
a Universitat Autònoma de
Barcelona va inaugurar, el dia
28 de juny de 2002, la nova
Biblioteca de Comunicació i
Hemeroteca General, resul-

tat de la reunificació de la Biblioteca de
Ciències de la Comunicació, la Biblioteca
General i de l’Hemeroteca General. El nou
edifici, situat a la plaça Cívica del campus
de la UAB, ocupa una superfície de 5.700 me-
tres quadrats distribuïts en cinc plantes.

Abans de fer un recorregut per les no-
ves instal·lacions, Joan Gómez Escofet, di-
rector del Servei de Biblioteques de la UAB,
va fer una descripció de la nova biblioteca,
tant pel que fa a l’edifici com al fons con-
tingut, i va destacar la tecnologia digital
emprada a tota la instal·lació. Marcial Mur-
ciano, degà de la Facultat de Ciències de la
Comunicació, va recordar que aquest pa-
trimoni extraordinari «ha estat una eina
fonamental dels trenta anys d’investigació
d’alta qualitat». A la inauguració també van
ser-hi presents Antoni Giró, director gene-
ral d’Universitats de la Generalitat de Ca-
talunya, i Lluís Ferrer, rector de la UAB, que
es va declarar afortunat pel fet que la se-
va primera inauguració com a rector sigui
una biblioteca, «símbol del coneixement,
de l’esperit universitari i de la recerca»,
que permet apropar-se a la utòpica biblio-
teca universal de Jorge Luis Borges.

La visita posterior va començar per la
planta baixa, on hi ha l’entrada principal, el
servei d’informació i de préstec, els ordi-
nadors de consulta del catàleg, una sala
d’exposicions, la consigna i un autoservei de
fotocòpies. A la primera planta, s’hi ubica la
Direcció del Servei de Biblioteques, junta-

sales de les plantes, i de 15 llocs de consulta
individualitzats en cabines.

A la planta quarta, l’Hemeroteca, on hi
ha el fons de més actualitat de la premsa

juliol-agost 2002 / núm. 154

Biblioteca universal
ment amb els serveis tècnics centrals (Uni-
tat Tècnica i de Projectes), el Cedoc (Cen-
tre Documental de Comunicació Política) i
l’Incom (Institut de la Comunicació). A la se-

diària i revistes d’informació general es-
panyoles, la sala de microformes i el servei
de fotocòpies de l’edifici. En aquesta mateixa
planta hi ha l’altre accés a l’edifici, que el co-
munica directament amb la Facultat de
Ciències de la Comunicació.

La unificació en un mateix espai del fons
documental i dels serveis que s’oferien des
de diferents biblioteques i centres de recer-
ca, com el Cedoc, l’Incom i el Centre d’Estu-
dis Olímpics i de l’Esport, fa d’aquesta nova
biblioteca un centre de coneixement de pri-
mer ordre, amb més de vuitanta mil mono-
grafies i sis mil publicacions periòdiques.

Les autoritats acadèmiques i polítiques, en la visita a les instal·lacions.

Jo
rd

i P
ar

et
o

gona planta, la Mediateca i el Servei d’In-
formació Electrònica, dotada amb infraes-
tructura de tecnologia digital. Disposa de vint
punts de consulta multimèdia i més de qua-
ranta punts de consulta audiovisual, setze
dels quals tindran connexió a una matriu au-
diovisual. Les revistes científiques de co-
municació, la premsa estrangera i la prem-
sa regional espanyola també estan ubicades
en una part d’aquesta planta. A la tercera
planta hi ha la Biblioteca, on es troben els
llibres de lliure accés i una sala d’autoser-
vei de fotocòpies. Actualment disposa de 360
llocs de lectura distribuïts per les diferents

L

Espais agroforestals del campus

Conservar i restaurar els valors naturals i historicoculturals del campus, facilitar el seu
ús públic i promoure la integració dels espais agroforestals en la realitat comarcal són
els principals objectius del Pla de gestió dels espais agroforestals del campus de la UAB,
que es va presentar el dia 3 de juliol a l’Obra Social de Caixa Catalunya, a l’edifici de la
Pedrera. El professor del Departament de Biologia Animal, de Biologia Vegetal i d’Eco-
logia de la UAB i director del CREAF, Ferran Rodà, va ser l’encarregat de la presenta-
ció del Pla, redactat durant el 2001 pel Centre d’Estudis Ambientals (CEA) de la UAB,
amb el suport i el finançament de la Fundació Territori i Paisatge de Caixa Catalunya i
amb la participació del CREAF, el Servei de Granges i de Camps Experimentals de la Fa-
cultat de Veterinària i l’Oficina de Seguretat i d’Higiene Ambiental de la UAB (OSHA).
El rector de la UAB, Lluís Ferrer, va cloure l’acte recordant la importància de la gestió
ambiental del campus, un dels trets diferencials de la nostra universitat.

Seguiment de la vaga

La vaga general del 20 de juny passat
va tenir un significatiu seguiment a les
universitats. A l’Autònoma, el segui-
ment de la vaga va ser majoritari.

Pel que fa al personal d’adminis-
tració i serveis (PAS), un 78 % de tre-
balladors van seguir la vaga.

El personal docent, per la seva ban-
da, també va seguir la vaga de mane-
ra majoritària, i aquell dia no es va
fer cap dels exàmens que estaven
previstos.

Autònoma 154 corregit 12/7/01 11:52 Página 1

Sumari

L’AUTÒNOMA
Publicació de la Universitat

Autònoma de Barcelona

Juliol-agost 2002. Núm. 154

Les opinions expressades
pels entrevistats reflecteixen

únicament les seves idees.

Està prohibida la reproducció
total o parcial dels continguts

d’aquesta revista sense
l’autorització escrita de l’editor.

Universitat
Autònoma de Barcelona
Unitat de Comunicació
Gabinet de Premsa
Edifici Rectorat
08193 Bellaterra
(Cerdanyola del Vallès)
Tel. 93 581 13 35
Fax 93 581 25 46

L’AUTÒNOMA es pot
obtenir i imprimir
en format Acrobat
via Internet a través
del web de la UAB
a l’adreça

http://www.uab.es/

2 Informació

Consell de Govern
l divendres 27 de juny
va tenir lloc la sessió
ordinària del Consell de
Govern de la Universi-
tat Autònoma de Bar-

celona, on es van aprovar el regla-
ment del Consell de Govern i la
normativa de composició i elecció
dels membres de les comissions del
Consell de Govern.

També es va acordar l’aprovació
de la proposta de modificació de l’ar-
ticle 59 del reglament de professo-
rat, sobre la reducció de docència per
ocupació de càrrecs, com també l’a-
provació de la normativa d’accés a
un segon cicle des de titulacions prè-
vies, i l’aprovació de l’oferta de places
i criteris d’adjudicació per als acces-

sos a segon cicle des de titulacions de
primer i de segon cicle i titulacions de
només segon cicle per al curs 2002-
2003.

D’altra banda, el Consell va acor-
dar autoritzar l’adscripció de la Vila Uni-
versitària a la UAB com a residència
universitària.

El Consell de Govern es va donar
per assabentat de l’acord del Govern
de la Generalitat de Catalunya, de 26
de juny de 2002, pel qual s’aprova el
complement retributiu autonòmic del
personal docent i investigador de les
universitats públiques de Catalunya.

Més informació: hhttttpp::////mmaaggnnoo..uuaabb..eess//
oo--ccoooorrddiinnaacciioo--iinnssttiittuucciioonnaall//rreellss--iinnss--
ttiittuucciioonnaallss..hhttmmll

Complements retributius per al professorat

El Govern de la Generalitat va aprovar, el 26 de juny passat, a proposta
del DURSI, el complement retributiu autonòmic del personal docent i in-
vestigador (funcionaris i contractats) de les universitats públiques catalanes.

El personal docent i investigador amb categoria de funcionari rebrà,
en concepte de docència, un import equivalent al 20 % dels trams de docèn-
cia consolidats el 31 de desembre de 2001, i en concepte de recerca, un
import equivalent al 50 % dels trams de recerca consolidats el 31 de de-
sembre de 2001.

Per al personal docent i investigador contractat, el complement au-
tonòmic serà l’import que resulti d’aplicar un 1,4 % sobre les retribucions
íntegres, d’acord amb la seva categoria i dedicació actuals, vigents el 31
de desembre de 2001.

Aquests complements tindran efectes des de l’1 de gener de 2002.

Constituït el nou Claustre

General 3

L’activitat turística

a Catalunya creixerà

un 3,6 % durant l’ant 2002 4

Tots els cartells

de la democràcia 5

Problemes mediambientals

generats per l’activitat

econòmica 6

Millora del procés

de disseny de proteïnes 7

Progressa la diagnosi

de la meningitis bacteriana 8

Primer congrés català

sobre el càncer de mama 9

El Congrés dels Diputats

homenatja el doctor Robert 10

Aprendre idiomes al SIM 11

Dossier de premsa digital 11

Homenatge a Carles Solà 12

E

Nomenaments
nna Cros Alavedra va
ser nomenada degana
de la Facultat de Cièn-
cies de l’Educació el 16
de juny passat. D’altra

banda, Joan L. Piñol Rull és director
del Departament de Dret Públic i de
Ciències Historicojurídiques des del 18
de juny passat. Albert Badia Sancho
va ser nomenat director del Depar-
tament de Farmacologia, de Te-
rapèutica i de Toxicologia l’1 de juny pas-
sat. José Aguilera Ávila va prendre
possessió del càrrec de director del De-
partament de Bioquímica i de Biolo-
gia Molecular el 16 de maig passat.

Isabel Fradera Garriga va ser no-
menada directora del Departament

d’Economia i d’Història Econòmica el
8 de maig passat. Eugeni Giral Quin-
tana és director del Departament de
Periodisme i de Ciències de la Comu-
nicació des del 30 de maig. Alan Da-
vidson Reeves és director del Depar-
tament de Filologia Anglesa i de
Germanística des del 7 de juny passat.
Francesc d’Assís Cortés Mir va ser no-
menat director del Departament d’Art
el 15 de juny passat. Josep López San-
tín és director del Departament d’En-
ginyeria Química des de l’1 de maig
passat. Margarita Martí Nicolovius va
ser nomenada directora del Departa-
ment de Psicobiologia i de Metodo-
logia de les Ciències de la Salut des del
5 de juny passat.

A

Autònoma 154 corregit 12/7/01 11:52 Página 2

3Campus

Constituït el nou Claustre General
l Claustre General de
la Universitat Autòno-
ma de Barcelona es va
constituir en una sessió
extraordinària que va

tenir lloc el 6 de juny passat, a la sa-
la d’actes del Rectorat. Un cop cons-
tituït el Claustre, sorgit de les elec-
cions que van tenir lloc el 23 de maig
passat, es van triar els sis membres que
acompanyaran el rector en la mesa del

Rodrigo i Antoni Iglesias), sis estu-
diants (Francisco Pelayo, Alberto Mi-
llán, David Barrabés, Luis Enrique Ur-
tubey, Joan Vaquer i Arnau Carné) i
dos membres del personal d’admi-
nistració i serveis (Francesc Surrallés
i Juan José Bravo).

Posteriorment, es va acordar in-
troduir uns canvis formals en el règim
de funcionament del Claustre per tal
d’adaptar-se a la nova legislació, i es
va aprovar la creació de la comissió que
elaborarà i presentarà al Claustre una
proposta de procediment per a l’ela-
boració dels nous estatuts de la UAB,
que es discutirà a finals d’octubre de
2002. Un cop aprovada la proposta,
el Claustre triarà la comissió que ha
de redactar l’avantprojecte dels nous
estatuts de la UAB. La comissió està
formada per sis professors (Rafael
Grasa, secretari general; Mercè Bar-
celó, delegada del rector per a la re-
forma institucional; Francesca Puig-
pelat, Antoni F. Tulla, Marina Tomàs i
Rafael Merino), quatre estudiants (Ire-
ne Barrero, Meritxell Buil, Elisabet
Fernández i Pol Llonch) i dos membres
del PAS (Francisco Javier Casas i Juan
José Bravo).

En el torn obert de paraules, es
va llegir una declaració sobre la va-
ga general del 20 de juny passat, en
la qual es considerava aquesta con-
vocatòria «totalment legal i legíti-
ma». Finalment, el rector Lluís Ferrer
va agrair el clima positiu del Claus-
tre i la voluntat de col·laborar en el
funcionament de la Universitat mos-
trada pels candidats presentats a
les diferents votacions, «hagin o no
hagin estat elegits».

Pràcticum de Psicologia i Logopèdia

El 14 i 15 de maig van tenir lloc, a la Facultat de Psicologia,
les III Jornades de Pràcticum de Psicologia i Logopèdia.
Aquestes jornades estan destinades als alumnes de psicologia
i logopèdia que el proper curs acadèmic cursaran l’assigna-
tura de Pràcticum, que té la finalitat d’apropar els estudiants
a l’exercici de la professió de psicòleg o logopeda.

L’objectiu de les Jornades és proveir els alumnes d’in-
formació exhaustiva sobre les diferents ofertes que tenen a
l’abast. Són ponents de les Jornades els professionals dels
centres externs a la Facultat amb els quals la Universitat té
establert un conveni de col·laboració per dur a terme aques-
ta formació aplicada. També són ponents en aquestes Jor-
nades els alumnes que ja han fet el pràcticum en el darrer
curs acadèmic i els professors de la UAB que estan al càrrec
d’un pràcticum de recerca.

Els primers proporcionaran informació sobre el funcio-
nament dels seus centres i sobre les habilitats professionals
que l’alumne podrà adquirir en les seves institucions. La
presència del tutor extern permet millorar els llaços de co-
municació entre la Universitat i els centres col·laboradors, acla-
rir dubtes i planificar estratègies per millorar el contingut i
l’execució del pràcticum. Els alumnes exposen les seves ex-
periències en fer l’assignatura donant una visió més prope-
ra als estudiants de l’any següent en relació amb expectati-
ves i tasques per realitzar. Els professors universitaris exposen
els diferents projectes de recerca i el funcionament dels grups
de recerca intrauniversitaris als quals l’alumne pot acudir.

E

Primera experiència
universitària de votació
electrònica

l dia 7 de març de 2002,
amb motiu de les elec-
cions a rector de la Uni-
versitat Autònoma de
Barcelona, es va convi-

dar professors de la Facultat de Cièn-
cies Polítiques i de Sociologia a par-
ticipar en la primera elecció per mitjà
informàtic realitzada en una univer-
sitat de l’Estat. Aquesta prova pilot
de votació electrònica remota va ser
dissenyada per l’empresa Scytl, ex-
perta en seguretat aplicada a sistemes
de votació electrònica i que forma
part del trampolí tecnològic de la UAB.
Per fer-ne la valoració, la UAB va or-
ganitzar el col·loqui «L’experiència de
votació electrònica a la UAB: una no-
va forma de participació a la univer-
sitat?». L’acte va tenir lloc el 10 de
juny passat, a l’aula magna de la UAB-
Casa Convalescència, a Barcelona.

A l’acte, presentat i moderat per
Lluís Ferrer, rector de la UAB, es va va-
lorar l’experiència i es va debatre so-

bre les implicacions i possibilitats d’u-
sar el vot electrònic en futures con-
sultes per fomentar i facilitar la par-
ticipació als membres de la comunitat
universitària. En el col·loqui, van par-
ticipar-hi Rafael Grasa, vicerector de
Relacions Institucionals i secretari ge-
neral de la UAB, Agustí Bosch, mem-
bre de l’equip d’Estudis Electorals de
la UAB, Robert González, estudiant
de tercer cicle i membre l’Institut de
Govern i Polítiques Públiques (IGOP),
Joan Borrell i Andreu Riera, repre-
sentants de l’empresa Scytl, i Jordi
Sánchez, director de la Fundació Jau-
me Bofill.

Gairebé tots els participants van
valorar molt positivament l’experièn-
cia del vot electrònic, i el rector va
fer una especial referència al fet que
la universitat és un dels llocs ideals per
introduir aquestes innovacions, que po-
den incrementar i estimular la parti-
cipació en els debats i les decisions uni-
versitàries.

E

Un moment de la votació.Claustre (els professors Gemma Cà-
noves i Manuel Gerpe; els membres del
personal d’administració i serveis Lo-
la Aguilar i August García; i els estu-
diants Enric Borràs i David Ros) i els
vint representats del Claustre al Con-
sell de Govern, seguint la divisió de sec-
tors: set professors funcionaris doc-
tors (Josep Oliver, Enric Cassany, Lluís
Tort, M. Dolors García, Joan Piniella,
Montserrat Casas i Francesc Espinet),
cinc professors funcionaris no doc-
tors i contractats (Jordi Bartolomé, Mai-
te Carrassón, Seán Golden, Anselm

“voluntat de
col·laborar”

Autònoma 154 corregit 12/7/01 11:52 Página 3

4 Campus

l dia 10 de juny, es va ini-
ciar la preinscripció per
a la matrícula de les as-
signatures de lliure elec-
ció del Projecte Inter-

campus per al curs 2002-2003.
Intercampus és un projecte d’un

conjunt d’universitats catalanes –Uni-
versitat Autònoma de Barcelona, Uni-
versitat de Barcelona, Universitat de
Lleida, Universitat de Girona, Univer-
sitat Oberta de Catalunya, Universitat
Politècnica de Catalunya, Universitat
Pompeu Fabra i Universitat Rovira i Vir-
gili–, que té el suport del Departa-
ment d’Universitats, Recerca i Socie-
tat de la Informació –Secretaria per a
la Societat de la Informació i Direcció
General d’Universitats–, i té com a
objectiu l’intercanvi d’assignatures
de lliure elecció que s’imparteixen
mitjançant Internet. El projecte per-

met que els estudiants d’altres uni-
versitats s’incorporin a l’ensenyament
virtual d’una universitat concreta.

Intercampus ofereix setze assig-
natures cada semestre, dues de cada
universitat participant. L’oferta del
primer semestre del curs 2002-2003
és la següent: Claus per Entendre la
Xina del Segle XXI; Com Mirar una
Obra d’Art; Conflictes Armats Actuals;
Conèixer l’Islam, Conèixer els Musul-
mans. L’Islam: Religió, Cultura, So-
cietat i Política; Docència de les Ma-
temàtiques amb Laboratoris Virtuals;
Els Inicis del Comportament Humà;
Empreses Virtuals: Estratègia i Dis-
seny; English for Academic Purposes:
Learning English through the Web;
Interacció d’Humans amb Ordinadors;
La Creativitat: Canvi i Innovació; La-
boratori Virtual de Tecnologia; Món Glo-
bal i Economia; Orientació Professio-

nal a la Recerca de Feina; Primers Au-
xilis; Temes Actuals de Màrqueting; i
Territori Virtual a la Societat de la In-
formació

Els estudiants interessats en
aquesta oferta poden fer la preins-
cripció mitjançant el web d’Inter-
campus.

Intercampus, que va iniciar les
seves activitats el curs 1999-2000,
ha anat consolidant la seva oferta do-
cent i més de 1.800 estudiants de les
vuit universitats participants ja s’hi
han matriculat, d’un total de 4.091
que van demanar la preinscripció. La
UAB ha participat activament en
aquesta iniciativa amb 396 alumnes,
la xifra més alta de les universitats
catalanes. La Universitat Autònoma de
Barcelona, a través de l’Oficina de
l’Autònoma Interactiva Docent, és la
coordinadora del projecte.

Intercampus: oferta d'assignatures
de lliure elecció per Internet

E

Escola Universitària de
Turisme i Direcció Hote-
lera (EUTDH), adscrita a la
Universitat Autònoma de

Barcelona, ha publicat l’Índex UAB
d’activitat turística, estudi de pre-
dicció per a la temporada 2002 a
Catalunya, que realitza l’equip dirigit

L’

L’activitat turística a Catalunya
creixerà un 3,6 % durant l’any 2002

inferior als registres dels anys 2001,
2000 i 1999, amb augments de l’ín-
dex d’activitat turística del 6,4 %,
el 4,5 % i l’11,0 %, respectivament,
s’ha de considerar especialment ele-
vada, atès el conjunt de factors re-
cessius que estan impregnant l’escena
econòmica internacional.

Les baixes expectatives de crei-
xement econòmic a Europa, amb un
increment del PIB del conjunt de l’à-
rea de l’euro que no superarà l’1,5 %,
i l’economia espanyola, amb una pers-
pectiva tampoc especialment positi-
va, constitueixen el rerefons d’aquest
menor avenç. Tanmateix, l’estudi con-
clou que l’efecte de l’11 de setembre
serà positiu per al sector turístic a
Catalunya, i que l’any Gaudí reforçarà
aquesta tendència. En definitiva, les
previsions de l’EUTDH suggereixen
que l’impacte de la desacceleració
econòmica mundial, que s’està produint
en aquests primers mesos de l’any
2002, hauria de traslladar-se a una mo-
deració força important de l’activitat
turística en el curs d’aquest exercici,
fins a assolir l’augment del 3,6 % es-
mentat.

Territorialment, l’augment del
3,6 % implica un increment més im-

portant de la marca turística de Bar-
celona, d’un 5,3 %, empesa parcial-
ment pels efectes positius de l’any
Gaudí. D’aquesta manera, Barcelona
continuaria la tònica dels darrers exer-
cicis, en què s’ha constituït com un ve-

per Josep Oliver, professor del De-
partament d’Economia Aplicada de
la UAB.

Els resultats d’aquest estudi, que
enguany arriba ja a la tercera edició,
suggereixen que l’activitat turística
a Catalunya hauria d’augmentar un
3,6 %. Aquesta xifra, si bé és força

ritable motor de l’activitat turística a
Catalunya. Les altres dues marques
més importants en termes d’aporta-
ció al PIB turístic, la Costa Brava i la
Costa Daurada, mostraran augments
més modestos, de l’1 % i l’1,8 %, res-
pectivament, mentre que la Costa del
Garraf i la del Maresme haurien de
créixer de forma diferent: la primera,
un 2,4 %, per sota de la mitjana del
Principat, i la segona, un 6,3 %, cla-
rament per sobre.

Finalment, les marques dels Pi-
rineus i de les Terres de Lleida haurien
de créixer força per sobre de la mit-
jana del país (a ritmes del 12,9 % i del
17,6 %), esperonades, especialment,
per les caigudes del 2001, mentre que
la Catalunya Central presentaria una
certa davallada del 2,1 %.

“ tercera edició
de l’estudi”

Autònoma 154 corregit 12/7/01 11:52 Página 4

Autònoma celebra els
vint-i-cinc anys de les
primeres eleccions
democràtiques amb
una exposició de ma-
terials gràfics, a la Bi-

blioteca de Comunicació i Hemerote-
ca General, ubicada a la plaça Cívica.

El dia 18 de juny, a la nova bi-
blioteca es va inaugurar l’exposició ti-
tulada «15-J. 25 anys. Primeres elec-
cions democràtiques», amb part del
fons documental del Centre de Do-
cumentació Política (Cedoc), gestio-
nat per la Biblioteca de Comunica-
ció i Hemeroteca General.

La mostra es podrà veure fins a
finals de juliol. L’exposició disposa
d’una mostra de vuitanta cartells ori-

a Biblioteca d’Humani-
tats de la Universitat
Autònoma de Barcelona
ha organitzat una expo-
sició virtual sobre Anto-

ni Gaudí. D’aquesta manera, la Bi-
blioteca s’afegeix als diferents actes
d’homenatge que rep l’arquitecte du-
rant aquest any. A l’exposició, s’hi tro-
ba un article d’Imma Fontanals, autora
del llibre Vuit ulls per a Gaudí, sobre
la figura i l’obra de l’arquitecte de
Reus com un referent imprescindible
de l’arquitectura contemporània. Tam-
bé destaca una selecció de bases de
dades on hi ha la possibilitat de tro-

5Campus

Exposició virtual sobre Antoni Gaudí
bar informació sobre aquest autor,
com també diferents referències al

ginals del 15-J, imatges electorals dels
espais que TVE va emetre la nit del 13
de juny (que projectaran ininterrom-
pudament nou pantalles de televisió),
una mostra de llibres editats amb mo-
tiu d’aquestes primeres eleccions, 54
fotografies dels principals líders polí-
tics del moment, una petita hemero-
teca de les notícies de la campanya
electoral, un muntatge fotogràfic dels
murals que diferents partits polítics van
pintar a les parets dels barris obrers
de Barcelona, com també la repro-
ducció de les pintades.

L’exposició ha estat coordinada
pel professor Armand Balsebre, amb
la col·laboració del Consell Social de la
UAB, el Periódico de Catalunya i el
centre territorial de TVE a Sant Cugat.

Tots els cartells de la democràcia

Ángel Rodríguez, Marcial Murciano i Armand Balsebre.

L

L’

La consellera d’Ensenyament, Carme Laura Gil, va par-
lar de la Llei de Qualitat en la ponència inaugural del Fò-
rum d’Educació, que, sota el títol La Llei de Qualitat: Re-
forma o Contrareforma en el Sistema Educatiu?, va
organitzar l’Institut de Ciències de l’Educació de la Uni-
versitat Autònoma de Barcelona. Les jornades, obertes
a tots els membres de la comunitat educativa, repre-
sentants dels sectors productius, responsables polítics
i sindicals, estudiosos, etc., van tenir lloc els dies 7 i 8 de
juny de 2002, a la UAB-Casa Convalescència.

Carme Laura Gil va reiterar que el projecte de llei de
qualitat del Ministeri d’Educació envaeix competències
de la Generalitat, i que, si s’aprova tal com està, el govern
recorrerà el text al Constitucional.

L’estiu de 2001, l’ICE de la Universitat Autònoma de
Barcelona va endegar el Fòrum d’Educació amb l’ob-
jectiu d’oferir un marc obert i neutral per al debat entre

els diversos sectors implicats en l’àmbit de l’educació (ex-
perts, professionals de l’ensenyament, famílies, admi-
nistració, etc.). En la darrera trobada, que va tenir lloc el
mes de febrer de 2002, es van tractar els reptes de la for-
mació professional avui.

Per a la pròxima edició, l’anunci del Ministeri d’E-
ducació, Cultura i Esport del seu projecte d’aprovar una
nova llei d’educació, l’anomenada Llei de Qualitat, va
obligar a centrar la temàtica del Fòrum a debatre les di-
ficultats que ha comportat la implantació d’un sistema
comprensiu i les seves possibles solucions, procurant
definir i analitzar el problemes sense prejudicis i mirant
cap al futur amb fórmules adients a la realitat social.

Les ponències es van completar amb una taula ro-
dona sobre l’avantprojecte de Llei de Qualitat, amb la par-
ticipació de representants del professorat, dels sindi-
cats, dels polítics i dels pares d’alumnes.

d’altres. L’exposició virtual es com-
plementa amb un apartat de recursos
a Internet. Aquesta opció destaca, a
més de referències a l’autor i al mo-
dernisme, enllaços amb els webs de
la Sagrada Família o la Casa Batlló.
Aquesta iniciativa sobre Antoni Gau-
dí forma part d’un conjunt d’exposi-
cions bibliogràfiques que la Bibliote-
ca d’Humanitats realitza periòdicament
des de l’any 1999. En total, s’han fet
trenta-cinc exposicions sobre perso-
nes i fets històrics o sobre temes d’in-
terès col·lectiu: Xile, Miquel Martí i
Pol, intel·lectuals republicans a l’exili
i Friedrich Nietzsche, entre d’altres.

La Llei de Qualitat: Reforma o Contrareforma en el Sistema Educatiu?

catàleg de les biblioteques de la UAB
sobre la seva obra, estudis, exposi-
cions i arquitectura modernista, entre

Autònoma 154 corregit 12/7/01 11:52 Página 5

ls greus problemes me-
diambientals que gene-
ra l’activitat econòmica
a escala planetària van
centrar el IX Simposi

d’Història Econòmica, que va tenir
lloc els dies 6 i 7 de juny, a la Facul-
tat de Ciències Econòmiques i Em-
presarials de la Universitat Autònoma
de Barcelona, sota el títol Condicions
Mediambientals, Desenvolupament
Humà i Creixement Econòmic.

El Simposi, organitzat per la Uni-
tat d’Història i d’Institucions Econò-
miques del Departament d’Economia
i d’Història Econòmica, va tenir com
a objectiu que demògrafs, historia-
dors i economistes reflexionin sobre
les causes que han provocat aquesta
situació i sobre la capacitat explicati-
va dels instruments analítics i con-
ceptuals que han anat proposant fins
ara per intentar millorar-la. El Simposi
va estudiar aspectes de l’activitat
econòmica actual de reconeguda im-
portància i transcendència, i va in-

l divendres dia 14 de
juny, va tenir lloc, a la
sala de juntes de la Fa-
cultat de Dret de la
UAB, la primera jorna-

da del I Cicle de Seminaris Universi-
taris d’Actualitat Laboral. A l’acte,
organitzat per la professora María
José Feijoo, professora titular de
Dret del Treball i de la Seguretat So-
cial de la UAB, van participar-hi di-
versos professors de dret laboral vin-

6 Campus

Problemes mediambientals generats
per l’activitat econòmica

Seminari d’Actualitat Laboral

tentar afavorir la contraposició de
propostes i idees que permetin defi-
nir les limitacions a les quals s’en-
fronta el desenvolupament econòmic
i social.

La conferència inaugural del sim-
posi va tenir lloc el dia 6 juny, i va ser
a càrrec de Michael R. Redclift, pro-
fessor del King’s College de Londres.
Redclift, expresident de l’Associació Eu-
ropea d’Estudis Ambientals, va pro-
nunciar la conferència «The environ-
ment and human purposes: reading
history backwards». Al llarg de la pri-
mera sessió, es van tractar els pro-
cessos de creixement econòmic en
relació amb la seva sostenibilitat, i
els mètodes analítics i instrumentals
disponibles en l’actualitat per estu-
diar-los. La segona sessió es va cen-
trar en els drets de la propietat i els
conflictes ecosocials en la perspecti-
va històrica.

En la jornada del dia 7 de juny es
van analitzar les relacions existents en-
tre les activitats econòmiques i els

recursos necessaris per sostenir-les,
com també els diferents problemes as-
sociats amb els residus que generen
aquelles activitats. Finalment, es van
tractar les diverses variables que de-
fineixen i condicionen els nivells de vi-
da de la població.

El Simposi d’Història Econòmica,
organitzat des del 1987 per la Unitat
d’Història i d’Institucions Econòmi-
ques del Departament d’Economia i
d’Història Econòmica de la UAB, vol fo-
mentar la difusió, en la historiografia
econòmica espanyola, de noves línies
d’investigació i de nous enfocaments
teòrics de creixent implantació a es-
cala internacional i, al mateix temps,
proporcionar un marc de discussió
adequat per assolir una major relació
entre historiadors econòmics espa-
nyols i d’altres països. Així, en les edi-
cions successives, s’han recollit més
de mil comunicacions sobre una tren-
tena de temes diversos, amb la par-
ticipació de destacats economistes i
historiadors.

guts de tot el país, entre els quals cal
destacar Manuel Ramón Alarcón Ca-
racuel, catedràtic de Dret del Tre-
ball i de la Seguretat Social i degà de
la Facultat de Dret de la Universitat
de Sevilla. El professor Jaime Cabe-
za Pereiro, catedràtic de Dret del
Treball i de la Seguretat Social de la
Universitat de Vigo, també hi va par-
ticipar amb una ponència sobre les
modificacions de la reforma laboral
del 2001.

La jornada la va iniciar el doctor
Manuel Ramón Alarcón, amb una
ponència titulada «La contractació
laboral: la reforma del contracte a
temps parcial i del treball de fix dis-
continu, el contracte de foment de la
contractació indefinida, el nou con-
tracte d’inserció i les garanties de
la contractació de caràcter temporal».
Va començar la seva intervenció ex-
posant les finalitats de la reforma
laboral del 2001, que presenta dos ob-
jectius: la creació de llocs de treball
i la millora de la qualitat del treball.
Malgrat que les xifres estadístiques
indiquen que hi ha hagut una re-
ducció real de l’índex d’atur, Alarcón

va mostrar les seves reserves en-
torn de la política de creació de llocs
de treball del govern actual. En un al-
tre ordre de coses, va apuntar al-
guns dels problemes que tindrà l’Es-
tat espanyol en matèria de treball,
com la regulació dels contractes a
temps parcial, o com afectarà la im-
migració a la qualitat del treball.

El doctor Jaime Cabeza Pereiro
va completar la xerrada del profes-
sor Alarcón amb una ponència sobre
«Altres, modificacions de la refor-
ma del 2001: contractes i subcon-
tractes (art. 42 LET), successió d’em-
presa (art. 44 LET), foment de
l’ocupació i dones, el naixement de
fills prematurs o amb una hospita-
lització immediata».

A continuació, hi va haver un
breu canvi d’impressions entre els
participants a les jornades i els po-
nents assistents.

L’acte, que va tenir lloc el di-
vendres al matí, va concloure amb una
breu intervenció de Rafael Hinojo-
sa i Lucena, president del Consell de
Treball Econòmic i Social de Cata-
lunya.

E

E

Manuel Ramón Alarcón i Francesca Puigpelat.

Autònoma 154 corregit 12/7/01 11:52 Página 6

es proteïnes són llar-
gues cadenes molecu-
lars que poden adoptar
infinitat de formes, de la
mateixa manera que un

fil es pot rebregar formant infinitat de
figures. Desenvolupen funcions vitals
en les cèl·lules i són les molècules
que transmeten i fan realitat les ordres
escrites en el codi genètic. Els pri-
mers intents de dissenyar noves pro-
teïnes suposaven una lenta aproxi-
mació iterativa, és a dir, cada nou
disseny era sotmès a un procés de
prova i error on la proteïna era mo-
dificada i provada de nou fins a acon-
seguir un resultat satisfactori. Ac-
tualment, el procés de disseny està
basat en mètodes combinatoris on
se simulen els canvis que experi-
mentaria una proteïna al llarg de l’e-
volució natural, i se seleccionen les se-
qüències proteiques amb les millors
característiques. Les darreres tendèn-
cies per al disseny de proteïnes, però,
estan basades en simulacions per or-
dinador que permeten saltar-se els
límits que imposa l’evolució i produir
proteïnes «no naturals», és a dir, amb
canvis no relacionats amb cap pro-
teïna natural.

Ara, un equip internacional de
recerca dirigit pel Dr. Luis Serrano, de
l’European Molecular Biology Labo-

7Ciència

Millora del procés de disseny
de proteïnes

ratory de Heidelberg (Alemanya), i
en el qual ha participat Salvador Ven-
tura, professor del Departament de
Bioquímica i de Biologia Molecular
de la UAB, ha afegit un pas més als
protocols més moderns de disseny
de proteïnes assistit per ordinador. Es
tracta de l’estudi detallat de l’es-
tructura tridimensional i del plegament
del nucli de la proteïna redissenyada,
un nou enfocament que permet op-
timitzar la seva estabilitat i les seves
funcions i que encara no s’havia pro-
vat mai. La recerca, publicada en l’e-
dició de juny de Nature Structural
Biology, representa un avenç consi-
derable en l’optimització de proteïnes
i incrementarà l’efectivitat de nous fàr-
macs.

Els investigadors han provat, mit-
jançant computació, milers de nuclis
possibles per a una proteïna, i han
testat experimentalment els tretze
millors per tal d’analitzar amb detall
l’estructura tridimensional i el plega-
ment dels dissenys. Aquesta innova-
dora anàlisi estructural els ha mostrat
que una petita reducció del seu volum
facilitaria el seu ràpid plegament i
permetria optimitzar molt les qualitats
d’aquestes noves proteïnes. Així, l’anà-
lisi de l’estructura tridimensional i del
plegament del nucli proteic passa a ser
una etapa fonamental en el disseny de

L

la proteïna, que pot millorar signifi-
cativament les seves propietats.

Per als investigadors, molts dels
èxits en el disseny de noves proteï-
nes aconseguits recentment sense te-
nir en compte aquesta aproximació
es podrien afinar encara més, amb la
qual cosa es podria abordar el disseny
de dianes proteiques més ambicioses
que les provades fins ara i de nous
fàrmacs més efectius que els actuals.

Tim Bliss visita l’Institut de Neurociències de la UAB

B
re

u

El neurocientífic Tim Bliss, un dels màxims especialis-
tes mundials en l’estudi de l’aprenentatge i la memòria,
va visitar, el 17 de juny, l’Institut de Neurociències de la
Universitat Autònoma de Barcelona per oferir un seminari
als investigadors i estudiants d’aquesta disciplina. El
doctor Bliss és director, des de 1996, de la Secció de Neu-
rociències del NIMR, l’institut de recerca més prestigiós
en investigació biomèdica de Londres. El seu interès cien-
tífic se centra en l’estudi de les bases neurals de l’a-
prenentatge i la memòria, sobre els quals ha fet inves-
tigacions a nivell molecular, cel·lular i de comportament.

Tim Bliss ha publicat més de 150 articles d’investi-
gació en prestigioses revistes de neurociències, és
membre del comitè editorial de moltes d’elles i co-
mentarista científic per a les revistes del grup Nature.
Va rebre el premi Bristol Myers Squibb Award for Neuro-
science l’any 1991, el Feldberg Prize l’any 1994, és mem-
bre fundador de l’Academy of Medical Sciences de Lon-
dres i membre de la Royal Society des de 1994. A més,
ha estat proposat diverses vegades per al premi Nobel
en els darrers deu anys.

Nucli de proteïna dissenyat pels investigadors.

Autònoma 154 corregit 12/7/01 11:52 Página 7

a meningitis aguda
consisteix en una in-
flamació de les me-
ninges, membranes
que envolten el cer-

vell, que pot ser provocada per di-
versos virus i bactèries. Les bactèries
més comuns que provoquen menin-
gitis són el meningococ (Neisseria
meningitidis) i el neumococ (Strep-
tococcus pneumoniae), tot i que n’-
hi ha d’altres amb freqüència inferior.
En tots els casos, la identificació de
l’agent que causa la malaltia és cru-
cial per establir el tractament, de-
terminar l’evolució del malalt i im-
plementar mesures de prevenció.
Malgrat això, els mètodes de diagnòs-
tic que existeixen actualment no són
prou sensibles.

8 Ciència

Progressa la diagnosi
de la meningitis bacteriana

Un estudi multicèntric dut a ter-
me per investigadors de la Unitat Do-
cent de Sant Pau, de la Facultat de Me-
dicina de la UAB, juntament amb
investigadors de l’Hospital Sant Joan
de Déu, del Parc Taulí de Sabadell i del

met la identificació dels agents que pro-
voquen la malaltia en 48–72 hores.

L’estudi, publicat a l’European
Journal of Clinical Microbiological & In-
fectious Diseases, ha implicat la re-
collida, durant un any, de 104 mostres
de líquid cefaloraquidi de 97 pacients
amb una edat mitjana de 4,7 anys.
Tots els pacients de l’estudi presen-
taven la sospita que l’agent infecciós
fos una bactèria, i en tots els casos
les proves microbiològiques conven-
cionals havien estat negatives. L’anà-
lisi de les mostres mitjançant la tècnica
PCR va incrementar en un 18 % la
diagnosi etiològica de pacients amb
sospita de meningitis bacteriana i, en
particular, en un 25 % la d’aquells amb
sospita específica de sepsis o menin-
gitis meningocòccica.

“la identificació
de l’agent que
causa la malaltia
és crucial”

L

l Centre d’Estudis Am-
bientals (CEA) de la Uni-
versitat Autònoma de
Barcelona i l’editorial
Rubes han creat el nou

espai web Ecotropía (www.ecotro-
pia.com), un portal divulgatiu espe-
cialitzat en temes científics de medi
ambient.

Ecotropía s’ha creat amb la vo-
luntat de cobrir un ampli espectre de
necessitats d’informació, adreçat a
professionals i acadèmics del medi
ambient, tot i que també a l’usuari
genèric, i es dirigeix especialment a pe-
riodistes, comunicadors i divulgadors

Nou portal divulgatiu
sobre ciències ambientals

E

Deu anys de Ciències Ambientals a la UAB

La Universitat Autònoma de Barcelona i la Fundació Gas
Natural van organitzar, el dia 22 de maig, a la Casa Con-
valescència, el seminari De Rio a Johannesburg: un
Repàs a l’Estat Ambiental del Món, coincidint amb els ac-
tes de celebració del desè aniversari dels estudis de
Ciències Ambientals, una iniciativa de la UAB que va
ser pionera a tot l’Estat i que avui l’acullen més de tren-
ta universitats espanyoles.

En l’obertura del seminari, el rector de la UAB, Lluís
Ferrer, va descriure l’evolució dels estudis de Ciències Am-
bientals al llarg d’aquests deu anys recordant els motius
que van portar la UAB a apostar per una titulació prò-

pia: la sensibilitat i l’interès de la comunitat científica de
la Universitat, i el caràcter pluridisciplinari i transversal
del campus de la UAB. Al llarg de la jornada, moderada
pel catedràtic de la UAB Josep Enric Llebot, organitza-
dor i promotor dels Estudis de Ciències Ambientals de
la UAB, i per Luis Gorospe, director de Tecnologia i Me-
di Ambient del Grup Gas Natural, els ponents van fer un
repàs als avenços en matèria ambiental que s’han rea-
litzat durant l’última dècada en el món, des de la Cime-
ra de la Terra, celebrada el 1992 a Rio de Janeiro, i amb
la vista posada en la Cimera de Johannesburg, que
tindrà lloc el mes de setembre vinent.

científics, professionals, empreses i
institucions dels sectors del medi am-
bient, investigadors i experts amb in-
teressos en els camps de l’ecologia, la
sostenibilitat i el medi ambient.

El portal pretén constituir-se
com a recurs amb vocació de refe-
rent majoritari en l’àmbit ambiental,

Departament de Sanitat i Seguretat So-
cial de la Generalitat de Catalunya,
ha analitzat la sensibilitat i l’especifi-
citat d’un nou mètode de diagnòstic
basat en la tècnica de PCR, que per-

de tal manera que ompli el buit ac-
tual en canals de referència i difusió
consolidats en aquesta temàtica. El
dirigeix el professor del Departa-
ment de Física de la UAB Josep En-
ric Llebot, i l’edita un equip espe-
cialitzat en edició científica de
l’editorial Rubes.

Autònoma 154 corregit 12/7/01 11:52 Página 8

Formació tecnològica

9Ciència

és de 250 espe-
cialistes es van reu-
nir, els dies 19, 20 i
21 de juny, a
la Casa Con-

valescència de la UAB, en el
primer congrés que té lloc a
Catalunya sobre sinologia i pa-
tologia mamària, organitzat per
la Unitat de Patologia Mamària
de l’Hospital Sagrat Cor de Bar-
celona i pel Grup Multidiscipli-
nari per a l’Estudi del Càncer de
Mama de la Facultat de Medicina
de la Universitat Autònoma de
Barcelona.

Al llarg de les sessions del
congrés, els especialistes van
exposar les darreres estratègies
i avenços en el diagnòstic i en
les teràpies de la patologia mamària,
com també en el tractament del càn-
cer de mama en edats extremes, i
van analitzar la qualitat de les tèc-
niques utilitzades en detecció i trac-
tament en aquestes patologies. Hi
van intervenir destacats investiga-

dors, com Jean-Louis Lamarque, es-
pecialista en diagnòstic per imatge,
de la Universitat de Montpeller 1, o Ro-

mamàries, com la relació metge-
pacient i els trastorns socials i psi-
cològics que pateixen les dones afec-

tades, en una taula rodona
oberta al públic moderada pel
Dr. Eduard Basilio, de l’Hospi-
tal Sagrat Cor. Van participar-
hi, entre d’altres, la periodis-
ta i regidora de l’Ajuntament
de Barcelona Magda Oranich
i la fundadora del grup Àgata
de dones mastectomitzades,
Consol Pàez.

El congrés, presidit pel
doctor Antonio Segade, de
l’Hospital Sagrat Cor, ha estat
reconegut d’interès sanitari
per l’Institut d’Estudis de la
Salut (IES) de la Generalitat
de Catalunya, està acreditat

pel Consell Coordinador de la For-
mació Mèdica Continuada, i ha tin-
gut la col·laboració de la Direcció Ge-
neral de Recerca de la Generalitat
de Catalunya a través de la Xarxa
Temàtica Estudi del Càncer de
Mama.

M

Consulta meteorològica per telèfon
nvestigadors del Grup de
Fonètica del Departament de
Filologia Espanyola de la UAB,
juntament amb investigadors
de la UPC i el Servei Meteo-

rològic de Catalunya han creat l’a-
plicació aTTemps, Accés Telefònic al
Temps, un innovador sistema d’ac-
cés a través del telèfon a les dades de
les estacions meteorològiques que
el Departament de Medi Ambient té
repartides per tot el territori. El nou

I

Primer congrés català
sobre el càncer de mama

quatre boies oceanogràfiques del
Servei Meteorològic de Catalunya.

El projecte ha estat coordinat i fi-
nançat pels departaments d’Univer-
sitats, Recerca i Societat de la Infor-
mació i de Medi Ambient de la
Generalitat de Catalunya en el marc
dels projectes Llengua, que tenen
com a objectius la difusió de les tec-
nologies basades en la llengua i, en
especial, facilitar la seva disponibili-
tat en llengua catalana.

berto Saccozzi, especialista en trac-
tament de patologies mamàries, de
l’Istituto Nazionale per lo Studio e la
Cura dei Tumori de Milà, entre molts
d’altres.

El congrés va tractar també la
vessant social de les patologies

Eduard Escrich, a la presentació del Congrès.

sistema d’accés telefònic permet que
l’usuari demani informació meteo-
rològica mitjançant la parla trucant
a un telèfon 906. En pronunciar el
nom d’un municipi o d’un indret de Ca-
talunya, aTTemps el reconeix i ofereix
informació a petició de l’usuari so-
bre les dades actuals sobre tempe-
ratura, precipitació, velocitat i direc-
ció del vent o alçada de les onades,
enregistrades per les més de vui-
tanta estacions automàtiques i les

Francesc Gòdia, vicerector de Projectes Estratègics, i Alfonso Royo, director
general de BMC Software España, van firmar, el 27 de maig passat, un conveni
de col·laboració amb l’objectiu d’impulsar el coneixement, la formació i l’adopció
d’eines informàtiques que ajudin l’usuari a gestionar i obtenir el màxim ren-
diment de les seves infraestructures tecnològiques.

Des de la signatura del conveni, la UAB és una instal·lació de referència
de BMC Software, que podrà ser visitada per tècnics i clients potencials per
mostrar les seves eines. BMC Software cedeix les solucions necessàries per
instal·lar una aula de formació dels seus productes. Als cursos que impartirà
BMC Software a les instal·lacions de l’Autònoma, s’hi podrà incorporar personal
docent de la Universitat, com també estudiants, sense cap mena de cost ad-
dicional, sempre que existeixi disponibilitat de places de cada curs.

Autònoma 154 corregit 12/7/01 11:52 Página 9

10 Fundació UAB

F
u

n
d

a
c

i
ó

U

A
B

F

u
n

d
a

c
i

ó

U
A

B

F
u

n
d

a
c

i
ó

U

A
B Necessitats socials i sanitàries

dels qui pateixen malalties rares
La Conferència Europea de Cons-
cienciació sobre les Malalties Rares
va tenir lloc els dies 14 i 15 de juny,
a l’edifici UAB-Casa Convalescència,
ubicat al recinte de l’Hospital de Sant
Pau de Barcelona.

Aquestes jornades, emmarcades
dins dels actes de commemoració
del centenari del Dr. Robert, van ser
organitzades per Eurordis (Federació
Europea d’Organitzacions de Pa-
cients amb Malalties Rares), FEDER
(Federació Espanyola d’Organitza-
cions de Pacients amb Malalties Ra-

res) i la Fundació Dr. Robert, de la
Fundació Universitat Autònoma de
Barcelona (UAB).

Més de dos-cents participants
de tot Europa, entre els quals hi van
ser presents associacions de ma-
lalts, autoritats sanitàries, la indús-
tria farmacèutica i científics, van
analitzar les necessitats socials i sa-
nitàries dels qui pateixen malalties ra-
res i dels seus familiars. La Con-
ferència Europea de Conscienciació
sobre les Malalties Rares tenia com
a objectiu conscienciar la societat i

la comunitat científica de la pro-
blemàtica dels malalts que pateixen
alguna de les més de cinc mil malalties
qualificades com a rares.

La repercussió d’aquest tipus
de malalties és molt greu, ja que en
molts casos no existeixen medica-
ments ni tractaments efectius. A
Catalunya, s’estima que n’hi ha més
de tres-cents mil casos; a Espanya,
uns tres milions, i a Europa, més de
trenta milions. Un 80 % de malalties
rares són d’origen genètic i afecten
nens.

La Comissió de Sanitat i Consum del
Congrés dels Diputats, juntament amb
la Fundació Universitat Autònoma de
Barcelona i la Fundació Doctor Ro-
bert, van celebrar un acte d’home-
natge al Doctor Robert com a antic di-
putat d’aquesta cambra.

En aquest acte, que va tenir lloc
al Congrés dels Diputats de Madrid el
26 de juny, van intervenir-hi Lluís Fer-
rer i Caubet, rector de la Universitat
Autònoma de Barcelona; Joan B. Cu-
lla, professor d’Història Contemporània
de la UAB; Antoni Bayés de Luna, ca-
tedràtic de Cardiologia de la UAB; Fe-
liciano Blázquez, president de la Co-
missió de Sanitat i Consum del Congrés
del Diputats, i Margarita Mariscal de
Gante, vicepresidenta primera del
Congrés dels Diputats. A l’homenat-
ge al Doctor Robert, van ser-hi pre-
sents nombrosos diputats de l’arc
parlamentari.

El Grup Serhs assumeix la gestió de l’hotel del campus

La Fundació Universitat Autònoma de Barcelona ha encomanat la gestió
de l’hotel del campus al Grup Serhs, presidit per Ramon Bagó, que actualment
ja es fa càrrec de la cafeteria-restaurant i del servei de càtering de la Ca-
sa Convalescència. Amb la nova gestió, efectiva des de finals del mes de
juny, l’hotel s’anomena Serhs Hotel Campus; el bar, Larissa; el restaurant
de carta, Arc’s; la cafeteria, Orió, i el restaurant de menú, Sírius, que con-
serva el seu nom. L’hotel manté els preus especials de les habitacions, les
sales, els paquets de reunió i altres descomptes de què gaudeix la comunitat
universitària. El Grup Serhs és el primer grup turístic de Catalunya i el grup
català més important del sector de la restauració, amb cinquanta-set
empreses associades i dues de vinculades, i ha rebut molts reconeixements.

Joan B. Culla, Feliciano Blázquez, Margarita Mariscal de Gante,
Lluís Ferrer i Antoni Bayés de Luna.

Seguretat aquàtica

Del 17 al 29 de juny, ha tingut lloc
el primer curs de Capacitació
en Seguretat Aquàtica, orga-
nitzat per l’Escola de Prevenció
i Seguretat Integral, amb la col·la-
boració del Servei d’Activitat Fí-
sica. La demanda d’aquesta for-
mació ha estat realitzada per
l’Associació Catalana de Municipis
i Comarques (ACM).

M
.

P
ov

ed
an

o

El Congrés dels Diputats homenatja
el doctor Robert

Autònoma 154 corregit 12/7/01 11:52 Página 10

11Serveis i Publicacions

Publicacions

LLaa rreevvoolluucciióónn eessppaaññoollaa vviissttaa
ppoorr uunnaa rreeppuubblliiccaannaa. Clara Cam-
poamor. 212 p.; 14,5 x 21,5 cm;
17.50 €

El 1937 va aparèixer editat en
francès aquest testimoni can-
dent sobre la guerra civil es-
panyola. Ara ha estat rescatat
de l’oblit en aquesta primera edi-
ció crítica en castellà realitzada
per Neus Sanblancat. El llibre re-
cull les reflexions polítiques al
voltant dels primers dies de l’es-
clat de la rebel·lió militar, junta-
ment amb el testimoni de la par-
tida de l’autora cap a l’exili, primer
a Suïssa i després a l’Argentina.

LLaa ppaarraauullaa rreevveessssaa.. EEssttuuddii ssoo--
bbrree llaa ttrraadduucccciióó ddeellss jjooccss ddee
mmoottss.. Ramon Lladó. 240 p.;
16 x 23 cm. 17 €.

L’obra posa al descobert els
procediment retòrics, estètics i
estilístics que hi ha darrere dels
jocs de paraules. L’autor els ha
anat a buscar allí on es trans-
formen en un repte miraculós:
l’art de la traducció. Per fer-ho,
no s’ha limitat a obrir de bat a bat
el guarda-roba de la retòrica, si-
nó que ha volgut esbrinar com
els autors i els traductors han po-
sat en escena les grans qües-
tions de tots els temps.

Aprendre idiomes al SIM
quest mes de juliol, i
com cada any, el Ser-
vei d’Idiomes Moderns
(SIM) ofereix cursos d’i-
diomes d’un mes de du-

rada. Són cursos intensius de vuitan-
ta hores cada un d’anglès, alemany,
francès, italià i espanyol i català per
a estrangers; també hi ha cursos de
quaranta hores d’expressió oral
d’anglès, francès, alemany i espanyol
per a estrangers; i cursos de quaran-
ta hores d’anglès administratiu. A
més, per a aquests cursos d’estiu, hi
ha cinquanta beques a disposició de
qui ho sol·liciti. El Servei d’Idiomes
Moderns (SIM) de la Universitat Autò-
noma de Barcelona té els seus orí-
gens al desembre de 1977, fa gairebé
vint-i-cinc anys, quan, per tal d’oferir
a la comunitat universitària la possi-
bilitat d’aprendre idiomes, l’EUTI (Es-
cola Universitària de Traducció i d’In-
terpretació) va decidir organitzar
aquest servei. Des d’aleshores, l’Autò-
noma ha canviat molt, ha crescut, i el
Servei d’Idiomes ha patit canvis in-
terns que l’han convertit en un servei
independent que li ha permès d’ofe-
rir cada cop un millor servei a la co-

A
munitat universitària i fer-se extensible
fora de la Universitat. Alemany, anglès,
francès, italià, japonès, i català i es-
panyol per a estrangers són els idio-
mes que actualment ofereix el SIM,
amb l’avantatge que tots els cursos que
s’hi realitzen donen dret a ser reco-
neguts com a crèdits de lliure elecció
de la UAB (fins a un màxim de 9 crè-
dits per curs).

A banda de l’oferta d’idiomes, el
SIM disposa d’altres serveis, com el
Simtrad, un servei de traducció i re-
visió de textos, que està a disposició
de qualsevol persona o empresa, vin-
culada o no a la Universitat; l’aula
d’autoaprenentatge, que permet se-
guir cursos d’idiomes mitjançant els
millors productes d’aprenentatge as-
sistit per ordinador, amb l’assistèn-
cia de professors tutors; i el Lingua-
web, el servei de disseny de pàgines
web que, a més, ofereix l’opció de tra-
duir la pàgina a diferents llengües.

El SIM està situat a l’edifici de
Medicina del Campus de la UAB, però
també disposa d’altres centres: un a
Barcelona, a l’edifici de la Casa Con-
valescència de l’Hospital de Sant Pau,
i un altre a Sabadell, a l’Eix Macià, 35.

Dossier de premsa per a tota la comunitat

La Unitat de Comunicació ha posat en marxa un nou servei de dossier de
premsa digital que millora qualitativament i quantitativament l’existent fins
ara, i que és a l’abast de tota la comunitat universitària.

Aquesta iniciativa, que recull les informacions sobre la UAB i sobre l’ac-
tualitat en general aparegudes a la premsa i a les revistes de tot l’Estat,
pot ser un servei útil per conèixer les principals notícies del dia i la infor-
mació de la nostra institució que arriba a la societat. El dossier es presenta
en un format de calendari i dóna la possibilitat d’obtenir, des de finals de
maig de 2002, tota la informació sobre la nostra universitat apareguda
a la premsa. Els documents, que es poden imprimir, estan en format pdf
i reprodueixen la notícia tal com s’ha publicat al mitjà. El dossier de prem-
sa digital és accessible des de la pàgina principal del web de la UAB
(www.uab.es). L’adreça és: wwwwww..uuaabb..eess//aaccttuuaalliittaatt//ddpprreemmssaa//

Pròximament, s’oferirà un servei diari de titulars de notícies, que els
usuaris, professors i personal d’administració i serveis rebran a la seva bús-
tia de correu electrònic.

Autònoma 154 corregit 12/7/01 11:52 Página 11

12 Campus

Joorrddii JJuulliiàà, professor del Departament

de Filologia Espanyola, ha rebut el

IV Premi Dámaso Alonso d’Investigació

Filològica, concedit per la Universitat de

Santiago de Compostel·la, per l’assaig

titulat La perspectiva contemporánea.

Així mateix, també ha estat guardonat

amb l’Englantina d’Or de poesia en els re-

cents Jocs Florals de Barcelona, pel lli-

bre Els déus de fang.

a passió pel coneixement, la de-
dicació a la docència, el compro-
mís amb la societat i la lluita per
la sobirania dels Països Catalans
van impregnar com a pluja fina

l’ambient en què es va desenvolupar l’homenatge
a Carles Solà.

A l’antiga capella de la casa de Conva-
lescència, avui dia aula magna de l’edifici re-
habilitat de l’Hospital de la Santa Creu i de Sant
Pau, va tenir lloc, el dia 26 de juny, un homenatge
al rector Carles Solà, que va ser al capdavant de
la UAB des del mes de març de 1994 fins al ma-
teix mes de 2002. A l’acte, van ser-hi presents
el conseller Andreu Mas-Colell, el rector de la UB,
Joan Tugores, els exrectors Josep Laporte i
Ramon Pascual, el president del Consell Social,
Pere Miró, el síndic de greuges, Jordi Porta, i l’an-
tic president del Consell Social Anton Cañelles,
a més de nombrosos professors i amics de Car-
les Solà.

L’acte el va organitzar l’Associació d’Amics
de la UAB, que presideix Xavier Muñoz, i el va
presentar Dolors Sala, antiga alumna, que va re-
cordar que va participar en l’elecció de Carles
Solà el 1994.

El president de l’Associació, Xavier Muñoz,
va recordar l’impuls que Carles Solà ha donat
a l’esmentada associació com a element de ne-
xe entre la universitat i la societat.

Enric Solà, registrador de la propietat, ad-
vocat, metge i, sobretot, amic, va fer una glos-
sa de la personalitat del professor Solà des de
les seves inquietuds juvenils en la postguerra va-
lenciana, fins al seu compromís actual. Es va fer
ressò de la seva febre per conèixer i de la seva
vitalitat política quan, juntament amb la seva ac-
tual dona, Rosa Rodrigo, va viure la lluita anti-
franquista i el compromís social, va conèixer
el capellà Antoni Llidó, que amb un grup de jo-

Homenatge a Carles Solà

L
ves va alimentar el sentit de la justícia, i que l’any
1973 va acabar «desaparegut» sota la dicta-
dura de Pinochet. Va destacar la intensa acti-

pregnat l’obra del rector, i va recordar la in-
sistència amb què Solà ha parlat sempre de la
UAB com la millor universitat.

Un antic alumne, August Serra, també va de-
dicar-li unes paraules d’agraïment, i l’alumna
Laura Gonzalvo va llegir uns versos de David Jou
que parlaven de les columnes de la UAB i dels
seus símbols. El gemec de la Muixeranga ens va
arribar des de València fent la competència a
la més moderna de les videoconferències.

Xavier Muñoz li va lliurar un guardó cedit per
Andreu Alfaro, i Andreu Mas-Colell va utilitzar
les columnes de la UAB com a símbols de la
docència, la recerca, el campus i el compromís
social. També va dir que farien falta més columnes
per seguir incrementant aspectes de les rea-
litzacions del rector Solà. Finalment, el va en-
coratjar perquè mantingui el seu compromís
en les seves tasques a Europa.

El rector Lluís Ferrer li va adreçar una car-
ta en què va evocar, des de la nova perspecti-
va de rector, que podia entendre més i millor les
responsabilitats del càrrec: l’última presa de
decisions, la servitud de l’agenda, la paciència
i la complicitat, tot el que ara ell mateix ha d’as-
sumir per liderar un nou impuls per a la UAB.
Finalment, va glossar tres trets de la persona-
litat del rector Solà que també li agradaria po-
der seguir: la sensibilitat pels febles, la defen-
sa aferrissada de la Universitat i de la seva
autonomia, i la passió pel projecte col·lectiu.

El rector Solà va agrair l’homenatge i va
tenir un record pel Col·lectiu per una Universi-
tat Autònoma, Científica i Catalana (CUACC). Tam-
bé va dir que l’homenatge era esbiaixat, ja que
–potser enyorant algun claustre– hi trobava a fal-
tar alguna crítica. Es va mostrar agraït a tots els
que havien format part del seu equip i la festa
es va cloure amb la participació de l’Aula de
Dansa i de l’Aula de Música.

vitat desplegada per Solà en la creació de l’Ins-
titut Joan Lluís Vives, que aglutina totes les
universitats de parla catalana, i va demanar que
després de la seva múltiple activitat pugui retornar
a València per reafirmar el seu compromís.

La professora Montserrat Ponsà, que va ser
vicerectora d’Investigació en el primer mandat
del rector Solà, va remarcar l’austeritat i l’estil
directe, com també el sentit col·lectiu que ha im-

Carles Solà, en un moment de l’acte.

Jaavviieerr AAnnttóónn PPeellaayyoo ii MMoonnttsseerrrraatt

JJiimméénneezz SSuurreeddaa, professors del De-

partament d’Història Moderna i Con-

temporània, van rebre, el 14 de maig pas-

sat, la beca d’investigació en ciències

socials i humanes del patronat Francesc

Eiximenis, de la Diputació de Girona, pel

seu projecte de recerca sobre les tombes

del pla de la catedral de Girona. Aques-

ta beca es considera la més important en

història de les terres gironines.

Viiccttòòrriiaa CCaammppss, professora del

Departament de Filosofia, va ser

nomenada pel Parlament de Cata-

lunya, el 27 de juny passat, mem-

bre del Consell de l’Audiovisual de Ca-

talunya (CAC), en substitució del

periodista Jordi Mercader. Victòria

Camps va ser senadora del PSC-

PSOE entre el 1993 i el 1996, i vice-

rectora de Relacions Internacionals

de la Universitat Autònoma de Bar-

celona entre el 1990 i el 1994.

A
nt

on
io

 Z
am

or
a

Autònoma 154 corregit 12/7/01 11:52 Página 12

juliol-agost 2002

Membres del Consell de Govern

Consell de Govern

CCoommppoossiicciióó sseeggoonnss ll’’aaccoorrdd ddee llaa JJuunnttaa ddee GGoovveerrnn
ddee 2266 dd’’aabbrriill ddee 22000022

MMeemmbbrreess nnaattss

Rector .Lluís Ferrer Caubet

Secretari general .Rafael Grasa Hernández

Gerent .Jordi Montserrat Garrocho

MMeemmbbrreess ddee llaa ccoommuunniittaatt uunniivveerrssiittààrriiaa ddeessiiggnnaattss ppeell rreeccttoorr ((1155))

88 vviicceerreeccttoorrss//eess

Vicerectora d’Afers AcadèmicsM. Dolors Riba Lloret

Vicerector de Campus i d’EstudiantsManel Sabés Xamaní

Vicerector de Doctorat

i de Formació Continuada Joan Gómez Pallarès

Vicerector d’EconomiaSantiago Guerrero Boned

Vicerector d’Investigació Josep Santaló Pedro

Vicerector de Professorat

i de Personal d’Administració i Serveis Jordi Marquet Cortés

Vicerector de Projectes Estratègics . . .Francesc Gòdia Casablancas

Vicerectora de Relacions Exteriors

i de Cooperació InteruniversitàriaMuriel Casals Couturier

11 eessttuuddiiaanntt (consens dels estudiants claustrals)

Estudiant de l’Escola de Doctorat

i de Formació Continuada M. del Mar Griera Llonch

11 PPAASS (consens dels agents socials)

Titular: .Àgueda Flores Flores

Suplent: .Lluís Perarnau Reyes

55 ddeeggaannss//eess (consens entre degans i directors de centre)

Degà de la Facultat de Ciències Polítiques

i de Sociologia .Fausto Miguélez Lobo

Director de l’Escola Universitària

d’Estudis Empresarials de Sabadell Manuel Álvarez Gómez

Degà de la Facultat de Traducció

i d’Interpretació .Joan Fontcuberta Gel

Degà de la Facultat de Veterinària Josep Gasa Gasó

Director de l’Escola Universitària

d’Informàtica de SabadellRemo Suppi Boldrito

RReepprreesseennttaannttss eessccoolllliittss oo ddeessiiggnnaattss dd’’eennttrree eellss ddeeggaannss,, ddiirreeccttoorrss
ddee cceennttrree,, ddee ddeeppaarrttaammeenntt ii dd’’iinnssttiittuutt uunniivveerrssiittaarrii ((1155))

99 ddeeggaannss//eess (consens entre degans i directors de centre)

Degà de la Facultat de Filosofia i LletresPere Ysàs Solanes

Degà de la Facultat de Ciències Antoni Méndez Vilaseca

Degana de la Facultat de Dret Francesca Puigpelat Martí

Degà de la Facultat de Ciències

Econòmiques i Empresarials Joan Clavera Monjonell

Degana de la Facultat

de Ciències de l’Educació .Anna Cros Alavedra

Degà de la Facultat de Ciències

de la Comunicació .Marcial Murciano Martínez

Degà de la Facultat de Psicologia Jordi Fernández Castro

Director de l’Escola Tècnica

Superior d’Enginyeria .Joan Sorribes Gomis

Degà de la Facultat de Medicina Àlvar Net Castel

66 ddiirreeccttoorrss//eess ddee ddeeppaarrttaammeenntt ii//oo ddiirreeccttoorrss//eess dd’’iinnssttiittuutt

(Els representants dels grups 1, 2, 3 i 4, per consens entre els

directors de cada grup. Els representants amb caràcter general,

per consens de tots els departaments.)

GGrruupp 11

Titular . Jordina Belmonte Soler

Suplent .Josep Ros Badosa

GGrruupp 22

Titular .Reyes Pla Soler

Suplent .Xavier Cabañes Sáenz

especial Autònoma 154 corregit 12/7/01 11:51 Página 1

2 Consell de Govern

GGrruupp 33

Titular .Àngel Rodríguez Bravo

Suplent .Maria Prat Grau

GGrruupp 44

Titular .Conrad Izquierdo Rodríguez

Suplent .Anna Estany Profitós

RReepprreesseennttaannttss ggeenneerraallss::

Titular .Emilio Luque Fadón

Suplent .Josep López Santín

Titular .Alan Reeves

Suplent .Joan Lluís Piñol Rull

MMeemmbbrreess eelleeggiittss ppeell CCllaauussttrree GGeenneerraall
(sessió del dia 6 de juny de 2002) (20)

Professorat-Sector A (7)

TTiittuullaarrss:: Josep Oliver Alonso

Enric Cassany Cels

Lluís Tort Bardolet

M. Dolors García Ramon

Joan Piniella Febrer

Montserrat Casas Vilalta

Francesc Espinet Burunat

SSuupplleennttss:: Judith Astelarra Bonomí

Emilio Luque Fadón*

Oriol Cabré Fabré

Josep Ros Badosa

Frederic Utzet Civit

Àngel Rodríguez Bravo*

Jordina Belmonte Soler*

Mercedes Unzeta López

Reyes Pla Soler*

PPrrooffeessssoorraatt--SSeeccttoorr BB ((55))

TTiittuullaarrss:: Jordi Bartolomé Filella

Maite Carrassón López de Letona

Seán Golden

Anselm Rodrigo Domínguez

Antoni Iglesias Fonseca

SSuupplleennttss:: Juan Antonio Baeza Labat

Montserrat Llonch Casanovas

Ester Boix Borràs

PPeerrssoonnaall dd’’aaddmmiinniissttrraacciióó ii sseerrvveeiiss ((22))

TTiittuullaarrss:: Francesc Surrallés Escobar

Juan José Bravo San José

SSuupplleennttss:: Juan Manuel Gómiz Rodríguez

Jordi Prieto Feliu

Águeda Flores Flores*

EEssttuuddiiaannttss ((66))

Titular .Francisco Pelayo Osuna

Suplent .Eulàlia Dòria Cerezo

Titular .Alberto Millán Martín

Suplent .Anna Rovira Mateu

Titular .David Barrabés Vera

Suplent .Noemí Requena Ruiz

Titular .Luis Enrique Urtubey de Cesaris

Suplent .Christian Navarro Ayala

Titular .Joan Vaquer Frau

Suplent .Amaia Epelde Azkue

Titular .Arnau Carné Sala

Suplent .Nícola Duran Gurnsey

MMeemmbbrreess eessccoolllliittss ppeell CCoonnsseellll SSoocciiaall
(sessió del dia 21 de juny de 2002) (3)

Titular Pere Miró Plans (president del Consell)

Titular Josep Lluís Bonet Ferrer (vicepresident)

Suplent .Alfredo Vara del Campo

Titular Josep M. Ventura Ferrero (vicepresident)

Suplent .Domènec Martínez García

AAmmbb vveeuu ii sseennssee vvoott

M. Dolors Pey Vilanova
(secretària general adjunta i cap del Gabinet Jurídic)

*Han estat escollits com a membres titulars per altres grups, per la
qual cosa han deixat de ser membres suplents

especial Autònoma 154 corregit 12/7/01 11:51 Página 2

