

NÚM. 8 HIVERN 2007

PRESENTACIÓ 3

MONOGRÀFIC 4

Dedicar-se a la investigació

- *Les primeres passes*

- *Certàmens per als més joves*

- *La investigació com a professió*

- *Fugir dels tòpics*

- *L'experiència dels joves*

- *Els investigadors es fan a les universitats*

- *El perfil de l'investigador*

- *Entrevista a Manuel Valdivia*

DIÀLEGS 16

Ciències de l'Activitat Física i l'Esport

Ciències Polítiques

CARPETA D'EXPERIÈNCIES 22

*El Grup Arquímedes divulga la física
entre els joves*

*Treballar la convivència a l'IES
Campanar*

ENTREVISTA 29

José Vidal-Beneyto

VIURE LA XARXA 32

Els blogs i tota la colla

*Lliurament dels premis del Concurs
d'Edublogs*

CAMPUS D'INFORMACIÓ 36

- *Nou impuls a la cooperació amb secundària*

- *Taller de l'exposició Geografies del desordre*

- *Els guanyadors de l'Olimpiada d'Economia*

- *19 estudiants es preparen per a competir en
química*

FUTURA

**REVISTA D'EDUCACIÓ DE LA
UNIVERSITAT DE VALÈNCIA**

Aulari III
C. Menéndez Pelayo, s/n
46010 València.
Tel. 963 864 734
www.uv.es/revistafutura
revista.futura@uv.es

EDICIÓ

Delegació per a la
Incorporació a la Universitat

DIRECCIÓ

Charo Álvarez

COORDINACIÓ

Ferranda Martí

CONSELL DE REDACCIÓ

Antonio Ariño, Enrique Bigné,
María José Lorente, Dino Salinas.

COL·LABORADORS EN AQUEST NÚMERO

Javier Agustí, Magda R. Brox,
Eva Llorenç, Eduard Ramírez,
Pedro J. Sánchez, Alícia Villar,
Miguel Zurriaga.

ADMINISTRACIÓ

Mónica García

DISSENY I MAQUETACIÓ

Suïte347

FOTOGRAFIA

Miguel Lorenzo

ASSESSORAMENT LINGÜÍSTIC

Manel Marí
Servei de Política Lingüística

IMPRESSIÓ

Impremta Romeu, S.L.

ISSN

1698-6245

DIPÒSIT LEGAL

V-4146-2004

MONOGRÀFIC

Dedicar-se a la investigació

Pàg. 4

CARPETA D'EXPERIÈNCIES

El grup de treball Arquímedes difon la física entre els preuniversitaris

Pàg. 22

ENTREVISTA

Entrevista amb José Vidal-Beneyto

Pàg. 28

FE D'ERRATES

En l'article *La innovació educativa que impulsa Europa* publicat en el número 7 de FUTURA falta incloure la titulació de Biologia en el quadre que enumerava els estudis on es fa innovació de curs complet a la Universitat de València. En aquesta titulació, que imparteix la Facultat de Ciències Biològiques, duen a terme el projecte d'innovació educativa des del 2003-04.

Atrevir-se a investigar

La universitat és un espai clau d'investigació i de formació d'investigadors. En la institució universitària, entre altres, es té la missió d'educar perquè sorgesca el pensament original. Prendre consciència d'aquesta singularitat, del compromís de la institució universitària amb l'avanç del coneixement és l'objecte del monogràfic d'aquest número de FUTURA que se suma a totes les iniciatives que, des de la Universitat de València, malden per traslladar a la societat el treball quotidià que es desenvolupa als seus campus.

El punt de partida per a l'elaboració del conjunt de textos que s'apleguen a *Dedicar-se a investigar* ha estat la constatació que l'itinerari formatiu professional d'un investigador és, com el mateix treball investigador, una activitat poc coneguda, certament invisible però d'enorme transcendència social. Des de FUTURA hem considerat que la difusió de la recerca, entre els professionals de l'educació és encara més necessària en tant que a les aules de secundària i batxillerat tenen lloc uns primers aprenentatges bàsics per afrontar una futura destinació professional que potser es desenvolupe en el camp de la recerca.

Creiem que des del coneixement del treball dels investigadors les futures generacions d'universitaris poden valorar, en tota la seua dimensió, l'esforç de la institució universitària per fer avançar la ciència i poden augmentar la seua motivació per continuar formant-se.

Els continguts que completen aquest número de FUTURA, corresponent a l'hivern del 2007, tenen la pretensió de reconèixer el dinamisme i la professionalitat de molts sectors del món educatiu valencià (l'equip de mediació de l'IES Campanar i el grup de Física Arquímedes), de reflexionar de la mà de José Vidal-Beneyto, doctor honoris causa per la Universitat de València, de descobrir les possibilitats educatives de les TIC i de donar compte de les notícies que es generen en les activitats que acosten l'ensenyament secundari a la Universitat.

LES PRIMERES PASSES

Quines són les primeres motivacions per a introduir-se en el món de la recerca: instint, curiositat, un fet casual...? Potser no tots els que hi arriben seran tan extraordinaris, alhora que mals estudiants, com ho va ser Albert Einstein. Els camins poden ser molts i diversos, però avui el punt de partida sol ser l'escola o l'institut.

Generalment s'associa la investigació a les universitats, els centres d'educació superior reconeguts o als instituts de recerca, però és ben cert que el foment d'aquesta activitat comença molt abans. Qui no recorda amb certa fruïció i nostàlgia algun dels primers experiments fets a l'escola? Cotons en pel mullats amb aigua dins un pot de cristall per veure germinar-hi un fesol; cucs de seda alimentats amb fulles de morera que ens regalaven el misteri de la vida i de la metamorfosi, o la submersió de diferents cossos dins una cubeta plena de líquid per explicar-nos el Principi d'Arquimedes. D'altres, en canvi, preferiran recordar l'exercici d'escriure el primer poema amb mètrica i tot, o aquell d'inventar una auca amb els seus dibuixos i la seua història.

De bon tros, aquestes primeres accions, més properes a l'experimentació que no a una recerca en el sentit més estricte, capten millor l'atenció dels alumnes que no una classe magistral, a més de ser una bona manera d'aliar curiositat, diversió i aprenentatge. De fet, per a investigar cal ensenyar-se a observar i a pensar, a fixar-se en els indicis i a examinar atentament l'objecte, siga quin siga, de la nostra recerca.

La participació, un manera d'incentivar

Tot i que mai puguen semblar suficients, hi ha una àmplia oferta de premis i concursos, a més de les iniciatives dels professionals de l'educació a les aules i fora d'elles, que ajuden a fomentar els esperits inquietos i creatius, com també la capacitat de treball. I és per alguna cosa que en aquestes edats primerenques es desporten moltes de les passions futures i, per què no, aquesta que té a veure amb la dèria de la recerca. A la Universitat es programen diverses activitats per a entrar en contacte amb l'experimentació, la ciència i la investigació orientades als alumnes de tots els nivells d'ensenyament com ara, les Olimpíades d'Economia o de Matemàtiques, l'Experimenta –un concurs d'experiments i demostracions de física i tecnologia– i la Setmana de la ciència i la tecnologia –que sol tenir lloc cada mes de novembre. A més, a nivell europeu s'ha produït un increment en els darrers anys de tot tipus d'activitats relacionades amb la recerca. Un dels casos més notoris fou la creació l'any 2004 d'una seu europea del MILSET (Mouvement International pour le Loisir Scientifique et Technique, nascut a Québec l'any 1987), de la qual l'Estat espanyol també n'és membre. Des d'aquesta organització no governamental es promouen, entre d'altres, l'Expo Science Europe (ESE) –una mostra internacional de treballs d'investigació per a joves, la darrera edició de la qual tingué lloc l'any 2006 a Tarragona– o el Dia Europeu de la Ciència per als Joves (ESDY), que té prevista la tercera jornada per a maig de 2007 i consistirà en la realització d'una activitat simultàniament a tot Europa.

La Càtedra de Divulgació de la Ciència de la Universitat de València i de la Fundació Cañada Blanch promou activitats per a difondre el coneixement científic entre les quals cal destacar la celebració de la Setmana Europea de la Ciència. En la foto, una imatge d'arxiu d'una activitat emmarcada en aquesta setmana que s'organitza anualment.

Mètode, una aposta per la divulgació científica

Sens dubte, en el camp de la investigació la divulgació té un paper fonamental, ja que acosta la ciència a la societat i fa que aquesta no quede relegada a un àmbit exclusivament científic i/o acadèmic. En els vora quinze anys de trajectòria, *Mètode* ha acomplert aquesta tasca amb escreix, alhora que ha aconseguit esvair la divisió entre ciències i humanitats difonent troballes i articles de totes les àrees de coneixement.

Pionera pel que fa a publicacions universitàries de divulgació científica, començà a publicar-se l'any 1992. Ara per ara manté una periodicitat quadrimestral i combina la qualitat de contingut amb un disseny acurat. Recentment, el passat mes d'octubre de 2006, fou guardonada amb el primer premi de la setena edició del concurs *Ciència en acció*, dins la modalitat de *Treballs de divulgació científica*.

www.uv.es/metode

Premi científicotècnic Ciutat d'Algemesí

L'Ajuntament d'Algemesí, amb la col·laboració de l'Escola Tècnica Superior d'Enginyeria de la Universitat de València, ha dut a terme la II edició del Premi científicotècnic Ciutat d'Algemesí, que ha estat lliurat aquest mes de gener. Aquest certamen està adreçat als joves de La Ribera d'entre 16 i 30 anys i té dues categories diferenciades: per a estudiants de batxillerat (un únic premi de 500 €) i per a estudiants universitaris (un únic premi de 1000 €). Els treballs, que consisteixen en investigacions bàsiques o aplicades relacionades amb les àrees científica, experimental o tecnològica, poden presentar-se individualment o en grup d'un màxim de 3 persones, i poden estar tutelats.

CERTÀMENS PER ALS MÉS JOVES

El Certamen Europeu de Joves Investigadors, promogut per la Comissió Europea, es va celebrar per primera volta l'any 1989 a Brussel·les. Des de llavors diferents ciutats europees han acollit aquesta iniciativa. La Universitat de València, que va agafar el relleu d'aquesta trobada l'any 2006 a Estocolm, acollirà al mes de setembre d'enguany la dinovena edició.

Aquesta iniciativa, que mira d'ajudar a despertar vocacions i a afavorir les relacions entre el jove de tot Europa, reparteix 28.500 € entre els premis que s'atorguen. Però més enllà de les quantitats econòmiques que rebran els guardonats, aquest certamen ha esdevingut un motor gràcies al qual milers de joves d'arreu dels països de la Unió posen en marxa els seus projectes. La dinàmica funciona de manera que, per a poder participar al certamen europeu, cal haver-ho fet prèviament a l'homònim nacional. En el cas de l'Estat espanyol, l'Institut de la Joventut i la Direcció General d'Universitats són els encarregats de convocar anualment el Certamen.

La participació es pot fer individualment o en equip (d'un màxim de 5 persones) i ha d'estar supervisada per un professor o responsable del centre educatiu o associació a la qual estiguen vinculats els joves. Els treballs consisteixen en investigacions bàsiques o aplicades que abasten totes les àrees de coneixement de l'ensenyament mitjà i les àrees científicotecnològiques dels plans d'estudi universitaris: humanitats, ciències socials i jurídiques, tecnologia i enginyeria, matemàtiques...

Alumnes del Col·legi Santa Maria Marianistes d'Alboraia, autors del treball 'Estudi de la influència del fum del tabac en l'aprenentatge'.

El vertader valor de l'experiència

La importància d'aquest tipus de trobades rau, sobretot, en el treball previ que impliquen i en tot allò que els alumnes aprenen al llarg de l'elaboració del projecte. A més de la il·lusió per participar i intentar aconseguir algun premi, s'ha de dedicar temps fora de l'horari lectiu, es fomenta la creativitat i el treball en equip i se segueix un mètode de treball perquè els alumnes puguin sistematitzar i després redactar amb coherència allò que prèviament han experimentat o estudiat.

Dels prop de dos-cents treballs presentats a la XIX edició nacional se'n seleccionaren quaranta, que foren defensats davant del jurat en un acte que tingué lloc a Malilla (Màlaga) el mes de setembre passat. D'entre els quaranta seleccionats, dos dels projectes eren valencians: *Adaptacions de *Carpobrotus Edulis* a l'ambient litoral i a l'ambient urbà*, de l'IES Enric Valor de Picanya i *Estudi de la influència del fum del tabac en l'aprenentatge*, del col·legi Santa Maria Marianistes d'Alboraia. Tot i no haver estat premiats, els coordinadors d'ambdós projectes,

Josep Furió i Jesús Cardells respectivament, coincidiren a valorar l'experiència com a molt profitosa i pensen repetir en properes convocatòries. A més dels premis en metàl·lic, també es concediren estades d'investigació al CSIC i se seleccionaren tres participants per a la fase europea: dos instituts, un de Lleida i un altre de Girona, i una associació, l'Agrupació d'Antics Olímpics de Física.

Entre plantes i fums

Josep Furió i Jesús Cardells, els responsables dels dos projectes seleccionats, dediquen vora dos cursos per a dur endavant la feina necessària per a presentar-se al certamen. A més de ser, tots dos, professors de Biologia i Geologia, coincideixen en moltes de les reflexions al voltant d'aquesta experiència, com per exemple a l'hora afirmar que sempre hi ha un grapat d'alumnes disposats a enrolar-s'hi i que el fet d'haver estat seleccionats era ja una recompensa a l'esforç realitzat i al tema i a la metodologia escollits. Pel que fa als estudiants, el viatge a Malilla per defensar el projecte va ser una vivència magnífica i, en alguns casos, la primera ocasió de fer un viatge fora de l'ambient familiar.

D'altra banda, queda tot el que s'ha après pel camí. En paraules de Josep Furió: "els alumnes han entès millor què és això de la responsabilitat i del treball científic rigorós. També han utilitzat tècniques de laboratori, s'han esforçat per escriure amb propietat i, fins i tot, s'han iniciat en el maneig de ferramentes informàtiques com l'Excel o les presentacions en Power Point". Per a Jesús Cardells, aquesta aventura "ajuda a madurar humanament i acadèmica els qui hi participen. La investigació els ensenya a treballar en equip i fomenta la seua actitud crítica, a més de redimensionar la relació professor-alumne. Personalment ha estat una experiència gratificant, malgrat que per als docents no té cap tipus de compensació, ni en temps lliure ni en crèdits de formació".

LA INVESTIGACIÓ COM A PROFESSIÓ

Quan hom comença una titulació és molt possible que no sàpiga exactament què és això de la investigació ni com introduir-s'hi. Sol ser una vegada dins la universitat quan aquesta qüestió comença a plantejar-se.

Per poder ser investigador cal començar per l'estudi d'una diplomatura, d'una llicenciatura o d'una enginyeria (en un futur pròxim, d'un grau). Tot seguit s'ha de continuar amb un període d'especialització, bé fent el doctorat o bé un màster o curs de postgrau en el sector on es vol desenvolupar l'activitat. Arribats a aquest punt, un dels problemes més habituals és el finançament d'aquest període de formació. Si en els darrers cursos les ajudes més comuns per a formació d'investigadors són les beques de col·laboració (tant les del MEC com les pròpies de la UV) i les beques d'iniciació a la investigació del CSIC, per a fer un doctorat les més demandades són les beques d'investigació predoctorals (atorgades fonamentalment pel MEC, la Conselleria d'Empresa, Universitat i Ciència i per la mateixa UV, tot i que algunes entitats bancàries, fundacions i instituts, tant públics com privats, també n'ofereixen).

Les beques

La preferència per les beques predoctorals rau en què ofereixen una cobertura econòmica acceptable i obrin la porta a la carrera investigadora. Solen tenir una durada de dos anys, prorrogables fins a quatre, i inclouen la possibilitat de fer estades d'investigació a l'estranger. Des de 2005, la fórmula del 2+2 (els dos primers anys de beca i els dos següents de contracte) ha contribuït a normalitzar una mica la situació laboral d'aquest col·lectiu. Entre d'altres avantatges, aquesta fórmula dona dret a tenir Seguretat Social i atur quan la beca s'acaba i fins que troben una altra eixida. Però, precisament, el punt d'inflexió més conflictiu sol produir-se quan s'ha defensat la tesi doctoral i s'acaba la beca. Tot i que hi ha beques postdoctorals, aquestes no són suficients ni tampoc són la solució a la continuïtat laboral. La major part dels joves consultats coincideixen en què després de la formació doctoral i/o postdoctoral es troben amb una incertesa laboral que els angoixa. Alguns aconseguen contractes d'investigació en diferents organismes, d'altres accedeixen a l'ensenyament secundari mitjançant oposició, i si continuen amb la investigació ho fan en el seu temps lliure, i un grup reduït intenten continuar amb la carrera dins la universitat.

L'associacionisme reivindicatiu: Joves Investigadors

L'associació d'àmbit autonòmic Joves Investigadors (JI) es creà a València el febrer de l'any 2000 i fou membre fundador de la Federació Nacional de Joves Investigadors, així com d'Eurodoc (Confederació europea de doctorands i joves investigadors). Actualment són 140 socis actius amb dret a vot, dels quals 60 pertanyen a la UV. Els objectius prioritaris, segons els seus portaveus, Daniel Sánchez i Paco Rausell, provinents de Medicina i de Biologia respectivament, en són dos: d'una banda aconseguir condicions de treball dignes per als investigadors en fase inicial –que és quan troben que la dependència i la jerarquizació del sistema es fa més palesa–, i d'altra assolir una continuïtat en la carrera investigadora que assegure una major estabilitat laboral.

Les condicions dels becaris, o com ells diuen, dels *precaris*, han millorat en aquests sis anys de feina, però és lluny d'una situació òptima. La fórmula del 2+2 (dels quatre anys de beca d'investigació predoctoral, els dos darrers tenen forma de contracte, incloent-hi Seguretat Social), implantada el 2005, n'és un bon exemple. Això no obstant, segons Sánchez i Rausell: "la llei té forats i moltes beques són contractes encoberts que abarateixen els costos de personal, tant en els organismes públics com en els privats".

El principal entrebanc a l'hora de millorar la situació laboral dels becaris creuen que és la manca d'inversió, tant pública com privada, i un plantejament erroni de l'ús dels recursos: "el sistema públic no pot absorbir tota la gent que es forma en aquest camp, i el privat no s'implica suficientment", reconeixen, els membres de l'associació Joves Investigadors.

www.jovesinvestigadors.org, www.precarios.org, www.eurodoc.net

Conceptes clau

Doctorat: tercer nivell i cicle dels estudis universitaris, dels quals és l'esglauó més alt. Consta de dos períodes, un de formació i un altre d'investigació. El període de formació es pot fer mitjançant un màster o altres activitats formatives específiques; a la fi d'aquest període es pot exigir l'elaboració i defensa pública d'un treball d'investigació. El segon període, el d'investigació, té com a nucli l'elaboració i defensa pública de la tesi doctoral, que haurà de ser valorada positivament. L'obtenció del títol de doctor inclou el reconeixement del nivell de màster.

DEA: el Diploma d'Estudis Avançats tanca la primera fase de formació del doctorat i és equivalent a l'anterior Suficiència investigadora. Consisteix en una valoració dels coneixements adquirits en els cursos, seminaris, i en el treball d'investigació realitzat si és el cas.

Tesi doctoral: treball original d'investigació, tutelat per un doctor, sobre un tema relacionat amb el camp científic, tècnic o artístic del programa de doctorat del candidat. La tesi es defensa en un acte públic on s'hi exposa la metodologia, el contingut i les conclusions. El tribunal, que prèviament ha examinat el treball, està format per cinc membres, tots ells doctors i vinculats a universitats o centres d'ensenyament superior o d'investigació. En aquest cas no pot haver-hi més de dos membres del departament implicat ni més de tres de la mateixa universitat o institució.

FUGINT DELS TÒPICS

Quan parlem d'investigació hom pensa en personatges com Alexander Fleming o Marie Curie. Més difícil és arribar a pensar en el darrer Nobel de la Pau, Muhammad Yunus, perquè aquest no treballa ni amb provetes ni amb tubs d'assaig; i encara ho és més si ens referim a figures com Joan Fuster o Manuel Sanchis Guarner, tant per la proximitat geogràfica com per l'objecte dels seus estudis. Però la realitat és diversa i no sempre tan mediàtica, i cal recordar que hi ha moltíssima gent, anònima per a la majoria, que fa de la investigació el seu projecte vital.

Cada any, durant l'acte d'obertura del curs acadèmic, el rector lliura el títol de doctorat als nous doctors, entre els qual hi ha de moltes i molt diverses especialitats.

Generalment, l'imaginari comú tendeix a circumscriure la investigació al camp de les ciències, siguin bàsiques o aplicades, mentre que les ciències socials i les humanitats queden relegades a un segon terme. Troballes com la penicil·lina o el descobriment del radi i del poloni són més evidents que no els microcrèdits de Yunus o l'obra d'Octavio Paz. De la mateixa manera, seria erroni pensar que tots aquells que investiguen acabaran per obtenir un Nobel.

Com a centres generadors de coneixement, les universitats han de promoure la recerca. El més comú quan hom comença a investigar és fer-ho com a becari, però també hi ha gent que combina la feina diària amb els estudis de màster o de doctor. D'altra banda, dels prop de tres mil estudiants de tercer cicle que hi havia a la Universitat de València el curs 2005/06, el 56% eren dones, dades que coincideixen amb les d'altres universitats de l'Estat i que contradiuen els percentatges dels estadis superiors de la investigació, ocupats majoritàriament per homes. L'any 2002 el CSIC constituí oficialment la *Comissió Dona i Ciència* per tal d'estudiar els problemes que dificulten la carrera d'aquest col·lectiu i minimitzar-los.

Per àrees d'ensenyament, les ciències de la salut, les socials i jurídiques i les humanitats són les que més estudiants de tercer cicle tenen. Per departaments, destaquen Medicina i Cirurgia, amb 125 i 116 estudiants, seguits de prop per Filologia Espanyola amb 90, Bioquímica i Biologia Molecular amb 89, i Filosofia amb 88. En el cas de doctorats com els de Filologia i de Filosofia, els alumnes argüeixen que les eixides laborals no abunden i per això aposten per una especialització que els reporte un plus a l'hora de trobar ocupació. En dades globals de la Universitat de València, l'any passat s'atorgaren 624 DEA (Diploma d'Estudis Avançats, que tanca la primera fase de formació doctoral) i es llegenden 289 tesis doctorals.

L'espai europeu

La Comissió Europea proposà en gener de 2000 la creació de l'Espai Europeu d'Investigació (EEI) per aconseguir una millor coordinació de les activitats investigadores i la convergència de les diferents polítiques dels estats membres. Convençuts que el desenvolupament de la recerca contribueix a la creació d'ocupació i a la millora de la competitivitat, l'any 2002 es fixà com a objectiu arribar a una inversió del 3% del PIB en I+D per al 2010, tenint en compte que llavors es dedicava menys del 2%, front el 2,59% dels Estats Units o el 3,15% del Japó. En el cas de l'Estat espanyol, el percentatge del PIB ha augmentat d'un 0,85% l'any 1990 a un 1,13% l'any 2005, la qual cosa indica, si més no, certa progressió.

I és que la UE produeix, en termes relatius, més investigadors que els Estats Units i, tot i així, el percentatge de gent que s'hi dedica és inferior. Alertades per aquesta situació, la autoritats europees han proposat una sèrie de mesures destinades a evitar la fugida d'investigadors cap a Estats Units o Japó, on gaudeixen de millors condicions laborals. Entre d'altres podem citar la *Carta europea de l'investigador*, publicada el 2005, on s'estableix un codi de conducta per a la contractació de joves investigadors, o l'augment de la inversió que s'hi dedica. De fet, el 7è Programa Marc (2007-2013) suposarà una inversió de 54 milions d'euros —més del doble que l'anterior. D'altra banda, es treballa per a augmentar la inversió de capital empresarial en projectes d'I+D. Ara per ara, els sectors on la investigació està més avançada són la medicina, la química, l'aeronàutica i les telecomunicacions. Però caldrà esperar uns anys per veure en quina mesura aquestes millores beneficien el jovent que comença a submergir-se en el món de la investigació.

Més informació:

www.uv.es/serinves
www.uv.es/~webuv/investigacio/index.php
europa.eu/pol/rd/index_es.htm
ec.europa.eu/research

EN PRIMERA PERSONA

Nou joves de diferents titulacions i itineraris ens exposen les raons per les quals han triat la investigació com a professió.

ANNA CHOVER LAFARGA

Llicenciada en Filologia Hispànica per la UV l'any 2000, 30 anys.

Itinerari: beca de col·laboració del MEC en l'últim curs de la titulació. Dos anys després de finalitzar la carrera aconsegueix una beca d'investigació del MEC en la modalitat FPU –Formació de Professorat Universitari, sense adscripció a projecte– en el Departament de Filologia Espanyola de la UV. Defensarà la tesi en breu.

“En un principi no pensava en la investigació com a professió. Vaig començar el doctorat per vocació, impulsada per la necessitat de millorar la meua formació en literatura i d'aprendre més. M'apassionava l'activitat intel·lectual i vaig pensar que el marc acadèmic era l'adequat per a desenvolupar-la. Després em vaig adonar que la realitat és ben diferent, però ja no vaig fer marxa enrere.”

“La beca que gaudisc està a punt de finalitzar i, ara per ara, no tinc una continuació laboral clara. A la Universitat hi ha cert immobilisme pel que fa a la contractació de personal docent, i fins que puga sol·licitar la beca postdoctoral estaré en terra de ningú. En l'àrea d'humanitats no hi ha massa ajudes i Caixa Madrid, que fins ara era una de les entitats que n'oferien, sembla que enguany s'ha oblidat de nosaltres. La meua realitat és que tinc un expedient acadèmic exemplar front l'angoixa de no saber com pagaré el lloguer quan s'acabe la beca. Però, malgrat la incertesa, mirarem de fer camí.”

ADORACIÓN GUAMÁN HERNÁNDEZ

Llicenciada en Dret per la UV l'any 2000, 29 anys.

Itinerari: beca de col·laboració del MEC en el darrer curs de la titulació al Departament de Dret Constitucional i Ciència Política de la UV. Després d'estar contractada a Mèxic com a professora per la Universitat del Mar, el 2003 va obtenir una beca d'investigació predoctoral V Segles de la UV al Departament de Dret del Treball i de la Seguretat Social. A hores d'ara està en la fase de contracte de la beca. La tesi, inscrita també a la Universitat de París X, la dipositarà en breu.

“Abans de començar els estudis universitaris sabia que volia ser professora i dedicar-me a la investigació, potser per influència materna. Durant la carrera, la idea es va reforçar i molts professors m'hi animaren. D'altra banda, l'estada com a professora a la Universitat del Mar em va ratificar. Per això, i gràcies al suport del meu director, vaig tornar a la Universitat de València, vaig obtenir la beca V Segles i vàrem signar un conveni per a codirigir la tesi amb la Universitat París X, on faig estades periòdicament.”

“A hores d'ara estic acabant la tesi i comence a buscar la via per a continuar investigant. L'opció més probable serà una beca postdoctoral, que implicarà anar-me'n almenys dos anys a l'estranger. Després m'agradaria tornar al meu departament, potser amb una altra beca postdoctoral. Com molts dels que apostem per la investigació, des del principi vaig saber que aquesta elecció era difícil i que era un projecte a llarg termini, però el temps invertit paga la pena.”

MERCEDES MARTÍNEZ IGLESIAS

Diplomada en Treball Social l'any 1996 i llicenciada en Sociologia l'any 2004, en tots dos casos per la UV, 32 anys.

Itinerari: va començar amb un contracte com a professora associada a la UV. Matriculada en el doctorat del Departament de Sociologia i Antropologia Social de la UV, actualment gaudeix d'una beca d'investigació del MEC en la modalitat FPI –Formació de Personal Investigador, adscrita a projecte. Encara no ha defensat la tesi doctoral.

“Primer vaig fer feina com a treballadora social uns anys i la veritat és que la intervenció directa consumeix moltes energies. Per poder tenir una perspectiva més completa de la societat vaig continuar amb el segon cicle de Sociologia i, després d'estar contractada com a associada, vaig decidir fer el doctorat i formar-me com a investigadora.”

“Com que estic començant, estic immersa en el projecte pel qual he obtingut la beca: anàlisi documental, preparació d'entrevistes, anàlisi de dades... Per a mi, el futur més immediat és treballar per a poder llegir la tesi doctoral i aprofitar les oportunitats que se'n deriven: millorar la meua formació, estades a l'estranger...”

JUAN MODESTO CLEMENTE JUAN

Llicenciat en Química per la UV l'any 1993 i doctor en Química per la UV l'any 1998, 36 anys.

Itinerari: després d'una estada com a Erasmus en un laboratori d'investigació al Regne Unit, obté una beca d'iniciació a la investigació del CSIC. Es matricula en el doctorat del Departament de Química Inorgànica i aconsegueix una beca predoctoral de la Conselleria d'Empresa, Universitat i Ciència adscrita a projecte. Després de doctorar-se realitza dues estades postdoctorals a l'estranger, als Estats Units i a França. Contractat per l'ICMol (Institut de Ciència Molecular de la UV) mitjançant el Programa Ramón y Cajal del 2001 fins al 2006, actualment ha passat a estar contractat per la Fundació General de la UV, tot i que continua fent les seues tasques a l'ICMol.

"En el meu cas vaig descobrir la investigació mentre estava d'Erasmus a l'Imperial College, on vaig tenir el primer contacte amb un laboratori. I va agradar-me molt. Una vegada llicenciat, obtenir la beca d'investigació va ser una sort i em va permetre fer la tesi doctoral en un bon grup d'investigació, fet que va reforçar la meua vocació per a continuar endavant amb aquesta feina."

"Després d'estar contractat pel Programa Ramón y Cajal —que afavoreix la contractació de doctors perquè s'incorporen a centres d'investigació—, he enllaçat amb un contracte indefinit en la Fundació General de la Universitat, amb la qual cosa el meu futur com a investigador està garantit, almenys a curt termini."

AGUA SOBRINO GREGORIO

Llicenciada en Bioquímica per la UV l'any 2004, 25 anys.

Itinerari: beca de col·laboració en el Departament de Bioquímica Vegetal de la UV i en el IATA (Institut d'Agroquímica i Tecnologia d'Aliments). Matriculada en el doctorat del Departament de Fisiologia de la UV, desenvolupa la seua tasca investigadora en la Unitat Central d'Investigació de la Facultat de Medicina i Odontologia de la UV. Començà amb un contracte predoctoral de la Fundació d'Investigació Sanitària de l'Hospital Clínic Universitari i ara gaudeix d'una beca predoctoral de la Conselleria d'Empresa, Universitat i Ciència adscrita a projecte. Encara no ha defensat la tesi doctoral.

"La investigació sempre m'ha atret: les cèl·lules, els gens, el treball de laboratori... Sense adonar-me'n, tot el que he anat fent m'ha conduït en aquesta direcció. En acabar la carrera vaig estar buscant dins i fora de la Universitat fins que vaig trobar un projecte interessant de biomedicina a la Fundació d'Investigació Sanitària de l'Hospital Clínic. Abans d'obtenir la beca de Conselleria ja estava col·laborant-hi."

"Encara em queden uns anys de beca per a realitzar la tesi doctoral i tot i que sé que no és fàcil, espere continuar en la investigació. No vull estar massa pendent del futur, m'agrada més concentrar-me en el que estic fent i fer-ho el millor possible. D'aquesta manera no et sobra temps per a d'altres cavil·lacions."

LUCÍA VERA MAHIQUES

Enginyera Informàtica per la UV l'any 1999, 30 anys.

Itinerari: beca de col·laboració del Departament d'Informàtica de la UV durant el darrer curs de la carrera. Desenvolupà la seua tasca a l'Institut de Robòtica. L'any 2000 aconseguí una beca predoctoral de la Conselleria d'Empresa, Universitat i Ciència. Ara per ara està contractada com a ajudant no doctor en el mateix departament i continua investigant en el grup ARTEC de l'Institut de Robòtica. Encara no ha defensat la tesi doctoral.

"La investigació sempre m'havia semblat molt interessant, però no tenia gens clar com s'hi arribava. Animada per un professor vaig sol·licitar una beca de col·laboració alhora que vaig entrar a formar part del grup d'investigació de l'Institut de Robòtica. Des de llavors eixe ha estat el meu món, i amb la concessió de la beca de Conselleria vaig tenir la sensació que iniciava el meu camí professional dins la Universitat."

"Ara mateix estic enllestint la tesi i necessite defensar-la per tenir possibilitats de continuïtat, bé a la Universitat, bé a l'Institut d'investigació al qual estic vinculada. El contracte que tinc com a ajudant no doctor acaba el 2007. Després d'eixa data el futur és incert. Des de la meua perspectiva, a l'Estat espanyol la investigació està massa lligada a la carrera docent universitària."

ANDREU IRANZO NAVARRO

Llicenciat en Economia per la UV i per la Universitat de Nantes l'any 2004 (programa de doble titulació de la Facultat d'Economia), 25 anys.

Itinerari: després d'obtenir successives beques de col·laboració a l'Institut d'Economia Internacional de la UV, ha estat becat per l'IMPIVA amb una beca d'especialització professional per a treballar al mateix institut, concretament a l'Observatori de Conjuntura Econòmica Internacional. A partir d'aquest mes de gener ha començat a gaudir d'una altra beca de pràctiques a l'IVEX. Ara per ara no està matriculat en cap programa de doctorat.

"Dins el camp de l'economia, la investigació pot conciliar-se amb inquietuds personals de caràcter social i denunciar problemes existents alhora que s'hi proposen solucions. Més que una professió, investigar per a mi és la millor manera de continuar estudiant i aprendre més coses per tu mateix que no les de la carrera."

"Sortosament, en acabar amb la beca de l'IMPIVA he enllaçat amb una altra de l'IVEX que té una durada de dos anys. Així, espere arrodonir la meua formació abans d'incorporar-me definitivament al mercat de treball, tasca gens fàcil, o d'iniciar el doctorat. Totes dues beques han contribuït a una major especialització en economia internacional gràcies a la combinació d'una visió més acadèmica basada en la macroeconomia i una altra més pràctica adreçada al món empresarial en el sector exterior."

BEATRIZ SORA MIANA

Llicenciada en Psicologia per la UV l'any 2002, 28 anys.

Itinerari: en acabar la carrera obté successivament una beca de col·laboració i una altra d'investigació de la UV. Tot seguit és contractada com a tècnica superior d'investigació també en la UV. L'any 2005 aconseguix una beca d'investigació del MEC adscrita a un projecte del CIEMAT (Centre d'Investigacions Energètiques, Mediambientals i Tecnològiques), però va renunciar-hi per un contracte com a tècnica superior d'investigació al mateix CIEMAT fins l'any 2009. Està matriculada en el doctorat al Departament de Psicologia Social de la UV i pensa acabar la tesi igualment.

"La professió de psicòleg té molta desocupació, i per això és convenient una posterior especialització si es vol accedir a un lloc de treball. En un principi, estudiar el doctorat m'oferia eixa possibilitat d'aprofundiment en els meus estudis. Va ser a posteriori quan em vaig plantejar dedicar-me a la investigació en psicologia del treball i de les organitzacions."

"El contracte de tècnica superior que tinc a la Unitat d'Investigació Sociotècnica del CIEMAT és de cinc anys i no finalitzarà fins al 2009. En eixe aspecte gaudisc de certa estabilitat laboral. No obstant això, en el futur espere poder obtenir una plaça de major estabilitat en aquest mateix centre. D'altra banda està la tesi doctoral, en la qual continue treballant i espere poder defensar-la aviat."

JAIME ESCRIBANO PIZARRO

Llicenciat en Geografia per la UV l'any 2004, 26 anys.

Itinerari: beca de col·laboració per a un projecte de la UV en acabar la titulació. Tot seguit va accedir a una beca predoctoral de la Conselleria d'Empresa, Universitat i Ciència adscrita a projecte, però l'any següent, el 2005, va passar a ser becari del Programa V Segles de la UV. Està matriculat al programa de doctorat del Departament de Geografia de la UV. Actualment desenvolupa les tasques investigadores a l'Institut Interuniversitari de Desenvolupament Local.

"Sempre havia pensat que les persones que es dedicaven a la investigació eren especials, a més d'intel·ligents, i que jo estava lluny de tot això. Però quan vaig tenir l'oportunitat la vaig aprofitar, perquè aquesta feina m'apassiona i ha esdevingut el meu projecte vital."

"Després dels dos primers anys de beca, ara estic amb l'elaboració de la tesi doctoral. A banda, com que ja he superat el DEA, podré col·laborar en tasques docents. Tot i que és un camí llarg i dur, d'il·lusió no me'n falta. Pel que fa al futur laboral, no tot depèn d'un mateix i del treball que hi faça: hi ha altres variables que influeixen, i després està la casualitat, el fet d'estar en el lloc adequat quan pertoca. Això sí, l'esperança no s'ha de perdre mai."

ELS INVESTIGADORS ES FAN A LES UNIVERSITATS

La recerca és una de les funcions bàsiques de les universitats, juntament amb la docència. Així, l'activitat universitària s'orienta fonamentalment a formar titulats superiors i a crear nou coneixement, que és l'objecte de la recerca. Simplificant molt una realitat complexa i dinàmica, podem dir que allò que fonamenta la recerca és el mètode científic o l'hipoteticodeductiu: a partir d'una reflexió i, si escau, d'una observació de la realitat, el científic formula una hipòtesi i la contrasta amb la realitat per tal d'afinar-la i fer-la cada vegada més explicativa. L'evolució científica (el que es denominen canvis de paradigma) es produeixen per l'emergència de nous sistemes hipotètics que donen resposta a fets que els sistemes anteriors no podien explicar. En general, es relaciona el mètode científic amb les ciències experimentals. Tanmateix, també en les ciències socials i humanes s'utilitza el mètode científic. Per exemple, una observació de les llengües del nostre entorn ens fa comprovar que n'hi ha que poden ometre el pronom de subjecte, com el català (va anar al cine) o el castellà (fue al cine), i n'hi ha que no, com l'anglès (he went to the cinema) o el francès (elle est allée au cinéma). Això ens permet de parlar de llengües de subjecte buit, com la majoria de les romàniques, en les quals la riquesa dels morfemes verbals permet interpretar quin és el subjecte sense que aparega un sintagma nominal o un pronom representant aquesta funció oracional. Per dur a terme una bona recerca calen sobretot recursos humans formats i actius. Els investigadors solen treballar en grups (la Universitat de València compta amb més de 750 grups), en els quals col·laboren investigadors experimentats, amb tècnics de suport i amb investigadors en formació.

El postgrau, una aposta per l'especialització i la recerca

Els investigadors no naixen, es fan i es fan a les universitats. En efecte, un dels grups de professionals que ofereix la universitat a la societat és el dels investigadors. Durant les carreres, hi ha assignatures que proporcionen conceptes i destreses relacionades amb la investigació, però és essencialment en l'etapa de postgrau en la que es duu a terme la formació investigadora. Fins ara ha estat el doctorat el nivell encarregat de la formació investigadora a través de cursos metodològics, de cursos temàtics (que solen incloure també continguts i pràctiques de recerca) i fonamentalment a través de la realització de treballs d'investigació, alguns dins dels crèdits necessaris per a obtenir la suficiència investigadora (o Diploma d'Estudis Avançats) i un altre posterior a la fase de docència, que és la tesi doctoral. Una tesi doctoral es realitza sota la supervisió d'un doctor (el director o directora de la tesi) que orienta el treball i l'avalua per poder ser presentat en l'acte de defensa de la tesi davant d'un tribunal de doctors. Si se supera la lectura de la tesi, la persona obté el màxim grau acadèmic, el grau de doctor.

En la Universitat de València, hi ha cada any al voltant de 900 persones que obtenen el DEA i es llegeixen aproximadament 300 tesis. Actualment, els nous màster oficials ofereixen en alguns casos una orientació investigadora, juntament amb orientacions professionals o acadèmiques, que dóna lloc a l'accés a un programa de doctorat en el qual es culminarà el procés formatiu amb la lectura de la tesi. La realització de la tesi sovint es duu a terme a través d'una ajuda de formació

de personal investigador predoctoral, que actualment s'organitza en un marc de dos anys de beca (fins a l'obtenció de la suficiència investigadora) i dos de contracte en pràctiques, durant els quals els investigadors poden fer docència universitària. En la Universitat de València, tenim anualment més de 1100 ajudes (unes 250 noves cada any) finançades pel govern espanyol, el govern valencià, en càrrec a projectes, contractes i convenis subscrits per grups d'investigació de la Universitat i també per la mateixa Universitat en el marc del seu programa propi d'investigació (ajudes de formació predoctoral V Segles). La Universitat de València aposta decididament per la recerca i és un referent en molts camps científics. Com indiquen estudis nacionals i internacionals, és la universitat més destacada en recerca en la Comunitat Valenciana, la tercera d'Espanya i es troba entre les 350 millors del món.

Maria Josep Cuenca

Vicerectora d'Investigació i Política Científica
Universitat de València

EL PERFIL DE L'INVESTIGADOR

"Hi ha diversos motius altament respectables que poden empènyer un home a prosseguir les seues investigacions. D'aquests, però, n'hi ha tres que tenen una importància molt més determinant que no la resta. El primer (sense el qual tot els altres perden del tot la raó de ser) és la curiositat intel·lectual, el desig de conèixer la veritat. A continuació, cal col·locar l'orgull professional, l'ansietat per veure recompensats i satisfets per l'èxit els desitjos de conèixer. En últim lloc, l'ambició, el desig d'obtenir una bona reputació i posició, i també alhora el poder econòmic que aquesta situació comporta. Potser serà preciós sentir, una vegada culminada la pròpia obra, que amb el nostre treball hem contribuït a augmentar la felicitat o a alleugerir els patiments del nostre proïsme."

G.H. Hardy, *Autojustificació de un matemático*, 1940.

La llarga cita que serveix d'introducció a aquest text va ser escrita per un matemàtic anglès que va lluir amb llum pròpia durant la primera meitat del segle XX i que, encara jove, però no resignat a quedar reduït a un mer divulgador de ciència, es va suïcidar quan ja no es va sentir capaç de realitzar aportacions significatives al coneixement. Que no s'espante el lector, perquè les línies que segueixen, i ni tan sols les anteriors, van de matemàtiques ni, per descomptat, d'incitació al suïcidi.

Al meu parer, les afirmacions de Hardy entorn de la investigació són vàlides per a tot, des de les ciències bàsiques a les humanes o socials.

Són quatre les habilitats fonamentals dels éssers humans: teòriques, artístiques, comercials i socials, i aquestes es refereixen a les aportacions concretes que som capaços de realitzar en qualsevol professió, disciplina o camp del coneixement.

Les habilitats teòriques són les que de manera directa i clau afecten les tasques de l'investigador, la capacitat que tenim tots els éssers humans per indagar sobre les causes de les nostres observacions i el marc conceptual en què se sustenten. La curiositat, el saber mirar i cercar un nou enfocament a allò que sempre va estar a l'abast de la mirada de tots, la capacitat per relacionar les nostres pròpies observacions amb el marc conceptual que se'ns va transmetre, i fins i tot la nostra valentia per superar-lo, són les qualitats bàsiques que configuren l'investigador.

Amb esperit crític d'observació

A diferència del que molts pensen, l'investigador no sempre té el millor expedient del seu curs i, de vegades, passa per ser un de tants estudiants, incapaç d'emocionar-se davant el coneixement elaborat que se li transmetia a l'aula, avorrit davant l'obvietat o el que ja s'ha vist, i, no obstant, en tot bon observador hi ha sempre la llavor d'un bon investigador. Mirar, pensar, relacionar, més enllà del tan gastat joc de deducció-inducció, són les bases sobre les quals se sustenta, al meu parer, un bon investigador.

Així, d'investigador, allò que es diu investigador en el millor sentit de la paraula i no mer artesà de la ciència, en pot ser qualsevol que estiga armat d'un esperit crític d'observació, aquell que, descontent de mirar les coses com sempre, decideix de fer-ho amb ulls nous. L'originalitat en les propostes i el desig d'aprendre són, doncs, les primeres i principals qualitats que ha de tenir un investigador. Òbviament, a força d'originalitat, però sense rigor, hom pot arribar a refundar qualsevol art, però difícilment aportarà alguna cosa a la història del coneixement. Per això, el rigor en les comprovacions i l'esforç per mantenir-se al dia dels avanços en el camp en què es desenvolupa la investigació, són requisits indispensables per dur a terme una bona tasca investigadora que, de veritat, estiga a l'alçada de les metes que ens hem proposat en el desenvolupament del nostre treball.

A més de les dues qualitats anteriors, l'honestedat ha de ser, sempre, una qualitat que es manifeste en totes les actuacions d'un bon investigador. Sé que no corren bons temps per a l'ètica i que l'elevat cost de la investigació atrau molts xarrais i fins i tot pocavergonyes de la pitjor mena, i per això he d'insistir en l'honestedat com una qualitat imprescindible per donar credibilitat a les pròpies investigacions.

Fins ací es poden incloure en un mateix epígraf les investigacions en qualsevol camp del saber. Quan es tracta de les ciències bàsiques o les ciències mèdiques, la terrible complexitat dels sistemes i el cost desorbitat de la investigació, juntament amb la multiplicat de tasques que cal desenvolupar, exigeixen que l'investigador en aquests camps no sols siga excel·lent observant, un estudiós apassionat i un rigorós verificador de dades i teories, sinó que a més ha de saber treballar en equip.

Un treball d'equip

La investigació en ciència bàsica en poques ocasions és portada a terme per un investigador aïllat; sovint, la majoria de les vegades, es desplega en un institut amb diferents seccions i complexos mitjans. Saber complementar les habilitats pròpies amb les dels companys, saber eixamplar i atendre al raonament dels altres, juntament amb les pròpies tasques, són imprescindibles per portar a terme una investigació de qualitat.

No n'hi ha prou amb una idea original, un coneixement erudit, un treball meticulós, per realitzar una aportació significativa en el terreny dinàmic i complicat de les ciències bàsiques cal posseir tot això i també valors com els principis ètics, la generositat i la paciència, per mantenir i impulsar un bon grup d'investigació. Avui la ciència no es fa en solitari, i s'enganya qui identifica un grup d'investigació punter amb el nom del seu fundador o amb el d'alguns dels seus membres més destacats del *staff*.

BASES DEL 2n CONCURS D'EDUBLOGS PER A CENTRES DE SECUNDÀRIA

CURS 2006-2007 UNIVERSITAT DE VALÈNCIA

La grandesa de la investigació en equip rau en el fet que, des de l'estudiant o el becari nouvingut, fins al professor amb més experiència, tothom es dilueix en el resultat final de la investigació, i ningú no és més que cap altre, perquè tots ells serien menys ells sense els seus col·laboradors.

Així, si em pregunteu quin és el perfil de l'investigador, n'assenyalaria en aquest ordre les qualitats següents: curiositat, dots d'observació, originalitat, rigor, ètica i generositat i capacitat per entendre els altres i ell mateix. Lamentablement, encara caldria afegir al nostre país l'esperit de sacrifici, perquè l'ambició de què parla Hardy es queda, la majoria de les vegades, a obtenir una bona fama, però sense transcendència en allò que fa a posició o poder econòmic.

Tanmateix, amb sinceritat, si algú és de veritat ambiciós, li demane que s'oblidi de buscar-hi el benefici econòmic, que només en comptades ocasions es troba en la investigació, i li suggeriria que es dedicara a aquesta tasca amb l'objectiu de ser feliç les 24 hores del dia, perquè, en aquesta feina, com en poques, el camí, al marge del lloc d'arribada, és el que compta i el dia a dia en la investigació és una tasca de la qual resulta difícil no trobar compensacions intel·lectuals per ser feliç.

No ignore el marc en què escric aquestes paraules, que corre el risc de ser titllat d'ingenu i fins i tot de pervertir els joves omplint-los el cap amb ocells. En el meu descàrrec només puc dir que, després de cinc anys de tedi estudiant química, la meua decisió de dedicar-me a la investigació des de quart de carrera és una de les que m'ha aportat més satisfaccions en la meua vida i de la qual mai no m'he penedit.

Miguel de la Guàrdia

Catedràtic de Química Analítica
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 de les *bitàcoles* 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.
Contacte: alicia.villar@uv.es.
- 3.2. El termini d'inscripció finalitza el 16 de febrer de 2007

• 4. Avaluació dels treballs

La Comissió avaluarà, entre altres aspectes, els objectius, el disseny, la temàtica desenvolupada i els documents enllaçats de les bitàcoles.

• 5. Comissió d'avaluació

- 5.1. La selecció dels *blogs* premiats estarà a càrrec d'una comissió formada per estudiants, professorat de secundària i personal de la Universitat.

• 6. Resultats i premis

- 6.1. Es concediran els següents premis:
 - 1r premi: 1.000 euros
 - 2n premi: 500 euros
- 6.3. El nom dels *edublogs* premiats apareixeran publicats en el número 9 de la revista FUTURA.

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

MANUEL VALDIVIA UREÑA

“València és un punt de referència en el camp de les matemàtiques”

Manuel Valdivia naix a Martos, Jaén, l'any 1928, i després d'estudiar el batxillerat en temps difícils –quan esclata la Guerra Civil té set anys–, es trasllada a Madrid per a formar-se. Aquest científic, d'aparença tranquil·la i entranyable, ingressa en Dret sense massa interès, però ràpidament canvia de terç per a estudiar a l'Escola d'Enginyers Agrònoms de la Complutense. Mentre es doctora en Agrònoms, comença la carrera de Matemàtiques i l'acaba en tan sols dos anys. El 1965 guanya la càtedra d'Anàlisi Matemàtica a la Universitat de València, ciutat on viu des d'aleshores. És membre numerari de l'Acadèmia de Ciències Exactes, Físiques i Naturals de Madrid, i també ha estat membre de les acadèmies corresponents de Barcelona, Canàries i Lieja. Doctor Honoris Causa per cinc universitats, ha publicat diversos llibres i articles amb reconeixement internacional. Als seus 78 anys continua investigant des del despatx número 13 de la segona planta de l'Edifici d'Investigació Jeroni Muñoz, al Campus de Burjassot.

Per què va estudiar Matemàtiques si ja era enginyer?

Jo sóc de família molt modesta i per poder estudiar havia de treballar. La manera més senzilla de guanyar-me la vida era fer classes i quasi sempre les feia de matemàtiques.

Com s'inicia en la carrera investigadora?

Supose que com la majoria. En acabar la llicenciatura continue amb el doctorat i en dos anys defense la tesi sobre la Teoria de la integració, de la mà de Ricardo Sanjuán, deixeble predilecte de Julio Rey Pastor, de qui jo em considere nét, científicament parlant. Sanjuán treballava en temes que els seus col·legues consideraven massa clàssics i que, no obstant això, temps després es posaren de moda.

En quin moment i per què se'n ve a València?

Defensada la tesi, el mateix Ricardo Sanjuán m'animà a signar una càtedra d'Anàlisi Matemàtica a la llavors Facultat de Ciències de la Universitat de València. En aquesta ciutat no s'havia fet investigació en matemàtiques, ni tan sols estava com a titulació. Varen ser temps pioners, de gestació. Més tard vaig obtenir una altra càtedra a la Politècnica de València i les vaig compaginar. Però era més difícil que els meus alumnes, futurs enginyers, volgueren fer una tesi matemàtica, així que vaig triar quedar-me sols a la Universitat de València.

I on quedà Madrid, per què no va tornar-hi?

El material humà que necessitava el tenia ací. Em vaig envoltar de gent molt bona i amb ganes de fer feina. És a dir, que varen poder més els deixebles... Quan hom comença cal que l'agafen de la mà i que li supervisen el treball. Una vegada acabada la tesi, jo els facilitava els meus contactes i els deixava volar tots sols.

Els anys seixanta foren anys de tancament i de pocs mitjans. Com comença a tenir contacte amb d'altres matemàtics estrangers?

Vaig ser autodidacta durant molt de temps. En eixos moments treballava en l'anàlisi funcional i Sanjuán em va posar en contacte amb un professor hongarès nacionalitzat americà, John Horváth. Mitjançant Horváth em convidaren a un congrés a Lieja l'any 1970, i eixa va ser la porta d'entrada. Des de llavors la relació amb d'altres matemàtics, sobretot alemanys, va ser contínua, i gràcies a això em vaig assabentar dels temes que interessaven a la resta del món. Avui, València és un punt de referència en el camp de les matemàtiques i hi ha gent molt competent que hi treballa sense descans.

“...el plaer intel·lectual és un plaer ben especial, que jo he trobat en les matemàtiques. És un fet extraordinari i meravellós, amén de divertir.”

Vostè que ha dirigit 32 tesis doctorals, quines qualitats diria que s'han de tenir per a iniciar-se en la investigació?

El primer de tot vocació, però aquesta sol anar unida a certa predisposició natural –hom s'aficiona a una cosa perquè se li dóna bé, i si se li dóna bé, s'aficiona més encara. D'altra banda està la capacitat d'estudi, que és tant important com l'expedient. I, finalment, quan som capaços d'investigar tots sols, està la creació. La creativitat és fonamental. En matemàtiques, quan es fa investigació, els enunciats no es copien dels llibres. Cal olfacte matemàtic per a crear enunciats que tinguen validesa i que perduren.

“És difícil encoratjar els joves perquè treballen dur, facen la tesi i després no tinguen una continuació natural dins el món universitari.”

Quin consell donaria al jovent que es dedica a la investigació? Hi ha moltes diferències entre els seus inicis i el moment actual?

Quan jo vaig començar es partia quasi des de zero, no hi havia tantes possibilitats de beques ni de mobilitat. La primera eixida a l'estranger la vaig fer quan ja era catedràtic! Viatjar em va permetre conèixer matemàtics tan importants com Schwartz, Köthe, Garnir, etc. Però la veritat és que la situació laboral a les universitats, ara per ara, no és bona. És difícil encoratjar els joves perquè treballen dur, facen la tesi i després no tinguen una continuació natural dins el món universitari. Tot plegat és una mica trist.

En què era bo al batxillerat?

El que més m'agradava eren la filosofia i les lletres, en especial la poesia. Juan Ramón Jiménez, la Generació del 27 –Vicente Aleixandre, Luís Cernuda, Gerardo Diego–, i Federico García Lorca, és clar. La meua va ser una època difícil per a tot, i per a llegir també. Accedir a certes lectures era, més que complicat, compromès. Poesia i matemàtiques han estat per a mi dues passions molt relacionades. Fins i tot vaig arribar a publicar alguna coseta, com molts joves.

Com influeixen els docents en la formació dels estudiants?

Jo encara retinc en la memòria la mestra que vaig tenir al batxillerat, que era llicenciada en Matemàtiques, i gràcies a ella vaig començar a gaudir-ne. Va ser tota una troballa. La figura del professor és cabdal i pot arribar a transmetre vertadera devoció per allò que explica. D'altra banda, si hom ensepega amb algú que no s'estima allò que explica, pot acabar per avorrir-ho.

Creu que es valora suficientment el treball investigador?

En el camp de les matemàtiques tot és molt difícil, i mai no se sap què és allò que romandrà. Per a mi és molt més important crear escola que no l'interès personal. La vida humana té els seus límits i un final ben cert, mentre que crear escola vol dir multiplicar esforços. I d'això precisament, d'haver creat escola de matemàtiques a València, em sent especialment orgullós.

Quin ha estat el reconeixement que li ha fet més il·lusió?

Quan tenia quaranta i pocs anys em varen fer acadèmic numerari de la Reial Acadèmia de Ciències Exactes, Físiques i Naturals de Madrid, i abans que jo me n'assabentés, la notícia va eixir en premsa. Aquell dia vaig anar a classe, com era habitual, i en traspasar la porta els alumnes començaren a aplaudir-me. Jo, ben sorprès, vaig preguntar: però què passa? Llavors, m'ho explicaren i em felicitaren pel nomenament.

Quin treball li ha agradat més fer?

En aquestes coses els científics som una mica estranys... Amb l'edat que tinc, continue estudiant, tot i que ja no faig classe. Això vol dir que moltes de les coses en què estic treballant no les explicaré mai ni li les contaré a ningú –solc dir de broma que li les contaré a Sant Pere quan hi arribe. Però, com deia Bertrand Russell, açò és el que s'anomena el plaer intel·lectual, un plaer ben especial, que jo he trobat en les matemàtiques. És un fet extraordinari i meravellós, amén de divertit. D'altra banda, també està la part més competitiva de l'ésser humà: a tots ens agrada resoldre problemes que altres no han resolt, s'experimenta una sensació molt agradable...

Intel·lectualment, quines figures l'han acompanyat sempre?

Els assajos de Bertrand Russell han estat un referent, sobretot en la Teoria de conjunts, que és la part més abstracta de la matemàtica. I tot i no tenir massa aplicacions, intel·lectualment és un dels avenços més importants que s'han fet al segle XX. Però com a filòsof em quede amb Leibniz –probablement el més intel·ligent de tots– i amb la seua lògica matemàtica.

Després d'una trajectòria tan llarga, tot i que retirat continua investigant. Té alguna cosa entre mans?

Hi havia un poeta llatí, de qui ara mateix no recorde el nom, que ja de molt gran es va posar a estudiar grec i els seus col·legues li deien que per què emprendre una tasca com eixa amb l'edat que tenia. Ell va respondre que cal estudiar i treballar com si la mort no hagués d'arribar mai, i aquest és el meu esperit.

Mentre ens acomiadem, el professor Valdivia m'ensenya el darrer article que acaba d'escriure i que quasi està enllestit per a publicar: Sobre certs espais de funcions infinitament diferenciables. Al dia següent viatjarà a Madrid per a assistir a la reunió mensual de l'Acadèmia de Ciències Exactes. També treballa en un projecte per al Ministeri d'Educació i Ciència sobre els Espais de Banach amb Jean Smeths –col·lega i expresident de l'Acadèmia de Matemàtica de Bèlgica–, amb qui ha escrit més d'una vintena d'articles.

E. Llorenç

Coordinació
Magda R. Brox

Fotografies
Miguel Lorenzo

D'esquerra a dreta, Luis Martínez i Esther Pérez estudiants de Ciències de l'Activitat Física i l'Esport de la Universitat de València, Ángel García, vicedegà d'Ordenació Econòmica i Instal·lacions d'aquest mateix centre i l'orientador de l'IES Campanar, Javier Agustí.

Ciències de l'Activitat Física i l'Esport

Al pla d'estudis de Ciències de l'Activitat Física i l'Esport es combinen matèries com la psicologia, la medicina i la biomecànica i s'alterna un aprenentatge teòric amb activitats molt pràctiques que es desenvolupen al tatami, a la piscina o al camp de joc. Per conèixer les peculiaritats d'aquesta titulació reproduïm la conversa de l'orientador de l'IES Campanar, Javier Agustí, amb el vicedegà d'Ordenació Econòmica i Instal·lacions de la Facultat de Ciències de l'Activitat Física i l'Esport de la Universitat de València, Ángel García, i amb els estudiants Esther Pérez (quart curs) i Luis Martínez (segon).

Javier Agustí. Quina és la millor opció de batxillerat per a entrar en aquesta carrera?

Ángel García. La veritat és que hi entren des de qualsevol línia de batxillerat. Qualsevol opció hi pot servir, perquè realment és una carrera d'Humanitats. En tot cas, no trobaran cap dificultat siga quina siga l'opció de batxillerat de què vinguen

Luis Martínez. Jo hi vaig entrar des de Ciències Socials. Però, potser Ciències de la Salut és l'opció que recomanaria als alumnes, perquè les assignatures més difícils, Anatomia i Fisiologia, per exemple, estan més relacionades amb aquesta modalitat de batxillerat

Esther Pérez. Jo era de lletres, però en el meu cas procedia d'un grau superior en Activitats Físiques.

Javier. Quin tipus de qualitats personals són les més idònies per a l'estudiant que vulga estudiar aquesta titulació?

Esther. Sobretot que li agrade l'activitat física.

Ángel. Seria una combinació d'actituds físiques i aptituds. Hi ha esports generalistes, com el judo o la natació, que els han de passar tots. Totes aquestes assignatures tenen una part teòrica i una altra part pràctica. I és clar, no és el mateix el cos a cos, que fer classes només. En aquestes activitats, suen junts, es barallen junts, fan equips junts, o siga que hi ha una dinàmica superior a les de l'aula. És la vivència de la pràctica corporal. Per això, la vinculació personal és més forta o més intensa que en la resta de carreres.

Luis. Jo destacaria sobretot que és una carrera en què es té més contacte amb la gent que en altres titulacions, en les quals és més difícil fer pinya. Ací hem de fer pràctiques i el contacte personal és diferent.

“La vinculació personal és més intensa que en altres carreres”

Javier. Quin tipus de dificultats heu trobat en tot el recorregut?

Esther. Els horaris, potser. Perquè en altres carreres pots triar horari de matí o de vesprada, però ací has de fer-ho tot al matí i les optatives, a la vesprada. Per això, a les persones que practiquem un esport o treballem se'ns fa difícil compatibilitzar les classes amb altres activitats.

Javier. Però es tractaria més aviat d'una dificultat de tipus organitzativa, no intrínseca de la carrera.

Luis. El primer curs pot resultar més complicat a l'estudiant de nou ingrés, perquè és un curs molt més teòric i, per tant, pot ser més difícil.

Esther. En primer, la major part de les matèries són teòriques. En segon i tercer, quasi tot és pràctic i arriba un moment en què vols teoria. Potser podria estar un poc més repartit; en aquest sentit, es podria organitzar d'una altra manera.

Javier. És una de les carreres en què hi ha més homes que dones.

Angel. Sí, encara que això també passa per exemple en les enginyeries, sí que és una peculiaritat en una carrera com aquesta, més

de l'àmbit de les Humanitats. La desproporció entre els sexes ja es veu en les proves d'accés, on participen menys xiques. Però les proves físiques no són una barrera, lògicament. De fet, ens ho hem plantejat moltes vegades. Si eliminàrem les proves estem convençuts que no hi hauria més xiques. Això sí, les xiques que vénen tenen un nivell esportiu alt, a diferència dels xics, que solen presentar un espectre més plural. Les xiques estan molt segures d'elles mateixes, molt preparades... I totes són esportistes d'elit, que vénen de la gimnàstica rítmica o de l'atletisme. Els xics, en canvi, han jugat a futbol, a basquetbol i en general els agrada l'esport.

Javier. Hi ha molts alumnes per classe?

Angel. Hi ha 150 alumnes a classe i fem dos grups en teoria i quatre grups de pràctiques.

Javier. I el percentatge d'abandó?

Angel. És una de les carreres en què menys abandó hi ha.

Luis. Com que has de fer les proves físiques, qui entra és perquè realment vol estudiar la carrera.

Angel. Les notes també solen ser bones i es nota un major èxit en les dones. Crec que això és perquè a les xiques els ha costat tant d'entrar, han lluitat durant tota la vida tant amb l'estatus masculí, que quan vénen s'hi lliuren al màxim. De fet, les matrícules d'honor solen aconseguir-les les xiques. Assisteixen a classe, són molt serioses, molt aplicades... Els xics també, però solen tenir més activitats extra. Alguns juguen a futbol i guanyen diners. A més, també inevitablement segueixen més les xiques perquè en un grup de pràctiques de 25 pot haver-hi 7 o 8 xiques.

Javier. Hi ha molta competitivitat entre els estudiants?

Angel. En les pràctiques sempre hi ha gent que domina o destaca, perquè té un aprenentatge personal previ. Sol passar en natació o en judo, per exemple. En aquest sentit hi ha competitivitat, la que està vinculada a l'esport en qüestió.

Luis. Jo crec que ens ajudem més que en altres carreres; hi ha més camaraderia, perquè hem de treballar més en grup.

Esther. També depèn del grup en què estigues, però en general hi ha bastant camaraderia.

Javier. Com veieu l'eixida laboral?

Esther. La carrera té cada vegada més eixides i d'això te n'adones quan hi estàs dins, però considere que la societat hauria de conèixer més bé aquesta titulació.

Esther Pérez, estudiant de quart de Ciències de l'Activitat Física i l'Esport de la Universitat de València.

Angel. Teòricament, aquests estudis són per a fer classes d'Educació Física, però en realitat aquesta és tan sols una visió esbiaixada de la realitat laboral, perquè d'eixides n'hi ha moltes més. Tenim moltes llicenciades que s'han dedicat per exemple a la gestió esportiva, com a assessores a la Conselleria d'Esport o a les regidories d'Esport municipals. Una altra eixida clàssica és l'oposició, però és clar, cal aprovar-la; per això, moltes vegades és millor entrar com a tècnic i a poc a poc anar sumant experiència per aconseguir la plaça. A més de la coneguda oposició com a eixida, altres camps emergents són els que tenen a veure amb la preparació física. Per exemple, el preparador físic del Pamesa ha eixit d'ací. També una altra eixida és l'esport adaptat. Aquesta facultat va ser la primera d'Educació Física que va tenir un alumne discapacitat físic en cadira de rodes. Va venir ací >>

Luis Martínez, estudiant de segon de Ciències de l'Activitat Física i l'Esport de la Universitat de València.

Javier Agustí, orientador de l'Institut d'Ensenyament Secundari Campanar de València.

>> perquè en una altra facultat en què va intentar matricular-se no el van acceptar. Es tracta de l'atleta Santiago Sanz, que ha aconseguit quatre medalles en l'últim mundial, a més de diversos títols europeus. Doncs bé, li vam fer unes proves adaptades i va aconseguir entrar-hi. Altres ocupacions possibles per als nostres llicenciats són els centres d'oci i temps lliure, sense desdenyar la geriatria. En definitiva, hi ha camps professionals atípics que s'estan obrint també ara.

Javier. Hi ha molt d'intrusisme en el vostre camp professional?

Luis. Més que intrusisme jo diria que no es valora prou la professió. I això passa sobretot quan passes a ser monitor. En aquests casos, no es valora que sigues llicenciat. Cobres el mateix i realment els dona igual que sigues llicenciat o monitor.

Esther. Hi estic totalment d'acord. No es tracta d'intrusisme sinó més aviat el fet de tenir un reconeixement social. I això no passa a altres llicenciats, com els químics o els matemàtics.

Javier. S'adequa la preparació que teniu ara amb el que després us demanda el lloc de treball?

Esther. Jo sí que estic prou contenta amb la formació que tinc, però supose que, com passa en altres carreres, sempre has d'estar formant-te.

Luis. Sí que és adequada. És important saber que a les classes de futbol o de basquetbol,

per exemple, tampoc no t'ensenyen estrictament els fonaments d'aquest esport, sinó com ensenyar a impartir futbol o basquetbol. Per això tens una bona base o eines per a especialitzar-te després en l'esport que prefereixes.

Angel. He observat que els xavals que vénen ja han viscut l'esport, llavors integrar-se és molt més fàcil. Són gent que no arriba a Educació Física procedent de segones o terceres opcions, triades després de la prova de selectivitat. Sol ser gent que ja ha viscut el que és un entrenament; saben què és rendir, i això és una conducta motora... Per aquesta raó no troben sorpreses quan els posem a fer classes, perquè ja ho han viscut des de menuts.

Esther. Sí, i a més, a banda de fer la carrera, solem practicar esport.

Javier. És important l'experiència Erasmus per la formació dels estudiants de Ciències de l'Activitat Física i l'Esport?

Angel. Cada any solen anar-se'n uns vint alumnes de la nostra facultat a França o a Anglaterra i generalment en rebem més. Jo sí que destacaria que en l'esport sí que és bo anar a altres facultats, sempre que tinguen un àmbit esportiu diferent o que tinguen relació amb un centre d'alt rendiment.

Esther. Encara que jo no me n'he anat, sempre enriqueix tenir relació amb altres alumnes estrangers. Al meu pis, sense anar més lluny, tinc un company d'Erasmus que ha estudiat Dret i que ja no vol tornar al seu país perquè ha trobat faena ací.

Luis. Els alumnes estrangers solen ser acollits bastant bé.

Javier. Aquesta facultat, destaca per alguna línia d'investigació o especificitat?

Angel. Més que destacar alguna cosa concreta, considere que s'hauria de saber que l'Educació Física i l'Esport és una ciència horitzontal, on es dona cabuda a altres ciències. Així, la psicologia ens ajuda a treballar amb l'esportista; la sociologia ens aporta tot el que fa referència al tractament dels grups; la medicina ens ajuda a estudiar tot l'aspecte anatòmic (la biomecànica, la importància del funcionament cinestèsic...). Totes aquestes ciències ens ajuden a crear la nostra, que les recull totes, però no és una la que la defineix.

Javier. Quin tipus de recomanacions faríeu als estudiants que pensen estudiar aquesta titulació?

Luis. Al meu parer, el més important és que t'agrada l'esport. No pots cursar aquesta titu-

lació perquè a vegades t'agrada fer esport, sobretot perquè hi ha cursos, com segon i tercer, que quasi tot són pràctiques. De fet, pots perfectament arribar a les 8:00 del matí i posar-te a fer esport sense parar fins a les 11:00, i si no t'agrada molt l'esport... A més, també és bo que es desinhibisquen, perquè solem fer moltes presentacions davant els companys.

Angel. Sempre he defensat que aquesta és una carrera de contrastos. Pots estar estudiant una estona la teoria de grups i, al cap de mitja hora, estar nadant. Dues hores més tard, estudiar biomecànica i la classe següent, judo. Per això són estudiants que van sempre carregats amb motxilles.

Esther. Jo recomanaria a qui entre que ho aprofite tot. Pots venir, assistir a les classes, però recomane sobretot que s'implique, que personalment tinga ganes d'aprendre.

Javier. Quin percentatge de pràctiques i teoria hi ha en la carrera?

Angel. Un 60% de pràctiques enfront d'un 40% de teoria, i això varia per cursos. En primer, per exemple, el 80% és teoria. En canvi, en segon i tercer predominen les pràctiques, mentre que en quart hi ha sobretot teoria. En cinquè ja hi ha el *pràcticum*. ●

EN DOS TRAÇOS

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

Les àrees d'actuació dels llicenciats en Ciències de l'Activitat Física i de l'Esport es refereixen als àmbits de l'educació, del rendiment esportiu, de l'oci i la recreació, de la salut i de la direcció, de l'organització i de la gestió esportiva, i també de qualsevol altre àmbit que, generat per la dinàmica social i la interacció amb els avanços de la ciència, exigisca la seua intervenció. Al mateix temps, els llicenciats en Ciències de l'Activitat Física i de l'Esport es poden dedicar a la investigació dins aquests àmbits.

Àrea: Educació i Formació del Professorat.

Durada: 5 anys. 300 crèdits.

Lloc: Facultat de Ciències de l'Activitat Física i de l'Esport. C. Gascó Oliag, 3.

Més informació: tel. 963 864 343

www.uv.es/fcafe

Coordinació
Magda R. Brox

Fotografies
Miguel Lorenzo

D'esquerra a dreta: Miguel Zurriaga, orientador de l'IES l'Elia, Joan Romero, del Departament de Geografia, Vicent Franch, del Departament de Dret Constitucional, Ciència Política i de l'Administració, i Salvador Martínez, estudiant de cinquè.

Ciències Polítiques i de l'Administració

Amb Salvador Martínez, estudiant de cinquè, amb els catedràtics Vicent Franch del Departament de Dret Constitucional, Ciència Política i de l'Administració i Joan Romero, del de Geografia i de la mà de Miguel Zurriaga, orientador de l'IES l'Elia, descobrim els estudis de Ciències Polítiques i de l'Administració dels quals enguany eixirà la primera promoció.

Miguel Zurriaga. En aquesta societat, la nova societat del segle XXI, es demana a la universitat que la formació tinga perspectives ètiques, sentit de la ciutadania, estratègies, desenvolupament, millora de la qualitat i un sentit multiversal. Quin és el paper que aporta en aquest nou concepte d'universitat la titulació de Ciències Polítiques?

Vicent Franch. No es tracta de què aporta ara i aquí, sinó de veure quin és l'origen d'aquesta titulació en el món occidental, anglosaxó, nord-americà i, en general, continental, per tal d'adonar-nos que és una titulació que en altres països ja ha passat moltes etapes i que, en canvi, al nostre les hem de recórrer ara de pressa. Avui la Ciència Política i de l'Administració s'estudia en les universitats del món anglosaxó i centreeuropeu com una carrera bàsica que permet accedir a la gestió, al disseny i a la intervenció en tot allò que fa referència a l'espai públic. No és una carrera de continguts teòrics, sinó que prepara l'individu per poder intervenir com a experts en el procés polític, en tots els nivells: governamental, privat, societari... Nosaltres hi entrem acceleradament i per la Universitat de València. La incorporació d'aquest títol és una de les novetats més importants de la nostra universitat en les ciències socials.

Joan Romero. Si alguna vegada la frase feta té sentit és ara: la carrera de Ciències Polítiques i de l'Administració cobreix un forat que es trobava inexplicablement buit, perquè si es mira al nostre entorn, al món, Ciències Polítiques és una titulació amb prestigi i consolidada. Al meu entendre, era estrany que una universitat gran i amb tradició com és la Universitat de València no hi haguera encara l'any 2003 una titulació com aquesta i, en canvi, haguérem apostat per altres que no tenien les virtuts que aquesta té. La titulació de Ciències Polítiques té sobretot una gran virtut, a més de la tradició europea, i és que és una carrera transversal, polivalent, que ofereix una cultura administrativa als estudiants que encaixa molt bé amb els canvis socials. La polivalència, la transversalitat, la versatilitat són les característiques que en destacaria. Aquesta carrera permet als estudiants llegir d'una manera sòlida els canvis socials i polítics que tenen lloc al nostre entorn.

Vicent. En el projecte de l'any 1998, Ciències Polítiques es diversificava en tres itineraris de segon cicle: un de política internacional, un altre que tocava la ciència de l'administració i el disseny públic, i un altre més teòric. Quan fa dos cursos la Generalitat Valenciana hi va donar llum verda, es va fer una fusió de tots els itineraris en un sol. La titulació de Ciències Polítiques és més generalista del que hauríem desitjat, però com que tendim cap a unes titulacions que es completaran amb màsters, podem tornar a aqueixa estructura més especialitzada.

>>

>> Miguel. Quines dificultats té l'alumnat quan s'hi incorpora?

Salvador Martínez. La dificultat ara pot ser entrar-hi, perquè molta més gent voldria fer Polítiques. Jo provinc de Dret. Segons la meua opinió, la carrera és fonamental en un moment com l'actual, en què la societat del coneixement i la globalització necessita gestors. No cal pensar tant en què s'estudia Ciències Polítiques perquè vols ser polític, sinó per treballar també en altres àmbits. El que passa és que no tenim encara cultura del que és la carrera de Ciències Polítiques, però ja arribarà.

Vicent. D'entrada, en lloc de limitar l'entrada als 80, com que hi ha molta demanda, el nombre de places se situa entre 120-125; en segon cicle es limitava a 90, però en la pràctica en són més. En les troncal i obligatòries potser sí que hi ha molta gent, però en les optatives de primer i segon cicle no hi ha

a transitar per la vida professional amb més solvència. Estudien dret, economia, història, geografia, sociologia, polítiques públiques, sistemes polítics i institucions, drets humans, problemes contemporanis, canvi social... Per això hi ha estudiants que han cursat Dret, Periodisme o Sociologia i ara estudien Ciències Polítiques. La nostra universitat està compromesa a renovar les maneres de treballar i per això en el primer cicle d'aquesta titulació, que és on jo faig classe, funcionen ja els grups d'innovació pedagògica.

Miguel. Les plataformes virtuals i, en general, les noves tecnologies que són presents en la universitat i en aquesta titulació, milloren la interrelació entre el professor i l'alumne?

Salvador. Ho considere positiu, perquè si un professor no hi pot venir, pot avisar-te i deixar-hi el material, el programa... A més, no cal que gastes paper ni diners pels apunts. Abans havies de recollir-los en reprografia i hi estaven un temps.

Vicent. Les noves tecnologies en l'ensenyament impliquen dues qüestions contradictòries. Mitjançant l'aula virtual el professor es comunica ràpidament amb l'alumne, pot proposar-li materials, fins i tot, li pot suggerir que vaja a una conferència o que prepare el que ha eixit publicat en un determinat diari és a dir, li dona totes les oportunitats; però considere perjudicial que l'alumne s'acostume a aqueixes plataformes d'interacció i acabe entenenent que no cal venir a la universitat. La veritat que ara ja no vénen tant a les tutories i contestes moltes preguntes mitjançant el correu electrònic, però es té la sensació de ser Elena Francis. Crec que la majoria dels professors de la nostra generació i edat som professors perquè vam participar en activitats paral·leles i, en aquest sentit, a vegades les noves tecnologies poden allunyar els estudiants del contacte personal en una universitat on l'ensenyament és presencial, no a distància.

Vicent Franch, del Departament de Dret Constitucional, Ciència Política i de l'Administració de la Universitat de València.

massa gent perquè n'hi ha una gran oferta.

Joan. Segons la meua impressió, aquesta és una carrera que, malgrat que és jove ací, ofereix un plus, i per a això hi ha un baròmetre que no falla: si la demanda és major que les que places que hi ha, vol dir que alguna cosa hi ha a l'entorn de la universitat que fa que aquesta titulació tinga un grau d'atracció superior a una altra. Jo sóc un ferm partidari de la reforma que hi ha en curs amb els graus i postgraus. És millor que hi haja una formació generalista al principi i, després, una específica de postgrau. I aquesta carrera està ja concebuda així, amb aquesta filosofia. Els alumnes estudien moltes coses, molt variades, amb la qual cosa jo crec que omplen millor la seua motxilla de coneixements personals per

Joan. Sempre cal tenir clar que les noves tecnologies són un mitjà, no un fi, per a millorar el procés formatiu dels alumnes, perquè la societat ens paga per a això. En general, en Ciències Polítiques el nivell d'assistència no varia. Vénen en primer cicle al voltant del 90% dels alumnes. Per tant, ací les noves tecnologies s'utilitzen de manera adequada. També sóc partidari del contacte quotidià perquè crec que és una riquesa del sistema edu-

Miguel Zurriaga, orientador de l'IES l'Eliana.

catiu, i especialment de l'universitari. No dic que haja de ser fix ni obligat, i cal que vaja més enllà de les aules. Que l'assistència a classe siga tan elevada en aquesta carrera ho atribueix al fet que els alumnes que la cursen tenen una nota mitjana tirant a alta i per tant, hi ha un nivell de motivació extra.

Miguel. Com podríem animar els estudiants de segon de batxillerat a estudiar aquesta titulació?

Vicent. Per les habilitats que s'hi obtenen, per les grans possibilitats que ofereix per complementar la formació específica i, segurement, per moltes altres raons. Però com que als alumnes el que més els importa són les eixides professionals, cal dir que són moltes i molt creatives. Hi ha un increment en l'ocupació de polític, una figura que és necessària no sols

“Els titulats en Ciències Polítiques són polivalents, flexibles i versàtils”

en empreses privades de prospecció de vots o de perspectives, d'estudis de valors, sinó que, a més, els mateixos gestors públics, si tenen a l'abast titulats superiors, trien politòlegs, perquè tenen una formació molt interdisciplinària. Caldria, això sí, que les associacions de professionals de la ciència política aconseguiren que en l'oferta dels serveis públics s'hi incorporaren no sols els perfils de ciències socials, sinó que les convocatòries siguen més concretes i es busque primer una determinada titulació i que, després, dins de les titulacions, els perfils siguen tan evidents com especialista en polítiques públiques, prospector, analista, avaluador de polítiques públiques, etc. Els hipotètics

Salvador Martínez. estudiant de cinquè de Polítiques.

estudiants de Ciències Polítiques també tenen el repte d'anar conquerint aqueix espai.

Joan. Si em pose en el lloc d'un estudiant de segon de batxiller, el primer que els diria és que hi poden venir de diferents vies. M'és igual que vinguen d'una opció més científica que d'una altra. No és rellevant. En segon lloc, a aqueix hipotètic estudiant de segon de batxillerat li recomanaria que estudie, que remate bé el batxiller, perquè continua havent-hi més demanda que places. En tercer lloc, que opten per aquesta carrera perquè realment els agrada. Això cada vegada és més important. Que no trien pensant en un vessant estrictament utilitari, entre altres coses perquè, excepte en tres casos molt específics –Odonologia, Medicina, i alguna més–, és igual el que estudies, perquè després pots ocupar-te en coses ben diferents. Finalment, suggeriria

a l'estudiant que mirara el pla d'estudis, que s'ho mire tot: les troncal, les obligatòries i les optatives. Jo no vaig estudiar aquesta carrera perquè no hi existia, però si haguera tingut la possibilitat, l'hauria cursat. Ciències Polítiques proporciona una formació molt polivalent que l'habilitarà per treballar en l'esfera pública, però també en l'esfera privada, perquè la polivalència és un actiu, no un passiu. La formació específica ja la proporcionarà *ad hoc* qui haja de decidir o el lloc que exigisca l'oposició. Per tant, per la combinació de totes aquestes raons, concloc que aquesta és una opció tan bona com qualsevol altra, però jo la trobe –i que em perdonen els meus col·legues– millor que altres perquè aquests estudiants saben prou de dret, però també de sociologia, d'economia, d'estructura de l'Estat, de sistema polític i institucions.

Miguel. Quins requisits i quines actituds hauria de tenir el futur estudiant de Polítiques?

Salvador. De primer, hauria de tenir inquietuds. Si no és una persona que tinga curiositats, és molt difícil que li agrade la carrera. També ha de ser una persona a qui agrada estar informada sobre el que passa al món. O pot ser que siga creatiu, perquè aquesta titulació té un component creatiu, per exemple, que no tenen altres.

Miguel. És una bona opció per una persona que pense fer oposicions?

Joan. Ciències Polítiques t'habilita igualment com qualsevol altra, Dret, ADE... Aquesta, però, té un plus, perquè és molt multidisciplinària.

Miguel. Aquesta és la carrera idònia per a ser polític?

Vicent. La política implica un cert grau de professionalització. No hi ha cap pla d'estudis que com el de Polítiques prepare més i millor un jove per dedicar-se a la política, cosa que, en definitiva, és servir a la societat en un lloc públic en què, cada cert temps, el poble manifesta si et vol o no et vol. El funcionament intern d'associacions polítiques, ONG, sindicats, associacions... milloraria si tingueren politòlegs. Els polítics de la Restauració eren sobretot juristes; els de la II Repù-

Joan Romero, del Departament de Geografia de la Universitat de València.

blica, periodistes i/o professors; actualment, la majoria prové de l'àmbit jurídic i al voltant del 80% del Parlament l'integren aquests professionals. És un percentatge que no reflecteix la transversalitat social, perquè també hi ha enginyers, metges... També és cert que si tots al Parlament foren politòlegs, potser caldria passar hores i hores per posar la coma en una llei!... –és broma! Concloem: aquesta carrera també és la més adequada per a ser polític. Però a la formació obtinguda hauran d'afegir una sèrie d'aptituds com ara el sentit comú i l'honestedat. ●

EN DOS TRAÇOS

Llicenciatura en Ciències Polítiques i de l'Administració

S'hi estudien els aspectes bàsics del fenomen polític i de l'organització, i l'actuació de les administracions públiques. La formació és pluridisciplinària, tenint en compte les diferents eixides professionals i les possibilitats de continuïtat d'aquests estudis i d'accés al segon cicle d'aquesta titulació.

Àrea: Ciències Socials.

Durada: 5 anys. 300 crèdits.

Lloc: Facultat de Dret (Campus dels Tarongers).

Més informació: tel. 963 864 100

www.uv.es/dret

Veure per a aprendre física

Un nova edició del concurs d'experiments i de demostracions de Física i Tecnologia i el muntatge de l'Aula de Física són les darreres iniciatives en què treballa el Grup de Treball de Física Arquímedes, integrat per professors de diversos centres d'ensenyament valencians i de la Facultat de Física de la Universitat de València. Aquest grup manté l'empeny de promoure i de millorar l'ensenyament de la física i de fer-la més comprensible i atractiva entre els estudiants de primària, secundària, batxillerat i cicles formatius.

Un concurs d'experiments i de demostracions de Física i Tecnologia va ser el motiu pel qual una trentena d'equips formats per alumnes i per professors d'ensenyament secundari mostraren els seus projectes pràctics de Tecnologia i de Física el curs passat en una fira que tingué lloc al Jardí Botànic. Amb aquesta activitat es volgué celebrar l'Any Mundial de la Física i, atès l'entusiasme i la dedicació dels participants, s'ha decidit convocar novament aquest concurs. La convocatòria vol promoure la creativitat dels estudiants d'ESO, de batxillerat i de cicles formatius de grau mitjà que proposen treballs molt pràctics. Segons Chantal Ferrer, vicedegana de la Facultat de Física: "volem experiments en els quals es pose de manifest algun principi físic o la seua aplicació pràctica". De tots els treballs presentats, la comissió organitzadora farà una selecció, que serà la que finalment els alumnes i professors exposaran a la Fira Experimenta, on hauran de demostrar que "l'invent" funciona. Finalment, dels treballs seleccionats es triaran els treballs guanyadors.

Pràctiques de Física

L'altra iniciativa de l'equip Arquímedes per a enguany és una aula de pràctiques on desenvoluparan des d'ara el projecte «Els intercanvis de Física». Es tracta d'un programa al qual professors de batxillerat i professors d'universitat prepararan una jornada de treball de laboratori per als estudiants de primer de batxillerat centrada al voltant dels principis de conservació (energia, quantitat de moviment i moment angular), que són pilars fonamentals de la física.

Amb aquesta activitat busquen la motivació dels alumnes cap al treball experimental i ajudar-los a comprendre millor els fenòmens físics amb experiències de laboratori que difícilment podran fer en el seu centre d'estudis. L'Aula, però, va més enllà. A més d'acollir aquest activitat, estarà a disposició dels professors i dels estudiants de batxillerat perquè puguin venir i realitzar una sessió de laboratori amb un bon equipament —que, segon Miguel Andrés, "no es té a l'abast en els centres de secundària". Per als alumnes, a més, tal com explica el professor Andrés, "és molt estimulant venir ací a la Universitat, a treballar en un espai diferent del que es troben a diari".

Asunción Marco, professora de l'IES Benlliure i també integrant d'Arquímedes, creu també que és una experiència engrescadora: "és molt bo treballar, ni que siga un dia, en espais de la universitat, perquè els joves s'adonen que la ciència els és més pròxima i atractiva del que pensen".

Alumnes de l'IES Rodrigo Botet de Manises amb el seu professor, Jordi Solbes, fan un experiment per a comprovar la interferència d'ones acústiques amb el material d'una de les maletes de pràctiques que el Grup Arquímedes posa a l'abast del professorat de Física. L'aparell de l'esquerra és un generador que produeix un senyal elèctric; dos altaveus el transformen en ones acústiques que se superposen en el tub gris. Al final d'aquest tub hi ha un micròfon que les transforma novament en un senyal elèctric, que posteriorment serà visualitzat i quantificat per l'oscil·loscopi —l'aparell de la dreta.

Els cursos i l'armari de pràctiques

L'electromagnetisme, la física quàntica o la relativitat especial són l'objecte dels cursos destinats a professorat no universitari que dissenya el grup Arquímedes des dels seus inicis. A hores d'ara estan impartint el curs "Aparells en acció: experiments de física amb l'instrumental del teu centre", on hi ha 48 professors que munten experiments aprofitant l'instrumental del centre on treballen. Si bé pels cursos han passat al llarg d'aquest anys moltíssims professors, els organitzadors constaten que sempre hi ha un grup de professors que segueixen molt de prop l'oferta i participen periòdicament a totes les activitats.

Als cursos es revisen continguts i es proporcionen eines noves per al professorat, perquè els membres d'Arquímedes saben que el ritme diari d'un centre d'ensenyament secundari no deixa massa temps per a reflexionar i preparar demostracions. Per això, en aquests encontres es donen fetes experiències pràctiques quantitatives i qualitatives que només cal aplicar a l'aula. El cost d'algun dels materials que fan falta per treballar la física de manera pràctica va fer que el grup Arquímedes es plantejara endegar el projecte anomenat «L'armari de pràctiques», integrat per un conjunt de maletes transportables que els professors dels centres d'ensenyament secundari agafen prestades. Periòdicament, per tal que el professorat conega què pot fer amb les maletes, organitzen uns tallers als quals acudeixen els professors interessats, que poden comprovar amb el seu maneig les prestacions d'aquestes petits laboratoris ambulants.

Entendre la física

Darrere de totes les idees que el grup Arquímedes ha posat en marxa hi ha l'interès per mostrar que la física no consisteix únicament en fórmules. Segons la professora de Física de l'IES Benlliure, Asunción Marco, "cal atraure amb activitats suggeridores els alumnes que es troben entre els 12 i els 16 anys, que és quan estan passant del pensament concret a l'abstracte".

Maletes o concursos, cursos i tallers, a la base de tot el treball desplegat des de fa set anys per aquests físics de l'equip Arquímedes hi ha la insistència en els aspectes més pràctics de la matèria, convençuts com estan que sense l'experimentació difícilment es pot entendre la física i, sobretot, copsar-ne tot l'atractiu.

EL GRUP DE TREBALL DE FÍSICA ARQUÍMEDES

Grupo de Trabajo de Física
Arquímedes

Dos dels equips participants al Concurs i la Fira Experimenta de l'any passat. El primer fa una demostració del principi d'Arquímedes i el segon presentà una grua motoritzada.

Des de 1999, quan va nàixer al si Servei de Formació Permanent de la Universitat de València, el treball d'aquest grup no ha parat de llançar propostes per a millorar l'ensenyament de la física en el batxillerat, l'ESO i els cicles formatius. En repassar-les una a una es constata el valor d'un treball cooperatiu que, sota la coordinació del professor **Miguel V. Andrés Bou**, del Departament de Física Aplicada de la Universitat de València, implica 18 professionals més de l'educació. Els integrants actuals d'aquest grup, que pren el nom del més notable matemàtic de l'antiguitat, són els següents:

Amparo Vilches

IES Sorolla de València

Asunción Marco

IES Benlliure de València

Jordi Solbes

IES Rodrigo Botet de Manises

Antonio Moya

Col·legi Sant Josep de Calassanç de València

Matilde Azpitarte

IES Mislata

Antonio Bordes

IES núm. 3 del Port de Sagunt

Dolores Zaragoza

Col·legi Vilavella de València

María Martí

IES Frederica Montseny de Burjassot

Teresa Gallego

Observatori Astronòmic de la Universitat de València

Chantal Ferrer

Ana Cros

Amparo Pons

Francisco Botella

Pedro González

Jordi Vidal

Genaro Saavedra

Juan Carlos Barreiro

Miguel Ángel Sanchis

Facultat de Física de la Universitat de València

LA NOVA EDICIÓ DEL CONCURS EXPERIMENTA

El 15 de febrer s'acaba el termini d'inscripció al concurs Experimenta, que es pot fer efectiu a www.uv.es/fisica. El 26 de febrer anunciaran en aquesta mateixa pàgina la llista de treballs seleccionats. La següent cita ja es a l'abril. Al llarg de tot el matí del primer diumenge d'aquest mes, el Jardí Botànic obre les portes perquè alumnes, professorat i famílies puguen conèixer de la mà dels mateixos autors la materialització de la idea que han proposat.

Tots aquests treballs es disputen un premi de 200 euros, entre els participants de l'ESO, un altre de 400 per als de batxillerat i Cicles formatius de grau mitjà, i un tercer premi, el del públic, que reportarà 200 euros al treball més votat pels visitants.

Miguel V. Andrés i un estudiant de batxillerat fent l'experiment del tamboret i la roda de bicicleta.

El tamboret giratori i la roda de la bicicleta

Un dels experiments que desperta més curiositat dels que es poden observar en la nova Aula Experimenta, al campus de Burjassot, és el de la roda de la bicicleta i el tamboret. Un alumne s'asseu en un tamboret i agafa una roda de bicicleta que es fa girar ràpidament sobre el seu propi eix. Tot seguit, si s'inverteix la roda, es posa a girar el tamboret en sentit contrari. Amb aquests dos objectes tan usuals, en aquest laboratori didàctic del campus, exposen als visitants la demostració del principi de conservació del moment angular. Els estudiants de batxillerat, que no solen conèixer l'experiment quan vénen a aquest laboratori, poden experimentar amb el seu propi cos les forces i els efectes d'aquest principi i aprofundir en l'estudi del moviment de rotació.

Dóna sang, salva vides

Informa't 96 386 81 00

www.centro-transfusión.san.gva.es

Entre tots construïm la convivència

Als instituts valencians de secundària els preocupa l'educació integral dels seus alumnes. Per això molts d'ells han assajat durant els darrers anys sistemes que milloren l'ambient de convivència en què desenvolupen la seua formació. Per tal de conèixer les implicacions i els resultats concrets d'una experiència

d'aquestes característiques, conversem amb un grup d'alumnes de l'IES Campanar, de la ciutat de València, que són membres del seu equip de convivència. Maria, Marta i Clara són estudiantes de 3r d'ESO, i Leandro cursa 2n d'ESO. Són el relleu, com a mediadors i organitzadors d'activitats dins del centre, d'Alba i de Núria, que foren pioneres en aquesta experiència. En començar ens acompanya també la seua professora, Olimpia, que facilita les presentacions i alguna informació específica, però que deixa tot el protagonisme als joves participants.

D'esquerra a dreta: Leandro, Núria, Alba, Clara, Marta i Maria, estudiants de l'equip de mediació de l'Institut Campanar, de València.

Fa 4 anys començà l'experiència de la mediació amb pocs alumnes a l'Institut d'Ensenyament Secundari Campanar. Primer es van formar els professors, que després posaren en marxa unes sessions explicatives per als estudiants. Actualment, un equip compost pel psicòleg i per dos professors del centre imparteixen una introducció teòrica a la mediació que després es completa amb pràctiques que els alumnes realitzen en equips reduïts. Així, les persones que després tindran eixa responsabilitat s'ensenyen els procediments d'intervenció quan la situació ho requereix. El sistema bàsic consisteix a reunir-se per separat amb els implicats i, una vegada els mediadors coneixen les diferents versions dels fets, s'organitza una reunió en la qual es troben totes les parts per a reconduir els enfrontaments cap a situacions no conflictives. La seua tasca és confidencial. Segons Clara, "no sempre és fàcil, perquè has d'esbrinar què ha passat, assegurar-te'n, per a poder enfocar el cas de la millor manera per a la convivència". A més a més, "els mediadors fan les primeres intervencions acompanyats d'uns altres amb més experiència que fan d'observadors i de consellers", explica Núria.

>>

>> Amb el temps el sistema ha evolucionat i s'ha adaptat a les necessitats concretes. Per exemple, ara les sessions teòriques s'han limitat a tres. Alba i Núria, que han acumulat més experiència, opinen que "calia entrenar més els casos pràctics, perquè ens enfrontaven a situacions reals, calia conèixer la mecànica i com desenvolupar-la". S'han hagut d'enfrontar a mediacions complicades en què ha calgut un gran esforç per a traure'n l'aigua clara i trobar solucions de convivència. Però, malgrat algunes tensions inicials, s'ha reduït la conflictivitat, ja que gràcies al protagonisme dels mateixos estudiants ara hi ha més possibilitats. I si al principi els implicats en un conflicte eren comminats a provar la mediació com a pas previ d'altres mesures escaients, en l'actualitat molts alumnes tenen la iniciativa d'adreçar-se als seus companys mediadors per a solucionar problemes.

A partir de la valoració de cadascú pel sol fet de ser persona, i d'idees com ara la de no conformar-se, ensenyar-se a confiar, practicar l'optimisme i, finalment, activar-se i prendre iniciatives, es promou la responsabilitat de la convivència en tots els membres de la comunitat educativa. O, per explicar-ho com Alba, de forma més directa i entenedora: "Tractes situacions que t'influeixen d'una manera o d'una altra, perquè passes ací la major part del dia. I per tant t'involucreu a solucionar problemes que t'afecten, perquè tots vivim dins l'institut".

Aquesta experiència, com les d'uns altres centres, es basen en l'aplicació específica de

les conclusions del seminari "Estratègies per a fomentar la participació dels alumnes en la millora de la convivència en els centres escolars", del CEFIRE (Centre de Formació, Innovació i Recursos Educatius) de València, del qual també va partir la iniciativa d'elaborar el quadern "Estudiar i viure en l'institut", dels autors Javier Agustí, María Eugenia Baquero, Arturo Morales i Isabel Villaescusa.

Mediació i molt més

Tot i l'interès de l'experiència positiva de la mediació, Olimpia adverteix que la iniciativa ha continuat creixent en nombre d'alumnes, però també en objectius: "al programa de convivència, a més de la mediació hi ha una altra faceta important, i és que els alumnes aprenen a col·laborar mentre organitzen les seues pròpies activitats. Ara, quan volen alguna cosa, assumeixen la responsabilitat de fer-ho". Enguany els alumnes han endegat i mantenen un espai d'informàtica que els permet connectar-se a internet i fer els deures a l'ordinador; un grup de teatre, creat a proposta de Marta i en el qual col·laboren alguns professors; activitats esportives, com ara bàsquet, futbol i tennis de taula... I encara tenen altres projectes que esperen més persones que vulguen participar-hi, com ara el grup d'escacs.

El protagonisme que prenen els estudiants en tot el programa i el seu enfocament positiu i creatiu, semblen ja motius suficients per despertar l'interès d'aquests a incorporar-s'hi. Però encara hi trobem més raons. A

Clara, per exemple, li menava la curiositat, perquè "veia que es feien activitats i m'adonava que jo també podia organitzar-les". A Marta li agradava la idea i reconeix que "era una bona manera de passar l'estona". I Maria ho rebla: "treballar en grup sempre ajuda". Elles, com la resta dels estudiants de l'IES Campanar, poden viure ara l'institut més enllà de l'assistència a les seues classes corresponents, i això els reporta una oportunitat d'eixamplar la seua participació. Amb la perspectiva d'haver conegut des de dins l'evolució del projecte, Alba valora que "en conjunt, el programa de convivència ha creat més relació entre els alumnes de diferents edats, i tots veuen que les coses es poden resoldre entre alumnes, amb més confiança". "Aprofitem per a distribuir millor el temps dels descansos, no com passava abans, perquè ens organitzem les activitats", ens indica Leandro, qui també ha descobert, i valora, l'experiència de la participació.

Respecte de quins beneficis consideren que han guanyat, Núria comença per recordar-nos un dels secrets que més mou a la satisfacció personal: "participar ajuda a la maduració de la persona, ajudar els altres també t'ajuda". Qüestió que es desenvolupa cap a l'exterior, quan s'estén la incidència de les accions, com diu Clara: "et fa sentir millor, perquè fa que més gent es diverteix i s'entretenga més. La gent està més unida, perquè, en compartir activitats, veus que hi ha persones que comencen a parlar i a augmentar la seua relació". Al mateix temps, els beneficis de la participació també reverteixen cap a l'interior en prendre confiança i posar en pràctica les pròpies capacitats. "M'ha vingut molt bé apuntar-me, perquè s'aprèn a treballar en equip, a compartir jocs, i serveix per a obrir-se més a la resta de la gent", com destaca Maria. I, per suposat, és la mateixa pràctica la que transforma i estimula, com fa veure Leandro quan explica que "hem passat per les classes a informar i hem comprovat que hi ha hagut bona resposta, i això anima".

Joventut amb personalitat

No hauríem de menystenir la consciència d'aquests joves estudiants, perquè saben que la seua participació deixa una empremta útil. "La nova generació, que ja ha conegut l'existència de la mediació, sap que pot arribar a solucionar un conflicte mitjançant el diàleg entre ells mateixos, i això sempre

ELS EQUIPS DE MEDIACIÓ S'ENTRENEN ALS INSTITUTS

L'experiència que se singularitza en aquest reportatge en l'IES Campanar, de València, es pot trobar també a diversos centres valencians. Només a les comarques centrals hi ha 21 centres que tenen equips de mediació. A la ciutat de València hi ha l'IES Campanar, l'IES Benlliure, l'IES Ballester Gozalvo, l'IES Abastos, l'IES Juan de Garay, l'IES Isabel de Villena, l'IES Malilla, l'IES Sorolla, l'IES Misericòrdia nº 27, l'IES Balears, IES Orriols, l'IES núm. 40 El Saler. A més trobem equips de mediació a l'IES Federica Montseny (Burjassot), l'IES Vicent Andrés Estellés (Burjassot), l'IES Pobla de Vallbona, l'IES Mislata, l'IES Benicalap, l'IES Pere d'Esplugues (La Pobla Llarga), l'IES l'Om (Picassent), l'IES Dr. Peset Aleixandre (Paterna) i l'IES Carles Salvador (Aldaia).

Hi ha una altre sèrie de centres que actualment estan formant els seu equips de mediació i que són els següents: l'IES Abastos, l'IES Lluís Vives i l'IES Ramon Llull, a la ciutat de València. A la comarca de la Ribera hi ha l'IES José María Parra d'Alzira i l'IES Vicent Gandia de Castelló de la Ribera. Finalment, a la comarca de l'Horta, l'IES La Sènia de Paiporta.

és millor que arribar a les mans”, reivindica Núria. I Olimpia confirma la seua capacitat: “a l’IES Campanar, comptem enguany amb una trentena de persones noves implicades en el programa, quatre per classe, i ho fan fenomenal. Les activitats de pati les fan els mateixos alumnes i els resultats són increïbles”. Entre aquests resultats cal destacar també com han ajudat a calmar, sobretot entre pares i mares, les impressions problemàtiques que de vegades es projecten dels centres de secundària.

Davant del tema de l’assetjament escolar, aquests estudiants implicats en el seu entorn de convivència es queixen amb arguments que als mitjans de comunicació només apareixen notícies negatives. “I no trauen que persones com nosaltres, i instituts com aquest, proposen solucions per a millorar la convivència”, reclama Núria des de l’experiència. Per això ells no es poden reconèixer en les informacions habituals i els provoca malestar haver de carregar amb una imatge que consideren exagerada i massa parcial, sobretot quan l’IES Campanar va importar el model de l’experiència d’un institut madrileny, que va començar ja fa una dècada. Com resumeix Alba: “la gent gran que no té cap contacte amb els instituts i sols en rep una imatge negativa es fa una impressió perillosa de la joventut, que no és real. Si als nous alumnes se’ls inculca que existeix la mediació i que cal conviure bé, s’adaptaran amb naturalitat al funcionament de l’institut”.

Tant les seues accions com les seues declaracions són constantment positives. Per això lamenten, com diu Marta, que “els alumnes nous i els seus pares entren amb por”. I és que saben que la realitat també la conformen ells, tot i que difícilment se’n transmet aquesta part. Els joves també volen tenir protagonisme i, si bé existeixen problemes, no hauríem d’obviar la seua participació constructiva. Per tant reivindiquen el seu paper actiu, que saben que és compartit per molts altres alumnes de secundària. Sens dubte, resulta ben interessant conèixer i afavorir una implicació tan necessària i fructífera. “És com si hi haguera problemes però no hi haguera cap solució”, diu Alba, i Núria completa: “sí que n’hi ha, com ací, i podrien informar-ne per tal que altres centres també pogueren implantar-ho”.

ALBA I NÚRIA, PIONERES DE LA MEDIACIÓ

En poc de temps acabaré l’institut i açò em planteja la reflexió al voltant de com ha estat el meu pas per ací. Una de les coses que em pot haver marcat més ha sigut el fet de ser mediadora, sense aquesta experiència no ho hauria viscut de la mateixa manera. Crec que no he sigut una alumna més que ha passat per l’institut, sinó que he tingut l’oportunitat d’ajudar els meus companys per fer més agradables les hores que vivim en ell. D’una altra banda, també m’ha servit per expressar-me molt millor i comunicar-me amb gent que no fóra del meu grup d’amics, amb els quals estic sempre i ja els tinc prou de confiança. És una satisfacció personal poder dir que, gràcies a la labor d’un equip del qual tu formes part, s’han resolt problemes que havien passat de les paraules a les mans.

A més a més, en tenir èxit la pràctica de la mediació ens vam proposar anar més enllà i organitzar activitats de pati per als companys de l’institut. D’açò, ara, ja s’han encarregat uns altres companys de l’equip de convivència, d’altres cursos, que ho estan fent de meravella.

Alba Burguera Girau

Alumna de l’IES Campanar

Tot va començar com una obligació, la nostra tutora ens va demanar que acudírem a una reunió de mediació perquè considerava que érem les millors representants de classe. En finalitzar aquella xerrada vaig pensar que com sempre m’havien embolicat, però després d’uns dies de reflexió i de comentar-ho amb la família vaig decidir, per una volta en la meua vida, arriscar-m’hi.

Després d’un mes de teoria per conèixer millor de què anava l’assumpte, férem dues setmanes de pràctiques. Tardàrem prou a tenir una mediació i recorde eixos dies en què

tenia la necessitat de demostrar per què havia decidit implicar-me i volia demostrar-ho. La nostra primera mediació... quins records!, la mescla de diferents sentiments com nervis, alegria, pena de veure la realitat...

Bé, són quatre anys magnífics en els que no em penedisc d’haver perdut aquell dia una hora i haver-la invertit tots aquests anys a fer un servei a la comunitat; en aquest cas el meu institut, que és quasi com casa meua perquè és allí on passe més hores en convivència. Aquest any els nostres companys han realitzat una bona coordinació en activitats per a la gent més jove de l’institut (13 o 14 anys) sempre tenint clar un objectiu: relació amb les persones. Perquè aquests són nous i no coneixen de vegades ningú, i és una forma ràpida de fer amics i facilitar la convivència.

Núria Soler Sapena

Alumna de l’IES Campanar

Alba i Núria, que actualment fan segon de batxillerat, són dues de les alumnes que començaren en el primer equip de mediació del centre.

José Vidal-Beneyto (Carcaixent, 1929) és actualment president de la Fundació Internacional Amela i director del Col·legi d'Alts Estudis Europeus Miquel Servet de París. Des de la seua fundació, que ell promogué, està al capdavant d'aquesta institució d'àmbit europeu de la qual formen parte catorze universitats del sud d'Europa. Del seu currículum extensíssim, que arranca a la Universitat de València on començà els seus estudis de Dret i Filosofia, cal parar esment al seu treball en el camp de la sociologia, on se'l considera un autèntic referent, ja que fou el primer professor de Sociologia del coneixement i la cultura a tot l'Estat. Ara, jubilat de la seua càtedra de Sociologia de la Universitat Complutense de Madrid, continua un intens treball d'impuls a la comunicació intercultural, als valors de la democràcia i la pau.

Ángel San Martín

Fotografies: Miguel Lorenzo

José Vidal-Beneyto

“Per a ser una bona britànica no cal treure's el burca”

Amb motiu del nomenament del professor Vidal-Beneyto com a doctor honoris causa per la Universitat de València, el passat mes de novembre, vam proposar-li una entrevista amb el professor Ángel San Martín, del Departament de Didàctica i Organització Escolar de la Universitat de València. Tots dos van mantenir una llarga conversa entre col·legues que ací hem reproduït quasi completa. Les reflexions que inciten les paraules del professor San Martín palesen que Vidal Beneyto és un gran pensador, obert al debat de les idees.

Vostè que ha recorregut tot Europa, m'agradaria que ens comentara la seua visió sobre la funció identitària que han acomplert fins ara els sistemes escolars en els països europeus?

Jo he de dir-li abans que res que sóc europeu. Em podria definir com un valencià-europeu, tot i que quan parlem d'ensenyament no ens podem oblidar dels Estats Units. Jo sé que tinc una posició crítica, que no oculte, respecte de les seues polítiques. Però també, els EUA, en l'àmbit de l'ensenyament i especialment en l'universitari, són un exemple que cal imitar. He estat allà a diverses universitats fent classes durant tres anys i puc dir que no hi ha un àmbit més propici per a la investigació i per l'educació. Jo sempre deia que em volia jubilar allà, però ara que ja estic “superjubilat” i “superemeritat” no hi he tornat, perquè sóc també massa europeu. Però no podem negar, universitàriament parlant, que l'invent americà dels campus és una gran troballa. Han sabut col·locar la major part d'aquests espais en àmbits molt atractius. Ara recorde el de Santacruz, en un magnífic bosc de pins i en un espai molt convival. Allà la gent es forma per a desenvolupar una activitat no solament professional, sinó també social. A Europa no és sempre així i tenim la temptació de perdre'ns en els introïts, és a dir, en formacions teòriques.

Però la teoria també cal?

La teoria és fonamental. Es més, sempre dic que no hi ha cosa més pràctica que una bona teoria. Tanmateix, a Europa pequem d'una excessiva discursiva i d'un contingut molt separat de la realitat. Afortunadament les diferències es van escurçant entre la formació hipèr-pràctica americana i l'excessivament teòricoretòrica europea.

“a Europa pequem d’una excessiva discursiva i d’un contingut molt separat de la realitat.”

En aquest sentit, considerarà positiu el fet que la declaració de Bolonya fixe en crèdits el component pràctic de la formació i potencie la vinculació amb els contractadors?

Jo vaig ser durant set anys director general d’Educació, Ciència, Cultura i Esport en el Consell d’Europa i vaig estar en l’origen del llançament del que podríem anomenar la proposta bolonyesa. La veritat és que en una realitat tan múltiple i diversa com és l’europea és difícil formular una proposta conjunta. A més a més, això empitjora amb un principi que compartisc, que he defensat i que he contribuït a imposar, que és el de l’autonomia universitària. Aquest factor pertorba la conjunció d’una formació europea. Els francesos diuen que tots tenim els vicis de les nostres virtuts, i és veritat. I la proposta de Bolonya té una vegada més les servituds de tots els tractaments formals.

Em sorprèn que vostè centre en l’autonomia una part de les resistències a la proposta de Bolonya, i no tant en la defensa que els estats fan dels seus sistemes escolars.

Jo parle des de la meua experiència personal. En el meu treball en el Consell d’Europa, que després el vaig continuar en la Comissió Europea i en el meu treball en la UNESCO, on duc de conseller més de trenta anys, he tractat molt amb els estats i sé que acaben sent sensibles a les consideracions raonables. En canvi, amb les universitats és més difícil. A València diguem que cadascú té un rei a la seua panxa. Cal tenir en compte que les universitats europees continentals gaudeixen des de fa molt poc de l’autonomia universitària.

Crec que, perquè funcione bé Bolonya, ha d’haver una conjunció de la voluntat política amb l’efectivitat de l’exercici educatiu, del

qual són protagonistes exclusivament les universitats. A més de les tradicions de cada país, cal comptar amb les tradicions universitàries. Per exemple, l’homologació dels doctorats és un assumpte inextricable. Al Regne Unit, les titulacions són una cosa secundària, perquè el que es computa per a la inserció professional és el que anomenem la vàlua de cadascun i les realitzacions que ha fet. Un exemple als antípodes és el de França, on tot està absolutament regulat. Allà, a més de les universitats hi ha les *Grandes Écoles*. No hi ha possibilitat de traduir en termes europeus la institució d’aquestes *Grandes Écoles*. Qui entra en una d’aquestes, n’hi ha 5 o 6 a França, que són el que els americans anomenen *business school*, té el seu futur asseguradíssim, perquè les empreses aniran a buscar-lo perquè hi ocupe càrrecs directius.

Le Monde Diplomatique ha dedicat diverses anàlisis a aquestes escoles de negocis i es referia a la servitud cap a qui patrocina aquestes institucions.

Jo he estat president durant set anys de l’Associació d’Amics de Le *Monde Diplomatique*, que en realitat és la propietària de la publicació, i sé que la seua línia, com la de tota l’esquerra alternativa, és la de la defensa de l’ensenyament perquè no estiga a l’arbitri de les grans empreses i de les grans societats. Aquestes grans centres continuen en mans de l’estat. Ara bé, els titulats d’aquestes institucions van als llocs directius de les grans corporacions.

Vol dir que no les finança?

De les set *Grandes Écoles* franceses no n’hi ha cap que es finance privadament. Són la joia de la corona. L’arrogància que tenen aquestes escoles és de tal naturalesa que no volen ser confoses amb les universitats.

Quan es dissenyava el procés de convergència europea, es pensava més en homologar ensenyaments únicament, o també en facilitar la circulació de professionals per la Unió Europea?

En totes dues coses, perquè són indissociables. És a dir, no pot >>

>> haver circulació si no hi ha homologació dels ensenyaments. És inadmissible que un arribe a Espanya amb un doctorat d'una gran universitat europea i no hi haja una homologació quasi automàtica. Ací, aconseguir una homologació és una empresa titànica. Conec el cas de dos prestigiosos sociòlegs, com són Salvador Giner i Manuel Castells, que tingueren problemes per a reconèixer els seus títols universitaris.

Com valora la mobilització estudiantil recent, molt crítica amb el procés de Bolonya?

En una entrevista oberta i en profunditat com aquesta ocorre com a la cistella de cireres, que n'agafes una i n'ixen totes. I ens caldrien hores per parlar-ne. Els joves més compromesos tenen plantejaments ideològicament radicals sense tenir en consideració la realitat. La meua radicalitat crítica no m'impedeix arribar a la dimensió d'allò realment operatiu i pragmàtic. Està molt bé criticar. I jo m'unfle a criticar, però qui em llegeix haurà observat que sempre acabe amb una proposta. Una crítica sense proposta serveix per a molt poc, és com pixar a la mar. Els joves universitaris se n'adonen que passes uns anys fent un esforç, no només personal, sinó en molts casos també familiar, que no els serveix professionalment per a quasi res. I per això hi ha una regressió d'universitaris, no només a Espanya sinó a uns altres indrets d'Europa. Per això no podem renunciar a una traducció professional directa de la formació universitària.

Jo he estat sempre en contra de l'imperialisme del mercat. Un mercat és un espai on es compra i es ven, i avui tot és mercat. Hem mercantilitzat tant la vida dels éssers humans que tot es compra i es ven. Amb això vull dir que no podem negar la realitat en què ens trobem, que a mi no m'agrada. La del mercat total és una perspectiva desola-

“...ha d’assegurar-se que tots els membres de la comunitat tinguen una formació bàsica, perquè, si no, se’ls condemna a la desigualtat i a la marginació.”

dora. No hem estat capaços en cap lloc del món de proposar una fórmula alternativa que funcione. El més dramàtic de tot és que un règim políticament comunista com és Xina haja d'establir una economia de mercat en molts aspectes més rígida que la dels occidentals. Davant d'això no es pot dir que la Universitat siga un espai que es desentenga de la destinació de la gent que passa per allí. No es pot renunciar a què, en un procés tan fonamental com el de l'ensenyament, hi haja un únic principi fonamental d'enriquiment i benefici.

Un titular de premsa recollia fa poc unes declaracions de Fernando Savater al voltant de l'educació que deia així: “Per a mon pare l'educació fou un privilegi, per a mi un dret conquistat i per al meu fill, una obligació”.

Per a mi l'individu es realitza en el seu exercici comunitari. Per a persones com Savater, que publicà inicialment un llibre anomenat “Pamflet contra el tot”, la dominant individual és total. He de dir que jo valore moltíssim la tasca de difusió cultural de Savater, perquè és extraordinàriament important i ho fa amb una gran generositat, ja que ha hagut de sacrificar la seua indiscutible capacitat filosòfica.

Crec que l'estat, diguem-li la instància pública comunitària, ha d'assegurar-se que tots els membres de la comunitat tinguen una formació bàsica, perquè, si no, se'ls condemna a la desigualtat i a la marginació. Jo

comprend que un individualista radical, llibertari i àcrata tinga una altra opció. Qui defensa la supressió de l'escolaritat obligatòria diu que ho fa per la llibertat dels adolescents. No és veritat, ho fa en defensa dels interessos dels pares. La desigualtat entre els éssers humans es consubstancial, però cal mirar de disminuir-la amb la finalitat de dotar tot el món del mateix capital.

“La meua radicalitat crítica no m’impedeix arribar a la dimensió d’allò realment operatiu i pragmàtic.”

M’agradaria que reflexionàrem al voltant de la violència que s’exerceix sobre la institució educativa.

S’exerceix no només sobre els edificis, sinó també sobre les persones. I s’exerceix amb molta freqüència en el seu nivell màxim, que és l’assassinat, en les universitats i escoles americanes. De sobte entra un boig i mata una sèrie d’alumnes i de professors...

Colombine, per exemple?

Sí, i molts d’altres. Jo tinc una llista impressionant. Els àmbits de l’ensenyament són emblemàtics. Quan un vol agredir l’expressió d’una comunitat, d’una ideologia, pensa que el lloc on cal fer aquesta agressió és l’àmbit educatiu.

Cal tenir en compte l’efecte dels mitjans de comunicació...

El nucli dur del mitjà de comunicació és la notícia, i la notícia és el trencament del curs normal d’una comunitat o d’una experiència individual. Fins a tal punt és així que una escola de comunicació molt coneguda en el

Regne Unit, l’Escola de Glasgow, ha publicat una sèrie sobre les notícies amb el títol general: *News, are only bad news*. Aleshores, quina pitjor notícia que el resultat de la violència en un mitjà que havia de ser per antonomàsia harmoniós i prometedor, com és l’ensenyament?

Per últim, vostè resideix a França des de fa molt de temps. Què n’opina, de la prohibició de l’ús dels símbols religiosos als centres educatius?

És un tema complicadíssim. En la mesura que avui la integració ha de ser una integració diversificada, no volem fabricar francesos perfectes ni britànics perfectes, sinó formar “ciudadanament” i humanament els joves que han de respectar les especificitats que no atempten contra l’entitat comunitària. Cal llegir l’entitat comunitària múltiplesment. Per a ser espanyol no cal compartir els valors i els principis de l’Espanya clàssica i imperial —entre d’altres, el centralisme monolític que el conservadorisme espanyol ha entès d’Espanya. Espanya és una realitat múltiple, i

França també. Gran Bretanya ho és absolutament. Les immigracions compliquen més la necessitat de respectar aquesta multiplicitat d’identitats de cada conjunt, però això no ens autoritza a homogeneïtzar totalment els comportaments quotidians i privats dels ciutadans immigrants. Per a ser una bona britànica no cal treure’s el burca. Per a ser un bon espanyol no cal llevar-se el vel. Hi calen unes altres coses. Perquè cal distingir netament entre aquells comportaments que incideixen directament en una ciutadania pública i aquells altres que es refereixen exclusivament a una entitat social privada.

El fet que siguen les dones les que porten el burca li afegeix algun significat?

El tema del burca es complica amb el tema de l’afirmació femenina i del feminisme. Per a mi, i això és molt discutible, perquè són opcions personals, allò que no es pot intentar es confondre la creació d’identitats estatals múltiples en l’àmbit públic amb el fet d’homogeneïtzar els aspectes privats. I la indumentària és una dimensió social privada on allò privat és tan important com allò social.

Què opina del fet que la Conferència Episcopal, amb el suport de la patronal de l’ensenyament privat, suggerisca als ciutadans l’objecció de consciència a la nova assignatura d’Educació per a la ciutadania, de la qual encara no se’n coneixen els continguts?

Em sembla un comportament antidemocràtic. No es pot viure en un estat democràtic i no acceptar aquests mínims principis constitucionals, com són la separació total de l’església i de l’estat i, per tant, la legitimitat de l’estat per a organitzar en l’àmbit de la seua competència. A més a més, la formació ciutadana em sembla necessària, perquè sense aquesta no podem comportar-nos democràticament. ●

Els blogs i tota la colla

Com demostra la convocatòria del I Concurs d'Edublogs (vegeu el número 7 de la revista FUTURA), les noves tecnologies obrin espais nous i apassionants per a la pedagogia. No debades, aquesta iniciativa se suma als diversos projectes que han posat damunt la taula la necessitat urgent de replantejar l'educació en relació a la nova realitat que, cada dia amb més força, es consolida a través d'internet. Tot i haver merescut no poca atenció, les TIC (Tecnologies de la Informació i de la Comunicació, nom amb què s'engloben tots aquests fenòmens) no acaben de trobar el seu lloc real en cap dels nivells d'ensenyament que conformen el nostre sistema educatiu. Les raons són diverses i complexes, però calcule que, entre altres, podríem apuntar-ne les següents: entre el món universitari –del qual procedeixen moltes de les reflexions teòriques i experiències pràctiques– i el món de l'ensenyament mitjà hi ha una distància que impedeix que aquestes iniciatives es concreten a les aules; d'altra banda, amb un sistema educatiu carregat de problemes, la millora de la infraestructura informàtica dels centres i l'actualització de coneixements per part dels docents no semblen qüestions prioritàries. Finalment, per a assolir els objectius anteriors caldria una inversió que, ara com ara, no és suficient.

Més tard o més d'hora, però, el nostre sistema educatiu es posarà les piles i pujarà al tren de la renovació tecnològica amb la confiança i amb els mitjans que calen. D'acord amb les dades de l'Enquesta General de Mitjans¹, presentada el mes de maig de 2006, els joves de 14 a 24 anys representen més d'un 30% del total d'usuaris d'internet. Davant d'això, ben simptomàticament, la mateixa enquesta revela que el lloc preferent de connexió és la casa dels usuaris, molt per davant del centre d'estudis.

¹ Podeu consultar aquesta enquesta i altres documents a: www.aimc.es

Les noves tecnologies entren a l'aula

Què podem fer, amb els mitjans de què disposem, davant d'aquesta realitat? Encara que sembla difícil, tenim moltes possibilitats al nostre abast, entre altres raons perquè els alumnes vénen amb la lliçó apresada de casa: hem d'aprofitar al màxim els coneixements informàtics i comunicatius que han après a dominar fora de l'aula gràcies a plataformes genèriques com el xat i el correu electrònic, o d'altres específiques com ara MySpace, el Messenger, etc. I hem de ser capaços, en conseqüència, d'integrar aquests coneixements en el desenvolupament de les classes perquè el sistema educatiu tinga alguna cosa a dir en un procés tan important com és l'alfabetització digital de la joventut.

Les *webquest* han esdevingut un clàssic del que estem dient. A la xarxa podem trobar-ne milers relacionades amb els àmbits més diversos, des de la gramàtica fins a la biologia. Com que exigeixen la consulta de pàgines web per a ser resoltes, una bona idea és emprar-les per a millorar la competència que els alumnes tenen a l'hora d'usar cercadors com ara Google, o enciclopèdies com la Viquipèdia. La tecnologia *wiki*, precisament, permet crear pàgines "col·laboratives" a l'estil d'aquesta famosa enciclopèdia. De segur que seria ben interessant que professors i alumnes s'acombioïren per a fer la pàgina web de l'institut amb aquesta tecnologia!

Un altre recurs molt emprat són els blogs. Com demostren els presentats al concurs, es tracta d'un format extraordinàriament versàtil, que potencia l'expressió personal de l'alumne alhora que el convida a prendre part en les xarxes socials d'internet.

D'altra banda, tenim fenòmens paral·lels i complementaris relacionats amb el vídeo, l'àudio i la fotografia. És el cas de YouTube (www.youtube.com), on persones d'arreu del món comparteixen milions de vídeos, des de captures de televisió fins a enregistraments domèstics. Els vídeos que els alumnes mateixos fan a assignatures d'audiovisuals i altres troben una eixida excel·lent en aquestes plataformes, ja que permeten que difonguen i compartisquen el seu treball.

En una línia semblant, ens trobem l'ampli panorama del *podcasting*, que permet als alumnes experimentar amb arxius de so. Una activitat interessant en classe de literatura seria llegir poemes en veu alta i, finalment, compilar-los en una d'aquestes plataformes. El mateix es podria fer en classe de música, amb interpretacions de cançons, o en classe de segona llengua, cosa que permetria que xics i xiques s'escoltaren els uns als altres, perderen la vergonya i practiquen la competència oral de la llengua que estudien.

Des del punt de vista de la fotografia també tenim bona cosa de possibilitats. Plataformes com ara Flickr (www.flickr.com) permeten que qualsevol cree una mena d'àlbum fotogràfic personal. No hem d'oblidar que cada dia són més els joves que disposen de càmera digital o de càmera en el mòbil. Així, per exemple, un grup de ciències naturals que tinga programades diverses excursions en un curs pot crear una pàgina en Flickr on penjar i comentar les fotos que hi han fet.

Uns bons companys de classe

L'aprofitament d'aquestes plataformes és positiu perquè el sistema educatiu hi participa directament i contribueix al fet que l'alumne aprenga a utilitzar-les amb responsabilitat i sentit crític. A banda de les habilitats tècniques necessàries per a emprar aquests recursos, cal desenvolupar la capacitat intel·lectual de destriar la informació que s'hi troba i de discernir quins usos són positius o

WEBS QUE DONEN PISTES

- **Webquest.** Metodologia d'ensenyament que proposa activitats l'objectiu de les quals no es pot assolir si no es fa una sèrie de cerques en la xarxa.

www.webquestcat.org
www.xtec.cat/recursos/webquests/
www.edutic.ua.es/

- **Wiki.** Tecnologia que permet crear una classe de pàgines web que els usuaris mateixos editen de manera fàcil i "col·laborativa".

ca.wikipedia.org/wiki/Wiki

- **Blog.** Podeu mirar de fer-ne un a pàgines com:

www.blogger.com
www.bloc.cat
www.wordpress.org

- Sobre **YouTube** i **Flickr**:

ca.wikipedia.org/wiki/YouTube
ca.wikipedia.org/wiki/Flickr

- **Podcasting.** Paraula anglesa que fa referència a diversos sistemes de creació i de distribució d'arxius de so.

ca.wikipedia.org/wiki/Podcasting
www.podcatala.org/
www.podcastellano.org

negatius. El sistema educatiu té, en aquest sentit, una obligació immediata i un repte engrescador.

Precisament per això seria oportú concloure amb dues prevencions. En primer lloc, no hem de passar per alt que, encara que durant tot el text hem emprat la paraula "aula" com a metàfora, l'aula *de veres* no sol tenir ordinadors. Ho hem apuntat al principi i ho subratllem ara, perquè és un problema bàsic. Però una vegada ho hem constatat, cal tenir ben present que disposem de dos recursos a l'abast que, sense ser cap panacea, hi resulten útils: d'una banda, hem d'aprofitar al màxim —reivindicar-les, si cal— les aules d'informàtica dels centres, en tant que espais per a qualsevol assignatura i no només per a les classes d'Informàtica; moltes de les propostes que hem fet es podrien dur a terme traslladant la lliçó a l'aula d'informàtica una vegada cada una o dues setmanes. D'altra banda, hem de pensar que la majoria d'alumnes tenen internet a casa i que això, mal que bé, es pot aprofitar després a classe. Al mateix temps, però, també hi ha molts joves que no tenen un accés fàcil a internet, perquè no disposen dels recursos econòmics necessaris per a tenir un bon ordinador. L'educació té l'obligació de ser conscient d'aquestes desigualtats i evitar que siguin un motiu d'exclusió social. La segona prevenció és més breu i evident, però igualment necessària: reeixir és responsabilitat de tots i no podem caure en el parany entusiasta de pensar que les noves tecnologies ens en donaran la clau. Com tot en la vida, les TIC no garanteixen una educació més bona, però no hi ha dubte que, si les fem servir amb trellat, ens ajudaran molt.

Blogs al Paranimf

Qui havia de dir a Ferran II, un dels personatges representats als llençols restaurats del Paranimf, que seria testimoni d'uns premis per a bitàcoles electròniques? Aquest espai cerimoniós va acollir el lliurament de premis del Primer Concurs d'Edublogs de la Universitat de València, en el que es van donar els premis a dos treballs que fomenten l'aprenentatge a través de noves eines de comunicació virtual. El passat 18 de desembre, però, la virtualitat va quedar a la xarxa i els participants i organitzadors del concurs es van poder conèixer i felicitar-se per la iniciativa.

El vicerector de Comunicació, Enrique Bigné, lliura el primer premi a la professora María García per la bitàcola electrònica *Blogeso*. Aquest és un projecte en què han participat una cinquantena d'alumnes de 3r i 4t d'ESO del centre Escuela 2 de la Canyada.

Assistents al lliurament dels primers premis del Concurs d'Edublogs *REVISTA FUTURA*. Prop d'un centenar de persones, entre les quals hi havia estudiants, familiars i professorat dels centres educatius dels blogs guanyadors, es van trobar al Paranimf.

Una part de l'equip de *Blogeso* amb la professora María García, que n'és la coordinadora. Una de les alumnes, en representació de tots els seus companys, va agrair la iniciativa del premi organitzat per la Universitat de València i va estendre la felicitació a la resta dels concursants.

El professor Toni Cassany, al centre de la imatge, amb els alumnes de l'IES Vicenta Ferrer Escrivà, autors del blog *Biotop*. En aquest quadern electrònic, coordinat per Cassany, es pot trobar informació diversa sobre temes mediambientals i sostenibilitat.

Estudiants i professorat dels centres guardonats amb els membres del jurat i els representants de la Universitat de València. El centre Escuela 2 de la Canyada va rebre 1000 € pel treball guanyador. L'IES Vicenta Ferrer Escrivà, de València, s'endugué la quantitat de 500 €

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 M^{ra}. Antonia García Benau, secretària del Consell de Coordinació Universitària del Ministeri d'Educació

NÚM. 5 FEBRER DE 2006

• Els estudis de Salut • Absentisme a les aules universitàries • Stop a l'exclusió: alternatives per atendre i facilitar la inserció • Entrevista a Enrique Gil Calvo, sociòleg

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 M^{ra}. Jesús Sansegundo, ministra d'Educació i Ciència

NÚM. 6 MAIG DE 2006

• La mobilitat • L'IES Salvador Gadea d'Aldaia model de qualitat • Certamen Europeu de joves investigadors a la UV • Entrevista a Susana García-Cerveró, senior Euroland Economist

NÚM. 3 ABRIL DE 2005

• Els estudis 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

NÚM. 7 NOVEMBRE DE 2006

• Els nous postgraus • L'empremta romana a València • La innovació educativa a la Universitat • Entrevista amb Avel·lí Blasco, rector de la Universitat de les Illes Balears

NÚM. 4 NOVEMBRE DE 2005

• Els estudis d'Educació • Els joves i la música • El cinema a l'aula • Entrevista a Justo Nieto, conseller d'Empresa, Universitat i Ciència

Pròxim número:
PRIMAVERA 2007

SUBSCRIVIU-VOS A FUTURA

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 a 15 h.) o envia un missatge amb les teues dades a: revista.futura@uv.es

www.uv.es/revistafutura

DISE Servei d'Informació a l'Estudiant

NOU IMPULS A LA COOPERACIÓ AMB SECUNDÀRIA

La vicerectora d'Estudis, María Vicenta Mestre, i la delegada per al Pla d'Incorporació, María José Lorente, de la Universitat de València, expliquen les noves propostes, adreçades als centres educatius.

La Universitat de València mira d'eixamplar les vies de col·laboració amb els centres d'ensenyament secundari, per millorar els efectes de les successives etapes formatives. En paraules de la delegada per a la Incorporació a la Universitat, María Jose Lorente: "Considerem imprescindible una relació estable, una comunicació entre tots els nivells educatius, perquè és l'única manera d'aconseguir un enfocament integral de l'educació". Aquest enfocament parteix de la idea que els diferents nivells educatius formen part d'un procés formativoeducatiu global. Per a Lorente, "totes aquelles accions que es desenvolupen des de la Universitat dirigides als centres de secundària i orientades a transmetre una informació actualitzada als orientadors, a atendre les demandes informatives del professorat, a conèixer el perfil dels futurs universitaris, afavoriran, indubtablement, l'accés dels estudiants a la universitat i la seua adaptació i integració a la nova vida universitària, i repercutiran positivament, no sols en el sistema universitari, sinó en tot el sistema educatiu".

Des d'aquesta filosofia es planteja el programa de cooperació amb secundària de la Universitat de València, que va eixamplant-se curs rere curs perquè, segons la professora Lorente, "els centres de secundària potser han vist tradicionalment la universitat llunyana, fora del seu procés formatiu i professional, i, si bé s'han aconseguit coses, cal que la relació ara siga fluïda i permanent". La delegada d'Incorporació apunta la confluència d'interessos dels diferents nivells educatius: "són la via de reciclatge i actualització del professorat d'ensenyament secundari, i els seus estudiants poden conèixer què oferim, per tal de fer la seua elecció de titulació i de professió". Simultàniament, la Universitat ix beneficiada del contacte amb els altres nivells educatius, sobretot amb el batxillerat. Per a Lorente, "conèixer el perfil formatiu dels estudiants, i el que ells demanden, ens és molt útil. Perquè el camí ha de ser compartit. Cada àmbit disposa d'uns recursos i cal articular un treball cooperatiu que, a més, es retroalimente. Amb un profund coneixement mutu ens podem adaptar a les necessitats reals".

Augment d'activitats

De fa temps, diversos centres de la Universitat de València duen a terme activitats de col·laboració amb secundària. Ara, segons la delegada Lorente, "pretenem que aquestes activitats no depenguen de la voluntat d'una

persona, sinó que la Universitat dispose d'un projecte sòlid. Aquest nou impuls ha de servir perquè totes les titulacions generen una oferta adreçada a l'ensenyament secundari".

Els eixos principals del programa són, d'una banda, les activitats de divulgació i, de l'altra, la creació d'un grup de referència que siga el contacte amb els centres d'ensenyament secundari. "L'objectiu és que cada centre elabore una oferta d'activitats orientades als professors i estudiants de secundària, que s'integren en el calendari de cada centre universitari", explica Lorente. Els cursos d'actualització per al professorat de secundària, les pràctiques, les olimpíades i els tallers per als estudiants, permeten mantenir un contacte directe amb el professorat universitari que hi participa. Així, la Universitat pot conèixer la situació, els problemes o les demandes del col·lectiu, cosa que facilita possibles intervencions.

El grup estable de professors i professores de cadascuna de les facultats i escoles de la Universitat, que hi actuaran com a interlocutors, podran organitzar o proposar les activitats adés esmentades i, a més, canalitzaran les demandes dels centres de secundària. Per a la vicerectora d'Estudis, Vicenta Mestre, "sempre hi ha demandes puntuals, difícils de preveure, però és molt interessant saber-ne donar una resposta".

Tutories i col·laboració

La Delegació d'Incorporació també coordina les proves d'accés i les tutories per als nous estudiants de la Universitat. Actualment, se n'avalua la fase experimental, i

María José Lorente

enguany ha començat una experiència a l'Escola Tècnica Superior d'Enginyeria (ETSE): es diu taller d'incorporació a la universitat i s'ofereix com a assignatura d'introducció. És una mena d'assessoria per als nous estudiants universitaris, i inclou xarrades d'informació general sobre la Universitat i la titulació, a banda d'altres de caire tècnic sobre l'estudi i el treball personal i altres metodologies. A més, el treball continua en grups reduïts mitjançant tutories reglades durant tot el curs. Lorente ho explica així: "L'objectiu és integrar l'estudiant, i aquest seria el tercer graó. Abans hi ha els nostres esforços a mostrar què fa la Universitat i esperar que els estudiants seleccionen alguna de les nostres titulacions, perquè les coneix i li agraden. I com a segon graó, comptem amb el fet que l'estudiant assoleix un bon rendiment en la prova d'accés, entre altres coses perquè hi ha hagut una bona i adequada orientació i coordinació."

Vicenta Mestre conclou: "El seu bon rendiment ens preocupa. Han triat la titulació que volen, i nosaltres volem que vinguen i que s'hi queden. Provem de reduir els pro-

María Vicenta Mestre

blesmes d'adaptació al nou ambient". La vicerectora vol estendre la comunicació amb els centres de secundària: "Estem en una reforma completa de l'ensenyança universitària, amb canvi de continguts, de durada i de metodologia. Ara com ara ens trobem en un moment de trànsit, perquè tampoc sabem cap on anirà la reforma. Però els instituts han de tenir-ne informació actualitzada. Cal que en coneguen les línies generals: durada, estructura, importància de les pràctiques supervisades". A més, la relació entre els nivells educatius ha de ser estable: "Amb la reforma, el canvi entre l'ensenyament secundari i la universitat encara serà major, perquè es reclamarà de l'alumne més autonomia i treballs en equip". Per això, el Pla Estratégic de la Universitat inclou l'objectiu de fer tutories al llarg de tota la titulació perquè, tal com explica la vicerectora d'Estudis, "l'estudiant haurà de ser més autònom amb el nou sistema, però caldrà donar-li recursos per tal que pugui desenvolupar-se". I, finalment, Mestre apunta una altra raó per a la col·laboració: "Els centres de secundària han de conèixer els camps de treball de les diferents titulacions. Això ha canviat per l'especialització de les demandes socials, i les expectatives professionals són la base de la tria d'estudis. Hem d'intentar crear expectatives realistes".

E. Ramírez

PROGRAMA D'ACTIVITATS DE LES FACULTATS I ESCOLES PER AL 2007

Facultat de Ciències Biològiques

- Olimpíada de Biologia (3 de març de 2007).
- La Biologia a les teues mans. Pràctiques per a batxillerat als laboratoris de la Facultat (del 29 de gener al 2 de febrer de 2007).
- Dia de Darwin (febrer de 2007).
- Matinal de l'evolució. Jornada d'actualització científica per a professors de secundària i batxillerat (maig de 2007).

Facultat de Física

- Concurs "Experimenta 2007" (inscripció oberta fins al 12 de febrer de 2007).
- Aula de Física "Experimenta". Aula per a sessions pràctiques d'alumnes de secundària. **NOVETAT**.
- Olimpíada de Física.
- Programa d'Intercavis amb estudiants de batxiller.
- Projecte Els armaris de pràctiques. Col·lecció de maletes amb pràctiques autosuficients.

Facultat de Química

- Olimpíada de Química
- Química, una ciència per a tothom. Laboratoris per a batxillerat (del 23 de gener al 7 de febrer de 2007).
- Setmana Mendeleiev (del 19 al 23 de febrer de 2007). **NOVETAT**.

Escola Tècnica Superior d'Enginyeria

- Taller d'Incorporació a la Universitat. Taller de tutoria als estudiants de nou ingrés. **NOVETAT**.

Facultat de Matemàtiques

- Olimpíada de Matemàtiques (19 i 20 de gener de 2007).
- Jornades sobre Economia i Matemàtiques (amb la Fac. d'Economia).
- Participació en la 8a edició de Ciència en Acció. **NOVETAT**.

Facultat d'Economia

- Olimpíada d'Economia (31 de març de 2007)
- Curs de formació per a professors de secundària (del 23 de gener al 1 de març de 2007).

Facultat de Filologia

- Recursos informàtics, electrònics i didàctics per a llengua i cultura clàssica en el batxillerat. Formació del professorat de Llatí i de Grec (24, 25 i 26 d'abril de 2007). **NOVETAT**.
- Curs de formació per a professors de secundària per l'adaptació. Dins el Marc Europeu de Referència per a les Llengües. **NOVETAT**.

Facultat de Dret

- Concurs Què és i per a què serveix el dret? (31 de maig de 2007). **NOVETAT**.

Facultat de Filosofia i Ciències de l'Educació

- Jornades de treball amb professors de secundària de Filosofia. **NOVETAT**.
- Jornades de treball amb orientadors i pedagogs. Mediació escolar i resolució de conflictes. **NOVETAT**.

Facultat de Psicologia

- Jornada de Psicologia als centres educatius (8 de febrer de 2007).
- Programa de visites a la Facultat: els laboratoris docents. **NOVETAT**.

TREBALLAR DIDÀCTICAMENT LES MIGRACIONS

El Vicerectorat de Cultura ha acompanyat l'exposició *Geografies del desordre*. Migració, alteritat i nova esfera social, amb una proposta didàctica molt completa que ha permès els estudiants de secundària i batxillerat de 36 centres valencians de prendre consciència del desplaçament forçat de moltíssimes persones.

La guia didàctica sobre la qual han treballat els prop d'un miler d'estudiants visitants incloïa activitats per fer un taller al Claustre de la Nau i un quadern de classe per continuar el treball a l'aula.

La primer part de la guia els ajudà a seguir el fil de l'exposició i entrar en matèria per poder participar en el taller que tot seguit se'ls proposava. Al Claustre de la Nau hi havia disposats unes mapes de tots els continents del món, on els alumnes havien d'enganxar adhesius: n'hi havia per marcar el lloc de procedència dels immigrants i també n'hi havia amb icones com ara ric, pobre, pau, guerra, democràtic, no democràtic, no racista, racista..., perquè el feren coincidir d'acord amb la idea que cada alumne tenia sobre els països seleccionats. El quaderns de classe que els joves s'enduien permetia continuar el treball més enllà de l'exposició i constitueix un material excel·lent per abordar els desplaçaments de

població des de la vivència de cada alumne i els seus companys, molts dels quals són protagonistes ells i les seues famílies del fenomen migratori.

Antoni Esteve, del Vicerectorat de Cultura de la Universitat de València i autor del material didàctic, ha procurat que totes les activitats pogueren millorar el nivell de comprensió del fenomen migratori entre els joves: "He buscat que treballen molt els mapes, que els miren atentament". Amb la diversitat de procedència d'una gran part dels estudiants valencians actuals, l'exposició ha permès, en paraules d'Esteve, "ajudar-los a conèixer-se i a descobrir els trets culturals dels seus companys".

Amb motiu de l'exposició, el Vicerectorat ha editat un catàleg ben interessant, d'on destaquem, per la seua temàtica centrada en temes educatius, els treballs de Margarita Bartolomé, *Educar en societats multiculturales*. Entre *la incertidumbre y la esperanza*, i d'Ángel Latorre, *Immigración, interculturalidad y convivencia: estrategias de intervención educativa*.

ELS OLÍMPICS DE QUÍMICA: 19 ESTUDIANTS QUE ES PREPAREN PER COMPETIR

A hores d'ara, els seleccionats per competir en l'Olimpiada de Química d'enguany participen en uns seminaris formatius que organitza la Facultat de Química de la Universitat de València. Aquests grup d'estudiants són els que millor qualificacions van obtenir en una prova a la qual es presentaren 123 estudiants que pertanyien a 32 centres de secundària valencians. L'examen es dissenyà a partir dels continguts que els alumnes havien donat els primers dos mesos de curs en l'assignatura de Química de segon de batxillerat. Segons que ens explica el vicedegà de la Facultat de Química, Juan José Borrás, aquesta experiència, com totes les que es desenvolupen al voltant de les olimpíades, aprofita per enfortir els lligams entre el món universitari i el professorat i l'alumnat de batxillerat.

Els 19 estudiants triats es presentaran a la fase local el pròxim 16 de febrer, entre els quals se n'escolliran només 6, que continuaran assistint a seminaris formatius i seran els que representaran els estudiants valencians en la fase estatal.

L'Olimpiada de Química és una iniciativa conjunta de les cinc universitats valencianes i de l'Associació de Químics de la Comunitat Valenciana.

L'Olimpiada estatal, l'organitza la Reial Societat de Química (www.rsqe.org). Les cites següents a aquesta són, per als guanyadors, l'Olimpiada Iberoamericana i l'Olimpiada Internacional.

ELS ESTUDIANTS DE BATXILLERAT QUE ANIRAN A LA FASE LOCAL DE L'OLIMPIADA DE QUÍMICA

- Cerveró Cebriá, Claudio** (IES num. 1 de Xest)
- Aguilar Sánchez, Pedro Javier** (IES Camp de Morvedre)
- Sánchez Molero, Alberto** (IES Camp de Morvedre)
- Benavent Martínez, Pablo** (IES Camp de Morvedre)
- Sebastián Pascual, Paula** (IES Maria Enríquez)
- Esparcia Martín, Laura** (IES El Cid de València)
- Garcés Malonda, Rafael** (IES Ausiàs March)
- Moscardó i Chafer, Isabel** (IES Josep de Ribera)
- De Juan Marín, Marta** (Col·legi Sagrat Cor Esclaves)
- Pastor Jordá, Carolina** (Col·legi Sant Josep de Calassanç)
- Campos Uribe, Alejandro** (Col·legi Sant Josep de Calassanç)
- Abella Tarazona, Alejandra** (Col·legi Sant Josep de Calassanç)
- Leganés Villanueva, Carlos** (Col·legi Sant Josep de Calassanç)
- Hervás Lorente, Arantxa** (Col·legi La Devesa de Carlet)
- Platas Gil, Enrique** (Col·legi Armelar)
- Cortes Greus, Pau** (IES Hort de Feliu)
- Pérez Ortiz, Sergio** (Col·legi IALE)
- Llorens Rico, Verónica** (Col·legi Sagrat Cor)
- Lopera López, Alberto** (IES Benlliure)

El grup de professors que acompanyaren els participants, als laboratoris del campus de Burjassot.

LLIURAMENT DELS PREMIS DE LES OLIMPIADES D'ECONOMIA

El passat mes de novembre tingué lloc a la Borsa de València l'acte de lliurament dels premis de la tercera edició de la fase autonòmica de les Olimpíades d'Economia. L'acte fou presidit pel president de la Borsa, Àngel Torre, la vicedegana d'Estudis de la Universitat de València, María Vicenta Mestre, la degana de la Facultat d'Economia de la Universitat de València, Trinitat Casasús, la degana de la Facultat de Ciències Econòmiques i Empresarials de la Universitat d'Alacant, Mónica Martí, i el vicedegà d'Economia de la Facultat de Ciències Jurídiques i Econòmiques de la Universitat Jaume I de Castelló.

Després d'una selecció entre 300 estudiants que s'havien presentat de les diferents universitats, els estudiants premiats, en aquesta tercera edició, van ser: Abel Baselga (IES Sivera Font, de Canals), Víctor Cervera (IES Eduardo Primo Marquès, de Carlet), Iván Cubel (Maristes, de València), Jessica Ruiz (IES Jorge Juan, d'Alacant), María Ribes (Escolàpies, de Gandia), Jaume Morant (IES l'Estació, d'Ontinyent), Jonathan Gómez (Escoles Sant Josep-Jesuïtes, de València), María López (Sagrat Cor, Germans Maristes, d'Alacant), Maria Duart (IES Enric Soler i Godes, de Benifaió) i Yao-yao Chen (IES Bellaguarda, d'Altea). Amb el lliurament de premis, arranca l'edició següent, les IV Olimpíades Autonòmiques d'Economia. El període d'inscripció per presentar-se la fase local s'obre l'1 de març de 2007. L'examen de la fase local es farà el 31 de març de 2007. En aquesta prova es farà la selecció per a la fase autonòmica, que es desenvoluparà el pròxim mes de juny. Tota la informació sobre les bases del concurs i les instruccions per realitzar la preinscripció es troben en: www.uv.es/incorporaciouv/.

FORMACIÓ PERMANENT S'INTEGRA AL CENTRE DE FORMACIÓ I QUALITAT SANCHIS GUARNER

El Consell de Govern de la Universitat de València va aprovar el passat mes de novembre la creació del Centre de Formació i Qualitat Manuel Sanchis Guarner com un espai de referència que permetrà assolir els reptes que planteja la incorporació a l'Espai Europeu d'Educació Superior. El nou centre integra el Servei de Formació Permanent, dedicat a la formació contínua del professorat i del personal d'administració i serveis, el Gabinet d'Avaluació del Diagnòstic Educatiu, l'Oficina de Convergència Europea i l'estructura organitzativa de l'Aula Virtual. El nou centre està situat en un edifici nou del carrer Serpis, al Campus dels Tarongers.

www.uv.es/revistafutura

FUTURA

VNIVERSITAT

DE VALÈNCIA