

CONVENI PROJECTE ARTS SANTA MONICA

Honorable Conseller

Benvolgut rector de la Universitat de Barcelona

Senyores i senyors,

Com a rectora de la Universitat Autònoma de Barcelona és un plaer signar aquest conveni de col·laboració entre el Departament de Cultura i Mitjans de Comunicació de la Generalitat de Catalunya i la Universitat de Barcelona – Fundació Bosch Gimpera.

Aquest projecte està destinat a establir nous mecanismes de cooperació entre la màxima institució política del nostre país i les universitats que avui signem el conveni, perquè incideix en la transferència social i cultural que des de les universitats hauríem d'impulsar. Aquest és, si més no, un gran repte per a la Universitat Autònoma de Barcelona. La UAB no vol ser només una universitat reconeguda per la qualitat de la seva docència i de la seva recerca, sinó que vol tenir un paper rellevant en el que es considera la seva tercera

missió, és a dir, la transferència del coneixement que genera a la societat.

Aquesta transferència sovint s'ha interpretat des de l'àmbit més científic - tècnic, és a dir, que s'associa a la generació de patents o a la creació empreses de base tecnològica. Però a la UAB creiem que aquesta transferència s'ha de fer també des de l'àmbit de les humanitats i les ciències socials, i el projecte Arts Santa Mònica, ens brinda una gran oportunitat de fer un pas més en aquesta direcció.

La participació de la UAB en el projecte d'ampliar i redefinir conceptualment l'antic Centre d'Art Santa Mònica, serà possible gràcies a l'InCom, que dirigeix el Dr. Miquel de Moragas, i a la dedicació personal del Dr. Enric Marín, designat responsable de l'àmbit de comunicació d'aquest projecte. A ells dos, i també a tota l'estructura tècnica de l'InCom, els vull donar les gràcies per la seva implicació. Es a dir, que l'Autònoma intervindrà en aquest projecte per mitjà dels seus experts en comunicació, entesa aquesta en un sentit molt ampli.

Tots sabem que la comunicació és l'instrument fonamental de la societat en la que vivim. No només la comunicació personal, de proximitat, que ha marcat l'existència dels ésser humans. Els mitjans de comunicació de masses, els diaris, la televisió, la ràdio o el cinema, varen revolucionar la nostra forma de conèixer el món i de divertir-nos. I quan crèiem que en comunicació ja estava tot inventat, fa poc més de deu anys, la xarxa Internet va capgirar la nostra forma d'informar-nos, de divertir-nos, però també de relacionar-nos amb les persones i amb el nostre entorn.

Qualsevol de nosaltres consulta el correu electrònic, te facebook, xateja, forma part de comunitats virtuals, rep les notícies del diari personalitzades, escolta la ràdio del seu poble a l'altra racó del món, descarrega música i sèries de televisió abans que no s'hagin emès ... i tot gràcies a Internet. Tota aquesta revolució ha afectat als mitjans de comunicació tradicionals que tornen a buscar el seu espai i les seves audiències. Però també ha afectat a l'art, al pensament i a la ciència.

I és la comunicació la que pot actuar de lligam entre ells, propiciant debats, exposicions, conferències, tallers i espais de trobada al voltant de la relació entre l'art, la ciència, el pensament i la societat. Com diuen els responsables de les diferents seccions d'aquest projecte, "les fronteres entre les arts són cada dia més poroses" i "la ciència ha de ser concebuda com un dels nuclis de la creativitat".

Em sembla que al segle XXI, el pensament humanístic no es pot desvincular de la reflexió científic -tècnica del món on vivim. Les arts en el sentit més ampli han de ser vistes no només com una font de plaer, sinó com una força creativa que ha d'establir un millor diàleg amb la ciència. Les arts no apelen al nostre sentiment i la ciència al nostre cervell. Ben al contrari, tot està barrejat. Creguin a aquesta doctora en física quan els diu que la ciència té una extraordinària capacitat creativa. I poden estar segurs que el que s'entén per "científic pur" té prou sensibilitat per gaudir d'una exposició o tocar el violí, com feia Einstein. Estic d'acord amb Josep Perelló quan diu que "la ciència hauria

de ser un dels un nuclis impulsors de la nova creativitat".

I la comunicació, que és una disciplina transversal, actuarà d'element de cohesió de tota la resta. Si em permeten citar el propi Enric Marín, en el text que signa a la web d'Arts Santa Mònica: "La comunicació és la palanca dels canvis socials en la transició a la societat de la informació. La lògica de la digitalització està recreant les formes de producció de sentit i la circulació i apropiació dels bens simbòlics. De les arts a la ciència".

Espero que la signatura d'aquest conveni, suposi l'inici d'una estreta col·laboració entre les entitats que avui som aquí. Em consta que la UAB, que ha decidit dedicar l'any temàtic del curs 2009-2010 a la Comunicació, ja està treballant amb l'Arts Santa Mònica per a fer una exposició preliminar al campus, que ampliada, es podrà visitar després a l'edifici de la Rambla.

De la mateixa manera que Arts Santa Mònica s'obre a totes les arts, la UAB s'obra a la col·laboració per transferir

el seu coneixement a la societat que és la seva raó de ser. Aquesta vegada, per mitjà de la comunicació, una disciplina científica en la que l'Autònoma és especialment potent.

Per acabar, felicitar als impulsors de la idea i desitjar-los molts d'èxits en aquesta nova aventura científica. Poden comptar amb tot el suport intel·lectual i humà de la meva universitat.

Moltes gràcies,

Dra. Ana Ripoll Aracil

29 juliol 2009.