

NÚM. 11 Hivern 2008

LA FORMACIÓ DEL PROFESSORAT

«Fer classe»: de la vocació a la formació

El vell problema d'ensenyar davant dels nous escenaris d'aprenentatge

Professors? Facen les seues apostes

Transformar l'escola en laboratori de professionalitat docent

DIÀLEGS

Comunicació Audiovisual

Física

CARPETA D'EXPERIÈNCIES

Les potencialitats educatives dels *edublocs*

La ruta del color: un projecte lingüístic i social

ENTREVISTA

Alejandro Font de Mora, conseller d'Educació

PUBLICACIONS

Entrevista als editors d'*Educación, guerra y revolución*

FUTURA

Si t'interessa rebre gratuïtament la revista FUTURA al teu centre de treball o al teu domicili envia'ns un missatge amb les teues dades a revista.futura@uv.es o truca al **963 864 535** (de dilluns a divendres, de 8 a 15 h).

SUMARI

Número 11. Hivern 2008

5. MONOGRÀFIC

La formació del professorat

«Fer classe»: de la vocació a la formació. Dino Salinas

El vell problema d'ensenyar davant dels nous escenaris d'aprenentatge. Carolina Cotillas i Dino Salinas

Professors? Facen les seues apostes. Oscar Barberà

Transformar l'escola en laboratori de professionalitat docent. Jaume Martínez Bonafé

18. DIÀLEGS

Comunicació Audiovisual

Física

24. CARPETA D'EXPERIÈNCIES

Les potencialitats educatives dels *edublocs*

La ruta del color: un projecte lingüístic i social

28. ENTREVISTA

Alejandro Font de Mora,
conseller d'Educació

33. CAMPUS

Els nous títols de grau a la UV

Es crea el SAPE, un nou servei d'assistència psicològica

Ixen al carrer els primers DVD sobre els centres de la UV

Olimpiades amb termini obert

Concursos de Dret, Economia i Física

Lliurament dels premis del 2n concurs d'*edublocs*

Entrevista a Agustín Remesal

Sessions informatives per titulació

40. PUBLICACIONS

Entrevista a A. Mayordomo i J.M. Fernández,
editors d'*Educación, guerra y revolución*

Novetats

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

Servei d'Informació a l'Estudiant-DISE.
Vicerectorat de Comunicació i Assumptes
Econòmics. Universitat de València

Direcció

Charo Álvarez

Coordinació

Ferranda Martí

Redacció

Eva Llorenç

Consell de redacció

Antonio Ariño, Enrique Bigné, María José
Lorente, Ma. Vicenta Mestre, Dino Salinas

Col·laboradors en aquest número

Oscar Barberà, Ma. Ángeles Berjillos,
Magda R. Brox, Pilar Carril, Carolina Cotillas,
Lluís Colomar, Laura Guzman, Esther
Hernández, Israel Hurtado, Jaume Martínez,
Pepa Martínez, Encarnación Matas,
Ana Ovando, Lluís Piqueras, Luis Ramos,
Pedro J. Sánchez, Hèctor Tronchoni

Administració

Mónica García, Núria Liñana

Disseny i maquetació

esestudio

Fotografia

Miguel Lorenzo, Ana Ponce

Assessorament lingüístic

Servei de Política Lingüística
de la Universitat de València

Impressió

Impremta Romeu, S.L.

ISSN

1698-6245

DL

V-4146-2004

LA FORMACIÓ DEL PROFESSORAT EN UN ESPAI CENTRAL DE L'EDUCACIÓ

Les xifres sobre l'accés a l'ensenyament i la memòria més recent dels darrers trenta anys no avalen la imatge catastròfica de l'educació que es projecta actualment. El professorat que exercia aleshores, i que encara ara ho fa, sap millor que ningú que tenir a l'aula el 100% dels joves de 12 a 16 anys, si bé resulta un guany social i cultural, els ha complicat enormement la feina. La realitat és que la integració dels alumnes amb problemes, l'acollida dels nouvinguts i l'adaptació als nous reptes socials es fa amb l'esforç i la voluntat dels professors que veuen com no sempre disposen dels recursos formatius necessaris per acomplir com cal la seua tasca. I és que el manteniment d'un model insuficient de formació inicial, que es va dissenyar fa més de trenta anys, i el fet que no s'haja articulat un pla de formació permanent, resulta incompatible amb el repte d'acostar-se, ni que siga de lluny, als nivells d'excel·lència educativa que engegem d'altres indrets.

Si el repte del segle passat fou aconseguir que tots els joves tingueren assegurada la formació fins als 16 anys, l'aposta del segle XXI serà reduir l'índex d'abandó escolar i millorar el nivell de formació en l'ensenyament secundari per assolir una posició menys feble dins el context europeu. I per això caldrà apostar per l'aprenentatge inicial i permanent del professorat i convindrà fer extensiu l'impuls formatiu al llarg de la vida i la innovació constant a l'aula, que entre una gran part del col·lectiu docent té una llarga i fructífera tradició.

Les aportacions del monogràfic que s'inclou en aquest número de FUTURA tenen el propòsit d'ajudar a repensar i situar, des de la Universitat de València i mirant la realitat valenciana, la formació del professorat en un espai central de l'educació.

LA FORMACIÓ DEL PROFESSORAT

Coordinació: Ferranda Martí

Fotos: Ana Ponce

Les imatges del monogràfic han estat fetes a l'IES Alcàsser i a Florida Centre de Formació de Catarroja

«Fer classe»: de la vocació a la formació

Dino Salinas
Servei de Formació Permanent de la Universitat de València

El primer significat que el diccionari de la RAE ens ofereix de «magisterio» és «enseñanza y gobierno que el maestro ejerce con sus discípulos».

Va haver-hi una època, no molt llunyana, en què majoritàriament es creia que el magisteri consistia bàsicament en una qüestió de vocació, entenent per «vocació» aquella espècie d'inclinació natural de la persona envers el servei als altres. I és cert que, si observem els salaris del magisteri en aquells temps, fins i tot ens semblarà raonable que es pensara que era necessari o bàsic el component vocacional per a optar per la docència, especialment en els seus primers nivells.

A hores d'ara, ja quasi ningú no sembla creure en allò que «el bon professor naix, no es fa». Per descomptat que el bon professor naix, igual que el mediocre, però per a exercir l'«enseñanza y gobierno», en qualsevol dels nivells del sistema educatiu, es necessita formació. No sols és necessària la formació inicial, aquella que capacita per a poder accedir a la professió; també una part substantiva del desenvolupament professional docent consisteix en la competència del professor o professora a l'hora d'afrontar nous problemes, en contextos canviants i, si és possible, des d'una perspectiva de col·laboració amb altres col·legues.

A les universitats, i especialment a la Universitat de València, ens trobem en un moment molt idoni per a repensar la formació dels professors i professores del nostre sistema educatiu com un procés en què avui és més necessària que mai la integració entre la teoria i la pràctica, entre el que fem i diem a les aules de la universitat als futurs professors i professores i el que es fa i es viu en escoles infantils, col·legis i instituts. I és que si, tal com assenyalàvem al començament, el «magisterio» consisteix en el fet que el mestre *ensenyava coses als seus deixebles i els governa*, el perfil, les característiques, els interessos i les motivacions d'aquests deixebles han anat canviant a la velocitat de la llum en els últims anys i, per això, les formes d'«enseñanza y gobierno» que el mestre ha d'exercir també han d'anar variant.

I no es tracta tan sols d'un problema d'utilitzar tecnologies en l'ensenyament, o de coordinació de pràc-

«Avui és més necessària que mai la integració entre la teoria i la pràctica, entre el que fem i diem a les aules de la universitat als futurs professors i professores i el que es fa i es viu en escoles infantils, col·legis i instituts»

tics, o de reforma de plans d'estudi, o de transformació de l'antic CAP, etc... Es tracta, també, de crear i propiciar espais comuns de trobada entre aquells que exercim el magisteri en uns nivells educatius i altres i, entre uns i altres, tractar de trobar o construir sentits comuns sobre el que significa l'«enseñanza y gobierno» de joves ciutadans en la societat (global, diversa, del coneixement, de la complexitat, de la diferència, de l'homogeneïtat...) en què vivim.

I resultarà que, efectivament, en certa manera, fer classe, a més de formació, també és un assumpte que necessita vocació, entenent per vocació, en aquest cas, una espècie d'inclinació natural cap a la recerca de la veritat o, quan aquesta no està molt clara, cosa que sol passar en els temps que corren, almenys una inclinació natural cap a la defensa de la raó, el diàleg i la cultura... Aqueix tipus de principis (que, no ho hauríem d'oblidar, constitueixen la «vocació» de la Universitat) s'evidencien a través del clarió i la pissarra o a través d'un *PowerPoint*.

El vell problema d'ensenyar davant dels nous escenaris d'aprenentatge

Carolina Cotillas i Dino Salinas
Servei de Formació Permanent de la Universitat de València

Molts dels professors i professores de la Universitat de València, en el seu moment, van presentar el seu treball de tesina escrit amb una màquina d'escriure convencional, probablement quatre o cinc anys després van fer la lectura de la tesi, en aquest cas segurament mecanografiada amb una màquina d'escriure elèctrica o electrònica. Temps després es presentaven a la plaça de professor titular amb un projecte docent imprès des d'un ordinador "Pentium" o potser un "512K" acabat d'estrenar. Des de llavors fins ara és molt probable que per les seues mans hagen passat ordinadors de diferents generacions, que hagen après a navegar per la xarxa, que necessàriament hagen de formalitzar les qualificacions dels seus estudiants a través del servidor de la universitat, que utilitzen i probablement a vegades maleïsquen el correu electrònic, que hagen fet ús del *PowerPoint* en les seues classes (encara que es continuen guardant els acetats i transparències en una vella carpeta) o que,

«Si l'ensenyament consisteix a proporcionar experiències i vivències significatives als estudiants, aqueixes experiències tindran una major potencialitat de generar aprenentatge si possibiliten que els nostres estudiants prenguen un paper actiu, açò és, si les nostres aules són espais on puga donar-se la reflexió, l'acció, l'argumentació, el dubte, el qüestionament, la resolució de problemes, etc...»

fins i tot, utilitzen de manera habitual l'Aula Virtual per al seu ensenyament. Aqueixos processos de canvis i adaptacions els podem situar com a part de l'anomenada «revolució o transformació tecnològica», el desenvolupament de la «societat de la informació o del coneixement», la «modernització i innovació de les nostres institucions» o, en tot cas, la necessitat d'adequar-se als temps que corren. No obstant això, resulta curiós o paradoxal,

«Emfatitzar el binomi acció-reflexió també significa integrar de manera més efectiva els professionals que treballen en escoles i instituts de secundària en els debats i problemes que tractem en les nostres aules a la universitat quan formem els futurs professors, tractant de rescatar la complexitat i el dinamisme de l'experiència docent»

o en tot cas interessant, de constatar que molts d'aqueixos mateixos professors i professores, ara, en l'any 2008 acabat d'estrenar, continuen plantejant-se i tractant d'abordar i solucionar el mateix problema d'ensenyament que van tractar d'abordar i solucionar quan van començar la seua carrera com a professors ajudants, allí on compartien despatx i màquina d'escriure amb altres col·legues fa aproximadament tres dècades: què ensenyar a aqueix grup d'estudiants i com fer-ho de la millor manera possible. I, si bé és cert que les preguntes bàsiques són les mateixes, no és menys cert que ha anat variant el context, els escenaris on aqueixes preguntes s'han de respondre i, sobretot, han canviat i molt els estudiants que amb el pas dels anys han anat ocupant els pupitres a les aules de la universitat.

Tots aqueixos canvis no són sinó una part de processos de transformació de la nostra societat que resulten complexos però, sobretot, immediats, i que afecten d'una manera o altra diferents fronts de la nostra vida quotidiana: com ens comuniquem els uns amb els altres, quines són les possibilitats d'accés a quantitats ingents d'informació, les maneres de treballar i de divertir-nos i, per descomptat, les maneres d'aprendre. Potser fa unes dècades un dels assumptes a abordar des de la didàctica era el de com «fer entrar» les tecnologies (vídeo, ordinador...) a l'aula; després va resultar que potser no valia la pena continuar amb el problema

perquè la veritat és que les tecnologies ja havien entrat a l'aula, quasi sense adonar-nos-en, dins les motxilles dels estudiants mateixos; ara el problema es planteja en termes de «què fer», «com racionalitzar» o «com aprofitar» l'ús de les tecnologies per part dels estudiants i, en algun cas, com «fer eixir» alguna tecnologia (telèfons mòbils) de l'hora de classe. Al mateix temps no hauríem de perdre de vista que la dependència tecnològica de l'anomenada societat del coneixement també genera, en paral·lel, uns desequilibris i dependències cada vegada majors entre diferents grups socials i entre diferents societats. I això ens situa, també, enfront de nous escenaris en la definició del públic, la configuració de la ciutadania, les llibertats socials, etc... Aspectes que, si d'una manera o d'una altra tots ells afecten a la universitat com a institució vinculada amb la realitat social i compromesa amb la defensa d'«allò públic», incideixen especialment en la funció de formar professors.

En què afecten tots aquests canvis a la vella qüestió de «què ensenyar a aqueix grup d'estudiants i com fer-ho de la millor manera possible»? O, plantejat en altres termes: com hauríem de preparar els nous professors davant d'aqueixos nous escenaris d'aprenentatge? La veritat és que no resulta senzill respondre la qüestió, perquè l'experiència ens diu que els escenaris canvien a una velocitat sorprenent i que les maneres com ens comuniquem, treballem, ens organitzem i aprenem avui

potser seran diferents de les de demà. Una de les claus segurament consisteix a assumir que formar futurs professors i professores des de la nostra universitat no consisteix a transmetre'ls els coneixements i competències de què se suposa ha de disposar un professor modèlic, sinó a preparar-los perquè ells i elles, per ells mateixos, siguin capaços d'aprendre d'acord amb la seua pròpia pràctica a ser bons professors. Al cap i a la fi, la innovació en ensenyament no és sinó això, la recerca d'aqueixa acció que possiblement és millor que l'anterior.

Llavors, el problema que ha d'abordar la universitat a l'hora de dissenyar un pla d'estudis per als títols que capaciten per a l'accés a la docència és el de combinar tant el domini o adquisició del coneixement instrumental i acadèmic bàsic per a l'exercici de la professió i per a la seua actualització permanent (coneixement de continguts específics i de la seua corresponent didàctica, criteris per a la selecció i validació d'informació, domini d'instrumental tecnològic propi de la professió...) com la capacitat o competència d'identificar i encarar situacions professionals complexes o problemàtiques amb criteris coherents i ètics en referència a la funció pública que representa ser professor. I açò significa pensar en la formació de docents d'una manera més oberta i flexible del que fins ara, en general, hem estat capaços de fer. Tant a l'hora del disseny de plans, programes i guies docents com, molt especialment,

en el disseny del que farem a les aules. Si l'ensenyament consisteix a proporcionar experiències i vivències significatives als estudiants, aqueixes experiències tindran una major potencialitat de generar aprenentatges si possibiliten que els nostres estudiants prenguen un paper actiu, açò és, si les nostres aules són espais on puga donar-se la reflexió, l'acció, l'argumentació, el dubte, el qüestionament, la resolució de problemes, etc... No sembla raonable pensar que si un dels nostres objectius és el de dotar d'eines de pensament organitzat els nostres futurs professors i professores, ho fem sense proporcionar-los contextos i situacions en què puguen emprar-se aqueixes eines.

Emfatitzar el binomi acció-reflexió també significa integrar de manera més efectiva els professionals que treballen en escoles i instituts de secundària en els debats i problemes que tractem en les nostres aules a la universitat quan formem els futurs professors, tractant de rescatar la complexitat i el dinamisme de l'experiència docent i del que significa «sobreviure» com a professor o professora en els temps que corren. Esperem, doncs que aquestes línies servisquen com a invitació, des de la Universitat de València, als col·legues d'educació infantil i primària i, en aquest cas, especialment als de secundària, batxillerat i formació professional, a participar en la definició progressiva del que significa, en aquests moments, formar els futurs professors i professores del nostre sistema educatiu.

Professors? Facen les seues apostes

Oscar Barberà
Director de l'Escola de Magisteri Ausiàs March de la Universitat de València

L'any 1970, el que va donar a llum la Llei general d'educació amb el seu certificat d'aptitud pedagògica, el CAP, i els seus instituts de ciències de l'educació, és avui àmpliament reconegut com la data a partir de la qual es va iniciar la ingent acumulació de testimonis, opinions, crítiques i evidències que han vingut a demostrar, sense dissimulació possible, la molt deficient formació inicial que s'ha estat proporcionant als professors espanyols d'educació secundària i batxillerat, i als de formació professional, als mateixos que s'ha exigint la posada en marxa amb èxit de les no poques propostes que del nostre sistema educatiu s'han ideat en els trenta-set anys que han transcorregut des de llavors.

I són moltes les coses que han passat; després de l'incertada inclusió dels mestres en la vida universitària, amb el títol pretensions de professors d'educació general bàsica i amb la missió de responsabilitzar-se de l'acabada d'inaugurar escolarització obligatòria dels espanyols fins als catorze anys, els professors del llavors batxillerat unificat polivalent van quedar al servei únicament d'aquells estudiants que havien mostrat èxit i perseverança en el sistema educatiu, i van rebre l'encàrrec d'educar-los, instruir-los, orientar-los, animar-los, guiar-los, durant els tres anys que havien d'esperar encara per a accedir a l'educació superior. En una situació així, el deficient model consecutiu de formació inicial que proporcionava el CAP —en el qual, després de la formació universitària en un camp determinat, es prescriu una formació de postgrau específica per adquirir destreses professionals i poder accedir a l'ofici de professor en els nivells secundaris de l'educació pública— no va ajudar a tenir millors professors, però la naturalesa de les seues obligacions els va permetre aprendre per ells mateixos les tasques que d'ells esperava el sistema educatiu. Així es van convertir en professionals autodidactes que de manera natural van lligar estretament l'ofici a les seues capacitats acadèmiques que han obtingut durant l'especialització universitària de referència.

Però va arribar el 1990 la Llei d'ordenació general del sistema educatiu (LOGSE), la primera llei orgànica d'educació promulgada de l'actual període de democràcia constitucional. Les condicions en què havien crescut

els professors del nivell educatiu secundari van canviar dràsticament: no sols es va estendre l'escolarització obligatòria fins als setze anys, sinó que els anteriors professors d'educació general bàsica van tornar a ser mestres d'educació infantil i primària, responsables del tram obligatori d'escolarització fins als dotze anys d'edat. Van quedar els quatre d'educació secundària obligatòria, l'avui famosa ESO, i els dos del batxillerat en mans dels professors d'educació secundària i batxillerat.

No és ací el lloc per a discutir en profunditat els canvis que la naturalesa d'aquestes noves obligacions educatives comporta, però és fàcil concedir que a aquests professors que, fins llavors, havien estat capaços d'adaptar els coneixements acadèmics propis de la seua especialitat fent ús d'alguns dels resultats de la investigació didàctica, se'ls va quedar petita aquesta competència autodidacta per tal d'abordar amb èxit els sis anys d'escolarització que es van posar sota la seua responsabilitat. A alguns els va quedar el refugi del nou batxillerat, que mantenia les característiques amb què havien crescut professionalment, però no tots van trobar recer en els seus dos cursos; els que no van tenir més remei que passar-los a la fresca es van enfrontar amb reptes professionals que ni tan sols havien imaginat durant la seua inapropiada formació inicial. A les diferències pròpies derivades de l'educació en edats més primerenques i de la naturalesa obligatòria de l'escolarització, situacions absolutament noves per a ells, cal afegir-hi les exigències en la gestió i l'administració dels centres tenint en compte l'augment d'autonomia local, la irrupció de noves tecnologies en la societat i la seua repercussió en l'educació i en el sistema educatiu, la necessitat d'abordar assumptes propis de la justícia social i els drets humans en el segment d'educació bàsica i obligatòria per a les noves generacions de ciutadans, així com la d'ajudar-los en la tasca de reconèixer la necessitat de mantenir la condició d'aprenent durant tota la vida.

I per si encara semblara poc el desafiament, cal afegir-hi una heterogeneïtat social inesperada i desconeguda en el nostre país fins fa pocs anys: l'ordre d'integrar en el sistema educatiu general als llavors

anomenats estudiants amb necessitats educatives especials, la necessitat de gestionar els comportaments i problemes de disciplina i la capacitat de mediació per a facilitar la resolució de conflictes a les aules.

I el CAP en vigor, fins ara mateix, trenta-set anys ininterromputs; i molt probablement hi haurà una nova pròrroga de la seua vigència per al pròxim curs, l'enèsima; ningú no ens atrevim ja a apostar si la pròxima serà realment la darrera edició; han estat massa les apostes perdudes. Així les coses, els acabats de llicenciar tornaran a tenir una oportunitat més d'obtenir amb poc esforç econòmic, intel·lectual i en un temps breu, l'obligatòria i, tanmateix, insuficient i inadequada qualificació que els permeta accedir als oficis de professor; és clar, sempre que els fallen la resta d'alternatives professionals pròpies de l'especialització universitària que al seu moment van triar.

Per a fer honor a la història recent, he de deixar constància que la LOGSE va incloure un model nou de formació inicial per a preparar els professors per a les noves tasques que la llei mateixa prescrivia: el curs de qualificació pedagògica (CQP) va ser el nou requisit per a accedir a la professió de professor d'educació secundària i batxillerat, i de formació professional en qualsevol centre del sistema educatiu, públic o no. Però desavinences financeres entre autoritats del ministeri central i de les autonomies, una certa manca de definició en els agents encarregats de la responsabilitat formativa, determinades pressions d'associacions de centres concertats per a procurar-se un tracte diferenciat, i la sempiterna gresca partidista que el sistema educatiu ha anat garantint al nostre país des que va començar a preparar-se en les primeres dècades del segle XIX, van retardar-ne cinc anys la regulació. Només les urgències d'una convocatòria electoral general, que pintava realment malament per al poder executiu, va provocar-ne la promulgació el 1995, i inútilment, com hem tingut ocasió de saber després.

Va arribar un altre partit polític a l'executiu, una nova llei d'educació, la Llei orgànica de qualitat de l'educació (LOCE), autoritats educatives diferents en el poder central i en els autonòmics, fins i tot una legislatura completa en què el partit que repetia govern va gaudir

«El deficient model consecutiu de formació inicial que proporcionava el CAP [...] no va ajudar a tenir millors professors»

de majoria absoluta al parlament; res d'això va ser prou per a derogar definitivament el CAP i eradicar la vergonya de continuar mantenint un model formatiu amb tantes i tan manifestes mancances. Amb la sorna que proporciona la retrospectiva, encara es pot somriure, i posar-se roig, si llegim en informes europeus fets al començament del nou mil·lenni: «a Espanya la nova regulació per a la formació inicial dels professors del nivell secundari s'aplicarà de forma definitiva l'any 2003».

També la LOCE va proposar un nou model formatiu; en realitat nou no, ja que va resultar calcat al que havia proposat la LOGSE, però aquesta vegada ni tan sols es va arribar a promulgar-ne la regulació. I va arribar un nou canvi de partit en el poder executiu, i amb aquest, naturalment, una nova llei d'educació, la vigent Llei orgànica d'educació (LOE), que inclou en l'article 100,

com no!, nous requisits per a la formació inicial del professorat del nivell secundari.

En realitat, tampoc no pot dir-se que siguem nous. El passat 29 de desembre de 2007 es va publicar en el Butlletí Oficial de l'Estat la regulació d'aquests nous requisits— i el fet que entrara a la impremta un 28 de desembre haurà de prendre-ho el lector com un esdeveniment merament contingent. Un màster de formació de professor d'ensenyament secundari i batxillerat, formació professional i ensenyament d'idiomes de seixanta crèdits del tipus *European Credit Transfer and Accumulation System* (ECTS), model de nou calcat del que s'havia proposat en la LOGSE de 1990, només restaurat per adaptar-lo a la nova ordenació universitària, encara que sembla aclarir algunes incògnites que s'han mantingut durant disset anys, com ara el caràcter decididament universitari del títol o l'obligació d'obtenir-lo per a tots aquells que vulguen accedir a la professió docent en centres educatius tant de caràcter privat com públic.

Però continua mantenint el caràcter de formació consecutiva, com el del CAP, i malgrat que a Europa ja únicament Itàlia i Espanya tenen en solitari aquest model consecutiu. La resta de països ha anat adoptant en les seues reformes de l'última dècada, d'una o altra manera, el model simultani de formació inicial per als seus professors del tram obligatori de l'ensenyament secundari, el mateix model amb el qual tots els països formem els nostres mestres del tram primari. Fins i tot França, bressol de la formació de docents i inventora del model consecutiu, s'ha unit a la tendència europea de formar els seus docents per a tota l'escolarització obligatòria mitjançant un model simultani d'accés restringit.

No sembla que a Espanya seguim aquestes dues tendències, que no pas directrius, de la majoria de països europeus, i potser això ens coste continuar tenint problemes a l'hora de formar els nostres futurs professors en algunes de les competències i destreses que des de fa ja temps hem detectat que exigeix el seu ofici i de les quals ací m'he limitat a enumerar les més notables. El fort caràcter acadèmic de la formació inicial que es continua proposant al nostre país i l'especialització inherent al model consecutiu adoptat han estat identificats com a entrebancs per tal d'abordar aquestes necessàries destreses i competències en informes sobre la professió docent a Europa en el tram d'educació secundària inferior.

«Si aquesta vegada el CAP acaba posant-se a genollons després de trenta-set interminables i fatigosos anys, estarem encantats d'aprofitar l'oportunitat»

En qualsevol cas, potser no es tracte més que d'un altre *déjà vu*: aquesta nova regulació apareix de nou poc abans d'unes eleccions generals, sense mostrar ni tan sols un indicatiu de creativitat respecte a propostes anteriors que ningú no ha estat capaç d'implantar al nostre país en les darreres dues dècades, i sense cap mostra d'entusiasme per part de l'autoritat educativa que la proposa o de les que necessàriament s'han sentit abans de la seua promulgació; per no tenir, no ha tingut ni contestació.

Però com bé sabem els que ens dediquem a l'educació, no tenim més remei que ser optimistes, va amb el nostre ofici. Si aquesta vegada el CAP acaba posant-se a genollons després de trenta-set interminables i fatigosos anys, estarem encantats d'aprofitar l'oportunitat que se'ns brinda perquè la nostra benvolguda universitat pugui mostrar la seua capacitat de proporcionar una bona formació inicial a aquests futurs professionals de la docència. Procurarem les millors condicions en els convenis amb les autoritats educatives autonòmiques i garantirem que aquesta formació inicial compte amb la participació imprescindible de la saviesa professional acumulada pels professors en actiu i dels centres on desenvolupen la seua tasca educativa. Ja hem començat a treballar per fer realitat aquest desig llargament mantingut. Tornem a apostar per això, una vegada més, i naturalment també aquesta vegada confiem que guanyarem; encara que continuem sense saber què se sent en aconseguir-ho.

Transformar l'escola en laboratori de professionalitat docent

Jaume Martínez Bonafé
Departament de Didàctica i Organització Escolar
de la Universitat de València

Un punt de partida

Les tres últimes dècades han produït, sens dubte, canvis substancials en tots els ordres de la vida social. Alguns constitueixen clars avanços de progrés, però uns altres són tot el contrari. També va ocórrer així en l'escola i en la formació de mestres i en el seu desenvolupament professional. Com ja he tingut oportunitat d'analitzar en un altre lloc (Martínez Bonafé, 1999) en el context de l'estat espanyol, les dècades dels 80 i 90 van fer visibles iniciatives i esforços per a un desenvolupament professional basat en la descentralització, l'autonomia i la problematització de l'experiència. Iniciatives institucionals com els Centres de Professors o iniciatives socials de base com els Moviments de Renovació Pedagògica eren presents en un debat pedagògic viu i animat també per les reformes curriculars de les administracions educatives.

El centre escolar va cobrar un protagonisme discursiu com no havia tingut fins al moment: tant les adaptacions curriculars com la millora de la pràctica es focalitzaven en la praxi escolar, despertant iniciatives investigadores basades en aquest mateix procés de focalització pràctica. En aquesta línia discursiva, el professor no podia concebre's com un simple tècnic que aplica un coneixement expert dissenyat externament, perquè es reconeixia la complexitat i singularitat d'una pràctica professional per a la qual es requereixen marcs d'autonomia i estratègies reflexives molt superiors. En aquesta necessitat de revisió de la naturalesa de la pràctica professional de la docència, van cobrar sentit principis i conceptes com els de deliberació, treball en cooperació i investigació-acció.

Però la situació actual de la formació i el desenvolupament professional és molt diferent de la que es va iniciar en la dècada dels 80. En primer lloc, va haver-hi canvis i transformacions socials que van afectar directament l'estabilitat tradicional de l'escola. De sobte, l'escola va haver de pensar en moltes coses al mateix temps i va

haver de pensar-hi molt ràpidament. En posaré alguns exemples: els importants moviments migratoris i la recerca accelerada per part de l'escola del reconeixement multicultural; la ràpida i constant evolució de les tecnologies de la informació i la comunicació, que van agafar l'escola amb el peu canviat i recolzat en els obsolets llibres de text; la crisi dels valors tradicionals, o de la solidesa històrica d'alguns valors que havien constituït la base de la tradició social (l'estudi, l'esforç i el valor del treball, la responsabilitat social...) i la repercussió consegüent en les dinàmiques organitzatives i relacionals de la vida escolar o la renúncia al discurs utòpic amb l'aparent pèrdua de sentit dels projectes de transformació social i la seua repercussió en el desànim dels agents de la comunitat escolar amb projectes de canvi per a l'escola.

Per al cas de què ens ocupem, les tres últimes dècades no van passar debades. En primer lloc, les reformes curriculars successives van acreïxer la coneguda escissió entre el context de formulació i el context de realització. El discurs i les pràctiques institucionals de la formació permanent reforçaren la creença en l'expertisme academicista com a únic fonament de la pràctica professional, i l'oblit radical de la tradició renovadora. L'acceptació acrítica de decisions pactades entre administració i sindicats van augmentar la divisió social del treball a l'escola, i van generalitzar un model nefast de formació consumista basat en l'acumulació de certificats d'hores d'assistència a cursets. I aque-

ta divisió social del treball, que és també una divisió epistemològica, ha incrementat una cultura professional de la fragmentació dels problemes i una certa irresponsabilitat cap a les mirades complexes i de totalitat. I tot això amb l'afegit d'una població docent que era majoritàriament jove al final dels anys 70 i ara està majoritàriament envellida. Em sembla, a més a més, que la permanència hegemònica d'aquella racionalitat, que va negligir l'experiència, explica també el menyspreu

«La formació del professorat es troba en una cruïlla en què, d'una banda, es camina cap a l'emancipació, i de l'altra, irremeiablement cap a l'alienació»

actual, en molts discursos acadèmics, cap al paper que aconsegueix el mestre en els processos de canvi i millora de l'ensenyament. I aquest discurs augmenta també el distanciament del pràctic sobre la seua pròpia responsabilitat professional en els processos de canvi.

Per a botó de mostra del panorama que descriu i de l'enfocament hegemònic de la formació, no tenen més que donar un ullada a les reformes de títols de mestre i de professors de secundària. En la LOE, les paraules *deliberació* o *investigació-acció* no hi apareixen ni una sola vegada. Tampoc no hi apareix la cooperació relacionada amb desenvolupament professional. Amb aquest marc no podem pretendre veure-les després en el títol de Màster en Formació del Professorat de Secundària, on tampoc les trobem ni una sola vegada.

Les condicions polítiques, administratives i sindicals

La major part dels estudis recents sobre la societat occidental i els models de participació política anuncien una considerable crisi de la democràcia participativa. Els treballs de Sennett, Bauman o Sousa de Santos, entre d'altres, mostren que no hi ha subjecte democràtic. La vida és pura representació en un marc de crisi absoluta de participació social crítica. Torna, amb força, la ideologia de l'individualisme per reforçar la ideologia del regnat absolut de la mercaderia. Amb aquestes condicions generals no pot estranyar-nos que a cap conselleria ni ministeri no se li acuda construir el desenvolupament curricular i el desenvolupament professional amb la participació dels professors. Les últimes consultes de les últimes reformes es van fer per internet i a termini fix. Democràcia virtual per alleujar, tal vegada, la mala consciència progressista. Potser perquè el context de desmobilització és molt potent, tampoc no es van escoltar moltes crítiques a aquest model de participació descafeïnada.

D'altra banda, el funcionament de l'administració de l'estat, i les polítiques que governen aquesta administració, tenen una concepció de temps i espais lineal, burocràtica i autoritària. Els terminis de l'administració, i els seus programes, es corresponen difícilment amb

mirades locals, situades, politemporals, complexes. A ningú no li interessien les dificultats d'aprenentatge de quatre alumnes de l'última fila de l'institut Sant Cucufato, si aquest problema no es pot traduir a un marc general més ampli. Que s'avorrisquen els teus alumnes no és un problema, que l'avorriment generalitzat constitueixi una notícia de premsa, sí que ho és.

A més, el model actual de funcionament dels sindicats majoritaris, i per aquest caràcter majoritari, presents en les decisions de l'estat sobre el professorat i l'escola, en la seua pràctica institucional, continua separant el coneixement de la política, de tal manera que les seues reivindicacions laborals deixen de banda el problema del coneixement professional; quan aquesta hauria de ser una reivindicació bàsica: el coneixement és política. La guerra social també es lliura en el camí del coneixement. I la formació del professorat es troba en una cruïlla en què, d'una banda, es camina cap a l'emancipació, i de l'altra, irremediablement cap a l'alienació.

L'esperança de trobar un arxipèlag al mig del naufragi. Els camins de l'emancipació

Hi ha altres camins. No són només camins de futur perquè vénen d'antic, però es continuen explorant i experimentant ara mateix. En efecte, és possible una via alternativa a l'alienació, però caminar per ella requereix una primera condició: l'anomenaré el *desig militant*. Amb això em referisc a la voluntat de crear les nostres pròpies situacions, de voler prendre les nostres pròpies decisions. En la formació docent, això vol dir que el professor sap que la seua insuficient formació inicial i la pobresa rutinària de la pràctica, ha de suplir-les amb la recerca d'un altre saber i crea, anomenem-la així d'entrada, una situació d'investigació —una situació que problematitza la pràctica i formula preguntes per a la resposta de la qual es requereix un altre procés de coneixement. Com es pot imaginar, aquest és un desig estretament lligat a una recerca d'identitat— a una redefinició de la identitat col·lectiva del docent— i per això mateix ha de ser concebut com una pràctica política: voler *ser mestre* conquistant espais professionals

«El professor sap que la seua insuficient formació inicial i la pobresa rutinària de la pràctica, ha de suplir-les amb la recerca d'un altre saber»

colonitzats per l'alienació. Alliberant la paraula—la paraula de qui tant parla— per posar-la al servei de la subjectivitat.

Per això, la segona condició la podem anomenar—en el sentit en què ho he vist així mencionat en el feminisme de la diferència— *partir de si*. El que això vol dir en la formació docent per a l'emancipació, és saber com es relacionen les particulars vides professionals de cadascú amb les condicions generals que regulen les possibilitats i els límits de la professió. És reconèixer-nos com a subjectes amb coneixement i experiència, i reconèixer així els altres. És buscar en allò biogràfic i experiencial les referències i els símbols d'un saber docent disconforme i divergent amb la regulació institucional del lloc de treball. Una formació professional d'aquest tipus requereix ací aprendre a llegir l'ensenyament i a pensar-hi des de dins del mateix ensenyament. A pensar en l'escola des de l'escola. I aquesta qüestió encadena una tercera condició: l'anomenaré *el valor del col·lectiu*. Em referisc ací a un procés de construcció de saber que es veu facilitat per la trobada i l'intercanvi en un pla horitzontal de subjectivitats amb experiències biogràfiques diferents que s'enriqueixen de la col·laboració i l'intercanvi. Com ja ha estat assenyalat, tant els que s'estan formant en les facultats com els mestres en exercici —igual que qualsevol altre ciutadà— viuen en una orientació vital marcada per l'individualisme possessiu que, en termes d'un determinat consum de béns culturals, és reproduït en les institucions de formació inicial o permanent. He volgut utilitzar la metàfora de l'horitzontalitat per fer referència a formes de producció de coneixement, cultura i política en què diferents identitats personals i polítiques puguen reconèixer-se en un projecte comú que entenga l'escola com l'espai social en què assajar noves possibilitats de producció de coneixement professional pràctic.

Transformar l'espai social de l'escola en laboratori de professionalitat requereix una següent condició que tanca el cercle amb la primera, i que anomenaré *investigació-acció participant*. Amb això em referisc a un saber militant i autònom que naix d'un procés sistemàtic

d'investigació i se sotmet permanentment a la prova de la reflexió crítica i a l'acció col·lectiva. Amb aquesta condició es trenca també amb una llarga i potent tradició acadèmica que separa el subjecte investigador de l'objecte investigat, i es reconeix la capacitat —potència d'acció— de tot subjecte social per produir, juntament amb d'altres, un procés de coinvestigació en el qual subjectes diversos, amb experiències i sabers diversos, units per una relació ètica, governen la seua pròpia producció de coneixement professional pràctic.

Bauman, Zigmunt (2001): *La sociedad individualizada*. Madrid, Càtedra.

Martínez Bonafé, Jaume (1999): *Trabajar en la escuela. Profesorado y reformas en el umbral del siglo XXI*. Madrid, Miño y Dávila.

Montoya Ramos, Milagros (Edit) (2002): *Escuela y Educación. ¿Hacia dónde va la libertad femenina?* Madrid, Horas y Horas Edit.

Santos, Boaventura de Sousa (2000): *Crítica de la razón indolente. Contra el desperdicio de la experiencia*. Bilbao, Desclée de Brouwer.

Santos, Boaventura de Sousa (2005): *El milenio huérfano. Ensayos para una nueva cultura política*. Madrid, Trotta.

Sennet, Richard (2003): *La corrosión del carácter: las consecuencias sociales del trabajo en el nuevo capitalismo*. Barcelona, Anagrama.

La formació dels docents: què, com, quan

ENCARNACIÓN MATAS

Directora del CEFIRE de Godella

La societat és una realitat canviant i els centres educatius són un pur reflex del que passa, per això el docent ha d'estar preparat per adaptar la seua pràctica a les necessitats del moment; això implica una actualització constant i dinàmica que es pot resumir en:

1r Una preparació inicial adient a les necessitats del camp educatiu, tant en continguts curriculars com pedagògics.

2n Una formació contínua, que elimine les possibles mancances de la formació inicial, adaptada a la realitat dels centres docents i a les necessitats canvians del sistema educatiu.

3r Moltes ganes de treballar perquè res en la practica docent d'un mestre no canvia si ell no ho vol.

A nivell individual, un professor/a pot tenir la necessitat de formar-se i, en aquest cas, pot assistir a una activitat formativa (un curs o una jornada) i millorar la seua formació. El docent, però, ha de saber treballar en equip i hi ha temes tan rellevants com la convivència, la disciplina, la metodologia, l'acció tutorial i

d'altres, en què és fonamental el treball conjunt del professorat. És per això que l'administració educativa ha potenciat la formació del professorat a través dels Projectes de Formació a Centres.

Les necessitats de formació, ens les marquen els centres, els docents i les línies d'acció prioritàries establertes per l'administració educativa. Per dar resposta a aquestes necessitats de formació, la Conselleria d'Educació ha creat uns òrgans de formació, els CEFIRE (Centres de Formació, Innovació i Recursos Educatius), que tenen assignada la funció de realitzar la promoció, l'actualització i la millora contínua de la qualificació professional dels docents i l'adequació dels seus coneixements i mètodes a l'evolució de la ciència i de les didàctiques específiques.

Els CEFIRE són també centres d'innovació i recursos i, en aquest sentit, un lloc on qualsevol docent pot trobar ajuda, suport i encoratjament per assolir una millora contínua en la seua pràctica docent que permeta donar una millor resposta a les necessitats de l'alumnat i així aconseguir una societat més preparada per als reptes actuals i futurs.

LLUÍS PIQUERAS

Director de l'IES Lluís Vives de

València i professor de Física i Química

A la pregunta de com s'hauria de formar el professorat no universitari, ja fa temps que molts dels col·lectius implicats demanem allò del cos únic d'ensenyants, que comença i passa per una formació inicial comuna i compartida per a tot el professorat que a hores d'ara es troba en qualsevol dels cossos no universitaris (primària i secundària). Per tant, caldria començar per dissenyar el títol universitari que capacitara per a la docència en aquest tram d'ensenyament, amb crèdits de formació bàsica comuna i de formació especialitzada en les diferents àrees de coneixement, però també de les estratègies d'aprenentatge i dels processos administratius i organitzatius dels centres.

La resposta al quan, no pot ser diferent a la de qualsevol procés formatiu, és a dir, sempre. Amb diferents intensitats i diferents intencionalitats, però sempre, ja que allò que s'inicia en la formació universitària cal aprofundir-ho i actualitzar-ho a mesura que avança la carrera docent i evolucionen el sistema educatiu, els coneixements, els mitjans i la societat que ens envolta. Situa-

cions semblants en entorns diferents requereixen respostes distintes fruit de reflexions, estratègies i mitjans diferents. En aquest cas, s'hauria de fer mitjançant cursets de formació contínua, dissenyats amb crèdits computables, tant per a la carrera docent, com per al complement retributiu, de manera semblant als sexennis actuals.

Respecte del què, ja hem apuntat que no sols han de formar-se en coneixements, sinó que també és fonamental la formació psicològica i pedagògica, i l'adquisició de les estratègies adequades per a l'ensenyament-aprenentatge, la dinàmica de grups i la mediació i resolució de conflictes escolars. També és imprescindible la formació en els processos administratius vinculats a l'ensenyament: programació, avaluació, elaboració de notificacions i informes escolars, projectes docents, memòries d'actuació... I, per últim, i no per això menys important, hi hauria la formació en tot allò vinculat a l'organització i la gestió escolars, tan importants per als futurs gestors dels centres com per als mateixos professionals de l'ensenyament, que en qualsevol moment poden formar part d'equips de coordinació escolar o d'equips directius de centre.

LUIS RAMOS

Psicòleg i professor del CAP

L'ampliació de l'edat d'escolarització obligatòria, l'accés a l'educació de nous grups d'estudiants i la seua diversitat, juntament amb les ràpides transformacions socials i culturals, plantegen al professorat noves exigències, més àmplies i més complexes. Això suposa l'adquisició de noves capacitats i competències procedimentals a través d'un procés de formació permanent al llarg de tota la vida. D'altra banda, hi hauria les característiques personals: motivació, equilibri emocional, iniciativa, maduresa, etc.

La formació ha d'encloure en tot cas els àmbits següents:

1r Coneixement de la disciplina que imparteix, amb aplicació de les tecnologies de la informació i la comunicació (TIC) i de l'actualitat.

2n Competències didàctiques generals i específiques: desenvolupament d'estratègies, habilitats i destreses que els exigisca un processament actiu i interdisciplinari de la informació i els permeta construir el seu propi coneixement; domini de múltiples models d'ensenyament-aprenentatge i aprofitament de

tots els recursos, eines i materials didàctics.

3r Habilitats i destreses instrumentals i coneixement de nous llenguatges: ús i aplicació de les tecnologies de la informació i la comunicació, llenguatges audiovisual i hipertextual...

4t Competències personals referides al desenvolupament d'habilitats socials i transmissió de models adequats d'afrontament emocional al centre i a l'aula: autocontrol emocional, comunicació, relació, empatia, resolució de conflictes i mediació educativa, i lideratge, direcció i cohesió de grups.

Finalment, per dur a terme aquesta tasca formativa els professors han de fer servir tots els mitjans disponibles al seu abast: autoformació, intercanvi d'idees amb altres professors, treball en equip, cursos en línia i presencials, jornades... que imparteixen les diferents institucions (CEFIRE, centres educatius, universitats, etc.).

COMUNICACIÓ AUDIOVISUAL

En un món cada vegada més digital, més connectat, més globalitzat, el sector de la comunicació és moda. L'orientador Lluís Colomar, de l'IES Sanchis Guarner de Silla, conversa amb el professor de Comunicació Audiovisual de la Universitat de València José María Bernardo que presideix la Comissió Acadèmica d'aquest títol, i els estudiants dels últims cursos Lydia del Canto, que alhora estudia Periodisme, i Raúl García, que primer va cursar Història.

Lluís. Un estudiant de batxillerat que vulga estudiar Comunicació, quins aspectes ha de considerar per triar aquesta llicenciatura i on pot trobar-ne informació?

Raúl. Els meus pares sempre m'han recomanat que fera el que més m'agradara, independentment de la nota que tinguera.

Lydia. El més intel·ligent és anar a les classes abans de decidir. Les portes de la Universitat sempre són obertes. Em semblaria molt bé que els futurs universitaris vingueren a una classe per adonar-se, a través del criteri dels estudiants universitaris, com és la carrera en la qual volen matricular-se.

Lluís. Amb quina modalitat de batxillerat hi has accedit? T'ha donat prou base?

Lydia. Jo, per la de Ciències Socials i a mi m'ha anat molt bé. Però des de qualsevol opció no tindran cap problema.

Lluís. Penseu que hi ha trets personals imprescindibles per a dedicar-se a la Comunicació?

Raúl. Primer, has de tenir vocació i ganes de treballar. Si treballes en un mitjà de comunicació, moltes vegades no tens horari ni dorms a casa. I tot això estan disposats a assumir-ho aquelles persones que tenen ganes de treballar, perquè els agrada el que fan. També ha de ser una persona que no s'avergonyisca davant la gent i que tinga molts contactes.

Lydia. D'altra banda, és fonamental saber treballar en grup i assumir que de vegades hauràs de treballar moltes hores per pocs diners.

José María Bernardo. Jo ho sintetitzaria en tres característiques: vocació, inquietud per conèixer la realitat i compromís amb la funció social que s'assumeix. Això supleix moltes voltes els salaris modestos.

Lluís. Quan un estudiant acaba, se sent capaç per exercir en qualsevol mitjà de comunicació? Seria

necessària l'especialització posterior a través d'un màster, per exemple?

José María. Ni ara ni fa anys, ni aquesta ni cap carrera no et prepara per a la feina d'una manera immediata. Pel que fa a Comunicació Audiovisual, hi ha molta base teòrica, però cal insistir més en la producció, que els estudiants tingueren la possibilitat de fer servir el Taller d'Audiovisuals (TAU) en hores lliures. Ara que el Taller es trasllada al carrer Serpis, al campus dels Tarongers, és una bona oportunitat per plantejar tot això. En definitiva, el plantejament és correcte, però sí que caldria que els estudiants tingueren més hores de pràctiques. Dins l'àmbit de les facultats espanyoles de Comunicació tenim la fama de ser la d'un perfil més teòric.

Lydia. Jo crec que no et sents capacitat per treballar. Tenim coneixements, però ens cal més formació pràctica. Segons la meua opinió, fem pràctiques, però hauria d'haver-n'hi més i més intenses. Exigir-nos més. Més treballs en menys marge de temps, etc.

Lluís. La Universitat disposa del material suficient per dur a terme tots els vessants de la carrera: ràdio, televisió, cinema...?

José María. L'aposta inicial de la Universitat de València per muntar el Taller d'Audiovisuals va ser molt ambiciosa. Ara amb el trasllat i l'ampliació del nou taller, continuem amb aquesta política. Però caldria incrementar el nombre de pràctiques.

Lydia. De material, n'hi ha, però sempre se li pot traure més rendiment.

Raúl. Al Taller ens ho passem molt bé i aprenem. Estaria molt satisfet si augmentaren les hores de pràctiques.

Lluís. Us ha sorprès satisfactòriament cap descobriment?

Raúl. Potser la relació entre el professor i l'estudiant

En primer terme José María Bernardo, professor de Comunicació Audiovisual, l'estudiant Lydia del Canto, Lluís Colomar, orientador de l'IES Sanchis Guarner de Silla i Raúl García (darrere), estudiant de Comunicació Audiovisual, en un dels platós del Taller d'Audiovisuals de la Universitat de València.

«El problema més important d'aquesta carrera i, en general, de les que s'inscriuen en l'àmbit de la comunicació, és l'intrusisme en tots els seus vessants»

en aquesta titulació és molt propera. Ací tens sempre els professors al teu abast; et contesten per correu electrònic quasi immediatament; pots consultar-los coses en horari de tutories, i també quan els veus a classe o pel corredor.

José María. Hi estic totalment d'acord. Jo aconsellaria tant a pares com a estudiants que perderen la por de la universitat, en aquesta carrera almenys.

Lluís. Quants sou a classe?

José María. De matriculats, n'hi ha 80 a les classes teòriques, però en les classes pràctiques hi ha menys gent, perquè cada grup es divideix en dos o en quatre subgrups.

Lluís. A l'altura dels estudis que us trobeu, ha canviat la vostra percepció del món de la comunicació que teníeu abans de començar la carrera?

Raúl. Per descomptat. Després de començar la carrera és quan t'adones que darrere la comunicació hi ha moltes més coses. La informació no és mai imparcial. Tot sovint està manipulada, independentment d'on vinga, perquè un mitjà de comunicació té interessos empresarials i, lògicament, dóna una visió en conivència amb aquests interessos.

José María. L'orientació general de la carrera és molt crítica. I les pràctiques externes moltes vegades posen els estudiants al seu lloc, justament perquè veuen tot això.

Lluís. Quines són les vostres aspiracions laborals? On us agradaria arribar?

Raúl. A mi m'agradaria treballar a la ràdio com a periodista. M'agradaria conduir un programa generalista, si poguera a l'estil d'Iñaki Gabilondo o Luís del Olmo; sempre m'ha agradat la SER. Ma mare m'ha criat sentint la ràdio i el meu somni seria assemblar-me a algun d'aquests professionals.

Lydia. M'agrada tot, excepte treballar darrere una càmera. Si poguera triar, optaria per la part del disseny, la maquetació, la infografia..., el vessant més digital.

Lluís. Com és la inserció laboral dels llicenciats en Comunicació Audiovisual?

José María. Els estudiants s'estan col·locant perquè treballen molt, estan molt ben preparats, són molt polivalents, humils, una mica bohemis i amb ganes d'aprendre. No obstant això, el problema més important d'aquesta carrera i, en general, de les que s'inscriuen en l'àmbit de la comunicació, és l'intrusisme en tots els seus vessants. Si no n'hi haguera, hi hauria feina per al 90% dels titulats de tot l'estat.

Raúl. Estic fent també el CAP en la modalitat d'Història, per si de cas. També tenim la competència dels estudiants que cursen mòduls en Comunicació, perquè els empresaris s'estalvien diners.

Lydia. Hi ha molta feina i considere que té molt de futur. Cada vegada més empreses tenen gabinets de comunicació. La TDT i la ràdio digital donaran feina, encara que els salaris sovint no es poden triar.

Raül García

José María Bernardo

Lydia del Canto

Lluís Colomar

Lluís. És molt important anar-se'n d'Erasmus?

Raül. Jo crec que sí. Abans d'estudiar Comunicació jo vaig fer la carrera d'Història i me'n vaig anar a Pisa. L'estada en una universitat italiana em va aportar moltes coses.

Lydia. Per a mi no és tan especial com a experiència acadèmica, però sí personal. Sovint, anar-te'n d'Erasmus implica fer vacances.

José María. Jo sí que recomanaria, per als qui puguem, fer una estada a l'estranger.

Lluís. Com quedarà la carrera en el nou mapa de titulacions?

José María. Serà un títol de grau i no hi haurà gaires diferències. Amb la reforma es perden les diferents carreres en aquest àmbit i queden totes englobades com a Comunicació.

Lluís. Finalment, què dirieu a un estudiant de batxillerat que s'interessa per aquesta carrera?

Lydia. Jo trobe que és una carrera ideal per als vocacionals, però que pot cursar-se també després, quan una persona tinga ja una altra titulació feta, com Dret, Economia, Polítiques. Perquè si el que t'agrada és comunicar, està molt bé fer-ho sobre una àrea en la qual sigues especialista.

Raül. Jo no hi estic d'acord. Vaig fer primer Història i si tinguera possibilitat ara, m'hauria matriculat primer en Comunicació Audiovisual.

José María. Són respectables ambdues opinions. El darrer número de *Le Monde Diplomatique*, *Manière de voir*, s'anomena *La fàbrica del conformisme*. Ací no fabriquem conformistes. Els nostres estudiants –i això m'encanta– són crítics.

Magda R. Brox

COMUNICACIÓ AUDIOVISUAL

Aquests titulats reben una formació en el camp de l'elaboració informativa i de la creació, la producció i la realització en els diversos mitjans de comunicació audiovisual: ràdio, televisió, vídeo, cinema, etc. Estudien les tecnologies i els processos de creació i difusió audiovisuals, els sistemes de documentació que utilitzen aquests mitjans, els agents que hi intervenen: autors, mitjans, suports, receptors, etc.

ÀREA: Humanitats
 DURADA: 5 anys. 300 crèdits
 LLOC: Facultat de Filologia, Traducció i Comunicació. Campus de Blasco Ibáñez
www.uv.es/filologia

FÍSICA

Sobre la física circulen de vegades tants tòpics com recels. Els llicenciats en Física són pocs, només hi ha una facultat de Física a les universitats valencianes, i molt versàtils, cosa que afavoreix que el 100% dels titulats trobe feina en menys de tres anys. Aquestes són algunes de les conclusions de la trobada que ha aplegat l'orientadora de l'Institut Vicent Andrés Estellés de Burjassot, Pilar Carril, amb el degà de la Facultat de Física de la Universitat de València, José Antonio Peñarrocha, la vicedegana Chantal Ferrer, l'estudiant de quart Luis Muñoz i la ja llicenciada María Moreno, que cursa el màster oficial de física avançada.

Fotos: Vicente Ibáñez

D'esquerra a dreta, Pilar Carril, orientadora de l'Institut Vicent Andrés Estellés de Burjassot, María Moreno, llicenciada en Física, Chantal Ferrer, vicedegana de Física, l'estudiant de quart Luis Muñoz i el degà de la Facultat de Física, José Antonio Peñarrocha, al campus de Burjassot.

Pilar Carril. Durant el batxillerat, els estudiants sovint consideren la Física com una assignatura complicada. Física és una carrera reservada a estudiants molt intel·ligents?

Chantal Ferrer. No. Sí que és, però, una titulació per a estudiants molt vocacionals i amb molt d'interès per la física. És cert que vénen estudiants amb una bona formació, amb bona nota, però n'hi ha de tot. El nivell de les assignatures resulta bastant assequible.

Pilar. Què li pot passar a un estudiant que no haja cursat en segon de batxillerat ni Física ni Matemàtiques i es matricule en la vostra carrera?

Chantal. En Física no sol passar, però sí que succeeix en unes altres carreres del campus i crec que és un error greu.

José Antonio Peñarrocha. Recomanaria a l'estudiant que vulga cursar Física que tinga motivació, a més

d'un bon nivell en matemàtiques, perquè permet avançar molt a l'hora d'entendre la física.

Pilar. Hi ha jornades o cursos d'anivellació per als estudiants que ho necessiten?

Chantal. En Física aquest fet no se sol donar, perquè tothom ha cursat la física i les matemàtiques del batxillerat. De tota manera, hi ha els cursos d'anivellació i sempre es pot recórrer als crèdits de lliure elecció d'aquestes matèries que ofereixen altres titulacions.

Pilar. Quines són les dificultats més importants que pot trobar un estudiant de nou ingrés?

María. Com que no som gaires estudiants, la diferència principal és la manera com s'imparteixen les classes. No tens un sol llibre sinó que has de consultar-ne més d'un.

«La principal capacitat del físic és la de resoldre problemes de qualsevol tipus»

Pilar Carril

María Moreno

Pilar. Com són els estudiants que entren a Física?

José Antonio. El 60% dels qui hi entren estan per sobre del notable.

Pilar. Les classes són gaire nombroses?

José Antonio. No massa. En primer hi ha dos grups, un en valencià i un altre en castellà; i cadascun d'aquests cursos té uns 30 o 40 estudiants, si hi acudeixen tots, és clar.

Pilar. Els estudiants són majoritàriament valencians?

Chantal. A la Comunitat Valenciana només s'imparteix ací, per això vénen molts d'Alacant i de Castelló. També n'hi ha d'altres províncies, com Albacete i Múrcia.

Pilar. Quina és la proporció entre la pràctica i la teoria?

Chantal. Està molt compensada, perquè cada assignatura teòrica té la seua part pràctica. També hi ha classes específiques de resolució de problemes.

Pilar. Tots els estudiants que comencen solen acabar?

Luis Muñoz. En primer sempre entra gent que després s'ho deixa, perquè s'ha equivocat de titulació, però en general acaben.

José Antonio. A partir del segon curs ja no hi sol haver abandons. Està eixint el mateix nombre d'estudiants que entra. Ixen al voltant de 70 estudiants per any; fa 5 anys, n'eixien 90.

Pilar. Quins són els principals camps d'actuació professional?

Chantal. Són molts i molt versàtils: recerca, docència, tecnologia, finances... Se m'acut ara, per exemple, que tots els programes de realitat virtual es basen en principis i lleis físiques; això fa que les grans empreses busquen físics per desenvolupar aquest programari; després ja busquen unes altres persones perquè

n'implementen les eines. En un article publicat recentment a *El País*, l'autor assenyalava que les empreses espanyoles de tecnologia necessitaran uns 10.000 contractats, i que a Espanya no hi havia prou llicenciats, per la qual cosa caldrà importar-ne de l'est i de l'Amèrica Llatina.

Pilar. A què penseu dedicar-vos?

Luis. Jo volia ser científic, m'agradava tot el que es relaciona amb els reactors de fusió. Ara m'estic centrant més en l'òptica, però no em tanque cap porta. Per exemple, un professor ens va ensenyar ofertes laborals per al nostre perfil fins i tot en el sector militar.

Pilar. La física està relacionada amb la creativitat?

José Antonio. Per descomptat. Destacaria que la principal capacitat del físic és la de resoldre problemes de qualsevol tipus. Les persones titulades en física són aquelles que criden quan cal resoldre un problema. L'enginyer va tot just darrere el físic. Ací, en física, tenim enginyers formats a la Politècnica que es matriculen perquè com a enginyers han après la manera de resoldre el problema, però no saben què hi ha al darrere de tot plegat. Per això, els més curiosos vénen a Física. Aquesta capacitat de resolució de problemes confereix al físic l'avantatge de reciclar-se amb facilitat. Hi ha físics nostres treballant a departaments de la veïna Politècnica, a Microsoft, etc.

Luis. A l'institut t'ensenyen fórmules, ací la física és diferent. T'ensenyen a moure't, a resoldre problemes.

Pilar. Quin és el grau d'ocupabilitat dels titulats?

José Antonio. Al tercer any d'acabar els estudis té feina el 100% dels estudiants. Tot just acabar, n'hi ha que fan un màster, un projecte, una beca d'investigació,...

Chantal. Les enquestes que manegem posen en relleu un alt grau de satisfacció amb el lloc del treball, i el sou és l'adequat.

Chantal Ferrer

Luis Muñoz

José Antonio Peñarrocha

Pilar. Hi ha possibilitats d'opositar com a titulats de física?

José Antonio. A nivell públic, per a professorat d'instituts; però també per a radiòlegs d'hospital, per al FIR (físics interns residents), que és semblant al MIR dels metges i al PIR dels psicòlegs.

Pilar. La Facultat té un servei d'orientació professional?

José Antonio. Pròpiament no. Però la Universitat disposa de l'OPAL (Observatori d'Inserció Professional i Assessorament Laboral) i de la Fundació Universitat-Empresa ADEIT.

Pilar. Hi ha cap llibre amb què es podria motivar els estudiants a aprendre física?

Chantal. N'hi ha molts. Ara se m'acut i recomane especialment *La Física de los superhéroes*, que relata com els superherois de còmic subverteixen totes les lleis de la física amb les seues accions. Però també n'hi ha d'altres com ara *La textura del món*, de Jorge Velasco.

José Antonio. Hi ha *best-sellers* com ara *Àngels i dimonis* o *El pèndol de Foucault*, que arranquen amb la física, encara que després la història va per uns altres camins. Hi ha revistes de divulgació científica. És molt interessant *Investigación y Ciencia*. I a la televisió pots veure Pablo Motos fent experiments de física.

Chantal. Les presentacions de Pablo Motos són espectaculars, però de vegades la falta d'explicació –ja que és un programa d'entreteniment– porta a traure conclusions totalment errònies.

Pilar. Teniu grups d'innovació adaptats a l'espai europeu d'ensenyament superior?

Chantal. Sí. Ací partíem de bones condicions d'inici perquè hi ha moltes pràctiques. L'any passat vam in-

troduir grups de treball reduïts en el programa pilot en primer curs i enguany els hem introduït en tot el primer cicle. Siga com siga, no és obligatori, de manera que els estudiants poden acollir-s'hi, fent treballs que els compten entre el 20% i el 50% de la nota, i si no els beneficien, sempre poden ser avaluats al 100% a través de l'examen.

Luis. Encara que no he estat en aquests grups, les assignatures que funcionen així són més avantatjoses, perquè permeten esbrinar els errors, els punts febles. Són les matèries que es porten millor.

José Antonio. Sovint es diu que per implementar la innovació calen molts diners, però no és així, perquè, per exemple, hem implantat grups tutelats amb una hora cada dues setmanes per assignatura i grup, encara que per generalitzar i millorar l'experiència és necessari un finançament addicional.

M. R. Brox

FÍSICA

Es vol dotar el titulat d'una formació científica adequada en els aspectes bàsics de la física que, acompanyada dels coneixements específics, establisca una figura dotada metodològicament per abordar problemes de caràcter multidisciplinari dins el camp de la ciència i la tecnologia.

ÀREA: Ciències Bàsiques i Tècniques

DURADA: 5 anys. 300 crèdits

LLOC: Facultat de Física. Campus de Burjassot

www.uv.es/fisica

Les potencialitats educatives dels *edublocs*

Els secrets d'Argos al descobert

Un grup d'alumnes dels instituts Matilde Salvador de Castelló, Violant de Casalduch de Benicàssim i Joanot Martorell d'Elx han incorporat les noves tecnologies a l'aprenentatge d'una assignatura. La creació de l'*edubloc Secretos de Argos* ha significat no sols una eina eficaç per al treball en equip i el desenvolupament d'habilitats, sinó també un espai de treball que ha anat mes enllà del propòsit inicial.

En la nova realitat de les aules i, sobretot, de la societat, resulta imprescindible de canviar els paràmetres i els espais de treball. Internet proporciona molts avantatges que, com a educadors, podem i hem aprofitar. Els nostres alumnes es mouen amb desimboltura per la xarxa, i cal que també l'escola incorpore aqueixes noves maneres de treballar. Dintre d'aquesta perspectiva que ha rebut el nom de web 2.0 —la columna vertebral de la qual són els blocs, els *wikis* i el treball cooperatiu en xarxa—, naix el projecte *Secretos de Argos*, un bloc col·lectiu d'alumnes de diferents centres que estudien l'assignatura optativa de 2n de Batxillerat: Referents clàssics en les manifestacions artístiques modernes. La càrrega lectiva de l'assignatura és de quatre hores setmanals i, com que no entra en les P.A.U., el seu currículum és molt obert i flexible. D'altra banda, l'objectiu fonamental de la matèria és fomentar una visió crítica de la realitat, tot reconeixent els models clàssics i la seua influència en tot el que ens envolta (art, cinema, música, literatura, política, publicitat, etc.).

Un projecte conjunt

Secretos de Argos és un bloc col·lectiu sobre referents clàssics que es poden trobar en manifestacions culturals actuals. El projecte de treball sorgí de la mà de tres professors que durant el curs 2005-2006 ja treballàvem amb blocs i coneixíem les possibilitats d'aquest espai. El canvi per al curs 2006-2007 va ser de plantejament: serien els alumnes els qui mantin-

drien viu l'espai en la xarxa. A més, es va incentivar el treball en equip sense conèixer-se personalment, fet que no va tenir lloc fins a l'abril de 2007, quan es va realitzar la primera trobada dels integrants del bloc en els *Ludi Saguntini*, la setmana de teatre grecollatí de Sagunt.

El principal objectiu que ens plantejàrem va ser que els treballs dels alumnes pogueren eixir de les aules i foren contrastats per companys de diferents centres que compartien l'assignatura. Vam pensar que el mitjà era l'apropiat, per la facilitat del seu ús i perquè s'acostava als nous modes de comunicació sovintejats pels joves i adolescents. Durant el curs 2006-2007 van participar-hi 39 alumnes (17 de Benicàssim, 7 de Castelló i 15 d'Elx). Aquest curs acadèmic tenim 15 alumnes de Benicàssim, 1 d'Almassora i 16 d'Elx. Els antics alumnes continuen participant i envien contribucions des de la seua nova situació (universitaris, exestudiants incorporats al món laboral, etc.), ja que senten aquest espai com quelcom de propi i per a ells s'ha convertit en un lloc on compartir idees i continuar aprenent.

Quant a l'organització, cada professor conforma el temari de manera independent, al seu ritme i amb la seua contextualització particular. Els alumnes escriuen en el bloc alguns dels treballs presentats a classe, però també— i de manera voluntària—, tot allò que pot relacionar-se amb la matèria. El que els demanem és que, cada vegada que vulguen escriure sobre un referent, es documenten sobre el mite o

model clàssic; després, que expliquen on l'han trobat actualitzat i, finalment, que justifiquen l'ús d'un model clàssic per a una obra moderna.

D'altra banda, no hi ha moderació prèvia de continguts, els alumnes publiquen directament el que desitgen. Indubtablement, aquesta ha estat una aposta important per la seua maduresa i capacitat de criteri, i precisament aqueixa fe en el seu treball és el que millors resultats ens ha proporcionat.

Un nou espai d'interacció

El bloc es va convertir molt prompte en un espai de diàleg i de conversa col·lectiva. La batalla eterna van ser i són les faltes d'ortografia i, en alguna ocasió, els professors «tornem a l'estadi d'esborrany» algun article perquè es corregisca. No obstant això, el ritme de producció ha estat fantàstic. Estem convençuts que si ho hagueren fet en paper la quantitat de material escrit seria la meitat. Un dels majors al·licients ha estat el fet de rebre comentaris aliens als grups, ja que això indicava que les seues paraules arribaven molt més lluny del que mai podrien haver-ho fet en un treball de classe.

Les dificultats amb què ens hem enfrontat han estat de tota mena. En tractar-se d'una assignatura

humanística no es té garantit l'accés a l'aula d'informàtica, i el seu ús ha estat molt desigual segons els centres: uns han hagut de treballar des de les seues cases, biblioteques o cibercafès, i d'altres han pogut utilitzar l'aula d'informàtica amb diferents graus de disponibilitat. D'altra banda, els alumnes no estan tan *digitalitzats* com ens pensem, encara que aprenen amb molta major rapidesa que els professors.

La valoració de l'experiència ha estat sens dubte positiva, i aquest curs continuem amb el treball, encara que amb alguns canvis: evidentment, els estudiants no són els mateixos, i el trasllat d'una de les professores ha comportat la incorporació de l'IES Vila-Roja d'Almassora, mentre que el Matilde Salvador de Castelló ja no hi participa. L'important és que es manté l'esperit de col·laboració amb què va començar aquesta aventura, i que els alumnes continuen ampliant dia a dia el bloc amb els seus treballs. Ens continuen sorprenent amb els seus descobriments i, tant uns com els altres, ens enriqueix amb cada nova aportació.

Ana Ovando, Esther Hernández i Israel Hurtado

Professors de secundària de Grec i Llatí

En el nom d'Argos

El nom de l'*edubloc*, *Secretos de Argos*, fou una decisió consensuada entre professors i alumnes. En la mitologia grega Argos té un triple significat que encaixa amb les intencions del bloc: treballar en equip, descobrir i contar els referents clàssics que s'amaguen darrere de nombroses manifestacions actuals, i fer-ho des d'una perspectiva plural que incloga tots els participants.

➤ Argos reflecteix el treball en equip i la col·laboració: és el nom de la nau dels Argonautes, que bé és pot considerar la primera empresa cooperativa de la història mitològica, anterior fins i tot a la Guerra de Troia.

➤ Argos suggereix diversos punts de vista: també és el nom del vigilant que Hera posà per controlar els amors de Zeus i que és conegut com el dels mil ulls que tot ho veuen.

➤ Argos és capaç de veure mes enllà de les aparences: així és com es deia el gos d'Ulisses, l'únic —juntament amb la dida— que el va reconèixer quan tornà a casa del seu llarg viatge disfressat de captaire.

Un projecte educatiu, lingüístic i social

El mapa cromàtic de les sensacions

Les activitats lingüístiques i literàries són, dins i fora de l'escola, un motor de treball i d'anàlisi per a l'educació social. Les estretes relacions entre societat, cultura i llengua, i les seues implicacions en un món multicultural i plurilingüe com el que vivim, promouen que des de les aules es porten a terme aquest tipus d'accions socials i educatives que treballen alhora diverses habilitats.

La ruta del color. De la imatge a la paraula és el títol del llibre fruit d'un projecte d'aula que el grup d'alumnes de 2n d'ESO de La Nostra Escola Comarcal de Picassent ha portat a terme durant el curs 2006-2007. Aquesta activitat és la continuació d'un projecte que es va encetar el curs anterior anomenat RecurSOSTenibles i que des de les matèries de llengües es va estimat escaient continuar. Amb aquesta iniciativa s'han desenvolupat conjuntament diverses habilitats i competències, com ara l'educació intercultural, l'ús de les noves tecnologies, l'educació literària, el foment de la lectura, l'animació teatral i múltiples habilitats lingüístiques.

Amb l'objectiu d'acostar-se al món de la poesia i retre un homenatge al llenguatge de les emocions i dels sentiments, l'alumnat ha escoltat més que mai allò que un grapat de fotografies d'arreu del món porten ja un temps volent-nos transmetre: que les imatges diuen més que mil paraules i a *La ruta del color* es pot comprovar. L'alumnat va enviar les imatges que apareixen al llibre a escriptors i escriptores del nostre país, a periodistes i a professionals del món de l'ensenyament, que varen acceptar col·laborar amb els seus textos. Es tractava que escrigueren sobre allò que les imatges els suggerien: fets de la vida quotidiana, records, desitjos, il·lusions i sentiments de tot tipus. De quin color és la pau, l'amistat, la solidaritat o la tendresa, per exemple. De fet, el resultat és un llibre que sembla un mapa cromàtic on cada color connota sensacions diverses.

La publicació recull 40 textos, que els col·laboradors i l'alumnat han escrit en diverses llengües i una vintena de fotografies procedents de països d'arreu del món (Guatemala, Nicaragua, República Dominicana, Cuba, Argentina, Anglaterra, Turquia i ciutats com València o Eivissa). Les imatges han estat proporcionades tant pels alumnes com pels col·laboradors que han viatjat a aquestes terres, en alguns casos per a fer tasques de treball i de voluntariat.

L'abans i el després del projecte

Abans de l'elaboració del llibre s'han dut a terme un bon grapat d'activitats relacionades amb les llengües i les seues literatures res-

La ruta del color. De la imatge a la paraula

Aquest projecte, reflectit en una memòria de més de cent fulls, té la voluntat de donar-se a conèixer al màxim. Per això, després d'haver-lo presentat la primavera passada a la Casa de Cultura de Picassent i a la llibreria Abacus de València ha estat exposat a Canàries, en la IV Conferència Internacional de Foment

Lectoescritor realitzada a Puerto de la Cruz per la Societat Canària Elio Antoni de Nebrija i l'ISTRA (Improving Students' Reading Abilities) durant els dies 27, 28 i 29 de desembre, on va rebre el reconeixement d'aquestes institucions. A més a més, *La ruta del color* també es va presentar en una jornada so-

bre plurilingüisme organitzada per cooperatives d'educació andaluses a Osuna (Sevilla) i a la XVI Trobada Pràctica sobre Professors ELE, organitzat per Internacional House i l'Editorial Difusión a Barcelona.

pectives: tertúlies i debats literaris, lectures i recitals poètics, tallers de poesia matemàtica i construcció de metàfores, tallers d'escriptura, presentacions i animacions lectores o coneixement d'escriptors i periodistes. Totes elles han facilitat el treball i l'anàlisi d'altres realitats socials i d'aspectes interculturals que ajuden l'alumnat a entendre l'abast del treball que estan fent i la seua contribució a l'educació social.

La importància d'aquesta experiència pedagògica rau també en la implicació de tots els col·lectius que integren el projecte escolar de La Nostra Escola Comarcal: des de les etapes d'infantil i de primària fins a secundària, així com també de les seues famílies i dels treballadors tant d'administració com de diversos departaments, entre els quals es troben els de Ciències, Socials, Música i Art i Tecnologia.

D'altra banda, el patrocini de l'Ajuntament de Picassent i de la Cooperativa Abacus han permès de fer l'edició del llibre i han possibilitat connectar aquesta iniciativa amb un projecte solidari. El llibre s'ha posat a la venda i els beneficis que s'obtenen d'aquesta obra col·lectiva es destinen al projecte Tembipe —un projecte d'horts escolars a Bolívia que gestiona l'organització valenciana Menuts del Món.

Héctor Tronchoni Albert
Cap del Departament de Llengües

Escrit per
les alumnes
**Alba Micó i
Ester Martínez**

Fotografia: Alba Micó

*Sol, aigua, terra, la dona de la barca...
La dona que ha sigut menyspreada i busca la llibertat,
la terra que besa la mar amb passió inhumana,
el sol que ens vigila dia a dia i que no es cansa de mirar;
es cansarà algun dia?
El mateix en què la terra deixi de besar la mar
i la dona es perdi a la recerca de la llibertat.*

Escrit per
l'alumne
Benjamín Brull

Fotografia: Héctor Tronchoni

*Colors, camins, esgotament...
restes de llargs viatges a la recerca d'abastaments
per sobreviure en un futur,
proper o llunyà:
qui ho sap?*

Escrit per
l'alumna
Elena González

Fotografia: Héctor
Tronchoni, a Guatemala

*Camins de la vida.
Iguals, bruns, rossos, blancs...
El més important no és el físic,
sinó el que hi ha dins d'ells, al fons.
Amb els somriures dibuixats a les seues cares,
tenen un desig per seguir, una il·lusió.
Potser aquest camí llarg siga la seua vida.*

ALEJANDRO FONT DE MORA

«Si no es produeix la sinèrgia entre escola i família no es pot funcionar»

Charo Álvarez Fotos: Miguel Lorenzo

Diputat autonòmic a les Corts valencianes pel Partit Popular, portaveu del seu grup parlamentari i conseller de Presidència són alguns dels càrrecs que Alejandro Font de Mora (Vila-real, 1949) ha ocupat en la seua trajectòria política. Metge de professió i poeta per afició, va estudiar medicina a la Universitat de València i es va doctorar en la Complutense de Madrid. És professor titular d'universitat i director de l'Institut Anatòmic Forense de València, en situació d'excedència. Ha estat professor de Patologia general en les universitats Complutense de Madrid i La Laguna, i de Medicina legal i toxicologia en la Universitat de València. Des de l'any 2004 està al capdavant de la Conselleria d'Educació.

L'actualitat ens marca l'agenda i no podem deixar de comentar l'informe PISA del qual es difonen els aspectes menys favorables, encara que hi ha comunitats autònomes que presenten índexs molt per damunt de la mitjana, com és el cas de Castella Lleó o La Rioja. Com s'explica això?

Tota regla té la seua excepció i tota excepció té la seua causa. Les dues comunitats esmentades es caracteritzen per tenir un índex demogràfic baix en relació amb el nombre d'estudiants. En això s'assemblen als països que encapçalen les llistes de l'informe PISA, com ara Finlàndia. Un país de poca població. I quan hi ha poca població és possible treballar millor. A més, en aquestes comunitats la població d'emigrants és molt baixa. Aquestes són qüestions que poden influir. D'altra banda, cal no traure de context

les proves PISA. Si es dissenyaren en el nostre medi, potser els finesos no traurien tan bons resultats.

En un altre document fet públic recentment, l'Informe Anual Joves 2006, els joves es mostren molt satisfets amb les seues vides (88%). Els problemes en l'educació només són percebuts pels mitjans de comunicació i les institucions educatives?

És cert que les enquestes que fan els mitjans, inclosos els valencians, reflecteixen aquesta satisfacció de la gent amb l'educació o la sanitat, models que no obstant això tenen molta discussió pública. Una altra qüestió és que no es perceben parcialment els problemes. L'enquesta que ha fet pública recentment la Conselleria d'Educació mostra que hi ha una percepció general del fet que globalment hi ha més mitjans i més qualitat. No obstant això,

la gent observa problemes concrets, els sent i els veu dia a dia. Quan es pregunta si hi ha més problemes de drogodependència, la majoria opina que sí; quan es planteja la pregunta sobre la pèrdua d'autoritat dels professors a les aules, la majoria opina que sí, que s'ha perdut; i així ocorre també amb altres qüestions, com ara la de la violència. La percepció dels problemes sempre és un dada positiva; sense diagnòstic no hi ha tractament. Un exemple paradigmàtic n'és la violència de gènere, que històricament la societat no l'ha percebuda, però quan s'ha començat a denunciar amb claredat és quan s'han posat en marxa tots els mecanismes d'alarma social que afavoreixen la seua solució.

Es refereix a les lleis?

No hi ha solucions màgiques, hi ha una tendència a creure que l'instrument legal ho soluciona tot, i això no és així. Hi havia una escola econòmica a Salamanca en els segles XVI i XVII, els famosos arbitristes, que ja pretenia que amb la llei es resolguera tot. Però la societat ha de canviar no sols a través de les lleis, sinó amb les actituds, i en aquest punt influeixen molt els mitjans de comunicació, l'educació i l'ambient familiar.

No posem en l'escola massa esperances per solucionar tots els problemes?

L'escola és important, però si no es produeix la sinèrgia entre escola i família no es pot funcionar. Un dels drames del moment actual és que aquesta sinèrgia no es dona, per moltes raons: entre altres, perquè la societat no acaba de trobar el mecanisme per fer compatibles la vida familiar i la laboral. Sempre que es planteja aquest problema és el temps de convivència en l'ambient familiar el que ix perdent. M'agradaria que la societat es replantejara aquest problema. Es diu que per fer compatibles la vida familiar i la laboral caldria obrir els col·legis a les 7 del matí i prolongar la jornada fins a les 9 de la nit, de manera que s'hi portara la criatura dormida i s'hi recollira dormida. Seria desitjable que a tot Espanya el govern central i els autonòmics, juntament amb els agents socials, es plantejaren trobar una forma d'incrementar el temps de convivència familiar. La qual cosa no és gens fàcil i comporta canvis en la legislació laboral, major col·laboració per part de les empreses, etc. Però en definitiva, el xiquet no és un paquet, no és un producte inert.

«Hem manifestat la voluntat que a Castelló s'implanten els estudis de medicina»

«Hi ha alguns alumnes que no tenen vocació de ser-ho i alguns professors que tampoc tenen vocació de ser-ho, i insistisc: es tracta d'alguns»

Els centres valencians de secundària tenen una xarxa de bons professionals dedicats a l'orientació dels joves. Creu vosté que tenen recursos suficients per al desenvolupament del seu treball?

Això és com tot, la botella es pot veure mig plena o mig buida. L'orientació psicopedagògica és important i s'han fet molts esforços. Encara que sempre es poden reforçar més els serveis, crec que la xarxa bàsica està sostinguda d'una manera prou digna, en cooperació amb els ajuntaments. A més, els últims anys han sorgit serveis nous en l'àrea d'educació especial,

amb atenció preferent tant als casos específics com a la creació d'unitats per a les necessitats d'alumnes amb dificultats sense deixar de compartir l'aula amb els altres alumnes. En això estem, i en aquest sentit les coses van funcionant de manera satisfactòria.

En el cas de l'escola, hi ha alguna forma d'abordar la solució dels conflictes?

El problema ací el tenim en secundària; en primària estan els mestres que tenen una formació pedagògica pròpia i a més treballen amb xiquets d'unes edats en què l'accessibilitat és major. En secundària és on hi ha un encreuament de problemes. Vull ser clar i precís i matisar molt. Hi ha alguns alumnes que no tenen vocació de ser-ho i alguns professors que tampoc tenen vocació de ser-ho, i insistisc: es tracta d'alguns. En el cas dels alumnes pot ocórrer que en arribar a determinades edats reben estímuls de l'exterior i no tinguen vocació de seguir en el sistema (recordem que a partir de la LOGSE l'educació és obligatòria fins als 16 anys). Aquest és l'alumne problemàtic, el que es constitueix en objector del sistema, el que moltes vegades incorre amb aquesta objecció en conductes irruptives i fa difícil la vida a l'aula.

Pel que fa als llicenciats, alguns són professors perquè van tenir vocació per una ciència determinada i van arribar a la docència com a última opció per desenvolupar la seua carrera. Després poden pensar que el seu treball és explicar una matèria i que no estan a l'escola per resoldre un altre tipus de conflictes. En aquest encreuament de vocacions és on es troba l'autèntic problema. I això no ho resol una oposició; hauria de resoldre-ho el curs d'adaptació pedagògica (CAP). Estem parlant amb els rectors per trobar vies de solució. Es pot plantejar, per exemple, que hi haja carreres amb una projecció cap a la docència i que els futurs professors tinguen coneixements sobre el medi en què treballaran ja en la universitat.

«A la nostra comunitat hi ha una distorsió entre el que ha estat el creixement de població i el finançament que rebem del govern central. Això és una realitat»

L'assumpte dels estudis de medicina té molta repercussió social. Falten metges? I si és així, com explicar a la societat les fortes restriccions en l'oferta pública de places?

Sóc d'una generació en què es va produir una saturació de metges. A la Facultat de Medicina de València no em podia asseure ni a les escales ni als ampits de les finestres. I això calia resoldre-ho. La nostra, a més, és una societat regulada, no estem als EUA. Calia establir un mecanisme de regulació. Però potser siga cert que s'ha produït una falta de reacció. El problema cal traslladar-lo a l'òrgan que pren aquestes decisions, en el qual estan representats la Conferència de Rectors, el govern central i les comunitats autònomes. Som partidaris que aquesta situació es corregisca i s'incremente el nombre de places. De fet, a la Universitat de València ja es va incrementar aquest curs i la mateixa iniciativa està en marxa en la Universitat Catòlica, així com també hem manifestat la voluntat que a Castelló s'implanten prompte els estudis de medicina. Després vénen els desajustos pel que fa a la qüestió de les especialitats. El Ministeri, que és qui regula el nombre de places de MIR, haurà de comptar amb sensors molt fiables per poder dirigir cap a determinats llocs les vocacions mèdiques. Els americans fan això molt bé: si els falten anestesistes fan una sèrie en què un anestesista és el protagonista. Després, això sí, passen la sèrie per les nostres televisions i es desapareixen les vocacions ací.

La universitat està vivint el procés de canvi cap a la convergència i l'espai europeu d'educació superior. Quin finançament espera poder oferir per a aquest canvi?

En la hisenda pública no passa com amb el mannà bíblic. Cal una certa planificació i realisme per part de tots i oferir recursos raonables. A la Comunitat Valenciana el teixit que conforma el món universitari està en condicions d'atendre les demandes. Problemes en el dia a dia sempre hi ha, i conjuntures financeres adverses també. A la nostra comunitat hi ha una distorsió entre el que ha estat el creixement de població i el finançament que rebem del govern central. Això és una realitat. Som un milió més de valencians, amb tot el que això comporta quant a ensenyança primària i mitjana, però també quant a les necessitats de desenvolupament de les universitats, especialment en la investigació. Aquest és un problema que haurà de resoldre d'una manera imperativa qui governe, siga qui siga. La Comuni-

tat Valenciana és sens dubte una locomotora d'Espanya. Ella, Catalunya i la Comunitat de Madrid formen el tríode sobre el qual recolza econòmicament aquest país. Ara mateix hem prolongat el model de finançament per un any mentre plantegem un model que s'ajuste al futur immediat.

Hi ha previst algun tipus d'acord entre les universitats valencianes per harmonitzar l'oferta dels futurs graus?

No crec que calga ser rígids. Una de les condicions essencials del món universitari és el de la creativitat. Es pot establir un marc global i que cada universitat plantege amb els títols propis un panorama d'opcions múltiples. Cal treballar amb un marc de referència obert a possibilitats d'ampliació dins d'un cert ordre, mantenint contactes freqüents i evitant incórrer en competències negatives.

Com recorda els seus anys d'estudiant i de professor?

Des del punt de vista vital, els meus anys d'estudiant van ser magnífics, perquè era jove; des del punt de vista acadèmic, van ser pèssims, perquè estava en una universitat absolutament massificada que desincentivava l'estudiant. Òbviament, la universitat no tenia cap autonomia. Tinc una sensació agredolça. Com deia Azorín: una sensació de benestar i desgrat. Entenc que vaig perdre oportunitats que després la gent de la meua generació recuperem en el MIR. Recorde el període que vaig passar de docent de molt bon grat, perquè vaig treballar a llocs on hi havia molta il·lusió. Des dels inicis, a l'actual Hospital 12 d'Octubre, que acabava de rebre la *venia docendi*, fins a l'estada a Canàries, on vaig impartir una assignatura a grups reduïts d'estudiants que estaven prenent contacte amb la realitat física del pacient per primera vegada. Fins i tot avui m'ho recorden alguns.

Continua escrivint poesia?

Continue escrivint poesia, encara que no publique. Vaig perdre l'impuls de veure'm escrit i ara escric per a mi.

«La percepció dels problemes sempre és un dada positiva; sense diagnòstic no hi ha tractament»

«La Comunitat Valenciana és sens dubte una locomotora d'Espanya. Ella, Catalunya i la Comunitat de Madrid formen el tríode sobre el qual recolza econòmicament aquest país»

Els nous títols de grau començaran el curs 2009-2010

La Universitat de València, en el darrer Consell de Govern, va fixar la data per a l'engegada dels nous títols de grau adaptats a l'Espai Europeu d'Educació Superior. Serà per als cursos 2009-2010 i 2010-2011.

Després de la publicació de la Llei orgànica d'universitats 4/2007, que modifica l'homònima 6/2001, calia desenvolupar un real decret que ordenara l'educació superior i l'adaptara a la convergència europea. Aquest fet va tenir lloc el 30 d'octubre de 2007 amb la publicació del RD 1393/2007 d'ordenació dels ensenyaments universitaris. Així començaren a esclairir-se dubtes com les denominacions de cicles i títols, la seua durada i estructura i l'accés a cadascun d'ells. Sols quedava fixar la data a partir de la qual impartir els nous graus —tenint en compte que per al curs 2010-2011 no es podran oferir places de nou ingrés en els plans actuals.

En el Consell de Govern del 19 de desembre de 2007, la Universitat aprovà el document de posada en marxa de les noves titulacions. El procés, que es desenvoluparà en dues etapes (cursos acadèmics 2009-2010 i 2010-2011), implicarà tant la transformació de les titulacions existents com una renovació de la metodologia docent amb el crèdit europeu com a unitat de mesura i basada en el procés d'aprenentatge de l'estudiant i la formació al llarg de tota la vida. A més a més, als estudiants matriculats en els plans a extingir se'ls donarà la possibilitat d'adaptar-se als títols de grau.

A major autonomia, major responsabilitat

Tal com ja s'havia anunciat hi haurà tres cicles oficials d'estudis superiors que conduiran a l'obtenció dels respectius títols: grau (graduat/ada), màster (màster universitari) i doctorat (doctor/a). En el cas dels graus, llevat d'algunes excepcions que encara estan per concretar, la durada serà de 240 crèdits teòrics i pràctics i s'adscriuran a alguna de les cinc branques de coneixement que s'han establert: Arts i Humanitats, Ciències, Ciències de la Salut, Ciències Socials i Jurídiques i Enginyeria i Arquitectura). En la primera meitat del pla s'hauran de cursar un mínim de 60 crèdits de formació bàsica, dels quals almenys 36 seran de les matèries prò-

Foto: Miguel Lorenzo

Acte de graduació de l'ETSE el 2007.

pies de la branca de coneixement a la que pertanga el títol. Per a la segona meitat del pla es reserven les pràctiques externes, amb un màxim de 60 crèdits, i el treball de fi de grau, d'entre 6 i 30 crèdits. Una volta obtingut el títol de grau, hom podrà continuar i cursar un màster (entre 60 i 120 crèdits) i/o un doctorat.

D'aquesta nova ordenació es desprèn una major autonomia de les universitats —aparellada a una major responsabilitat— tant en la selecció com en el disseny dels futurs títols de grau, tot i que l'acreditació oficial l'atorgarà la inscripció dels títols al RUCT (Registre d'Universitats, Centres i Títols). A més, tot i que no es preveu suprimir cap títol en funció d'una major o menor demanda, sí que és possible que se n'agrupen alguns com ara els magisteris, i que d'altres canvien.

Finalment, és palesa la tendència a afavorir l'obertura de l'accés als estudis universitaris per a estudiants estrangers i a fomentar la mobilitat d'estudiants i investigadors propis tant entre universitats espanyoles com d'arreu del món.

Eva Llorenç

Nota: Contrastada la no implantació dels graus fins el curs 2009-2010 en cap de les universitats públiques valencianes, el Consell de redacció de la revista FUTURA ha decidit retardar la publicació del monogràfic dedicat als graus.

Els primers DVD sobre els centres de la UV ja són al carrer

El Taller d'Audiovisuals de la Universitat de València ha realitzat els primers DVD informatius dels centres de la institució. Es tracta dels dedicats a la Facultat de Ciències de l'Activitat Física i l'Esport i a la Facultat de Psicologia. Aquests primers DVD formen part d'un programa de comunicació que desenvolupa el vicerectorat de Comunicació i Assumptes Econòmics i que projecta la realització, entre el 2007 i el 2008, de formats audiovisuals per a cadascun dels 18 centres.

El contingut dels DVD té la intenció de contribuir a la difusió i la promoció de les activitats dels centres educatius de la

Universitat. En la seua difusió es posarà una atenció especial en els centres de secundària i en altres destinataris de l'activitat docent. Tots els DVD es podran consultar en valencià, castellà i anglès.

Accés directe als DVD

mms://147.156.41.66/IN-cen_fcafe-val

mms://147.156.41.66/IN-cen_psicologia-val

Més informació d'altres produccions del Taller d'Audiovisuals

<http://audiovisuals.audio.uv.es/tau>

Les TIC aplicades a la cultura clàssica

La Facultat de Filologia de la Universitat de València i la Delegació per a la incorporació a la Universitat organitzen una jornada orientada a l'adquisició i l'actualització de materials didàctics i formatius per als professors i alumnes de les matèries de Cultura Clàssica, Llatí i Grec. La jornada, que tindrà lloc el pròxim 29 de febrer de 2008, va adreçada, fonamentalment, al professorat de l'ESO i del batxillerat i també servirà per optimitzar la qualitat en el disseny i la realització de les PAU. La inscripció serà de l'1 al 20 de febrer de 2008, al web de la Delegació: www.uv.es/incorporaciou/cooperacio.

Es crea el SAPE, un nou servei d'assistència psicològica per a la comunitat educativa

Gràcies a un conveni entre la Conselleria d'Educació, les facultats de Psicologia i els col·legis de psicòlegs del País Valencià, s'ha posat en marxa el SAPE (Servei d'Assistència Psicològica Externa). Aquesta acció s'emmarca dins el Pla PREVI per a la prevenció de la violència i vol sumar-se als esforços que ja es feien des dels centres pels departaments d'orientació, els gabinets i els serveis psicopedagògics escolars. La finalitat d'aquest nou servei és atendre les situacions disruptives que es produeixen als centres i que afecten la convivència escolar. Així, en poden fer ús els membres de la comunitat educativa (alumnes, docents, orientadors i familiars) que necessiten assessorament, una intervenció o tractament específic. La Conselleria ha establert un protocol –accessible des del web de Conselleria: www.edu.gva.es/eva/val/conv_protocolo.htm– per sol·licitar aquesta prestació.

La borsa de professionals que atén aquests casos és de 180 psicòlegs distribuïts per províncies: Castelló (21), Alacant (35) i València (130). El responsable del SAPE per província, que en el cas de València és el professor del Departament de Psicologia Evolutiva i de l'Educació, Àngel Latorre, avalua els casos que li arriben des de la Unitat d'Atenció i Intervenció (UAI) de la Conselleria i estableix els requisits i el perfil professional del psicòleg que els hauria d'atendre, així com també les orientacions i les pautes per a la intervenció. Aquesta informació es deriva al Col·legi de Psicòlegs, el qual, afegint el criteri de proximitat geogràfica, selecciona tres professionals perquè, finalment, siguin els interessats (famílies, professors i orientadors) els que en trien un. Els pacients són atesos en la consulta del psicòleg que han triat i la Conselleria cobreix les despeses del tractament (consistent en deu sessions, que es poden ampliar en deu més sempre que es considere escaient).

Olimpiades amb termini obert

Olimpiada de Biologia

Podran participar en l'Olimpiada de Biologia els alumnes matriculats durant el curs 2007-2008 en l'assignatura de Biologia de 2n de batxillerat en qualsevol centre d'Alacant, Castelló i València. La participació és individual i les inscripcions es faran del 7 de gener al 8 de febrer de 2008. L'examen, que tindrà lloc el dia 8 de març de 2008, serà anònim i consistirà en una prova de dues hores de durada. Cada institució col·laboradora atorgarà el premi que determine. En el cas de la Universitat de València, concedirà als guanyadors de la V Olimpiada de Biologia la matrícula gratuïta per al curs 2008-2009 en qualsevol titulació de la seua oferta.

Olimpiada d'Economia

Podran participar en la fase local de les Olimpiades d'Economia tots els alumnes de centres d'ensenyament secundari que estiguen matriculats, durant el curs 2007-2008, en l'assignatura d'Economia de 2n de batxillerat de la província de València. La participació és individual i les inscripcions s'hauran de fer entre l'1 de febrer i l'11 d'abril de 2008. L'examen

serà anònim i consistirà en una prova de dues hores de durada sobre els continguts del programa d'Economia de 2n de batxillerat. El dissabte 12 d'abril de 2008, a les 10.30 hores, es farà la prova de la Fase Local a l'Aulari Sud del campus dels Tarongers.

La comissió organitzadora determinarà els finalistes que participaran en la Fase Autònoma, l'examen de la qual es farà el dilluns 16 de juny de 2008, a les 11.30 hores, a la Facultat de Ciències Jurídiques i Econòmiques de la Universitat Jaume I de Castelló.

A més d'aquestes dues olimpiades que tenen el termini d'inscripció obert, ja estan en marxa les olimpiades de Física, Química i Matemàtiques. Per obtenir-ne més informació i consultar-ne d'altres, es pot accedir a la web de la Delegació per a la Incorporació a la Universitat: www.uv.es/incorporaciouiv/delegacio.

Fer ciència a la Universitat de València

Com ja és habitual, enguany s'han encetat les pràctiques per a estudiants de batxillerat als laboratoris de la Universitat. Les facultats de Ciències Biològiques, Física i Química acosten així la seua realitat als centres d'ensenyament secundari per estimular la curiositat i difondre entre els joves l'estudi d'aquestes matèries.

Amb el lema *La biologia a les teues mans* tindran lloc, del 4 a l'11 de febrer de 2008, les pràctiques per a estudiants de 1r i 2n de batxillerat en la modalitat de Ciències de la Natura i la Salut. Enguany el programa s'ha dividit en dos grans blocs: bloc I: Microbiologia, botànica i genètica, i Bloc II: Zoologia, anatomofisiologia animal i bioquímica.

En el cas de la Facultat de Física, la novetat d'aquest curs ha estat la inauguració de l'Au-

la de Física *Experimenta*, que acull les pràctiques que fins ara es feien als laboratoris de mecànica i d'òptica. L'Aula ha permès una millor adequació a les necessitats dels joves d'ESO i de batxillerat que hi participen. Les sessions, per a grups d'entre 16 i 20 alumnes, tenen una durada de tres hores.

La Facultat de Química, que va posar en marxa l'oferta de pràctiques el 24 de gener, ofereix les sessions tant en horari de matí com de vesprada i la temàtica de les pràctiques abasta des de l'anàlisi qualitatiu, l'electrodeposició de Cu, la síntesi del niló 66, l'oxigen i l'aigua, la reacció àcid-base i diverses demostracions de la mà dels professors.

Més informació: www.uv.es/incorporaciouiv/cooperacio

Què és i per a què serveix el dret?

Amb aquest lema la Facultat de Dret de la Universitat de València convoca un concurs de redacció per tal de fomentar l'interès pel dret entre els estudiants de secundària. Els equips, formats per un màxim de cinc membres, els dirigirà un professor del centre on estudien i només s'hi podrà presentar un equip per centre. Els treballs es presentaran escrits a doble espai amb una extensió d'entre 15 i 25 fulls fins al 31 de maig de 2008. Caldrà adreçar-los al Deganat de la Facultat de Dret, av. dels Tarongers, s/n, 46021 València, o enviar-los per correu electrònic a fac.dret@uv.es.

El premi consistirà en un ordinador portàtil per al centre guanyador i un lot d'articles de la Universitat per als estudiants i els professors que integren el grup. A més a més, el treball guardonat es publicarà en la revista de la Facultat de Dret.

Més informació
fac.dret@uv.es

Física per als més joves

En coincidència amb la celebració de l'Any de la Ciència, la Facultat de Física de la Universitat convoca el *III Concurs d'experiments i demostracions de física i tecnologia*. Hi podrà participar qualsevol estudiant d'ESO, batxillerat i cicles formatius de grau mitjà, individualment o en grup —amb un màxim de quatre estudiants. Caldrà comptar amb la tutoria d'un professor del centre que supervise la proposta. S'hi estableixen dues categories: 1) Demostracions i experiments de física i 2) Projectes d'aplicacions tecnològiques. La finalitat es fer palès algun principi físic o la seua aplicació. Els participants s'hi hauran d'inscriure electrònicament en l'adreça experimenta@uv.es, abans del 7 de març de 2008, i hauran d'adjuntar-hi l'imprès que trobaran al web www.uv.es/fisica. El 2 d'abril de 2008 la Facultat farà pública la llista de treballs seleccionats al seu web i aquests s'exposaran a la Fira que es realitzarà el 27 d'abril al Jardí Botànic de la Universitat, al final de la qual tindrà lloc el lliurament dels premis. La dotació per als estudiants d'ESO serà de 200 € i per als de batxillerat i cicles formatius, de 400 €. Per als professors que supervisen els treballs, el CEFIRE de Godella lliurarà un certificat de 20 crèdits i per al departament on pertany el professor, es lliurarà material per al muntatge d'una experiència i un ordinador portàtil.

Jugar a ser empresari

Amb la intenció d'estimular l'activitat emprenedora entre els joves que estudien cicles formatius de grau superior d'administració i comerç, la Facultat d'Economia vol premiar els millors projectes d'empresa. Els treballs es faran en equip, d'entre 2 i 5 membres, i estaran dirigits per un professor de cicles formatius d'arreu del País Valencià. La idea central del *I Concurs Projecte Empresarial* consistirà a explicar un pla de negoci: origen, viabilitat, etc. D'entre els projectes presentats, se'n farà una selecció de 10 que s'exposaran al vestíbul de la Facultat, entre els quals eixiran els tres guanyadors. Per a cadascun dels grups guardonats hi haurà un premi de 1.500 € i un diploma; per als professors que dirigisquen els treballs, el premi serà de 300 € i el centre al qual pertanyen rebrà un paquet de material docent. Tot i que la data límit d'inscripció finalitzarà el 25 de gener de 2008, els treballs es lliuraran entre l'1 i l'11 d'abril al registre de la Facultat (entresòl, despatx E-02). Per a més detalls, es pot contactar amb Jaime Ortiza al telèfon 963 828 528.

Més informació
www.uv.es/incorporaciouv/cooperacio

Es lliura el 2n concurs d'Edublogs Futura

L'IES Violant de Casalduch de Benicàssim va acollir el passat 30 de novembre el lliurament dels premis del segon concurs d'Edublogs Futura. Aquest centre, juntament amb l'IES Matilde Salvador de Castelló i l'IES Joanot Martorell d'Elx van ser els guanyadors del primer premi amb el bloc d'elaboració conjunta *Secretos de Argos* (<http://sogradargos.blogspot.com>). El segon premi es va atorgar al projecte *Imaginari*, de l'IES de Teulada (<http://imaginari.bloc.cat>).

En aquesta edició, els membres del jurat, presidit pel vicerector de Comunicació i Assumptes Econòmics, Enrique Bigné, es desplaçaren fins a l'IES de Benicàssim per fer lliurament dels premis. Fins a Benicàssim també s'acostaren els alumnes, els professors i els directors dels centres guardonats. Des de la redacció de la revista FUTURA i també en nom de la Universitat de València volem agrair tant la participació de tots els centres en el concurs com la calidesa amb la qual L'IES Violant de Casalduch preparà el saló d'actes on tingué lloc el lliurament.

- 1 Alumnes de l'IES Joanot Martorell d'Elx, integrants del bloc *Secretos de Argos*.
- 2 Alumnes de l'IES Matilde Salvador de Castelló, integrants del bloc *Secretos de Argos*.
- 3 Alumnes de l'IES Violant de Casalduch de Benicàssim, integrants del bloc *Secretos de Argos*.
- 4 Al centre i sostenint el diploma acreditatiu, els tres professors que han tutoritzat el bloc *Secretos de Argos*, acompanyats pels directors dels seus centres.
- 5 El lliurament, que tingué lloc a l'IES Violant de Casalduch de Benicàssim, transcorregué en un ambient festiu i relaxat.
- 6 Foto de grup dels representants dels blocs guardonats i dels membres del jurat dels premis.
- 7 El vicerector de Comunicació de la UV, Enrique Bigné, fa entrega del premi a la representant de l'IES Violant de Casalduch, Ana Ovando.
- 8 D'esquerra a dreta, Esther Hernández, exprofessora de l'IES Matilde Salvador, Enrique Bigné, vicerector de Comunicació de la UV i president del jurat, Ana Ovando, professora de l'IES Violant de Casalduch, i Israel Hurtado, professor de l'IES Joanot Martorell.

«No hi ha cap raó per a contraposar religió a ensenyament cívic»

Periodista i escriptor, Agustín Remesal va nàixer a Zamora l'any 1947, tot i que per motius personals i professionals sempre ha estat lligat a la ciutat de València. Conegut, sobretot, per la seua tasca com a corresponsal de RTVE, ha visitat recentment la Universitat de València convidat pel PIE de Pedagogia per parlar de la nova assignatura Educació per a la ciutadania.

Quina opinió li mereix la polèmica que s'ha creat al voltant de l'assignatura Educació per a la ciutadania?

Jo trobe que la polèmica i el rebuig són ideològics; hi ha hagut crítiques totalment irrealistes, que van més enllà de l'esquema de continguts de l'assignatura. Algunes són purs esperpents sense cap fonament. D'altra banda, s'adverteix que no es vol impartir ideologia als joves i es fa aquest advertiment des d'una altra ideologia. Bé, doncs, així i tot, aquesta crítica cal prendre-la en positiu. No s'ha d'inculcar ideologies de cap tipus. Cal trencar els idearis i fer una escola autènticament laica, en la qual els centres tinguen uns principis de convivència.

Donar suport a Educació per a la ciutadania vol dir rebutjar l'assignatura de Religió, i a l'inrevés?

Aquest és un altre debat inútil i fals. No hi ha cap raó per a contraposar religió a ensenyament cívic. En aquest sentit s'ha fet un pas endavant: s'ha obviat el debat religió sí, religió no. La religió com a tal no pot ser una matèria més a l'escola. Una altra cosa seria parlar de referents morals i religió, i això ja ho fa Educació per a la ciutadania, en el capítol dedicat a la tolerància. En aquest punt, és possible que un ciutadà format cívicament tinga la seua religió, siga quina siga, i els altres respecten la seua pràctica.

Pensa que els mitjans de comunicació distorsionen la realitat pel que fa a temes educatius?

No conec en profunditat el camp de la informació sobre ensenyament. Sóc un lector del carrer que compra diaris i llegeix moltíssim per Internet. A Espanya s'infor-

Foto: Miguel Lorenzo

Agustín Remesal en la Facultat de Filosofia i Ciències de l'Educació de la UV.

ma molt de quasi tot, però de coses importants n'hi ha poques, i cal omplir les pàgines dels diaris i els minuts dels telenotícies. Després, hi ha informació de qualitat i també hi ha palla, i el que és pitjor, hi ha reflex partidari i caïnita. Segons la meua opinió, tenim informació abundant sobre qüestions educatives i, tot i haver-hi galopades descabellades, en alguns mitjans també es debaten els temes d'una manera seriosa.

Creu que des de l'escola es pot fomentar la capacitat crítica davant l'allau d'informació que arriba de tot arreu?

Sí, és fonamental. Jo, que respecte el periodisme, trobe que una de les principals funcions de l'escola és crear una actitud crítica davant la informació. Tornant a les teories de MacLuhan, *O*, és important saber qui és el mitjà. S'ha acabat l'època de les veritats absolutes, i és ací on hi ha la tasca de l'escola: ensenyar a l'alumne a situar-se. Calsaber posar la informació en un destret i hade ser l'escola qui ho faça; res no pot substituir-la en l'ensenyament i el foment d'una actitud crítica.

La xarxa ha esdevingut un mitjà molt potent de comunicació. Com valora aquesta nova eina informativa?

La xarxa és un mitjà que ofereix innumbrables possibilitats. El problema és que, per als periodistes que procurem mantenir una ètica de la professió, hi ha en la xarxa certs continguts i tractaments que ens fan posar els pèls de punta. D'una banda, la xarxa és immediata i molt eficaç, i del'altra, noté història i es degrada a una velocitat tremenda. Cal ser imaginatius. En el camp educatiu, a l'hora d'universalitzar els missatges i els mètodes, la xarxa ens permet una enorme transcendència a un cost molt baix, i aquests són els grans avantatges que té.

María Romaguera, Verónica Requena i Claudia Piera, estudiants de tercer de PIE (Pla d'Innovació Educativa) de Pedagogia de la UV.

Sessions informatives per titulació

Universitat de València

Dissabtes 19 i 26 d'abril de 2008

Aulari III, c. Menéndez Pelayo, s/n, València (enfrent del campus d'esports de la Universitat)

Enguany, i com a novetat, les Sessions per titulació s'han programat en dos dissabtes consecutius: els matins del 19 i del 26 d'abril de 2008. Concentrades a l'Aulari III del Campus de Blasco Ibáñez, aquestes sessions volen mostrar el contingut, l'estructura i les àrees d'actuació professional de les diferents titulacions de la Universitat als futurs estudiants i les seues famílies, i també a orientadors, a professionals de l'educació i la informació i a totes aquelles persones que hi estiguen interessades. L'oficina del DISE, situada al primer pis d'aquest mateix aulari, estarà oberta tots dos dissabtes a disposició dels usuaris per resoldre qualsevol tipus de dubte.

Dissabte 19 d'abril de 2008

10.00 h	Medicina	Aula SC1
	Magisteri (totes les especialitats)	Aula 21
	Filologia (totes les especialitats)	Aula 22
	Nutrició Humana i Dietètica	Aula 23
	Dret + ADE-Dret	Aula 31
	Psicologia	Aula 32
	Podologia	Aula 33
11.00 h	Pedagogia	Aula 21
	Logopèdia	Aula 22
	Farmàcia	Aula 23
	C. Polítiques i de l'Administració + Polítiques-Dret	Aula 31
	Treball Social	Aula 32
	Infermeria	Aula 33
12.00 h	Odontologia	Aula SC1
	Educació Social	Aula 21
	C. de l'Activitat Física i l'Esport	Aula 22
	Òptica i Optometria	Aula 23
	Relacions Laborals	Aula 31
	Sociologia + Sociologia-Polítiques	Aula 32
	Fisioteràpia	Aula 33

Dissabte 26 d'abril de 2008

10.00 h	ADE + ADE-Dret	Aula SC1	
	Periodisme	Aula 21	
	Física	Aula 22	
	Ciències Ambientals	Aula 23	
	Història de l'Art	Aula 31	
	Eng. Informàtica + Informàtica-Telemàtica	Aula 32	
11.00 h	Eng. Química	Aula 33	
	11.00 h	Empresarials	Aula SC
		Comunicació Audiovisual	Aula 21
		Matemàtiques	Aula 22
		Geografia	Aula 23
		Biblioteconomia i Documentació	Aula 31
Eng. Tèc. Telemàtica + Informàtica-Telemàtica		Aula 32	
12.00 h	Filosofia	Aula 33	
	12.00 h	Economia	Aula SC
		Turisme	Aula 21
		Química	Aula 22
		Biologia	Aula 23
		Història	Aula 3
Eng. Tèc. Sistemes Electrònics		Aula 32	

«Cal ajudar a repensar el paper de l'estat en l'educació»

Els textos que s'apleguen en *Educación, guerra y revolución. Valencia, 1936-1939*, editat per Publicacions de la Universitat de València, són un extraordinari antídoto contra l'oblit i una interessant descoberta de les iniciatives valencianes d'un període únic en la història de l'educació contemporània. Els encarregats de la selecció són els professors Alejandro Mayordomo i Juan Manuel Fernández Soria, ambdós catedràtics d'Educació Comparada i Història de l'Educació a la Universitat de València, que han investigat abastament sobre l'educació durant la República.

L'Institut Obrer, les brigades volants contra l'analfabetisme o les comunitats familiars d'educació són algunes de les iniciatives que es posen en marxa entre el 1936 i el 1939. Sorprèn l'extraordinari dinamisme educatiu en un període tan breu i en un moment tan difícil com és el temps de guerra.

Juan Manuel Fernández Soria. Això s'explica per diverses raons. La primera i fonamental és perquè la República, en el seu segon moment, que és el de la guerra, es qualifica de revolucionària i implica una ruptura amb el període republicà anterior, que es catalogava de burgès. Aquesta, la de la guerra, vol

ser distinta. Vol donar a qui li dóna suport, al poble, el que se li ha negat sempre: la cultura. La consideració aristocràtica dels béns culturals, que d'alguna manera es continuava avalant amb la República del 31, es trenca. I per això no ens ha d'estranyar que l'exèrcit, el camp, la fàbrica i l'educació adquireixen l'adjectiu "popular". Per això, tot l'esclat d'iniciatives culturals al servei del poble.

A la base de tot aquest impuls educatiu hi ha la idea que els homes sense cultura son fàcils de manipular.

Juan Manuel. Ells pretenen que el poble, que ha estat subjecte passiu de la història, en siga ara el protagonista. Parle en termes teòrics, perquè en la pràctica va ser tota una altra cosa. Es pretén que el poble siga capaç de governar-se i per això cal capacitar-lo. El que es persegueix en aquest moment és, com deia Kant, no necessitar crosses de ningú per caminar.

Alejandro Mayordomo. Hi ha també una circumstància nova i un impuls nou que empeny amb força tots els projectes. No podem oblidar que l'educació sempre és un procés lent i que el temps de guerra és un moment d'excepció, on les iniciatives educatives han de ser més ràpides que mai i més diverses que en un altre moment, perquè el producte i el resultat cal obtenir-lo aviat. S'ha d'aconseguir que el poble entenga l'ideari republicà. Per això, el procés educatiu té molts escenaris i subjectes: l'avantguarda, la rera-guarda, els homes, les dones, etc.

En quins corrents pedagògics s'inspiren les iniciatives educatives i culturals d'aquest període?

Alejandro. Els textos del llibre manifesten la presència de dues grans tradicions confrontades. Una seria la tradició revolucionària del socialisme soviètic, del socialisme totalitari, i una altra la que connecta amb la línia de l'anarquisme, del liberalisme de l'Escola Nova, que és una tradició més centrada en l'individu i

Foto: Miguel Lorenzo

Juan Manuel Fernández i Alejandro Mayordomo, editors d' *Educación, guerra y revolución*. Valencia, 1936-1939.

no en el col·lectiu. En el llibre intentem contraposar la presència d'aquesta doble tradició, que en aquell moment entra en col·lisió: la centrada en una modernització pedagògica basada en el respecte màxim a la figura de l'educand i a la consciència del xiquet i la que es basa en les necessitats del col·lectiu.

En aquest sentit, els textos que heu seleccionat són una font excepcional per analitzar la vinculació entre pedagogia i política.

Alejandro. Un dels objectius del llibre és ajudar a repensar la relació entre educació i política. D'alguna manera, jo crec que actualment subjau un problema que en aquells temps era molt evident: com ens situem davant de la doble necessitat de pedagogitzar la política i de polititzar la pedagogia. La pedagogia no és una cosa angelical ni apostòlica, ni tampoc està aïllada de les circumstàncies.

Quina és l'herència que es pot rastrejar en l'actualitat d'aquell ímpetu pedagògic?

Juan Manuel. En aquella època, com ha dit Alejandro, no hi havia lloc per a angelitzacions de cap mena. Es té clar que en temps de guerra hi ha un enemic comú, el feixisme, i que cal formar per fer-li front. I també s'ha de veure sota aquesta perspectiva les iniciatives que s'emprenen, que obeeixen a la intenció de capacitar ideològicament els soldats, al front i a la reraguarda. No només per ajudar a crear entre ells un judici polític

propi, sinó també per orientar clarament cap a una determinada concepció política. I, això, cal dir-ho. Però, més que parlar d'una herència, jo em preguntaria què seria recuperable d'aleshores. I, per exemple, rescataria la concepció entusiasta, gairebé idolàtrica, que tenien de l'educació, i el valor enorme, com a palanca de transformació, que es dona a la cultura. Una altra idea recuperable seria fer de l'educació un assumpte de tots. Això sona molt a socialisme, però no s'ha de tenir por de les paraules i cal ajudar a repensar encara el paper de l'estat en l'educació.

Al vostre parer, quina és l'experiència més singular de les que recolliu al llibre?

Juan Manuel. El buc insígnia de l'educació durant la guerra civil és l'Institut Obrer, per moltes raons. Perquè fa de l'educació un dret, perquè la fa un fet socialitzador, perquè du la cultura al poble, perquè dona accés als obrers a l'educació i perquè hi conflueixen la influència socialista i la liberal. L'Institut Obrer, encara que no agrada gaire que es diga, està inspirat en les rabfaks soviètiques.

Alejandro. Els textos que trobe més originals són els que parlen dels mestres, els del Seminari de Pedagogia i els que es refereixen als estudiants perquè recullen la dimensió política de la funció docent i la dimensió política de l'activitat estudiantil.

F. Martí

Rondalles populars valencianes. Antologia, catàleg i estudi dins la tradició del folklore universal.

Rafael Beltran

Publicacions de la Universitat de València, 2007, 764 ps.

Aquesta publicació recull històries i relats de creació i recreació populars que la tradició oral ens ha llegat: des de *Peret i Pereta* a *La rateta que escombrava l'escaleta* o *L'agülica (Blancaneus)* i *La marquesa de Tous*. A l'antologia es reproduïxen un total de 246 versions de rondalles classificades segons que siguen contes d'animals, religiosos o d'enginy, rondalles meravelloses, contarelles o contes formulístics. Al valor dels textos, s'hi afegeix una catalogació final que localitza i situa cada peça dins el sistema de classificació internacional dels contes folklòrics. Una bona manera de tenir per escrit en un sol volum un pomell de versions de rondalles ben representatiu.

València, la ciutat dels sabuts. 70 aniversari del II Congrés Internacional d'Escriptors per a la Defensa de la Cultura.

Cristina Escrivà i Rafael Maestre coord.

L'Eixam Edicions i Societat Coral El Micalet, 2007, 142 ps.

Amb aquest catàleg es vol commemorar i retre homenatge a la València republicana de final dels anys 30, ciutat d'acollida i d'intensa activitat cultural i política. El catàleg recull un conjunt de textos escrits des de l'actualitat que analitzen aquell moment històric, al costat de l'obra gràfica i els documents de l'època. Entre els textos destaquem «Rutes i rutes. La ruta de la memòria», un recorregut urbà, d'interès didàctic, per la València republicana seguint les passes dels intel·lectuals antifeixistes que visitaren la ciutat el juliol de 1937 amb motiu del II Congrés Internacional d'Escriptors: des de l'antic convent gòtic de l'actual plaça de Tetuan (plaça Roja), que va ser residència oficial del president de la República Manuel Azaña, fins al refugi de l'IES Joan Lluís Vives, construït, com tants d'altres, per protegir els alumnes dels bombardejos a la població civil.

Innovación educativa en la Universidad: ADE-Derecho.

A. Dasí Coscollar, J. García Añón, A. Huguet Roig, R. Juan Sánchez, M. D. Montagud Mascarell i G. Rollnert Liern

Col·lecció Educació. Informes i dossiers. Publicacions de la Universitat de València, 2007, 505 ps.

Aquest treball s'emmarca dins el conjunt de Projectes d'Innovació Educativa (PIE) que la Universitat de València desenvolupa des de l'any 2002. La finalitat del PIE ADE-Dret, que s'inicià el curs 2003-2004, fou configurar un grup de caràcter experimental que aplicara a la docència universitària els trets principals de l'espai europeu d'educació superior: potenciació de l'aprenentatge de l'estudiant, coordinació d'un equip docent, atenció més individualitzada i incorporació de les noves tecnologies de la informació i la comunicació. Així, el resultat és la descripció i l'anàlisi de l'experiència duta a terme al llarg de tres cursos pels coordinadors del programa.

Músicas públicas, escuchas privadas.

Hacia una lectura de la música popular contemporánea.

Amparo Porta

Col·lecció Aldea global. Publicacions de la Universitat de València, de la Jaume I, de la Universitat de Barcelona i de la Pompeu Fabra, 2007, 172 ps.

A partir d'un elaborat bagatge teòric i metodològic, es fa un recorregut panoràmic per la música actual des del punt de vista tant del subjecte que parla com del que escolta. També s'analitzen diferents peces audiovisuals –anuncis, programes de televisió i bandes sonores de cinema– des de la música, la sociologia i la semiòtica. En definitiva, el llibre vol mostrar les possibilitats d'elecció del subjecte a l'hora d'introduir la música dins la pròpia experiència com a forma d'expressió, creació i anàlisi crítica.

«Diguem-ho sense embuts: en el món de la modernitat líquida, l'educació i l'aprenentatge, perquè donin fruit, han de ser continus i durar tota la vida. En cas contrari no es pot concebre cap mena d'educació o d'aprenentatge, o totes dues coses alhora; la formació dels jos o les personalitats és inimaginable de cap altra forma que no impliqui una reformació constant i sempre inacabada.»

Zygmunt Bauman

Els reptes de l'educació en la modernitat líquida

Traducció de Josep Sampere

Arcàdia, Barcelona, 2007, 44 ps.

Mètode

UNIVERSITAT DE VALÈNCIA

REVISTA DE DIFUSIÓ DE LA INVESTIGACIÓ • TARDOR 2007

Núm. 55 (TARDOR 2007):
Gen, ètica i estètica
Monogràfic coordinat
per José Pío Beltrán

55
GEN, ÈTICA
El futur impacte de la genètica

subscriu-te a Mètode
i rebràs un regal exclusiu

Si et subscrius ara a la revista podràs escollir com a regal de benvinguda el llibre *Els nostres naturalistes*, de Josep M. Camarasa i Jesús I. Català, segon títol de la col·lecció MONOGRAFIES MÈTODE. Si ho prefereixes, podràs triar també entre el DVD amb els 50 primers números de MÈTODE, la samarreta dissenyada per Artur Heras amb el lema «Cultivar la ciència» o el llibre *Albert Einstein. El seu segle i la seua ciència*.

SUBSCRIPCIONS*: Servei de Publicacions de la Universitat de València. Carrer Arts Gràfiques 13, València 46010.
Telèfon subscripcions: 96 386 45 61.

www.revistametode.com

*Preu Subscripció anual 2007 (4 números l'any): 20€ per a Espanya, 30€ per a l'estranger

www.uv.es/revistafutura

FUTURA

VNIVERSITAT
DE VALÈNCIA