

NÚM. 12 Primavera 2008

TRIAR FUTURS. IDEES PER A PRENDRE DECISIONS

Màrqueting educatiu
i el seu impacte sobre el disseny
dels itineraris acadèmics

**A propòsit dels tòpics dels estudis
universitaris**

Influències davant una mar d'incerteses

Aprendre a dissenyar rutes temporals

Què han estudiat els teus companys
i companyes de primer de primària?

DIÀLEGS

Fisioteràpia

Biologia

CARPETA D'EXPERIÈNCIES

Lliçons hipermèdia a l'aula

ENTREVISTES

Carlos Pascual, president del Consell
Social de la Universitat de València

Claudi Mans, autor de *La truita cremada*

Olga Gil, presidenta de la Reial Societat
Matemàtica Espanyola

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 12. Primavera 2008

5. TRIAR FUTURS. IDEES PER A PRENDRE DECISIONS

Màrqueting educatiu i el seu impacte sobre el disseny dels itineraris acadèmics. Marcelo Royo i Joaquín Aldás

A propòsit dels tòpics sobre els estudis universitaris. Ma. Luisa Monera

Influències davant una mar d'incerteses. Rosario Fernández-Coronado

Aprendre a dissenyar rutes temporals. Charo Álvarez

Què han estudiat els teus companys i companyes de primer de primària? Francesc J. Hernández

18. DIÀLEGS

Fisioteràpia

Biologia

24. CARPETA D'EXPERIÈNCIES

Lliçons hipermèdia a l'aula

26. ENTREVISTA

Carlos Pascual, president del Consell Social de la Universitat de València

31. CAMPUS D'INFORMACIÓ

El programa *Conèixer la Universitat*, de gener a juny

Quan la literatura entusiasma: *Diàleg entre l'escriptor i els lectors joves*

Entrevista a Claudi Mans

Les olimpíades de física, química, biologia i economia

40. PUBLICACIONS

Entrevista a Olga Gil, presidenta de la Reial Societat Matemàtica

FUTURA

REVISTA D'EDUCACIÓ DE LA
UNIVERSITAT DE VALÈNCIA

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

Edició

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

Direcció

Charo Álvarez

Coordinació

Ferranda Martí

Redacció

Eva Llorenç

Consell de redacció

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

Col·laboradors

en aquest número

Joaquín Aldàs, Magda R.
Brox, Pepa Climent, Rosario
Fernández-Coronado,
Laura Guzman, Francesc
J. Hernández, Francesc
Llorens, Ma. Luisa Monera,
Luis Ramos, Eduard Ramírez,
Marcelo Royo, Pedro J.
Sánchez, Alícia Villar

Administració

Mónica García, Núria Liñana

Disseny i maquetació

esestudio.es

Fotografia

Miguel Lorenzo, Ana Ponce

Assessorament lingüístic

Servei de Política Lingüística
de la Universitat de València

Impressió

Impremta Romeu, SL

ISSN: 1698-6245

DL: V-4146-2004

Inversions en temps d'eleccions

Invertir temps en informació, quan s'ha d'escollir carrera i universitat, comporta dedicar un cert esforç a obtenir les claus per decidir-hi conscientment, però això resulta més rendible, sens dubte, que prendre decisions mal informades. Per poder fer aquesta inversió sense riscos, els futurs universitaris han de disposar de les eines adequades que els permeten evitar tòpics, fer-se preguntes i destriar interessos. I per a això els cal un entorn que deixi de banda valoracions precipitades sobre la vinculació entre formació i ocupació. Però, especialment, els resulta imprescindible el treball que fan els orientadors, els tutors i els professors per tal d'aproximar-los a les millors fonts d'informació, orientar-los i assessorar-los.

El compromís de la Universitat de València amb aquestes figures, que acompanyen els joves en l'itinerari que els conduirà a la formació de màxim nivell, ens ha dut a proposar els continguts que s'apleguen a "Triar futurs". Us convidem a llegir aquest monogràfic, amb el convenciment que l'educació hade procurar que els joves aprenen a situar el seu aprenentatge en un procés obert i continu, i que això ho haurem de fer possible des de tots els àmbits.

EN NEGRETA

Per què no podem prescindir de la filosofia?

Del 14 de juliol al 18 de juliol, a la Universitat d'Estiu de Gandia (UEG), s'impartirà el curs "Per què no podem prescindir de la filosofia". El coordinador d'aquesta proposta formativa és Tobies Grimaltos, professor del Departament de Metafísica i Teoria del Coneixement de la Universitat de València i conegut, en la seua activitat divulgadora, per les obres *El joc de pensar* i *Pren-te la vida amb filosofia*.

El curs, que té una durada de 20 hores, es planteja argumentar amb rigor com resulta d'imprescindible la filosofia per a pensar i raonar i per a entendre'ns nosaltres mateixos i comprendre el món. Entre els aspectes que s'hi abordaran hi ha la connexió d'aquesta disciplina amb el feminisme, la ciència o el compromís social.

La inscripció i la resta de programació de la UEG es troba disponible a: www.uv.es/uig.

UNIVERSITAT DE VALÈNCIA | AJUNTAMENT DE GANDIA

TRIAR FUTURS
Idees per a prendre decisions

Màrqueting educatiu i el seu impacte sobre el disseny dels itineraris acadèmics

Marcelo Royo

Departament de Comercialització i Investigació de Mercats de la Universitat de València

Joaquín Aldás

Departament de Comercialització i Investigació de Mercats de la Universitat de València
Investigador associat de l'Institut Valencià d'Investigacions Econòmiques (IVIE)

Any rere any, qualsevol professor de màrqueting es troba davant el repte d'explicar als seus alumnes que la comercialització de qualsevol producte o servei sempre ha estat condicionada per l'evolució de l'economia de mercat. Així, en etapes inicials del desenvolupament industrial, quan la demanda del producte és molt superior a l'oferta, atès que tot es ven, l'objectiu de l'empresa és produir el màxim possible al menor cost. Diem llavors que l'empresa està *orientada a la producció* i l'únic paper que li queda al màrqueting és el d'assegurar que els productes fabricats es troben físicament prop dels consumidors, és a dir, se centra en la distribució del producte. Però quan el mercat evoluciona i hi entren nous competidors, l'oferta comença a equilibrar-se amb la demanda i l'empresa sap que el consumidor, davant diferents marques del mateix producte, es decidirà per aquell que tinga més qualitat. Tot se centra en la millora tècnica del producte i, de fet, diem que l'empresa està *orientada al producte*. El paper del màrqueting continua sent limitat, perquè no li pregunta al consumidor què vol, cosa que suposa ben sovint que algunes empreses, encara que fabriquen bons productes, no s'expliquen per què no es venen (miopia de màrqueting).

El problema arriba quan l'oferta és molt superior a la demanda i ni tan sols polítiques agressives de venda aconseguixen que el consumidor accepti determinades marques. Ja no es tracta de vendre com siga allò que es produeix, sinó de produir allò que el consumidor desitja. En aquesta etapa és on el màrqueting cobra un sentit ple –de fet, definim aquesta etapa com d'*orientació al màrqueting*–, ja que totes les tasques se centren en el consumidor, a identificar les seues necessitats i desitjos, i a satisfer-los. La pregunta que podem fer-nos és si l'educació no obligatòria és un servei que es troba en aquesta etapa on l'oferta és molt superior a la demanda i si, alhora, les institucions educatives estan orientades al producte o al màrqueting. Les dades són inequívocues: des del final dels 90 la matrícula univer-

Foto: Miguel Lorenzo

«Portar a terme una política activa de màrqueting educatiu implica, per tant, pensar com a institució de quina manera podem aportar valor als nostres clients, els alumnes i, simultàniament, generar satisfacció en tots els col·lectius implicats en el procés»

sitària en primer i segon cicle està caient de manera sostinguda a tot Espanya. Però també són inequívocues per als ensenyaments mitjans, on la caiguda és potser més accentuada. Ha arribat el moment d'orientar-se al màrqueting? I, sobretot, quina influència pot tenir en el disseny dels itineraris acadèmics dels joves el fet que les institucions educatives estiguen orientades d'aquesta manera? Més encara si pensem en l'espai europeu d'educació superior (EEES) i el canvi radical pel que fa al concepte d'ensenyar i aprendre a la universitat, i el desenvolupament necessari de les competències pensades per a cada títol amb el seu impacte corresponent sobre la grandària dels grups d'estudiants i els recursos docents i d'infraestructures necessaris. Tampoc no podem oblidar-nos del canvi radical que comporta

l'EEES sobre el concepte de competència entre universitats, facultats i títols en l'àmbit europeu, a més de l'estatal, des del moment que les competències que ha de desenvolupar l'estudiant, *a priori*, seran les mateixes amb independència d'on es curse el títol universitari.

El primer pas en aquest procés d'orientació és trencar tabús: com es pot parlar de competidors des d'una institució pública? Que potser els alumnes són clients? Necessitats i desitjos? Satisfer els estudiants? Màrqueting? Això implica la mercantilització de l'ensenyament. La millor manera d'evitar prejudicis és desposseir els termes del que creiem que signifiquen i centrar-nos en el que realment impliquen. Màrqueting, d'acord amb la definició més actual, és una funció de les organitzacions lucratives i no lucratives, així com un conjunt de procediments pensats per crear, comunicar i transmetre valor als clients, i per gestionar les relacions amb ells de tal manera que se'n beneficie l'organització i els seus grups d'interès (consumidors, treballadors, proveïdors, distribuïdors...). Portar a terme una política activa de màrqueting educatiu implica, per tant, pensar com a institució de quina manera podem aportar valor als nostres clients, els alumnes i, simultàniament, generar satisfacció en tots els col·lectius implicats en el procés, no sols els interns, com ara professorat o personal d'administració, sinó també els grups d'interès externs, com ara empreses, administracions públiques o societat en general.

El segon pas i potser el més important en aquest procés d'orientació siga que cada institució educativa es conega en profunditat. No n'hi ha prou amb conèixer quines amenaces o oportunitats procedeixen del nostre entorn, sinó també quins són els punts forts o febles que poden limitar la nostra capacitat per a afrontar-los o servir de suport per tal d'avançar. La realització d'un pla estratègic per part de les institucions universitàries és un pas previ ineludible en el procés d'orientació al màrqueting. Aquesta tasca, amb matisos, també és aplicable als ensenyaments mitjans. Els matisos provenen de la limitada capacitat dels centres, especialment els públics, per a prendre decisions de gestió. Però qüestions com la valoració del clima de convivència del centre, el nivell de motivació del professorat, el pes de la burocratització dels processos o la valoració de l'equipament, sí que són tasques que poden realitzar-se, si més no, per poder traslladar-les com a necessitats de millora cap a l'administració, en el cas dels centres públics, o cap a les empreses educatives,

en el cas dels privats. Òbviament, no pretenem ser ingenus: la capacitat per a traduir el resultat d'aquesta anàlisi en accions efectives depèn ben sovint, especialment als centres públics, més de la sensibilitat de l'administració pública que del desig dels mateixos centres. Tanmateix, la universitat sí que disposa de més autonomia i pot fer-hi passos addicionals. Vegem-ne quins podrien ser.

Si l'orientació al màrqueting implica identificar les necessitats dels grups d'interès per poder aportar-los valor, el tercer pas en aquest procés d'orientació ha de ser, necessàriament, preguntar al mercat. D'aquesta fase es deriven les principals implicacions sobre el disseny dels itineraris acadèmics en l'àmbit universitari. Com a institució, cada universitat ha de conèixer les característiques del teixit productiu en el qual es troba immersa, anticipar així l'evolució de la demanda i valorar en quina mesura la seua oferta de títols encaixa o requereix adaptació. I els centres d'ensenyaments mitjans? De bell nou, la seua capacitat és menor, potser

nul·la, ja que l'oferta està marcada des de l'administració i de nou cal confiar que siga l'administració la que faça aquesta anàlisi.

La investigació de mercats és una eina que només és útil si la seua informació es trasllada a una institució preparada organitzativament per avaluar-la i amb els mecanismes engreixinats per actuar-hi en conseqüència. Això implica que, del pla estratègic, ha de derivar-se'n necessàriament un pla funcional: el pla de màrqueting. La dimensió del pla de màrqueting que més afectaria el disseny dels itineraris acadèmics fa referència al disseny del producte. La universitat té capacitat per a treballar en el disseny del seu catàleg de títols, més encara quan les reformes legislatives li confereixen gairebé llibertat total per a decidir sobre la composició de la seua oferta de grau i postgrau. Els centres d'ensenyaments mitjans treballen sobre una oferta predefinida, és cert, però les activitats extraescolars o activitats de formació complementària, per exemple, sí que són opcions del centre i n'enriqueixen l'oferta.

Finalment, el pla de màrqueting actuarà sobre àrees amb menys impacte aparent sobre el disseny dels itineraris, però igual d'importants per a l'alumne que l'oferta de títols que puga cursar. Així doncs, és en la comunicació on el pla de màrqueting té més capacitat per a articular mesures efectives. La importància de la comunicació en una situació de forta competència és central. No n'hi ha prou amb tenir una oferta de títols excel·lent, impartida per grans professionals, una investigació bàsica o aplicada d'avantguarda o unes instal·lacions

de primera fila, si la societat no n'és conscient o si la imatge que la institució projecta està llastada per un altre tipus de

«La realització d'un pla estratègic per part de les institucions universitàries és un pas previ ineludible en el procés d'orientació al màrqueting. Aquesta tasca, amb matisos, també és aplicable als ensenyaments mitjans»

connotacions molt menys rellevants i fins i tot contraproductes.

El problema és que gestionar la comunicació en una gran institució universitària no és senzill a partir del moment en què la superfície de contacte amb l'entorn és amplíssima: comunica la universitat quan fa publicitat o participa en una fira, i aquesta comunicació és relativament controlable, però comuniquen tots i cadascun dels professors quan fan una classe, participen en un congrés o signen un article en la premsa local, i comuniquen els membres del personal d'administració i serveis quan fan una matrícula, responen o no un correu electrònic o lliuren un llibre a l'alumne en una biblioteca. Això obliga les institucions universitàries a fixar la imatge que volen transmetre i a fer-ne partícip a tota l'organització. Si això és difícil en les universitats, és pràcticament impossible en els ensenyaments mitjans, especialment als centres públics. Si l'administració no assumeix la tasca de fer arribar a la població que els seus centres tenen instal·lacions adequades i que es compta amb personal implicat i amb la millor capacitació, ningú no podrà fer-ho.

La síntesi d'aquest article és molt clara. Les implicacions d'institucions educatives orientades al màrqueting sobre el disseny dels itineraris acadèmics són moltes i molt positives. La més important és que una universitat mai no estarà orientada al màrqueting si no escolta les demandes del mercat. I és cert que el teixit econòmic és mercat, però també ho són els estudiants. L'únic resultat possible d'una universitat orientada al màrqueting és la d'estudiants amb més probabilitats de cursar els estudis que desitgen i amb més probabilitat de ser contractats en acabar-los. Als centres d'ensenyaments mitjans, tanmateix, la capacitat d'actuació és molt més limitada, ja que moltes de les accions potencials de decisions depenen de l'administració educativa. Tal vegada ací el missatge és que el que ha d'orientar-se al màrqueting és més aviat l'administració que no els centres. ■

A propòsit dels tòpics dels estudis universitaris

María Luisa Monera
Departament de Didàctica i Organització Escolar de la Universitat de València

Una de les decisions més importants que ha de prendre l'estudiant de secundària en finalitzar el batxillerat és l'elecció del camí que ha de seguir. En plena adolescència, amb les incerteses i les inseguretats que la caracteritzen, ha d'iniciar el rumb de la seua futura vida professional, que li permetrà assolir la maduresa com a adult. Pot optar per abandonar els estudis sense saber què fer, per buscar un treball (amb les limitacions que comporta la falta de preparació específica per a ingressar en el món laboral), per una formació curta d'acord amb els seus interessos i amb una certa garantia de trobar ocupació a mitjà termini o per ingressar en la universitat.

De les diferents possibilitats, tractaré aquesta última: la de seguir estudis universitaris, que significa continuar exercint l'*ofici* d'estudiant. Però cal que un mateix es conteste les preguntes següents: què, per què, per a què i on estudiar? Intentar que l'elecció siga la més apropiada requereix una reflexió seriosa que tinga en consideració les aptituds, els interessos i els valors que configuren la pròpia personalitat, el rendiment acadè-

mic, la dedicació major o menor a l'estudi, la preparació prèvia, les possibilitats que ofereix l'entorn familiar i social, i una cosa fonamental: el coneixement de la diversitat de carreres que es poden triar. Es pot acceptar aquest plantejament, però s'hi pot objectar que no sempre es fa el que desitgem. Hi ha una barrera que cal superar i no sempre estem en les condicions òptimes per fer-ho: la qualificació de les proves d'accés a la universitat i la nota de tall que limita l'ingrés en determinades titulacions. Aquesta limitació existeix a causa del nombre de places que s'ofereixen. La selecció doncs, ve determinada abans d'ingressar a la universitat mentre que en altres països té lloc en el primer curs, quan l'estudiant coneix per dins les característiques i les exigències de la carrera.

Em referiré a alguns aspectes que ofereixen una visió desenfocada del que són els estudis universitaris i que poden ser l'element clau en la presa de decisions. Algunes metàfores o imatges em permetran aclarir millor el sentit del que vull expressar.

«No hi ha camins tancats, no hi ha portes segellades. Sempre hi ha badalls per on es pot passar i aconseguir el que es desitja. Fins i tot es pot entrar per l'única porta oberta i descobrir quelcom inesperat»

El lleó i el ratolí

El lleó, animal fort, reconegut com el rei de la selva, és com els estudiants reeixits en el batxillerat, les altes qualificacions dels quals els fan poder triar els estudis que desitgen. Com no dirigir-se als estudis que tenen més prestigi social i més reconeixement, poder i beneficis econòmics? És suficient això? Els paràmetres de mesura poden canviar d'un context a un altre. Recentment, en un article sobre l'educació a Finlàndia –un dels països amb millors resultats en educació segons l'informe PISA 2006–, llegia que una de les professions amb major prestigi és la de professor, cosa que contrasta amb el que passa a altres llocs.

Els estudiants amb millors qualificacions haurien de triar la carrera d'acord amb els seus interessos, encara que no hi haja nota de tall per a matricular-s'hi, perquè poden descobrir altres mons en què se sentirien millor i no suportar el pes durant anys de quelcom que no els atrau ni s'adiu amb la seua personalitat. És possible que el fracàs arribe més tard o més prompte, perquè no satisfà el treball, perquè la motivació i l'interès són nuls, etc. Fets que poden donar-se amb molta probabilitat durant l'exercici de la professió.

Seguint amb la metàfora, el ratolí és l'estudiant que veu minvades les seues possibilitats d'ingressar en uns determinats estudis perquè les seues qualificacions són baixes i no se li permet ingressar en el que sempre havia somiat, i, per tant, segons

ell, no hi ha res a fer, perquè pensa que és tot o no res. No hi ha camins tancats, no hi ha portes segellades. Sempre hi ha badalls per on es pot passar i aconseguir el que es desitja. Fins i tot es pot entrar per l'única porta oberta i descobrir quelcom inesperat, com Alcía al país de les meravelles, però per poder fer-ho és necessari obrir bé els ulls i les orelles. Més d'una vegada escoltem aquesta frase: «Jo vaig haver de seguir aquests estudis perquè la nota de tall no m'arribava per al que volia, però ara estic contentíssim». El lleó doncs, es pot transformar en ratolí i el ratolí pot arribar a ser lleó.

Un laberint amb moltes portes d'entrada i múltiples eixides

La universitat no és un laberint amb una única porta d'entrada i una altra d'eixida. Hi ha moltes portes d'entrada i múltiples eixides, però cal buscar i trobar la clau que un vol, i per a això cal l'ajuda i l'assessorament dels tutors, professors i orientadors dels centres educatius, i també la família ha de participar en aquesta tasca, fins i tot els amics. La universitat, cada vegada estreteix més les relacions amb els seus futurs estudiants, centres de secundària i professors. És lloable el treball que fan els distints serveis a fi d'oferir la màxima informació possible sobre les carreres per a facilitar una elecció el més encertada possible.

Les pistes per a trobar la clau no sempre són precises, perquè un es fia de vegades de les veus en el camí que li diuen: «No estudies això perquè no té eixides». «Estudia, perquè et permetrà fer una oposició i el treball serà segur per a tota la vida». «Jo, que he estudiat, t'aconseje que no ho faces, n'estic penedit». «És una carrera que no serveix per a res». «Et costarà una eternitat acabar, és molt dur». «Només si tens influències, amics i padrins, se't permetrà treballar en...». I podríem

seguir amb l'enumeració. En general, tendim a ser pes-
simistes, però una injecció d'optimisme és necessària i
seria un frau omplir les nostres aules amb estudiants
que estan a la universitat perquè no saben què fer.

Unes altres pistes, en certa manera fal·laces, es tro-
ben en un mateix: «És el que m'agrada de tota la vida,
encara que les assignatures de la carrera no m'interese-
sen». «En el batxiller vaig guanyar un premi en un con-
curs de redacció i se'm dona bé escriure». «M'agraden
els xiquets». «M'interessa pels altres i els seus proble-
mes». «M'encanten els animals i la naturalesa». «M'ho
passe en gran desarticulant i construint aparells». Basar-se
exclusivament en motivacions afectives i en si-
tuacions d'aquesta índole pot ser erroni. Encara que no
han de rebutjar-se les aficions, darrere d'elles apareixen
a vegades vertaderes inquietuds, motivacions i interes-
sos que són detonants per a una adequada elecció.

Les expectatives idealistes, falses i poc coincidents
amb la realitat emmascaren la visió de les titulacions
i les seues eixides professionals. És una equivocació
elegir una carrera només perquè estiga de moda, es
guanyen molts diners, siga la professió d'un determi-
nat personatge d'una famosa sèrie televisiva, siga la que
ha estudiat el pare, la mare, els germans o una amiga,
o siga l'expectativa que té la família i de no complir-la
se li pot defraudar. La fantasia i els miratges solen ser
mals consellers. Triar pensant en una eixida profes-
sional molt concreta i en expectatives determinades és una
postura parcial i incompleta. Ni es pot amagar el cap
sota l'ala, pensant que és l'única cosa que es pot fer, que
ja s'arribarà al final, ni es pot seguir el trajecte sense
adonar-se del que ocorre al voltant. El ventall de camps
professionals és ampli, el títol universitari no assegura
el lloc de treball, però et capacita per a exercir moltes
professions, fins i tot algunes d'insospitades. Constant-
ment sorgeixen nous camps en què les exigències per

**«El ventall de camps professionals és ampli,
el títol universitari no assegura el lloc de treball,
però et capacita per a exercir moltes
professions, fins i tot algunes d'insospitades.
Constantment sorgeixen nous camps en què
les exigències per a entrar-hi són majors»**

a entrar-hi són majors. L'estudiant ha de ser conscient
que el seu *ofici* no és fàcil i que un es fa avenir des del
primer dia d'ingrés a l'escola o la facultat. En alguns
estudis, aprovar pot ser senzill, però no és suficient,
es requereix una formació cada vegada més completa
i unes persones ben informades, inquietes, crítiques,
amb sentit de la responsabilitat, honestat i compor-
tament ètic, dinàmiques i compromeses. I això no ho
donen les assignatures. Cal tenir uns amplis i sòlids
coneixements en l'àmbit de l'especialització, però també
arribar a ser un universitari culte, en el sentit genuí de
la paraula.

Els estudis universitaris no es redueixen a un nom-
bre de titulacions clàssiques i conegudes per tots.
El canvi que està produint-se en l'educació superi-
or ampliarà l'oferta d'especialitzacions cap a terrenys
nous en els quals es necessitaran bons professionals.
Està produint-se un canvi profund de la universitat,
que no serà la universitat en què van estudiar els
professors de secundària i molts pares, sinó que es
caracteritzarà per la seua obertura a la societat, per
fomentar l'aprenentatge al llarg de tota la vida i per
presentar una formació polivalent en els grans àmbits
del coneixement: ciències experimentals, ciències de la
salut, ciències socials i jurídiques, ensenyaments tèc-
nics, humanitats, ensenyament i educació. A qualsevol
d'ells es pot arribar per diversos camins. És qüestió
d'informar-se'n bé i triar bé, fins i tot sempre hi ha l'op-
ció de tornar arrere i començar de nou abans de seguir
any rere any amb la sensació d'un fracàs continu i l'aban-
dó final. Estudiar i viure la universitat és apassionant,
però s'han d'escodrinjar els racons, esprémer el
suc del que s'ofereix i aprofitar totes les oportunitats.
La rapidesa i l'agilitat del ratolí no superen, de vegades,
la seguretat i grandesa del lleó? ■

Influències davant una mar d'incerteses

Rosario Fernández-Coronado
Departament de Sociologia i Antropologia Social de la Universitat de València

«Les influències són inevitables en tot contacte social, sense que això siga un fet negatiu en si mateix. [...] El problema es presenta quan la persona converteix les influències en manament»

El moment de triar una carrera universitària es presenta per als i les joves com un dilema en el qual actuen influències, dubtes, tensions i pors. L'elecció determina, en gran manera, a què dedicaran la seua vida en el futur i la possibilitat d'entrar amb més o menys fortuna en el mercat laboral, una vegada completada la formació acadèmica.

Sens dubte, equivocar-se en l'elecció pot originar un elevat cost en temps i diners, per no esmentar els possibles efectes psicològics que poden repercutir en la seua autoestima: un sentiment de fracàs i una sensació d'haver defraudat les expectatives que ha posat en ells el seu entorn familiar. La deliberació requereix la reflexió a partir de l'anàlisi prèvia d'algunes informacions que resulten imprescindibles per a prendre la decisió més correcta.

És inevitable preguntar-se quina mena d'influències actuen a l'hora de decidir. En aquest punt entren en joc les característiques personals dels i les estudiants, les seues motivacions i actituds, el possible influx de l'entorn familiar –on cobren especial rellevància les expectatives i els consells dels pares–, la situació econòmica, l'assessorament de professors i orientadors o les decisions dels amics, sense oblidar les eixides professionals i les influències decisives del context sociocultural, que sol marcar determinades tendències i modes.

Evidentment, l'elecció porta implícites les seues metes i motivacions personals. El grau d'aspiració d'un

individu, la meta que espera assolir, es troba determinada per diversos factors socioculturals, les característiques personals i les experiències prèvies. Altres metes es troben relacionades amb l'interès per l'obtenció de recompenses, econòmiques o personals. Per això qualsevol estudiant, a l'hora de triar una carrera, s'enfronta a un conjunt divers de metes que intentarà aconseguir amb l'elecció.

El sistema de valors on cadascun es mou també hi té el seu pes; què pensen els altres, què esperen els altres de nosaltres. La pressió que exerceixen els pares de manera conscient o inconscient és molt important, com aquells pares que des de petits diuen als xiquets quina carrera els convé més estudiar, ben sovint per tal de superar les seues pròpies frustracions. Cada família tindrà una forma de pensar, de sentir, d'actuar. Hi ha un acord tàcit, que és gairebé un sentiment. Així, el fill o la filla d'un advocat o enginyer o metge, se sentirà, quasi sense saber-ho, davant l'obligació de seguir una carrera universitària. Cadascun rep pressions, les quals vénen i van en diferents direccions. D'altra banda, el nivell d'estudis dels pares, les seues expectatives i els seus temors envers cada fill o filla en particular, i el context socioeconòmic, influeixen àmpliament en el projecte vocacional i en els passos que cal seguir una vegada s'ha acabat la formació secundària.

Les influències són inevitables en tot contacte social, sense que això siga un fet negatiu en si mateix. Els seus efectes són també necessaris per tal de desenvolupar

interessos i aptituds. El problema es presenta quan la persona converteix les influències en manament; perquè hi apareixen com l'únic camí per a satisfer els desitjos i ser part de la família, per a sentir-se identificat amb els pares o, fins i tot, per a canviar la història familiar. De fet, els i les joves neguen ser pressionats pels seus pares. Tanmateix, reconeixen que la influència és molt més àmplia, ja que té més relació amb els desitjos que la família diposita en la persona que no amb la imposició d'obligacions. La influència es desplega per vies inconscients; no és allò que els pares obliguen a fer als seus fills o les seues filles, sinó allò que ells s'imaginen que agradaria als seus pares que feren. Però, a vegades, aquesta influència ineludible pot esdevenir una arma de doble tall. D'una banda, motiva i canalitza expectatives pròpies i alienes, però, de l'altra, també pot obstaculitzar el desenvolupament posterior.

Així mateix, és inevitable preguntar-se quina influència tenen les eixides professionals o, més ben dit, allò que es considera una bona eixida professional a l'hora de triar uns estudis. La resposta és evident: molts i moltes joves determinen la seua tria d'acord amb un hipotètic treball en el futur (ben remunerat, estable, valorat socialment...), tot i que la seua elecció siga fruit d'una percepció equivocada, de la motivació dels familiars, o bé de la moda.

Però no hem d'oblidar les influències, sovint decisives, que emanen del context sociocultural i marquen tendències a l'atzar de les modes. L'èxit professional de personatges de la vida social (banquers, economistes, investigadors), de protagonistes de pel·lícules i sèries de televisió, d'esportistes triomfadors, de cantants

«Molts i moltes joves determinen la seua tria d'acord amb un hipotètic treball en el futur (ben remunerat, estable, valorat socialment...), tot i que la seua elecció siga fruit d'una percepció equivocada, de la motivació dels familiars, o bé de la moda»

famosos... passen a ser un referent, un model per als i les adolescents que projecten sobre ells els seus ideals, tot imitant les seues conductes i esperant aconseguir l'èxit, el prestigi o el reconeixement social que han assolit els seus models. En aquest sentit, són els mitjans de comunicació de masses els que ofereixen imatges idealitzades de determinades professions, tot deixant ocult l'esforç i el treball que cal fer per arribar-hi. D'aquesta manera, els mitjans de comunicació es converteixen, voluntàriament o involuntària, en promotors d'una elecció que podríem anomenar «idealitzada».

Al capdavall, és important prendre consciència que la tria de la carrera no sempre arriba a ser el resultat de decisions individuals que són producte d'interessos i informacions personals; l'elecció és el resultat d'una determinada manera de pensar que s'adquireix socialment, on intervé una influència col·lectiva relacionada amb el prestigi social que es diposita en les professions. I de moment, aquest prestigi té un fort pes en relació amb la utilitat econòmica, més que no social. ■

Aprendre a dissenyar rutes temporals

Charo Álvarez
Directora del Servei d'Informació-DISE de la Universitat de València

Joan s'asseu davant l'informador, ve amb dues companyes de l'institut. Amb un gran somriure diu: «Jo vull estudiar història». Una de les companyes exclama: «S'ha tornat boig! Si té un 8,30 de mitjana». Joan continua somrient i insisteix: «I què? Jo el que vull és estudiar història». «Per què no?», contesta Pere, que ja fa uns quants anys que escolta les preguntes, les inquietuds i les reflexions dels futurs universitaris. La conversa entre els amics s'enreda en arguments pragmàtics referits al futur laboral, cosa que no fa vacil·lar Joan, que aposta pel seu desig. A ell li agrada la història.

Aquesta és una escena comuna quan els joves han d'afrontar el dilema de triar un nou tram en el camí formatiu. Ens hem acostumat a associar formació superior amb eixides professionals i a vegades hem passat per alt un matís fonamental: hem d'aprendre a gestionar la incertesa, a ser flexibles, perquè al llarg de la vida les probabilitats de canviar d'activitat són elevades. En el fons hi ha subjacent la recerca de seguretats. Així i tot, sociòlegs i analistes diversos s'esforcen a fer-nos comprendre que vivim temps en què l'efímer, la volatilitat i certa fragilitat dominen sobre seguretats i certe-

ses. Gestionar la incertesa és avui dia el repte, tant per als joves com per als menys joves. Zygmunt Bauman, en *Els reptes de l'educació en la modernitat líquida* ho expressa així: «La incertesa implica risc: un company inseparable de totes les accions i un fantasma sinistre que empaita els qui hem de prendre decisions per força i triar per necessitat, dos dilemes que ens caracteritzen d'ençà que, com diu gràficament Melucci, triar va arribar a ser un destí». És en aquest espai d'elecció permanent on pensem que cal situar-se des de les àrees d'informació i orientació. No es tracta de configurar viatges cap a destins estables, sinó més aviat consisteix a aprendre a llegir mapes variables, fins i tot a aprendre a dissenyar rutes temporals.

L'aprenentatge continu i la formació permanent són les brúixoles més útils per a aquest destí que consisteix a triar. Per això, quan una persona jove es troba davant la situació de decidir-se per una carrera universitària o una altra, en primer lloc ha de saber que davant l'amplíssim mapa de rutes possibles, siga quina siga la que trie, trobarà sempre connexions i noves vies, fins i tot podrà i haurà de dissenyar diversos itineraris perso-

«Vivim temps en què l'efímer, la volatilitat i certa fragilitat dominen sobre seguretats i certes. Gestionar la incertesa és avui dia el repte, tant per als joves com per als menys joves»

nals al llarg de la vida. En segon lloc, haurà de disposar d'algunes claus que li permeten fer el primer moviment en el sistema de formació superior, és a dir, triar una institució. Conjugades les variables socioeconòmiques i l'oferta disponible en funció de les seues possibilitats d'accés, entenem que són tres les claus que faciliten l'elecció: la solvència de la institució, la connectivitat de la seua oferta entre rutes formatives possibles i d'altres de complementàries, i la disponibilitat de recursos humans i materials.

Quant a l'elecció de la titulació, la decisió sol estar impregnada d'alguns *previs*. El més obvi és l'elecció d'una determinada via en el batxillerat, que dona opció preferent a determinades titulacions universitàries i no a altres, i en aquest cas pensem que l'actitud més idònia per part de l'informador o orientador és interactuar dialògicament amb les persones, sense presses, ajudant a dissoldre l'ansietat que es produeix quan no se sap ben bé quin camí prendre, i insistint en el fet que l'important és començar a caminar perquè hi ha molts paisatges en l'horitzó. Un altre dels *previs* clàssics, alimentat per llegendes i creences davant les quals els arguments racionals tenen poc efecte, és la vocació. Quan el desig es veu frustrat, per molt que les experiències ens indiquen que es tracta d'un estat passatger, hem de passar per aquest. En aquest cas només es pot realitzar una tasca d'acompanyament, sense desqualificacions, i ajudar més a aclarir les ombres que a tractar d'imposar criteris pragmàtics. Finalment hi ha l'ocupabilitat, que és una qüestió que sempre caldria tractar amb sensatesa. Quan els agents socials i econòmics plantegen que el mercat necessita persones formades en habilitats i competències, pensem que es refereixen al fet que les persones han de desenvolupar aquestes capacitats per a estar en disposició d'aprendre permanentment, tant a través de l'experiència, com de la formació específica, en un món en canvi continu. En aquest sentit, plantejar que unes titulacions tenen o tindran més ocupabilitat que altres és esborrallar un mapa ple d'oportunitats. Precisament perquè en l'espai europeu d'educació superior, la formació s'està configurant basant-se en criteris de cooperació, diversitat, complementarietat i flexibilitat, que d'altra banda són imprescindibles en una societat

del coneixement en la qual la innovació i la creativitat són els motors que impulsen el desenvolupament humà i la millora de la qualitat de vida .

En aquest marc, els serveis d'informació i orientació universitaris hauran de ser companys de viatge. I en aquest trajecte, la seua funció principal és i serà la de proveir de recursos els estudiants i les seues famílies, així com els professionals que duen a terme el seu treball en els diferents centres de formació, perquè puguem afrontar millor l'elecció permanent. Per a fer-ho, hauran d'estar sempre alerta, atents als canvis i a les possibilitats que es van donant. Cal estar obert a un estat d'innovació permanent i adquirir nous coneixements instrumentals i conceptuals. Situats en espais d'intermediació entre usuaris i institucions acadèmiques, el repte és el manteniment de fluxos de comunicació eficients, però també l'obertura de noves vies i formes d'interacció amb els usuaris, amb els quals s'aprèn a millorar i es comparteix la tasca de triar. ■

Què han estudiat els teus companys i companyes de primer de primària?

Francesc J. Hernández
Departament de Sociologia i Antropologia Social de la Universitat de València

Lector o lectora: si la teua edat està al voltant dels 20 anys, probablement no només recordes els teus companys i companyes del primer curs d'ensenyament obligatori (quan complires sis anys), sinó que en coneixes la peripècia vital i acadèmica. Sovint, el mateix grup que comença la primària es manté durant aquesta etapa i no presenta moltes diferències en acabar la secundària obligatòria. A partir d'aquest fet trivial, i de la col·laboració dels estudiants dels primers cursos de la nostra universitat matriculats en matèries relacionades amb la sociologia de l'educació, fa uns anys que realitzem una pràctica modesta però interessant. No es tracta de fer un disseny científic sofisticat, sinó simplement d'extraure conseqüències d'allò que podem saber entre tots i totes. Cada estudiant esbrina

«En el cas de l'alumnat de centres públics, la pràctica ofereix els següents resultats: de cada 5 alumnes, 1 no acaba l'ESO, 1 fa només l'ESO, 1 fa formació professional i 2 cursen batxillerat o estan matriculats en la universitat»

–generalment sense massa esforç– quin tipus de trajectòria segueixen els seus companys i companyes del primer curs d'ensenyament obligatori (quants abandonaren els estudis abans d'acabar el cicle obligatori, quans s'orientaren a cicles formatius, etc.). Enguany, per exemple, hem pogut reconstruir la trajectòria de més de quatre mil cent persones, la majoria de les quals té ara 19 o 20 anys i viu a la ciutat de València o a les comarques pròximes (una mostra suficientment àmplia i suposadament aleatòria). Després, separem aquestes trajectòries en dos grups, segons si han realitzat l'escolarització en centres públics o privats, per tal de no incórrer en conclusions errònies per la sobrerrepresentació del sector privat en l'alumnat universitari. I així, arribem a unes certes conclusions generals, que a grans trets no varien d'un curs a un altre*.

En el cas de l'alumnat de centres públics, la pràctica ofereix els següents resultats: de cada 5 alumnes, 1 no acaba l'ESO, 1 fa només l'ESO, 1 fa formació professional i 2 cursen batxillerat o estan matriculats en la universitat. En general, de cada 3 alumnes, només 1 arriba a la universitat; o, si voleu, podríem expressar-ho amb la regla dels 2/3: 2/3 de l'alumnat està en centres públics, i 2/3 d'aquests no arribaran a la universitat. Si considerem, a més, que només la formació professional o la universitat donen certificacions amb validesa professional en concloure els estudis, podem estimar que, de cada 2 estudiants que començaren la primària amb els nostres informants, només 1 obtindrà una titulació amb validesa professional.

Pel que fa a l'alumnat que estudia en centres privats, els resultats generals que podem deduir de la nostra pràctica són els següents: de cada 4 alumnes, 1 abandona l'escola sense acabar l'ESO o només amb aquests estudis (no els acaba 1 de cada 10), 1 més fa formació professional o batxillerat, i 2 estudien a la universitat; val a dir que 1 de cada 2 va a la universitat.

1

Sense entrar en més detalls, amb aquesta ullada rudimentària al funcionament efectiu del nostre sistema educatiu es fan palesos tres problemes diferents:

1r) Una part considerable de l'alumnat no acaba l'ensenyament obligatori.

2n) Un percentatge encara més gran que l'anterior passa pel sistema educatiu sense aconseguir una titulació amb validesa professional.

3r) La universitat és el mitjà que més persones fan servir per obtenir una titulació amb validesa professional.

El primer problema (allò que s'anomena «fracàs escolar») fa córrer rius de tinta, però els altres dos (que ni tan sols no tenen una denominació consolidada) més aviat queden fora de consideració. El desenvolupament del marc europeu de qualificacions exigeix que s'encaren aquestes dues qüestions de manera decidida i urgent. Que 1 de cada 2 estudiants d'un centre públic no obtinga una certificació amb validesa professional o que, tot aportant una altra dada de la nostra pràctica, només 1 de cada 20 estudiants dels centres privats s'orienten a un cicle formatiu de grau superior, són dues deficiències ben preocupants. No s'ha de confondre l'accessibilitat dels estudis universitaris, que ha de ser «igual per a tothom, en funció dels mèrits respectius» (com proclama l'article 27 de la Declaració Universal de Drets Humans), amb el fet que la universitat haja de ser –com és ara– el mitjà per excel·lència per aconseguir una titulació amb validesa professional. ■

10

«Que 1 de cada 2 estudiants d'un centre públic no obtinga una certificació amb validesa professional o que, tot aportant una altra dada de la nostra pràctica, només 1 de cada 20 estudiants dels centres privats s'orienten a un cicle formatiu de grau superior, són dues deficiències ben preocupants»

FISIOTERÀPIA

La demanda social de fisioterapeutes s'incrementa al mateix temps que els seus àmbits d'actuació laboral. Recuperació de patologies, tractaments terapèutics, disfuncions mèdiques, etc. L'orientadora de l'IES Enric Valor de Silla, Pepa Climent, entrevista la subdirectora de l'Escola Universitària de Fisioteràpia de la Universitat de València, Celedonia Igual, i dos estudiants de segon curs, Sergio Lizana i Jonathan Spohn.

Pepa Climent. Fóra convenient que ens explicàreu què és un o una fisioterapeuta.

Celedonia Igual. És un professional de la branca de salut i la seua competència consisteix a treballar amb mitjans físics per a fer teràpia, prevenció i tractament de les afeccions dels pacients.

Pepa. Per què és una carrera tan de moda?

Celedonia. Per moltes raons. Per a començar, és una carrera jove si es compara amb altres, va sorgir fa ara 25 anys. A més, el camp professional és ben ampli i s'ha generat una important demanda social d'aquests professionals.

Pepa. L'Escola de Fisioteràpia de la Universitat de València va ser la primera de tot l'Estat. Per què hi ha poques universitats que imparteixen aquesta titulació?

Celedonia. És una titulació que exigeix una atenció molt personalitzada envers l'alumne, que ha d'aprendre diverses maniobres. A més, és una carrera que requereix molts mitjans no sols pel seu alt nivell d'experimentalitat, sinó també perquè s'han de tenir concerts amb centres de salut perquè els alumnes hi facen les pràctiques i cal un professor o professora per cada dos alumnes. Tot això encareix la implantació de la titulació.

Pepa. Quins són els principals atractius de la carrera?

Jonathan Spohn. L'adequació i quantitat de les pràctiques. La teoria s'aplica en quan s'aprèn i això és molt reconfortant.

Pepa. No són suficients els tres cursos actuals de la diplomatura per formar fisioterapeutes?

Sergio Lizana. Els continguts de la carrera estan prou concentrats i tots volíem que s'ampliara. Això es complirà aviat, amb l'adaptació a l'espai europeu d'educació superior, gràcies a la qual Fisioteràpia serà un grau.

Actualment, els titulats en Fisioteràpia solen fer cursos d'especialització quan acaben la carrera.

Pepa. Creieu que el pla d'estudis s'adequa a les demandes actuals?

Jonathan. Pense que sí. El professorat insisteix en les patologies més freqüents. Les rares també s'hi aborden.

Sergio. Es basen prou en situacions i casos de la vida quotidiana.

Pepa. Quants estudiants acaben la carrera en tres anys?

Celedonia. Pel fet de tenir una nota de tall tan elevada, de 7,6, els estudiants són bons, així que la norma és que la gent acabe en tres anys. Cada curs es titulen uns 160 fisioterapeutes.

Pepa. Com valoraríeu la inserció laboral dels titulats?

Celedonia. És un dels atractius. Hi ha moltes possibilitats de treball, encara que de vegades no estiga ben remunerat. Amb la recent Llei de dependència, per exemple, si les competències professionals es donen als fisioterapeutes, s'obrirà una veta laboral important.

Pepa. Hi ha molt d'intrusisme en la professió?

Celedonia. Sempre hi ha algú que fa el que no hauria de fer. Al meu entendre, la conversió al grau beneficiarà els titulats perquè s'hi establiran millor les competències professionals dels fisioterapeutes.

Pepa. Per a aquesta carrera, és necessària la destresa física?

Jonathan. A classe, des del primer dia, ens diuen que els ulls del fisioterapeuta són les seues mans.

Pepa. Són importants les habilitats socials i comunicatives per entendre's amb els pacients?

Sergio. Sí; quan fas les pràctiques te n'adones que els pacients tendeixen a contar al fisioterapeuta tot el que

«El camp professional és ben ampli i s'ha generat una important demanda social d'aquests professionals»

Els estudiants de segon de Fisioteràpia Sergio Lizana i Jonathan Spohn (primer i tercer, d'esquerra a dreta), amb Celedonia Igual i Pepa Climent (segona i quarta) a les dependències de l'Escola Universitària de Fisioteràpia de la Universitat de València.

els passa amb el personal mèdic i d'infermeria. Quasi sempre s'acaba per establir una relació de bastant empatia entre el fisioterapeuta i el pacient.

Pepa. Podeu enumerar-me els camps en què els professionals de la fisioteràpia poden exercir?

Celedonia. Són ben diversos. Amb tot tipus d'esportistes; el tractament per a la persones majors en l'ampli camp de la geriatria; qualsevol tipus de dependència en xiquets i adults: paràlisis, problemes psicomotors... A més, ara està molt en voga la fisiovetinària, per al tractament i la prevenció de lesions per exemple en cavalls, i la fisioestètica, per a atendre les cicatrius, els edemes, etc.

Pepa. Hi ha molta autoocupació en aquesta titulació?

Celedonia. Sí. Una de les primeres coses que els diem quan entren en la carrera és que molts no treballaran en la sanitat pública perquè no hi ha prou places. Per això l'exercici lliure de la professió és una de les eixides més comunes.

Pepa. És una carrera molt feminitzada?

Celedonia. Inicialment i pel fet d'estar molt vinculada a

la infermeria, hi havia més dones que homes, però aquest tema està canviant tot i que les dones continuen sent majoria. Però, on no? La dona, a la universitat, és l'element dominant.

Pepa. Quines assignatures de batxillerat recomanariu per a qui vulga triar aquesta carrera?

Sergio. Pot resultar útil cursar Biologia encara que els continguts de l'assignatura de la universitat tampoc no estan tan relacionats amb els de batxillerat.

Jonathan. Jo recomanaria també Física, perquè a l'hora d'entendre els principis físics ajuda bastant.

Celedonia. Encara que alguns alumnes de batxillerat de Ciències de la Salut eviten la Física perquè estan interessats a traure el millor expedient de cara a selectivitat, la Física és important, perquè després trobaran continguts de física aplicada, ja que si no saps els principis físics de l'electricitat, de les politges, etc., no els pots utilitzar.

Pepa. Hi ha molta gent que no hi pot accedir des de les PAU. És més fàcil fer-ho des d'un cicle formatiu?

Celedonia. El problema és molt més profund. S'hauria de fer un estudi a escala nacional en què s'establira

Sergio Lizana

Pepa Climent

Jonathan Spohn

Celedonia Igual

la necessitat de fisioterapeutes en tot el territori nacional i, d'acord amb això, crear més places sempre que siguin necessàries.

Pepa. Què és el millor de la carrera?

Jonathan. El que més em complau són les pràctiques i la possibilitat de poder aplicar-hi tot el que estem estudiant. En batxillerat sempre em preguntava per a què servia el que estudiava i ací aquesta sensació no existeix, perquè a la vesprada poses en pràctica la teoria del matí. A més, és molt gratificant, quan realitzes les pràctiques en un hospital, veure com milloren els pacients gràcies al treball dels fisioterapeutes.

Pepa. L'Escola acaba de rebre un premi del Ministeri de Sanitat.

Celedonia. Sí. El Ministeri de Sanitat ens va concedir, el passat 29 de gener, l'ingrés en l'Ordre Civil de Sanitat com a reconeixement a la tasca realitzada en la implantació i el desenvolupament de la fisioteràpia. Hem estat la primera escola creada a Espanya i el nostre model i els nostres titulats van ser fonamentals per a estendre aquests estudis. És molt gratificant perquè aquests reconeixements solen ser escassos.

Pepa. Quina diferència hi ha entre un fisioterapeuta i un rehabilitador?

Celedonia. D'entrada, a nivell acadèmic.

Un fisioterapeuta és un diplomat i un rehabilitador és un metge que ha fet aquesta especialitat. Les competències també són diferents. El rehabilitador porta a terme el pla integral de rehabilitació i estableix allò que el pacient necessita en logopèdia, fisioteràpia... El fisioterapeuta rep el pacient amb el diagnòstic mèdic, ja siga del rehabilitador, neuròleg, traumatòleg, etc., i a partir d'ací avalua, veu aquest procés diagnòstic i el fa seu per a poder establir la pauta del tractament.

Pepa. Us resultà complicat el pas de l'institut a la universitat?

Sergio. Complicat? Depèn de cadascú. El que és evident és que el sistema d'avaluació canvia. Per exemple, no estem acostumats a fer exàmens pràctics ni tampoc exàmens tipus test, almenys en el meu cas.

Jonathan. També cal aprendre a preparar-se abans i canviar l'hàbit d'estudi. En qualsevol cas, el més dur és només el primer semestre, i això passa en qualsevol carrera. ■

Magda R. Brox

FISIOTERÀPIA

Les persones que es titulen en Fisioteràpia poden actuar en l'àmbit de la sanitat en tots els seus aspectes: preventiu i/o terapèutic, per a aconseguir la recuperació, el manteniment i l'adaptació dels pacients afectats de disfuncions mèdiques, quirúrgiques o psicosocials. A més, poden fer tasques d'assessorament i d'informació als pacients, als familiars, a l'entorn social i a altres professionals de la salut. Finalment, poden treballar en l'àmbit de la gestió relacionada amb el camp professional de la fisioteràpia, tant en el sector públic com en el privat: hospitals, centres de rehabilitació, clíniques privades, centres de salut i entitats esportives. La investigació i la docència universitària són també àrees d'actuació professional d'aquests titulats.

ÀREA: Ciències de la Salut
 DURADA: 3 anys. 198 crèdits
 LLOC: Escola Universitària de Fisioteràpia
 Campus de Blasco Ibáñez
www.uv.es/fisioterapia

BIOLOGIA

El camp d'actuació d'aquells que han triat la biologia com a carrera és cada vegada més ampli i variat. L'orientador Luis Ramos, del Col·legi Gençana, de Godella, aborda aquestes i altres qüestions amb la vicedegana d'Estudis, Emilia Matallana, el president de la Comissió Acadèmica de Títol, Ferran Martínez, i els estudiants Nico Gutiérrez i Ana Vicent.

Fotos: Miguel Lorenzo

Nico Gutiérrez, estudiant de Biologia, Ferran Martínez, professor del Departament de Biologia Funcional i Antropologia Física i president de la Comissió Acadèmica de Títol, Luis Ramos, orientador del Col·legi Gençana, de Godella, Emilia Matallana, professora del Departament de Bioquímica i vicedegana d'Estudis, i l'estudianta Ana Vicent.

Luis Ramos. Quines matèries del batxillerat són fonamentals per tenir una bona base per a biologia?

Nico Gutiérrez. Les matemàtiques, la física i la química són bàsiques, perquè te les trobes en moltes assignatures de primer i de segon cursos.

Ferran Martínez. Pense el mateix. Ens hem vist obligats a posar en marxa cursos d'anivellament en començar el primer any perquè els estudiants adquirisquen coneixements de Matemàtiques, Física i Química abans d'afrontar les assignatures de la carrera. Molts estudiants fugen de les matemàtiques en el batxillerat i trien altres assignatures per tenir més mitjana en la selectivitat però després els perjudica en entrar ací, perquè no tenen els coneixements que calen.

Luis. Per què vau decidir matricular-vos en Biologia?

Ana Vicent. A mi sempre m'havien agradat les ciències i, en concret, l'assignatura de Biologia.

Nico. Per interès i per gust. Perquè les eixides laborals

sempre te les pinten malament, de fet més negatives del que són realment. La Biologia té unes eixides amplíssimes.

Luis. Quin hauria de ser el perfil de l'estudiant de Biologia?

Emilia Matallana. Són estudiants als quals agrada el que estudien. És clar que els preocupen les eixides laborals, però sobretot són estudiants vocacionals que tenen molt d'interès per la carrera i la converteixen en una filosofia de vida. De bon principi, l'estudiant se sol queixar de la duresa del primer curs però, superat aquest obstacle, els encanta.

Luis. Hi ha especialització en els estudis?

Nico. El que hi ha és molta optativitat, de manera que fas totes les optatives de la teua àrea i també n'agafes d'altres que no t'interessen tant. Estaria bé dissenyar diversos itineraris referits a àrees de coneixement concretes.

«Les eixides són ben diverses i molt més abundants de les que considera l'alumne en entrar-hi»

Nico Gutiérrez

Emilia. Nosaltres contràriament pensen que els estudiants s'han d'especialitzar més tard. És preferible tenir una visió del conjunt i està bé que els estudiants tinguen un ampli ventall d'optatives.

Ferran. Quan acaben la carrera ja els obligaran a especialitzar-se.

Luis. Quines són les eixides professionals?

Nico. Les eixides són ben diverses i molt més abundants de les que considera l'alumne en entrar-hi. La més evident és la investigació científica, però cada vegada es necessiten biòlegs en més treballs, sobretot en el sector alimentari.

Emilia. Des que acabarem nosaltres, el panorama ha canviat dràsticament. Llavors, l'eixida era la docència. Ara hi ha biòlegs en parcs naturals, en administracions públiques, com a consultors, treballant de biòlegs forenses, etc. Hi ha diverses enquestes del Col·legi Oficial de Biòlegs i de la mateixa Universitat de València que mostren eixides professionals que ni tan sols se'ns acuden.

Luis. Quina càrrega teòrica i pràctica té la carrera?

Nico. La càrrega pràctica és relativament important. Sovint volem més pràctiques, però no és possible perquè la pràctica ha d'anar sempre acompanyada de teoria.

Ferran. Objectivament, la carrera té 303 crèdits, dels quals 150 són pràctics i 153 teòrics, així que està molt compensada. Actualment, els grups de pràctiques s'han reduït; la capacitat màxima dels laboratoris és de 16 alumnes, però quasi sempre n'hi ha menys.

Emilia. La Facultat està fent un esforç suplementari per millorar les pràctiques; de fet, el 40% del pressupost del centre es dedica a millorar-les.

Luis. La Facultat disposa de prou recursos?

Ferran. Sí. Totes les sales teòriques tenen un ordinador i connexió a la xarxa. A les aules d'informàtica hi ha un

ordinador per cada dos alumnes i els laboratoris han estat pensats per a un màxim de 16 persones. Els mitjans tècnics estan bé. Ara estem reconicionant les aules per adaptar-nos a l'espai europeu d'educació superior; aules en què els estudiants es puguen organitzar en grups i no hi haja dues zones clarament diferenciades: la del professor i la dels alumnes.

Luis. Quina és la ràtio professor-alumne?

Ferran. En les troncales del segon cicle hi sol haver uns trenta alumnes a l'aula. En les del primer cicle es dona la major saturació, amb prop de vuitanta alumnes per classe; però, en tot cas, no són xifres elevades.

Emilia. Hi ha una entrada màxima en primer curs de 290 alumnes. Si ho dividim entre cinc grups, eixim a 60 alumnes per grup, però sempre hi ha repetidors, per això cal parlar d'uns vuitanta alumnes per classe en primer cicle. En les pràctiques, com ja s'ha dit abans, no en són més de setze.

Luis. En una titulació en què es fan imprescindibles els intercanvis acadèmics, de quins programes d'intercanvi es disposa?

Ferran. Uns quants. Hi ha l'Erasmus, per a intercanvis amb la Unió Europea; el SICUE/Séneca, entre universitats espanyoles; i diversos programes internacionals amb Amèrica i Àsia.

Emilia. Cada curs se'n van prop de mig centenar d'estudiants en els diversos intercanvis i rebem, aproximadament, la mateixa xifra d'estrangers. A més, es garanteix la convalidació dels estudis, de manera que se'n van tranquils. Al campus mateix hi ha una oficina de Relacions Internacionals per gestionar tots els tràmits.

Nico. També hi ha estudiants que se'n van a la Xina, al Japó... I els que participen en el programa Leonardo da Vinci, que ha estat dissenyat per fer pràctiques d'empresa a l'estranger. Jo he sol·licitat una Erasmus per a Manchester. La ciència en general –ens agrada o no ens agrada– es fa en anglès, i com que vull seguir en la

Ferran Martínez

Ana Vicent

Emilia Matallana

investigació, el millor és passar una part de la meua formació a Anglaterra.

Luis. Últimament hi ha molta preocupació pels rànquings universitaris; quin prestigi té aquesta Facultat en aquestes classificacions?

Ferran. Jo no confie molt en el valor d'aquests rànquings. El que sí que es pot valorar objectivament és la qualitat de la ciència que es fa a la Facultat, encara que això no mesura la Facultat com a òrgan acadèmic. Em referisc a indicadors, com els de l'Institut d'Informació Científica –Institute for Scientific Information (ISI)– de Filadèlfia, que situa la Universitat de València entre les 150 primeres del món. No sols inclou la Facultat sinó tota la investigació biològica que es fa a la Universitat.

Emilia. L'últim rànquing d'universitats, el de Xangai, situa la Universitat com la quarta d'Espanya, darrere la Universitat Autònoma de Madrid, la Universitat de Barcelona i la Universitat Complutense de Madrid. Aquesta Facultat també destaca pels programes d'innovació educativa i per les accions per facilitar la incorporació a l'estudiant.

Ferran. Per part del professorat sempre hi ha hagut molta preocupació per la formació. De fet estàvem fent innovació educativa abans de l'arribada de l'espai europeu d'ensenyament superior.

Luis. Ha canviat l'opinió que teníeu d'aquests estudis des que vareu començar?

Nico. I tant! Quan hi entres, en tens una visió més curta i idealitzada i tal com s'avança en la carrera, es van descobrint més coses.

Ana. Sobretot a partir del segon curs, perquè el primer s'assembla molt al batxillerat.

Luis. Hi ha molta tria d'alumnes en primer?

Emilia. Sí, però no tant perquè suspenen sinó perquè no es presenten als exàmens.

Luis. El salt a la universitat és enorme?

Nico. Es nota. A més, en primer el problema és que la carrera és una prolongació de les assignatures del batxillerat i no entres directament en la biologia. El canvi hauria de ser més dosificat.

Emilia. En el nou pla d'estudis adaptat a l'EEES, aquesta és la idea. Tenim grups d'innovació educativa des de fa cinc anys i ens agradaria fer una reforma de veritat. Que no hi haja un primer tan dràstic, millors horaris per als alumnes, etc. La reducció dels graus de cinc a quatre anys també perjudicarà l'especialització, però intentarem fer un grau atractiu perquè Biologia continue sent interessant i puga conviure amb altres carreres de noms més moderns. ■

M. R. B.

BIOLOGIA

L'objectiu bàsic de la titulació és l'estudi dels principis i de les lleis que regeixen el funcionament dels éssers vius, l'anàlisi de l'organització biològica en tots els nivells de complexitat, l'assimilació de les teories que expliquen la diversitat biològica i la integració de tot això en l'estudi de la diversitat dels éssers vius.

El pla també va orientat a assolir una formació metodològica àmplia mitjançant la formació en mètodes i tècniques instrumentals i conceptuals, de manera que el titulat tinga un bagatge tècnic bàsic al qual recórrer davant els problemes que se li plantegen en la vida professional.

ÀREA: Ciències Bàsiques i Tècniques
DURADA: 5 anys, 303 crèdits
LLOC: Facultat de Ciències Biològiques
Campus de Burjassot
www.uv.es/biologia

Les noves tecnologies, un paradigma educatiu propi

Lliçons hipermedia a l'aula

Des de l'experiència docent amb les NTIC hem mantingut una idea ferma: les noves tecnologies no són privatives de cap àrea o matèria particular, sinó que són una eina comuna, també de les humanitats. Ni la tecnologia, ni la informàtica, ni els estudis tècnics o professionals poden arrogar-se la privacitat dels mitjans tecnològics.

L'administració educativa oblidava repetidament –i en especial en l'ensenyament secundari– el fet que les noves tecnologies constitueixen un paradigma educatiu propi. Així, els professors de filosofia, història, llengües, etc., veiem passar atònits les dotacions de PC, pantalles i canons, dirigides a les aules de cicles formatius, mentre es continua pensant que podem ser magnífics educadors de la motivació amb el clarió i la pissarra de tota la vida.

Que des de les humanitats es pot accedir amb força a experiències d'innovació, i que el caràcter pedagògic d'aquestes no pot ser confós amb l'abundància de mitjans ho proven, en el nostre cas, les múltiples experiències desenvolupades al llarg d'una desena d'anys a l'IES La Costera de Xàtiva. L'educació ha de ser una tasca pública, gratuïta i compartida, i amb aquest esperit hem desenvolupat i ofert les nostres eines a la comunitat docent. Des de les àrees, primer d'història i ara de filosofia, hem produït programari d'aplicació en diversos nivells: eines de programació didàctica (Programació 2.0) traduïdes per desenvolupadors a totes les llengües de l'Estat espanyol i a l'anglès; gestors de continguts (V-ProfeCMS) i instruments per a recopilar i descriure informació en línia o per a realitzar

treballs col·laboratius (InDeNavy). L'iX-Media, que tot seguit presentem, és un exemple d'aquest programari de producció pròpia.

Una eina a mida: iX-Media

iX-Media és una aplicació per al desenvolupament de lliçons hipermedia, entenen per lliçó hipermedia un conjunt de documents de diversos tipus (text, webs, imatges, àudio, vídeo) interrelacionats no linealment, de manera que el pas dels uns als altres pot fer-se en qualsevol sentit i moment. En el treball amb iX-Media, els alumnes poden utilitzar els dispositius electrònics que formen part de la seua ecologia quotidiana: el mòbil, els gravadors de mp3-4, les webcams, les càmeres digitals, etc.

Tot i que hem utilitzat iX-Media en diferents contextos, centrarem l'experiència en la classe d'Ètica de 4t d'ESO durant el tercer trimestre del curs passat. Les raons per les quals vam triar aquest curs d'Ètica són tres: la rellevància dels continguts programats en relació amb l'actualitat, l'abundant informació disponible sobre els temes tractats i l'ús, ben familiar per als alumnes, dels dispositius tecnològics necessaris. D'altra banda, l'experiència es va desenvolupar en grup per fomentar el treball col·laboratiu.

Nadius digitals

–*Com gravem les lliçons?* Abans que poguera respondre se m'avancen dos alumnes. El primer diu: –*Amb el mòbil*. I l'altre: –*O podem usar una càmera digital en mode vídeo*. Al que havia suggerit el mòbil li van replicar –*Sí, però com ho passem al programa?* –*Per Bluetooth*. –*Ah...* La resposta va satisfer la interrogadora. Llavors, intervenció per primera volta: –*El programa no suporta el format de vídeo del mòbil*. I em contesten: –*Doncs, ho convertim amb 3GP Vídeo Converter*. Comprove que, en general, no veuen més dificultat en els procediments i em quede una mica sorprès. Suggestiu que és millor utilitzar una càmera de fotos digital, gravar segments i combinar-los. –*Ah, amb el Movie Maker* (diu un), *jo faig muntatges a casa*. –*Què és això?* (pregunten alguns). –*Un programa molt senzill que ve amb Windows* (assenyala un altre). Diuen que no el coneixen, que on és. Els indique com localitzar-lo i obrir-lo, i els mostre com enllaçar un parell de seqüències que tinc a l'ordinador. Ningú hi posa cap objecció i el problema queda, realment, resolt.

Llocs web relacionats:

www.ieslacostera.org/ixmedia
www.ieslacostera.org/ixmedia/didactic.html
www.ieslacostera.org/ixmedia/lecciones.html
www.ieslacostera.org/esoftware
<http://francescllorens.wordpress.com>

F. Llorens

L'experiència, pas per pas

En una fase preliminar, es van dedicar dues classes a explicar el concepte de treball d'aula realitzat amb iX-Media i el seu funcionament. Als alumnes els va encantar la idea i el primer dia molts d'ells ja se'n van emportar una còpia al mòbil, transferida per Bluetooth des del portàtil del professor. Al final d'aquestes sessions es va repartir un tutorial operatiu i un exemple d'aplicació de l'eina. El pas següent va ser repartir els participants per grups, rebutjant el treball individual perquè iX-Media té, entre els seus objectius, servir a la millora del treball col·laboratiu i l'autoaprenentatge. A continuació es van assignar els temes, proposats pel professor –prenent el llibre de text com a referència– i triats pels alumnes, i es va acordar que cada grup presentaria dues lliçons d'iX-Media desenvolupades –incloent-hi continguts pedagògics–, per superar l'avaluació.

La metodologia de treball durant les classes va ser activa i dinàmica. Les hores lectives passaven ràpid i els grups aportaven materials diàriament. Se'ls va demanar un esquema del que pensaven fer, revisat pel professor, a partir del qual reflexionaven els objectius que havien d'aconseguir i els desenvolupaven per escrit. En les classes successives van reunir el material: textos impresos d'Internet, gràfics,

fotografies de collita pròpia, animacions del web...

Finalment, només quedava fer la selecció i reelaboració del material a fi de garantir un resultat coherent en les seqüències gravades.

A mitjan juny les lliçons estaven preparades. De l'anàlisi comuna es van deduir un seguit d'observacions que han servit per a millorar l'eina i aprofundir en els seus aspectes pedagògics. Els grups de treball es van aproximar als temes amb un interès superior al de la mera exposició teòrica i els alumnes van arribar a realitzar sessions de treball fora de les hores lectives (el *making-off* és increïble). L'anàlisi i la reelaboració dels materials va ser bona, i en alguns casos molt bona. Creiem que es van aconseguir aprenentatges significatius, en els quals es va evidenciar el caràcter processual de la creació de lliçons, que poden ser editades en qualsevol moment per a afegir-hi nous continguts o modificar els que ja hi ha. La nostra tasca docent va ser d'orientació i en gran part del procés els alumnes van fer camí tots sols, aprenent també noves competències en el tractament digital de la informació. En conjunt, el desenvolupament de l'experiència va tenir uns resultats molt positius i ens va suposar un trimestre d'entusiasme i camaraderia. ■

Francesc Llorens

Professor de Filosofia de l'IES La Costera de Xàtiva

CARLOS PASCUAL

«La universitat ha de ser elitista, intel·lectualment»

Ferranda Martí Fotos: Miguel Lorenzo

Notari de professió, la vinculació de Carlos Pascual amb el món educatiu universitari és estreta i duradora des que el 1995 fou nomenat president del Consell Social de la Universitat de València. A més, presideix la Fundació Universitat-Empresa de València i és vocal de la Fundació Cañada Blanch. La seua universitat és la Universitat de València, i no tant pel càrrec que ocupa sinó perquè n'és antic alumne i, com ell diu, un sempre és de la universitat on va començar a formar-se.

Des que està al capdavant del Consell Social ha treballat molt per acostar la universitat i l'empresa. Al seu entendre, quina és la percepció que l'empresariat valencià té del món universitari?

Jo hi porte prou temps per a tenir una certa perspectiva de la història recent i he vist com el caràcter de les relacions entre ambdues ha canviat molt. Quan vaig arribar al Consell Social em vaig trobar una actitud de reticència i menyspreu de l'empresa cap a la universitat, de queixa continuada. I em vaig adonar que un món sintonitzava en ona mitjana i l'altre en freqüència modulada i que, per tant, hi havia moltes interferències en eixa comunicació. Ara sintonitzem tots en ona llarga.

Però encara hi ha qui critica la universitat dient que està allunyada de la realitat.

Sí, però això és minoritari. A mi se'm vincula més amb el món de l'empresariat, encara que, amb el temps trans-

corregut, els meus vincles universitaris em fan considerar-me en un lloc equidistant entre ambdós. He de reconèixer que sempre m'he trobat una universitat molt favorable a entendre's amb el sector empresarial valencià. Em sent legitimat per a dir que el món empresarial sovint és molt egocèntric i pensa que tota la societat ha de pivotar al voltant dels seus interessos, i tot allò que la universitat no li oferesca de rendibilitat immediata ho descarta. I cal tenir en compte que les universitats formen molta gent; ara bé: no tota, per descomptat, ha de treballar en el món de l'empresa. Qualsevol societat, per créixer, necessita reflexionar-hi i fer-nos avançar en plantejaments que no són d'estricta rendibilitat empresarial.

Com és aquest món empresarial a escala valenciana?

La seua configuració tradicional és la de l'empresa amb

«Em sent legitimat per a dir que el món empresarial sovint és molt egocèntric i pensa que tota la societat ha de pivotar al voltant dels seus interessos, i tot allò que la universitat no li oferesca de rendibilitat immediata ho descarta»

una orientació molt unipersonal, d'empresaris fets a ells mateixos que, com he dit abans, han recelat bastant de les universitats. Afortunadament ara no és així, i l'empresa i la universitat se senten imprescindibles.

Com poden les universitats esdevenir agents transformadors del seu entorn local i regional i contribuir a augmentar el nivell tecnològic de les empreses?

Cal partir de la situació actual on, si bé l'empresa i la universitat saben que es necessiten, hi ha qui encara recorre sovint a projectes d'investigació externs quan a la universitat estan també desenvolupant aquests projectes igual o millor. És inaudit que la nostra universitat tinga més projectes d'investigació contractats amb empreses de fora de la Comunitat Valenciana. Avui qualsevol polític, siga de dreta o d'esquerra, no pot parlar de progrés, d'investigació i de desenvolupament sense comptar amb les universitats. Encara que a la universitat se la continua acusant que molts professors investiguen el que volen al marge del que la societat demana. La crítica pot ser justificada en alguns casos, però no és excloent. És fruit de l'entorn aïllat en què s'ha desenvolupat la investigació universitària durant molts anys. El que no m'agrada mai és buscar culpes, sinó analitzar les causes i posar els mitjans per resoldre-ho. Descarte les imputacions respectives. No cal perdre de vista que en el teixit empresarial valencià és predominant la microempresa, que no té fàcil l'accés directe als resultats de la investigació, perquè no és ni tan sols lògic en termes econòmics. Per això, jo estic reclamant de fa temps que les organitzacions, associacions i federacions empresarials valencianes canalitzen la investigació i el desenvolupament sectorial per als seus propis interessos. En aquest sentit, el Parc Científic contribuirà decisiva-

ment a aquesta aproximació en termes d'innovació entre la universitat i l'empresa.

I quin és el repte de futur de la institució universitària?

Si parlem de futur he de referir-me al Pla estratègic que, el Claustre i el Consell Social, aprovarem l'any passat. La implantació d'aquest pla permetrà que, en molts casos, les raons de la societat s'escolten en tots els àmbits de l'activitat universitària. D'una altra part, crec que hi ha el convenciment que s'ha de fer una reorganització dels òrgans d'administració de les universitats, perquè els temps han canviat i perquè es demana un major nivell d'eficiència en l'ús dels recursos públics. Em preocupa que no tinguem la suficient serenitat per a afrontar el repte europeu sense tenir les universitats espanyoles millor organitzades i amb un marc legal estable.

Però el model de desenvolupament econòmic valencià actual no sembla que vaja encaminat a aprofitar més els titulats universitaris.

Les grans empreses saben que contractar gent titulada pot oferir un valor afegit. Avui dia propiciem cada vegada més que el treballador tinga una actitud emprenedora a dins de l'empresa. Les petites empreses, que a València són nombroses, ho tenen més difícil.

La transformació de la universitat que propiciarà l'espai europeu d'educació superior pot facilitar les coses?

Jo crec que ací els nous plans d'estudi i la convergència europea, en termes d'inserció laboral, ens facilitaran les coses a llarg termini, perquè en el passat recent la universitat experimentà un gran increment d'estudiants i hagueren de patir les conseqüències d'aquella massificació universitària, fruit irremeiable d'un gran canvi social, econòmic i cultural. La universitat ha de mirar de ser sempre elitista, no en el sentit social del terme sinó en el sentit intel·lectual, i no ha pogut ser-ho perquè la societat hauria desqualificat una actitud així. Amb els títols que s'implantaràn tindrem uns graus més curts, més generalistes, després els postgraus donaran una formació d'un major nivell. Això afavorirà que es puguin aconseguir titulats amb reconeixement de qualitat; les empreses han de poder pressuposar el nivell de la gent que contracten, i això haurà d'implicar unes retribucions millors i una major satisfacció per als contractats.

«Si ens descuidem
haurem de posar
una universitat a la vora
de cada estudiant,
perquè l'alumne d'ací
no vol moure's com ocorre
en altres indrets d'Europa»

La inserció laboral dels titulats és un compromís de les universitats o s'han d'articular altres mecanismes?

Hi ha una certa tendència a demanar-li a la Universitat moltes coses perquè la universitat és un ens tan abstracte que té les esquenes molt amples. M'agradaria destacar la tasca que desenvolupen, en el camp de la inserció laboral, des de la Fundació Universitat-Empresa i de l'OPAL, i apuntar que la capacitat d'absorció dels titulats per part de l'empresa valenciana ha avançat en els darrers temps. Però cal ser conscients que totes les xifres se'n poden anar avall perquè la situació econòmica actual és complicada.

Com podem explicar als que creuen en la formació com una eina de transformació i millora que les universitats tenen problemes econòmics perquè la Generalitat incompleix les seues obligacions financeres?

No crec que hi haja «incompliment d'obligacions» per

part de la Generalitat. En tots aquests anys hi ha hagut moments puntuals de desajust en els pressupostos ordinaris, però hem tingut tres plans extraordinaris d'infraestructures molt importants que han transformat radicalment els nostres campus. Certament acabem de passar un moment de tensió financera, fruit d'una situació que no acaba d'estabilitzar-se. Cal posar-hi remei perquè les tensions financeres ordinàries no es produïsquen. Tot i que la Generalitat dedica una gran part del seu pressupost a les universitats, crec que perduraran encara reticències o desconfiances històriques en la relació entre la universitat i el govern autonòmic. Algun sector de la societat, i els polítics en particular, tenen la sensació que no hi ha una rendició de comptes adequada ni una utilització correcta dels recursos. I encara que les universitats responen adequadament en alguns aspectes, subsisteix la idea que se'ls donen molts diners i una part els malbaraten.

«Si volem afavorir l'accés als estudis superiors ho hem de fer per la via d'incrementar les beques però també d'acostar les taxes, a poc a poc, al cost real»

Ens movem en el terreny de les percepcions?

Aquesta és una perspectiva des de fora i en el terreny de les percepcions. Per la seua part, les universitats pensen que estan injustament finançades, que l'ordre de prioritats no és l'adequat, que comparativament estan pitjor pagades que altres universitats d'altres països d'Europa, i reclamen justament el que creuen que han de reclamar. En les negociacions s'utilitza la tècnica del regateig, un demana més del que toca i l'altre ofereix menys del que és acceptable per arribar a un punt de trobada. Això és habitual en la negociació privada, però en la institucional s'hauria d'evitar perquè produeix malestar. Al final, cal atendre les despeses de les universitats de manera adequada. Jo crec que hi ha voluntat que siga així, encara que, en algunes comunitats autònomes com la nostra, el model de finançament se'ls ha quedat curt perquè no respon a la veritable població que tenim. Això ens fa tenir menys finançament de l'estat central i obliga a retallar en alguns capítols. Però desitjaria que es resolguera d'una manera més tranquil·la i confiada.

Cada any, quan acaba el procés de preinscripció, hi ha joves que comencen a experimentar el que s'ha anomenat la frustració en l'accés a la universitat perquè no han obtingut plaça en la primera opció demandada. Es poden minimitzar aquests efectes del sistema que impedeix a tots estudiar el que desitgen?

Qualsevol societat, entesa en el seu aspecte global per sobre de les individualitats, té dret a ser exigent amb els seus propis líders. Actualment, la demanda no és generalitzable a totes les titulacions. No em sembla

malament que la societat, si ha de triar perquè no hi ha places per a tots, seleccione en funció de l'expedient, perquè estem parlant d'educació pública, on les taxes estan per sota del cost. En aquest sentit, vivim en una societat que fa demagògia d'aquest assumpte, perquè si volem afavorir l'accés als estudis superiors ho hem de fer per la via d'incrementar les beques però també d'acostar les taxes, a poc a poc, al cost real.

I en aquesta relació de necessitats entre la societat i les universitats, on queden les privades?

Es produeix una perversió del sistema quan qui no accedeix a la pública se'n va a la privada. Però també cal saber que, actualment, tindria bastant amb els dits de les mans per a comptar les bones institucions universitàries privades a Espanya. Perquè n'hi ha moltes que no deixen de ser un negoci privat on els alumnes que paguen quasi exigeixen que se'ls done el títol. Hem entrat en una dinàmica un poc embogida on els models de finançament impulsen les universitats a tenir molts alumnes per a rebre més fons i on la societat reclama que els centres universitaris estiguen al costat de sa casa. Si ens descuidem haurem de posar una universitat a la vora de cada estudiant, perquè l'alumne d'ací no vol moure's com ocorre en altres indrets d'Europa, on la immensa majoria estudien fora d'on viuen. Un exemple de tot açò és ADE, que s'estudia en dos centres separats per un carrer. La competència és bona, però la nostra universitat de vegades pateix competències deslleials d'altres universitats públiques i privades. Les institucions d'ensenyament superior han de competir per l'excel·lència, tal com deia abans.

Les estadístiques confirmen que les persones amb estudis universitaris tenen una major possibilitat de trobar treball. Com es pot transmetre això a la societat?

Hem de convèncer la societat que contractar un titulat en determinats àmbits o sectors empresarials —no en tots— és un plus de garantia. En l'àmbit estrictament valencià és important que tots els empresaris s'adonen que no és arriscat perquè hi ha gent que encara creu que qui no té estudis serà menys exigent, més submís, i que no li donarà lliçons de res. ■

El programa *Conèixer la Universitat*, de gener a juny

Fotos: Miguel Lorenzo

1. Les visites guiades, una de les quatre accions del programa *Conèixer*, ofereixen la possibilitat d'entrar en contacte amb l'entorn universitari. A la imatge, un grup d'estudiants de batxillerat presencien una classe de judo a la Facultat de CAFE en la darrera edició de les visites.

2. El personal del Servei d'Informació a l'Estudiant-DISE fou l'encarregat d'atendre les consultes dels estudiants en la Fira Formaemple@. A la foto, l'estand d'enguany de la Universitat de València.

3. El plató de televisió de la Universitat de València acaparà l'atenció dels nombrosos assistents a la Fira Formaemple@ 08 que tingué lloc el passat mes d'abril. Els qui s'hi acostaven podien veure els experiments, les exhibicions esportives i les entrevistes, que s'emeteren en directe per internet.

Amb les sessions informatives per titulació que tingueren lloc el passat mes d'abril s'ha tancat un any més el programa *Conèixer la Universitat*, organitzat pel Vicerectorat de Relacions Internacionals i Comunicació mitjançant el Servei d'Informació a l'Estudiant-DISE. Celebrades en dissabte per primera volta, a les sessions acudiren prop de dos mil estudiants no sols del País Valencià, sinó d'arreu de la geografia espanyola: Castella La Manxa, Illes Balears, Terol, etc.

Les sessions seguiren en un ordre temporal a la participació de la Universitat de València en el Saló Formaemple@ (amb un estand i un plató de televisió que foren visitats per 51.000 persones), a les visites guiades, que enguany acolliren més de 8.000 estudiants de més de 200 centres de secundària d'arreu del País Valencià, i a la jornada d'informació als orientadors que va tenir lloc el gener passat.

Amb aquestes accions es vol mantenir informades i actualitzades totes les persones que tenen interès per

conèixer l'oferta formativa de la Universitat i les seues possibilitats d'estudi. En l'execució d'aquest programa participa tota la comunitat universitària: equips deganals i de direcció dels centres, professorat, estudiants i personal d'administració i serveis.

Per segon any consecutiu, el Servei d'Informació-DISE obrirà les portes dissabte, just després de la publicació de les qualificacions de la selectivitat. D'aquesta manera es vol fer més accessible la informació i l'assessorament en un moment clau per a la tria d'estudis universitaris.

Servei d'Informació a l'Estudiant-DISE
Aulari III, 1r pis, Av. Menéndez Pelayo, s/n
46010 València
Telèfon: 963 864 040
www.uv.es/acces

Quan la literatura entusiasma

El passat 10 d'abril, l'escriptora Imma Monsó es reunia amb centenars d'estudiants de batxillerat a la sala d'actes de la Facultat de Filosofia i Ciències de l'Educació de la Universitat de València i responia a les seues preguntes. Era l'acte definitiu que coronava la setena edició del programa *Diàleg entre l'escriptor i els lectors joves*, que la vesprada anterior s'havia fet també a Gandia.

La mateixa autora destacava uns quants dies després a la premsa que aquesta és una activitat en què tothom guanya. I conclouia: «la incitació a llegir és un procés molt complex que requereix de vegades la mediació del professorat o, en tot cas, requereix una acció sostinguda, i no fórmules aparatoses». Just el que fa el *Diàleg*, un projecte ideat l'any 2002 per la professora de literatura del Departament de Filologia Catalana Carme Gregori, i per María José Hernández, que llavors treballava al Servei de Formació Permanent de la Universitat de València. Però són sobretot els docents de valencià de diversos centres d'ensenyament secundari els qui aporten l'impuls necessari perquè s'estenga i cristal·litze. D'aquesta manera, el foment de la lectura entre els adolescents adquireix un sentit més profund per a l'alumnat, mentre es congria un espai de treball compartit entre la Universitat i les aules dels centres.

Un procés específic

L'activitat s'ha consolidat en nombre de participants, però també en fidelitat d'un nucli important de centres –enguany n'han participat 19 d'arreu del País Valencià– i de professorat. És el cas de Rosa Busó, de l'IES Benimàmet-Beniferri: «L'activitat permet compartir, amb més llibertat, l'experiència de la lectura, i per als alumnes és un repte estimulant superar la dificultat de fer-ne una en profunditat. A més, és una bona avinentesa perquè altres s'animen a llegir, ja que els incita la curiositat». La qualitat de l'activitat serveix per a fomentar la lectura entre l'alumnat, i la unió de feina i plaer és un dels valors d'aquesta animació lectora. Al seu torn, Carme Gregori la destaca com un dels trets específics del *Diàleg* respecte a altres activitats semblants: «Crec que és, en gran manera, la clau de l'èxit». Perquè és una trobada amb lectors efectius, no poten-

cial, i motivats per un treball previ entorn del llibre que els genera interès. «La lectura exigent, que descobreix tot el potencial de la literatura, connecta amb uns lectors actius, que no llegeixen com si fos un deure», rebla Gregori.

El compromís del professorat dels centres, la seua actitud participativa i la il·lusió que hi posen s'encomana als alumnes. Per a la primera reunió de cada edició, Gregori busca obres amb certes condicions i disponibilitat, proposades per ella o pels docents que hi participen, i s'engaga el procés. Una vegada triat el llibre, Pura Santacreu, de l'IES Rei en Jaume d'Alzira, prepara la guia sobre el text i l'autor, amb documentació i materials de treball. A partir d'ací els docents parlen de les possibilitats didàctiques i després cadascú enceta la feina al seu centre. Segons Santacreu, «des del primer moment es va pensar a fer activitats al voltant de la lectura de l'obra seleccionada: conferències, eixides del centre, material complementari, etc. Vérem que si treballàvem amb els alumnes, els autors també voldrien ser-hi». En aquesta edició ha estat la professora de la Universitat de València M. Josep Cuenca qui ha fet la conferència sobre el llibre triat: *Com unes vacances* d'Imma Monsó.

Avantatges i possibilitats

La satisfacció que resulta de participar en el *Diàleg* troba raons variades. «En primer lloc, per l'actualització que suposa per al professorat de llengua i literatura; ens hem acostat a autors molt actuals i amb molt de pes», diu Pura Santacreu. I continua: «Hem guanyat experiència i hem aconseguit més consideració i prestigi. Fixa't que enguany s'han fet dues sessions perquè no cabíem tots en una». Rosa Busó coincideix en el fet que «la participació és bastant alta. El plantejament és el d'una activitat voluntària que pot donar un punt extra en

Fotos: Ana Ponce

1. Imma Monsó (Lleida, 1959) és escriptora i professora de llengües estrangeres. 2. La sala d'actes de la Facultat de Filosofia i Ciències de l'Educació s'omplí de gom a gom el dia de la xarrada. 3. El *Diàleg* està organitzat pel Departament de Filologia Catalana i el Servei de Formació Permanent (ambdós de la Universitat de València), l'Institut Interuniversitari de Filologia Valenciana i la Universitat Internacional de Gandia; també hi col·labora la Institució de les Lletres Catalanes.

la nota final. Fomentem la lectura per plaer, l'enfocament és molt lúdic i assistir a la trobada amb l'escriptor és un premi. Per als alumnes és un gran estímul anar a la Universitat i conèixer l'autor, per tant s'impliquen prou en l'activitat».

D'altra banda, l'activitat permet i promou la transversalitat del treball. Santacreu explica que «s'hi involucren altres professors del centre, segons el tema i els aspectes de l'obra. Enguany, a més dels docents de valencià, hi han col·laborat els de psicologia, música i geografia. Vull dir que s'aprofita la lectura del *Diàleg* com a eina de treball en diverses matèries. L'activitat és molt completa». Aquesta coordinació demostra la validesa de l'obra des de diferents perspectives, i transmet molts ensenyaments als alumnes: «Interacció a tots els nivells, atenció a la diversitat, treball i varietat de destreses. No sols és motivar la lectura, sinó acompanyar l'alumne, endinsar-lo en la literatura en majúscules, propiciar la trobada de l'estudiant amb altres del centre i altres llocs, i donar-li veu i vot davant l'autor».

Finalment, el vigor del *Diàleg* també es basa en la seua capacitat de renovació. En aquesta edició, per exemple, s'ha estrenat un bloc de l'activitat (<http://diale2008.blogspot.com>) que, en paraules de Rosa Busó, «ha servit per a comentar de manera pública el diari de lectura i el treball més creatiu d'expressió de dubtes i sensacions. És el primer any que fem ús

Relació d'obres

seleccionades des que començà l'activitat:

- 2002:** *Crim de germania*, de Josep Lozano
- 2003:** *Cap al cel obert*, de Carme Riera
- 2004:** *Estremida memòria*, de Jesús Moncada
- 2005:** *Les confidències del comte de Buffon*, de Martí Domínguez
- 2006:** *Senyoria*, de Jaume Cabré
- 2007:** *Mandíbula afilada*, de Carles Alberola
- 2008:** *Com unes vacances*, d'Imma Monsó

d'aquesta eina, i ens hi acostumarem a poc a poc. Si continua funcionant guanyarà reconeixement i se'n traurà més profit. Encara hauríem d'eixamplar l'aprofitament de les tecnologies de la informació, que connecten amb els usos habituals de l'alumnat i faciliten el contacte directe entre estudiants de diferents centres, per exemple amb un fòrum o un xat». ■

Eduard Ramírez

Truita, croquetes, i de postres, iogurt

Catedràtic d'Enginyeria Química a la Universitat de Barcelona des de 1986 i escriptor, Claudi Mans és tot un referent dins el món de l'ensenyament pel que fa a la didàctica i a la divulgació de la ciència. Compromès amb la seua feina, combina diverses activitats i és membre, entre altres, de l'Associació Catalana de Comunicació Científica i de la Fundació Alícia-El Bulli Taller –dirigida per Ferran Adrià. Darrerament, el seu nom s'associa a l'èxit d'alguns dels seus llibres com *La truita cremada* i *Els secrets de les etiquetes*.

Quan i com es pot començar a ensenyar ciència?

La ciència no és només contingut, sinó també metodologia i lògica científiques. A un nen, quan se li explica que un objecte, si el deixes i cau a terra, és que pesa més que l'aire i que, si puja i no cau, és que en pesa menys, com el globus, se l'està ensenyant a observar. Això mateix passa si ensenyem a aplicar la lògica científica utilitzant la deducció. Aquestes són les bases de la ciència. Quan comencem a observar el món que ens envolta i les seues propietats, estem fent ciència, però cal ser-ne conscient.

Malgrat l'augment de les activitats divulgatives, per què és tant complicat transmetre coneixements científics?

Molts dels temes que surten diàriament als mitjans de comunicació tenen a veure amb la ciència (reproducció assistida, medi ambient, canvi climàtic, nous materials, etc.), però al mateix temps és complicat perquè són aplicacions de tecnologia capdavantera i llavors hi ha una gran distància entre les aplicacions i allò que la gent comprèn. Cal un major coneixement sobre com funciona el món; la ciència que s'explica als instituts o a les universitats hauria de respondre a aquestes preguntes i això no es fa sovint.

Creu que els coneixements que s'inclouen en els plans d'estudi de secundària són els adequats per a la majoria de l'alumnat?

El que no és adequat és l'estructura curricular del batxillerat; aquesta s'hauria d'adaptar més a l'alumne que després anirà a la universitat. I d'altra banda, dintre de cadascuna de les matèries, hi ha alguns temes que són més satisfactoris pel professorat que no pas per a les necessitats de l'alumnat. L'ensenyament mitjà està bastant ben enfocat fins als 14 anys. Ara bé, dels 14 als 16 el principal problema és mantenir aules amb ensenyament secundari obligatori; que tothom haja de re-

bre ensenyament no vol dir que tots hagin d'aprendre el mateix.

Al marge dels canvis en les estructures i continguts dels sistemes educatius, creu que hi ha alguna peça clau sobre la qual es construeix un millor aprenentatge?

La peça clau és que el professorat tingui clara quina és la seua missió, que és la d'agafar un grup d'alumnes amb les seues característiques i donar-los llenguatge, valors, continguts i procediments per tal que puguin tenir una visió més profunda de les coses. Després estarien els mitjans, però sempre caldrà un bon professorat que sàpiga bombejar els alumnes des d'un nivell fins un altre.

Els coneixements i els recursos didàctics són fonamentals per ensenyar qualsevol disciplina. Pensa que es dona suficient importància a la didàctica i que està ben enfocada?

En tot cas, la didàctica hauria d'estar orientada cap a la funció docent i no cap a la teoria. S'ha de posar l'atenció en les eines i els recursos que han de tenir els professionals. Pel que fa als i les mestres, aquesta tasca és més senzilla d'aconseguir perquè tant la vocació com la formació estan més clares. En canvi, en el cas dels llicenciats i les llicenciades, la vocació de professor sorgeix al llarg de la carrera i, malauradament, n'hi ha una part que considera que els aspectes didàctics són secundaris enfront dels continguts. Això és dóna d'una manera més marcada a la universitat, on encara es té la idea que els continguts són primordials, més que no les metodologies.

Els exemples de la vida quotidiana són un element didàctic motivador. Li han servit les receptes de cuina que utilitza en el seu llibre *La truita cremada* per comunicar ciència als més joves?

Evidentment que sí, però he de dir que el llibre estava pensat per a químics que fes anys que no estiguessin a la universitat i, per tant, alguns dels exemples que hi utilitzo són una mica antics. El lector que jo imagino és més o menys de la meua edat o una mica més jove, però que, sàpiga o no de química, sí que comparteix amb mi vivències personals. Si el llibre ha tingut una bona difusió entre els alumnes de batxillerat i d'universitat és perquè els seus professors li han trobat una utilitat didàctica. I per a mi ha estat tota una alegria. D'altra banda, jo no explico tant receptes de cuina com activitats de cuina. Les vivències quotidianes són el principal punt de partida per poder motivar el lector. I en el cas de la cuina, com que hom s'hi fica cada dia diverses vegades, és un exemple universal.

Parlem de l'actual reforma universitària a propòsit de la convergència europea. Què pensa dels canvis metodològics? El professorat universitari està, en general, preparat per deixar una mica de banda la classe magistral?

Tots hem d'aprendre a substituir algunes de les hores lectives per un altre tipus d'activitats que no siguin la classe magistral. S'han de fer dues coses: primera, el professorat ha de posar en comú la metodologia que usa i coordinar-se per evitar una sobrecàrrega de treballs als estudiants; segona, en tots els estudis haurien d'haver-hi treballs de síntesi, en els quals s'haguessin d'aplicar diversos coneixements apresos al llarg de la carrera. Aquestes accions ajuden l'alumne a trobar una lògica global de la titulació que, de vegades, costa molt de trobar.

Com es combina allò de fer realitat el lema d'*aprendre a aprendre* amb el de *els continguts són sagrats*?

Els continguts són sagrats, però no cal que hi estiguin tots. En les carreres de ciències s'han de donar continguts sòlids, amb aparell matemàtic i problemes numèrics; a això, no s'hi pot renunciar, perquè la ciència és contingut. Però, moltes de les coses que s'expliquen no aporten més que exemples i no noves maneres de fer ni nous tipus de metodologies, llavors serien secundaris o prescindibles. Dit això, aprendre a aprendre és una frase que ha fet fortuna i que penso que és certa, però no la destacaria especialment. Per a mi, és el mateix que dir: no et donaré tota la informació, has de buscar les coses pel teu compte.

Els aliments i la nutrició són un tema transversal d'interès general. Vostè que ha escrit el llibre *Els secrets de les etiquetes*, que opina de la diferenciació que es fa sovint entre aliments naturals i artificials?

Fotos: Miguel Lorenzo

Claudi Mans, al vestíbul de la Facultat de Farmàcia del campus de Burjassot.

«Cal un major coneixement sobre com funciona el món; la ciència que s'explica als instituts o a les universitats hauria de respondre a aquestes preguntes i això no es fa sovint»

És una diferència que no ens diu res sobre la seua qualitat o adequació a les nostres necessitats. Natural vol dir tal com és a la natura i també tal com és una cosa en sentit genuí. Una fruita és un producte natural, però també un iogurt pot ser natural, tot i que no el trobem a la natura. Llavors, un producte, quan l'agafem i el coem, és un producte natural? Pots dir que sí o que no, però això no aporta res sobre si és un producte sa. I la distinció important és aquesta, saber si un producte és sa i, més encara, saber si és adequat per a u.

«Jo no explico tant receptes de cuina com activitats de cuina. Les vivències quotidianes són el principal punt de partida per poder motivar el lector»

De la mateixa manera que un producte artificial pot ser sa per a uns i dolent per a uns altres. Podríem parlar millor d'alimentació correcta i no correcta, i això inclou tant productes derivats de la natura com productes treballats o dissenyats. Una croqueta és un producte dissenyat per un cuiner, que no trobem a la natura, però està fet a partir d'altres productes que sí que hi són, a la natura. És un producte artificial una croqueta? Doncs, sí. Però, què ens diu això, què és dolenta una croqueta? Doncs, no; és adequada per a alguns i no ho és per a uns altres.

Vostè va ser l'encarregat de preparar la *laudatio* en la investidura de Ferran Adrià com a doctor honoris causa per la Universitat de Barcelona. També col·labora en la Fundació Alícia, que pretén integrar la recerca en nutrició al fet culinari i de la qual l'Adrià és

L'impulsor. Que ha après de la cuina d'avantguarda?

D'entrada, he après algunes tecnologies que no coneixia, i després que la imaginació és fonamental en un camp com aquest que es basa en la recerca i la innovació constant. Per a mi, va tenir molt de valor el fet que aquesta gent reconegués que la ciència els pot ajudar en la seua tasca diària, mentre que als científics ens costa molt reconèixer que uns altres ens puguin donar idees.

És cert que la cuina de Ferran Adrià és més aviat un laboratori?

És un laboratori. Entès primer com un lloc on es treballa, però també com un lloc on tenen equips tècnics propis de la química: rotavapors, procediments de membranes, aparells de mesura, viscosímetres, etc. De la mateixa manera que utilitzen reaccions químiques dissenyades que apliquen en les seues creacions.

Sense ànim de fer-ne broma, pot ser la restauració d'alt nivell una possible eixida professional per als químics?

Sí, per què no? Ara per ara no n'hi ha gaires, però alguns químics treballen en la base dels laboratoris de la Fundació Alícia i la seua carrera professional està orientada cap al desenvolupament, dins del món de la cuina, de productes que es faran servir per a d'altres funcions. Per exemple, les esferificacions es fan amb un producte que s'usava tradicionalment com a emulgent.

A banda d'aprendre d'una cuina en què res és allò que sembla, li agrada el que ha provat?

Per a mi la cuina és més una font d'exemples que no pas un plaer especial. La cuina que m'agrada és la cuina tradicional. A aquesta altra cuina, li reconec la voluntat d'investigar i d'innovar. Determinats productes que tenen un gust, una olor i una textura, als quals culturalment estem acostumats, te'ls presenten de manera que, quan s'hi operen contradiccions, ens fan pensar en la percepció que tenim de les coses i en les relacions que establim amb els sentits. Podríem dir que més que una cuina són uns resultats experimentals comestibles però això no vol dir que no es facin coses francament bones. ■

Eva Llorenç

En defensa de la filosofia

L'Assemblea de Professors de Filosofia de secundària i batxillerat, reunida amb els professors de la Facultat de Filosofia i amb l'Assemblea d'Estudiants de Filosofia, han elaborat un document en resposta a l'esborrany de la Direcció General d'Ensenyament de la Conselleria d'Educació de la Generalitat Valenciana. Aquest col·lectiu vol mostrar la seua preocupació per algunes de les mesures que es recullen en l'esmentat esborrany (reducció horària –de 3 a 2 hores– de l'assignatura de Filosofia de 1r de batxillerat; desaparició de l'actual alternativa a la religió, que implica una pèrdua de càrrega lectiva per als departaments de Filosofia, i docència en anglès de l'assignatura, en 2n d'ESO, d'Educació per a la ciutadania). Amb la intenció de donar a conèixer aquesta problemàtica, al llarg del mes de maig van tenir lloc diferents activitats divulgatives i reivindicatives entre les quals destaquem l'acampada als jardins de l'avinguda de Blasco Ibáñez, davant de la Facultat.

2009: un bon any per mirar les estrelles

Amb motiu de recordar que fa quatre-cents anys Galileu Galilei va mirar per primera vegada al cel amb un telescopi, el Departament d'Astronomia i Astrofísica de la Universitat de València se suma a l'Any Internacional de l'Astronomia. Per al 2009 hi ha previstes diverses activitats (xarrades, sessions d'observació a l'Aula d'Astronomia, exposicions, etc.) que van adreçades tant a la comunitat universitària com al públic en general. Entre els objectius de la celebració hi ha el de la divulgació de l'astronomia entre la societat, alhora que es vol aprofitar l'interès que suscita aquesta disciplina per contribuir a difondre una visió moderna de la ciència i dels científics.

Més informació: www.uv.es/daa

Lliurament dels premis de l'ETSE

El passat dissabte 17 de maig, l'Escola Tècnica Superior d'Enginyeria va celebrar el lliurament dels premis *Dissenya'2008*, per a estudiants de l'Escola, i *Conweb'2008*, per a estudiants dels centres de secundària de la Comunitat Valenciana. L'acte, presidit pel rector de la Universitat Francisco Tomás, va anar precedit de la presentació, al vestíbul de l'Escola, dels treballs finalistes seleccionats prèviament pel jurat. Les dues modalitats dels premis *Dissenya* –web i multimèdia– volen promoure l'ús de les tecnologies de la informació i la comunicació així com també la creativitat entre els estudiants de l'Escola. Pel que fa a *Conweb* –en què es presentaren 60 projectes entre les dues categories: ESO i batxillerat i cicles formatius–, va adreçat a professorat i alumnat dels centres de secundària i vol afavorir la utilització docent d'Internet, a més de millorar les eines web que fan servir els centres.

Presentació dels treballs seleccionats en els concursos *Dissenya* i *Conweb* al vestíbul de l'Escola Tècnica Superior d'Enginyeria de la Universitat de València.

Les olimpíades, una barreja d'esforç i d'il·lusió

La implicació de molts centres universitaris en l'organització de les olimpíades i el treball de preparació i d'estímul del professorat de secundària impulsa, cada curs, molts alumnes a participar-hi. Ací en consignem els guanyadors.

Els guanyadors de l'Olimpíada de Biologia de la fase local posen amb la vicerectora d'Estudis, Ma. Vicenta Mestre, la delegada per a la Incorporació a la Universitat, Ma. José Lorente i el degà de la Facultat de Biologia, Vicent Roca.

Aquesta mena de competicions, que tenen ja una certa tradició, mostra l'interès de molts joves pel coneixement, així com també l'esforç que han de realitzar. Presentar-se a unes olimpíades requereix una preparació prèvia –quasi sempre fora de l'horari lectiu– que es porta a terme gràcies al suport del professorat de secundària. Al final del camí queda la satisfacció d'haver-hi participat i d'haver combinat l'estudi amb el plaer de fer amics que es troben en les mateixes condicions que un mateix i manifesten gustos semblants. I per als que hi arriben, hi ha la recompensa, bé en diners, en material educatiu o bé en la matrícula gratuïta del primer curs d'universitat. Segons les paraules de José Ramón Martínez, professor del Departament

Olimpíada de Biologia

Fase local

- 1.** Sandra Romero Sevillano
Mas Camarena, Paterna
- 2.** José Carlos Vaqué Alcázar
L'Armelar, Paterna
- 3.** Joan Castells Ballester
Escoles Sant Josep-Jesuïtes, València
- 4.** Maria Anisimova
Guadalaviar, València
- 5.** Sara García Bay
IES Sant Vicent Ferrer, Algemesí
- 6.** Ana Devesa Arbiol
CEU San Pablo, Montcada
- 7.** Carlos Domínguez Massa
Sant Tomàs de Villanueva-Agustins, València
- 8.** Víctor Pérez Roselló
IES 9 d'Octubre, Carlet
- 9.** Eva María González Soler
Ausiàs March, Picassent
- 10.** Julio Agustín Grau Bermejo
Sant Pere Pasqual, València

Fase autonòmica

- 1.** M. Asunción Algarra García
Sant Josep Artesà-Salesians, Elx
- 2.** Sandra Romero Sevillano
Mas Camarena, Paterna
- 3.** Julio Sesma Romero
IES Jaume II, Alacant

Olimpíada de Física

Fase local

Per la Universitat de València:

- 1.** Juan José Díaz de Argandeña
Sagrat Cor-Germans Maristes, València (bronze Fase nacional)
- 2.** Miguel Ángel Gaspar Celda
Sagrat Cor-Esclaves, València (menció d'honor Fase nacional)
- 3.** Álvaro Redón Escartí
Sagrat Cor-Esclaves, València (menció d'honor Fase nacional)

d'Àlgebra i delegat de la Reial Societat Matemàtica Espanyola per la Universitat de València per a les Olimpíades de Matemàtiques d'enguany –les més veteranes de totes, amb 44 anys de trajectòria–: «el més lloable és la implicació del professorat de secundària, que és qui estimula i prepara els estudiants. Pel que fa als joves, participar en unes olimpíades els dóna l'oportunitat d'entrar en contacte amb el món universitari i amb la resta de companys i companyes amb qui comparteixen interessos. Pot ser molt gratificant».

Per als qui superen les fases autonòmiques i nacionals, els esperen destinacions llunyanes, com ara Bombai, a l'Índia, i Brasil –en el cas de Biologia–, Hanoi, a Vietnam, i Mèxic –per als de Física– o Budapest, a Hongria, i Costa Rica –per als de Química.

Per la Universitat Politècnica de València:

- 1. Joaquín Santos Blasco**
Domus, Godella (plata Fase nacional)
- 2. Andrés Rubio Gaspar**
IES Benlliure, València (bronze Fase nacional)
- 3. Jorge Mazón Menéndez**
Sagrat Cor-Germans Maristes, València (menció d'honor Fase nacional)

Olimpíada de Química

Fase local

Per la Universitat de València

- 1. Óscar Rodríguez Rodríguez**
Sant Josep de Calassanç, València
- 2. José Carlos Vaqué Alcázar**
L'Armellar, Paterna
- 3. Javier Gómez Gil**
IES Campanar, València

Per la Universitat Politècnica de València

- 1. José Antonio Nacer Costa**
Julio Verne, El Vedat de Torrent
- 2. Santiago Sánchez Cabezas**
IES Énguera, Énguera
- 3. Luis Guardado Alonso**
IES Josep de Ribera, Xàtiva

Olimpíada de Matemàtiques

Fase local

Per la Universitat de València

- 1. Enrique Iranzo Andrés**
IES Oleana, Requena
- 2. Almudena Ledesma Vila**
IES Oleana, Requena
- 3. Alfio Vidal Amián**
IES Oleana, Requena

Per la Universitat Politècnica de València

- 1. Ahmed Blanca Ruiz**
IES Núm. 1, Quart de Poblet (plata Fase nacional)
- 2. Ramón Nuevalos Guaita**
IES Núm. 1, Requena

- 3. Francisco Hernández Pardo**
IES Núm. 1, Requena

Olimpíada d'Economia

Fase local

- 1. Fabián V. Buendía Alpuente**
El Pilar, València
- 2. Paco Belda Montesinos**
Sagrat Cor de Jesús-Esclaves, València
- 3. Loreto García García**
Sagrat Cor de Jesús-Esclaves, València
- 4. Ana Rosa Garrido García**
IES Cid Campeador, València
- 5. Zhong Wang Luo**
Escolàpies, Gandia
- 6. Paula de la Fuente Suay**
El Pilar, València
- 7. Belén Alamar Martí**
Guadalaviar, València
- 8. Alejandro Barberà Ferrer**
IES Sivera Font, Canals
- 9. Rachael Nelson Daley**
IES Escultor Francesc Badia, Foios
- 10. Teresa Toribio Garay**
Sagrat Cor-Germans Maristes, València
- 11. Marcos Gallart Gimeno**
Escoles Sant Josep-Jesuïtes, València
- 12. Alba Izquierdo Alarcón**
IES Rei en Jaume, Alzira
- 13. Nuria Verdú Cazaña**
Salesians Sant Antoni Abad, València
- 14. Antonio González Gil**
IES Benicalap, València
- 15. Irena Martinell Molina**
Sagrat Cor-Germans Maristes, València
- 16. Manuel Regidor González**
Sant Jaume Apòstol, València

Es crea la Xarxa d'Ensenyament del COETT

Els col·legis oficials d'enginyers tècnics en telecomunicació d'arreu de l'estat han creat una xarxa d'ensenyament per donar cobertura a la part d'aquest col·lectiu que vol dedicar-se a la docència. Darrerament, el nombre d'enginyers tècnics que treballen com a professorat de secundària o de formació professional ha augmentat i, segons les paraules de Javier Marqués, responsable de la Xarxa d'Ensenyament del COETT, «eren molts els dubtes que tenien les persones inte-

ressades en aquesta eixida laboral i el col·legi havia d'oferir respostes». Aquesta xarxa pretén donar suport pel que fa als mecanismes d'accés a les places de professorat en l'ensenyament públic, privat i concertat, a la preparació d'oposicions, etc. L'organització de la xarxa respon a una estructura territorial –ja que les competències en educació estan transferides a les comunitats autònomes– i per especialitats.

Més informació: www.coitcv.org

Matemàtiques, vins i raigs X

La Reial Societat Matemàtica Espanyola, que presideix la professora del Departament de Geometria i Topologia de la Universitat de València, Olga Gil, ha impulsat l'estudi *Salidas profesionales de los estudios de matemáticas*. Aquest informe, que té el suport de l'ANECA, recull les noves oportunitats professionals dels matemàtics i palesa l'omnipresència de les matemàtiques en una societat desenvolupada.

L'estudi que heu publicat demostra que els titulats en matemàtiques troben treball i el troben ràpid. Us ha sorprès això?

No, nosaltres ho sabíem, però no en teníem dades globals. Cadascú sabem el que passa a la nostra facultat. Per exemple, en el nostre centre, mantenim el contacte amb molts titulats i coneixem la seua trajectòria. L'estudi era important per tal de conèixer el comportament general.

I per què encara perviuen molts estereotips sobre la inserció dels titulats en Matemàtiques i es pensa que, majoritàriament, es dediquen a l'ensenyament?

Realment és difícil eliminar aqueixa imatge. Ja fa temps que molta gent que acaba la llicenciatura treballa en empreses consultores. Ací vénen a buscar llicenciats i, especialment, doctors. Jo, per exemple, recentment he *perdut* una doctora que havia fet la tesi amb mi i se n'ha anat a una empresa d'aquestes.

Us trobeu sovint amb joves, amb bons expedients en el batxillerat, als quals l'entorn més pròxim intenta dissuadir-los de fer Matemàtiques?

Sí. El primer col·lectiu que s'ha de convèncer que els estudis de Matemàtiques tenen unes expectatives professionals molt bones és el professorat de secundària. És increïble com no hem sabut explicar que el contingut de la carrera no és el mateix que fa 25 anys i que la utilitat actual de les matemàtiques no té res a veure amb el passat. Ara trobe que les universitats estant despertant a aquesta realitat.

I com expliqueu que haja descendit el nombre de joves que trien fer matemàtiques?

En realitat hi ha pocs estudiants que vulguen estudiar les carreres de Matemàtiques, de Física o de Química. És una tendència general en totes les universitats espanyoles. La diversificació de titulacions ha fet que, per alguna raó, es crega, erròniament, que tenen més futur professional les noves carreres que les clàssiques.

A més de les consultores, quins són els àmbits on treballen els vostres titulats?

Per exemple, com a assessors financers en el mercat de valors i, també, als cellers i als hospitals, perquè ara per a comparar una imatge de raigs X amb els paràmetres normals fan falta les matemàtiques. Això és un treball capdavanter.

I als cellers, què fa un matemàtic entre vins?

Els cellers necessiten tenir bones xarxes de distribució i això és un problema matemàtic clàssic de combinatòries. Un matemàtic fa possible que una empresa distribuisca millor el seu vi.

Les matemàtiques, com heu dit abans, han canviat molt i els estudiants que us arriben també. Ara estan alfabetitzats digitalment.

Sí, efectivament, i això és un repte per a tots aquells que volem transmetre coneixement. Crec que ara, amb la ingent quantitat d'informació que hi ha en Internet, ens hem de replantejar què és un mestre. Hem de pre-

Olga Gil, al seu despatx de la Facultat de Matemàtiques, al campus de Burjassot.

guntar-nos si ens hem de reconvertir en guies de la xarxa. Hi ha desconcert i depressió en el col·lectiu d'ensenyants. Recentment he estat en una reunió de presidents de les societats matemàtiques europees, on eren els finesos i tots aquells que considerem com a referents, i tots estan desesperats. Els de Finlàndia, que ixen tan magníficament situats en els informes PISA, també ho estan, perquè però no creuen que allò que es mesura en aquests estudis siga important per estar format. Als docents els pilla molt grans, tant ací com a Europa, i hem de considerar que aquesta idea de permanència dels sistema d'ensenyament desapareix.

Què és el que fa que els titulats en Matemàtiques siguin atractius en el mercat de treball d'una societat avançada?

salidas profesionales de los estudios de matemáticas
 Análisis de la inserción laboral y ofertas de empleo
 Reial Societat Matemàtica Espanyola, 2007, 80 p.
 La versió electrònica es troba disponible en www.rsme.es

Al llarg de tota la carrera els estudiants aprenen a transformar els problemes a un llenguatge conegut i a resoldre'ls. Aquesta és una tècnica molt útil per a aplicar-la en àmbits laborals i els matemàtics la practiquen molt. A més, usen intensivament la informàtica, aprenen a manejar moltes dades i s'acostumen a rendir sota pressió. Als matemàtics ens agraden els reptes i això, per a una empresa, és una mina. ■

F. Martí

La Biología en tus manos

M. José Lorente i Fernando Martínez-García (ed.)

Publicacions de la Universitat de València, València, 2008, 187 p.

Aquesta publicació, que inclou un quadern per a l'estudiant, aplega algunes de les experimentacions que es desenvolupen en el programa de pràctiques «La biologia a les teues mans», programa que ha permès a moltíssims estudiants de batxillerat, juntament amb els professors, fer treballs de laboratori de la mà de professorat universitari. La iniciativa, impulsada per la Facultat de Biològiques de la Universitat de València i la Delegació d'Incorporació a la Universitat, va més enllà de l'espai i del temps concrets en què tingueren lloc les pràctiques. Els sis experiments porten títols tan suggeridors com ara *El cervell, la màquina més complexa de l'univers*, *Què menja una òliba i per què: el CSI aplicat a la biologia* o *Una visita al cromosoma: sexe i mutació*.

Les pràctiques triades, realitzables amb pocs mitjans i en qualsevol centre d'ensenyament secundari, permeten donar a l'assignatura de biologia la necessària dimensió experimental.

Tot el que cal saber per a saber-ho tot

Jesús Purroy

Col·lecció Sense Fronteres. Edicions Bromera i Publicacions de la Universitat de València, Alzira, 2008, 170 p.

El llibre amb què Purroy va guanyar el premi Europeu de Divulgació Científica Estudi General és un treball ple d'humor, d'anècdotes i de claus per entendre la tasca científica. I també una eina per desemmascarar la pseudociència i per situar raó i religió, cadascuna en el seu espai. L'autor aborda amb rigor qüestions com ara: què és la ciència, com podem comunicar els seus resultats o quina és la relació entre la recerca del saber i el benefici empresarial.

En una societat com la nostra, on la ciència i la tecnologia són omnipresents, es fan imprescindibles lectures com aquestes, especialment per a aquells qui ensenyen ciència als joves i també per als alumnes de secundària, per poder avançar en la interpretació del món des de la raó.

«Les rutines, els models, les pautes d'ensenyament que han conformat les pràctiques acadèmiques durant un llarg període històric són desbordades per les transformacions de la societat contemporània. Per tant, la pregunta és quines noves pràctiques docents aconseguiran dotar de sentit l'ofici d'estudiar des de la perspectiva dels estudiants i no solament des de la perspectiva del professor.»

Espacios de formación. Educación y formas de vida social

DA

Col·lecció Polispaipeia. Editorial Germania, València, 2007, 287 p.

Aquest llibre presenta un conjunt d'onze assajos individuals i un diàleg col·lectiu final entre els autors i les autores. El fil conductor de les investigacions –realitzades en el marc de la Unitat de Sociologia de l'Educació i la Formació dins el programa de doctorat del Departament de Sociologia i Antropologia Social de la Universitat de València– posa l'accent en la dimensió social de l'educació. També vol desmentir

el tòpic que l'educació és una preparació per a la vida, en favor d'una reflexió en la qual l'educació és una expressió de la vida en si mateixa, concebuda aquesta com un procés d'aprenentatge permanent.

A. Ariño (dir.), M. Hernández, R. Llopis, P. Navarro i B. Tejerina

El oficio de estudiar en la Universidad: compromisos flexibles

Col·lecció Educació. Informes i dossiers. Publicacions de la Universitat de València, València, 2008, 258 p.

www.uv.es/revistafutura

FUTURA

VNIVERSITAT
D VALÈNCIA