

NÚM. 9 PRIMAVERA 2007

PRESENTACIÓ 3

MONOGRÀFIC 4

Crear aprenentatges

- *Altres formes d'ensenyament i aprenentatge a la Universitat: l'ajust entre modalitats organitzatives i metodologies.* **Ignacio Alfaro**
- *L'any que ve...la Universitat.* **Dino Salinas**
- *Camí cap a la formació de capacitats.* **Benito Camacho i José García Valls**
- *Una nova etapa en la introducció de les TIC en la docència.* **Salvador Algarabel i Paz Villar.**
- *Entrevista a Chantal Ferrer, Rosendo Pou, Àngels Dasí i José García Añon.*

DIÀLEGS 16

*Psicologia
Nutrició Humana i Dietètica*

CARPETA D'EXPERIÈNCIES 22

Imaginació, tècnica, formació i acció a l'IES Arabista Ribera de Carcaixent

ENTREVISTA 24

Victòria Camps

CAMPUS D'INFORMACIÓ 28

- *Equilibri de gènere en l'espai europeu*
- *Una nova edició del Programa Conèixer*
- *Laboratoris docents*
- *Els guanyadors de les Olimpíades*
- *Professors interlocutors*

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

Remei Alfonso, Magda R. Brox,
Mercedes López, Carles Miñana,
Eduard Ramírez.

ADMINISTRACIÓ

Mónica García, Núria Liñana.

DISSENY I MAQUETACIÓ

Suite347

FOTOGRAFIA

Miguel Lorenzo

ASSESSORAMENT LINGÜÍSTIC

Servei de Política Lingüística de la
Universitat de València.
Manel Marí

IMPRESSIÓ

Impremta Romeu, S.L.

ISSN

1698-6245

DIPÒSIT LEGAL

V-4146-2004

MONOGRÀFIC

Crear aprenentatges Innovació educativa a la Universitat de València en l'Espai Europeu d'Educació Superior

Pàg. 4

CARPETA D'EXPERIÈNCIES

Imaginació, tècnica, formació i acció a l'IES Arabista Ribera de Carcaixent

Pàg. 22

ENTREVISTA

Entrevista amb Victòria Camps

Pàg. 24

Pròxim número: **TARDOR 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 8.00 a 15.00 h) o envia un missatge amb les teues dades a revista.futura@uv.es*

La reforma impulsada per la creació d'un Espai Europeu d'Educació Superior comporta nombrosos canvis i novetats, cadascun dels quals podria ser objecte d'un monogràfic. Si hi ha, però, un tret diferenciador d'aquesta reforma respecte a les reformes universitàries anteriors, és la pretensió de plantejar-se una altra manera d'ensenyar, de transformar el model actual generalitzant altres metodologies.

Per entendre la necessitat d'aquestes transformacions en l'àmbit universitari, només cal posar atenció als canvis que es produeixen arreu d'Europa, on s'experimenta la substitució d'una societat sostinguda per l'economia industrial per una altra que viu de la producció de coneixement.

En aquesta nova societat, la institució universitària, com a lloc per excel·lència on es genera i transmet el coneixement, té un paper d'immensa centralitat.

La intenció de *FUTURA*, en abordar els canvis que experimenta l'educació universitària, és procurar que els passos que fa la Universitat de València per redefinir el model i el sentit dels estudis superior en el futur no resulten aliens al món educatiu. El nostre objectiu és fer-nos ressò del tipus de formació que un col·lectiu d'estudiants rep actualment i que, amb la futura implantació dels estudis de grau, serà comuna a tots. I així, que els joves que ara cursen l'ESO puguin començar a saber que trobaran una universitat bastant diferent a la que conegueren els seus professors, orientadors, pares i mares i germans grans.

En aquest tasca docent innovadora es troben implicades actualment moltes persones a la Universitat de València. Es treballa en molts àmbits des de cadascuna de les facultats i escoles, des de serveis com ara el de Formació Permanent, l'Oficina de Convergència Europea, el Gabinet d'Avaluació i Diagnòstic Educatiu, el Vicerectorat de Convergència Europea i Qualitat, el Vicerectorat d'Estudis i el Vicerectorat de Postgrau, principalment. A tots, més enllà del compliment de normatives i requeriments, els mou la voluntat reiterada al llarg dels anys d'oferir una docència de qualitat a tots els joves de la nostra societat.

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^a. 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^a. 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

NÚM. 8 HIVERN DE 2007

• Dedicar-se a la investigació • El grup Arquímedes divulga la física entre els joves • Treballar la convivència a l'IES Campanar • Entrevista amb José Vidal Beneyto.

Pròxim número: TARDOR 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

CREAR APRENTATGES

L'abast dels canvis conjunts que actualment s'operen a totes les universitats europees no es limiten a l'estructura dels títols i el seu contingut sinó que pretenen propiciar un canvi més profund que pot resumir-se amb el lema "ensenyar a aprendre". Amb aquest esperit i, amb el convenciment que cal ensenyar als alumnes que recalen a les aules universitàries a formar-se més en el futur, els cursos d'innovació educativa de la Universitat de València assajen un nou model d'ensenyament que és l'assumpte central d'aquest espai monogràfic.

T. PICHER

Un dels treballs del Moleculàrium, una iniciativa inscrita en el projecte d'innovació educativa de la Facultat de Química de la Universitat de València.

Visita a la Central Tèrmica d'Andorra (Terol) dels alumnes de primer de Química de la Universitat de València que participen en el Projecte d'Innovació Educativa.

ALTRES FORMES D'ENSENYAMENT I APRENTATGE: L'AJUST ENTRE MODALITATS ORGANITZATIVES I METODOLOGIES

La creació de l'Espai Europeu d'Educació Superior, o procés de Bolonya, és un pretext immillorable per a provocar un canvi profund en els escenaris i les metodologies de l'ensenyament universitari. És el repte més gran d'aquesta reforma. De manera sintètica, els tres eixos bàsics d'aquest procés de convergència europea són:

- 1** La comparabilitat entre els títols universitaris que han d'afavorir una *employability*.
- 2** L'establiment d'un sistema de crèdits ECTS que promoga la mobilitat i el desenvolupament curricular centrat en l'aprenentatge de l'estudiant.
- 3** La promoció d'una col·laboració europea per a garantir la qualitat.

Aquest aparent i senzill marc de col·laboració pot resultar complex a causa de la diversitat dels sistemes educatius europeus. En la Declaració de Bolonya no es parla de metodologies, però sí que s'hi esmenten dos punts importants: el desenvolupament curricular i la consolidació en els ciutadans de les competències necessàries per a afrontar els reptes del nou mil·lenni. Tot això fa que en les successives declaracions i documents s'haja entès que l'important és el canvi en les metodologies i, sobretot, partir del desenvolupament de competències, més que d'inculcar coneixements per part del professor dins del context de l'aula

Aquest escenari obliga a un disseny dels nous plans d'estudi que, almenys, consideren cinc elements:

La creació de l'Espai Europeu d'Educació Superior, o procés de Bolonya, és un pretext immillorable per a provocar un canvi profund en els escenaris i les metodologies de l'ensenyament universitari

- A** Les *competències* i els objectius que cal assolir amb els estudis, sobre les quals girarà tot el sistema.
- B** Les *modalitats* organitzatives o els escenaris on es desenvoluparan els processos d'aprenentatge.
- C** Les *metodologies* o els procediments per a organitzar l'aprenentatge dels estudiants d'acord amb les seues finalitats.
- D** Les estratègies d'*avaluació* que garantisquen l'adquisició dels resultats de l'aprenentatge.
- E** La tipologia dels *estudis*. En aquest article, però, només parlarem de les modalitats i les metodologies.¹

Les *modalitats organitzatives* són "maneres diferents d'organitzar i portar a terme els processos d'ensenyament-aprenentatge". En un sistema clàssic universitari, aquests escenaris es redueixen a tres: classes teòriques, classes pràctiques i pràctiques externes. Són activitats que requereixen una presencialitat per part del docent. En altres treballs hem considerat la possibilitat d'incloure dins d'aquesta organització els seminaris i els tallers, així com les tutories. Són cinc elements que cal recuperar i combinar en el sistema organitzatiu universitari, dins dels quals es pot utilitzar una metodologia variada. Sense oblidar dues activitats necessàries que ja no requereixen la presència docent: l'estudi-treball autònom i en grup.

Lògicament, aquestes modalitats organitzatives facilitaran el desenvolupament d'unes determinades funcions i competències. Per exemple, la finalitat essencial de les classes teòriques és demostrar, explicar o parlar als estudiants. La de les pràctiques és mostrar com han d'actuar. En les pràctiques externes, que aconseguisquen un aprenentatge professional en un context laboral. Als semina-

ris i tallers es pretén construir coneixement mitjançant la interacció amb els estudiants. La finalitat de les tutories és atendre i orientar de forma personalitzada els estudiants i, finalment, amb el treball autònom, fomentar la capacitat d'autoaprenentatge. Amb l'estudi en grup es pretén impulsar l'aprenentatge entre estudiants.

Quan parlem de *metodologies* ens referim a la "manera de procedir que tenen els professors per a desenvolupar la seua activitat docent". De la mateixa manera, la utilització de determinats mètodes fomentarà el desenvolupament d'unes competències més que altres i el seu ús dependrà de les conviccions sobre ensenyament de cada professor o grup de professors, o de la possibilitat d'utilitzar-los dins de cadascuna de les modalitats anteriors. En un altre lloc hem identificat alguns mètodes per la seua associació amb "bones pràctiques" i per ser més idonis per a la seua utilització a la Universitat; aquests són: l'expositiu / la lliçó magistral, l'estudi de casos, la resolució d'exercicis i problemes, l'aprenentatge basat en problemes, l'aprenentatge orientat a projectes, l'aprenentatge cooperatiu i el contracte d'aprenentatge. Cada mètode implica una forma diferent d'organitzar l'activitat, un paper diferent que han de realitzar professors i estudiants, una forma de participació amb unes estratègies organitzatives i avaluatives, uns recursos, etc.

El mètode expositiu o la lliçó magistral permeten transmetre coneixements i l'activació de processos cognitius en l'estudiant. L'estudi de casos, l'adquisició d'aprenentatges mitjançant l'anàlisi de casos reals o simulats. La resolució d'exercicis i problemes promou l'exercici, l'assaig i la posada en pràctica dels coneixements previs. L'aprenentatge basat en problemes insta al desenvolupament d'aprenentatges actius a través de la resolució, l'experimentació, etc. L'aprenentatge orientat a projectes procura la comprensió i l'aplicació de coneixements per a la seua planificació, disseny, desenvolupament i resolució. L'apre-

nentatge cooperatiu fomenta el desenvolupament d'aprenentatges actius i significatius de forma cooperativa. I el contracte d'aprenentatge reverteix en l'aprenentatge autònom.

La presa de decisions sobre aquests dos elements, modalitats i mètodes, en el disseny de plans d'estudi, és una tasca important en aquesta reforma, que serà diferenciada d'acord amb el tipus d'estudis i de competències que cal desenvolupar. Tanmateix, cal no oblidar que tot aquest procés de canvi metodològic implica una responsabilitat de l'estudiant en la regulació del seu propi procés d'aprenentatge en relació amb el seu procés de construcció individual i social.

El canvi metodològic implica una responsabilitat de l'estudiant en la regulació del seu aprenentatge en relació amb el seu procés de construcció individual i social.

La universitat i el disseny dels nous plans d'estudi han de garantir dos supòsits: que realment s'hi oferisquen escenaris metodològics i organitzatius centrats en l'estudiant, diferenciats per àrees d'estudi, i aportar-hi els elements necessaris perquè l'estudiant siga capaç d'aprendre a dirigir el seu aprenentatge i aconseguisca desenvolupar les competències i els objectius formatius desitjats.

Ignacio J. Alfaro Rocher
Catedràtic d'universitat

Delegat del Rector per a la Convergència a l'Espai Universitari Europeu
Universitat de València

¹. Podeu trobar-ne una exposició més detallada en la nostra obra: De Miguel i altres (2006) *Metodologías de enseñanza y aprendizaje para el desarrollo de competencias*. Alianza Editorial: Madrid.

La Universitat de València és prou gran, amb titulacions tan diverses i amb grups de classe prou variats com perquè resulte absurd pensar en una metodologia comuna que han de seguir tots els professors, en tots els grups de classe, en qualsevol titulació

temps dedicat als seminaris en subgrups, a les tutories i a la preparació de treball independent per l'estudiant (individual i en equips de treball). Això també comporta, ben sovint, que l'avaluació, en general, deixa d'estar basada exclusivament en un o dos exàmens escrits, i els professors i les professores comencen a utilitzar altres instruments que complementen (i a vegades substitueixen) l'examen escrit: memòries, entrevistes, dossiers, projectes... I la conseqüència de tot això, entre d'altres, és que als estudiants se'ls exigirà –se'ls està exigint– un treball i un esforç regular o constant al llarg del curs, en què ja no s'hi val ni l'"aconseguir els apunts i presentar-se a l'examen final", ni el "amb anar a classe n'hi ha prou".

Tanmateix, el canvi "menys visible" i segurament menys cridaner, però molt més rellevant, és l'esforç coordinat de molts dels professors i les professores de la nostra Universitat que estan fent per tractar de "redefinir" el que fins fa molt poc de temps es podia entendre per *ensenyar* (oferir informació en l'hora de classe), *avaluar* (fer exàmens) o *tutoritzar* (atendre reclamacions). Hi ha altres professors que bàsicament continuen fent el que ja feien i és que ells ja assumien (i portaven a la pràctica) que *fer classe* és proporcionar oportunitats per aprendre i experimentar, que *avaluar* és jutjar des de diferents evidències l'aprenentatge de l'estudiant i que *tutoritzar*, a més de resoldre dubtes, significa orientar l'estudiant. I, per descomptat, hi ha altres professors, uns quants, que segurament eren uns

docents mediocres i ho continuaran sent, amb reforma o sense, com en qualsevol institut o com en qualsevol escola.

Per descomptat que hi ha altres coses que s'hi trobaran aquests xics i aquestes xiques que el curs vinent entraran per primera vegada a la Universitat de València. Sobretot, s'hi trobaran amb el començament d'un període de la seua vida en què hauran de prendre decisions autònomes, organitzar-se el temps i l'esforç, valorar el seu propi treball i el d'altres, llegir textos interessants i altres incomprendibles, gaudir en unes classes i avorrir-se en altres, estudiar a estones i divertir-se en altres, quedar amb el grup de col·legues per a un treball que "cal lliurar despús-demà", fer cua a la fotocopiadora, dedicar hores a la biblioteca, a les pràctiques i a la cafeteria de la facultat...

Per això, i encara que no figura en les bases i les recomanacions de l'Espai Europeu d'Educació Superior, jo crec que un altre dels principis de procediment dels qui treballen a la Universitat (incloent-hi les persones que treballen en l'administració i els serveis) és que paga la pena ajudar l'estudiant –especialment el de primer curs– no sols a aprendre, sinó també a viure i gaudir de i a la Universitat.

Dino Salinas

Director del Servei de Formació Permanent
Universitat de València

C Es pretén una implicació major de l'estudiant en el seu aprenentatge. Que l'estudiant vaja assumint que aprendre suposa un esforç continuat per relacionar la seua experiència (i dins d'aquesta, els seus coneixements) amb les noves experiències (i coneixements) a les quals els professors els enfrontem. A canvi d'aquest esforç continuat, els professors ens comprometem a avaluar el treball continuat i no sols aquell que es puga demostrar que es recorda en un examen final.

Des d'aquests principis d'actuació potser el canvi "visible" més cridaner siga que hi ha una reducció d'hores de teoria o, millor, menys hores de classe a tot el grup i més

CAMÍ CAP A LA FORMACIÓ DE CAPACITATS

“Un professor és aquell que pretén ensenyar. Un bon professor és aquell que pretén aprendre cada vegada millor el que ensenya i com ensenyar-ho. A més, està atent al que li poden aportar aquells a qui ensenya” (extret d’una revista d’alumnes d’institut)

Per a fer una reflexió sobre la preparació dels alumnes de batxillerat per al seu accés a la universitat escometem la tasca des d’una perspectiva que ens autoimposem: analitzar-ho mitjançant el material humà amb què comptem i les possibilitats de col·laboració amb els mitjans i els recursos de la comunitat educativa universitària en el seu camí cap a l’Espai Europeu d’Educació Superior (EEES). Aquesta “autoimposició” de l’article exclou, però, una valoració sobre la política educativa no universitària present i sobre el seu disseny de futur.

Volem fer palesa l’obvietat d’inici: treballem amb adolescents, xics i xiques joves en procés de reestructuració (biològic i cultural) de les seues capacitats cognitives, que els possibilitarà noves formes de comprendre la realitat, de pensar, d’actuar...

Als nostres alumnes, els preocupa el seu futur, la seua formació professional, els seus estudis, l’acces a la universitat; però, sobretot, es volen veure “acceptats” en la societat; i sembla clar que estem en una etapa en què prima la “cultura” del cos, els diners, l’èxit immediat sense importar el com, la carrincloneria com a camí... En aquesta situació, els docents tenim un panorama francament difícil, si no obertament hostil, a l’hora d’introduir valors com l’esforç i l’estimació de mèrit amb objectivitat.

L’agent educatiu per excel·lència són els pares, però assistim a una forta irrupció d’influències per part dels mitjans de comunicació i de les noves tecnologies. La influència dels “altres” és com més va més gran en detriment de l’entorn familiar. Si haguérem de triar l’estil de criaça majoritari entre les famílies dels nostres alumnes, abandonariem la tipologia clàssica “autoritari – permissiu – democràtic – indiferent” per la d’uns pares TPC (treballa, paga, calla). Es tracta d’un tipus de pare desbordat per les circumstàncies, que coneix la necessitat de modificar alguna conducta, de posar-hi límits, però que davant les dificultats es limita a “tepecejar” i delega tota funció educativa en l’institut o col·legi en què “diposita” els seus fills.

“La vida només pot ser compresa si mirem cap enrere... però només pot ser viscuda si mirem cap endavant” (Soren Kierkegaard)

Bé, amb aquesta farina cal pastar un bon pa.

Dins l’institut es poden trobar diversos nivells de rendiment per grups i individus. Entre el professorat, hi ha un consens ampli a considerar que el rendiment objectiu en batxillerat és resultat d’una interacció entre factors d’esforç, capacitat intrínseca, estil de criaça familiar, motivació en general i interès envers les matèries; i també, per descomptat, l’estil, la capacitat i la relació que cada docent estableix amb les característiques del grup i els trets personals de cada alumne.

És imprescindible abandonar la idea que no es poden modificar les condicions intrínseques d’un alumne. És evident que hi ha circumstàncies en els nostres alumnes que no podem canviar i que faciliten o dificulten el seu procés d’ensenyament–aprenentatge (l’edat, la família, les seues experiències prèvies...); però sí que podem utilitzar el coneixement d’aquestes característiques per oferir un “escenari” amb noves experiències, per aprofitar recursos emergents, per treballar en noves i millors habilitats cognitives...

Els nostres millors estudiants són aquells que compleixen unes regles molt senzilles: estan disposats a escoltar activament i a assajar, exercitar, les propostes d’activitats que els seus professors els demanem. Probablement aquest perfil d’estudiant també s’ajusta al d’un bon alumne universitari. Maldem per posar en pràctica el lema de

El currículum de batxillerat és bastant tancat; tot i amb tot, els professors tenim un marge per triar què ensenyar i com ensenyar-ho

Montaigne “val més un cap ben fet que un cap ben ple” i ho fem des de la classe magistral, el llibre de text i el treball individual, però cada dia més introduïm el suport de les noves tecnologies i busquem fórmules en què els alumnes adquirisquen el protagonisme d’ensenyar i aprendre els uns dels (amb els) altres com ara amb el treball

cooperatiu... "Així com les pomes maduren amb el sol, els homes maduren en presència d'altres persones, en col·laboració amb ells" (Gonzalo Torrente Ballester, *Filomeno, a mi pesar*). Unes noves fórmules que siguin compatibles amb el que deia David P. Ausubel, divulgador del concepte "aprenentatge significatiu", quan afirmava "el professor que s'imagina que la majoria dels seus alumnes continuarà estudiant sense programes estructurats, sense treballs, sense dates i sense exàmens, viu en un món de fantasia". Maldem per crear contextos que faciliten un enfocament d'aprenentatge profund per a nous alumnes, però amb el mateix objectiu de sempre. El currículum de batxillerat és bastant tancat; tot i amb tot, els professors tenim un marge per triar què ensenyar i com ensenyar-ho. Per difícil que sem-

bla, cada matèria pot fer explícit per què s'ha d'aprendre, i sempre serà més útil treballar la formació de capacitats que no el domini de continguts. En aquest camí cap a la formació de "capacitats", d'"actitud" cap a l'estudi, dels nostres alumnes, pot/ha de tenir un paper rellevant la universitat... que és la institució que avaluarà els nostres alumnes en el seu ingrés i itinerari acadèmic superior.

Amb la universitat portem molt de temps (dècades) proposant un major nivell, real, efectiu, de coordinació. És cert que hi ha

És imprescindible abandonar la idea que no es poden modificar les condicions intrínseques d'un alumne

bona relació, que tenim orientacions valuoses sobre les PAU i que l'esforç en informació d'estudis universitaris és notable. Falta, però, el treball de formació conjunta cap al perfil, les demandes, les capacitats d'un alumne de nou ingrés a la universitat. El debat entre l'ensenyament secundari i la universitat mai no s'ha allunyat del contingut de les matèries objecte d'examen.

Amb total seguretat l'EEES és una bona oportunitat per canviar la nostra forma de relació, per reprendre seriosament els requisits previs, la formació d'alumnes "capaços" de cursar l'ensenyament universitari. Probablement això exigirà molts canvis en l'ensenyament secundari, generositat i sacrifici per part d'alguna disciplina darrere d'una tutela d'alumnes cap a dominis tan amplis com bàsics en l'"aprendre a aprendre".

I encara que hàviem promès no parlar de l'administració educativa, no podem deixar de citar el nostre desig que la connexió batxillerat-universitat dispose d'una major autonomia pedagògica en equilibri amb l'avaluació i exigència de resultats... Si és possible, que es faci una autèntica política educativa i no una utilització política de l'educació.

Benito Camacho Martín

Coordinació de batxillerat
IES Conselleria de València

José García Valls

Departament d'Orientació
IES Conselleria de València

UNA NOVA ETAPA EN LA INTRODUCCIÓ DE LES TIC EN LA DOCÈNCIA

A qui no li sonen avui els noms de Yahoo, Google, Hotmail, You Tube o My Space? Qui no té un ordinador a casa? O qui no dedica almenys unes hores al mes a utilitzar Internet?

La freqüència en l'ús d'aquestes marques comercials en el nostre vocabulari i la presència d'aquestes tecnologies en el nostre dia a dia ens fa veure que realment estem avui en el que molts anomenen des de fa dècades la societat de la informació, una societat en què la percepció de l'espai i el temps s'han modificat profundament, així com els hàbits de treball i l'oci de les generacions que comparteixen aquest temps històric.

I com no, s'han modificat també els hàbits d'estudi i s'han replantejat les estratègies formatives, metodologies i modalitats d'aprenentatge.

Avui dia és estranya la universitat que no disposa d'una plataforma de teleformació –la de la Universitat de València rep el nom d'*Aula Virtual*– i els reptes que es plantegen ja són uns altres, com la introducció de l'àudio i el vídeo en la docència, així com les animacions, l'ús d'eines de col·laboració com els sistemes wiki o els blocs, o el podcàsting.

Tal com s'indica en les declaracions oficials que han obert el camí a l'establiment definitiu el 2010 de l'Espai Europeu d'Educació Superior, la introducció de les TIC en la docència –al cap i a la fi, la translació de les pràctiques habituals del món de la vida i el treball a l'educació– ofereixen notables avantatges a l'estudiant. D'una banda i seguint la filosofia del mateix procés de convergència europea, li atorguen una major responsabilitat en el seu propi aprenentatge, ja que l'objectiu és que l'alumne es convertisca en un element actiu en aquest procés. De l'altra banda, aquestes tecnologies fan possible un aprenentatge al llarg de la vida, ja que permeten que aquest procés s'adeqüe a les necessitats, les obligacions i els temps de l'usuari.

L'ús d'aquestes tecnologies afavoreix la realització d'un seguiment continu del treball de l'alumne. Des de fa uns anys, l'avaluació contínua, és a dir, fer exercicis o activitats que permeten conèixer en diferents moments d'una assignatura quina és l'aprehensió que

Estudiants de primer curs de la doble titulació d'Administració i Direcció d'Empreses i Dret del grup d'innovació educativa de la Universitat de València.

l'estudiant ha fet dels coneixements que se li exigeixen per aprovar-la, és una realitat. Això és possible gràcies en bona part a les noves tecnologies que faciliten aquest seguiment. No sols permetent que l'enviament d'una activitat individual o en grup, o la realització d'un test autocorrectiu, es realitze en qualsevol moment del dia, sinó també perquè hi ha formes de comunicació *asíncrones* (els usuaris es connecten en diferents moments a Internet i un posa una pregunta i l'altre la respon en diferents moments: als fòrums ocorre així) o *síncrones* (els dos usuaris es troben al mateix temps connectats a Internet: eines de xat, programes de veu sobre Internet, etc.) que permeten una comunicació més freqüent i un seguiment i assessorament constant a l'alumne. Això comporta sovint un efecte beneficiós: redueix els nivells d'abandó dels estudis.

D'altra banda, no oblidem que les persones aprenem de maneres diferents, que cadascú té el seu propi ritme d'aprenentatge, i l'ús de tecnologies en la docència permet això, combinar

i adaptar diferents mètodes i que l'estudiant desenvolupe el seu propi i més adequat sistema d'aprenentatge.

La Universitat de València: nova etapa

Conscients d'aquesta nova realitat i del paper central del professor universitari en aquest procés de canvis, la Universitat de València ha posat en marxa una unitat adreçada a dinamitzar l'ús de les noves tecnologies de la comunicació i la informació en la docència, ja que, tal com indicava Manuel Castells, sociòleg i autor de la trilogia *La era de la informació*, en una entrevista recent concedida a Educared d'Argentina, el professor continua sent el "centre del sistema educatiu" i "en un món de canvi permanent, si el mestre no està constantment reciclat, li resulta impossible satisfer la demanda".

Aquesta unitat, que depèn del Vicerectorat de Convergència Europea i Qualitat, s'encarrega d'oferir formació i assessorament al professorat en la utilització d'aquestes tecnologies de la informació i la comunicació. Per exemple,

assessora en la transformació d'una classe basada en l'ús de formats de text habituals a un format electrònic, i en el maneig d'eines que permeten parlar d'un *blended learning* (semi-presencialitat).

La unitat ofereix formació per fer realitat l'ús d'enregistraments en àudio de classe, de pràctiques o d'exercicis extra per a la seua difusió, i també en la creació de tutorials, animacions o vídeos explicatius sobre una matèria. Això permet que tant aquells estudiants que han assistit a la classe com els que no, puguen repetir els continguts d'aquesta sessió, així com trobar-ne altres nous que incidisquen en aspectes que afavorisquen la seua formació.

De tota manera, en l'ús de les tecnologies hi ha un fil conductor que dirigeix el treball de la unitat, i és el fet que l'objectiu no és l'ús de les tecnologies *per se*, sinó sempre, en la mesura en què aquestes propicien una formació de qualitat i afavorisquen una formació d'acord amb les necessitats reals del docent i l'estudiant.

Passat, present i futur immediat

Des de l'any 2003 la Universitat de València disposa de la plataforma Aula Virtual, basada en codi obert, que el personal del Servei d'Informàtica desenvolupa en col·laboració amb altres universitats agrupades en el LRN Con-

sortium i a la qual incorpora noves utilitats anualment. Anteriorment es va utilitzar la plataforma WebCT per a alguns cursos específics.

Des del moment en què es va posar en marxa, el nombre d'usuaris, tant entre el professorat com entre l'alumnat, ha crescut notablement. Les dades que es posseeixen en aquest moment indiquen que, durant el primer quadrimestre del curs 2006/07 –dades de 26 de gener de 2007–, 31.259 estudiants havien utilitzat la plataforma, la qual cosa significa un 65,06% dels matriculats, i entre el professorat, 1.425, o el que és el mateix, un 45,97% dels professors de la UVEG.

La plataforma està pensada per complementar la docència presencial pròpia d'aquesta universitat. En aquest sentit, disposa d'eines per a l'emmagatzematge de documents –penjar-hi apunts, esquemes, presentacions que s'han vist a classe o complementen el que s'hi ha exposat–, per a la comunicació síncrona i asíncrona –que es dona entre els mateixos estudiants i entre estudiants i professorat–, de col·laboració –com blocs o per a la creació de sistemes wiki, està previst per al pròxim curs– i d'avaluació, entre altres –que permeten l'enviament d'activitats per part de l'estudiant i l'avaluació pel professor.

Per al pròxim curs s'està treballant en la generalització de l'enregistrament d'àudio i

vídeo de classes i altres continguts complementaris, com la creació d'animacions explicatives, que permeten que es pugua sentir i visonar en qualsevol ocasió per part de l'estudiant, una cosa semblant al que es fa en la coneguda You Tube, però en aquest cas de continguts purament educatius i amb l'accés restringit als matriculats en aquests cursos. L'aspecte de col·laboració i bidireccional de la creació i els comentaris es té en compte per a una segona fase del projecte.

El pròxim curs, la Universitat tindrà plenament en marxa una altra eina de gran utilitat en la realització de màsters o cursos en línia i per a la millora de les tutories i el treball dels grups d'investigació. Elluminate és un programa pensat per connectar usuaris que es troben allunyats geogràficament en diferents parts del món i que vulguen assistir a una classe –que en aquest cas haurà de ser necessàriament virtual, ateses les circumstàncies. Parlar amb la resta d'estudiants i/o professors, escriure en una pissarra, enviar documents als assistents a la sessió, obrir un vídeo, seguir la navegació feta pel moderador de la sessió, utilitzar el xat, treballar en una feina a distància, i moltes altres coses, són possibles utilitzant aquesta eina que ja es troba disponible sota demanda.

De tot el que hem vist fins ara es pot deduir clarament un altre dels reptes immediats. L'ús de tecnologies en la docència permet al professor la reutilització d'aquests mateixos continguts en altres assignatures o en altres cursos acadèmics, i això planteja la necessitat de recollir, organitzar, catalogar amb precisió, gestionar drets d'autor i, en definitiva, definir *repositoris* d'objectes que facen que aquest treball siga accessible a altres, en la mesura en què el seu autor vulga i, sobretot, li evite haver de repetir aquests continguts curs rere curs en un moviment d'etern retorn continu al punt de partida.

Evolució en altres parts del món

En el camp de les tecnologies aplicades a l'educació, molts centres de referència es troben en el nou continent, especialment als Estats Units. D'allà han sorgit projectes com l'Open Course Ware (<http://ocw.mit.edu/index.html>), que ha fet accessible a tot el món els continguts tant de text –classes, lectures, etc.– com enregistraments en àudio o en vídeo de les classes que alguns dels seus professors imparteixen. La seua repercussió ha estat tan important que avui ja hi ha projectes en aquest mateix sentit en tot el món. N'hi ha prou d'observar les iniciatives del Japó (<http://www.jocw.jp/>) o la Xina (<http://www.core.org.cn/en/index.htm>), o en l'entorn hispanoamericà, la iniciativa posada en marxa per Universia (<http://mit.ocw.universia.net/>), per veure la importància d'aquest projecte que permet l'accés lliure al coneixement des de qualsevol part del món, sempre que es dispose d'ordinador, una connexió a Internet i se sàpiguen manejar eines de recerca.

A més d'aquests projectes, sempre és interessant tenir en compte l'activitat de centres de referència com l'Institut de Tecnologia de Massachusetts (<http://www.media.mit.edu/>), la Universitat Duke (<http://cit.duke.edu/home.do>), la Universitat de Colúmbia (<http://ccnmtl.columbia.edu/web/index.html>) o la Universitat de Stanford (<http://scil.stanford.edu/index.html>) que constantment incorporen novetats d'ús.

Salvador Algarabel i Paz Villar

Unitat de Dinamització a la docència

Universitat de València

CREAR APRENENGATGES

En el procés de modernització dels ensenyaments i d'adequació a l'Espai Europeu d'Educació Superior hi ha implicats molts professors de la Universitat de València. Ells són els principals agents d'un canvi que es proposa millorar la formació i la competitivitat dels estudiants.

Chantal Ferrer
Facultat de Física

El canvi metodològic actual està basat en la idea d'aprendre a aprendre. Què comporta aquesta transformació?

El procés de Bolonya pretén impulsar l'adquisició de coneixements juntament amb la capacitat de relacionar-los i aplicar-los en diferents contextos reals, tot fomentant l'autonomia en un aprenentatge que es pot prolongar tota la vida. Això només és possible si s'adquireix una formació de base sòlida que capacite per a ubicar i ponderar adequadament la nova informació que es vaja incorporant al llarg del temps, i resoldre les noves situacions que es presenten. Hi ha estudis que, per la seua naturalesa i tradició docent, han necessitat sempre d'aquest esperit. Els estudiants de Física, per exemple, es preparen per abordar problemes nous basant-se en altres coneguts, tot usant models senzills dels fenòmens naturals. Això els proporciona una versatilitat molt valorada en multitud d'activitats professionals. En Física sempre s'ha comptat amb metodologies adreçades a aquest propòsit: classes pràctiques de problemes en què es contextualitzen els conceptes i es desenvolupen estratègies de resolució, sessions experimentals de laboratori en què grups reduïts treballen de manera autònoma, tutelada i amb avaluació contínua, o atenció a l'estudiant en tutories sense límit d'horari. Aquestes metodologies poden millorar-se incorporant a la docència més situacions que provenen del món real o desenvolupant habilitats de comunicació de tipus científic i han de generalitzar-se les sessions de treballs tutelats en les quals els estudiants desenvolupen una part del treball i de l'avaluació. Hem d'aconseguir que assolisquen una maduresa professional i personal, encara que la major transformació consisteix en el fet que ells assumisquen la responsabilitat del seu aprenentatge.

El professorat, amb aquesta manera enfocar l'ensenyament, ha d'invertir més temps en la preparació de les classes?

La inversió de temps és major, indubtablement. Hi ha un esforç inicial enorme a l'hora de planificar i programar les matèries tenint en compte la introducció de noves pràctiques docents (grups de tutories, etc.) o preparar nous materials. La creació d'equips docents per matèries pot ser molt positiva en aquest sentit, encara que la coordinació també porta el seu temps. D'altra banda, una avaluació més contínua també incrementa la dedicació del professorat.

Rosendo Pou
Facultat de Química

La Universitat de València ha de tenir en compte el nivell dels estudiants que accedeixen a la Universitat i adequar-s'hi?

És evident que sí. Qualsevol procés educatiu ha de tenir en compte el nivell d'aquells que hi accedeixen i adequar-s'hi. L'aprenentatge es construeix sempre sobre la base d'allò que s'ha après prèviament, per la qual cosa una planificació eficient de la tasca docent ha de prendre, com a punt de partida, els coneixements i les destreses que ja posseeixen els estudiants. En aquest sentit, la Universitat de València no pot ser-ne una excepció.

En un grup d'innovació i en el futur amb el nou sistema es redueix el temps que l'alumne es troba a l'aula?

Una de les premisses essencials del nou sistema, que ja apareix en el Comunicat de Praga de 2001, és la potenciació de l'aprenentatge al llarg de la vida. En aquest escenari resulta fonamental que els alumnes aprenguen a aprendre per ells mateixos. Per això, en els grups d'innovació procurem dissenyar activitats que els permeten desenvolupar i consolidar la seua capacitat d'aprenentatge autònom. Per tal que això es pugui fer de forma efectiva, els estudiants han de disposar de més temps per al seu propi treball fora de l'aula. Per tant, la reducció de la quantitat d'hores de classe a les quals han d'assistir sembla una mesura imprescindible.

En el projecte d'innovació de la Facultat de Química, per exemple, s'ha portat a terme una reducció de les hores presencials totals de l'alumne d'entre el 15 i el 20%. Aquesta disminució s'ha centrat, principalment, en les sessions expositives d'aula, que s'han reduït de manera considerable. A canvi, s'han programat sessions en les quals s'utilitzen metodologies actives com, per exemple, estratègies d'aprenentatge cooperatiu, sessions de tutorització en grup petit, seminaris interdisciplinars, exposicions orals, tallers, visites externes, etc. Això permet als alumnes adquirir no sols les competències específiques de la titulació, sinó tot un conjunt de competències genèriques, la importància de les quals per al seu futur professional és inqüestionable.

José García Añón
Facultat de Dret

Com són els resultats acadèmics dels estudiants que s'han matriculat en un grup d'innovació?

En el cas de la doble titulació ADE-Dret, de la qual s'ha realitzat un estudi detallat dels tres darrers cursos¹, els resultats obtinguts pels estudiants de les promocions de primer, segon i tercer curs presenten millors resultats, en totes les taxes (presentats, rendiment i èxit) i en totes les assignatures, que els estudiants dels grups de control triats, que són els que normalment obtenen millors qualificacions. La taxa de presentats sempre se situa, en la primera convocatòria, al voltant del noranta per cent. Així mateix, tant les taxes de rendiment com les d'èxit són molt elevades i no són mai inferiors al 84%, en comparació amb el grup de control de les titulacions d'ADE i de Dret respectives. A més, els resultats obtinguts pels estudiants demostren un desplaçament a l'alça en les qualificacions mitjanes respecte al grup de control.

Els mètodes docents aplicats i, especialment, el sistema d'avaluació continuada, motiven l'alumne a fer un seguiment més exhaustiu i constant en el temps de les assignatures, eviten l'absentisme i l'abandó dels estudis. És cert que el perfil de l'estudiant de la doble titulació es caracteritza pel seu alt grau de responsabilitat i per la motivació; però també ho és que el cost d'oportunitat de no presentar-se —i, per tant, d'abandonar— a una assignatura en què ja s'han realitzat treballs i s'han obtingut qualificacions, és major que el fet de fer-ho en assignatures en què l'estudiant no ha fet un esforç d'aquest tipus.

Com es combina l'adquisició de competències, habilitats i destreses amb l'aprenentatge de coneixements?

A més de la utilització de metodologies docents actives i l'avaluació contínua, el claustre de professors que participen en els diferents cursos del Projecte d'Innovació Educativa (PIE) han delimitat cinc competències genèriques de la doble titulació en el primer cicle dels estudis. D'aquesta manera, les activitats planificades en cada curs i les metodologies utilitzades en les assignatures s'han vinculat principalment a aquestes competències.

Aquest sistema de formació en competències és coherent amb les demandes plantejades pels col·legis professionals i els ocupadors i, d'altra banda, la realització d'activitats complementàries aprofundeix en determinades qüestions des d'un enfocament interdisciplinari.

Àngels Dasí
Facultat d'Economia

Què vol dir passar d'un ensenyament basat en la figura del professor a un altre on l'alumne és el director del seu aprenentatge?

Nosaltres, tenint en compte l'experiència en el Projecte d'Innovació Educativa (PIE) d'ADE-Dret, podríem destacar el canvi de rols tant de professors com d'alumnes i de les relacions entres aquests. Així, l'estudiant passa a ser el centre del procés d'ensenyament-aprenentatge. Per tant, cal fomentar la capacitat d'aprenentatge autònom, juntament amb mesures de suport com l'establiment de nous canals de comunicació més oberts i flexibles entre estudiants i professors o el programa de tutories desenvolupat. Amb aquest programa de tutories cada estudiant té assignat un professor-tutor, la funció del qual és orientar-lo. Tanmateix, el paper del professorat ha canviat molt: qüestions com la reducció de la presencialitat, l'ús del sistema de crèdits ECTS, l'ús de la guia docent o eines com l'Aula Virtual fan que el professor desenvolupe nous rols més enllà de «fer classes». Més formació del docent, la coordinació entre professors, l'ús de metodologies docents actives i els sistemes d'avaluació continuada són els fonaments del canvi.

L'objectiu sempre ha estat la formació de bons titulats. Ara bé, el que sí que ha canviat és el concepte de «bon titulat». Hi ha un canvi de l'entorn, que podríem dir que és fruit dels processos de globalització, que obliga a un canvi en el procés d'ensenyament-aprenentatge. Un bon titulat ara ha de ser capaç d'analitzar i sintetitzar una gran quantitat d'informació que ve de fonts molt diverses; ha de respondre ràpidament i, fins i tot, avançar-se als canvis de l'entorn; i per això, cal que sàpiga treballar en equips multidisciplinaris per poder generar solucions creatives als problemes als quals s'enfronta.

Quines són les noves competències que pretén el procés de convergència que adquireixen els estudiants?

Aquesta va ser una de les qüestions inicials que ens vam plantejar quan començarem el PIE en ADE-Dret. Certament, el projecte Tuning tenia establert un ampli catàleg de competències genèriques. Nosaltres, a partir de diferents elements de referència com els llibres blancs de les titulacions o les competències professionals determinades pels col·legis professionals, triàrem cinc competències genèriques per poder treballar-les des del punt de vista docent i avaluar-les. Així, segons la nostra opinió, les competències genèriques que un doble llicenciat en ADE i Dret hauria de dominar són l'anàlisi i la síntesi de la informació unida a la capacitat crítica, la capacitat de comunicació, el treball en equip, l'aprenentatge autònom i la capacitat d'adaptació a noves situacions i, finalment, la resolució de problemes —amb tot el que comporta de presa de decisions— i l'aplicació dels coneixements teòrics a la pràctica.

¹ Àngels Dasí Coscollar, José García Añón, Ana Huguet Roig, Ricardo Juan Sánchez, M. Dolores Montagud Mascarell, Göran Rollnert Liern, Innovación didáctica en la Universidad ADE-Derecho, Servei de Publicacions de la Universitat de València, 2007

Coordinació
Magda R. Brox

Fotografies
Miguel Lorenzo

D'esquerra a dreta: José Ramos, degà de Psicologia de la Universitat de València, Alba Talavera, estudiant de cinquè de Psicologia, Remei Alfonso, orientadora de l'IES Orriols de València, l'estudiant M. Carmen Moreno, de quart curs, i la professora Pilar Barreto.

Psicologia

L'orientadora de l'IES Orriols de València, Remei Alfonso, conversa amb el degà de Psicologia de la Universitat de València, José Ramos, la professora i exvicedegana Pilar Barreto i les estudiants M. Carmen Moreno (quart curs) i Alba Talavera (cinquè) sobre la situació, la dificultat i el futur de la titulació de Psicologia.

Remei Alfonso. Quins han estat els canvis més importants que heu notat del pas del batxillerat a la universitat?

M Carmen Moreno. Sobretot, que la universitat ens exigeix una major responsabilitat. A l'institut et guien. Ací les regnes les agafa un mateix i l'avaluació és al final del procés.

Alba Talavera. Hi estic d'acord. A la universitat és un mateix qui s'ha de responsabilitzar de quan estudiar, d'organitzar-se, de venir a classe...

Remei. Quantes hores dediqueu a l'estudi actualment?

Alba. Depèn de l'època i també de la capacitat i l'exigència de cadascun. En època normal, amb una hora o un parell d'hores cada dia n'hi ha prou. En exàmens, més, és clar.

Remei. Com us en vau informar i per què vau triar aquesta carrera?

Alba. El primer curs jo el vaig fer a distància i en segon m'hi vaig reenganxar, però sempre m'havia agradat, de manera que ho tenia clar.

Remei. I tornaríeu a triar aquesta carrera?

M. Carmen. Per descomptat.

Remei. Quin és el batxillerat més adequat per a estudiar aquesta carrera?

M. Carmen. Al meu parer, el de Ciències de la Salut, perquè és el que et dona una base en biologia, estadística i altres matèries que després t'exigiran en la carrera.

Remei. Totes dues esteu en els últims cursos. Considereu que la formació que heu rebut fins ara us capacita per a poder treballar?

Alba. La carrera està bé, perquè tens una formació en tots els àmbits de la psicologia. Després, si et vols especialitzar, sempre pots desenvolupar una formació més específica, com en totes les carreres.

M. Carmen. La carrera és molt completa. Això també depèn de l'autoexigència de la persona i de les ganes que durant el seu temps de formació dedique a sentir-se preparat. A més, el fet de tenir unes pràctiques obligatòries t'obliga a experimentar amb els continguts apresos.

«La psicologia es pot aplicar a una àmplia varietat d'àmbits»

Pilar Barreto. Hi ha 240 hores de pràctiques obligatòries. A més, l'alumne té la possibilitat posterior de fer pràctiques preprofessionals, i les pràctiques pròpies durant tota la carrera. L'estudiant que es vol formar, ho pot fer. El més important és l'actitud de l'estudiant, perquè hi ha gent que fa màsters i no aconsegueix feina perquè no es mou.

Remei. No hi ha especialització?

Alba. No hi ha especialització com a tal, però sí depenent de les optatives que vages triant.

José Ramos

Remei. L'Espai Europeu d'Ensenyament Superior (EEES) és quasi una realitat. La carrera de Psicologia ja hi té assignatures adaptades?

José Ramos. En aquest moment estem realitzant una adaptació gradual, per la qual cosa ja hi ha adaptades algunes assignatures, però són una minoria. A hores d'ara, més que adaptar les assignatures per complet, estem implantant tots els elements que requereix l'EEES de manera transversal en algunes activitats.

Remei. Es treballa en equip?

Alba. Molt. A més, en totes les assignatures, en la part pràctica t'exigeixen que faces treballs en grup.

Remei. Quins consells donaríeu als futurs alumnes universitaris de Psicologia?

Alba. Des del primer moment, que s'ho prenguen seriosament. És important dedicar temps a l'estudi i assistir a classe.

Remei. Què és el que més us ha sorprès de la carrera?

Alba. La varietat i la quantitat d'àmbits de la psicologia. Quan hi entres, tens una mica una imatge tòpica del que és aquesta titulació per les pel·lícules que has vist o del que parlen al carrer. Però, fins que no et trobes dins, no descobreixes tots els àmbits en què es pot i s'ha d'aplicar la psicologia. En l'àmbit laboral, en el clínic i l'hospitalari, en els recursos humans, l'ensenyament, la seguretat viària, l'esportiu...

Remei. Tinc un company que és psicòleg del València CF. El seu paper se centra a motivar l'equip per donar suport al treball de l'entrenador.

Pilar. Una companya nostra, per exemple, es dedica a la promoció de la salut entre els adolescents mitjançant l'esport, amb la col·laboració dels ajuntaments, i és preciós.

Remei. Ja penseu en el vostre futur laboral?

Alba. A mi m'agradaria dedicar-me a la psicologia clínica i a la investigació.

M. Carmen. Hi ha tantes branques, i tan diverses, que encara no m'he decantat per una.

Remei. Una eixida dels llicenciats és el PIR. Què és exactament?

Alba. Les sigles responen a Psicòleg Intern Resident i, si fa no fa, és el paral·lel del MIR, però en Psicologia. Enguany han eixit 89 places per a tot l'estat, i encara que és fàcil o relativament fàcil aprovar, el que s'ha complicat és obtenir plaça. Per descomptat, el PIR és un requisit que s'exigeix per a treballar en el sector de la sanitat pública, per al privat no cal.

Remei. Heu pensat a fer algun intercanvi acadèmic internacional per a completar o ampliar la informació sobre la carrera?

M. Carmen. Jo veig tan completa la formació ací que no sent la necessitat d'eixir a l'exterior. Sí que enriqueix molt, quan acabes la carrera, anar a l'estranger, per exemple als EUA, per fer-hi algun màster.

Pilar. Quan vas de congressos pel món, t'adones que la psicologia espanyola té un bon nivell i, específicament, la valenciana és

Alba Talavera

molt bona. Els rànquings espanyols situen la Universitat en els primers llocs en matèria d'investigació. Opine, per la meua experiència a l'estranger, que no cal tenir complexos, més aviat al contrari. Eixir a l'estranger és genial com a experiència personal, per tal de millorar l'idioma, però no tant en l'àmbit professional. Un altre aval que demostra que la qualitat de la psicologia espanyola, i en concret la de la Universitat, és bona és la presència internacional en els màsters. Jo en dirigisc un i sempre tenim molta gent de fora.

José. En aquests moments hi ha prop d'un centenar d'alumnes de la nostra facultat que participen en el programa Erasmus i es troben en una universitat estrangera. Nosaltres també rebem, aproximadament, un nombre semblant d'alumnes d'altres universitats.

Remei. Quin és el perfil de l'alumne que estudia Psicologia? És un estudiant responsable, metòdic, que sap el que vol?

José. Entre els 500 alumnes que hi entren cada any hi ha molta diferència. En primer lloc, hi ha molta diferència segons el batxillerat que han fet. A hores d'ara duem a terme un estudi per veure quin és el rendiment acadèmic, segons la versió cursada. Actualment som la facultat de la Universitat de València amb el nombre més gran de donacions de sang. També cal dir, d'altra banda, que és un alumnat menys polititzat que en altres centres, o menys compromès amb altres activitats públiques i, en general, és un alumnat amb bastant motivació per la psicologia. En termes generals, són alumnes menys formals, tant >>

>> en el seu aspecte com en el comportament a classe. Són més particulars, més iconoclastes, en contraposició als de titulacions com Dret o Economia, on sí que són més formals. Quan parlo de *formalitat*, em referisc als comportaments i, per descomptat, no faig referència al compliment d'obligacions. Una altra tendència que m'agradaria remarcar, perquè ens preocupa, i que es repeteix els últims anys, és que l'alumne de Psicologia valora molt el seu temps i no sempre dóna el valor que es mereix a l'assistència a classe. És a dir, que hi ha un percentatge d'alumnes que considera que és més important quedar-se a casa estudiant els apunts que venir a classe. Això és un error i hem detectat que està generant alguna disfunció. Cal destacar que no és un fet aïllat d'aquesta facultat, sinó que és generalitzat en tota la universitat.

Remei. El bagatge que porten els alumnes quant a coneixements d'idiomes i d'informàtica és suficient?

Pilar. Porte trenta anys fent classes en aquest centre i sí que note que han millorat molt en informàtica, també en idiomes, però l'anglès, encara que cada dia va millor, continua sent una assignatura pendent tant en l'ensenyament bàsic com en la universitat. Sobre el perfil de l'alumne, m'agradaria remarcar que

Carmen Moreno

aquell alumne que venia a aquesta facultat a solucionar els seus problemes és cada vegada menor, encara que ens preocupa en la mesura que continua existint, però en un grau menor.

Remei. Les classes són nombroses?

Pilar. Depèn. Jo tinc uns vuitanta alumnes a les classes, però m'hi sent còmoda.

José. En casos molt puntuals s'acumulen més estudiants, però en principi les classes estan entorn dels cent, encara que l'assistència a classe és molt menor, unes vuitanta persones.

Remei. El percentatge d'abandó dels estudis és alt?

José. Abandonen la carrera per sota del 5%. Estem una mica per sota de la mitjana de les titulacions de la Universitat, però a mi m'agradaria que el percentatge fóra encara menor. Els qui no acaben, bàsicament, és perquè troben en el camí alguna cosa que els distrau o comencen a treballar. No tinc evidència de la gent que se'n vaja a altres carreres i poca gent abandona perquè no els acaba d'agradar la titulació.

Remei. Què és el que hauria de tenir un bon psicòleg?

Pilar. Primer que res –potser en diràs que és una bajanada–, un psicòleg ha de ser una bona persona. Perquè, si vols que una persona canvie el seu comportament, el primer que ha de percebre aquesta persona és que t'importa; en cas contrari, no generarà cap confiança i allò que li digues no anirà enlloc. També és veritat que amb ser només bona persona no n'hi ha prou; però qui és realment bona persona, també és bon professional, perquè posa el coll a ajudar, a trobar les estratègies. A més d'aquesta característica que considere essencial, el bon psicòleg ha de tenir la ment oberta per a aprendre. Flexibilitat mental, una molt bona actitud envers l'ésser humà i, molt important, també una bona capacitat de reflexió. Els estudiants, i és normal, busquen molt aprendre tècniques, però si no tens clar l'objectiu que persegueixes i les eines, et perds en el camí.

Remei. Als centres de secundària tenim molta immigració. Al nostre institut hi ha un 32% d'immigrants, procedents de 17 nacionalitats. La convivència genera problemes de tota mena, personals, de famílies desestructurades; la psicologia educativa és, sens dubte, un bon tallafoc. En la carrera es dedica temps a aquesta parcel·la?

José. La psicologia de l'educació no atrau molta gent, perquè les places per oposició no han crescut en anys i molt menys no han evolucionat d'acord amb les necessitats que hi ha als centres.

Remei. Per què destaca o es distingeix aquesta facultat de Psicologia?

José. El primer que destacaria és que tant aquesta universitat com tota la psicologia espanyola ha experimentat una fase de consolidació social i d'expansió molt forta. En

Pilar Barreto

investigació, en concret en aquesta facultat, som molt bons en prou àmbits.

Remei. El professorat coneix els alumnes?

José. El professorat coneix, i té relació amb aquells estudiants que s'hi impliquen més enllà del compliment mínim per tal d'aprovar. A més, com que les activitats avaluable van més enllà dels exàmens, els treballs, les presentacions..., també es fomenta la interrelació. ●

EN DOS TRAÇOS

Llicenciatura en Psicologia

Aquesta titulació se centra en el coneixement dels aspectes i els processos psíquics i d'actuació individual i col·lectiva de les persones, així com també de les relacions amb els altres en les diverses situacions socials en què es pot trobar. S'hi donen també aquells coneixements instrumentals, com ara mètodes i tècniques d'investigació, que permeten la intervenció en processos personals i socials. El llicenciat en Psicologia disposarà de la formació científica i tècnica necessària per a intervenir com a professional en la solució dels problemes psicològics individuals i socials, en la prevenció i en l'optimització de recursos personals i ambientals.

Àrea: Ciències Socials.

Durada: 5 anys. 302 crèdits.

Lloc: Facultat de Psicologia (Campus de Blasco Ibáñez).

Més informació: tel. 963 864 681

www.uv.es/psicologia

Coordinació
Magda R. Brox

Fotografies
Miguel Lorenzo

D'esquerra a dreta: Carles Miñana, orientador de l'IES Enric Valor, de Picanya, Sabina Escortell, estudiant de tercer curs, Juan Carlos Moltó, professor de Nutrició i vicedegà de la Facultat de Farmàcia de la Universitat de València i Nati Moltó, estudiant de primer.

Nutrició Humana i Dietètica

Estudien els aliments i la seua combinació per tal de mantenir un estat de salut adequat en l'embaràs, la infantesa, la pràctica de l'esport o el tractament de moltes malalties. Una carrera nova per a una assignatura vital per a tota la societat: l'alimentació. Carles Miñana, orientador de l'IES Enric Valor, de Picanya, parla sobre aquests estudis amb Juan Carlos Moltó, professor de Nutrició i vicedegà de la Facultat de Farmàcia i amb les alumnes Sabina Escortell, de tercer curs i Nati Moltó, de primer.

Carles Miñana. Per què vau triar aquesta titulació?

Nati Moltó. Vaig fer un curs de Nutrició Esportiva, perquè sóc professora d'un gimnàs i la gent em preguntava molt sobre dietes. Després, vaig fer les proves d'accés per a majors de vint-i-cinc anys per tal d'entrar a la Universitat i estudiar la diplomatura.

Sabina Escortell. Jo tenia clar que volia fer una carrera sanitària i la nutrició sempre m'havia intrigat i agradat. Havia vist dietes diferents, la vegetariana, per exemple, a ma casa.

Carles. Quines assignatures són recomanables per a l'alumne de batxillerat que opte per aquesta titulació?

Sabina. L'opció de Salut. Com a optativa, jo vaig fugir de Matemàtiques en segon de batxillerat i el primer any de la carrera he tingut Estadística i Matemàtiques. Si ho haguera sabut, les hauria cursades a l'institut. També hi ha molta química en la carrera. Jo vaig fer Tècnic de Laboratori com a optativa i m'ha anat bé.

Carles. Nutrició Humana i Dietètica és una titulació nova. Què pot aportar a la Universitat de València?

Juan Carlos Moltó. Segons la meua opinió, aquests estudis són una necessitat social. La preocupació actual per l'alimentació és molt elevada.

Carles. Quin és el futur professional dels titulats?

Juan Carlos. Habilita per a treballar en dietes en qualsevol aspecte: la indústria alimentària, l'aplicació privada de la professió..., i seria ideal que hi haguera dietistes als centres d'atenció primària i als hospitals, una possibilitat que ara s'està valorant.

Sabina. Té moltes eixides. Pots tenir la teua pròpia consulta privada i especialitzar-te. Jo ho compare amb Medicina. Pots centrar-te en l'alimentació per a majors, per a esportistes... El que ens fa falta, des del meu punt de vista, són postgraus.

>>

Carles Miñana

>> **Carles. Com quedarà aquesta carrera després de l'aplicació de l'Espai Europeu d'Educació Superior?**

Juan Carlos. Només són rumors, però en principi es reunificarà amb Tecnologia dels Aliments.

Sabina. A mi, particularment, m'agradaria que aquesta carrera fóra més completa, que hi haguera la possibilitat de poder fer, en acabar, un doctorat.

Carles. Hi ha un cicle formatiu de grau superior sobre Nutrició i Dietètica i, a més, hi ha la diplomatura. Quina diferència hi hauria entre les dues?

Juan Carlos. La diplomatura és una carrera universitària i, per tant, és la que realment capacita per a ser dietista nutricionista. El qui estudia un cicle és un tècnic i tampoc no pot convalidar la seua formació per la carrera.

Sabina. Un tècnic pot treballar en molts nivells, però un diplomad és el màxim grau i pot tenir la seua pròpia consulta. El tècnic ha de fer la feina necessàriament sempre supervisat.

Nati. Jo crec que poden trobar feina més fàcil, perquè guanyen menys diners, treballen en teràpies alternatives, fent dietes... però de nocions de farmacologia, toxicologia... ells no en tenen, per exemple.

«L'endocrinòleg és el metge, però qui sap d'aliments és el nutricionista»

Carles. Com es pot passar a Ciència i Tecnologia dels Aliments?

Juan Carlos. Els alumnes de la nostra diplomatura només han de fer dos cursos més i, pràcticament sense complements de formació, tenen la llicenciatura.

Sabina. Jo pense que Ciència i Tecnologia dels Aliments és massa tècnica i està més enfocada a la indústria alimentària. Sí que hi està relacionada, però l'ideal seria que tingueren un postgrau propi, uns estudis propis.

Carles. Com és la incorporació laboral dels titulats?

Juan Carlos. És una carrera nova. Es va crear el curs 2001-2002, però la veritat és que les dades que en tenim és que van contractant els alumnes a poc a poc. També opten per poder exercir de manera privada. A més, tenim alumnes que ja estan treballant i vénen a cursar una segona titulació. Per exemple, tenim matriculades bastants infermeres.

Sabina. Jo tinc companys que han acabat i tots tenen alguna cosa.

Carles. Quants grups hi ha en primer?

Juan Carlos. Hi entren 160 i hi ha dos cursos. 70 alumnes trien la línia en valencià, que és al matí, i al voltant de 90, castellà, a la vesprada.

Carles. Quin és el nivell de dificultat de la carrera?

Nati. Jo estic en primer encara, però de moment em va molt bé. De dificultat, en té, perquè ens trobem amb matemàtiques, bioquímica, química..., però es pot tirar endavant.

Sabina. És un nivell de dificultat d'universitat, però en general és una carrera amena i divertida, perquè estudies els aliments i la nutrició, que són presents diàriament en les nostres vides. També hi ha assignatures, com Bioquímica, que és bonica, però més difícil. Recomane anar a classe perquè, després, estudiar a casa i consultar la bibli-

oteca és molt més senzill si has anat a classe. A poc a poc vas aprenent a estudiar tu mateixa.

Nati. Estic totalment d'acord amb Sabina. El més important és l'assistència a classe. Jo estic treballant a temps parcial i si alguna vegada he de faltar a classe, em sap greu. No podria imaginar-me que em poguera saber tan greu perdre'm una classe. Si no hi vaig, pense que suspendré i les coses mai no et queden tan clares com si vas a classe.

Juan Carlos. A més, les pràctiques, que representen al voltant d'un terç de la carrera, són obligatòries.

Carles. Hi ha material didàctic en valencià?

Juan Carlos. Hi ha un grup en valencià, però la bibliografia sobre nutrició i dietètica en valencià és molt reduïda.

Sabina Escortell

Sabina. Jo, per exemple, sóc valenciano-parlant i m'hauria agradat anar al grup en valencià, perquè desitjaria expressar els meus coneixements en valencià, perquè el

Juan Carlos Moltó

castellà ja ens ve donat, però sempre he acabat en grups en castellà per l'horari.

Carles. Quins consells donaríeu als futurs estudiants d'aquesta titulació?

Nati. Remarcaria la importància d'anar a classe i d'estudiar en el batxillerat matemàtiques i química, sobretot l'orgànica.

Carles. Hi ha grups d'innovació adaptats a l'Espai Europeu d'Educació Superior?

Juan Carlos. De moment no hi ha cursos d'innovació.

Carles. Les pràctiques externes són obligatòries?

Juan Carlos. No, però quasi tota la gent opta per fer pràctiques externes, perquè són una bona via d'incorporació al mercat laboral.

Carles. Quin és el perfil de l'estudiant de Nutrició Humana i Dietètica?

Juan Carlos. La majoria vénen de segon de batxillerat i al voltant d'un 5% procedeixen de cicles formatius. També vénen llicen-

ciats i diplomats, de l'àrea de Salut, Farmàcia, Infermeria... En general, els estudiants de la diplomatura són gent molt interessada i prou actius en la vida universitària. De fet, de tots els estudiants de la Facultat de Farmàcia són els més actius. Nati, per exemple, en el seu primer any de carrera ja és representant en el Consell de Departament de Medicina Preventiva, Salut Pública, Ciències de l'Alimentació, Toxicologia i Medicina Legal, que és el departament de major pes dins la diplomatura. I Sabina presideix l'Associació de Dietistes i Nutricionistes Universitaris, que ha organitzat recentment la III Setmana de l'Alimentació.

Sabina. Supose que estem tan motivats perquè quan estudies Nutrició et pareix que encara li falte ser més reconeguda socialment. En general, no se sap que un nutricionista ha fet una carrera universitària, malgrat que som professionals amb el rigor científic que ens dona la formació que hem rebut.

Juan Carlos. L'endocrinòleg és el metge que sap com tractar patologies i malalties que ens afecten, però qui sap de dietes i de nutrició som nosaltres.

Nati. Hi ha un poc d'intrusisme en la nostra professió, perquè pareix que tot el món sàpi-

ga de dietes, com de futbol. Jo, que treballo en un gimnàs, m'adone de les barbaritats que s'hi fan. Pot fins i tot ser perillós, i més si es tracta d'una persona amb problemes. Jo no faré una dieta fins que no acabe la carrera, però sí que puc donar consells. ●

Nati Moltó

EN DOS TRAÇOS

Diplomatura en Nutrició Humana i Dietètica

Els ensenyaments de la titulació en Nutrició Humana i Dietètica hauran de proporcionar una formació adequada, en les bases teòriques i tècniques, per a l'elaboració dels règims alimentaris adequats a la nutrició humana i una formació científica en tots els aspectes relacionats amb les ciències de la nutrició i dels aliments al llarg de la cadena alimentària, i alhora desenvolupar les actituds i aptituds necessàries per tal de ser capaç d'actuar àmpliament en matèria de nutrició aplicada.

Àrea: Salut.

Durada: 3 anys. 181 crèdits.

Lloc: Facultat de Farmàcia (Campus de Burjassot).

Més informació: tel. 963 544 873

www.uv.es/farmacia

Imaginació, tècnica, formació... i acció

L'experiència demostra que és la dedicació de molts professors allò que dóna vida realment a les escarides anotacions dels plans d'estudi. D'aquesta tasca sovint oblidada, aportem una iniciativa original i participativa al voltant de l'audiovisual que ha eixit de les aules de l'IES Arabista Ribera de Carcaixent.

Fotografies: Arxiu IES Arabista Ribera

Alfred Aranda i Pasqual Pastor són els professors que coordinen totes les activitats al voltant de l'audiovisual que es desenvolupen a l'Institut Arabista Ribera de Carcaixent.

Alfred Aranda és professor de l'IES Arabista Ribera i, ara fa vuit anys, va iniciar l'assignatura optativa de primer de batxillerat "Valencià, llengua i imatge", en la qual destaca la implicació de l'alumnat en la creació i l'enregistrament d'un curtmetratge i en la realització de fotografies. Així, ha trobat en la seua gran afició per la fotografia una via imaginativa d'introduir l'ensenyament de llengua. Fruit del seu contacte directe amb els adolescents, i d'aquesta interacció quotidiana en què esmerça innovacions artesanals per tal de guanyar-se l'interès dels estudiants, que alhora els ajuden a assimilar els continguts formatius, ha crescut amb el temps cap a múltiples direccions. Per exemple, de cara a l'exterior de l'aula han organitzat exposicions i projeccions públiques, i han rebut premis, però a més han dinamitzat l'àrea de llengües del centre en posar en marxa projectes que els implicaven conjuntament, amb la constant col·laboració de Pasqual Pastor, professor de Plàstica.

"Treballem tots els registres lingüístics", diu Alfred. I cada un relacionat amb una activitat creativa específica: "El text narratiu es treballa al llarg del procés de realització d'un curtmetratge. El text argumentatiu, a partir de la configuració d'un cartell amb finalitat publicitària. Finalment la llengua, mitjançant la iniciativa de *La veu de les imatges*". En el primer cas, comencen per llegir algun llibre de narrativa curta, posteriorment decideixen quin conte resultarà més adaptable al format audiovisual, i a partir d'aquest moment en preparen el guió, trien els diàlegs, converteixen el relat en un seguit de seqüències i, una vegada han enregistrat les seues pròpies actuacions, fan el muntatge amb el Pinnacle, un programa bàsic d'ordinador. Per als cartells empen la seua pròpia producció fotogràfica, de manera que trauen un profit múltiple a les seues activitats. Trien algun tema, com ara els hàbits saludables, i enceten un procés d'ajust dels materials visuals al lema.

Coordinació i projecció exterior

Aranda reconeix la sintonia que hi ha amb la resta de professors de l'àrea de llengües de l'IES Arabista Ribera, com també la bona acollida i la repercussió que han tingut aquestes iniciatives audiovisuals a l'institut. Segons ell, la clau per poder mantenir-les és "imaginació, voluntat i constància", a més de la coordinació entre el professorat de diferents

El recull fotogràfic sobre melics va ser la base d'un curtmetratge.

assignatures, que permet "crear substrat, promoure la interdisciplinarietat i provocar el perfeccionament del professorat a través del contacte i del contrast". Sobre una base fotogràfica, les activitats han derivat cap al cartellisme i cap als muntatges multimèdia, com ara en el cas de *Mil melics*, que primer consistia a fer fotografies dels melics de membres del centre segons unes pautes determinades i més tard amb les aportacions imaginatives dels estudiants mateixos. Finalment, a partir d'una àmplia selecció de fotografies van embastar un curtmetratge, que a l'igual que *Nike air* i *Amors impossibles* han estat destacats a la darrera convocatòria dels premis *Tirant*. I per afegir més variacions, d'aquests curts, n'hi havia un que era el resultat del grup d'estudiants a classe i l'altre, el resultat d'un curs que Alfred realitzà al CEFIRE d'Alzira per a altres professors. A més, la projecció de les activitats els ha dut a fer xarrades al *Cinema Jove* de València, a col·laborar amb el festival *Inquiet* de Picassent i a la trobada *Foroimatge* d'Alzira, en la qual Alfred i Pasqual s'impliquen en l'organització.

La metodologia de l'assignatura inclou una bàsica i necessària preparació tècnica en fotografia, sense la qual no es podria dur a terme la part més creativa. "Sovint els alumnes reclamen més pràctica, però els calen unes nocions per començar la part del treball més participativa i lúdica". A mesura que els estudiants tenen accés als recursos mediàtics i audiovisuals, se senten més reforçats a participar-hi, encara que l'assignatura sempre ha cobert totes les places que s'han ofert. Segons Aranda, però, "la nova LOE tampoc no dóna els mecanismes perquè l'alumne pugui desenvolupar aquestes habilitats". I planteja reclamacions amb algunes preguntes: "Per què no s'amplia l'oferta de 'Valencià, llengua i imatge' (i d'altres assignatures relacionades amb el disseny) més enllà de primer de batxillerat? Per què no apareix la informàtica com a assignatura de beneficis transversals? Per què no es doten els centres?". I la veritat és que les limitades instal·lacions del centre difícilment justificarien aquestes iniciatives, si no fóra per l'aportació personal del professorat i la seua implicació en aquests projectes complementaris.

Fotograma del curtmetratge *Amors impossibles* elaborat pels estudiants de batxillerat de l'IES Arabista Ribera de Carcaixent.

LA VEU DE LES IMATGES

Un exemple reeixit de la tasca docent de l'IES Arabista Ribera de Carcaixent és el treball interdisciplinari de les àrees de Llengua i Plàstica *La veu de les imatges*. El seu origen estava en la recerca paremiològica, que consideren una activitat reivindicativa de la llengua popular, perquè afegeixen sabor i personalitat al discurs, i ajuden a entendre "la importància de l'ús correcte d'aquests modismes com un signe de competència lingüística". Però, amb la relació amb la fotografia també han jugat amb el caràcter semiòtic dels dos sistemes, el lingüístic (en valencià, castellà, anglès i francès) i l'icònic, i amb les connexions entre aquestes maneres de comunicar. A més, aquest treball és obert a altres àmbits, com és ara la publicitat, la poesia visual i el disseny.

La metodologia ha seguit un procés que s'iniciava amb l'anàlisi i observació, continuava amb l'aplicació del model d'anàlisi, és a dir, amb la recerca d'imatges que cosparen conceptes, la producció d'imatges i de textos equivalents en altres idiomes, i es completava amb la correcció i l'ampliació del treball. I cal destacar també la difusió que n'han fet. Des d'una exposició fotogràfica que superava les 400 fotografies relacionades amb frases fetes fins a la publicació per Bromera del manual *Calaix 5. Pràctiques de lèxic: modismes i frases fetes*.

Victòria Camps

Nascuda a Barcelona el 1941, és catedràtica de Filosofia Moral i Política de la Universitat Autònoma de Barcelona. Ha estat vicepresidenta del Consell de l'Audiovisual de Catalunya, un ens independent de regulació de la comunicació audiovisual al territori català, del qual ara és consellera, i també forma part del Consell de la Informació de Catalunya des que es va fundar. A més, la professora Camps presideix el Comitè Consultiu de Bioètica de Catalunya, el Comitè Català de l'Alt Comissionat de les Nacions Unides per als Refugiats i la Fundació Víctor Grifols i Lucas, que promou l'estudi de la bioètica en l'àmbit de les ciències de la vida i la salut. Ha publicat, entre d'altres, els llibres següents: Manual de civisme, La voluntat de viure, Virtudes públiques, Paradojas del individualismo, El malestar de la vida pública, El siglo de las mujeres i Una vida de calidad.

C. Álvarez / F. Martí

Fotografies: Miguel Lorenzo

“En la societat del coneixement, paradoxalment, es pensa poc”

El mes de gener passat va tenir lloc la dotzena edició de la Jornada d'Informació als Orientadors que organitza la Universitat de València anualment. En aquesta trobada, Victòria Camps va impartir la conferència “Educació i pressió mediàtica”. En el context temàtic de la seua intervenció, centrada en l'educació i els mitjans de comunicació, va tenir lloc aquesta entrevista.

Considerem que els mitjans de comunicació ja han esdevingut el primer poder?

Jo no m'atreviria a dir que és el primer, però tot està mediatitzat pels mitjans de comunicació i per tant és un poder fonamental. No sé si el primer, el segon o l'últim, però més que col·locar-lo dintre d'una jerarquia ordenada de poders, a mi el que em sembla fonamental és això: el que no passa pels mitjans de comunicació no existeix. I, per tant, la manera com passa pels mitjans és absolutament fonamental per donar la categoria d'existència a una cosa i sobretot per qualificar-la.

“Som nosaltres els que hem d’arribar a determinar si realment estem exposant la infància a una violència excessiva”

En aquest medi ambient mediàtic, el domini de la televisió era pràcticament absolut fins a fa poc, però ara veiem que hi ha altres plataformes que estan agafant més embranzida entre els joves i on els continguts de risc són més difícils de controlar.

Sí. Està comprovat que arriba un moment que els joves pràcticament passen de la televisió. Es fan promocions per a gent jove i fracassen sistemàticament. Els joves, fins i tot, si miren la televisió ho fan a través d’Internet. I aquest món no és controlable, perquè és una xarxa que ho connecta tot. Per aquest motiu és molt important vincular-ho al món de l’educació per aconseguir que les persones es formen per controlar-se elles mateixa. Tot i que hi ha aspectes que s’han de perseguir, com la pornografia, sobretot en el cas de la pornografia infantil, o l’engany a través de les vendes a Internet. Ara bé, amb tot allò que no és objecte de delictes però que no està bé, ha de ser finalment la persona qui controli què és el que mira.

Una enquesta de l’any passat, sobre l’ús de les tecnologies de la informació i la comunicació, demostrava que els xiquets a les escoles públiques dels EUA fan un ús intensiu d’Internet per a la formació i l’aprenentatge curricular. Però aquest ús es fa fora de l’escola, sense cap control docent.

Jo no sé exactament què passa a l’escola amb aquest tema, no sé quin ús se n’està fent. El professorat s’ha de reciclar, i aquest reciclatge es preveu més car que el dels alumnes i joves, perquè per ells tenen molt més fàcil adaptar-s’hi.

Si l’alumne va a la Viquipèdia a buscar informació i el professor no coneix aquesta eina ni sap quina és la informació que rebrà l’estudiant a través d’ella, es trobarà amb unes dades que no podrà controlar d’on vénen ni sabrà tampoc corregir. Li cal conèixer-ho per valorar el fet que aquella informació no s’està tenint de la manera adequada. Tenir en compte que allò existeix, encara que potser no valga la pena utilitzar-ho a l’aula. Si l’alumne té tendència a anar-hi perquè és més fàcil, almenys s’ha de saber quines són les fonts per les quals l’alumne rep la informació.

Què penseu dels estudis que matisen la vinculació entre violència imaginària i violència real i fins i tot arriben a justificar que jugar o veure ficció violenta no està malament?

Sobre això hi ha moltes teories i jo crec que totes són coartades per no fer res. Hi ha dues grans teories, una pretén esbrinar si l’exposició a continguts violents afecta la persona. Sobretot als EUA està molt desenvolupada i se n’ha fet el seguiment, de persones que ara ja són

grans, i la conclusió és que potser sí. És una conclusió molt feble sempre, perquè les variables que actuen sobre una persona són moltes. Una altra teoria, més europea, que no pretén esbrinar si hi ha una relació causa efecte, intenta mirar d’entendre quina és la mentalitat de la persona i de quina manera percep la violència. Perquè potser no la percep d’una manera tan nociva com nosaltres ens pensem.

El que preocupa la societat és saber si una exposició tan freqüent a la violència i amb una violència que sembla natural és bona.

Això ho hem de decidir nosaltres, és a dir, no ens ho donaran decidit els estudis ni les diferents teories. Som nosaltres els que hem d’arribar a determinar si realment estem exposant la infància a una violència excessiva. I, és clar, els filòsofs diem que del que és no es dedueix el que ha de ser, no hi ha una deducció lògica. Si hi ha criminalitat en la societat som nosaltres els que determinem que la criminalitat no hi ha de ser, perquè tenim uns principis ètics. I això és el que s’intenta evitar sovint amb tants estudis. La construcció dels valors ètics de les persones ha de tenir conseqüències i aquest treball es pot fer a l’escola.

Però fa la sensació que a l’escola, i fins i tot a les famílies, s’ha deixat de banda la diferenciació entre el que està bé i el que està malament.

Bé, però, avui s’ha reconegut ja que uns mínims valors s’han d’assegurar i exigir, i s’han d’ensenyar i s’han de transmetre. Encara falta saber com s’ha de fer això i qui se n’ha de fer càrrec finalment, perquè la família avui és caòtica, la dona treballa i ja no és ella la que es càrrec d’aquest seguiment. I a l’escola també falta aquesta figura, que no sé si hauria de ser una persona o un departament, qui fos, que una mica es faci càrrec de la formació de la persona, des d’un punt de vista global, i que coordini totes aquestes matèries o qüestions que es poden impartir d’una manera o d’una altra.

Com es pot treballar perquè els alumnes puguin ser crítics davant les noves tecnologies?

Els plantejaments acaben sent massa teòrics o massa tècnics. Jo crec que en la programació d’ètica mai no s’ha plantejat l’ètica de cara a la televisió. L’educació per a la ciutadania tampoc no es planteja aquesta qüestió de la televisió. Però a mi em sembla que falta aquesta capacitat integradora d’assajar a tenir un esperit crític. I això és el que no s’acaba de fer d’una manera explícita.

Sou partidària d’implantar l’assignatura d’educació per a la ciutadania?

Jo crec que és necessària. A més no ens la inventem nosaltres, a altres països s’està fent fa temps i, per exemple, a Anglaterra s’avalua si surten millors ciutadans de les escoles que abans d’impartir l’assignatura. Una altra cosa és que s’avalui bé o no, ep! La democràcia per ella mateixa no forma ciutadans, i ha d’haver-hi voluntat de formar-ne. Se n’ha de fer càrrec algú i l’escola n’és un lloc. Ara, hauria d’haver-hi una complicitat, per exemple amb el municipi, perquè hi ha una sèrie d’activitats socials que es podrien fer i servirien per fer persones més participatives. Com es fa i on es fa? Alguna vegada s’havia parlat >>

“La democràcia per ella mateixa no forma ciutadans, i ha d’haver -hi voluntat de formar-ne”

>> de la necessitat d’introduir un servei social més o menys obligatori, però entre nosaltres té molt mala premsa... Com es pot fer que una infància i una joventut que està acostumada a tenir-ho tot, a no haver de fer cap esforç, a no preocupar-se mai dels altres... veja que hi ha un món que no és exclusivament el seu. Això sí no es fa amb propostes pràctiques és molt difícil d’ensenyar-ho amb la teoria. Sobretot tenint en compte que la televisió està ensenyant altres coses...

Però aquesta tasca no es pot fer des de l’assignatura de filosofia?

La filosofia potser no la feia d’una manera tan pràctica. Els filòsofs també ens hem de reformar. És a dir, jo crec que la filosofia també ha seguit una evolució cap a una filosofia més pràctica, perquè avui els grans filòsofs com Habermass, per exemple, es plantegen qüestions com l’eugenèsia, la democràcia, el paper de la religió en el món actual... És a dir, es plantegen qüestions molt actuals, però no tots els filòsofs entenen que la filosofia ha de fer això, i en la majoria dels casos la filosofia no fa res més que reproduir-se ella mateixa, i continuar explicant Aristòtil, Plató, Kant... sense vincular-los amb la pràctica d’avui sinó fent història de la filosofia. Això també s’ha de fer perquè és patrimoni cultural, però la funció social de la filosofia és aportar pensament i conceptualitzar els problemes d’avui i ajudar a argumentar.

Crec que la demanda que ha hagut els darrers anys d’ètica és sobretot una demanda de pensament. La gent vol que li diguin què està bé i què està malament. Per exemple, davant de l’eutanàsia, què hem de dir, què està bé o que està malament? I és que no podem dir sí o no només. Primer hem de definir què és eutanàsia, i per definir-la el temps passa i les definicions han de canviar. I després cal analitzar el problema, i per analitzar-lo cal molta reflexió.

Per afrontar els nous reptes, què cal canviar als centres educatius?

S’haurien de rectificar alguns elements de l’ensenyament públic que fan que això sigui difícil. Com, per exemple, que no hi hagi autonomia dels centres per escollir professorat, fins i tot per saber amb quin professorat han de comptar-hi. El sistema de distribució i de designació de places és tan rígid que fa molt difícil crear bons equips. Perquè, a més, crec que és necessari crear una mena de competitivitat entre els centres i que hi hagi també una avaluació, perquè no tots són iguals. I si som capaços de reconèixer que hi ha centres capaços de dur a terme un ideari vol dir que hi ha uns indicadors que ens permeten saber-ho. Es tracta d’eliminar els impediments que fan que això no es pugui fer a tot arreu.

Quan ixen d’escola, molts xiquets passen la vesprada amb els iaies o amb altra gent adulta que en té cura. I la programació d’aquestes hores, amb les telenovel·les, transmet constantment estereotips de gènere que haurien d’estar superats.

I més encara en la publicitat, que apareix en tota la programació. Penso que el tema dels estereotips de gènere necessitaria fer més estudis sobre realment com es transmet un model de dona que diem que no és el que ha de ser però finalment és el que es difon directament a través de la publicitat i de la majoria de les sèries. Encara que es vulgui fer el contrari, perquè moltes vegades la publicitat posa l’home amb el davantal i escurant, però quan surt la dona està fent publicitat del seu cos d’una manera que no té a veure amb el producte que anuncia. Les agències posen més cura amb altres estereotips com ara els racistes perquè la gent està molt més a l’aguait i els denuncia. Però els de gènere estan tan assumits per la societat que les mateixes dones no s’adonen que s’està transmetent una imatge de dona que no és la més adequada.

Per què les televisions emeten tan poca programació per a xiquets i per a joves?

La programació infantil no s’emet perquè no és rendible. Els infants són consumidors, però el que fa rendible un programa és la publicitat de cotxes, de perfums, etc. que no atrau aquest públic. Crear una programació que realment tingui una finalitat, encara que no sigui explícitament educativa, que transmeti uns valors, que sigui coherent i que no deseduqui s’ha de pensar, s’ha de fer bé i això resulta car. Per això és una obligació de les televisions públiques, si més no perquè les famílies tinguin la tranquil·litat i el descans de dir: deixem veure aquesta cadena perquè sabem que està bé i que hi podem confiar.

Però als xiquets i als joves el que els agrada és mirar els programes destinats als adults.

És lògic, perquè la infància sempre ha volgut ser gran. Que vulguin llegir el que no poden llegir, que vulguin mirar les pel·lícules que no poden mirar, és la transgressió inherent a la infància. És clar que aquí el control sí que és bàsicament familiar, i la família només se la pot ajudar d'una manera, que és senyalitzar la programació dient-li per a qui és apropiada. Hi ha un horari que es considera familiar, que comença a les vuit del vespre fins a les deu o les onze de la nit, que és l'horari perillós. Perquè, realment, si la família està unida en algun moment és en aquest, i per tant les televisions intenten atraure molta gent d'edats molt diferents. Aleshores, la responsable ha de ser-ne la família. No es pot carregar sobre els operadors que en aquestes hores facin programes edificants, és impossible.

Ensenyar a aprendre a destriar, a discernir, és la clau?

Sí, el concepte de discerniment està molt vinculat a la consciència, que és el que hauria de fer la consciència, que és fonamental, i jo crec que això està totalment oblidat en l'educació reglada.

En la vostra conferència heu afirmat que en la societat del coneixement es pensa poc.

Sí, en la societat del coneixement, paradoxalment, es pensa poc. Ho dic per defensar la filosofia. La filosofia fa aquesta feina de pensar, i això es nota molt en un altre camp com la bioètica. O sigui, tots els problemes derivats de la biomedicina, de les tecnologies aplicades a la medicina, necessiten el filòsof, perquè és el que és capaç de plantejar les preguntes que altres professionals no les acaben de formular perquè els hi falten els conceptes.

És veritat que la societat del coneixement introdueix pensament, però és un pensament molt instrumental. La societat del coneixement es pot plantejar si una cosa és eficient pel que fa o si hem de pensar com es pot fer d'una altra manera que sigui més eficient per a la finalitat que té. Aquest pensament existeix, i és absolutament necessari. Ortega, en un escrit que es diu *Meditación de la técnica*, va dir que a la societat tecnològica dels anys 30 hi havia una 'crisi de desigs'. És a dir que davant de l'explosió tecnològica la gent acabava per no saber què havia de desitjar, perquè la tècnica li estava dient què havia de desitjar.

Es pot fer un altre tractament als mitjans dels d'incidents violents dins l'àmbit escolar o entre joves?

Hi ha una mica allò de 'la bona notícia no és notícia', per tant han de fer males notícies i, llavors, com més espectaculars poden ser més notícia són. Jo tinc un article escrit sobre tiranies de la televisió i una és la de la imatge. Si no hi ha imatge, i com més cruenta i més cruel sigui més atrau l'atenció, no hi pot haver informació. Si no hi ha espectacle, tampoc.

Jo no diria que la informació i una presentació acceptable siguin incompatibles. Aquí també hi ha d'haver un discerniment, fins a quin

punt determinades imatges es poden emetre. Per exemple, al Consell Audiovisual Britànic s'ha discutit molt sobre la manera com es va donar l'execució de Saddam Hussein. Crec que comença a haver-hi alguna consciència que no es pot ensenyar qualsevol cosa i no es pot utilitzar qualsevol cosa per tenir audiència. Però de totes maneres hi ha una temptació molt gran, que augmenta amb la competència: si l'altre ho fa i jo no, em llevarà audiència. Per això és important la televisió pública, perquè hauria de ser modèlica i no competir en aquest aspecte. ●

Una iniciativa d'àmbit europeu que actua sobre la segregació de gènere en l'educació

CAP A L'EQUILIBRI DE GÈNERE

La Universitat de València, en col·laboració amb altres institucions, participa en *Profession@I: equilibri de gènere en l'espai europeu*. Les accions d'aquest projecte busquen eliminar la masculinització o feminització en determinades carreres i sectors professionals.

Resulta un fet innegable la sèrie d'èxits socials que s'han aconseguit als països desenvolupats durant les dues darreres dècades pel que fa als drets de ciutadania de les dones. Entre tots aquests èxits, n'hi ha dos relacionats amb les institucions educatives que hi han jugat un paper prioritari. D'una banda, l'accés generalitzat de les dones a la formació reglada de nivell superior (durant les dues darreres dècades han estat les dones les qui s'han incorporat de forma massiva al sistema educatiu i han arribat a superar en nombre els homes en tots els nivells de formació acadèmica) i, de l'altra, la seua incorporació massiva al mercat del treball. Les interaccions entre aquests dos aspectes són considerables, ja que el fet d'adquirir una instrucció especialitzada capacita per aspirar a un desenvolupament professional millor valorat socialment i econòmic. En aquest sentit, es podria esperar que l'increment espectacular en el nivell educatiu assolit per les dones s'haguera traduït en un avenç proporcional en la seua promoció professional.

Tanmateix, la informació estadística més actualitzada, així com també les pròpies experiències viscudes i narrades per moltes dones amb formació universitària, contradiuen aquestes expectatives socials.

Persistència de la segregació

Hom pot afirmar que al començament del segle XXI perdura la segregació laboral de gènere i es troba molt marcada la masculinització o la feminització de determinades professions i sectors professionals. Quan s'il·lustra amb xifres la persistència de la segregació o discriminació de gènere en els àmbits educatiu i laboral, una de les reaccions més freqüents és contestar que «fa falta temps» perquè s'instaure una normalitat quant a la presència equilibrada de dones i el desenvolupament de models femenins. No obstant això, transcorregut més de mig segle d'accés sense retorn al mercat laboral per part d'una massa crítica de dones i després de tres dècades de progressiva feminització de les universitats, sembla raonable pensar que el pas del temps, per si mateix, no generarà els efectes de normalització desitjats. L'increment espectacular de dones amb formació professional o universitària no s'està produint d'una manera aleatòria, ni neutra, ni equitativa, sinó perpetuant la segregació de gènere.

Perquè el principi d'igualtat d'oportunitats siga una realitat fàctica i no sols un argument formal, cal continuar plantejant iniciatives i mesures d'acció encaminades a eliminar la pluralitat de formes de discriminació que actualment perduren, de les quals el projecte Profession@I és un clar exponent.

Profession@I: equilibri de gènere en l'espai europeu és un projecte subvencionat pel Fons Social Europeu, pertanyent a la Iniciativa Comunitària EQUAL, que es planteja eliminar la segregació horitzontal de gènere en aquelles professions que requereixen una formació universitària o professional i d'aquesta manera aconseguir la diversificació professional. El projecte s'inclou en l'eix IV d'Igualtat d'Oportunitats (IO) entre dones i homes, i més concretament en l'àrea temàtica 2 adreçada a reduir els desequilibris entre dones i homes, i donar suport a l'eliminació de la segregació laboral.

L'execució del projecte és a càrrec d'una agrupació d'entitats que representa els agents socials clau per tal d'abordar aquesta problemàtica. L'Agrupació de Desenvolupament Profession@I està composta per les entitats següents: Conselleria de Cultura, Educació i Esport, Direcció General d'Ensenyament, Universitat de València, Universitat Politècnica de València, Comissions Obreres del País Valencià, Institut d'Economia Pública, Col·legi Oficial d'Enginyers Industrials de la Comunitat Valenciana, Col·legi Oficial de Psicòlegs de la Comunitat Valenciana.

Objectius i accions del projecte

El criteri central del projecte PROFESSION@I parteix de la idea que, a la Comunitat Valenciana, hi ha moltes dones amb un gran potencial per a desenvolupar carreres i professions tècniques, de la mateixa manera que hi ha molts homes aptes per a exercir activitats professionals de tipus humanista o centrades en conductes d'ajuda social i atenció. Tant els uns com les altres, tanmateix, tendeixen a ajustar les seues preferències laborals als rols estereotipats de gènere, que continuen marcant una gran barrera entre masculinitat i feminitat. D'altra banda, una gran majoria dels perfils professionals

demanats són sumament diversos, de manera que l'adequació dels equips professionals a les exigències del mercat actual està millor garantida si el grup és heterogeni en la composició sexual que si es tracta d'un grup homogeni. La conclusió a la qual s'arriba fàcilment amb aquestes premisses és que l'actual segregació professional és, en primer lloc, discriminatòria en la mesura que va acompanyada de desigualtats econòmiques i de reconeixement social

L'actual segregació professional és, en primer lloc, discriminatòria en la mesura que va acompanyada de desigualtats econòmiques i de reconeixement social

ment amb aquestes premisses és que l'actual segregació professional és, en primer lloc, discriminatòria en la mesura que va acompanyada de desigualtats econòmiques i de reconeixement social, a més d'actituds compartides sobre el nivell de dificultat dels estudis i de les capacitats intel·lectuals dels qui les trien. Però, a més, i això resulta el més important des de la perspectiva del projecte, el seu manteniment no s'adequa ni als requeriments actuals del mercat laboral, ni a les necessitats socials actuals, ni tampoc al desenvolupament de les capacitats individuals.

L'objectiu, doncs, és provocar un canvi d'actituds i de valors, de manera que puguem aconseguir eliminar la segregació horitzontal de gènere en aquelles professions que requereixen una formació universitària o professional, i d'aquesta manera assolir la diversificació professional mitjançant l'aplicació de la transversalització (*mainstreaming*) de gènere en els itineraris formatius i d'inserció laboral i promoció professional. La consecució d'aquest objectiu revertirà en un major benefici per a les organitzacions laborals, i contribuirà a l'eliminació de les desigualtats que encara afecten la nostra societat, pel fet de promoure un major equilibri de gènere en les professions amb titulació universitària o professional.

Per aconseguir-ho, s'hi plantegen una sèrie d'accions adreçades a abordar la situació de discriminació horitzontal al llarg de tot l'itinerari formatiu i professional. En primer lloc, se centra en l'alumnat de secundària i universitari i, en segon lloc, en els acabats de titular i professionals. En la mateixa línia, des d'un enfocament integrador, també s'ocupa de tots els col·lectius que influeixen en aquest procés, com són el professorat, els tutors i els orientadors vocacionals, i les famílies, però sense oblidar dones i homes professionals que ja han accedit al mercat laboral.

Investigació i sensibilització

A través de la investigació el projecte ha intentat analitzar l'ajustament de l'oferta i la demanda entre l'àmbit educatiu i el laboral per tal de, a partir del diagnòstic realitzat, proposar i aplicar mesures i recomanacions adreçades a eliminar la segregació horitzontal i assolir la diversitat i l'equilibri de gènere en les titulacions universitàries.

Paral·lelament a això, un equip de professionals han desenvolupat accions periòdiques en matèria d'orientació a fi d'assessorar i orientar, d'una banda, el professorat, els tutors i els orientadors dels centres d'educació secundària, perquè potencien la diversificació professional en l'elecció vocacional i posterior desenvolupament de professions; d'una altra banda, l'alumnat, perquè no realitze tries esbiaixades; finalment, d'una altra part, els col·legis professionals, perquè eliminen barreres de gènere i fomenten la diversificació.

Totes aquestes accions van acompanyades de diferents campanyes de sensibilització i difusió a través de diferents mitjans i eines, moltes de les quals són innovadores i d'ús comú entre l'alumnat, com ara l'ús del SMS, amb la finalitat de conscienciar tots els col·lectius relacionats amb els itineraris formatius i d'inserció professional per pal·liar la segregació horitzontal en tots els àmbits professionals; eliminar l'existència i la transmissió d'estereotips i actituds esbiaixades sobre el gènere que provoquen

L'increment espectacular de dones amb formació professional o universitària no s'està produint d'una manera aleatòria, ni neutra, ni equitativa, sinó perpetuant la segregació de gènere.

eleccions segregades; evidenciar i transmetre la diversitat de gènere dels perfils professionals; revalorar les qualitats i aportacions femenines, i incidir en la coresponsabilitat familiar.

Finalment, entenem que la formació continua sent una eina necessària per a corregir els desequilibris dels quals estem parlant. Per això, el projecte ha desenvolupat cursos i tallers entre els estudiants per potenciar els seus coneixements relatius a itineraris de formació i inserció, i entre el professorat i els orientadors, perquè desenvolupen la seua activitat tenint en compte la perspectiva de gènere i la diversitat necessàries per a eliminar la segregació laboral de gènere.

En l'actualitat, el projecte, que es troba en la seua darrera fase, comença a obtenir dades de la investigació i de les accions fetes amb l'alumnat mitjançant la realització de qüestionaris i els tallers que periòdicament s'han anat desenvolupant. Tallers de sensibilització i orientació professional que, des de la perspectiva de gènere, han intentat aportar el seu gra d'arena en la consecució d'una societat més igualitària a través de les aules.

Mercedes López Fuentes

Tècnica del projecte

Plató de televisió de la Universitat de València instal·lat al Saló Formaemple@, el passat mes d'abril.

CONÈIXER LA UNIVERSITAT DE VALÈNCIA

Prop de deu mil estudiants de secundària han visitat enguany la Universitat de València dins el programa de visites guiades *Conèixer la Universitat*. A aquest joves futurs universitaris, els hem d'afegir els milers d'alumnes de secundària, batxillerat i cicles formatius que s'acostaren a l'estand que la Universitat de València va muntar al Saló Formaemple@ i els que, acompanyats dels seus pares, participaren en les sessions informatives per titulació que van tenir lloc a l'edifici de La Nau durant el passat mes d'abril.

Des del 19 de febrer fins al 2 de març es van desenvolupar les visites guiades que s'inclouen dins el programa Conèixer que organitza el Servei d'Informació-DISE, amb la col·laboració del Servei de Política Lingüística. Aquesta activitat, que té lloc cada curs i arriba enguany a l'onzena edició, va acollir 9.570 estudiants procedents de 204 centres valencians d'ensenyament secundari.

Amb les visites es pretén acostar la realitat universitària als joves preuniversitaris i, amb aquest objectiu, se'ls ofereix la possibilitat de triar entre 12 rutes que recorren pels tres campus de la Universitat de València i per l'Escola de Magisteri, a més d'assistir a una xarrada prèvia sobre l'oferta formativa universitària.

En l'execució d'aquesta iniciativa de comunicació va participar un bon nombre de membres de la comunitat universitària, com ara els equips deganals i de direcció dels centres, professorat, estudiants i personal d'administració i serveis.

Una televisió universitària

Al Saló Formaemple@, que tingué lloc del 28 al 31 de març al recinte firal de Paterna, la Universitat va disposar com sempre d'un estand informatiu. Com a novetat, hi va muntar un plató de televisió coordinat pel Taller d'Audiovisuals i pel Servei d'Informació-Dise. La programació, accessible a través d'internet, combinava entrevistes, demostracions pràctiques d'experiments i un concurs, tot conduït per Miguel Angel Santaemilia, amb la col·laboració d'estudiants de Periodisme. En la secció de demostracions, el grup Arquimedes de Física, integrat per professorat de la Universitat de València i de batxillerat, van exposar un dels principis de la física i feren experimentar els visitants amb el propi cos amb un tamboret i una roda de bicicleta. Per la seua part, l'Escola Tècnica Superior d'Enginyeria mostrà els robots Aibo i el Departament de Microbiologia i Ecologia de la Facultat de Farmàcia traslladà al plató l'experiment de les plaques Petri. Les demostracions es completaren amb una exhibició de kendo del Servei d'Educació Física i Esports i uns tallers de la Unitat Didàctica del Jardí Botànic de la Universitat.

Si la Jornada d'Informació als Orientadors, amb la participació de Victòria Camps i Guillermo Bernabeu, obria el passat mes de gener la campanya *Conèixer la Universitat*, les sessions informatives per titulació, desenvolupades al llarg del mes d'abril, van tancar aquesta iniciativa que any rere any pretén mostrar la realitat universitària als futurs universitaris.

Estudiants de batxillerat visiten el campus dels Tarongers el passat mes de febrer.

Un grup d'alumnes de secundària recorre les instal·lacions de la Facultat de Medicina dins del programa Conèixer la Universitat.

Estand de la Universitat de València a l'edició d'enguany del Saló Formaemple@.

LA CIÈNCIA, MÉS A PROP DELS ALUMNES DE BATXILLERAT

Durant el segon trimestre del curs s'han dut a terme a alguns centres de la Universitat de València diverses activitats que afavoreixen la relació entre l'alumnat de secundària i el món universitari, i que pretenen fomentar entre els joves el gust pel coneixement i la recerca.

La biologia a les teues mans

585 estudiants de 45 centres de secundària i batxillerat de la província de València han participat en l'activitat que, amb el títol «La biologia a les teues mans», ha tingut lloc als laboratoris de la Facultat de Ciències Biològiques, del 29 de gener al 5 de febrer. El programa de l'activitat va ser el que segueix:

Bloc I: Microbiologia, botànica i genètica

● Pràctica 1: «Descobreix la presència ubiqüa dels microorganismes»

Aquesta pràctica ha permès veure que els microorganismes ens acompanyen tota la vida, allà on anem. Amb aquesta finalitat, els estudiants van fer sèries de mostres preses del seu cos (boca, mans, orelles...) o de l'ambient (aigua, aire, soles de les sabates, taules...). En poc de temps van poder observar el creixement de diversos microorganismes, com fongs filamentosos, llevats i bacteris que formen colònies visibles en càpsules de Petri en medis de cultiu adequats. També van observar que el simple fet de rentar-nos afecta els microorganismes que duem a la pell. Amb l'ajuda d'un microscopi van observar la morfologia de fongs filamentosos, llevats i bacteris per poder distingir-los. La pràctica inclou una breu introducció sobre el concepte d'esterilitat, la importància que té en certs ambients i la manera d'aconseguir-la.

● Pràctica 2: «Les plantes en moviment, el pol·len que respirem»

Les plantes produeixen quantitats enormes de pol·len que flota en l'aire que respirem, però del qual només ens en recordem quan ens provoca rinitis al·lèrgiques. En aquesta pràctica es pot observar al microscopi que cada espècie té un pol·len amb una morfologia característica. Així, els alumnes van extraure pol·len de flors de diversos grups de plantes i el van observar al microscopi. A més, obtingueren pol·len atmosfèric mitjançant captadors manuals (portaobjectes untats amb vaselina). Finalment, van sembrar en càpsules, en medis de cultiu adequats, pol·len de flors de diverses espècies de plantes per observar la seua germinació i el desenvolupament del tub pol·línic per a relacionar-ho amb la reproducció sexual de les plantes.

● Pràctica 3: «Una visita al cromosoma: sexe i mutació»

En la nostra espècie, com en altres espècies de mamífers, el sexe de l'individu depèn de la dotació cromosòmica. En aquesta pràctica van veure que qualsevol cèl·lula del cos, fins i tot les que puguem extraure de la boca rasant-nos un poc, ens diu si som mascle o femella, ja que una tinció senzilla permet veure la cromatina sexual. En la segona part de la pràctica observaren els cromosomes gegants de les glàndules de la mosca de la fruita. Al microscopi van veure que alguns gens s'expressen i altres no. Així mateix, comparant els cromosomes politènics

Alguns dels participants en l'activitat «La biologia a les teues mans» que ha tingut lloc aquest curs als laboratoris de la Facultat de Ciències Biològiques.

de mosques normals amb els cromosomes de les mutants, es van adonar que aquestes mutacions es tradueixen en canvis morfològics en els mateixos cromosomes.

Bloc II: Zoologia, anatomofisiologia animal i bioquímica

● Pràctica 1: «El CSI aplicat a la biologia»

En aquesta pràctica, els alumnes de batxillerat analitzaren la dieta de diverses espècies d'ocells rapaçs nocturns i mamífers carnívors de la Comunitat Valenciana a partir de l'examen d'egagròpiles i excrements, respectivament.

Després d'una breu introducció a la metodologia i a l'ús i maneig de claus i guies, en grups de dues o tres persones van esmicolar una egagròpila, o excrement, sobre una càpsula de Petri amb aigua, i en van extraure les restes òssies i alguns pèls de mostra. La lupa binocular i el microscopi els va permetre identificar-ne l'origen al nivell taxonòmic més baix possible.

● Pràctica 2: «El cervell, la màquina més complexa de l'univers»

Aquesta pràctica va oferir als participants una visió global de l'encèfal i de les funcions que té en la percepció sensorial (detecció i interpretació dels estímuls), l'organització de l'activitat motriu i fins i tot de l'activitat mental. Amb aquesta finalitat van fer dues petites incursions en l'anatomia i histologia del sistema nerviós. La primera fou una dissecció guiada del cervell d'un porc molt semblant a l'humà. En la segona part de la pràctica observaren al microscopi seccions del còrtex cerebral de ratolí i de rata. Això va permetre entendre les interaccions sinàptiques i entreveure l'enorme complexitat de la maquinària cerebral de la qual deriva la complexitat de la ment.

● Pràctica 3: «Aprèn a cuinar bioquímica»

Aquesta pràctica donà l'oportunitat als assistents d'obtenir ADN d'un teixit animal fent ús de reactius domèstics. Utilitzaren tim de vedella com a font d'ADN. Amb sal (NaCl), detergent, suc de pinya natural i alcohol etílic (etanol) van poder extraure l'ADN seguint un simple protocol.

En aquest experiment és tan important el resultat com el fet de comprendre el perquè de cada pas. Per això no sols calia obtenir l'ADN sinó preguntar-se per a què val cada un dels reactius. En aquest sentit, és important entendre l'activitat biològica (l'efecte enzimàtic) del suc de pinya, que exploraren amb més detall usant gelatina (una proteïna). Al final van debatre sobre les múltiples aplicacions que podria tenir l'ADN extret.

Una ciència per a tothom

Aquesta és una iniciativa adreçada als estudiants de 1r i 2n de batxillerat, de la qual s'ha realitzat enguany la quarta edició als laboratoris de la Facultat de Química, de l'1 al 6 de febrer. Hi van participar un total de 1636 estudiants i 110 professors de batxillerat de 89 centres de la província de València.

Les pràctiques tenien una durada de tres hores, al llarg de les quals els participants van ser introduïts en les mesures de seguretat i tractament de residus, a més de realitzar tres experiències sota la supervisió dels professors de la facultat. Per finalitzar la jornada, els professors van fer algunes demostracions de reaccions altament exotèrmiques i altres experiments amb nitrogen líquid.

En resum, la sessió de laboratori va incloure els aspectes següents: mesures de seguretat i identificació de material de laboratori; la indústria electroquímica: electrodeposició de coure sobre un clip; la indústria tèxtil: síntesi del niló-66; i identificació d'ions metàl·lics. Els experiments van ser aquests: *Taller del fred: efecte del nitrogen líquid sobre materials* i *Reaccions fortament exotèrmiques*.

Programa d'intercanvis

Aquest programa es desenvolupa als laboratoris de la Facultat de Física des de l'any 2001. Dins aquest programa, grups d'estudiants de secundària realitzen sessions de laboratori específicament pensades per al seu nivell de formació, autoritzades pels seus professors i per professorat de la facultat. A partir d'aquest curs 2006-07, la Facultat de Física, juntament amb la Delegació d'Incorporació a la Universitat, ha inaugurat l'Aula Experimenta, molt més adequada per a desenvolupar aquestes sessions.

Cada sessió té una durada de tres hores, i el nombre màxim d'estudiants per grup és de 16 a l'Aula Experimenta i de 20 al laboratori d'Òptica.

L'objectiu és doble: d'una banda, portar a terme un treball coordinat entre un grup de professors de batxillerat i de la Universitat; de l'altra, es vol motivar els estudiants de batxillerat cap al treball experimental, mitjançant diverses experiències que contribuïsquen a comprendre més bé conceptes fonamentals. Les sessions de treball proporcionen l'oportunitat d'observar els fenòmens i manejar els dispositius experimentals, amb les simplificacions degudes. Aquesta sessió permet discutir l'explicació d'aquests fenòmens en relació amb el que s'ha estudiat a les aules.

El treball al laboratori inclou una primera part d'explicació introductòria, realitzada pels professors, i una segona part en què els alumnes es distribueixen per parelles en les distintes pràctiques i realitzen les experiències seguint un guió que els permet comprendre el fenomen, així com el poder predictiu del model físic que l'explica.

Les pràctiques que s'han considerat més adequades per al nivell dels estudiants, com també els aspectes físics que es pretén il·lustrar són les que segueixen:

● Pràctiques de mecànica a l'Aula Experimenta

- Gràcies a l'enfonsament del *Titanic*, ens podem tornar ratpenats? Iniciació a la representació gràfica de moviments amb una anàlisi qualitativa i/o quantitativa (nivell: 4t ESO i 1r de batxillerat).
- En el cel i en la Terra: satèl·lits, pilotes i meteorits en caiguda lliure. Determinació de l'acceleració de la gravetat en caiguda lliure d'una pilota de bàsquet. Estudi de l'energia dels rebots. Activitats complementàries (nivell: 1r de batxillerat).
- Caiguda per rampes o el perquè dels frens. Moviment per un pla inclinat. Determinació de l'acceleració en funció de l'angle del pla i de l'acceleració de la gravetat. Conservació de l'energia. Activitats complementàries (nivell: 1r de batxillerat).
- Pràctica sobre vibracions (ressorts i pèndols). (nivell: 2n de batxillerat).

● Pràctiques d'òptica al Laboratori d'Òptica de la Facultat de Física

- Lleis de la refracció: estudi de la làmina planoparal·lela.
- Instruments òptics: microscopi compost.
- Introducció al fenomen de la difracció: difracció per una vora, reixeta senzilla, obertura circular i obertures múltiples.
- Espectroscòpia de xarxa.

Economia i Psicologia

Finalment, altres activitats realitzades en el si de la Universitat de València han tingut lloc a la Facultat d'Economia, on s'ofereix una trobada amb els professors d'Economia d'ensenyament secundari i d'Administració d'empreses i comerç de cicles formatius. Igualment, la Facultat de Psicologia va realitzar el passat 8 de febrer la V Jornada de Psicologia i Logopèdia per a Centres de Secundària, «Clima social i convivència als centres de secundària», a la qual van assistir 164 professionals.

PER PARTICIPAR EL CURS VINENT EN AQUESTES ACTIVITATS, ELS CONTACTES SÓN ELS SEGÜENTS:

La biologia a les teues mans (Facultat de Biològiques)

Coordinadors: Maria José Lorente (Maria.J.Lorente@uv.es) i Fernando Martínez (Fernando.Mtnez-Garcia@uv.es)

Una ciència per a tothom (Facultat de Química)

Coordinador: José María Moratal (Jose.M.Moratal@uv.es)

Programa d'intercanvis 2007 (Facultat de Física)

Coordinador: Miguel V. Andrés Bou (Miguel.V.Andres@uv.es)
 Coordinadora de l'Aula Experimenta: Chantal Ferrer Roca (Chantal.Ferrer@uv.es)
 Coordinadora del Laboratori d'Òptica: Amparo Pons Martí (Amparo.Pons-Marti@uv.es)

Jornada de Psicologia i Logopèdia (Facultat de Psicologia)

www.uv.es/psicologia

Encontre amb professorat d'Economia (Facultat d'Economia)

www.uv.es/economia

GUANYADORS DE LES OLIMPIADES

Els alumnes de batxillerat que aconseguisquen un guardó en les Olimpíades de Biologia, Física, Química, Economia i Matemàtiques tindran la matrícula gratuïta a la Universitat de València.

Estudiants seleccionats per a participar en la fase local de l'Olimpíada de Química

L'Olimpíada de Matemàtiques

Els premis de la 43a edició de l'Olimpíada de Matemàtiques han recaigut en sis estudiants, tres dels quals pertanyen a centres de la Universitat de València i tres a la Politècnica, ja que aquesta és la fase de districte i correspon a cada universitat concedir els seus guardons als centres adscrits. Per la Universitat de València ha guanyat l'Olimpíada Javier Bolea Moll, de l'IES El Clot de València; el segon premi ha sigut per a Enrique Iranzo Andrés, de l'IES Oleana de Requena; i la tercera guardonada ha estat Almudena Ledesma Vila, del mateix centre. En el cas dels premis concedits per la Politècnica, en primer lloc ha quedat Alberto Sánchez Molero, de l'IES Camp de Morvedre del Port de Sagunt; en segon lloc David Garcés Urzaiki, del Col·legi Alemany de València; i del mateix centre és l'alumne classificat en tercer lloc, Fernando Hueso González. L'Olimpíada de Matemàtiques és una competició dirigida a alumnes de batxillerat que gaudeix de gran prestigi internacional. A Espanya està organitzada pel Ministeri d'Educació i la Real Sociedad Española de Matemáticas, que presideix la professora de la Universitat de València Olga Gil Medrano.

En la fase estatal de l'edició d'enguany, que tingué lloc a Torreldones (Madrid), els estudiants valencians es van endur tres medalles. David Garcés Urzaiki hi va obtenir una medalla de plata i

Javier Bolea Moll i Alberto Sánchez Molero, dues de bronze.

A banda de l'Olimpíada de Matemàtiques, la Universitat també organitza i participa en les de Biologia, Física, Química i Economia. Totes van dirigides a estudiants de batxillerat.

En l'Olimpíada de Biologia s'han inscrit 350 alumnes de de la Comunitat dels quals 220 són de les comarques centrals valencianes.

L'Olimpíada d'Economia és la que tanca aquests concursos. Al març se'n fa la fase local, en l'àmbit provincial, i els qui aproven participen en la fase autonòmica, que serà a partir del 18 de juny, després de la selectivitat. En aquest cas no hi ha trobada estatal.

L'Olimpíada de Química

En la fase local de l'Olimpíada de Química, els premiats han estat: Paula Sebastián Pascual, de l'IES Maria Enríquez (Gandia); Alberto Sánchez Molero i Pablo Benavent Martínez, ambdós de l'IES Camp de Morvedre (Port de Sagunt); Alejandro Campos Uribe, del Col·legi Sant Josep de Calasanç (València); Pau Cortes Greus, de l'IES Hort de Feliu (Alginet); i Marta de Juan Marín, del Sagrado Corazón Esclavas (València). Tots aquests alumnes participaren en la fase estatal de l'Olimpíada de Química i hi obtingueren molts bons resultats. El tercer classificat absolut va ser Alberto Sánchez Molero, i també s'emportaren medalles de plata Marta de Juan Marín i Paula

Sebastián. Finalment, una medalla de bronze va anar a parar a mans de Pablo Benavent.

En l'organització de les Olimpíades de Química col·laboren les cinc universitats valencianes, l'Associació de Químics de la Comunitat Valenciana, l'Associación Nacional de Químicos de España i la Real Sociedad Española de Química.

L'Olimpíada de Física

Els guanyadors de l'Olimpíada de Física d'aquest curs són, per la UPV: Alberto Sánchez Mollero, de l'IES Camp de Morvedre (Port de Sagunt); Fernando Hueso González, del Col·legi Alemany (València); i Juan J. Mompó Roselló, de l'IES Josep de Ribera de Xàtiva.

El primer classificat per la Universitat de València és Ricardo Sanz Díaz, de l'IES Benlliure (València), mentre que Javier Ledesma Fernández, de l'IES Núm. 4 (Mislata), i Roberto Montañana Grau, del Sagrado Corazón-Hermanos Maristas (València), són el segon i tercer classificats, respectivament.

L'Olimpíada de Biologia

En la fase local els guanyadors han estat, per ordre de classificació: Laura Esparcia Martín, de l'IES Cid Campeador (València); José María Ortiz Salvador, de l'IES Blasco Ibáñez (Cullera); Esteban Tortosa Sipan, del San Pablo CEU (Montcada); Nicolás Jannone Pedro, del Santo Tomás de Villanueva (València); Inés Poveda Galdón, del San Pablo CEU (Montcada-València); Enrique Platas Gil, d'El Armelar (Paterna); Juan Delgado Moraleda, del Santo Tomás de Villanueva (València); Teresa Soria Comes, de Florida CF (Catarroja); Laura Lorenzo Orts, de l'IES Orriols (València); i Elena Álvaro Toquer, d'Escoles Sant Josep Jesuïtes (València).

Els estudiants seleccionats en la fase autonòmica de l'Olimpíada de Biologia per a participar en la Fase Nacional han estat: Carlos Pastor Alcoceba, de l'IES 8 de març (Alacant); Laura Esparcia Martín, de l'IES Cid Campeador (València); Elena Candela Sánchez, de l'IES Canónigo Manchón (Crevillent); Alba Burguera Girau, de l'IES Campanar (València); Enrique Platas Gil, del Col·legi L'Armelar (Paterna); i Alejandro Oliver Diago, de l'IES Penyagolosa (Castelló).

L'Olimpíada de Biologia esta organitzada per la Universitat de València, amb la col·laboració de la Universitat d'Alacant i la Universitat Jaume I de Castelló.

PROFESSORS INTERLOCUTORS AMB SECUNDÀRIA

La Delegació d'Incorporació a la Universitat de València ha posat en marxa una xarxa de professors dels centres universitaris per organitzar activitats destinades als centres de secundària com ara pràctiques, tallers, olimpíades i cursos d'actualització i seminaris.

PROFESSORAT PER CENTRES

Facultat de Ciències Biològiques

- Pedro Tineo Roberto. Pedro.L.Tineo@uv.es
- Fernando Martínez García. Fernando.Mtnez-Garcia@uv.es
- Juli Peretó Magraner. Juli.Pereto@uv.es
- Emilia Matallana Redondo. Emilia.Matallana@uv.es
- M^a José Lorente Carchano. Maria.J.Lorente@uv.es

Facultat de Filologia

- M^a José Coperias Aguilar. Maria.J.Coperias@uv.es
- Xavier Gómez Font. Xavier.Gomez@uv.es
- Adela Cortijo Talavera. Adela.Cortijo@uv.es
- Francesc A. Martínez Gallego. Francesc.Martinez@uv.es
- Mercedes Quilis Merín. Mercedes.Quilis@uv.es
- Josep E. Rubio Albarracín. Jose.E.Rubio@uv.es
- Concha Ferragut Domínguez. Concepcion.Ferragut@uv.es
- Antonio Melero Bellido. Antonio.Melero@uv.es

Facultat de Geografia i Història

- Nuria Tabanera García. Nuria.Tabanera@uv.es
- Josep Montesinos Martínez. Josep.Montesinos@uv.es
- Emili Obiol Menero. Emili.Obiol@uv.es
- Vicent Pons Alós. Vicente.Pons-Alos@uv.es

Escola Universitària de Magisteri "Ausiàs March"

- Jose R. Insa Agustina. Jose.Insa@uv.es
- Carmen Rodríguez Gonzalo. Carmen.Rdez-Gonzalo@uv.es
- Valentín Gavidia Catalán. Valentin.Gavidia@uv.es

Facultat de Física

- Chantal Ferrer Roca. Chantal.Ferrer@uv.es
- Amparo Pons Martí. Amparo.Pons-Marti@uv.es
- Miguel Andres Bou. Miguel.Andres@uv.es

Facultat de Dret

- M^a Vicenta García Soriano. Vicenta.Garcia@uv.es
- Vicenta Cervelló Donderis. Vicenta.Cervello@uv.es
- Ricardo Juan Sánchez. Ricardo.Juan@uv.es

Facultat de Medicina i Odontologia

- Mateo Buendía Gómez. Mateo.Buendia@uv.es
- José Aviñó Viquer. jose.avino@uv.es

Escola Tècnica Superior d'Enginyeria

- Jesús Albert Blanco. Jesus.V.Albert@uv.es
- Esteban Sanchis Kilders. Esteban.Sanchis@uv.es
- Paula Marzal Doménech. Paula.Marzal@uv.es

Facultat de Química

- José M^a Moratal Mascarell. Jose.M.Moratal@uv.es
- Juan J. Borràs Almenar. Juan.J.Borras@uv.es
- Ana C. Cuñat Romero. Ana.Cunat@uv.es
- Rosendo Pou Américo. Rosendo.Pou@uv.es
- José V. Gimeno Adelantado. Jose.V.Gimeno@uv.es

Facultat de Matemàtiques

- Rafael Crespo García. Rafael.Crespo@uv.es
- José R. Martínez Verduch. Ramon.Martinez-Verduch@uv.es
- Miguel A. Sanz Alix. Miguel.Angel.Sanz@uv.es

Facultat de Filosofia i Ciències de l'Educació

- Rafael García López. Rafaela.Garcia@uv.es
- Manuel López Torrijo. Manuel.lopez-Torrijo@uv.es
- Francisco Aliaga Abad. Francisco.Aliaga@uv.es
- Natividad Orellana Alonso. Natividad.Orellana@uv.es
- M^a Jesús Perales Montolio. Maria.J.Perales@uv.es
- Joan M^a Senent Sánchez. Joan.M.Senent@uv.es
- Juan de Dios Bares Patal. Juan.D.Bares@uv.es
- M^a José Montagut Mariner. Maria.J.Montagut@uv.es
- Jesús Alcolea Banegas. Jesus.Alcolea@uv.es
- Cristina Sixto Zapata. Cristina.Sixto@uv.es

Facultat d'Economia

- M^a Luz Marco Aledo. Mariluz.Marco@uv.es
- Silviano Esteve Pérez. Silviano.Esteve@uv.es
- Pilar Beneito López. Pilar.Beneito@uv.es
- Àngel Pardo Tornero. Angel.Pardo@uv.es
- Josep V. Pastor Alamar. (estudiant d'Economia)
- Alicia Gómez (estudiant de 4t d'Economia i guanyadora de la 1^a edició de l'Olimpiada)

Facultat de Psicologia

- Amparo Oliver Germés. Amparo.Oliver@uv.es
- Rosa Bañuls Egeda. Rosa.Banuls@uv.es
- Héctor Vercher Mompó. (estudiante)
- Rafael García Ros. Rafael.Garcia@uv.es
- José Ramos López. Jose.Ramos@uv.es

Escola Universitària d'Infermeria

- Lluís F. Sanjuán Nebot. Lluís.F.Sanjuan@uv.es
- Julio Fernández Garrido. Julio.Fernandez@uv.es

Facultat de Ciències de l'Activitat Física i l'Esport

- José Campos Granell. Jose.Campos@uv.es
- José Guzmán Luján. Jose.F.Guzman@uv.es
- Melchor Gutiérrez Sanmartín. Melchor.Gutierrez@uv.es
- Àngel García Ferriol. Angel.Garcia@uv.es

Facultat de Ciències Socials

- Miguel A. García Calavia. Miguel.A.Garcia@uv.es
- Ramón Llopis Goig. Ramon.Llopis@uv.es
- Fernando Fita Ortega. Fernando.Fita@uv.es
- Francisco Balbastre Benavent. Francisco.Balbastre@uv.es
- Esther Escoda Porqueres. Esther.Escoda@uv.es
- Magdalena López Precioso. Magdalena.Lopez@uv.es

Escola Universitària de Fisioteràpia

- M^a Ángeles Cebrià Iranzo. Angeles.Cebria@uv.es
- Marta Aguilar Rodríguez. Marta.Aguilar@uv.es

LA MATRÍCULA A LA UNIVERSITAT DE VALÈNCIA, AL JULIOL

Per al curs 2007-2008, els nous estudiants universitaris s'han de matricular a la Universitat de València al final de juliol. Concretament, del 23 al 27 d'aquest mes. La matrícula dels cursos següents per a les persones que ja eren estudiants de la Universitat s'obrirà el 10 de setembre.

La preinscripció per a l'accés a la Universitat serà del 18 de juny al 6 de juliol i, igual que l'any passat, caldrà emplenar-ne el formulari d'Internet (www.preinscripcion.gva.es). Els resultats de la preinscripció i les llistes de les persones admeses en cada titulació es faran públiques el dia 14 de juliol.

Les assemblees informatives per als estudiants de primer curs tindran lloc a les facultats i escoles de la Universitat de València entre els dies 16 i 20 de juliol.

Una estudiant de primer fa la seua matrícula, per al curs 2006-07, des de l'Aula d'Informàtica.

LA UNIVERSITAT, SEU DEL VII TORNEIG DE LES INTERINFORMÀTIQUES

L'Escola Tècnica Superior d'Enginyeria de la Universitat de València ha estat l'organitzadora de la VII edició del Torneig Nacional d'Interinformàtics 2007, en el qual han participat prop de nou-cents estudiants d'Informàtica de tretze universitats espanyoles. Es tracta d'una trobada esportiva en què s'han disputat partits de futbol-11 (masculí), futbol sala (masculí i femení), bàsquet (masculí i femení), escacs (masculí i femení), voleibol (masculí i femení), tennis (masculí i femení), tennis de taula (mixt) i, a més, s'han fet exhibicions de bàdminton, frontennis i 10.000 metres. L'objectiu d'aquesta trobada, que s'ha desenvolupat a les instal·lacions esportives que la Universitat té al campus de Blasco Ibáñez i al dels Tarongers, és fomentar l'esport i la convivència entre els alumnes universitaris d'Informàtica.

PER A QUÈ SERVEIX EL DRET?

La Facultat de Dret de la Universitat de València s'ha animat a proposar un concurs als estudiants de secundària amb l'objectiu de fomentar l'interès pel dret. Es tracta d'un certamen de redacció sota el lema «Què és i per a què serveix el dret?».

A partir del 31 de maig es reunirà el jurat per decidir quin és el treball que s'emporta un ordinador portàtil i un lot de llibres, a més de veure garantida la publicació del seu text.

La Facultat de Dret, situada al campus dels Tarongers, està interessada a eixamplar el coneixement del dret entre els joves preuniversitaris.

MATINAL DE L'EVOLUCIÓ

Diversos centres i serveis de la Universitat de València, com ara la Delegació del Rector per a la Incorporació a la Universitat, l'Institut Cavanilles de Biodiversitat i Biologia Evolutiva, la Facultat de Ciències Biològiques i el Jardí Botànic, es van aplegar per organitzar, el passat 12 de maig, una nova edició de la Jornada d'Actualització Científica per a Professorat de Secundària i Batxiller sota el títol «Matinal de l'Evolució», que va tenir lloc a les instal·lacions del Jardí Botànic de la Universitat. Les sessions han tractat temes com l'evolució de la grandària del genoma i la complexitat dels organismes, el primer poblament humà d'Europa i els primers evolucionistes valencians.

LA UNIVERSITAT DE VALÈNCIA IMPARTEIX NOUS MÀSTERS

Per al curs 2007-2008, la Universitat de València ha ampliat l'oferta de màsters oficials que abasten totes les àrees de coneixement. Aquests nous estudis universitaris estan dedicats a la formació avançada, de caràcter especialitzat o multidisciplinari, adreçada a una especialització acadèmica o professional, o bé a promoure la iniciació en tasques investigadores. El termini de preinscripció s'obre el pròxim 1 de juny i tota la informació es troba disponible en la web www.uv.es/postgrau.

UN PROJECTE DETECTA EL TALENT PRECOÇ EN MATEMÀTIQUES

La Reial Acadèmia de Ciències, amb el suport de les universitats valencianes, incorpora enguany els centres valencians al seu projecte de detecció i estímul del talent precoç en matemàtiques anomenat *Estalmat*. L'objectiu és seleccionar 25 alumnes d'entre tots aquells que es presenten a la prova que s'organitza per als estudiants de 12 i 13 anys.

Estalmat és un projecte que persegueix detectar, orientar i estimular, de manera continuada al llarg de dos cursos acadèmics, el talent matemàtic excepcional d'aquests joves. Aquesta iniciativa començà a la Comunitat de Madrid i, posteriorment, s'estengué a Catalunya, Castella i Lleó, Andalusia i Canàries. El pròxim curs es desenvoluparà també al País Valencià i a Galícia.

L'IES GABRIEL CISCAR D'OLIVA I LA POESIA

El Festival de Poesia d'Oliva va celebrar el passat 30 de març la tercera edició. En aquest temps d'existència ha aconseguit consolidar una extraordinària qualitat i repercussió. L'origen de la iniciativa es troba en la celebració dels 30 anys de funcionament de l'Institut d'Ensenyament Secundari Gabriel Ciscar, que projectà entre els actes commemoratius la creació d'un Festival de Poesia. Amb això i la forta implicació de la poetessa d'Oliva Àngels Gregori, la convocatòria va agafar volada de bon començament. Aquesta iniciativa concentra la presència dels millors poetes de la nostra literatura, amb propostes de gran diversitat que ací ens ofereixen l'avinentsa d'escoltar la seua producció amb els matisos de la seua pròpia veu. Enguany hi han participat Feliu Formosa (Premi d'Honor de les Lletres Catalanes), Ana Rossetti, Montserrat Abelló, Benjamín Prado, Manuel Forcano, Elena Medel, Lluís Roda, José Iniesta i Josep Pedrals, entre d'altres.

CONCURS DE DISSENY DE PÀGINES WEB

L'Escola Tècnica Superior d'Enginyeria (ETSE) de la Universitat de València, per tal de fomentar la utilització de les tecnologies de la informació i la comunicació entre els estudiants dels centres d'educació no universitària, ha organitzat un concurs per a l'elaboració de pàgines web de centres docents d'ensenyament secundari.

Al concurs, el termini d'inscripció del qual va finalitzar el passat 10 de març, s'hi van presentar 128 equips formats per un màxim de quatre estudiants cadascun.

LA PASSIÓ EDUCATIVA DE GONZALO ANAYA

Publicacions de la Universitat de València ha editat el llibre *Gonzalo Anaya: la passió educativa* en la seua col·lecció Paranimf. L'edició ha estat a cura dels professors Josep Martínez Bisbal i Jaume Martínez Bonafé, i permet conèixer a fons la biografia docent d'aquest mestre i disposar d'una selecció dels seus escrits. El llibre conté un DVD on es recuperen les seues dues pel·lícules sobre el Guernika –mostra de l'interès pel cinema del professor Anaya– i el documental de l'homenatge que el Col·legi de Doctors i Llicenciats en Filosofia i Lletres li va retre l'any 1981.

Aquells que senten passió per l'educació trobaran en aquesta obra, que s'ha preparat amb motiu del lliurament de la medalla la Universitat de València a Gonzalo Anaya, idees i propostes per a reflexionar, debatre i esperar-se.

Dóna sang, salva vides

Informa't 96 386 81 00

www.centro-transfusión.san.gva.es

TENS UNA EXPERIÈNCIA PER DONAR A CONÈIXER ?

FUTURA 6

L'Institut Salvador Gadea d'Aldaia aposta per la qualitat.

FUTURA 7

Els estudiants de l'IES Blasco Ibáñez investiguen les arrels llatines de la cultura actual.

FUTURA 8

Treballar la convivència a l'IES
Conselleria.

FUTURA 9

Imaginació, tècnica, formació i acció a
l'IES Arabista Ribera de Carcaixent.

Si al vostre centre es desenvolupa una experiència educativa que voleu difondre
envieu-nos un missatge a: revista.futura@uv.es

www.uv.es/revistafutura

FUTURA

VNIVERSITAT

DE VALÈNCIA