció narrativa dels films—, captar l'atenció, "visualitzar" conceptes abstractes i implicar emocionalment els alumnes. I tot això, no hem de negar-ho, en un context més lúdic.

La seducció del cinema

Aquells 35 ingenus espectadors que, en el llunyà i parisenc 28 de desembre de 1895, contemplaren la primera projecció pública del cinematògraf, s'esglaiaren en veure acostar-se la locomotora d'un tren que semblava que anava a envair la sala. La fascinació que aquelles imatges en moviment suscitaran ha estat vigent, menys ingènua, més il·lustrada, amb altres gustos i preferències, en successives generacions. Es va trigar ben poc a descobrir el seu poder de seducció. Els cinemes de la naixent Unió Soviètica i de l'Alemanya nazi són un exemple de la utilització del nou invent amb objectius propagandístics i educatius. El recel inicial d'alguns col·lectius religiosos davant aquell "diabòlic" artefacte donà pas molt aviat a la seua utilització com a mitjà d'adoctrinament (la passió i mort de Jesucrist és un tema molt primerenc en el cinema). La necessitat de mobilitzar un poble entorn d'un líder o d'una causa (n'hi ha prou amb recordar la contribució de tota la indústria d'Hollywood a la causa aliada a la II Guerra Mundial) va trobar un poderós i convincent instrument en el cinema. I sempre, generació rere generació —més encara quan "només" hi havia cinema, abans del *boom* audiovisual— el cinema ha estat una escola de la vida. I això ho poden entendre aquells que van ser xiquets als llunyans anys cinquanta, amb aquelles sessions de dues i, fins i tot, tres pel·lícules dels dijous a la vesprada —vacances escolars en una època a la qual hi havia classe fins i tot dissabtes de matí i de vesprada— inoblidables cinemes de barri, pipers, amb olor d'"humanitat" a penes alleujat per un ambientador barat. Perquè aleshores, anar al cinema era entrar en un altre món, aïllar-se i, fins i tot, oblidar-se del món real. Veure i escoltar allò que en el món real no es veia ni escoltava, conèixer uns altres indrets, enamorar-se de la "xica de la pel·lícula", identificar-s'hi amb el "xic", aprendre paraules, expressions, gestos, posats, reconèixer-hi sentiments... Viure, al capdavall, unes altres vides. La irrupció de la televisió, el vídeo, el DVD, internet, les revistes o els viatges han trencat l'encís d'aquelles inoblidables sales fosques. Anar al cinema quan l'únic que hi havia era el cinema, és una cosa que no poden entendre les generacions actuals.

>>

Una nova galàxia

>> Què hem de dir dels joves actuals i del cinema? Segons l'EGM (Estudio General de Medios), l'audiència setmanal al cinema en sala, l'any 2001, fou del 23% per a la franja compresa entre els 15 i els 18 anys. Al voltant del 80% dels joves diuen que els agrada anar al cinema i hi van. Les seues preferències es mouen per les pel·lícules de por, *thrillers*, pel·lícules d'acció, d'aventures, fantasia, comèdies... Potser els gustos poden semblar els de sempre, però aquestes temàtiques s'emmarquen en films-espectacle, amb abundància d'efectes especials, del "més difícil encara", plànols curts, ritme ràpid, en detriment d'altres aspectes, com el guió, per exemple, que ha estat la columna vertebral del cinema clàssic. Però el cinema vist en sala és tan sols un aspecte de la realitat audiovisual. Televisió, vídeo, DVD i internet n'han configurat una altra "galàxia". Els joves viuen en una cultura de l'espectacle a la qual s'ha potenciat molt poderosament allò sensorial, on predomina allò concret sobre allò abstracte; l'aparència com única realitat; la saturació d'estímul, que anul·la qualsevol possibilitat de distanciament reflexiu o crític. Allò que és narratiu, prima sobre allò que és discursiu; allò que és frenèticament dinàmic, sobre

un discórrer seré; allò emotiu o sensacional, prima sobre allò intel·lectual o quotidià. I el nostre sistema escolar encara es mou dins les coordenades d'una època anterior i molt distinta.

El tema desborda amb escriu l'objectiu d'aquestes pàgines. Va de callada que no es tracta de plegar-se de manera ingènua i acrítica a aquesta nova forma de percebre i de sentir, i a uns gustos darrere els quals hi ha una indústria adiovisual, l'interés de la qual és la recerca d'espectadors i de guanys a qualsevol preu. I, en aquest sentit, i tot i que no es compartesquen plenament els seus punts de vista, paga la pena tenir en compte les tesis d'autors com Neil Postman al seu ja llunyà "Divertir-se fins a morir", o com Giovanni Sartori al seu "Homo videns". Però, en qualsevol cas, no es posa en qüestió la potencialitat dels mitjans audiovisuals per mobilitzar, qüestionar i, des d'aquí, suscitar la reflexió, el diàleg i la participació.

Concretant

Allò que hem dit fins ara, tot i estar dins del seu esquematisme, trobe que justifica la utilització del cinema a l'aula, deixant de banda una cosa tan important com l'educació en el llenguatge audiovisual, objecte d'una consideració a part. Al currículum de l'ESO hi ha una assignatura optativa, Comunicació Audiovisual, que pot acomplir aquesta funció. Centrant-nos ja en allò que ens inte-

ressa, el cinema a l'aula, el primer que cal dir és que, benauradament, es tracta d'una cosa que ja no és privativa d'un professor aficionat o entès en cinema. Existeix un bon nombre de publicacions que ofereixen materials molt concrets, molt preparats, a l'abast de tothom. Diré alguna cosa d'ells a continuació. En qualsevol cas, la creativitat i l'originalitat del professor hi seguiran essent bases importants. Cal no oblidar que estem parlant de recursos didàctics, cosa que implica que el professor ha de preparar-se i preparar els materials adients. El material audiovisual pot ser fàcil de fer servir, però difícil en termes educatius. La imatge, per si mateixa, no ha de ser suficient: cal saber introduir-la, analitzar-la i treure'n conclusions. Això implica un estudi previ per part del professor i una guia adient per al treball de l'alumne. Un cert coneixement del llenguatge cinematogràfic pot ajudar, no per fer-hi cap parencia d'erudició, sinó, precisament, per mirar d'extreure tot allò que aquest llenguatge, explícitament i implícitament, pot estar expressant.

Quines pel·lícules triar-hi? Trobe que cal defugir dos extrems: els exquisits gustos del professor cinèfil i el seu decantament vers un cinema massa clàssic, d'una banda, i el cinema de consum corrent, espectacular i ple d'efectes especials que agrada als joves, d'una altra. Caldrà fer alguna cosa semblant a educar en una dieta adient. El fet que els joves mostren una certa tendència a consumir "menjar escombraria" no suposa que

toque compleure'ls sense més. Els educarem en una dieta saludable, tot i que al principi els puga semblar avorrida. Hem d'ajudar-los a què l'assa-boresquen i l'estimen. La meua experiència és que les pel·lícules antigues, i fins i tot en blanc i negre, poden ser apreciades i gaudides per les generacions noves. Tot depén.

Problemes pràctics? Va de callada que sí, i sovint poden ser tants que facen desistir el professor més animós. Afortunadament, cada vegada la dotació de material als centre educatius és més abundant. Pel·lícules en vídeo o DVD amb un canó de projecció poden oferir una qualitat molt semblant a la d'una sala de cinema. El temps? Això sí que pot ser una dificultat. És difícil poder veure una pel·lícula d'una vegada, íntegrament. El temps d'una classe, entre 50 i 60 minuts, obliga a fraccionar la projecció en dues o tres classes, sovint amb uns quants dies entre una sessió i una altra, la qual cosa constitueix un atemptat fílmic. El recurs de fer el teu propi muntatge de la pel·lícula, seleccionant-ne les seqüències, pot ser útil per una segona aproximació, o com a exemple puntual, però no em sembla el millor. I un altre problema: es poden permetre totes les assignatures projectar diverses pel·lícules al llarg d'un curs escolar, tot sabent que cadascuna d'elles suposarà ocupar al voltant de tres classes? De segur que no. Els programes hi manen. ●

ALTRES MATERIALS

- *Guías para ver y analizar*. Nau Llibres i Octaedro.

Hi ha publicades una trentena de guies al voltant d'altres tantes pel·lícules. Anàlisis molt completa de les mateixes i abundants propostes de treball per als alumnes.

- *Padres y Maestros*. Revista mensual.

Duu ja uns anys publicant un quadernet central amb el títol *Cine y transversales*. Materials aplicats molt concrets i útils.

N'hi ha, doncs, abundant material. He presentat tan sols aquells que conec i he fet servir en ocasions. Deixe de banda títols que poden ajudar a conèixer el llenguatge cinematogràfic, introduccions breus al cinema, al món de la producció cinematogràfica, etc., que sens dubte són d'utilitat per qui vulga saber alguna cosa més que no l'espectador comú, i que són d'utilitat per tal d'analitzar i comentar els films que ens ofereixen qualsevol dels llibres esmentats abans. En la secció de llibres de cinema de qualsevol llibreria n'hi ha una mostra abundant.

PER A LA CONSULTA

- **Ferrés, J. (2000)**. *Educar en una cultura del espectáculo*. Barcelona: Paidós.

Excel·lent diagnòstic de la cultura que envolta els joves, condicionant mecanismes de percepció, gustos, motivacions... Sugeriments per als educadors més enllà de la utilització d'audiovisuals.

- **Jiménez, J. (1999)**. *El cine como medio educativo*. Madrid: Laberinto.
- **Vela, J.A. (2000)**. *Cine y mito. Una indagación pedagógica*. Madrid: Laberinto.
- **Choza, J. i Montes, M.J. (2001)**. *Antropología en el cine I*. Madrid: Laberinto.
- **Choza, J. (2001)**. *Antropología en el cine II*. Madrid: Laberinto.

A aquests títols de la Colección Pedagógica Hermes, trobem una selecció de films que connecten amb assignatures com Ètica i Filosofia, però que també poden ser útils a Sociologia, Psicologia, Religió o tutories. No només presenta les pel·lícules i propostes de treball, sinó que hi inclou petits desenvolupaments temàtics.

- **Pérez Adán, J. (ed.) (2004)**. *Cine y sociedad. Prácticas de ciencias sociales*. Pamplona: Ediciones Internacionales Universitarias.

En cadascú d'aquests títols hi ha una àmplia selecció de films, agrupats temàticament (per exemple *Cambio social, Diferenciación sexual, Vida en común, El poder, Tecnología*, etc.) i de diferents gèneres i èpoques. A cada introducció temàtica segueixen unes qüestions per respondre i la fitxa de distintes pel·lícules.

- **Urta, J. (coord.) (2004)**. *Jauría humana: cine y psicología*. Barcelona: Gedisa.

Interessant selecció de títols, ampli comentari de cadascun d'ells, tot incidint, como assenyala el títol, en aspectes conductuals.

- **Bautista, J.M. i San José, A.I. (2002)**. *Cine y creatividad*. Colección tutoría en acción. Madrid: F.E.R.E.

Selecció de films adients per tutories. A part de la fitxa dels films, presenta pautes per a l'anàlisi, fragments del guió i suggeriment d'activitats.

- **Tomás y Garrido, M.C. i Tomás y Garrido, G.M. (2004)**. *La vida humana a través del cine. Cuestiones de Antropología y Bioética*. Pamplona: Ediciones Internacionales Universitarias.

Cada capítol té una introducció temàtica i, a continuació, la fitxa de diverses pel·lícules amb una breu sinopsi argumental. No ofereix pautes detallades per a l'anàlisi de cadascuna d'elles.

- **Liébana, T. (2003)**. *El cine en el diván: El lado oscuro de los heroes de cine*. Madrid: Suma de letras.

Des d'una perspectiva psicoanalítica, i agrupats temàticament d'acord amb aquesta perspectiva (narcisme, complex d'Edip, amor, sexe i mort, etc.), es comenten breument un bon nombre de films.

- **Rivera, J.A. (2003)**. *Lo que Sócrates diría a Woody Allen*. Madrid: Espasa Calpe.

És, sobretot, un llibre per al professor cinèfil, que pot gaudir amb la seua lectura i, per què no, extreure-hi material de reflexió i de treball per als alumnes.

ENTREVISTA

Justo Nieto Nieto

Conseller d'Empresa, Educació i Ciència

Justo Nieto (Cartagena, 1943) és, després de la darrera remodelació del Govern Valencià, Conseller d'Empresa, Universitat i Ciència. L'actual conseller fou rector de la Universitat Politècnica de València al llarg de 18 anys. Nieto té un perfil d'home fet a si mateix amb esforç i tenacitat; des dels seus estudis nocturns a l'Escuela de Maestría de Cartagena, ha escalat fins al despatx de conseller després d'haver recorregut, pràcticament, totes les esferes acadèmiques. Des d'aquesta experiència s'ha construït una personalitat singular perquè, com ell mateix apunta, "la vida és heterodoxa, no és lineal, és complexa, real, impura. Afortunadament, no és una cosa impol·luta, sinó que és un sumatori d'emocions".

"Sóc una mica atípic en molts plantejaments vitals, per exemple, en relació amb el poder; tenir poder no m'ha interessat mai"

Vosté ha sigut estudiant, professor, rector d'una universitat i ara conseller. Com ha viscut l'ascens al poder?

Qualsevol de les quatre coses seria motiu d'una entrevista llarga, carregada de contingut. Sóc una mica atípic en molts plantejaments vitals, per exemple, en relació amb el poder. Tenir poder no m'ha interessat mai, ni tenir equipatge. Sóc més fort i més ric així com menys tinc. Pot semblar un tòpic, però és veritat. Mai no m'ha interessat cap altre poder que aquell que em donen els altres; si els altres volen que tinga poder, doncs el tinc, però tampoc no l'exercisc, perquè el millor poder, la millor llei, és aquella que no cal aplicar. Sempre tinc forces i bona salut per lluitar i per fer coses en allò que és personal, i he tingut la sort de tenir molts amics, persones que, per unes raons o unes altres, han estat companyes de viatge. Per a poder funcionar, cal ser capaços d'imaginar escenaris i, al mateix temps, que hi haja gent que arrisque per ells, i això és el que hem fet.

Què destacaria de cadascuna d'aquestes responsabilitats?

De l'estudiant, la imatge que tinc és la de la tenacitat, el treball i el sacrifici. Sóc d'origen humil, i això es va traduir en haver de compatibilitzar treball i estudi. Fa 40 anys, les circumstàncies i els ambients eren prou diferents dels actuals, i això va suposar molt d'esforç. El professor el veig com una evolució contínua, fins que arriba el moment que me n'adone que és una figura molt important. Un pot contribuir a què una persona vaja de menys a més si se saben catalitzar les energies de qui tens davant. Des del principi de la meua activitat com a professor, vaig sentir que tenia el privilegi d'estar protagonitzant una cosa important en el pla personal.

Fotògraf: M. Lorenzo

“Respecte de la informació, no hi ha coartada per a la ignorància; el problema és seleccionar-la i digerir-la.”

Allò de rector va ser una bogeria, per no dir-hi una orgia. Tens la sensació de sentir-te provocador de possibilitats, d'obrir nous camins, i també d'experimentar l'alegria i la satisfacció d'arrossegant una altra gent. Hi havia moltes coses a fer, no només amb altres universitats espanyoles, sinó també en el context internacional, en les relacions amb la societat, etc. Vaig tenir la sort de protagonitzar múltiples aventures innovadores acompanyat d'uns altres. Fou tot un privilegi, un somni, una posada en acció de la intel·ligència, poder estar present en tot allò que s'esdevé... I, per últim, com a conseller, hi apareix la suma de tot: de dificultats, de problemes, de provocació de poder...

A la figura de conseller, cristal·litzen la resta de rols?

Ben cert. Tot es troba aquí, en una espècie de metarealitat, una realitat feta amb elements de diferents realitats i especialment crítics. A la societat es juguen interessos reals en una mena de castell de naips, en el qual tot es manté en un equilibri no casual: mous alguna cosa, i tot s'hi mou. A aquesta conselleria (imagine que a totes) arriben aquells elements que entren, pel que siga, en una certa condició crítica. Per què? doncs perquè és allà on es gestionen coses on arriben les dificultats. Els reptes que arriben aquí són els reptes crítics: empresaris amb problemes, universitats amb problemes... Això configura un paisatge un tant irreal, en la mesura que allò que és real té una part més amable. Aquí es dona una acció emocionant, perquè com a conseller, es poden fer més coses si es creu que són necessàries i s'hi compta amb els recursos. Per tant, aquest paper és, sens dubte, una suma de tots.

La seua és una biografia que reflecteix molts dels canvis que s'han produït al món. Estan les nostres universitats en condicions de fer front als canvis d'una economia globalitzada?

Fa deu o quinze anys es deia que, des de la segona guerra mundial, la revolució tecnològica era una bogeria. I tant és així que aquesta revolució és la que ha generat la vertadera democràcia. Perquè la democràcia, a més de l'exercici de drets i de deures, és informació. Una persona, avui dia, tot i que estiga òrfena de tota esperança, té la possibilitat d'escoltar un transmissor, i des de qualsevol part del món assabentar-se del que passa a la resta. L'adveniment d'aquesta microelectrònica fa les persones més lliures, és la revolució de la llibertat personal.

Fa cinc anys ens preguntàvem on anàvem a arribar, si cada dos per tres canviava conceptualment la tecnologia. Avui, encara més, aquesta tecnologia evoluciona en temps real, i de la mateixa manera ho fan també la socioeconomia o la sociocultura. D'un dia a un altre es legislen coses impensables, o esdevé una operació com la incorporació de Xina i d'Orient als mercats, amb tot el que això representa. És un temps apassionant.

I, tornant a la universitat. Per què no ha d'estar en condicions d'entendre aquests processos? El problema rau en posar-nos d'acord en el significat de la paraula globalitat. Per a mi, la globalitat s'entén com informació, comunicació, innovació, economia mediatitzada, compromís amb allò local i atenció als riscos.

Podria matisar una mica més conceptes com informació, comunicació o innovació?

Respecte de la informació, no hi ha coartada per a la ignorància, el problema és seleccionar-la i digerir-la. Pel que fa a la comunicació, material i immaterial, avui dia tenim el món dins una habitació, amb l'opció d'interactuar entre tots. La innovació, com a necessitat biològica, seria un tercer element. No sé si entenem bé que, tan sols en allò que encara no estem fent, està basat l'èxit futur. Innovar és risc per definició. Per tant, a més d'emprar el coneixement competitiu, cal fer servir aquesta innovació perquè únicament amb el coneixement no es progressa. Tot això és aplicable a la universitat, que ha d'entendre la globalitat en termes d'innovació quasi ideològica: respirar innovant, tenir la consciència que, amb els canvis, arriben els progressos.

I què és podria fer per intervenir en aquests canvis de futur?

Cal preguntar-se com manejar l'economia mediatitzada, aquella economia que, a cada pas que fas, tot són normes, controls de qualitat, mediambientals, etc. Afortunadament és així, tenim l'opció de controlar el que fem. D'altra banda, també hi ha economies amb dèficits —democràtics, polítics, etc— que també hi són, amb diferents regles del joc. Estem davant socioeconomies del pacte, de la dignitat, perquè hi ha operacions que només tenen sentit quan es dignifica l'altra part. I, a més a més, cal no oblidar on s'és, perquè de la nostra responsabilitat i del nostre compromís depèn el nostre futur.

El més semblant a allò que cal fer, seria gairebé jesuític: el món és casa meua, però el meu cor és València. No es pot fer el mateix des de València que des del Marroc o des de Colòmbia; cal fer ús del món sense oblidar el compromís amb la *meua* terra, amb la *meua* cultura, amb les *meues* arrels. No tindria cap mèrit ser un oportunista apàtrida del carrer. I, finalment, >>

>> hi resten el perills de la globalitat. Un exemple en són les megacoses: apareixen demandants que fan peticions enormes a les quals un mitjà empresarial no pot donar-hi resposta. Cal aliar-se, bastir estructures per donar respostes a demandes noves.

El mapa de titulacions universitàries s'ajusta a les necessitats futures? I als plantejaments que en té vosté?

No, en absolut. No ha canviat gens l'escenari i es tracta del mapa que hauríem de donar al ciutadà per a fer ús del món. Encara no ens hem posat d'acord per desenvolupar Bolònia, portem ja un munt de temps per definir el denominador comú de l'educació i de la formació superior a Europa. Hem posat en circulació la moneda única en l'economia, però no en l'educació, en la investigació, o en la formació professional; encara no n'hi ha consens. Per què no aconseguir d'una vegada que la vida real entre en la universitat per la porta gran amb carta de naturalesa? Cal corresponsabilitzar els agents socials en aquest procés juntament amb la universitat. Jo ho he dit sempre: com a rector no em vull equivocar tot sol, vull fer les coses amb el carrer, amb la societat, la qual cosa significa treballar en equip i no entrar per la porta falsa. Per què no dir en els plans d'estudi que un alumne rebrà les classes d'una assignatura en una empresa? I per què no donar la vènia docent a una empresa perquè els professionals participen en la formació? De la mateixa manera, per què una empresa no pot arribar avui a la universitat i demanar un advocat, un arquitecte o un enginyer que tinguin unes coordenades de formació determinades?

Formació a la carta?

Sí, formació a la carta, marxant, ja! Que menys que això...

Està parlant de la formació professional de grau superior?

No, m'estic referint a la formació universitària, que ha de comptar amb tres idees fonamentals: ha de ser una formació que resisteixi el pas del temps; una formació d'oportunitat superposada que permeti a les persones inserir-se en la societat, perquè no conec cap manera millor d'armar un projecte de vida personal i col·lectiu que no siga aquell que ve com a conseqüència de la inserció en la societat. Fent alguna cosa, siga com a empresari, treballador o professional autònom, s'obtenen beneficis, és a dir, els fruits dels fruits del treball.

En tercer lloc, s'ha de generar en l'alumne la passió per aprendre. Això és el que han de plantejar-se els plans d'estudi. El de menys és una matriu o un equilibri d'assignatures, o d'hores, o d'interessos, o de poders. El més important és adonar-se que tenim un ésser humà que ha de viure el seu destí d'acció, de possibilitats en un món global. Aquesta és la funció objectiu, i no

"... al nostre entorn hem contribuït al desenvolupament d'una cultura a la qual els joves, molt sovint, no valoren el sacrifici, i estudiar suposa esforç i treball."

pas una altra. Al servei d'aquesta, ha d'estar tota la resta. I això és el que han de ser els plans d'estudi, i no el catàleg, que és una figura irreverent amb la realitat. El més proper a allò que es necessita seria un títol amb un 50% de formació sòlida bàsica, que resisteixi el pas del temps, i un altre 50% de formació d'oportunitat, sabent que el futur tindrà nous requeriments. Intentar un cos doctrinal tancat que valga per a tota la vida és absurd, començant pel títol. Si tot canvia en temps real, per què no ha de canviar en temps real la universitat? I amb més motiu, perquè és el motor de la societat. Mestres d'avui amb memòria d'ahir hem d'explicar què esdevindrà demà.

És la Formació Professional l'assignatura pendent? Té la seua conselleria un projecte concret per aquesta àrea?

El problema és que, el passat, passà. És fàcil constatar que la FP no ha estat a l'alçada d'allò que el passat ha exigint. Potser posarem l'energia en la universitat i en els primers graons de l'educació, invertirem en l'escola. Avui calen bons i qualificats especialistes i professionals. Estem davant del repte de la Formació Professional Superior (FPS), que també hauria de ser a la carta, perquè les exigències del món tecnològic fan necessàries destreses per al maneig d'eines sofisticades, i hi cal una revolució de la FP en interacció amb la universitat. La revolució a la FPS és un projecte ambiciós, però necessari. Hi ha moltes qüestions que hi poden ser vinculades, transvasades: des del professorat a l'ús de laboratoris i de mitjans, tot això està per fer, és una assignatura pendent. A més a més, cal introduir elements més intangibles en la formació, perquè cada vegada té menys mèrit produir amb qualitat. Fa uns anys, produir amb qualitat era el summum. Avui continua sent necessari, però no n'hi ha prou: l'objectiu és vendre, ja no serveix això que el bon vi no necessita ram, cal arribar al consumidor, a les cadenes comercials, cal incloure aquests elements en els programes de les matèries, en aquells que ensenyen, i en els currículums.

Com és el teixit empresarial valencià? Valora la formació superior?

Fins ara sí. Trobe que sí que hem arribat a un lloc al qual estem contents per allò que hem fet. El problema és el futur. Tenim empresaris innovadors i emprenedors, una societat oberta i plural, una socioeconomia molt oberta, amb moltes possibilitats, i el repte, com venim dient, és entendre aquesta globalitat. Que els empresaris valoren la formació? Segur. Però el que s'ha de pretendre és que la continuen valorant. D'aquí la formació a la carta: vull un economista, un advocat, un professional al qual jo no l'haja d'ensenyar, que ja l'hagen ensenyat a la universitat.

Quin és l'estat de la nostra investigació? Gaudeix de bona salut? Entén la societat la necessitat de la investigació?

Aquí, s'ha de diferenciar. La investigació a la universitat és bona, estem entre els millors, però una altra cosa és la seua aplicació. Els nostres investigadors publiquen, i aquesta és una de les signatures més brillants de la universitat espanyola. El problema és que també, a la investigació, cal plantejar-se una qüestió: investigació, sí, a condició que se sàpiga per què, almenys en una bona part. La investigació és una de les eines més potents que legitima l'ensenyament. Només es pot ensenyar quan qui investiga està a l'avantguarda de quelcom que està passant, de la investigació, del carrer o de l'empresa. D'altra banda, la investigació no ha de tenir barreres, i la universitat és l'únic lloc on es pot investigar sense una finalitat immediata. Els poetes de la investigació han de ser a la universitat, però no tothom ha de ser poeta. La societat necessita que una part important d'aquest coneixement revertesca en ella mateixa. Això significa que cal conèixer-ne les necessitats i orientar els esforços en aquesta direcció. Des de la conselleria anem a bastir parcs científics a les universitats valencianes per tal que això siga possible.

I fins quan la precarietat dels becaris?

No m'agrada aquesta paraula, i tampoc no m'agrada la figura. Si poguera, acabaria amb ella i en crearia una altra: professionals de la investigació integrats en departaments, en instituts, etc. El becari tan sols té sentit quan forma part de la formació curricular. Però, amb una carrera acabada, l'estudiant passa a ser un professional que investiga, i ho hauria de fer en un marc contractual que reculla els seus drets professionals. Tenim una llei en marxa, de coordinació del sistema de ciència i d'innovació per a dignificar la figura del becari, tot i que la millor dignificació, insistesc, passaria per donar-li un altre estatus: que deixe de ser becari i tinga un contracte laboral.

Als últims anys s'està produint una caiguda de la demanda d'estudis universitaris. Quins en són, al seu parer, els motius?

"Fa uns anys, produir amb qualitat era el sùmmum. Avui continua sent necessari, però no n'hi ha prou: l'objectiu és vendre, ja no serveix això que el bon vi no necessita ram, cal arribar al consumidor."

Es barregen molts motius i, segurament, quasi tots certs: la competència d'universitats i de centres; els desequilibris entre l'esforç que exigeixen els estudis i la relació cost-benefici... Una carrera costa molt i, en canvi, pot existir la percepció de poca rendibilitat. Més encara quan arreu nostre veiem altres activitats molt millor remunerades. D'altra banda, al nostre entorn hem contribuït al desenvolupament d'una cultura a la qual els joves, molt sovint, no valoren el sacrifici, i estudiar suposa esforç i treball. La cultura de l'oci desplega opcions i oportunitats de distracció, per això la universitat ha de replantejar-se també els seus rols. Caldria dedicar molta més atenció al reciclatge formatiu i a la formació contínua. Els temps no són pas els que eren.

Aquesta és una publicació adreçada als centres de Secundària. Què li diria vosté a un jove per motivar-lo a continuar formant-se?

La universitat val la pena, i al jove cal ajudar-lo i no donar-li coartades. Cal dir-li que siga ambiciós, que aprofite les oportunitats que se li presenten, perquè té el món al seu abast i en té tots els mitjans. Molts de nosaltres fórem autodidactes. Ambició i treball. No s'aconsegueix res seriós sense treball, i cal ser feliç i lluitar. Ser universitari és una de les coses més boniques que es poden fer, i no deixa de ser un privilegi.

I al professorat que el forma?

Al professorat li diria que s'alce i s'enfronte als alumnes pensant que aquest és el moment, que amb el seu esforç van a catalitzar les energies d'aquests joves per tal que, gràcies a allò que ells els diguen, puguin relacionar una cosa amb una altra i continuen aprenent. I això és el més important que li pot passar a algú en la vida. ●

T'apuntes al fenomen blog?

La xarxa és una font quasi il·limitada d'informació. De vegades, quan et poses a cercar informació, t'adones que no pots abraçar-ne tanta i que has de preveure que potser arribes a un punt que has de començar a fer enrere i enrere per saber més o menys de quin lloc havies partit. Això ens passa sovint a tothom que som usuaris freqüents d'Internet –però, què estava buscant realment?, com he arribat a aquesta web? Molta gent pensa que per a què tanta informació, ja que a vegades no tenim temps de digerir-la ni de processar-la. I és que un dels principis fonamentals de la cerca d'informació és saber què busques i per a què, així com saber l'eina per a ordenar-la una vegada l'has trobada.

La informació sempre és benvinguda, sempre que s'adapte a allò que vols aprendre, buscar, trobar o, simplement, tastar. Internet moltes vegades resulta justament això, un tast d'informació: després de diverses degustacions de plats més o menys elaborats, de conèixer cuiners i cuineres més experimentades, pots arribar a considerar que ja estàs preparat per endinsar-te en l'art de cuinar i provar l'elaboració dels teus plats. En termes d'internauta, seria endinsar-te en la producció de la pròpia informació: l'edició d'informació. Per tant, de ser un mer consumidor dels recursos i les eines de la xarxa, podem passar a ser un productor actiu que expressa públicament els seus pensaments, opinions, estudis o comparteix en format electrònic les seues aficions. La proliferació de *weblogs*, o de manera abreujada *blogs*, és un fenomen que creix en la xarxa.¹ Es parla (o millor dit, s'escriu i llegeix per Internet) sobre *bloggers* fent referència a les persones que produeixen aquests formats, i de *blogosfera* el terme que els agrupa sota algun paràmetre. Un *blog* és un lloc web on s'estructura informació gràfica i escrita cronològicament i temàticament.² El fet que es trobe enllaçat amb altres dóna lloc a l'estructura de la *blogosfera* o el que podríem definir com el *món dels blogs*.

Sembla que s'està generant un fenomen de democratització de l'edició digital que posa a l'abast un ventall d'eines senzilles per a editar. L'edició tradicional resulta costosa en termes de temps i diners, en la *blogosfera* es produeix una edició ràpida, gratuïta i instantània.

Quins atributs caracteritzen els blogs? Podem dir-ne uns quants:

- són gratuïts
- fàcils d'usar
- es produeix un protagonisme i apoderament del lector o la lectora
- tenen una estructura cronològica
- s'organitzen per categories
- tenen permanència mitjançant una adreça d'URL
- generen interactivitat i amplien xarxa i connexió amb altres
- inclouen referències a altres mitjançant hiperenllaços
- s'hi pot accedir des de qualsevol lloc (amb connexió a Internet, és clar)
- solen tenir un caràcter personal, informal i espontani

I quins serien els trets fonamentals per a convertir-se en *blogger*? Doncs, principalment tenir ganes d'escriure. Potser cal ser una mica constant per tal de mantenir el *blog* actualitzat: un *blog* que no s'alimenta, no es manté viu en la xarxa. Una altra característica és la provocació: un *blogger* provocador anima que els lectors i altres *bloggers* hi facen comentaris, la qual cosa retroalimenta i dinamitza el debat. També podem dir que cal ser sincer i crític. Hi ha opinions que assenyalen que els *blogs* no estan fets per mantenir-se en la neutralitat.

Convertir-se en *blogger* és senzill i ràpid. Es pot instal·lar en el nostre servidor un *software* d'edició de *weblogs* o es pot optar per un servidor generalista gratuït.³ La primera opció està més indicada per a un nivell més avançat, la segona és més senzilla i àmpliament utilitzada. Hi ha servidors en què només necessites uns minuts per a aconseguir-ho.⁴ A partir d'aquest moment ja es disposa d'un lloc propi per nodrir-lo d'informació escrita i d'imatges.

La *blogosfera* avança i dóna lloc a formes diverses, com els *metablogs* per a teoritzar sobre l'existència i la realitat dels *weblogs*⁵ o les agrupacions de *blog-*

gers en un *weblog*, que serveixen de plataforma per a enllaçar els seus *blogs* i donar-se difusió uns als altres.⁶ Les empreses i les companyies del sector multimèdia estan molt interessades en el món dels *blogs*. Darrerament, s'han habilitat serveis per a poder actualitzar *blogs* mitjançant el mòbil, enviant missatges de text SMS o de MMS. D'aquesta manera es guanya en immediatesa i es pot capturar una foto i penjar-la al teu *blog* ràpidament, si en aquest moment no disposes de connexió per a editar des d'un ordinador.

Hi ha molta varietat de *blogs*, tants com maneres d'entendre i dimensionar la realitat. Hom pot limitar-se a produir un bitàcola per expressar-se a un nivell íntim i per publicar idees sobre com entén la vida, reflexions personals, els quals són coneguts normalment com a *blogs* personals. D'altra banda, hi ha *blogs* que es creen des d'una lògica més col·lectiva i encaminats a configurar-se com una eina. Aquest és el cas dels *weblogs* educatius o *edublogs*, ja que la major part es creen per a un ús col·lectiu i com a eina d'aprenentatge. El seu desenvolupament s'ha produït de manera paral·lela a la proliferació dels *weblogs* en general i han estat impulsats, principalment, per professorat d'ensenyament secundari que veuen els *edublogs*⁷ com una eina educativa i motivacional per als estudiants.⁸ Els *edublogs* enganxen els joves estudiants perquè estan acostumats a moure's per entorns multimèdia, perquè afavoreixen debats en altres espais que no són l'aula únicament, i perquè els rols tradicionals de professor i aprenent es transformen i donen protagonisme a l'estudiant. Es produeix, en aquest sentit, una horitzontalització comunicativa: no sols és el professorat qui aporta idees i lidera l'aprenentatge.

Bibliografia navegada:

<http://www.bitacorras.org>
<http://www.tiscar.com>
<http://www.bitacoles.net>
<http://www.lamevaweb.info>
<http://www.catapings.com>
<http://www.rebeccablood.net>
<http://www.campusred.net/telos>
<http://www.ecuaderno.com>
<http://www.actilingua.net/blogdeunaprofedim.html>
<http://matematicas.bitacorras.com>
<http://www.10blogs.com>

¹ Es barregen diferents xifres i censos pel que fa a la quantitat de *weblogs* actius que hi ha en la xarxa. L'Institut PubSub quantifica en 8 milions el nombre de *weblogs*, Technorati els comptabilitza en 19,8 milions, fins als 34,5 milions del *BlogHerald*. D'altra banda, Blogcensus els xifra en 2 milions. Aquests exemples sobre comptadors de *blogs* no són els únics, com tampoc la diversitat de xifres que n'hi ha.

² «Un *weblog*, també conegut com *blog* o *bitàcola*, és un lloc web actualitzat periòdicament que recopila cronològicament textos i/o articles d'un o diversos autors, on el més recent apareix primer, amb un ús o temàtica en particular, i l'autor conserva sempre la llibertat de deixar-hi publicat allò que considere pertinent. Els *weblogs*, generalment, estan escrits amb un estil personal i informal» (<http://es.wikipedia.org/wiki/Weblog>).

³ Alguns d'aquests són: www.bitacorras.com, www.blogger.com, www.ya.com, www.diario-gratis.com, www.blogia.com. Només els citem a tall de mostra.

⁴ «Crea un *blog* en tan sols 3 passos» s'anuncia des de www.blogger.com.

⁵ Per citar-ne un: www.bitacorras.org.

⁶ Com, per exemple, la colla de *bloggers* anomenada www.10blogs.com.

⁷ En el moment en què redactem aquest article, en el directori de www.bitacorras.com es registren 331 en la categoria d'educació.

⁸ Recomanem l'article «Weblogs y Educación» de Tiscar Lara, en www.bitacorras.org.

La Universitat com a institució acadèmica està oberta a nous formats. La innovació és una de les seues tasques fonamentals, així com la generació de formes participatives. La idea de promoure la participació activa dels usuaris de la xarxa amb finalitats educatives i d'aprenentatge justifica que des de la Universitat de València llancem un reclam en format de Concurs d'EduBlogs adreçat a centres de secundària, mitjançant el qual es convida a la creació de blogs que generen espais per a compartir idees i projectes.

BASES DEL CONCURS D'EDUBLOGS PER A CENTRES DE SECUNDÀRIA UNIVERSITAT DE VALÈNCIA

1. Participants

- 1.1 Hi podran participar estudiants i professorat de centres d'educació secundària del País Valencià.
- 1.2. La inscripció s'ha de fer amb el suport del centre.
- 1.3. Pot haver-hi més d'una inscripció d'un mateix centre.
- 1.4. Els *edublogs* poden haver-se creat anteriorment al concurs.

2. Temàtica dels edublogs

- 2.1. La temàtica de l'*edublog* ha d'estar relacionada amb:
 - a. continguts curriculars i/o educatius
 - b. activitats i propostes de caràcter:
 - musical, artístic o literari
 - esportiu
 - ambiental
 - de solidaritat
 - c. perspectives professionals
- 2.2 Els continguts dels *edublogs* hauran de ser originals.
- 2.3. No s'acceptaran *edublogs* amb continguts que atempten contra persones o col·lectius.

3. Inscripció i terminis

- 3.1. La inscripció es farà mitjançant el formulari web: www.uv.es/refutura/edublogs.
Persona de contacte: alicia.villar@uv.es.
- 3.2. Les inscripcions es rebran fins al dia 15 de febrer de 2006

4. Criteris d'avaluació dels treballs

- 4.1. Contingut (temàtica desenvolupada, documents enllaçats)
- 4.2. Declaració d'intencions (objectius, pretensions del *blog*)
- 4.4. Disseny (estètica, utilització de fotos, colors, plantilles avançades)
- 4.5. Estil (de la redacció, tonalitat de l'escrit)
- 4.6. Hiperenllaços i *blogrolls* (altres *weblogs* recomanats)
- 4.7. Debat i comentaris (audiència, interactivitat i comentaris rebuts)

5. Comissió d'avaluació

- 5.1. La selecció dels *blogs* premiats es farà a través d'una comissió formada per persones dels diferents col·lectius (estudiants, professorat de secundària i personal de la Universitat).
- 5.2. Els noms de les persones que integren aquesta comissió es publicarà en la revista *Futura*, número 5 (febrer 2006).

6. Resultats i premis

- 6.1. Es concediran dos premis, que consistiran en material multimèdia d'última generació i l'enllaç dels *edublogs* al web de la Universitat de València.
- 6.3. Els *edublogs* premiats apareixeran publicats en la revista *Futura*, número 6 (maig-juny 2006).

La participació en el concurs comporta l'acceptació total d'aquestes bases.

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, secretaria 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

NÚM. 3 ABRIL DE 2005

- Els de Ciències Socials
- L'orientació: experiències i reptes de futur
- L'agenda de recerca d'ocupació: eina de formació, orientació professional i inserció laboral
- Entrevista a Mariano Fernández Enguita, Catedràtic de Sociologia a la Universitat de Salamanca

Pròxim número: febrer de 2006

Si t'interessa rebre al teu domicili o al teu centre de treball la revista *FUTURA* truca al 963 864 535 (de dilluns a divendres, de 8.00 a 15.00 h) o envia un missatge amb les teues dades a revista.futura@uv.es

UNIVERSITAT DE VALÈNCIA

Conèixer la Universitat

Un any més, amb la intenció de facilitar el primer contacte entre els alumnes preuniversitaris i els estudis i les instal·lacions de la Universitat de València, es posa en marxa la desena edició del programa Conèixer. Aquest programa està adreçat tant a tots aquells que tinguen interès a accedir a la Universitat com als professionals del món de l'educació i de la informació –orientadors, professorat de secundària i cicles formatius, psicopedagogs, informadors juvenils, familiars dels preuniversitaris, estudiants, etc. El programa té tres accions informatives diferenciades: la Jornada d'Informació als Orientadors (25 de gener de 2006), les Visites guiades (entre febrer i març de 2006) i les Sessions informatives per titulació (entre març i abril de 2006).

X JORNADA D'INFORMACIÓ ALS ORIENTADORS

Data: dimecres, 25 de gener de 2006.

Lloc: Aula Magna, Facultat de Filosofia i C. de l'Educació.
Av. Blasco Ibáñez, 30, València.

Destinatari: orientadors i equips directius d'ensenyament secundari.

Inscripció: és gratuïta i cal formalitzar-la mitjançant la butlleta d'inscripció que es troba a la web: www.uv.es/dise/coneixer

La participació en aquesta jornada dóna dret a la certificació d'assistència, al dinar i al material que es lliurarà a cada participant.

Termini d'inscripció: 15 de gener de 2006.

Programa:

9.00 h	Acreditació i recollida de material
9.30 h	Inauguració
9.45 h	Conferència: "Atenció a la diversitat i flexibilitat. L'èxit dels alumnes". Enrique Roca Cabo. Expert en educació. Vocal assessor del secretari general d'Educació de MEC.
10.45 h	Col·loqui
11.15 h	Descans
11.45 h	Conferència: "L'aprenentatge implícit". Enrique Gil Calvo. Professor de Sociologia de la Universitat Complutense de Madrid.
12.45 h	Col·loqui
13.30 h	Dinar
15.30 h	Presentació: "Orientació vocacional des d'una perspectiva de gènere". Mercedes López Fuentes. Tècnica de projecte professional. Programa Divers@
16.30 h	Informació DISE

VISITES GUIADES

Es tracta d'una visita d'un matí sencer amb una durada aproximada de tres hores i mitja. Per a facilitar la participació dels centres que es troben més lluny de la Universitat, els darrers quatre dies de visites l'activitat s'iniciarà més tard.

Dates: 15, 20, 21, 22, 23, 28 de febrer i 1, 2, 3 de març de 2006

Destinatari: estudiants de l'ESO, de batxillerat i de cicles formatius.

Descripció: mitjançant 5 itineraris que recorren de manera diferenciada i simultània, proposem als estudiants preuniversitaris descobrir els espais, les instal·lacions, els serveis i l'ambient dels campus de la Universitat de València. La visita va precedida d'una xerrada per tal d'introduir els visitants en l'oferta formativa de l'àrea escollida.

Material per als participants: totes les persones que participen en les visites rebran una publicació amb els plans d'estudis de l'àrea escollida i una guia informativa per a preuniversitaris.

Termini per a fer la reserva: 31 de gener de 2006. La Universitat programarà les visites, amb les sol·licituds rebudes fins a la data assenyalada. La confirmació de la data assignada a cada centre i dels llocs on heu d'acudir es comunicarà a través de la web.

Mitjans per a fer la reserva: entreu a la pàgina www.uv.es/dise/coneixer per tal d'emplenar el formulari d'inscripció i remetre'l electrònicament.

Instruccions per a participar en la visita: Heu d'indicar als vostres alumnes que han de triar un dels 5 itineraris d'acord amb les seues preferències. En l'itinerari de Bàsiques i Tècniques, en el d'Humanitats i en el de Socials les visites es divideixen en rutes diferenciades. Heu d'indicar-nos quina de les rutes trien dins de l'itinerari escollit.

Per a participar en la visita guiada, els alumnes han de venir acompanyats per professors, orientadors o tutors (1 per cada 25 estudiants).

HORARIS

Primer torn	15, 16, 20, 21, 22, 23 de febrer de 2006
HORARI	ITINERARI
9.00 - 12.30 h	Itinerari 1: Campus de Burjassot
9.30 - 13.00 h	Itinerari 2: Campus dels Tarongers
9.45 - 13.15 h	Itinerari 3: Campus de Blasco Ibáñez-Humanitats
9.45 - 13.15 h	Itinerari 4: Campus de Blasco Ibáñez-Salut
9.45 - 13.15 h	Itinerari 5: Escola de Magisteri i campus de Blasco Ibáñez

Segon torn	28 de febrer i 1, 2, 3 de març de 2006
HORARI	ITINERARI
9.15 - 12.45 h	Itinerari 1: Campus de Burjassot
9.45 - 13.15 h	Itinerari 2: Campus dels Tarongers
10.00 - 13.30 h	Itinerari 3: Campus de Blasco Ibáñez-Humanitats
10.00 - 13.30 h	Itinerari 4: Campus de Blasco Ibáñez-Salut
10.00 - 13.30 h	Itinerari 5: Escola de Magisteri i Campus de Blasco Ibáñez

ELS ITINERARIS

Itinerari 1 Campus de Burjassot

RUTA A

Facultat de Física

- Diplomatura en Òptica i Optometria
- Llicenciatura en Física

Facultat de Matemàtiques

- Llicenciatura en Matemàtiques
- Llicenciatura en C. i Tèc. Estadístiques (titulació de 2n cicle)

Escola Tècnica Superior d'Enginyeria

- Enginyeria Tècnica de Telecomunicació-Sistemes Electrònics
- Enginyeria Tècnica de Telecomunicació-Telemàtica
- Enginyeria en Informàtica
- Enginyeria Químic
- Doble titulació en Enginyeria Informàtica i en Enginyeria Tècnica de Telecomunicació-Telemàtica
- Enginyeria Electrònica (titulació de 2n cicle)

RUTA B

Facultat de Química

- Llicenciatura en Química

Facultat de Biològiques

- Llicenciatura en Biologia
- Llicenciatura en Ciències Ambientals
- Llicenciatura en Bioquímica (titulació de 2n cicle)

Facultat de Farmàcia

- Diplomatura en Nutrició Humana i Dietètica
- Llicenciatura en Farmàcia
- Llicenciatura en C. i Tec. dels Aliments (titulació de 2n cicle)

Itinerari 2 Campus dels Tarongers

RUTA A

Facultat de Economia

- Diplomatura en Ciències Empresarials
- Diplomatura en Turisme
- Llicenciatura en Economia
- Llicenciatura en Administració i Dir. d'Empreses
- Llicenciatura en C. Actuarials i Financeres (titulació de 2n cicle)
- Llicenciatura en Inv. i Tèc. de Mercat (titulació de 2n cicle)
- Doble titulació en Administració i Dir. d'Empreses i en Dret (s'imparteix conjuntament per la Facultat d'Economia i la de Dret)

RUTA B

Facultat de Dret

- Llicenciatura en Dret
- Llicenciatura en Criminologia (titulació de 2n cicle)
- Llicenciatura en C. Polítiques i de l'Administració
- Doble titulació en Administració i Dir. d'Empreses i en Dret (s'imparteix conjuntament per la Facultat d'Economia i la de Dret)

RUTA C

Facultat de Ciències Socials

- Diplomatura en Treball Social
- Diplomatura en Relacions Laborals
- Llicenciatura en Sociologia
- Llicenciatura en Ciències del Treball (titulació de 2n cicle)
- Doble titulació en Sociologia i en Ciències Polítiques i de l'Administració

Itinerari 3 Campus de Blasco Ibáñez - Humanitats

RUTA A

Facultat de Filologia

- Llicenciatura en Comunicació Audiovisual
- Llicenciatura en Periodisme
- Llicenciatura en Filologia Catalana
- Llicenciatura en Filologia Clàssica
- Llicenciatura en Filologia Hispànica
- Llicenciatura en Filologia Francesa
- Llicenciatura en Filologia Anglesa
- Llicenciatura en Filologia Alemanya
- Llicenciatura en Filologia Italiana (només el 2n cicle)
- Llicenciatura en Traducció i Interpretació (només el 2n cicle)

RUTA B

Facultat de Geografia i Història

- Diplomatura en Biblioteconomia i Documentació
- Llicenciatura en Geografia
- Llicenciatura en Història
- Llicenciatura en Història de l'Art

Facultat de Filosofia i Ciències de l'Educació

- Llicenciatura en Filosofia
- Llicenciatura en Humanitats (només el 2n cicle)

Itinerari 4 Campus de Blasco Ibáñez - Salut

Facultat de Medicina i Odontologia

- Llicenciatura en Medicina
- Llicenciatura en Odontologia

Escola Universitària d'Infermeria

- Diplomatura en Infermeria
- Diplomatura en Podologia

Escola Universitària de Fisioteràpia

- Diplomatura en Fisioteràpia

Facultat de Psicologia

- Diplomatura en Logopèdia
- Llicenciatura en Psicologia

Itinerari 5 Escola de Magisteri i Campus de Blasco Ibáñez

EU Magisteri Ausiàs March

- Mestre/a, especialitat en Audició i Llenguatge
- Mestre/a, especialitat en Educació Especial
- Mestre/a, especialitat en Educació Física
- Mestre/a, especialitat en Educació Infantil
- Mestre/a, especialitat en Educació Musical
- Mestre/a, especialitat en Educació Primària
- Mestre/a, especialitat en Llengua Estrangera

Facultat de Ciències l'Activitat Física i l'Esport

- Llicenciatura en Ciències de l'Activitat Física i de l'Esport

Facultat de Filosofia i Ciències de l'Educació

- Diplomatura en Educació Social
- Llicenciatura en Pedagogia
- Llicenciatura en Psicopedagogia (titulació de 2n cicle)

SESSIONS INFORMATIVES PER TITULACIÓ

Dates: 22, 27 i 29 de març i 3 i 5 d'abril de 2006 - **Lloc:** Edifici de La Nau, C. Universitat, 2, València.

Destinataris: estudiants de batxillerat, estudiants dels cicles formatius, estudiants del segon cicle de l'ESO, personal dels gabinets d'orientació, tècnics d'orientació professional, informadors juvenils, majors de 25 anys que volen accedir a la Universitat, famílies que volen conèixer l'oferta universitària per als seus fills i les seues filles.

Més informació:

Tels. 963 864 535 / 963 864 734

mail: dise_coneixer@uv.es

web: www.uv.es/dise

MÉS POSSIBILITATS PER ACCEDIR A LA UNIVERSITAT DES DE LA FP

En resposta a la contínua diversificació tant del catàleg de títols universitaris oficials com dels títols de tècnic superior de FP, el Ministeri d'Educació i Ciència publicà, el passat mes d'agost*, una ampliació i actualització dels accessos a estudis universitaris des de cicles formatius de grau superior. Aquesta publicació ve a completar les vinculacions que, fins ara, es coneixien entre la formació professional superior i el món universitari.

Entre les novetats més rellevants caldria esmentar l'obertura de noves vies d'accés, com és el cas d'Odontologia, a la qual es pot accedir des d'Higiene Bucodental o des de Pròtesi Dental. Pel que fa a Medicina, que sols tenia accés des del cicle formatiu d'Audiopròtesi, s'amplien les possibilitats a cicles com ara Ortopròtesi,

Anatomia Patològica i Citologia o Laboratori de Diagnosi Clínica, entre d'altres. Els nous accessos faciliten també la connexió a titulacions com Arquitectura, Biotecnologia, Veterinària, Farmàcia, Física, etc. Finalment, es formalitza l'accés des dels cicles formatius de grau superior a la diplomatura en Nutrició Humana i Dietètica que, fins ara, venia regulat per la Conselleria de Cultura, Educació i Esport, en absència de normativa de nivell superior. Els cicles d'accés seràn: Animació d'Activitats Físiques i Esportives, Restauració, Indústries Alimentàries, i Dietètica.

* Font oficial: Ordre ECI/2527/2005, de 4 de juliol, publicada al BOE de 5 d'agost de 2005.

L'EDUCACIÓ A DEBAT

Amb motiu de l'elaboració de la Llei Orgànica de l'Educació (LOE), continua el cicle de conferències i fòrums de discussió que s'encetà a principis de novembre i que està organitzat conjuntament pel Servei de Formació Permanent, el Departament de Didàctica i Organització Escolar, la Facultat de Geografia i Història, la Facultat de Filosofia i Ciències de l'Educació i l'Escola de Magisteri. Les tres sessions que queden per celebrar són: "La presència de l'educació en els mitjans de comunicació" (30 de novembre), "L'oportunitat de la formació del professorat. Entre la LOE i la convergència europea" (1 de desembre), i "Sumant heterogeneïtat i inclusió" (15 de desembre). Les sessions del 30 de novembre i del 15 de desembre tindran lloc a la Sala d'Actes de la Facultat de Filosofia i Ciències de l'Educació, i la de l'1 de desembre a la Sala d'Actes de l'Escola de Magisteri Ausiàs March.

Més informació: <http://www.uv.es/sfp/>

EXPERIMENTA, LA FÍSICA ES TRANSFORMA EN UN CONCURS PER A JOVES

Per primera volta i amb motiu de l'Any mundial de la Física, la Facultat de Física juntament amb el Servei de Formació Permanent i la Càtedra de Divulgació de la Ciència de la Universitat de València, ha convocat *Experimenta*, un concurs d'experiments i de demostracions de física i de tecnologia, adreçat als estudiants d'ESO, batxillerat i cicles formatius de grau mitjà.

La finalitat, apropar els estudiants de Secundària al món universitari, alhora que se'ls dona l'oportunitat d'esdevenir subjectes actius i creatius. Dins cadascuna de les categories establertes –demostracions i experiments de física, i projectes d'aplicacions tecnològiques–, s'han fixat un primer i segon premi, i un premi del públic. Els treballs seleccionats s'exposaran al Jardí Botànic, dins la fira-concurs *Experimenta*, el dia 20 de novembre. Al llarg del matí, els alumnes explicaran a tots els visitants que vulguen apropar-se en què consisteix el seu treball, i els xiquets i joves que hi vagen podran realitzar experiències senzilles al taller *Fiscalandia*. Cap a les dues de la vesprada, el jurat, presidit pel rector de la Universitat de València, Francesc Tomàs, farà pública la seua decisió i es lliuraran els premis.

Cal recordar que totes aquestes activitats s'emmarquen dins la 7ª Setmana de la ciència i de la tecnologia, organitzada per la Universitat de València, la Càtedra de divulgació de la ciència i la Fundació Cañada Blanch, i que tindrà lloc del 2 al 30 de novembre.

Podeu consultar el programa d'activitats a la url: <http://www.uv.es/cdciencia/>

RESOLTES LES II OLIMPIADES AUTONÒMIQUES D'ECONOMIA

El passat 15 de novembre tingué lloc a la Borsa de València, el lliurament dels premis corresponents a les II Olimpíades autonòmiques d'Economia per a estudiants de 2n de batxillerat. Els guardons es lliuraren en un acte on estigueren presents representants, tant de les tres universitats que hi intervenen, com de la Direcció General d'Economia de la Generalitat Valenciana i de la Borsa de València.

Els tres primers guardonats foren: Manuel Rico Llopis, de l'IES l'Eliana, Rosa Sebastià Ferré, de l'IES Joan Coromines de Castelló, i Abel Martos Murcia, de l'IES Germans Amorós de Villena. Després de superar les corresponents fases locals organit-

zades per la Universitat d'Alacant, la Universitat Jaume I de Castelló i la Universitat de València, 22 estudiants de batxillerat foren els seleccionats per a la fase final, l'autònoma, que enguany va tenir com a escenari la Facultat de Ciències Jurídiques i Econòmiques de la UJI. Els deu primers classificats varen obtenir com a premi la matrícula gratuïta, en primer curs, de qualsevol de les titulacions de les facultats d'Economia de les universitats que organitzen el concurs. A més a més, els tres primers guanyadors han rebut un ordinador per a ús propi i un altre per a l'institut on estudien.

Per a les III Olimpíades d'Economia, les inscripcions es podran realitzar entre l'1 de març i

el 7 d'abril de 2006 a la web del Servei de Formació Permanent de la Universitat de València. Les proves de la fase local estan previstes per al 8 d'abril de 2006, i les proves de la fase autonòmica per al 19 de juny de 2006. En aquesta nova edició serà la Facultat de Ciències Econòmiques i Empresariales de la Universitat d'Alacant qui acollirà els participants de la fase final de l'Olimpíada.

Més informació i inscripcions:

http://www.uv.es/sfp/no_universitari/OlimpEco2006.htm

CURSOS GRATUÏTS DEL SFP PER A PROFESSORAT DE PRIMÀRIA I DE SECUNDÀRIA

El Servei de Formació Permanent (SFP) de la Universitat de València ha signat novament el conveni marc amb la Conselleria de Cultura, Educació i Esport, per oferir cursos de formació i reciclatge adreçats, preferentment, a professorat d'ensenyament primari i secundari. Els cursos, de temàtica diversa, estan finançats per la Conselleria i són gratuïts; sempre que sobren places, podran inscriure's també els titulats interessats, tot i que no estiguen en actiu dins l'àmbit docent.

- Cursos que començaran a partir de finals de novembre de 2005:
- Curs d'actualització en matemàtiques II
- L'alimentació en l'entorn escolar
- Jornades d'economia i matemàtiques
- Innovació en educació física. Propostes pràctiques
- Ensenyar i aprendre a viure l'escola
- Jornades d'educació infantil
- Avaluar des del punt de vista de la diversitat
- La preinscripció als cursos, així com les llistes d'admesos, es gestionen mitjançant la web del Servei.

Més informació: servei.formacio.permanent@uv.es
 Telèfon: 963 395 000
 C. Menéndez Pelayo, 5, 46010 València <http://www.uv.es/sfp/>

EL SEGON CICLE D'HUMANITATS, TOT UN ÈXIT

Aquest curs acadèmic 2005/06, la Universitat de València implantà, entre d'altres, el segon cicle d'Humanitats. De les huitanta places que s'oferiren, totes han estat cobertes i s'ha format una llista d'espera de 220 persones. La nota de tall per als estudiants que provenien de primers cicles de la nostra Universitat s'ha quedat en un 2,03 sobre 4, mentre que els estudiants d'altres comunitats han entrat a partir d'un 2,55. Amb aquestes dues notes fa contrast la d'una tercera quota, reservada per a estudiants de la resta d'universitats valencianes que, curiosament, ha estat un 1,07. De les xifres i els percentatges que es reserven per a cada quota podem deduir que la demanda més forta ha vingut de la mà dels estudiants de la mateixa Universitat de València, als quals correspon el 80% de les places. Podríem dir, doncs, que les expectatives que aquest segon cicle creà, s'han acomplert amb escreix.

D'altra banda, aquesta és una titulació amb una demanda elevada des d'àrees de formació molt diverses. No obstant això, cal destacar que més del 25% dels estudiants matriculats enguany, vénen de la diplomatura d'Infermeria, seguits a certa distància dels també diplomats en Fisioteràpia. En menor mesura, trobem diferents orígens, com ara Dret, Magisteri, Filosofia o Geografia i Història i, fins i tot, Farmàcia i alguna enginyeria tècnica.

El perfil de l'estudiantat que ha apostat per aquesta titulació augmenta la mitjana d'edat que podem trobar en la resta de titulacions de la Universitat. Preferentment, són persones que ja tenen una titulació i han pensat en cursar-ne una segona. La major part treballen i agraeixen que les classes siguen en torn de vesprada, ja que així és més fàcil compaginar feina i estudis. Salvador Bahilo treballa com a gestor cultural a la Universitat de València. És diplomat en Magisteri i llicenciat en Geografia i Història, i per a ell, aquesta és la seua tercera carrera i l'estudia motivat per l'interés personal: "els continguts i el professorat són bons i, de moment, estan satisfent a la gent". Ampliar coneixements, obtenir un títol superior aquells que no el tenen, o suplir mancances de formació aquells que pertanyen a titulacions eminentment científiques o tècniques, solen ser els motius més generalitzats per voler-hi accedir. Enmig d'un món cada volta més globalitzat, en permanent canvi i immers en una constant revolució tecnològica, els estudis d'Humanitats han sabut fer-se amb el seu propi espai i recuperar la seua vigència.

DINO SALINAS

VISITANT LA UNIVERSITAT...

Fora del programa *Conèixer la Universitat*, adreçat fonamentalment a estudiants de 2n de batxillerat i de cicles formatius, la Universitat de València té tot un ventall de possibilitats per als joves i també per als més menuts. Amb la intenció de fer més pròxima la Universitat a tot el conjunt de la societat i d'aprofitar les instal·lacions i els recursos de què disposa, encetem en aquest número de tardor una seguida de llocs que hom pot venir a visitar, bé individualment

o bé en grup, i que per motius ben diferents resulten atractius. Amb el títol *Visitant la Universitat*, volem començar aquesta secció dins d'una més ampla: Campus d'Informació. Des dels llocs més coneguts com el Jardí Botànic, passant per l'Observatori Astronòmic o pel Museu de Geologia i l'edifici històric de La Nau, hi ha un munt d'universos per descobrir que esperem us resulten útils i interessants, tant al professorat com als alumnes.

VISITANT EL JARDÍ BOTÀNIC

Fundat l'any 1567, el Jardí Botànic va començar sent un hort de plantes medicinals, fins que l'any 1802, la Universitat el va traslladar a l'Hort de Tramoieres, prop de les Torres de Quart, on el podem trobar encara, constituint un dels jardins amb més vàlua de tota la ciutat. El 1987, la Universitat de València va començar un projecte de restauració integral del jardí, i des de llavors l'espai es dedica a la investigació de la diversitat vegetal i a la conservació de diferents espècies. Dels seus espais, a més de jardins diversos, destaquen l'umbracle, els hivernacles, l'Estufa freda o la Muntanyeta.

A més a més, també ha esdevingut un punt de referència dins la vida cultural de la ciutat, i al llarg de tot el curs se celebren conferències, concerts, exposicions, cinema, teatre i diverses activitats, moltes de les quals estan obertes al públic en general.

Com espai obert a l'educació i a l'aprenentatge, per a la societat en general i per als centres i els grups escolars en particular, des del Gabinet de Didàctica del Botànic s'ofereixen diverses possibilitats que passen per poder preparar una activitat pel vostre compte o adaptar-vos a l'oferta existent:

- Activitats per a grups escolars a partir dels 3 anys i fins totes les franges d'edat escolar: Infantil, Primària, Secundària i Batxillerat (a partir de 2,20 € per persona).
- Activitats per a grups no escolars: plantes de clima mediterrani, plantes aromàtiques, jardineria, origen de la fusta, etc.
- Recursos didàctics: per treballar pel vostre compte, bé visitant el jardí, bé des del centre escolar, es lliuren materials didàctics, i de manera gratuïta s'envia una còpia al centre per poder fotocopiar-la.
- Exposicions en préstec: *Les plantes al vostre abast* és el títol de l'exposició feta per ser exhibida als centres escolars.
- Al llarg del curs hi ha exposicions monogràfiques de temes diversos que podeu visitar gratuïtament.
- Cursos per a professorat o per a alumnes de Primària, Secundària i Batxillerat: sostenibilitat, cuina i utilitats de les plantes, o conservació i germinació, són alguns dels temes.
- Cursos per a públic en general: el conreu d'orquídies i altres epífits, botànica elemental, malalties i poda de les plantes, etc.
- Tallers de vacances: pensats per a les vacances escolars, hi ha tallers per a xiquets i xiquetes de 5 a 10 anys en Nadal, Pasqua i estiu.

Si esteu interessats en alguna de les activitats, podeu contactar amb el Jardí Botànic de diverses maneres:

Telèfons d'informació: 963 156 800 / 963 156 817

Telèfon de contacte per a visites concertades: 963 156 818

Per correu electrònic: cal emplenar la butlleta d'inscripció que trobareu a la web del Botànic i rebreu la informació desitjada. També podeu formar part de la llista de distribució del Gabinet de Didàctica del Botànic enviant un correu electrònic a: listserv@listserv.uv.es. En formar part de la llista, rebreu informació puntual de les activitats i exposicions que es duen a terme.

Més informació:

<http://www.jardibotanic.org/>

Ubicació: C. de Quart, 80, 46008 València

L'horari varia en funció de les hores de llum que gaudim segons l'estació de l'any. L'entrada és gratuïta per a xiquets i xiquetes menors de 7 anys, pensionistes i comunitat universitària. Tanca els dilluns i els dies de vent fort i pluja.

La revista de divulgació científica de la Universitat de València

ALTRES NÚMEROS:
Nº 43: Envel·liment: el pas del temps
Nº 44: Científics o visionaris?
Nº 45: Virus. Els monstres invisibles
Nº 46: Estimar la mar

Jardí Botànic de la Universitat de València
C/ Quart, 80. 46008 València · Tel.: 96 315 68 28 - 96 315 68 00 · **Subscripcions:** 96 386 45 61

www.uv.es/metode

www.uv.es/revistafutura

FUTURA

VNIVERSITAT

DE VALÈNCIA