

TECNOLOGIA

número 11

2023

COBERTA: Imatge generada pel programa DALL-E usant «big personal data Internet».
FONT: DALL-E.

EDITORIAL

Us presentem un nou número de la **REVISTA DE TECNOLOGIA**, amb una selecció d'articles i altres textos que esperem que siguin del vostre interès.

En el primer article, Alberto Abelló i Besim Bilalli ens parlen de la gestió de dades massives, un tema que està en auge i que probablement obrirà noves maneres de treballar en moltes disciplines.

En el segon article, Antoni Olivé ens explica què s'amaga darrere les galetes que acostumem a acceptar sense pensar-hi quan naveguem per les xarxes, i els elements foscos que s'hi introdueixen per portar el visitant a fer allò que el dissenyador desitja.

En el tercer article, Dani Tost exposa qüestions relacionades amb els videojocs més enllà del component lúdic, i fa èmfasi en els jocs seriosos i les seves aplicacions.

En el quart article, Eduard Furró, Carles Riba, Joaquim Sempere i Josep Maria Peiró ens parlen sobre les necessitats territorials de l'energia a Catalunya i les problemàtiques a les quals ens poden portar en el futur.

En el cinquè article, Jordi Font-Agustí escriu sobre el ferrocarril, però des d'un punt de vista més literari que tecnològic, perquè la tecnologia, com tot en aquesta vida, pot ser subjecte per a l'art.

Segueix un article de David López i Fermín Sánchez-Carracedo sobre les tendències actuals en l'aprenentatge de l'enginyeria.

En el darrer article, Conxita Gimeno i Sara Pardo tracten de l'aplicació de la metodologia *tinkering* en una escola de Rubí, per afavorir les vocacions STEM (ciència, tecnologia, enginyeria i matemàtiques).

Després dels articles, publiquem un dels treballs guanyadors (de Jan Trapero, Alex Masegosa, Martina Suñer i Alex Matallín) del Premi Societat Catalana de Tecnologia en la vint-i-tresena edició del certamen Exporecerca Jove.

Tanquen el número les ressenyes de tres llibres que aborden la tecnologia des de diferents punts de vista: un, des d'un punt de vista ètic; un altre, des d'una vessant més històrica, i el darrer, amb una anàlisi dels efectes socials.

Esperem que gaudiu de la lectura.

MEMBRES DE LA JUNTA DE LA SOCIETAT CATALANA DE TECNOLOGIA

Presidenta: Núria Salán

Vicepresident: Jordi Regalés

Secretària: Marta Pàmies

Tresorer: Eugeni Vilalta

Vocals: Júlia Abós, David Adrover, Aina Barceló, Oriol Boix, Francesc Bonvehí, Ricard Bosch, Susanna Cabos, Núria Castell, Mariona A. Ciller, Joaquim Corominas, Carolina Crespo, Xevi Cufí, Jordi El Mariachet, Albert Garcia-Benadí, Antoni Hernández, Beatriz López, Purificació Martínez, Anna Mates, Toni Moreno, Àngels Pèlach, Mar Porras, Judith Tello i Sílvia Zurita

Delegat de l'IEC: Antoni Olivé i Ramon

Revista de **TECNOLOGIA**

número 11
2023

Editors

Oriol Boix, editor en cap
Aina Barceló
Beatriz López
Antoni Olivé

Equip editorial

Ricard Bosch
Ramon Bragós
Alicia Casals
Antoni Hernández
Noelia Olmedo
Marta Peña
Jordi Regalés
Núria Salán
Sílvia Zurita

© dels autors

Editat per la Societat Catalana de Tecnologia,
filial de l'Institut d'Estudis Catalans
Carrer del Carne, 47. 08001 Barcelona

Text revisat lingüísticament
per la Unitat d'Edició
del Servei Editorial de l'IEC
Compost per fotocomposició gama, s. l.

ISSN 2013-9861

Els continguts de REVISTA DE TECNOLOGIA estan subjectes —llevat que s'indiqui el contrari en el text, en les fotografies o en altres il·lustracions— a una llicència Reconeixement - Sense obres derivades 3.0 Espanya de Creative Commons, el text complet de la qual es pot consultar a <https://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca>. Així, doncs, s'autoritza el públic en general a reproduir, distribuir i comunicar l'obra sempre que se'n reconegui l'autoria i l'entitat que la publica i no se'n faci un ús comercial ni cap obra derivada.

Publicació

La REVISTA DE TECNOLOGIA passa a presentar-se en format digital a partir del número 7. Pretén amb això ser més àgil i estar oberta a tothom a partir de la data de la seva publicació a l'hemeroteca de l'Institut.

Articles i anuncis d'activitats

L'equip editorial està obert a rebre contribucions per a la revista, que han de respectar l'estructura actual de la publicació, que es divideix en dues seccions: la que fa referència a temes tècnics i la relacionada amb aspectes o activitats sobre l'educació tecnològica. Així mateix, encoratja els lectors a donar a conèixer, a través de la revista, i considerant-ne la periodicitat, activitats relacionades amb la tecnologia: conferències, congressos, jornades, seminaris, convocatòries de premis, anuncis de publicacions, etc. Les contribucions es poden fer enviant, per correu electrònic, l'article o la informació en format Word a l'adreça revista.sct@correu.iec.cat.

SUMARI

2 Editorial

Articles

- 4 **Gestió de dades massives**
Alberto Abelló i Besim Bilali
- 11 **Patrons foscos en el disseny de la interfície persona-ordinador: el cas de l'obtenció del consentiment de galetes**
Antoni Olivé
- 24 **Videojocs: més enllà de la diversió**
Dani Tost
- 34 **Energia i territori. Criteris per a un nou equilibri a Catalunya**
Eduard Furró Estany, Carles Riba Romeva, Joaquim Sempere Carreras i Josep Maria Peiró Alemany
- 44 **175 anys de poesia ferroviària: el segle XIX**
Jordi Font-Agustí
- 53 **L'aprenentatge de l'enginyeria. Tendències actuals**
David López i Fermín Sánchez-Carracedo
- 58 **Tinkering com a metodologia d'aprenentatge de STEAM a l'Escola Montessori de Rubí**
Conxita Gimeno Sorribas i Sara Pardo Fernández
-

Treball premiat a la XXIII edició d'Exporecerca Jove

- 66 **Disseny i construcció d'un sistema d'autoregulació d'una casa domòtica mitjançant el registre d'empremtes dactilars amb Arduino**
Jan Trapero Gallart, Alex Masegosa Egea, Martina Suñer Céspedes i Alex Matallín Nuñez
-

Recursos

- 68 **Publicacions**

GESTIÓ DE DADES MASSIVES

Alberto Abelló¹ i Besim Bilalli²

1. Professor agregat del Departament d'Enginyeria de Serveis i Sistemes d'Informació de la Universitat Politècnica de Catalunya. aabello@essi.upc.edu

2. Professor associat del Departament d'Enginyeria de Serveis i Sistemes d'Informació de la Universitat Politècnica de Catalunya. bbilalli@essi.upc.edu

Resum: Aquest article pretén donar una visió general del que és la gestió de dades massives, la seva problemàtica i com s'han d'abordar les solucions. La principal dificultat és que no existeix una solució genèrica i s'ha de construir a mida de cada organització.

Paraules clau: ciència de dades, escalabilitat, distribució, paral·lelisme.

BIG DATA MANAGEMENT

Abstract: This article presents an overview of what big data management is, the problems it poses and how the solutions should be approached. In this respect, the main difficulty is that there is no generic solution so big data management processes must be tailored to each organization.

Keywords: data science, scalability, distribution, parallelism.

1. Introducció

Les dades han estat un objecte valuós durant molt de temps (principalment per a l'anàlisi i la visualització; vegeu, per exemple, les obres de Charles Joseph Minard al segle XIX (Friendly i Denis, 2001)), però avui en dia el seu valor s'ha multiplicat, perquè som capaços de generar-ne, emmagatzemar-ne i manipular-ne una quantitat immensa, gairebé il·limitada, que normalment es coneix com a *dades massives* (*big data*). Mitjançant les dades massives podem predir el proper huracà, la manobra d'un conductor, el diagnòstic d'un pacient i els retards dels vols, entre d'altres. La indústria líder en l'anàlisi de dades és la de les telecomunicacions, que les usa massivament tant en l'optimització de la Xarxa com en la captació i retenció de clients (Carnelley i Schwenk, 2016), però les dades massives s'han convertit en un actiu potent i monetitzable i han transformat la nostra societat, en general, en la societat de la informació, fins al punt que no podem concebre la nostra existència sense les dades que es generen de forma continuada, de maneres molt diverses (per exemple, xarxes socials i tot tipus de sensors) i en múltiples formats (com ara, números, text, imatges i vídeos). L'any 2022, el 92,1% de les grans empreses ja declaraven que estaven aconseguint beneficis de la seva inversió en dades massives i intel·ligència artificial (Davenport i Bean, 2022).

Efectivament, estem assistint a l'eclosió de nous models de negoci basats en l'anàlisi de dades massives,

i veiem constantment notícies sorprenents de l'aplicació sobre elles d'aprenentatge automàtic i les més modernes tècniques estadístiques. Habitualment es coneix com a *ciència de dades* la conversió d'aquestes dades en coneixement directament aplicable a les nostres vides (incloent, entre altres tècniques, l'aprenentatge automàtic). No obstant això, malgrat l'aparent simplicitat del concepte, no és gens trivial i requereix especialistes i eines molt específiques no només de l'estadística i la matemàtica, sinó també d'àmbits tan diversos com la visualització, l'enginyeria del programari i, òbviament, la gestió i el processament de les mateixes dades.

En efecte, els grans resultats de l'aprenentatge automàtic no serien possibles sense la tecnologia que permet la gestió i el processament d'ingents quantitats de dades. La gran majoria d'investigadors i empreses consultores estimen que el 90% de les dades actuals s'han generat en els darrers dos anys (Marr, 2018), i en molts àmbits la seva gestió i processament són tot un repte que porta la tecnologia al límit. Per exemple, un parc eòlic amb només 100 aerogeneradors genera aproximadament 17,5 terabytes de dades al dia. Emmagatzemar i processar aquesta magnitud de dades és tot un repte, però també un requisit indispensable per a la seva anàlisi posterior.

Consegüentment, en aquest article ens fixarem especialment en aquest problema concret de la gestió de les dades. En aquest sentit, les dificultats de gestió que plantegen les dades massives s'acostumen a caracteritzar per 3V:

1) *Volum*, que fa referència a la quantitat de dades, en què hem passat de terabytes (TB, 10^{12}) a zettabytes (ZB, 10^{21}).

2) *Varietat*, que fa referència a la diversitat de tipus i formats de dades, en què, a més de dades estructurades, també estem recopilant dades no estructurades i semiestructurades.

3) *Velocitat*, que fa referència a la velocitat a la qual es reben les dades, en què essencialment estem considerant fluxos de generació contínua de desenes de milers de misatges per segon.

La gestió de dades massives tracta precisament de fer front de manera eficient a aquests tres reptes. Per abordar el problema del volum, una de les solucions més esteses és la distribució de dades i el processament paral·lel, normalment utilitzant tecnologies basades en el núvol. Per fer front a la varietat, cal automatitzar tant com sigui possible la integració i el processament de conjunts heterogenis i en constant evolució de múltiples i diverses fonts de dades. Finalment, per fer front a la velocitat, les irregularitats en el ritme d'arribada s'han d'aplanar fins a obtenir un flux de processament pràcticament constant mitjançant mecanismes de memòria intermèdia i les dades s'han de processar a partir d'algorismes de complexitat com a màxim lineal per poder proporcionar una anàlisi en temps real. Malauradament, avui dia no hi ha cap sistema únic que sigui capaç de fer front a totes aquestes dificultats i es requereix un alt grau d'expertesa i de coneixement multidisciplinari. Una mostra més d'aquesta realitat és el projecte ExtremeXP,¹ concedit recentment a la Universitat Politècnica de Catalunya i vint socis europeus més per a la creació d'un sistema que precisament faciliti i simplifiqui aquesta gestió de les dades per a la seva anàlisi posterior.²

2. La rellevància de la gestió de dades

Els projectes de ciència de dades per a l'anàlisi descriptiva, predictiva i prescriptiva de dades massives s'estan convertint en una norma i afecten tots els sectors econòmics i socials. Aquests projectes consisteixen en una sèrie de tasques de processament de les dades que podem identificar de manera genèrica en diferents fases d'adquisició (obtenció dels conjunts de dades), transformació (neteja i preparació de dades per adequar-les a les necessitats de l'algorisme d'entrenament), modelització (entrenament o creació d'un model estadístic), avaluació (quantificació de la bonança del model creat) i aplicació del model (utilització del model per resoldre un problema concret). Típicament, per motius de simplicitat i d'agilitat de desenvolupament, els científics de dades treballen en el seu ordinador de sobretaula i accedeixen a un cert conjunt de

dades (sovint en format CSV³ o JSON)⁴ mitjançant el llenguatge de programació Python o R. Aquesta manera de treballar és perfectament acceptable per a una anàlisi preliminar i exploratòria, però clarament no serveix per posar en producció sistemes d'aprenentatge automàtic sobre dades massives.

Tal com s'explica a Sambasivan *et al.* (2021), un error molt comú és centrar-se a provar simplement diferents models fins a obtenir-ne un que s'ajusti tan bé com es pugui a les dades existents sense parar gaire atenció al seu processament (fet que es coneix com a *aproximació centrada en el model*). No obstant això, habitualment la diferència entre diferents models és mínima si les dades d'entrenament són exactament les mateixes. El que realment pot donar lloc a una millora substancial és centrar-nos en la millora de les dades d'entrenament i la seva qualitat (és a dir, una aproximació centrada en les dades). Les diferències entre les dues aproximacions es pot veure resumida en la taula 1. Malauradament, la segona opció és molt més complexa i costosa. Part de la complexitat i el cost ve del volum de dades i requereix treballar en un entorn distribuït i paral·lel en comptes de l'ordinador de sobretaula. L'altra part ve de la gestió dels múltiples fluxos de dades alternatius i complementaris que es puguin generar de manera sistemàtica i finalment passar de desenvolupament a producció amb totes les garanties d'un procés típic de creació de programari (*software*).

TAULA 1
Alternatives per a la millora de l'aprenentatge automàtic

Centrat en el model	Centrat en les dades
Utilitzar tantes dades com es pugui i provar molts models diferents.	Mantenir el model fix i provar d'ajustar les dades al problema.
Millorar el model de manera iterativa fins a eliminar el soroll de les dades.	Millorar la qualitat de les dades fins a millorar els resultats del model obtingut.
Bonança de l'ajust del model a les dades.	Bonança de la qualitat de les dades respecte a la realitat.

FONT: Elaboració pròpia a partir de les dades extretes de Sambasivan *et al.*, 2021.

Aquesta sistematització de la generació dels fluxos de dades ha d'ajudar a: 1) facilitar l'estandardització de les etapes utilitzades dins dels fluxos (per exemple, no oblidar la fase d'avaluació entre la de modelització i la seva aplicació); 2) evitar les etapes embullades entre si (com ara, utilitzant pràctiques de disseny modular); 3) gestionar les proves unitàries de les diferents etapes i la seva integració en el sistema en producció; 4) aplicar un marc o metodologia estàndard, que doni lloc a fluxos interoperables i reutilitzables, i 5) automatitzar (o almenys simplificar) el des-

1. «EXPerimentation driven and user eXPerience oriented analytics for eXtremely Precise outcomes and decisions».

2. <https://cordis.europa.eu/project/id/101093164>.

3. *Comma-separated values*, valors separats per comes.

4. *JavaScript object notation*, notació Javascript d'objectes.

plegament dels fluxos de dades un cop desenvolupats i testats adequadament. Tal com s'explica a Sculley *et al.* (2015), la ciència de dades és només una minúscula caixa-ta d'aprenentatge automàtic envoltada d'una immensa quantitat de mecanismes de gestió de dades en forma de canonades de programari (*pipelines*, en anglès) per on flueixen i es transformen les dades.

3. Necessitats de la gestió de dades massives

Tradicionalment, un sistema de gestió de bases de dades (SGBD) es presenta com un únic sistema complex capaç de servir diferents propòsits i proporcionar funcionalitats múltiples de manera integrada. En canvi, un sistema de gestió de dades massives està construït de forma modular en termes de diferents components de programari totalment independents que interactuen de diverses maneres per aconseguir un propòsit global. Aquesta arquitectura modular ve donada per les particularitats de les transformacions de dades de cada projecte i la manca de maduresa de les eines. Avui en dia, no existeix cap sistema al mercat capaç de processar un nombre indeterminat de fonts d'informació externes a l'organització, no estructurades, amb un flux constant de generació de dades i que, a més, sigui escalable. Les solucions exigeixen múltiples components arquitectònics específics i especialitzats que interactuen amb molts altres per superar els reptes de transformar les dades en coneixement útil per a l'organització.

No obstant això, les funcionalitats que esperem dels diferents mecanismes de gestió de dades al cap i a la fi corresponen a les que esperem d'un SGBD tradicional (amb èmfasi especial en la distribució de les dades i l'escalabilitat) i, per tant, de manera semblant a un SGBD distribuït, en un sistema de dades massives hem d'entendre, entre altres qüestions, com recull les dades, on les guarda, com es relacionen amb les metadades corresponents, com es processen de manera eficient, com es gestionen les rèpliques i se'n garanteix la consistència, etc. Analitzem ara algunes de les particularitats més rellevants d'aquests sistemes:

— *Paral·lelisme*. Amb l'objectiu de reduir el temps de resposta, proporcionant escalabilitat i alta disponibilitat, la idea és resoldre els reptes de dades massives dividint el problema en petites peces lògiques i tractar-les de manera independent en diferents processadors. Això implica que els conjunts de dades s'han de poder fragmentar en trossos independents que s'hauran de moure allà on tinguem recursos computacionals disponibles.

— *Computació al núvol*. Per motius econòmics, no en tenim prou amb l'escalabilitat, sinó que volem disposar d'elasticitat (activant o desactivant els recursos en funció de les necessitats concretes en un moment determinat), ubiqüitat, tolerància a fallades i la possibilitat de fer ús de maquinari de baix cost, però d'altres prestacions, amb una capacitat de processament i d'emmagatzemament suposadament infinita. La computació al núvol ens dona tot això de manera transparent per a l'usuari.

— *Multiarrendament*. La màgia del núvol s'aconsegueix amb la compartició de recursos a gran escala. Els usuaris no paguen la propietat del maquinari i el programari, sinó que paguen només pel seu ús en el moment que el necessitin. De fet, apareix el concepte *multiarrendament*, en què el proveïdor s'encarrega d'una part molt important de la gestió dels recursos que són compartits de manera senzilla, dinàmica i transparent per múltiples consumidors en forma de màquines virtuals.

— *Localització de dades*. Un cop les dades estan fragmentades, aquests fragments s'han d'assignar de manera transparent i dinàmica a les diferents màquines virtuals disponibles en cada moment. Per complicar-ho encara més i fer-ho com més eficient millor, el mateix fragment d'un conjunt de dades es pot col·locar en diverses màquines al núvol per tal de millorar-ne la fiabilitat (si una falla, encara es poden utilitzar les altres) i la localitat (oferint més possibilitats per executar les tasques).

— *Optimització de consultes*. Un cop tenim les dades fragmentades, distribuïdes i feta la rèplica en el núvol, n'hem de treure el màxim profit per al seu processament amb un temps de resposta mínim. Donada la complexitat del problema, no podem esperar que una persona pugui trobar la millor manera d'utilitzar els diferents recursos disponibles al núvol de forma coordinada per assolir aquest objectiu. És per això que existeixen optimitzadors de consultes que, aplicant heurístiques i treballant sota determinades hipòtesis, fan que aquesta tasca sigui factible en un temps raonable, maximitzant la paral·lelització de les tasques alhora que es minimitzen les comunicacions entre les màquines i l'efecte de les barreres de sincronisme, que fan que una tasca o procés hagi d'esperar fins que un altre acabi, i són el principal límit al paral·lelisme.

4. Eines de gestió de dades massives

Amb els nous reptes plantejats tant per les característiques de les dades com per la infraestructura necessària per gestionar-les, van sorgir noves eines per fer-hi front. Així, a principis de segle, va aparèixer el moviment NOSQL,⁵ que mostrava la necessitat de trencar amb l'arquitectura monolítica dels SGBD relacionals tradicionals. Tanmateix, malgrat que el nom sembla indicar algun problema amb l'SQL (de l'anglès *structured query language*, llenguatge de consulta estructurat), el problema real dels SGBD relacionals no tenia res a veure amb aquest llenguatge de consultes, sinó amb: 1) simplificar les funcions innecessàries que en comprometien el rendiment; 2) permetre l'escalabilitat sobre el maquinari característic del núvol; 3) augmentar-ne la disponibilitat i la fiabilitat, i, alhora, 4) reduir la complexitat de la gestió del mateix sistema.

La hipòtesi d'aquest moviment era que no existeix un sistema que sigui el millor en tots els casos, sinó que, de-

5. Not Only SQL.

FIGURA 1. Models alternatius de gestió de dades.
 FONT: Elaboració pròpia.

penent del problema que tinguem, pot ser més adequat un sistema o un altre. Per exemple, per a sistemes de magatzem de dades (*data warehouse*) podem utilitzar SGBD com ara Vertica o Amazon Redshift; per gestionar dades de la web semàntica, podem utilitzar Virtuoso o GraphDB; per treballar amb dades científiques, Matlab o SciDB; etc. Això s'explica clarament a Athanassoulis *et al.* 2016, en què els autors conjecturen que un sistema només pot maximitzar dues de les tres característiques següents: l'ús de l'espai, la velocitat de lectura i la velocitat d'escriptura. Així doncs, com que un sistema concret no pot optimitzar totes tres característiques alhora, depenent de quina sigui la prioritat en el nostre cas d'ús, haurem de triar un sistema o un altre.

A continuació es veu, a tall d'exemple, alguns sistemes possibles que podem utilitzar per gestionar dades massives. Els seus models de dades estan esquematitzats a la figura 1. Tenint com a referència el model relacional que estructura les dades en forma de taules, podem tenir simplement: 1) fitxers emmagatzemats al sistema operatiu sense cap tipus d'estructura concreta, 2) dades estructurades en forma de parelles de clau-valor planes o 3) estructures de parelles clau-valor imbricades més complexes, que normalment s'anomenen *documents*.

4.1. Sistemes de fitxers distribuïts

Com ja s'ha explicat, la gestió de grans quantitats de dades requereix un processament distribuït i paral·lel. Tanmateix, no és gens evident com s'ha de gestionar al més baix nivell. El primer que hem de resoldre és com el sistema de fitxers gestiona els blocs de disc,⁶ de manera que característiques com ara la tolerància a errors o la sincronització siguin transparents per als desenvolupadors.

A causa de la naturalesa d'un sistema de fitxers distribuïts, algunes de les opcions clàssiques en el disseny de sistemes de fitxers centralitzats ja no són vàlides. Quan la distribució és al núvol, els problemes no fan més que amplificar-se. Per exemple, els sistemes de dades massives estan pensats per emmagatzemar dades generades per aplicacions com ara registres del sistema, interaccions de xarxes socials o generació i intercanvi de continguts multi-

mèdia (per exemple, vídeo). Per tant, no és estrany que la mida d'un sol fitxer estigui en el rang de GB o TB, i n'esperem un gran nombre. Se suposa que els fitxers petits (és a dir, kB o pocs MB) poques vegades haurien d'existir en aquests casos, i no cal optimitzar el sistema per fer front a la seva gestió.

En un sistema com aquest de fitxers distribuïts en el núvol, hem de permetre, primerament, que diversos clients afegeixin dades simultàniament al mateix fitxer i, en segon lloc, que moltes màquines diferents (centenars o milers) participin del mateix sistema de fitxers. Conseqüentment, donat el gran nombre de participants, és estadísticament molt probable que es produeixi algun error de maquinari. Així doncs, aquest tipus de situacions han de ser monitorades i detectades, i quan es produeixen, s'han d'establir mecanismes de recuperació per revertir possibles inconsistències.

Tots aquests problemes (i més) ja els va resoldre Google amb el seu sistema de fitxers (Google File System). Arran de la publicació de les seves especificacions, el projecte Apache va llançar l'equivalent versió de codi obert amb el nom Hadoop Distributed File System (HDFS).⁷

4.2. Sistemes d'emmagatzemament clau-valor

El problema dels sistemes de fitxers és que només permeten accés seqüencial (és a dir, obrir un determinat fitxer i llegir-lo des de l'inici fins al final). Evidentment, això és molt limitat i ineficient en molts casos d'ús en què es requereix accés aleatori (típicament implementat mitjançant algun mecanisme d'indexació).

La manera més bàsica d'implementar accés aleatori és mitjançant parelles clau-valor. És a dir, a cada valor li associem una clau en emmagatzemar-lo, de manera que, quan necessitem recuperar-lo, podem obtenir-lo directament només utilitzant la mateixa clau (aquesta clau fa el paper d'identificador dels diferents valors que anem emmagatzemant).

De nou Google va ser el primer d'implementar això a gran escala al núvol (BigTable), i de nou també el projecte Apache va crear un sistema obert basant-se en les seves especificacions, amb el nom HBase.⁸

6. Un bloc de disc és la unitat de direccionament del maquinari on s'emmagatzemen físicament les dades.

7. <https://hadoop.apache.org>.

8. <https://hbase.apache.org>.

4.3. Gestors de documents

La principal limitació de l'emmagatzemament clau-valor és que el valor es tracta com una caixa negra sense cap tipus d'estructura. Conseqüentment, no permet cap tipus d'indexació secundària i estem limitats a l'accés aleatori només a través de la clau.

Òbviament, és fàcil trobar casos d'ús en què requerim tenir índexs secundaris per aconseguir un temps de resposta adequat. No obstant això, per poder fer-ho, el primer que necessitem és dotar el valor d'algun tipus d'estructura que ho permeti.

Tanmateix, una estructura tabular rígida com la del model relacional no és adequada avui dia en què predomina el desenvolupament àgil de programari i l'esquema de dades està en contínua evolució. Així doncs, el terme *dades semi-estructurades* va sorgir per descriure dades que tenen alguna estructura però que no és regular ni coneguda *a priori* pel sistema. Aquestes dades semiestructurades es defineixen en termes de documents (en format JSON o XML), cadascun dels quals conté la descripció del propi contingut (és a dir, cada document té el seu propi esquema independent).

Els sistemes que gestionen aquest tipus de dades es coneixen com a *gestors documentals* i actualment el més popular és MongoDB.⁹

4.4. Entorns de processament distribuït a gran escala

Seguint la filosofia NOSQL de creació de components independents i molt especialitzats, els tres sistemes descrits anteriorment s'especialitzen només en l'emmagatzemament distribuït depenent de l'estructura de les dades. Si volem ara ser capaços de paral·lelitzar-ne el processament, independentment d'aquesta estructura, necessitem un nou tipus de sistema que treballi sobre algun dels anteriors. Aquest tipus de sistema ha de permetre executar tasques en paral·lel. Com s'ha dit anteriorment, això no és cap novetat. Les arquitectures paral·leles ja es van introduir als anys noranta. Tanmateix, es van posar especialment de moda gràcies a Google, que de nou va fer públic el seu entorn de desenvolupament d'aplicacions MapReduce, implementat immediatament en codi obert dins del projecte d'Apache. No obstant això, com passa amb molts sistemes NOSQL, era massa específic i li mancava generalitat per realment ser útil a tothom. Així, la Universitat de Califòrnia va iniciar un projecte per millorar-lo i va desenvolupar-ne una generalització com a part de la tesi doctoral de Matei Zaharia, que es va convertir també en codi obert el 2010 i que es va traslladar a l'Apache Software Foundation el 2013 amb el nom de Spark. Només dos anys després, Spark ja era un dels projectes Apache més actius segons les estadístiques de la mateixa pàgina web.¹⁰

L'objectiu d'un entorn de desenvolupament d'aplicacions com Spark és alleugerir els desenvolupadors de la complexitat de distribuir i paral·lelitzar el seu codi per tal que s'executi de manera eficient sobre conjunts de dades massives en el núvol. La idea és oferir una abstracció que permeti especificar les transformacions de dades utilitzant programació funcional. És a dir, els paràmetres d'una funció poden ser també funcions. En el cas de MapReduce, les funcions que es podien parametritzar es deien *map* i *reduce*, d'aquí el nom d'aquest entorn de desenvolupament. L'origen d'aquestes funcions el trobem a LISP. La funció *map* pren com a argument una funció unària i un conjunt de valors, de manera que la funció s'aplica a cadascun dels valors. Per exemple, «(map 2 × (3, 4, 5, 6))» multiplica per dos cadascun dels valors del conjunt proporcionat i dona com a resultat el conjunt «(6, 8, 10, 12)». Alhora, la funció *reduce* pren com a argument una funció binària i un conjunt de valors, que es combinen per parelles utilitzant aquesta funció. Per exemple, «(reduce + (6, 8, 10, 12))» té com a entrada la sortida anterior i suma tots els seus elements, i dona com a resultat «36». De manera similar, Google utilitzava aquestes dues funcions per, primer, calcular les estadístiques i els hipervincles d'una pàgina web concreta, i, seguidament, agregar aquests càlculs i obtenir el rànquing de tot Internet.

En aquest punt, és fonamental adonar-se que l'operador *map* es pot executar en paral·lel sobre cadascun dels elements del conjunt de dades (o les pàgines web en el cas de Google), ja que no hi ha cap dependència entre ells. Potser no és tan evident, però l'operador *reduce* també és fàcilment paral·lelitzable.

L'entorn de desenvolupament de Spark és simplement una evolució i generalització de MapReduce, que ofereix moltes més operacions i una gestió de la memòria molt més eficient. Igual que MapReduce, Spark segueix una arquitectura amb un únic procés coordinador i molts altres que fan el rol de treballadors i són els realment encarregats d'executar les transformacions de dades en paral·lel. Aquests treballadors requereixen recursos del núvol (disc, memòria, processadors, etc.), que poden ser gestionats per gestors de recursos com ara YARN, Mesos o Kubernetes, entre d'altres.

L'execució eficient d'un treball Spark es basa en la seva representació en forma de graf dirigit, on cada node correspon a una transformació de dades i les arestes són les dependències entre elles. El planificador de Spark examina el graf generat per l'usuari i crea una nova estructura de dades amb diferents etapes. Aquestes etapes són, en realitat, subgrafs del graf de l'usuari amb l'objectiu de maximitzar el nombre de tasques aplicables en paral·lel a fragments de dades independents, i reduir les barreres de sincronisme que requereixen coordinació entre treballadors, en forma de moviment de dades en la xarxa.

5. Arquitectura

Un cop vistes diverses alternatives per als components del nostre sistema, el que hem de veure ara és com hem de

9. <https://www.mongodb.com>.

10. <https://projects.apache.org/statistics.html>.

FIGURA 2. Arquitectura- γ .
FONT: Elaboració pròpia.

FIGURA 3. Fluxos de transformació de dades.
FONT: Elaboració pròpia.

connectar els que hàgim triat (per exemple, HDFS, HBase, MongoDB, Spark). Per això, el primer que hem de fer és adonar-nos que podem trobar requisits contradictoris dins del mateix sistema d'anàlisi de dades massives. D'una banda, l'anàlisi predictiva té com a objectiu preveure com una determinada entitat (per exemple, un client, una persona usuària) es comportarà en un futur proper. Evidentment, ja que la finalitat d'una predicció és reaccionar o almenys estar preparat per prendre alguna acció, disposar de les dades totalment actualitzades i un bon temps de resposta davant de les consultes és crucial en aquest cas. Per contra, l'anàlisi descriptiva estudia com funciona el negoci a diferents nivells de granularitat (per exemple, regions, ciutats o districtes) i com evoluciona al llarg del temps. El fet de no incloure en l'anàlisi les dades més recents no sol ser un problema per a les tendències a llarg termini, i incórrer en dies o fins i tot setmanes d'endarreriment en el processament és acceptable en aquests casos.

En conseqüència, com que els requisits temporals dels diferents tipus d'anàlisi són contradictoris, hem de distingir ambdós fluxos de processament, la qual cosa dona lloc al que es coneix com a *arquitectura-g*.¹¹ Aquesta, esquema-

titzada a la figura 2, consta de dues branques d'execució alimentades de les mateixes fonts: una se centra en el processament i en diferit per lots, i l'altra, en el processament en temps real. És important, però, adonar-se que el manteniment d'aquests fluxos potencialment redundants genera alguns riscos de gestió.

De la mateixa manera que està plenament justificat que l'anàlisi descriptiva no disposi de les dades totalment actualitzades, tampoc no ho requereix la creació del model predictiu i, consegüentment, es pot executar per lots. Per contra, l'aplicació d'aquest model sí que tindrà uns requeriments temporals molt més restrictius i s'haurà d'executar en temps real. En aquest punt, és important adonar-se que, perquè la predicció tingui sentit, hem de garantir que les dades utilitzades per crear el model han de tenir exactament les mateixes transformacions que les dades sobre les quals volem fer després la predicció amb aquest model (en cas contrari, la validesa de la predicció es veuria compromesa). Això ho podem veure esquematitzat a la figura 3, en què la transformació per lots i la transformació en temps real haurien de coincidir en tot moment per obtenir resultats coherents.

Així, l'arquitectura-g va evolucionar cap a una arquitectura- κ (Kreps, 2014), com una simplificació amb un únic motor d'execució (per tant, una implementació única de

11. El nom prové de la semblança de les dues branques d'execució amb la lletra grega.

FIGURA 4. Arquitectura-x.
FONT: Elaboració pròpia.

les transformacions de les dades), tal com podem veure esquematitzat a la figura 4. La manera, doncs, d'executar els processos per lots és simplement reproduir les dades a través del sistema com si es tractés d'un flux que arriba de forma contínua i que es processa en temps real. Si, per qualsevol motiu, necessitem diferents versions de les transformacions per a diferents models predictius, podem mantenir-les totes en el mateix sistema i triar la més adequada en cada moment, de manera independent de si és per a desenvolupament o producció. Podem trobar una versió més avançada d'aquestes arquitectures i diversos casos d'ús a Nadal *et al.*, 2017.

6. Conclusions

Hi ha la creença que la part més complexa d'un projecte de dades massives és l'aprenentatge automàtic i la creació de models estadístics. No obstant això, malgrat que aquesta part requereix coneixements matemàtics i algorítmics molt especialitzats, no és normalment la que requereix més esforços en un projecte d'aquest tipus. El fet que no existeixi una solució genèrica per a qualsevol cas d'ús fa que la gestió de les dades s'emporti habitualment molt més temps que l'aprenentatge automàtic pròpiament, i la manca de coneixements específics sobre el tema pot dur el projecte al fracàs.

En el present article hem repassat les diferents eines de gestió de dades massives utilitzades actualment, des dels sistemes de fitxers fins als sistemes de processament distribuïts, passant pels sistemes d'emmagatzemament clau-valor i documentals, així com les arquitectures γ i κ , que indiquen com organitzar la seva utilització.

Finançament

Aquest treball està parcialment finançat per la Comissió Europea sota l'acord 011093164, corresponent al projecte ExtremeXP.

Bibliografia

- ATHANASSOULIS, M. [et al.] (2016). «Designing access methods: The RUM conjecture». A: *Proceedings of the 19th International Conference on Extending Database Technology (EDBT)*. Bordeus: OpenProceedings.org, p. 461-466.
- CARNELLEY, P.; SCHWENK, H. (2016). «Big data: Turning promise into reality». *IDC White Paper* [en línia]. <<https://www.scribd.com/document/343663115/Dell-Emc-Big-Data-Turning-Promise-Reality>> [Consulta: 15 setembre 2022].
- DAVENPORT, T.; BEAN, R. (2022). *Data and AI leadership executive survey 2022* [en línia]. NewVantage Partners. <[wavestone-2022-Data-and-AI-Leadership-Executive-Survey-Report-1.pdf](https://www.wavestone-2022-Data-and-AI-Leadership-Executive-Survey-Report-1.pdf)> [Consulta: 24 octubre 2022].
- FRIENDLY, M.; DENIS, D. J. (2001). *Milestones in the history of thematic cartography, statistical graphics, and data visualization*. Toronto: York University.
- KREPS, J. (2014). «Questioning the Lambda architecture». *O'Reilly* [en línia]. <<https://www.oreilly.com/radar/questioning-the-lambda-architecture>> [Consulta: 24 octubre 2022].
- MARR, B. (2018) «How much data do we create everyday? The Mind-Blowing stats everyone should read». *Forbes* [en línia]. <<https://www.forbes.com/sites/bernardmarr/2018/05/21/how-much-data-do-we-create-every-day-the-mind-blowing-stats-everyone-should-read>> [Consulta: 24 octubre 2022].
- NADAL, S. [et al.] (2017). «A software reference architecture for semantic-aware big data systems». *Information and Software Technology*, 90, p. 75-92.
- SAMBASIVAN, N. [et al.] (2021). «“Everyone wants to do the model work, not the data work”: Data cascades in high-stakes AI». A: *CHI'21: Proceedings of the 2021 Conference on Human Factors in Computing Systems*. Nova York, EUA: Association for Computing Machinery, article 39, p. 1-15. <<https://doi.org/10.1145/3411764.3445518>>.
- SCULLEY, D. [et al.] (2015). «Hidden technical debt in machine learning systems». A: *Advances in neural information processing systems 28: 29th Annual Conference on Neural Information Processing Systems 2015*. Vol. 2, p. 2503-2511.

PATRONS FOSCOS EN EL DISSENY DE LA INTERFÍCIE PERSONA-ORDINADOR: EL CAS DE L'OBTENCIÓ DEL CONSENTIMENT DE GALETES

Antoni Olivé

Departament d'Enginyeria de Serveis i Sistemes d'Informació. Facultat d'Informàtica de Barcelona. Universitat Politècnica de Catalunya. Secció de Ciències i Tecnologia. Institut d'Estudis Catalans. antoni.olive@upc.edu

Resum: Aquest article mostra els patrons foscos que s'usen freqüentment en el disseny del procés d'obtenció del consentiment de les galetes de llocs web. Un dels objectius principals d'aquests patrons és obtenir dades per a tercers sobre les accions que fan els usuaris en un lloc web. Es tracta de dades personals que afecten la privacitat dels usuaris. L'article analitza els tipus de disseny que s'usen més sovint en l'àmbit europeu i les seves variants. Per cadascun d'aquests tipus, s'analitzen quines són les opcions que es presenten als usuaris i quins són els patrons foscos que s'usen en cada cas. Partint d'aquesta anàlisi, indiquem quins són els tipus de disseny que faciliten més la tria de l'opció més beneficiosa per a la privacitat dels usuaris.

Paraules clau: patrons foscos, llocs web, galetes, consentiment, privacitat.

DARK PATTERNS IN HUMAN-COMPUTER INTERFACE DESIGN: THE CASE OF GETTING COOKIE CONSENT

Abstract: This paper discusses the dark patterns that are frequently used in the design of the process for getting cookie consent on websites. One of the main purposes of these patterns is to obtain data for third parties about the actions that users perform in a website. This is personal data that affects the privacy of users. This paper analyzes the types of design that are most often used in Europe, and their variants. For each of these types, the options presented to users and the dark patterns which are used in each case are discussed. Based on this analysis, the authors point out which design types make it easier to choose the most beneficial option for users' privacy.

Keywords: dark patterns, websites, cookies, consent, privacy.

1. Introducció

En un sistema informàtic, un patró fosc és una característica de l'estructura, contingut, forma o mode de funcionament de la seva interfície persona-ordinador que ha estat dissenyada amb la finalitat d'assolir un objectiu que és contrari als interessos dels seus usuaris. Sovint, els patrons foscos es basen en l'explotació d'emocions i de biaixos cognitius humans.

Hi ha molts sistemes informàtics que inclouen un o més patrons foscos. En una anàlisi feta el 2018 de més d'11.000 llocs web de comerç electrònic (Mathur *et al.*, 2019) es van detectar 1.818 casos de 15 tipus de patrons foscos diferents en 1.250 llocs web (l'11,1% del total). L'anàlisi es va fer amb un procediment automàtic que no podia captar tots els casos possibles. El tipus més freqüent fou el del *temporitzador*, del qual es van detectar 393 casos en 361 llocs web. Aquest patró consisteix a afegir a la descripció d'un ítem que està a la venda un missatge que anuncia una oferta i mostra un temporitzador, que indica que l'oferta expirarà quan el temporitzador arribi a zero. En el 40% dels

casos el missatge era enganyós perquè l'oferta no expirava realment en arribar el temporitzador a zero. El patró explota el biaix cognitiu de l'escassetat, d'una manera semblant a com ho fa el màrqueting de l'escassetat. Indueix el comprador a pensar que l'ítem és valuós perquè és escàs (Mathur *et al.*, 2019).

Els patrons foscos són encara més freqüents en les apps que s'executen en dispositius mòbils. En un estudi fet el 2019, de les 30 apps més populars en cadascuna de les vuit categories principals del Google Play Store, es va trobar que el 95% d'aquestes apps contenen patrons foscos, amb una mitjana de 7,4 casos per app (Di Geronimo *et al.*, 2020). El tipus més freqüent fou el de *nagging*, del qual es van detectar 352 casos en les 240 apps. Aquest patró consisteix a interrompre una o més vegades la interacció entre la persona i l'app, requerint que l'usuari faci quelcom que no està directament relacionat amb la tasca que està fent, però que el dissenyador vol que faci. Per exemple, veure un anunci o avaluar l'app que està usant (Di Geronimo *et al.*, 2020).

Tenint en compte que hi ha moltes persones que usen freqüentment sistemes informàtics, i que sovint

aquests sistemes inclouen patrons foscos, el resultat és que moltes persones poden resultar afectades per les conseqüències negatives d'aquests patrons. En particular, afecten molts adolescents perquè són usuaris assidus d'apps. Les conseqüències poden ser molt diverses, incloent la cessió no desitjada de dades personals, ser objecte de manipulació i d'engany en les activitats comercials com a consumidors o l'addicció a l'ús dels sistemes. Dit altrament, els patrons foscos poden extreure dels usuaris les seves dades, els seus diners o la seva atenció (Narayanan *et al.*, 2020).

En aquest article ens centrarem en els patrons foscos que hi ha en una funcionalitat concreta de molts sistemes informàtics: l'obtenció del consentiment de les galetes (en anglès, *cookies*). Molts usuaris la coneixen perquè se la troben en forma de bàners quan accedeixen per primera vegada als llocs web que ho requereixen. Acostumen a considerar-la una molèstia i miren de desempallegar-se'n amb el menor esforç possible, cosa que acostuma a coincidir amb l'interès del dissenyador. L'objectiu principal de moltes d'aquestes galetes és obtenir dades personals dels usuaris amb finalitats comercials (Crain, 2021; Véliz, 2021).

Un estudi fet el 2020 va analitzar la presència de patrons foscos en l'obtenció del consentiment de galetes (Kampanos i Shahandashti, 2021). Es van visitar més de 17.000 llocs web de Grècia i del Regne Unit. Un dels objectius fou veure quines opcions s'oferien en els bàners de consentiment. El resultat fou que almenys un 75% dels bàners que mostren els llocs web de Grècia i el 82% dels del Regne Unit usaven el patró fosc que anomenem *opcions asimètriques*. En aquest cas, el patró consisteix a mostrar les opcions de consentiment de manera que és més fàcil i ràpid seleccionar l'opció d'acceptar totes les galetes (tal com vol el dissenyador) que no pas la de refusar-les totes o la de refusar-ne algunes. Molts usuaris seleccionen l'opció més fàcil per comoditat o per manca de comprensió del significat de les opcions, tot i les implicacions negatives que té per a la privacitat de les seves dades (Kampanos i Shahandashti, 2021).

Si es vol evitar, o almenys mitigar, l'impacte social dels patrons foscos, cal actuar en diversos àmbits. Primer, conscienciar els usuaris de la seva existència i indicar-los les possibilitats que tenen d'enfrontar-s'hi. Segon, promoure la inclusió dels aspectes relacionats amb els patrons foscos en la formació i en els codis d'ètica professional dels dissenyadors. Tercer, reclamar que els organismes legislatius i reguladors elaborin normatives que limitin l'ús dels patrons foscos. Finalment, demanar a les agències de protecció de dades i a les organitzacions de consumidors una atenció especial als patrons foscos en la protecció dels drets dels usuaris (Narayanan *et al.*, 2020; Krisam *et al.*, 2021).

Aquest article pretén contribuir a l'actuació en els àmbits esmentats mitjançant una anàlisi detallada de les formes més usades en el procés d'obtenció del consentiment de galetes i dels patrons foscos que s'hi utilitzen més freqüentment. Amb aquesta finalitat, els objectius principals de l'article són els següents:

— Presentar els tipus de disseny d'obtenció de consentiment més utilitzats actualment en l'àmbit europeu.

— Per a cadascun dels tipus anteriors, analitzar, usant l'enfocament dels patrons foscos de disseny, quines són les opcions que es presenten als usuaris i quines d'aquestes són les més beneficioses per a la protecció de la seva privacitat.

— Partint de l'anàlisi anterior, indicar quins són els tipus de disseny que faciliten més la tria de l'opció més beneficiosa per als usuaris.

L'estructura de l'article és com segueix. La propera secció repassa què són les galetes, per a què es fan servir i quin és el seu marc legal en l'àmbit europeu. La tercera secció fa una descripció general dels patrons foscos, amb una breu explicació d'alguns dels patrons que es veuran en la resta de l'article. Es destaca un patró concret, anomenat *opcions asimètriques*. La quarta secció descriu els tipus de disseny d'obtenció de consentiment més utilitzats actualment. Per cada un d'ells, mostra les possibilitats que ofereix als usuaris i indica quines són les opcions que preserven més la privacitat. També analitza quins són els tipus de disseny que faciliten més la tria de l'alternativa més beneficiosa. L'article acaba amb les conclusions.

2. Galetes i el seu consentiment

2.1. Naturalesa de les galetes

Les galetes són petits fitxers de text que es posen en un navegador d'un dispositiu d'un usuari. Si un usuari té diversos navegadors en un mateix dispositiu, les galetes que hi hagi en un d'ells són independents de les que hi hagi en un altre. A més, si un usuari té diversos dispositius (ordinador de taula, portàtil, tauleta, mòbil), les galetes que tingui en un navegador d'un d'ells són independents de les que pugui tenir en el mateix navegador d'un altre dispositiu (Brain, 2000).

Les galetes tenen diversos atributs, però als efectes d'aquest article només tindrem en compte els següents:

1. *Nom*.
2. *Valor*. És el contingut de la galeta. Es tracta d'un text que no té cap estructura predefinida.
3. *Domini*. S'explica més avall.
4. *Data d'expiració*. Data a partir de la qual la galeta deixa d'existir al navegador. Si no hi ha data, es diu que és de *sessió*, i s'esborra quan l'usuari tanca el navegador. Si hi ha una data, es diu que és *persistent*.

Les galetes s'envien entre navegadors i llocs web. Quan un navegador demana una pàgina a un lloc web per primera vegada, aquest retorna la pàgina web demanada, incloent-hi un cert nombre (pot ser zero) de galetes. Cada galeta rebuda inclou el seu *nom*, *valor* i, si és persistent, la *data d'expiració*. El *domini* de la galeta és el del lloc web del qual prové. El navegador guarda les galetes que hagi rebut.

Cada cop que un navegador demana una pàgina a un lloc web, la petició va acompanyada de totes les galetes que tinguin un domini igual al que es visita. D'aquesta

manera, el lloc web es pot assabentar del valor que tenen les galetes que va enviar en el seu moment. El lloc web pot canviar el valor de les galetes. La pàgina que retorni el lloc web contindrà llavors el valor més recent d'aquestes galetes.

Un exemple típic de galeta és la d'identificació. Si un lloc web necessita (o vol) saber si un usuari concret ja l'ha visitat abans, la primera vegada que el visita envia al navegador una galeta com ara *identificador_usuari = 123456*. A partir d'aquest moment, cada vegada que torni a visitar el lloc web, el navegador enviarà la galeta indicada, amb la qual cosa el lloc web sabrà que la petició prové d'un usuari conegut i pot saber, si ho ha enregistrat, quines peticions ha fet abans.

Les galetes que hi ha en un navegador quan mostra una pàgina provinent d'un cert lloc web poden ser pròpies o de tercers. Són *pròpies* les galetes que provenen d'aquell lloc web, com s'ha indicat abans. Les galetes de *tercers*, en canvi, provenen d'altres llocs web (tercers) que s'han hagut de visitar perquè ho requeria la pàgina que s'ha rebut del lloc web inicial. Per tant, les galetes de tercers provenen indirectament del lloc web visitat.

La figura 1 mostra un esquema de la comunicació entre l'usuari, el seu navegador i els llocs web. L'usuari demana al navegador que li mostri la pàgina amb URL *url_1*. La petició la pot fer escrivint la URL o clicant sobre un enllaç. El navegador demana la pàgina al lloc web *lw1*. Aquest retorna una pàgina amb les galetes pròpies del *lw1* i amb la indicació que s'inclouï en un lloc concret de la pàgina la imatge amb URL *url_2* que s'ha d'anar a buscar al lloc web *lw2*. Per poder incloure la imatge, el navegador ha de fer una petició a *lw2*. Com en el cas general, aquesta petició inclourà les galetes amb domini *lw2* que pugui tenir el navegador. Quan aquest rebí la imatge demanada, pot rebre també galetes de *lw2*, que seran de *tercers*.

És important observar que, per satisfer la petició de l'usuari, el navegador ha anat no només a *lw1*, com era d'esperar, sinó també a altres llocs web (anomenats de *tercers*) com ara *lw2*, sense que l'usuari ho hagi demanat i consentit explícitament. A vegades, les imatges que *lw1* inclou en les seves pàgines són invisibles i són usades simplement per tal que tercers s'assabentin que l'usuari ha demanat la pàgina amb URL *url_1* al lloc web *lw1*. Aquest esquema de comunicació és la base que permet a llocs web de tercers d'assabentar-se de les accions que fa l'usuari quan visita el lloc web *lw1* amb el seu navegador, sense que l'usuari en sigui conscient. Amb les dades que obtenen de la visita a *lw1* i a altres llocs web que pugui visitar, els propietaris dels llocs web de tercers es poden fer una idea del perfil i els interessos de l'usuari que poden ser útils per proporcionar-li, en algun moment, anuncis personalitzats.

2.2. Finalitats de les galetes

Els llocs web poden usar galetes per a finalitats molt diverses. Una mateixa galeta pot tenir fins diferents. Hi ha

FIGURA 1. Esquema simplificat dels passos en la construcció d'una pàgina web: 1) l'usuari indica al navegador la pàgina amb URL *url_1* que vol; 2) el navegador demana la pàgina *url_1* al lloc web *lw1*, annexant les galetes que tingui emmagatzemades de *lw1*, si en té; 3) el lloc web *lw1* proporciona al navegador la pàgina demanada i les galetes de *lw1* que vol que emmagatzemi; 4) si la construcció de la pàgina completa requereix la incorporació d'una imatge amb URL *url_2* del lloc web *lw2*, el navegador demana a *lw2* la imatge *url_2*, annexant les galetes que tingui emmagatzemades de *lw2*, si en té; 5) el lloc web *lw2* proporciona al navegador la imatge demanada i les galetes de *lw2* que vol que emmagatzemi; 6) el navegador construeix la pàgina completa i la mostra a la pantalla, i 7) l'usuari veu la pàgina que havia demanat.

FONT: Elaboració pròpia.

diverses maneres de classificar aquestes finalitats.¹ La més corrent actualment és la següent (Koch, 2022):

- *Essencials*. També anomenades *necessàries* o *requeriments*. Són aquelles que són necessàries per al funcionament del lloc web. Sense elles, el lloc web no podria fer la tasca que li encomana l'usuari. Per exemple, en un lloc web de comerç electrònic al qual l'usuari ha d'accedir diverses vegades en una mateixa compra (actualització del carretó de la compra, pagament, etc.), el lloc web necessita saber de quin usuari (dels molts que pugui estar servint simultàniament) provenen les peticions.

- *Preferències*. També anomenades *funcionals* o de *personalització*. Són aquelles que guarden opcions que l'usuari ha fet en el passat i que són útils de recordar en futurs accessos al lloc web. Per exemple, la llengua en què prefereix rebre les pàgines del lloc web.

- *Estadístiques*. També anomenades *analítiques* o de *rendiment*. Són aquelles usades per recollir informació anonimitzada sobre l'ús que els usuaris fan del lloc web, com ara les pàgines que visiten o els enllaços que cliquen. El seu únic ús és millorar el mateix lloc web.

- *Màrqueting*. També anomenades *publicitàries*. Són aquelles usades per recollir dades detallades de l'activitat d'un usuari en el lloc web, com s'ha indicat abans. Aques-

1. IAB Europe ha proposat una llista de 12 finalitats que ha estat adoptada en diversos llocs web: <https://vendor-list.consensus.org/v2/purposes-ca.json>.

tes dades, conjuntament amb les recollides d'altres fonts (altres llocs web visitats per l'usuari, etc.) permeten als anunciants mostrar anuncis personalitzats. Són normalment galetes persistents i de tercers. En general, aquestes són les galetes que tenen un impacte més gran en la privacitat dels usuaris (Crain, 2021).

2.3. Consentiment del tractament de galetes

Moltes de les dades emmagatzemades en galetes es poden considerar *dades personals*. Això implica que el seu tractament està sotmès a requisits legals específics, que tenen repercussions informàtiques molt importants. A Europa, la base principal d'aquests requisits és l'article 8 de la Carta dels drets fonamentals de la Unió Europea:²

Article 8. Protecció de dades de caràcter personal

1. Tota persona té dret a la protecció de les dades de caràcter personal que la concerneixen.

2. Aquestes dades seran tractades, d'una manera lleial, per a finalitats concretes i sobre la base del consentiment de la persona afectada o en virtut d'un altre fonament legítim previst per la llei. Tota persona té dret a accedir a les dades recollides que la concerneixin i a la seva rectificació.

Aquest dret fou regulat en el Reglament general de protecció de dades (RGPD, o GDPR, de l'anglès *General data protection regulation*), que va entrar en vigor l'any 2018.

L'article 4(1) del RGPD especifica què s'ha d'entendre per dades personals:

Dades personals: qualsevol informació sobre una persona física identificada o identificable. S'ha de considerar persona física identificable qualsevol persona la identitat de la qual es pot determinar, directament o indirectament, en particular mitjançant un identificador, com per exemple un nom, un número d'identificació, dades de localització, un identificador en línia o un o diversos elements propis de la identitat física, fisiològica, genètica, psíquica, econòmica, cultural o social d'aquesta persona.

Per tant, «qualsevol informació», de qualsevol tipus, que es pugui relacionar amb un identificador qualsevol d'una persona és una «dada personal», i només es pot tractar amb el consentiment de la persona afectada.

El concepte *consentiment* està definit bàsicament per l'article 4(11) del RGPD:

Consentiment de l'interessat: qualsevol manifestació de voluntat lliure, específica, informada i inequívoca per la qual l'interessat accepta, mitjançant una declaració o una acció afirmativa clara, el tractament de dades personals que l'afecten.

L'article 5 del RGPD indica els principis que han de guiar el tractament de les dades personals:

2. https://barcelona.spain.representation.ec.europa.eu/publications/carta-dels-drets-fonamentals-de-la-unio-europea_ca.

Article 5. Principis relatius al tractament

1. Les dades personals han de ser:

a) Tractades de manera lícita, lleial i transparent en relació amb l'interessat (licitud, lleialtat i transparència).

El concepte de tractament *lícit* s'especifica bàsicament en l'article 6 del RGPD:

Article 6. Licitud del tractament

1. El tractament només és lícit si es compleix, almenys, una de les condicions següents:

a) L'interessat ha donat el consentiment per al tractament de les seves dades personals, per a una o diverses finalitats específiques.

De la normativa legal en deriva un conjunt de requisits tècnics sobre l'obtenció del consentiment de les galetes (Santos, Bielova i Matte, 2020). Per a l'objectiu d'aquest article, ens fixarem *només* en els tres requisits següents:

— La petició de consentiment ha de ser explícita, clara i comprensible per als usuaris.

— La petició de consentiment ha de ser per a cada finalitat específica de les galetes.

— Les persones han de donar el seu consentiment mitjançant un acte afirmatiu clar, com pot ser clicar sobre un botó.

3. Patrons foscos

3.1. Definició

El terme *patró fosc* (en anglès, *dark pattern*) fou proposat per Brignull l'any 2010. La definició que ell en fa actualment és: «els patrons foscos són trucs utilitzats en llocs web i apps que et fan fer coses que no volies fer, com comprar o subscriure's a alguna cosa» (Brignull, 2022). D'aleshores ençà el terme ha estat utilitzat de manera general per tots els investigadors de l'àrea. S'han anat proposant petits canvis en la definició, sense alterar-ne l'essència. Una de les darreres definicions ha estat: «interfície en línia o una part d'aquesta que, a través de la seva estructura, funció o forma de funcionament, subverteix o perjudica l'autonomia, la presa de decisions o les tries dels destinataris del servei» (BEUC, 2022).

Els patrons foscos es poden classificar de diverses maneres. La classificació més usada actualment és la de Gray *et al.* (2018), que està basada en les estratègies usades pel dissenyador.³ Consta dels cinc tipus següents:⁴

— *Nagging*. Com hem indicat en la introducció, aquest patró consisteix a interrompre una o més vegades la interacció entre la persona i el sistema, requerint que l'usuari

3. En aquest article el terme *dissenyador* s'ha d'interpretar com la persona o grup de persones que decideixen que el sistema mostri un patró fosc.

4. A <https://darkpatterns.uxp2.com/> hi ha la versió actualitzada d'aquesta classificació, amb exemples.

faci quelcom que no està directament relacionat amb la tasca que està fent, però que el dissenyador vol que faci.

— *Obstrucció*. Són patrons basats en l'estratègia de fer una tasca més difícil del compte amb la intenció de dissuadir l'usuari de fer-la.

— *Colar-se* (en anglès, *sneaking*). Afegir d'amagat un resultat addicional a les accions que fa l'usuari amb la intenció que no se n'adoni o que li costi eliminar-lo. L'exemple més típic és el d'incloure en el carretó de compra un complement (assegurança, manteniment, etc.) que l'usuari no ha demanat explícitament.

— *Interferència en la interfície*. És una manipulació de la interfície d'usuari que privilegia unes accions que convenen al dissenyador sobre les altres. És el tipus més important per a aquest article, i més avall en presentem quatre subtipus.

— *Acció forçada*. Són patrons que requereixen a l'usuari que faci una acció que no és imprescindible per a la tasca que vol fer. Un exemple és quan es fa una compra i el sistema exigeix que es proporcionin dades personals (gènere, data de naixement, etc.) que són irrelevantes per a la compra.

Els patrons foscos que trobem en l'anàlisi del consentiment de galetes són bàsicament del tipus *interferència en la interfície*. Són els anomenats *jerarquia falsa*, *preselecció*, *jugar amb l'emoció* i *informació amagada* (Gray et al., 2018), que descrivim a continuació.

3.1.1. Jerarquia falsa

Aquest patró es dona quan el sistema mostra un conjunt d'opcions i l'usuari n'ha de triar una. Les opcions es mostren de manera que n'hi ha una que ressalta, ja sigui per la seva mida, lloc, color o text. L'opció ressaltada indueix a ser seleccionada per l'usuari, que és justament el que vol el dissenyador.

La figura 2 en mostra un exemple. L'usuari ha de triar entre les dues opcions principals («Rebutja» i «Accepta-ho tot») que mostra el bàner, i es ressalta amb color groc la que el dissenyador vol que sigui seleccionada. A més, l'opció que —com veurem més endavant— seria més convenient a la majoria d'usuaris té un text («Rebutja») que, si es combina amb el títol del bàner («Configuració de privadesa»), no indueix a ser seleccionada.

FIGURA 2. Exemple del patró *jerarquia falsa*. L'opció «Accepta-ho tot» apareix com a jeràrquicament superior a l'altra.
FONT: Captura de pantalla d'<https://www.flixbus.cat/> del 2 de febrer de 2023.

3.1.2. Preselecció

Hi ha un cas de *preselecció* quan el sistema mostra un conjunt d'opcions que es poden seleccionar, i les que més convenen al dissenyador estan preseleccionades per defecte. Si un usuari vol, com vol la majoria, una selecció diferent, llavors ha de desseleccionar les preseleccionades i, si és el cas, seleccionar les que vol.

La figura 3 en mostra un exemple. Les finalitats de galetes que convenen al dissenyador estan preseleccionades. Si s'accepten, només cal prémer «OK». Si no es volen acceptar, cal fer l'esforç de desseleccionar-les abans de prémer «OK».

FIGURA 3. Exemple del patró *preselecció*. Les opcions que més convenen al dissenyador es mostren preseleccionades.
FONT: Captura de pantalla d'<https://www.tnc.cat/> del 29 de gener de 2023.

3.1.3. Jugar amb l'emoció

En aquest patró, el dissenyador usa imatges, text, color o mida per tal d'evocar una emoció a l'usuari que el porti a fer una determinada acció o tria que convé al dissenyador.

La figura 4 en mostra un exemple. El text que acompanya el botó «Configura» («Trigaràs aproximadament 4 minuts») infondrà espant a molts usuaris, que no tenen cap interès a passar quatre minuts a fer aquesta configuració, i els portarà a escollir l'opció «Accepta», tal com vol el dissenyador. Alhora, és un cas de *jerarquia falsa*.

FIGURA 4. Exemple del patró *jugar amb l'emoció*. El text a sota del botó «Configura» evoca una emoció que afavoreix l'opció d'acceptació.
FONT: Captura de pantalla d'<https://www.bbva.es/ca/personas.html> del 8 d'agost de 2022.⁵

5. A partir del mes de setembre de 2022, aquest lloc web va canviar el disseny del bàner i va eliminar el text que hi ha sota el botó «Configura», entre altres canvis.

3.1.4. Informació amagada

En aquest patró, el sistema no mostra d'entrada informació o opcions que són rellevants per a l'usuari. Aquest ha de fer l'esforç de trobar-la, normalment prement botons o enllaços. Molts usuaris no faran aquest esforç, cosa que pot induir a realitzar l'acció que interessa al dissenyador.

La figura 5 en mostra un exemple. El bàner conté quatre botons que, si es premen, proporcionen informació i permeten a l'usuari acceptar o no galetes d'una certa finalitat. D'entrada, però, no es mostra res, com si fos quelcom irrelevant. El disseny indueix l'usuari a seleccionar directament una de les dues opcions que es mostren a la part inferior, sense saber-ne les conseqüències.

FIGURA 5. Exemple del patró *informació amagada*. L'usuari ha de prémer cadascun dels botons de l'esquerra per saber els detalls de les opcions disponibles i poder triar les que més l'interessin.

FONT: Captura de pantalla d'<https://www.diarideterassa.com/> del 2 de febrer de 2023.

3.2. El patró fosc opcions asimètriques

Els quatre patrons que acabem de presentar, i altres de semblants, es poden agrupar en un tipus de patró general, que anomenem *opcions asimètriques*, i que descrivim a continuació.

Molts sistemes informàtics mostren en alguns moments als usuaris un conjunt d'opcions, i els demanen que en seleccionin una o més. Si les opcions del conjunt es presenten sense donar preponderància a unes sobre les altres, diem que és un conjunt d'*opcions simètriques*; en cas contrari, diem que és un conjunt d'*opcions asimètriques*. També diem que la tria és *simètrica* o *asimètrica*.

La manera com es mostren les opcions pot influir en la selecció que acaben fent els usuaris. Quan aquest és el cas, si el dissenyador té preferències en la selecció que es faci, podria mostrar les opcions de la manera que més li convinguí (Mathur, Mayer i Kshirsagar, 2021).

El patró fosc que anomenem *opcions asimètriques* és un patró que es dona en una interfície quan mostra un conjunt d'opcions, de manera que:

- les opcions més *fàcils* de seleccionar són les preferides pel dissenyador, però només ho són per una *minoria* d'usuaris, mentre que
- les opcions més *difícils* de seleccionar no són les preferides pel dissenyador, però ho són per la *majoria* d'usuaris.

Si totes les opcions són igual de fàcils o difícils de seleccionar, o si el dissenyador o els usuaris no tenen preferència per cap de les opcions, llavors no és un cas de patró fosc. En general, la facilitat (o dificultat) de selecció depèn del nombre d'operacions (clics, etc.), del temps, de l'esforç mental i/o del cost econòmic que requereix fer la selecció.

Un experiment realitzat l'any 2019 per la Universitat de Chicago va aportar un suport empíric molt evident de l'efectivitat d'aquest patró (Luguri i Strahilevitz, 2021). L'experiment va consistir a enviar a un conjunt de persones, representatiu de la societat americana, uns formularis en els quals, després de la introducció pertinent, se'ls ofería un pla de protecció contra el robatori d'identitat,⁶ gratuït durant els primers sis mesos i amb una quota mensual posteriorment, cancel·lable en qualsevol moment. Els participants es van dividir en dos grups: el de control i l'experimental. Als membres del grup de control (644 persones) només se'ls va mostrar un formulari amb dues opcions simètriques: «Acceptar» i «Refusar». El pla fou acceptat per l'11,3% de les persones del grup i refusat per la resta. Per tant, l'opció d'acceptar el pla era la preferida per una minoria, mentre que la de refusar-lo ho era per una majoria.

Al grup experimental (600 persones) se'ls va mostrar fins a tres formularis que es resumeixen, simplificats, en la figura 6. En el primer formulari se'ls mostraven dues opcions asimètriques mitjançant dos botons: «Acceptar i continuar (recomanat)», seleccionat per defecte, i «Altres opcions». El formulari facilitava l'acceptació del pla pel fet d'estar seleccionada per defecte i per la recomanació que es feia. Alhora, dificultava el refús perquè no es veia clar com fer-lo. Era, doncs, un cas de *jerarquia falsa*. El pla fou acceptat en aquest formulari pel 19,5% de les persones del grup, molt per sobre de l'11,3% del grup de control.

Als que havien seleccionat «Altres opcions» se'ls mostrava un segon formulari, també de dues opcions asimètriques, amb dos botons: «No vull protegir les meves dades» i «Després de revisar les meves opcions, voldria protegir les meves dades». El formulari empenyia a seleccionar el segon botó, acceptar el pla, perquè seleccionar l'altre botó implicava reconèixer una actitud personal negativa. Era, doncs, un cas de *jugar amb l'emoció*. El pla fou acceptat per 35 persones (el 7,2% dels receptors del segon formulari).

Als que no havien acceptat el pla se'ls mostrava encara un tercer formulari, també de dues opcions asimètriques. En una opció havien d'indicar el motiu de la no acceptació seleccionant-ne un d'una llista (vegeu la figura 6) o escrivint-lo explícitament. L'altra opció era seleccionar el botó «M'hi he repensat. Si us plau, apunteu-me al pla». Era també un cas de *jugar amb l'emoció*. Un cop més, l'opció d'acceptació era més fàcil de seleccionar que la de refusar. El pla fou acceptat per tres persones.

En total, el nombre de persones que van acceptar el pla, seleccionant una de les opcions que hi havia en els

6. https://ca.wikipedia.org/wiki/Robatori_d%27identitat.

FIGURA 6. Esquema dels tres formularis de l'experiment sobre l'efectivitat de patrons foscos en una oferta de plans de protecció contra robatori d'identitat. Els números entre parèntesis són el nombre de persones que hi va haver en cada situació. L'oferta fou acceptada per 155 persones (117 + 35 + 3).

FONT: Elaboració pròpia a partir de les dades extretes de Luguri i Strahilevitz, 2021.

tres formularis, fou de 155, que era el 25,8% del total. És a dir: usant el patró fosc, el dissenyador assolía més del doble d'acceptacions que en el grup de control. La selecció de l'opció preferida per la majoria d'usuaris, el refús, era la més difícil de fer. En aquest cas, la dificultat provenia d'haver de fer més clics (i escriure el text del motiu, si calia), d'emprar més temps i de fer més esforç mental que en l'opció d'acceptació.

4. Patrons foscos en el consentiment de galetes

4.1. Plantejament de l'anàlisi

L'anàlisi que hem fet a la secció anterior ens porta a veure l'obtenció del consentiment del tractament de les galetes d'un usuari com una *tria* que aquest ha de fer entre diverses opcions. En general, les opcions són tres:

1. Acceptar totes les galetes.
2. Refusar totes les galetes.
3. Acceptar només les galetes per a algunes finalitats.

Si un lloc web conté galetes no essencials, és lògic suposar que el dissenyador prefereix que els usuaris les acceptin més que no pas que les refusin. Com veurem, aquest fet condiciona sovint la manera com es presenten les opcions. Els usuaris poden acceptar les galetes no essencials ja sigui triant la primera opció o bé triant la tercera, havent-les seleccionat prèviament.

L'ús de les galetes no essencials comporta sovint la cessió a tercers de dades personals dels usuaris per ser usades per a finalitats comercials que no són essencials en el lloc web que es visita. Aquest fet implica que, en general, l'interès del conjunt dels usuaris d'un lloc web per aques-

tes galetes és clarament inferior al del dissenyador. En alguns casos hi pot haver un subconjunt d'usuaris que consenteix el tractament d'aquestes galetes, però en general aquest subconjunt és força més petit que els usuaris que no el consenteixen.

Per tant, quan en un lloc web hi ha galetes no essencials, en general hi ha una discrepància entre l'interès del dissenyador i el de la majoria dels seus usuaris. Aquesta discrepància explica per què sovint hi ha patrons foscos en el disseny del consentiment de galetes, com analitzem a continuació.

4.2. Anàlisi detallada

A la pràctica, l'obtenció del consentiment de galetes s'ha implementat amb dissenys de diversos tipus. En aquest apartat, farem una anàlisi detallada dels més freqüents, usant una classificació similar a la que es presenta a Nouwens *et al.* (2020), Krisam *et al.* (2021) i Habib *et al.* (2022). Només considerarem els llocs web que diuen que inclouen galetes no essencials, perquè els altres no requereixen consentiment.

Els tipus que distingirem són els següents:

- Només acceptar.
- Acceptar i refusar.
- Selecció en un bàner.
- Selecció en dos bàners.

En cada tipus indicarem les variants que hi ha, si n'hi ha, i les accions que han de fer els usuaris. Distingirem tres tipus d'accions:

- Nombre mínim de clics que han de fer.
- Nombre de bàners que han de veure.

— Nombre de tries entre opcions asimètriques que han de fer.

Per cada variant, mostrarem quantes accions d'aquestes han de fer els usuaris que volen rebutjar totes les galetes. A partir d'aquesta anàlisi indicarem quines són la millor i la pitjor variant per als usuaris.

No indicarem quantes accions han de fer els usuaris que volen acceptar totes les galetes perquè, a la pràctica, sempre són un sol clic, un sol bàner i, si hi ha una tria entre opcions asimètriques, l'opció més fàcil és la d'acceptació. Per no allargar l'anàlisi, tampoc no indicarem quantes accions han de fer els usuaris que vulguin acceptar només un subconjunt de finalitats de galetes.

4.2.1. Només acceptar

Aquest tipus de disseny, que només té una variant, consisteix en un bàner que pot incloure un breu text explicatiu sobre les galetes usades en el lloc web, un botó (o similar) que implica l'acceptació de totes elles i un enllaç a una pàgina o document que descriu amb més detall les galetes emprades.

En aquest tipus de disseny, els usuaris no poden rebutjar totes les galetes ni seleccionar-ne cap. Per tant, no satisfà els requisits que es deriven del RGPD que hem indicat a la secció 2.3.

FIGURA 7. Dos exemples de disseny del tipus *només acceptar*.
FONT: a) Captura de pantalla d'<https://www.casabatllo.es/ca> de l'11 de juliol de 2022; b) Captura de pantalla d'<https://vinalium.com/ca> de l'11 de juliol de 2022.

La figura 7 mostra dos exemples d'aquest tipus. En el de la 7 a), l'única opció que té l'usuari és la d'acceptar totes les galetes, que, segons indiquen a la informació, inclouen «[...] *cookies* analítiques i [...] de comportament (per a la gestió dels espais publicitaris segons el perfil específic de l'usuari [...])». L'usuari no pot refusar les galetes ni fer-ne cap selecció. El de la 7 b) és semblant, però amb la diferència que diu que «Si continues utilitzant aquest web, acceptes l'ús de les *cookies*». Aquesta navegació equivaldria a una acceptació implícita de les galetes, cosa que es contraposa amb el requisit d'acceptació explícita que es deriva del RGPD.

4.2.2. Acceptar i refusar

Aquest tipus de disseny consisteix en un bàner que mostra un botó d'acceptació de totes les galetes i un altre de refús.

En aquest tipus de disseny, els usuaris no poden seleccionar galetes d'una o més finalitats específiques. Per tant, no satisfà plenament els requisits que es deriven del RGPD que hem indicat a la secció 2.3.

N'hi ha dues variants, segons si els botons es mostren de forma simètrica o asimètrica. Els usuaris que volen rebutjar les galetes han de fer un sol clic, han de veure un sol bàner i han de fer o no una tria asimètrica segons la variant.

FIGURA 8. Exemple de disseny del tipus *acceptar i refusar*.
FONT: Captura de pantalla d'<https://www.saba.es/ca/> del 3 de febrer de 2023.

La figura 8 mostra un exemple de la variant d'opcions asimètriques d'aquest tipus. Només es pot acceptar o refusar les galetes de totes les finalitats. No es poden seleccionar finalitats específiques. El botó d'acceptació («Permetre totes les *cookies*») ressalta molt respecte de l'enllaç de refús («Només s'utilitzen *cookies* quan és necessari»). És, doncs, un cas de patró fosc del subtipus *jerarquia falsa*.

4.2.3. Selecció en un bàner

Aquest tipus de disseny consisteix en un bàner que mostra un, dos o tres botons, i una llista de finalitats de galetes no essencials. La llista pot estar amb totes o cap finalitat preseleccionada. Si el bàner té dos o tres botons, l'usuari n'haurà de triar un, i la tria pot ser simètrica o asimètrica.

En total hi ha deu variants, que s'indiquen a la taula 1. Les caselles mostren el nombre mínim de clics que ha de fer un usuari per refusar totes les galetes en la variant corresponent i, en alguns casos, la figura que n'és un exemple.

TAULA 1

Nombre mínim de clics que cal fer per refusar totes les galetes en cadascuna de les deu variants del tipus de disseny selecció en un bàner. N és el nombre de finalitats no essencials de galetes. Les tres variants marcades amb color verd no són casos de patró fosc

Botons	Tria entre botons	Llista de finalitats			
		Preseleccionada		No preseleccionada	
		Clics	Figura	Clics	Figura
Selecció		N+1	3	1	
Totes i selecció	Simètrica	N+1		1	9
	Asimètrica	N+1		1	
Totes, refús i selecció	Simètrica	1		1	10
	Asimètrica	1	11	1	

FONT: Elaboració pròpia.

El nombre de clics pot ser 1 sol clic, o $N + 1$ clics, on N és el nombre de finalitats de galetes no essencials que hi ha a la llista.

En les dues variants amb un sol botó, l'usuari ha de seleccionar les finalitats que desitja i clicar sobre el botó. L'efecte resultant dependrà del nombre de finalitats seleccionades: refús, si no n'hi ha cap; acceptació total, si s'han seleccionat totes, o acceptació parcial, si se n'ha seleccionat alguna, però no totes. Si la llista no està preseleccionada, el nombre de clics que ha de fer un usuari per refusar totes les galetes és un de sol; en cas contrari haurà de fer $N + 1$ clics.

La figura 3, vista anteriorment, és un exemple d'un sol botó i llista amb selecció prèvia. L'usuari que vulgui refusar totes les galetes ha de desseleccionar les tres finalitats preseleccionades ($N = 3$) i prémer després el botó «OK». És un cas de patró fosc del subtipus *preselecció*.

En les quatre variants amb dos botons hi ha un botó d'acceptació de totes les galetes, i un botó d'acceptació de les galetes seleccionades de la llista. L'usuari té tres opcions: acceptar totes les galetes, refusar-les totes (no seleccionant-ne cap de la llista) o acceptar les de les finalitats que estiguin seleccionades. Els dos botons es poden mostrar de forma simètrica o asimètrica. Com en el cas anterior, si la llista no està preseleccionada, el nombre de clics que ha de fer un usuari per refusar les galetes és un de sol; en cas contrari, haurà de fer $N + 1$ clics.

FIGURA 9. Exemple de variant del tipus *selecció en un bàner* amb tria simètrica i llista no preseleccionada.
 FONT: Captura de pantalla d'https://www2.promentrada.com/promentrada_vip/ca_ES/tickets del 3 de febrer de 2023.

La figura 9 és un exemple de bàner amb els dos botons, d'opcions simètriques i llista sense cap selecció prèvia. Els dos botons es mostren de manera semblant (posició, color, mida) i és igual de fàcil per a l'usuari clicar sobre l'un o l'altre, segons li convingui. Clicant només sobre el botó «Permet la selecció» es rebutgen totes les galetes. No és, doncs, un cas de patró fosc.

En les quatre variants amb tres botons, hi ha un botó d'acceptació de totes les galetes, un de refús, una llista de finalitats de galetes i un botó d'acceptació de les galetes seleccionades de la llista. Els botons es poden mostrar de forma simètrica o asimètrica, i les finalitats de la llista poden estar o no preseleccionades. L'usuari té tres opcions: acceptar totes les galetes, refusar-les totes o acceptar les de les finalitats que estiguin seleccionades. Aquesta darrera opció també equival a la d'acceptar-les totes si les finalitats de la llista estan totes seleccionades, o refusar-les totes si no n'hi ha cap. En aquestes variants, un usuari que vulgui refusar totes les galetes ho pot fer amb un sol clic.

FIGURA 10. Exemple de variant del tipus *selecció en un bàner* amb tres botons, amb tria simètrica i llista no preseleccionada.
 FONT: Elaboració pròpia.

La figura 10 és un exemple de bàner amb tres botons, d'opcions simètriques, i amb llista no preseleccionada. L'usuari que vulgui refusar totes les galetes ha de prémer el botó «Denega», o bé el de «Permetre la selecció» sense cap selecció. No hi ha, doncs, cap patró fosc.

FIGURA 11. Exemple de variant del tipus *selecció en un bàner* amb tres botons, tria asimètrica i llista preseleccionada.
 FONT: Captura de pantalla d'<https://www.fgc.cat> del 3 de febrer de 2023.

La figura 11 és un exemple de bàner amb tres botons, d'opcions asimètriques, i amb llista preseleccionada. Un botó està molt destacat («Permetre totes les cookies»). Hi ha també una llista de finalitats de galetes on totes estan preseleccionades. L'usuari que vulgui refusar-les ha de prémer només el botó «Només s'utilitzen cookies quan és necessari», o bé desseleccionar totes les finalitats preseleccionades i prémer després el botó «Permetre la selecció». Es tracta, doncs, d'un cas de patró fosc dels subtipus *jerarquia falsa* i *preselecció*.

En conclusió, en el tipus de disseny *selecció en un bàner*, les variants més beneficioses per als usuaris són les tres marcades amb color verd a la taula 1. En les tres, els usuaris poden rebutjar totes les galetes amb un sol clic i sense fer cap tria asimètrica. De les tres, la millor és la que inclou el botó de refús (exemple en la figura 10) perquè l'usuari disposa de dos botons per rebutjar les galetes. Les altres set variants impliquen tria asimètrica, ja sigui entre els botons o per llista preseleccionada.

4.2.4. Selecció en dos bàners

Aquest tipus de disseny consisteix en un primer bàner que mostra un botó d'acceptació de totes les galetes, un botó (o enllaç) de configuració i, opcionalment, un botó de refús. Si l'usuari clica sobre «Configurar», llavors es mostra un segon bàner amb una llista seleccionable de finalitats de les galetes.

4.2.4.1. Primer bàner

En el primer bàner trobem quatre variants, segons si hi ha o no el botó de refús, i si la tria és o no és simètrica. La taula 2 mostra el nombre mínim de clics que s'han de fer per refusar les galetes en les quatre variants del primer bàner. En les dues primeres (sense botó de refús) s'ha de fer un clic, més els que calguin en el segon bàner. En les altres dues variants també se n'ha de fer un, i no es va al segon bàner.

TAULA 2

Nombre mínim de clics que cal fer per refusar totes les galetes en cadascuna de les quatre variants del primer bàner del tipus de disseny selecció en dos bàners. Les dues variants marcades amb color verd no són casos de patró fosc

Botons primer bàner	Tria	Clics	Figura
Totes i configura	Simètrica	1 + segon bàner	12 a)
	Asimètrica	1 + segon bàner	12 b)
Totes, refús i configura	Simètrica	1	12 c)
	Asimètrica	1	12 d)

FONT: Elaboració pròpia.

La figura 12 mostra un exemple de cadascuna de les quatre variants indicades a la taula 2. En la 12 a) la tria és simètrica i no és un patró fosc (però podria ser-ho en el segon bàner). En la 12 b)⁷ la tria és molt asimètrica, i es tracta d'un patró fosc dels subtipus *jerarquia falsa* i *jugat amb l'emoció*. El text que acompanya el botó «Configura» probablement espanta molts usuaris, cosa que afavorirà que escullin l'opció desitjada pel dissenyador. La 12 c) és similar a la 12 a), però, en aquest cas, si es rebutgen les galetes, no es va al segon bàner. En aquest sentit, és la millor de les variants que s'indiquen a la taula. En la 12 d) tampoc no es va al segon bàner si es rebutgen les galetes, però la tria és molt asimètrica. La tria que s'incentiva és la d'acceptar-ho tot. Les altres dues («Rebutja» i, sobretot, «Configuració de cookies») queden en un segon terme. Es tracta, doncs, d'un cas de patró fosc del subtipus *jerarquia falsa*.

En conclusió, en el tipus de disseny selecció en dos bàners, les variants més beneficioses per als usuaris en el primer bàner són les dues marcades amb color verd a la taula 2. De les dues, la millor és la que inclou el botó de refús (exemple en la figura 12 c), perquè l'usuari pot refusar les galetes amb un sol clic, sense haver d'anar al segon bàner.

4.2.4.2. Segon bàner

Si l'usuari clica sobre l'opció «Configurar» en el primer bàner, llavors es mostra un segon bàner que permet fer la selecció de les finalitats. Aquest segon bàner consta d'un o més botons (que poden incloure o no el botó de refús de

FIGURA 12. Exemples de les quatre variants del primer bàner en el tipus selecció en dos bàners.

FONT: a) Captura de pantalla d'<https://www.bonpreuesclat.cat/> del 26 de juliol de 2022; b) captura de pantalla d'<https://www.bbva.es/ca> del 26 de juliol de 2022; c) captura de pantalla d'<https://ollerdelmas.com/> del 26 de juliol de 2022; d) captura de pantalla d'<https://www.flixbus.cat/> del 26 de juliol de 2022.

totes les galetes) i una llista de finalitats de galetes. La llista pot ser visible o amb pestanyes. Alhora, la llista pot estar o no preseleccionada. En total, hi ha les dotze variants que s'indiquen a la taula 3.

La figura 13 mostra un exemple de segon bàner sense botó de refús, amb llista preseleccionada de sis finalitats visibles. Per refusar totes les galetes, l'usuari ha de desseleccionar les cinc finalitats no necessàries i prémer el botó «Desa/Acepta». Es tracta, doncs, d'un cas de patró fosc del subtipus *preselecció*.

La figura 14 mostra un exemple de bàner sense botó de refús, amb llista de dues finalitats (no essencials) visible i no preseleccionada. L'usuari pot refusar totes les galetes amb un sol clic, prement el botó «Confirmar la meua selecció», sense seleccionar cap finalitat. No és, doncs, un cas de patró fosc en aquest bàner (però podria ser-ho en el primer).

La figura 15 mostra un exemple de bàner amb botó de refús, amb llista de tres finalitats (no essencials) visible i no preseleccionada. La tria entre els tres botons és simètrica. L'usuari pot refusar totes les galetes amb un sol clic, prement el botó «Rebutjar-les totes» o el de «Desar configuració», sense seleccionar cap finalitat. No és, doncs, un cas de patró fosc en aquest bàner (però podria ser-ho en el primer).

La figura 5, mostrada abans, és un exemple de la variant sense botó de refús i llista amb pestanyes. Tot i que no es veu a la figura, la llista està preseleccionada. L'usuari que vulgui rebutjar totes les galetes ha de visualitzar (amb un clic) cada pestanya, desseleccionar la finalitat i acabar prement el botó «Desa la selecció». En total, $N+1$ clics en el segon bàner. Es tracta, doncs, d'un cas de patró fosc dels subtipus *informació amagada* i *preselecció*.

7. La figura 12 b) és la mateixa que la figura 4, però la repetim aquí per facilitar la comparació amb les altres variants.

TAULA 3

Nombre mínim de clics que cal fer per refusar totes les galetes en cadascuna de les dotze variants en el segon bàner del tipus de disseny selecció en dos bàners. El nombre mínim total de clics és la suma dels mínims dels dos bàners. N és el nombre de finalitats no essencials de galetes. Les dues variants marcades amb color verd no són casos de patró fosc

Botó	Tria	Llista de les finalitats de les galetes							
		Visible				Amb pestanyes			
		Preseleccionada	Figura	No preseleccionada	Figura	Preseleccionada	Figura	No preseleccionada	Figura
Sense botó de refús		N + 1	13	1	14	2N + 1	5	N + 1	
Amb botó de refús	Simètrica	1		1	15	1		1	
	Asimètrica	1		1		1		1	16

FONT: Elaboració pròpia.

FIGURA 13. Exemple del tipus selecció en dos bàners, variant sense botó de refús i llista preseleccionada visible.

FONT: Captura de pantalla d'<https://ollerdelmas.com/> del 6 de febrer de 2023.

FIGURA 14. Exemple del tipus selecció en dos bàners, variant sense botó de refús i llista visible i no preseleccionada.

FONT: Captura de pantalla d'<https://www.rentalcars.com/ca> del 6 de febrer de 2023.

Finalment, la figura 16 és un exemple de la variant amb botó refús, tria asimètrica i llista amb pestanyes no preseleccionada. L'usuari que vulgui rebutjar totes les galetes ho pot fer sense visualitzar cap pestanya, prement el botó «Rebutjar-les totes». És un cas de patró fosc del subtipus jerarquia falsa.

En conclusió, en el tipus de disseny selecció en dos bàners, les variants més beneficioses per als usuaris en el segon bàner són les dues marcades amb color verd a la taula 3. En les dues variants, els usuaris poden rebutjar totes les galetes amb un sol clic i sense fer cap tria asimètrica. De les dues, la millor és la que inclou el botó de refús (exemple en la figura 15), perquè l'usuari disposa de dos botons per rebutjar les galetes.

FIGURA 15. Exemple del tipus selecció en dos bàners, variant amb botó de refús i llista visible i no preseleccionada.

FONT: Captura de pantalla d'<https://www.ikea.com/es/ca/> del 6 de febrer de 2023.

Globalment, en el tipus de disseny selecció en dos bàners, la variant més beneficiosa per a l'usuari és la que en el primer bàner mostra el botó de refús amb tria simètrica (figura 12 c), i en el segon bàner també mostra el botó de refús, tria simètrica entre botons i llista visible no preseleccionada (figura 15).

Alguns llocs webs usen un tipus de disseny que, en rigor, caldria anomenar selecció en tres bàners.⁸ Es tracta d'una ampliació de l'anterior, que permet anar a un bàner semblant al segon, en què es mostra una llista de llocs web de tercers (anomenats també socis o proveïdors) que poden afegir galetes al navegador. En aquest bàner es poden acceptar o refusar les galetes de tercers concrets, d'una manera semblant a com s'accepten o refusen galetes d'una categoria. No hem inclòs aquest tipus en l'anàlisi anterior perquè la llista acostuma a ser molt llarga (Nouwens *et al.*, 2020) i els noms són desconeguts per al gran públic, la qual cosa fa que només pugui tenir interès per a una minoria molt reduïda d'usuaris.

8. Exemples de llocs web que usen aquest tipus de disseny són <https://www.elnacional.cat/> i <https://www.vilaweb.cat/> (consulta: 25 setembre 2022).

FIGURA 16. Exemple del tipus *selecció en dos bàners*, variant amb botó de refús, tria asimètrica i llista amb pestanyes no pre-seleccionada. Es mostra el contingut de la pestanya «Cookies dirigides». FONT: Captura de pantalla d'<https://shop.mango.com/preHome.faces> del 6 de febrer de 2023.

5. Conclusions

Aquest article s'ha centrat en el procés d'obtenció del consentiment de galetes que usen els llocs web. Hem mostrat que, en general, el procés ofereix diverses alternatives als usuaris i que les opcions que aquests escullen poden comportar cessió de dades personals a tercers i, per tant, poden afectar la seva privacitat. Hem vist que molts llocs web usen patrons foscos per aconseguir que les opcions escollides pels usuaris siguin les que més convenen als dissenyadors, però que —dissortadament— moltes vegades també són les que afecten més la privacitat dels usuaris.

Hem mostrat els tipus de disseny més utilitzats actualment en l'àmbit europeu. Per a cadascun d'aquests tipus, hem analitzat quines són les opcions que es presenten als usuaris i quins són els patrons foscos que s'usen en cada cas. Partint d'aquesta anàlisi, hem indicat quins són els tipus de disseny que faciliten més la tria de l'opció més beneficiosa per a la privacitat dels usuaris.

Els resultats d'aquest treball podrien tenir diverses utilitats. En destaquem tres: 1) ajudar a conscienciar els usuaris de l'existència de patrons foscos en el consentiment de galetes i indicar-los les possibilitats que tenen d'enfrontar-s'hi; 2) afavorir la reflexió dels dissenyadors de llocs web sobre les conseqüències de les seves decisions en la privacitat dels usuaris, i 3) proporcionar documentació tècnica a les agències de protecció de dades i a les organitzacions de consumidors que treballen per a la protecció de la privacitat.

L'ús de galetes en llocs web va començar ja fa una mica més de vint anys, i no és gaire agosarat preveure que, en un futur proper, es produiran canvis substancials en el procés d'obtenció de galetes que hem estudiat en aquest article. El motiu és que —com hem vist— els tipus de disseny actuals són massa feixucs per als usuaris i, alhora, hi ha diversos procediments i eines que faciliten inutilitzar, almenys en part, el procés.⁹ De tota manera, és molt proba-

ble que el problema bàsic continuï essent el mateix: l'ús de patrons foscos per obtenir dades per a tercers dels usuaris de sistemes informàtics. En aquest sentit, també és probable que els resultats bàsics d'aquest treball continuïn essent útils en el nou context.

Bibliografia

- BEUC - THE EUROPEAN CONSUMER ORGANIZATION (2022). «Dark patterns» and the EU consumer law acquis [en línia]. BEUC-X-2022-013. <https://www.beuc.eu/publications/beuc-x-2022-013_dark_patterns_paper.pdf> [Consulta: gener 2023].
- BRAIN, M. (2000). «How Internet cookies work». *HowStuffWorks.com* [en línia]. <<https://computer.howstuffworks.com/cookie.htm/printable>> [Consulta: 21 juliol 2022].
- BRIGNULL, H. (2022). *What is deceptive design?* [en línia]. <<https://www.deceptive.design/>> [Consulta: juny 2022].
- CRAIN, M. (2021). *Profit over privacy*. Minneapolis: University of Minnesota Press. 205 p.
- DI GERONIMO, L.; BRAZ, L.; FREGNAN, E.; PALOMBA, F.; BACCHELLI, A. (2020). «UI dark patterns and where to find them: A study on mobile applications and user perception». A: *CHI '20: Proceedings of the 2020 CHI Conference on Human Factors in Computing Systems*. Nova York: ACM. 14 p. <<https://doi.org/10.1145/3313831.3376600>>.
- GRAY, C. M.; KOU, Y.; BATTLES, B.; HOGGATT, J.; TOOMBS, A. L. (2018). «The dark (patterns) side of UX design». A: *CHI '18: Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems*. Nova York: ACM. <<https://doi.org/10.1145/3173574.3174108>>.
- HABIB, H.; LI, M.; YOUNG, E.; CRANOR, L. F. (2022) «“Okay, whatever”: An evaluation of cookie consent interfaces». A: *CHI '22: Proceedings of the 2022 CHI Conference on Human Factors in Computing Systems*. Nova York: ACM. <<https://doi.org/10.1145/3491102.3501985>>.
- KAMPANOS, G.; SHAHANDASHTI, S. F. (2021). «Accept all: The landscape of cookie banners in Greece and the UK». A: *ICT Systems Security and Privacy Protection*. SEC 2021. Springer. (IFIP AICT; 625). <https://doi.org/10.1007/978-3-030-78120-0_14>.

9. Vegeu, per exemple, <https://internetsegura.cat/que-fem-quan-acceptem-galetes/>.

- KOCH, R. (2022). *Cookies, the GDPR, and the ePrivacy directive* [en línia]. <<https://gdpr.eu/cookies/>> [Consulta 21 juliol 2022].
- KRISAM, C.; DIETMANN, H.; VOLKAMER, M.; KULYK, O. (2021). «Dark patterns in the wild: Review of cookie disclaimer designs on top 500 German websites». A: *EuroUSEC '21: Proceedings of the 2021 European Symposium on Usable Security*. Nova York: ACM, p. 1-8. <<https://doi.org/10.1145/3481357.3481516>>.
- LUGURI, J.; STRAHILEVITZ, L. J. (2021) «Shining a light on dark patterns». *Journal of Legal Analysis*, vol. 13, núm. 1, p. 43-109. <<https://doi.org/10.1093/jla/laaa006>>.
- MATHUR, A.; ACAR, G.; FRIEDMAN, M. J.; LUCHERINI, E.; MAYER, J.; CHETTY, M.; NARAYANAN, A. (2019). «Dark patterns at scale: Findings from a crawl of 11K shopping websites». A: *Proc. ACM Hum.-Comput. Interact.*, vol. 3, núm. CSCW, article 81, 32 p. <<https://doi.org/10.1145/3359183>>.
- MATHUR, A.; MAYER, J.; KSHIRSAGAR, M. (2021). «What makes a dark Pattern... dark?: Design attributes, normative considerations, and measurement methods». A: *CHI '21: Proceedings of the 2021 CHI Conference on Human Factors in Computing Systems*. Nova York: ACM. 27 p. <<https://doi.org/10.1145/3411764.3445610>>
- NARAYANAN, A.; MATHUR, A.; CHETTY, M.; KSHIRSAGAR, M. (2020). «Dark patterns: Past, present, and future». *Communications of the ACM*, vol. 63, núm. 9, p. 42-47. <<https://doi.org/10.1145/3397884>>.
- NOUWENS, M.; LICCARDI, I.; VEALE, M.; KARGER, D.; KAGAL, L. (2020). «Dark patterns after the GDPR: Scraping consent pop-ups and demonstrating their influence». A: *Proceedings of the 2020 CHI Conference on Human Factors in Computing Systems*. Nova York: ACM. 13 p. <<https://doi.org/10.1145/3313831.3376321>>.
- SANTOS, C.; BIELOVA, N.; MATTE, C. (2020) «Are cookie banners indeed compliant with the law? Deciphering EU legal requirements on consent and technical means to verify compliance of cookie banners». *Technology and Regulation*, p. 91-135. <<https://doi.org/10.26116/techreg.2020.009>>.
- VÉLIZ, C. (2021). *Privacy is power*. EUA: Melville-House. 290 p.

VIDEOJOCOS: MÉS ENLLÀ DE LA DIVERSIÓ

Dani Tost

Centre de Recerca en Enginyeria Biomèdica. Departament de Ciències de la Computació. Escola Tècnica Superior d'Enginyeria Industrial de Barcelona. Universitat Politècnica de Catalunya. dani@cs.upc.edu

Resum: Els videojocs tenen un enorme poder d'atracció sobre bona part de la població infantil, juvenil i adulta. Els anomenats *jocs seriosos* són videojocs dissenyats per a altres finalitats que les purament lúdiques. La *ludificació* consisteix en la introducció de mecàniques de joc en contextos no lúdics. Totes dues tecnologies intenten aprofitar el caràcter captivador del joc per atraure i retenir usuaris en activitats no lúdiques tan diverses com l'educació, la rehabilitació o el reclutament professional. Aquest article explora el concepte *joc*, n'analitza les característiques i els elements de disseny i exposa exemples d'aplicacions de jocs seriosos i ludificacions.

Paraules clau: joc, joc seriós, ludificació, cercle màgic, realitat virtual, simulació.

VIDEO GAMES: BEYOND JUST FUN

Abstract: Video games exert an enormous power of attraction on a large part of the child, youth and adult population. The so-called *serious games* are video games designed for purposes other than pure leisure. *Gamification* consists in the introduction of game mechanics in non-playful contexts. Both try to take advantage of the captivating nature of the game to attract and retain users in non-playful activities as diverse as education, rehabilitation or professional recruitment. This article explores the concept of *play*, analyzes its characteristics and design elements, and presents examples of serious games and gamification.

Keywords: game, serious game, gamification, magic circle, virtual reality, simulation.

1. Introducció

S'atribueix a Piaget (Piaget i Inhelder, 1966) el reconeixement de la importància del joc en el desenvolupament dels infants, de les seves capacitats sensorio-motors, simbòliques i de raonament. El canvi de paradigma educacional a Occident al llarg del segle xx cap a una educació més centrada en l'infant i enfocada a la pràctica interactiva i l'exploració s'explica en bona part per l'obra d'aquest autor. Els jocs, i en particular els videojocs, són un espai privilegiat per experimentar, innovar i crear. El dret dels infants a jugar i l'obligació de les autoritats a intentar satisfer aquest dret estan avui universalment reconeguts,¹ encara que, malauradament, s'exerceixen de forma molt desigual. Tanmateix, el joc no és una activitat exclusiva de la infància. Les estadístiques de mercat² coincideixen que el nombre de persones al món que juguen a videojocs ja supera els 3.000 milions de persones, un 80% de les quals són majors de divuit anys. A més, contràriament a l'estereotip

que associa l'afició al joc al gènere masculí, el percentatge de dones que juguen està creixent, i als Estats Units ja arriba al 48%. Com a sector industrial, els videojocs són una tecnologia puixant que supera els 200.000 milions USD i que ha impulsat desenvolupaments tecnològics capdavanters com els processadors i les targetes gràfiques i de so, així com dispositius d'interacció com la Wii (Unibasó-Markaida i Iraurgi, 2021) o la Kinect (Dash *et al.*, 2019), que s'utilitzen en altres aplicacions.

A principis del segle xx, el filòsof austríac Johan Huizinga ja va destacar la importància del joc en el seu llibre *Homo ludens* (Huizinga, 1949 [1938]), l'obra de referència de qualsevol estudi sobre el joc. Amb certa ironia, Huizinga justifica el títol de la seva obra dient que el terme *Homo sapiens* escau poc a una espècie que no ha demostrat ser gaire raonable al llarg de la seva història. A la denominació *Homo faber*, ésser que fabrica, popularitzada per Henri Bergson (Bergson, 1907) i que posa èmfasi en «la capacitat humana de crear objectes artificials, en particular eines per fer eines», Huizinga contraposa *Homo ludens*, ésser que juga: «Cap cultura no és possible sense la manifestació d'una actitud lúdica. El joc és anterior a la cultura humana», diu aquest autor, «i els animals no han esperat que els humans els ensenyem a jugar». Efectivament, el joc és també una activitat fona-

1. Convenció internacional dels drets dels infants, UNESCO, 1989.

2. <https://explodingtopics.com/blog/number-of-gamers>.

mental en la vida de moltes espècies animals (Burghardt, 2005), com ara gats i gossos, i fins i tot s'han observat cocodrils jugant amb flors de buguenvíllia (Dinets, 2015).

En la seva obra, Huizinga contraposa joc i serietat, oci i negoci (*neg-oci*), i defineix el joc com una activitat «no seriosa» externa a la vida ordinària. Tanmateix, en el desenvolupament de la seva tesi, Huizinga mostra que la frontera entre els dos termes (*joc* i *serietat*) és sovint difusa, ja que qualsevol activitat dita seriosa necessita una actitud lúdica, i que el joc requereix a les persones que juguen una bona dosi de seriositat (Bogost, 2006). Més recentment (Hamari i Keronen, 2017), els jocs s'han considerat com un sistema d'informació, similar a d'altres com les xarxes socials, que es troben en un continu entre utilitarisme i hedonisme.

En les darreres dècades s'han popularitzat els termes *jocs seriosos* i *ludificació* (més habitualment anomenada *gamificació**). Les dues expressions se situen en aquesta frontera borrosa entre els dos conceptes antagonistes de lleure i deure. L'oxímoron *joc seriós* es refereix a videojocs dissenyats per a altres finalitats que la purament lúdica, per exemple, educació, entrenament professional, rehabilitació, salut mental, per sensibilitzar i provocar canvis de comportament. La *ludificació* es defineix com la introducció de mecàniques de jocs com els punts, els premis i les penalitzacions en activitats que no són jocs. Per exemple, les apps de fitnes i salut que tenen per objectiu enregistrar dades sobre la pràctica d'exercici incorporen habitualment mecanismes com la personalització d'avatars, els reptes, les medalles i, fins i tot, minijocs, en els quals la capacitat d'interacció depèn dels resultats de l'exercici realitzat.

L'objectiu d'aquest article és definir els conceptes essencials relacionats amb el joc *lúdic*, *seriós* i *ludificació*. Primer, es descriuen les característiques essencials del joc: en què consisteix, on i quan es realitza (secció 2) i per què es juga (secció 3) i com són les persones que ho fan (secció 4). També es presenta una classificació dels jocs (secció 5) i se'n detallen els principals elements de disseny (secció 6). Després, a la secció 7, es descriuen aplicacions dels jocs seriosos i ludificacions i se'n discuteixen els avantatges i les limitacions.

2. Característiques del joc

2.1. Una activitat autotèlica

Amb anterioritat a l'*Homo ludens*, el joc era considerat una activitat menor, secundària i, per això, la investigació sobre el tema estava bàsicament centrada a buscar els motius «seriosos» d'aquesta activitat (Saracho i Spodek, 1995). Autors com Friedrich von Schiller, Moritz Lazarus, Stanley Hall i Karl Groos explicaven el joc com el mitjà necessari per canalitzar un excedent d'energia i el definien com un exercici preparatori per a experiències reals a venir o per a la realització dels desitjos reprimits, i, fins i tot, com un mitjà per canalitzar l'angoixa provocada per les ex-

periències reals, el que s'anomena *escapisme* del joc (Calleja, 2010).

L'aportació més innovadora de Huizinga és considerar que el joc és una activitat autotèlica: «el joc és més que un simple fenomen fisiològic o reflex psicològic, té sentit per si mateix». Si bé el joc té les funcions de canalització o anticipació esmentades, aquestes funcions no en són la causa, sinó la conseqüència, ja que jugar té en si mateix la seva pròpia motivació, que no és altra que la diversió. De fet, l'etimologia llatina de la paraula joc (*iocus*) la relaciona amb els conceptes *broma*, *gràcia*, *frivolitat*, *passatemps* i *oci*. El temps de joc és plaent i satisfà una necessitat bàsica de l'ésser humà i altres espècies animals, la del gaudi. Caillois (Caillois, 1967), un altre estudiós del joc, corrobora aquesta teoria i afirma que el joc es diferencia del treball en el fet que «és una activitat gratuïta i lúdica», voluntària i no imposada per cap necessitat física o moral. De la mateixa manera, per poder classificar un comportament animal com de joc, Burghardt (Burghardt, 2005) estableix que el comportament ha de ser espontani, voluntari i plaent, que la conducta s'inicia quan l'animal està adequadament alimentat, sa i lliure d'estrès i que, per tant, no contribueix a la seva supervivència.

El fet de destacar el caràcter autotèlic del joc xoca amb els interessos econòmics tradicionals de maximitzar la productivitat. L'oportunitat de reconèixer el joc i, de manera més general, l'oci com un dret, no només dels infants sinó dels adults, és un debat obert amb no poques implicacions polítiques (Roberts, 2018; Stelzer, 2022).

2.2. On i quan? El cercle màgic

Una segona característica del joc és que es desenvolupa fora de la vida «ordinària» o «real», «productiva» en el sentit econòmic, diria Roberts (Roberts, 2018). El marc espacial i temporal del joc és propi i es regeix amb regles diferents del món ordinari. Salen i Zimmerman (Salen i Zimmerman, 2003) reprenen el terme *cercle màgic*, ja esmentat per Huizinga, per definir aquest marc. El cercle màgic s'escenifica al voltant d'un tauler o una pista, però sovint és un espai purament imaginari. Són els jugadors els que, jugant «seriosament», acceptant de manera tàcita les regles implícites o explícites del joc, creen la realitat paral·lela del cercle i el doten de contingut. La tecnologia del videojoc ha permès portar el cercle màgic un pas més enllà: entorns gràfics 2D o 3D, o de realitat virtual que recreen universos coneguts o de fantasia.

En el cercle, els jugadors adopten noves personalitats, estableixen nous models de relacions i creen nous significats. Les fronteres del «cercle màgic», però, són permeables. Els jugadors hi entren i en surten de manera espontània, es transformen dins del cercle però sense oblidar la seva identitat real. A la vegada, les experiències viscudes en el cercle tenen repercussions en el món real, al qual la persona que juga «torna» amb un bagatge d'experiència, coneixement i habilitats. Com assenyala Jakobsson (Jakobsson, 2007),

els jocs no són sistemes tancats, l'experiència de joc té un significat més enllà de la partida, i no es limita a la satisfacció d'haver guanyat o haver perdut.

Un exemple paradigmàtic de la facilitat amb què es transita d'una realitat a l'altra són els jocs generalitzats (*pervasive*, en anglès), basats en realitat augmentada, que superposen elements virtuals al món real i, d'aquesta manera, transformen el món real en un tauler (Alha *et al.*, 2019). Així, un jugador de Pokémon GO entra i surt del cercle màgic del joc sense a penes transició i barreja interaccions «serioses» amb persones reals amb interaccions lúdiques amb personatges imaginaris.

Jugar requereix una actitud «lusory», emprant el terme definit per Suits (Suits, 1978), que consisteix a acceptar les regles arbitràries del cercle màgic, que són sovint contradictòries en el sentit de la realitat «productiva». Suits diu que els jocs són inherentment ineficients, perquè les regles que s'autoimposen els jugadors són entrebancs: «jugar a un joc és l'intent voluntari de superar obstacles innecessaris». Per exemple, si l'objectiu del golf és posar la pilota en un forat, per què complicar-se a fer-ho amb un pal i no dipositar-la directament amb la mà?, planteja aquest autor. La resposta sembla simple: perquè diverteix. Tanmateix, com es planteja en l'apartat següent, el concepte *diversió* és més difícil de definir del que sembla.

3. Motivació

Diferents autors han abordat les raons per les quals es juga des de diverses perspectives. La teoria de l'autodeterminació (Ryan, Rigby i Przybylski, 2006) destaca tres factors principals de motivació per jugar: la *necessitat d'autonomia*, que se satisfà a través de la interacció lliure de l'usuari i facilitant mecanismes d'exploració no guiada; la *competència*, que s'aconsegueix progressant en el joc de manera contínua i explícita, i la *necessitat de relació*, que se satisfà principalment en els jocs de parella d'oponents, com els escacs o el *backgammon*, i en els jocs massius en línia (MMO, de l'anglès *massively multiplayer online*), com League of Legends o Final Fantasy, per esmentar-ne algun.

La necessitat de competència està relacionada amb la sensació de flux (o *flow*, el terme anglès que s'acostuma a utilitzar) (Csikszentmihaly, 1990), un sentiment holístic de concentració, implicació total i eficàcia màxima en una activitat. S'arriba a aquesta sensació, intrínsecament agradable, quan el nivell de dificultat de l'activitat és alt i també ho és el nivell autopercebut de competència en aquesta tasca. En el disseny de jocs (Koster, 2013) s'aconsegueix maximitzar l'estat de flux mantenint l'experiència d'usuari en una zona de balanç entre el nivell de competència i el nivell de dificultat, tal com es mostra en la figura 1.

Altres teories relacionen jugar amb la necessitat de satisfer desitjos, encara que sigui de manera virtual. La teoria més simple es basa en quatre instints primaris: menjar, lluitar, fugir i reproduir-se. Certament, la fugida i la lluita són la base de nombroses trames reeixides de joc, des dels

FIGURA 1. El canal de flux en el joc segons Koster (2013). A l'eix de les abscisses, el nivell de competència de l'usuari, i a l'eix de les ordenades, el nivell de dificultat del joc.

FONT: Elaboració pròpia.

de plataforma fins als de guerra. El model de Reiss (Reiss, 2004) amplia els factors de desig fins a setze: acceptació, curiositat, alimentació, família, honor, venjança, idealisme, independència, ordre, activitat física, poder, idil·li, estalvi, contacte social, estatus i tranquil·litat. Un estudi sobre el popular joc World of Warcraft³ demostra que s'hi poden satisfer els setze factors de desig, la qual cosa explicaria, en part, el seu ampli ventall d'aficionats.

D'acord amb la metaanàlisi d'Hamari i Keronen (Hamari i Keronen, 2017), la intenció de jugar (i seguir jugant) ve determinada per quatre variables principals: l'actitud, el gaudi, la percepció d'utilitat i la facilitat d'ús. L'actitud és la variable més determinant: les persones juguen sobretot perquè pensen de manera abstracta que jugar és bo per a elles. La segona variable és el gaudi: com més bé ens ho passem jugant, més volem seguir fent-ho. Sorprenentment, el gaudi té una influència limitada sobre l'actitud, cosa que indica que una mala experiència en un joc no afecta substancialment el nostre interès genèric per jugar. La facilitat d'ús i la percepció d'utilitat són les variables centrals del model d'acceptació de la tecnologia (TAM, de l'anglès *technology acceptance model*) (Davis, Bagozzi i Warshaw, 1989). La facilitat d'ús impacta en la percepció d'utilitat i el gaudi: si un joc és complicat d'utilitzar, no compleix la seva funció de lleure i no es frueix jugant-hi. Aquesta conclusió concorda amb l'opinió dels dissenyadors de joc, que consideren la usabilitat un element determinant d'acceptació d'un joc.

Baptista i Oliveira (Baptista i Oliveira, 2019) plantegen una anàlisi similar, enfocada als jocs seriosos i les ludificacions. En aquest model, la intenció de jugar no només depèn de la funció hedonista del joc, sinó també de la seva funció seriosa, com, per exemple, l'oportunitat d'aprendre. La influència de la funció hedonista, però, és superior a la seriosa, cosa que recalca la importància que els jocs seriosos siguin divertits, a més d'útils. En aquest estudi, l'aspecte social del joc es revela també com un factor determinant d'utilitat, coincidint amb un dels tres pilars de la teoria de l'autodeterminació (Ryan, Rigby i Przybylski, 2006). Les persones juguen per compartir aquesta activitat amb altres, ja sigui directament en un joc multijugador o indirectament compartint experiències i resultats *a posteriori*.

3. <https://stratsynergy.wordpress.com/2010/10/24/gamification-reality-tv-and-reiss-16-intrinsic-motivators/>.

Bona prova d'aquesta vessant social és el fet que plataformes de retransmissió de joc i xat com Twitch o Discord tenen milions d'usuaris (Sjöblom *et al.*, 2019) i que comunitats senceres s'han creat al voltant de jocs com Minecraft i Roblox (Du *et al.*, 2021).

4. Perfils

Els gustos i interessos de les persones són diversos i, en general, cap joc no pretén agradar a tothom. Per ajustar millor els continguts dels jocs als interessos dels usuaris potencials, diversos autors han intentat modelitzar-ne els perfils com a jugadors. Aquests estudis coincideixen a identificar grans trets de personalitats. Tanmateix, es basen generalment en qüestionaris autoadministrats i observacions sobre jocs concrets. Actualment, manquen mètodes objectius basats en tests específics per classificar perfils.

El pioner a definir perfils, Richard Bartle (Bartle, 1996), proposà una classificació basada en els quatre pals de la baralla francesa: les espases, que es corresponen a exploradors; els diamants, a aconseguïdors (persones que frueïxen acumulant guanys); els cors, a socialitzadors (persones que gaudeixen de l'intercanvi social amb altres persones), i els trèvols, a persones a qui agrada competir per damunt de tot. A aquesta classificació simplista, segons reconeix el mateix Bartle (Bartle, 2009), Yee, Ducheneaut i Nelson (Yee, Ducheneaut i Nelson, 2006) en contraposen una de basada en tres categories, cadascuna dividida en aspectes dels jocs preferits pels jugadors: avenç, mecànica i competició (per a l'assoliment); socialització, relació i treball en equip (per a l'aspecte social), i descobriment, rols, personalització i escapisme (per a la immersió).

Altres autors (Teng, 2009; Bateman i Boon, 2005) han intentat amb poc èxit definir arquetips de jugadors aplicant la teoria psicològica de la personalitat basada en cinc factors (extraversió, amabilitat, consciència, neurotisme i obertura a l'experiència). Bateman, Lowenhaupt i Nacke (Bateman, Lowenhaupt i Nacke, 2011) s'inspiren en la teoria del temperament de Berens (Berens, 2000) per definir quatre estils de joc: lògic, tàctic, estratègic i diplomàtic, uns estils que aquests autors posen en relació amb habilitats, comportaments i factors de tolerància. Finalment, Cowley i Charles (Cowley i Charles, 2016) contraposen onze trets principals de personalitat: precaució, meticulositat, impulsivitat, competència, lògica, perfeccionisme, empatia, moralitat, dotació de recursos, velocitat i habilitat de control. Cada tret es relaciona amb actituds o comportaments en el joc. Per exemple, el control s'identifica amb la precisió en disparar i la qualitat de la navegació, i la moralitat es relaciona amb no fer trampes, evitar estratègies enganyoses com la d'amagar-se en una posició avançada per evitar combats (*camping*). Molt recentment, Klézl i Kelly (Klézl i Kelly, 2023) han proposat cinc noves categories centrant-se aquesta vegada en els jugadors de jocs gratuïts (negativistes, entusiastes, assassins, estetes econòmics i cercadors d'identificació).

Modelitzar jugadors té interès per definir *a priori* el mercat al qual s'orienta un joc. Tanmateix, com s'acaba de veure, no és una tasca simple. Els avenços en sensors biomètrics poden contribuir a aportar dades objectives sobre atenció i emoció dels jugadors que, tractades amb eines avançades d'intel·ligència artificial, podrien afavorir la creació de predictors d'audiència (Smerdov *et al.*, 2022).

5. Tipologia de jocs

Actualment, hi al mercat més de 800.000 videojocs de diferent tipus publicats en diverses plataformes. Classificar els jocs (i posteriorment els videojocs) ha estat gairebé una obsessió d'investigadors, desenvolupadors i persones de la indústria (Sutton-Smith, 1997).

Caillois (Caillois, 1967) va ser una de les primeres persones a intentar fer una taxonomia funcional de jocs. En definí quatre categories: *agôn* (de competència), *alea* (jocs d'atzar), *mimicry* (jocs de rol o fingir) i *ilinx* (jocs físics en què es persegueix una sensació de vertigen i desorientació), i, transversal a aquestes categories, un eix que va des de la *paidia* (joc desorganitzat) fins al *ludus* (ordenat, amb regles més estrictes). Piaget (Piaget i Inhelder, 1966) se centrà en el joc infantil i en proposà una classificació basada també en quatre grups: d'exercici físic, simbòlics, amb regles i de construcció (Johnson, Christie i Wardle, 2005).

En l'àmbit dels videojocs, les classificacions es basen sovint en el concepte *gènere*, que es refereix a la manera com es juga (*gameplay*), és a dir, l'objectiu del joc, les regles principals i el mecanisme d'interacció dels jugadors (Arsenault, 2009). Tanmateix, la classificació per gènere és de vegades confusa. Apperly (Apperly, 2006) critica que s'hi barregen criteris que van des de la narrativa, l'estil visual i el mode d'interacció fins a les regles de joc. La taula 1 enumera els principals gèneres i subgèneres i en cita alguns exemples. Com es pot veure, molts jocs estan a cavall entre diverses categories. Així, sovint es parla del *gènere acció-aventura*, jocs d'acció en què la trama narrativa és important.

Altres criteris de classificació són la trama narrativa i criteris més tecnològics com el maquinari en què es juguen (ordinadors de taula, consoles especialitzades o telèfons mòbils i tauletes), la perspectiva del jugador (sense avatar, amb avatar en primera persona o en tercera persona) i la dimensió dels gràfics (2D, isomètric, 3D o realitat virtual).

D'altra banda, des del punt de vista més teòric, i des de la perspectiva de l'economia, la teoria del joc amb què el famós matemàtic John Nash va guanyar el Premi Nobel diferencia els jocs en què els jugadors es mouen simultàniament d'aquells seqüencials que funcionen per tornos. Es contraposen els jocs cooperatius, en què els jugadors poden fer aliances, als no cooperatius. També es distingeixen els jocs simètrics dels que no ho són, entenent per joc simètric aquell en què els beneficis de jugar amb una estratègia en particular depenen només de les altres estratègies

TAULA 1
Principals gèneres de joc

Gènere	Descripció	Subgèneres i exemples
Trencaclosques	Aplicació de la lògica, el raonament i l'observació per resoldre.	Reconstruir o reconèixer una imatge (puzle). Organitzar formes (Tetris, Candy Crush, solitaris). Buscar objectes amagats. Aplicar lògica (sudoku).
Acció	Enfrontar-se a reptes físics que requereixen coordinació ull-mà i habilitat motriu.	Jocs de plataforma (Super Mario Bros). Jocs de lluita (Street Fighter, Mortal Kombat). Jocs de disparar (Call of Duties, American Army).
Esport	Practicar de manera virtual un esport a través d'un avatar. Subcategoria dels jocs d'acció, que es considera un gènere per si mateixa.	Futbol (sèrie FIFA). Bàsquet (sèrie NBA). Curses de cotxes (Art of Rally).
Aventura	Experimentar aventures a través d'un avatar en un món virtual amb una trama narrativa ben definida. Impliquen descoberta i de vegades també acció (acció-aventura).	God of Wars, Assassin's Creed, The Walking Dead. La Llegenda de Zelda. Shadow of Colossus. Sèrie de Batman. Sèrie de Star Wars.
Rol (RPG, <i>role play game</i>)	Fer créixer un personatge (avatar) a través d'aventures en un món obert.	Final Fantasy. World of Warcrafts.
Simulació	Reproduir en el món virtual situacions del món real demostrant habilitats, coneixement i capacitat per gestionar recursos limitats.	Simulació de la vida real (Sims). Ocupar-se d'un tamagotxi (Nintendogs).
Estratègia	Aconseguir dominar un territori aplicant planificació, habilitats tàctiques i estratègiques.	Civilization, Age of Empire, Command and Conquer.
Versió digital de jocs de suport físic	De temàtica variada, incorporen atzar, estratègia, coneixement i trencaclosques.	D'atzar (loteria, bingo, apostes). De tauler (<i>backgammon</i> , escacs). De cartes (Mahjong, Magic). De coneixement (o <i>trivia</i>): preguntes i respostes.

FONT: Elaboració pròpia.

utilitzades, no de qui les està fent servir, com el famós dilema del presoner en què dos sospitosos han de decidir per separat si confessar o callar a canvi de la seva llibertat. Finalment, es diferencien els jocs de suma zero com el pòquer, en què les opcions dels jugadors no poden augmentar ni disminuir els recursos disponibles, dels de suma positiva, en què els recursos poden augmentar.

6. Disseny de joc: mecànica, dinàmica i estètica

Amb independència de la seva tipologia o gènere, els jocs comparteixen elements transversals anomenats *mecàniques de joc*. Es tracta d'elements variats relacionats amb el tipus d'activitat que es desenvolupa en el joc, la gestió del temps, la narrativa, la manera de mesurar el progrés dins del joc, les relacions socials i altres elements com els béns virtuals que s'hi poden adquirir, i els mecanismes d'exploració. La taula 2 enumera algunes de les mecàniques més habituals en cadascuna d'aquestes categories. El disseny d'un joc consisteix a construir regles del joc que combinin algunes d'aquestes mecàniques.

Una dificultat intrínseca del disseny és preveure com funcionaran realment les mecàniques un cop són en mans de jugadors, el que s'anomena *dinàmica de joc*. L'experiència de joc i les respostes emocionals dels jugadors són impossibles de predir sense provar (Björk i Holopainen, 2005). Per això, l'avaluació de la dinàmica és necessàriament em-

pírica, es recorre a usuaris de prova (*beta testers*) i s'observa el seu procés de comprensió de les regles, es mesuren temps i s'avaluen de manera pràctica els nivells de dificultat, s'identifiquen errors i situacions imprevistes. La prova de joc (*game testing*) és una part essencial del seu desenvolupament i també una de les més costoses. En efecte, una bona dinàmica de joc és essencial per generar emocions positives en els jugadors i és un factor clau per mesurar-ne l'èxit. Tot i que l'avaluació basada en tests és sempre necessària, existeix un consens generalitzat (Koster, 2013) que, en qualsevol cas, els jocs han de definir objectius clars, globals i parcials, han de proporcionar instruccions i retroalimentació continuada, han d'adaptar el nivell de dificultat a la competència del jugador i han de trobar un ritme adient d'acció per tal de trobar l'equilibri entre avorriment i estrès, és a dir, mantenir-se dins del canal de flux (*flow*).

El model MDA (mecànica, dinàmica i estètica) (Hunicke, Blanc i Zubek, 2004), que s'il·lustra a la figura 2, mostra com es relacionen els tres conceptes: en un extrem, la mecànica de joc; al mig, la dinàmica i, en l'altre extrem, les emocions sentides pel jugador (estètica). La narrativa predissenyada del joc es transforma, sovint de manera imprevista, durant l'experiència de joc (narrativa emergent) i és viscuda de manera diferent per cada jugador (narrativa interpretada) (Ralph i Monu, 2015). En aquest model, l'estètica es relaciona amb vuit elements: el plaer sensorial, el repte, la germanor, la descoberta, la fantasia, la narrativa, la creativitat i el que s'anomena la *submissió* o el deixar-se

TAULA 2
Mecàniques de jocs i exemples d'elements

Activitats	Missions, reptes	Enigmes, preguntes	Curses	Puzles, solitaris, ordenació	Lluites, batalles
Temps	Activitats en les quals cal durar el màxim de temps possible	Activitats en les quals es premia qui fa el temps més curt (curses)	Activitats amb límit de temps	Esdeveniments programats	Fites temporals
Progrés	Punts, estrelles	Vides	Penalitzacions, mort sobtada	Nivells de dificultat, camp base	Multipladors (de punts, de vida)
Atzar	Ruletes	Daus, moneda	Esdeveniments aleatoris	Premis inesperats	Amulets
Narrativa	Història, relat, entorn virtual	Context	Entorn virtual	Personalització d'avatars	Personalització d'avatars, joc de rol
Social	Medalles, insígnies (<i>badges</i>)	Reconeixements, nivells de mestratge	Premis	Equips, clans, germandats	Tauler de competició
Possessió	Monedes, or, diamants	Col·leccions	Béns, des d'aliments fins a mobiliari	Equipaments, armes, encanteris	Mercats
Exploració	Navegació	Interacció	Mapes	Informació amagada, mecanismes ocults	Ous de Pasqua
Retroalimentació	Instruccions globals i parcials	Missatges d'error o felicitació	Alertes, recordatoris	Pistes adaptatives	Rúbriques

FONT: Elaboració pròpia.

FIGURA 2. El model MDA.

FONT: Elaboració pròpia a partir de Hunicke, LeBlanc i Zubek, 2004.

portar pel joc, una sensació habitual en els jocs de passatemps. Com es pot veure, aquests elements estan íntimament relacionats amb els motius pels quals es juga i els perfils de jugador que s'han esmentat abans. El model MDA és popular en els jocs amb regles estrictes, però no tant en jocs exploratoris amb regles poc definides, la dualitat *ludus versus paideia* de Caillois.

7. Joc seriós i ludificació: aplicacions

La idea de crear jocs amb finalitats serioses (joc seriós) o d'introduir elements de jocs en activitats que no són purament lúdiques és molt anterior al *boom* dels videojocs. Premis, medalles, fins i tot corones de llorer, són mecanismes avui molt controvertits, però habituals en l'educació fins fa poc. El joc del Monopoly, que deriva del *Landlord's Game*, un joc de taula dissenyat per Lizzie Magie el 1904 amb l'objectiu de denunciar els desequilibris econòmics produïts pels lloguers, seria considerat avui un joc seriós de conscienciació política i social. La popularització del joc seriós, però, es produeix sobretot a partir de principis del 2000. Un dels primers jocs seriosos reconeguts com a tal és el videojoc *America's Army* (US Army, 2002), un joc multijugador de disparar en primera persona. El joc, gra-

tuït per als usuaris però amb un cost de producció i explotació superior als 30 milions de dòlars, va ser finançat per l'exèrcit americà amb la finalitat de millorar la comunicació estratègica i d'augmentar el nombre de reclutaments, un objectiu àmpliament aconseguit. Des d'aleshores, la popularitat dels jocs seriosos no ha parat de créixer, juntament amb no poques polèmiques que els relacionen amb una suposada infantilització de la població i dubtes sobre la seva eficàcia (Wilkinson, 2016). Un factor clau d'aquesta popularització ha estat l'avenç de la tecnologia de sensors connectats. Els telèfons i rellotges intel·ligents que motoritzen cada pas que fem proporcionen un enorme potencial per controlar jocs o situacions lúdiques de manera ubíqua.

En l'àmbit de la salut, els jocs seriosos i les ludificacions tenen nombroses aplicacions. D'una banda, s'apliquen amb èxit a la rehabilitació musculoesquelètica i funcional (Valladares-Rodríguez *et al.*, 2016) amb l'objectiu de pal·liar l'efecte d'avorriment que imprimeix el caràcter repetitiu d'aquest tipus de teràpia. Les intervencions van des d'afegir simples mecanismes de puntuació i reconeixement (insígnies i medalles) a les plataformes que recullen el progrés dels pacients fins al desenvolupament de jocs específics. En particular, s'han reportat treballs amb jocs de gènere d'acció aplicats a la mobilització de les extremitats superiors i inferiors, l'equilibri, la postura, el reforç muscular i la funció motora, entre altres. En aquests treballs s'utilitzen interfícies gestuals (el moviment del pacient) a través de dispositius comercials (Kinect o Wii) o desenvolupats *ad hoc*. Altres treballs utilitzen l'activitat cerebral captada amb interfícies cervell-persona (BCI, de l'anglès *brain-computer interface*) per dirigir el joc (Castro-Cros *et al.*, 2020). L'interès principal dels jocs en rehabilitació és que milloren la motivació dels pacients, és a dir, que aporten un fac-

tor motivacional extrínsec a la teràpia, la de diversió, la qual cosa impacta en la prolongació de l'exercici al llarg del temps i, per tant, en millora l'efectivitat. A la vegada, la retroalimentació visual que aporten els jocs de l'exercici realitzat, fins i tot de manera metafòrica, podria ajudar a millorar la qualitat dels exercicis.

Els jocs de tipus trencaclosques són una manera natural d'exercitar habilitats com la memòria, l'atenció, les funcions executives i el llenguatge (Rosa *et al.*, 2016). Un avantatge d'aquests jocs és que es poden realitzar des de casa, la qual cosa permet una rehabilitació més intensiva i prolongada en el temps. Aquest tipus de joc també es pot utilitzar amb una finalitat diagnòstica, per detectar de forma precoç el deteriorament cognitiu, d'una manera més holística que els tests convencionals de llapis i paper. És el cas del test Smart Ageing, que es mostra a la figura 3 (Bottiroli *et al.*, 2021).

Dins de l'àmbit de la salut també, els jocs poden ajudar els pacients a millorar la gestió i comprensió de malalties cròniques com la diabetis (Martos-Cabrera *et al.*, 2020). En psicologia i psiquiatria, els jocs s'han aplicat al control de fòbies (Lindner *et al.*, 2020) exposant de manera progressiva, controlada i lúdica els pacients a l'objecte de la seva fòbia. Una altra aplicació són els trastorns d'alimentació (Tang *et al.*, 2022). En particular, s'han realitzat experiments reeixits de regulació emocional en pacients de bulímia (Fernández-Aranda *et al.*, 2015). D'altra banda, s'ha explorat el potencial de la teràpia narrativa dels jocs de rol en pacients de depressió i trastorns posttraumàtics (Franco, 2016) i s'ha proposat utilitzar la ludificació per avaluar l'impacte de la teràpia de grup (Tost, Hernández i Tost, 2018).

Finalment, la ludificació de l'ensenyament clínic i l'ús de jocs de simulació en professions mèdiques s'estan popularitzant (Wang *et al.*, 2016). En aquest àmbit, els jocs aporten la possibilitat d'exposar-se a situacions crítiques, practicar habilitats transversals com les de comunicació i presa de decisió, i a la vegada adquirir o reforçar coneixements teòrics i pràctics. Per exemple, Virtual Perfusionist és un joc de simulació per practicar la tècnica de circulació extracorpòria en intervencions a cor parat (Bonet *et al.*, 2021) (vegeu la figura 4).

FIGURA 3. Una vista de l'entorn virtual del test de detecció precoç de deteriorament cognitiu Smart Ageing.
FONT: Elaboració pròpia.

FIGURA 4. El joc seriós d'entrenament de la tècnica de circulació extracorpòria.
FONT: Elaboració pròpia.

Una aplicació de la ludificació és el món del treball, en el qual serveix per identificar talent, estimular la productivitat dels treballadors i afavorir la retenció de talent (Lowman, 2016). En l'àmbit social i de conscienciació política, plataformes com Serious Games Initiative⁴ intenten desenvolupar jocs per facilitar la comprensió de problemes polítics i socials. Per exemple, el joc de trencaclosques i simulació Papers, Please aborda el tema del control fronterer de la immigració, o Darfur is Dying pretén despertar la consciència social sobre el genocidi de Darfur. Cards against Calamities intenta sensibilitzar la població sobre la complexitat de la gestió dels recursos costaners.

Els jocs seriosos i la ludificació en educació constitueixen una categoria en si mateixa: l'anomenat *entreteniment educatiu* (*edutainment*) (Zhonggen, 2019). S'han aplicat a tots els nivells de l'educació, des d'infantil fins a universitària, i a la població general. Es troben en diversitat de disciplines com la història, les matemàtiques i les llengües. Un exemple paradigmàtic de ludificació de l'aprenentatge d'idiomes és Duolingo, que té en aquest moment més de 500 milions d'usuaris (García, 2013). En la majoria dels casos, els jocs i la ludificació són valorats de forma positiva per educadors i estudiants. En general, hi ha un consens sobre la seva efectivitat. Fins i tot quan el seu impacte en el nivell de coneixement no és significativament superior al de l'ensenyament tradicional, la satisfacció dels estudiants és més elevada. Òbviament, no tots els jocs seriosos són igual d'eficaços tant en la seva funció hedonista com seriosa. Les dificultats del disseny de jocs lúdics que s'han descrit abans també s'apliquen al joc seriós, i per això, de la mateixa manera que hi ha bons i mals jocs lúdics, n'hi ha de seriosos apassionants i avorrits (Stasienko, 2014).

El desenvolupament de jocs involucra diversos actors: experts de domini (professors), dissenyadors i desenvolupadors de jocs. Aquest procés té un valor per si mateix: definir de manera més clara els objectius d'aprenentatge i els nivells de dificultat. En aquest sentit, el disseny de joc és en si mateix un avenç pedagògic. Un dels aspectes criticats de l'entreteniment educatiu és que, en la mesura que els jocs són activitats que generen tensió, poden suposar un

4. <https://www.wilsoncenter.org/about-the-serious-games-initiative>.

sobreestrès si s'utilitzen de manera massa intensa (Cowley, Ravaja i Heikura, 2013). Des de la comunitat educativa es reivindica la necessitat d'un entrenament específic per poder-los adoptar de manera rutinària a classe i aprofitar-ne tot el potencial. Un altre aspecte negatiu que s'aplica no només al camp de l'ensenyament, sinó en tots els àmbits d'aplicació dels jocs seriosos, és la falta d'evidències científiques sobre la seva eficàcia. La majoria dels estudis es basen en mostres petites i resultats qualitius. Estudis longitudinals amb validesa científica són difícils i costosos d'implementar, però seran cada vegada més necessaris per a l'adopció d'aquesta tecnologia.

8. Conclusions

En aquest article s'han presentat diversos conceptes relacionats amb el joc que mostren que, lluny de ser una activitat secundària, reservada a infants, és central en la cultura humana. El joc és útil per si mateix, perquè la necessitat de diversió és inherent a l'espècie humana i de molts animals, i també pot contribuir a millorar la realització d'altres activitats considerades serioses.

Com altres sistemes informàtics, els jocs se situen en un continu entre hedonisme i utilitarisme. Els jocs seriosos i la ludificació es troben en l'extrem més utilitari d'aquest continu. L'aplicació de mecàniques de jocs en activitats serioses va més enllà de punts, premis i penalitzacions, factors purament extrínsecs que només incrementen de manera temporal la motivació d'usuari. El disseny d'activitats des de la perspectiva del joc ha de permetre aprofundir sobre les motivacions intrínseques d'usuaris i trobar mecanismes més eficaços per atreure'ls i retenir-los en la realització de tasques considerades com a deure i no lleure.

Bibliografia

- ALHA, K.; KOSKINEN, E.; PAAVILAINEN, J.; HAMARI, J. (2019). «Why do people play location-based augmented reality games: A study on Pokémon GO». *Computers in Human Behavior*, vol. 93, p. 114-122.
- APPERLEY, T. H. (2006). «Genre and game studies: Toward a critical approach to video game genres». *Simulation and Gaming*, vol. 37, p. 6-23.
- ARSENAULT, D. (2009). «Video game genre, evolution and innovation». *Eludamos: Journal for Computer Game Culture*, vol. 3, núm. 2, p. 149-176.
- BACKLUND, H. M. (2013). «Educational games. Are they worth the effort? A literature survey of the effectiveness of serious games». A: *2013 5th International Conference on Games and Virtual Worlds for Serious Applications (VS-GAMES)*. 8 p.
- BANKOV, B. (2019). «The impact of social media on video game communities and the gaming industry». *House Science and Economics*, vol. 1, p. 198-208.
- BAPTISTA, G.; OLIVEIRA, T. (2019). «Gamification and serious games: A literature meta-analysis and integrative model». *Computers in Human Behavior*, vol. 92, p. 306-315.
- BARTLE, R. A. (1996). «Hearts, clubs, diamonds, spades: Players who suit MUDs». *Journal of Virtual Environments*, vol. 1, núm. 1.
- (2009). «Understanding the limits of theory». A: BATEMAN, C. (ed.). *Beyond game design: Nine steps to creating better videogames*. Nova York: Delmar.
- BATEMAN, C.; BOON, R. (2005). *21st century game design*. Boston: Charles River.
- BATEMAN, C.; LOWENHAUPT, R.; NACKE, L. (2011). «Player typology in theory and practice». *DiGRA '11: Proceedings of the 2011 DiGRA International Conference: Think Design Play*.
- BERENS, L. V. (2000). *Understanding yourself and others: An introduction to temperament*. Califòrnia: Telos Publications.
- BERGSON, H. (1907). *L'evolution créatrice*. 3a ed. París: F. Alcan.
- BJÖRK, S.; HOLOPAINEN, J. (2005). *Patterns in game design*. Boston: Charles River Media.
- BOGOST, I. (2006). *Unit operations: An approach to videogame criticism*. Cambridge: The MIT Press.
- BONET, N.; BARNEKOW, A. VON; MATA, M.; GOMAR, C.; TOST, D. (2021). «Three-dimensional game-based cardiopulmonary bypass training». *Clinical Simulation in Nursing*, vol. 50, p. 81-91.
- BOTTIROLI, S.; BERNINI, S.; CAVALLINI, E.; SINFORIANI, E.; PAZZI, S.; VECCHI, T.; TOST, D.; SANDRINI, G.; TASSORELLI, C. (2021). «The smart aging platform for assessing early phases of cognitive impairment in patients with neurodegenerative diseases». *Frontiers in Psychology*, vol. 12, p. 1-13.
- BURGHARDT, G. M. (2005). *The genesis of animal play: Testing the limits*. Londres: The MIT Press.
- CAILLOIS, R. (1967). *Les jeux et les hommes*. París: Gallimard. (Folio Essais)
- CALLEJA, G. (2010). «Digital games and escapism». *Games and Culture*, vol. 5, núm. 4, p. 335-353.
- CASTRO-CROS, M.; SEBASTIAN-ROMAGOSA, M.; RODRÍGUEZ-SERRANO, J.; OPISSO, E.; OCHOA, M.; ORTNER, E.; GUGER, C.; TOST, D. (2020). «Effects of gamification in BCI functional rehabilitation». *Frontiers in Neuroscience*, vol. 14, p. 882.
- COWLEY, B.; CHARLES, D. (2016). «Behavlets: A method for practical player modelling using psychology-based player traits and domain specific features». *User Modeling and User-Adapted Interaction*, vol. 26, núm. 2, p. 257-306.
- COWLEY, B.; RAVAJA, N.; HEIKURA, T. (2013). «Cardiovascular physiology predicts learning effects in a serious game activity». *Computers & Education*, vol. 60, núm. 1, p. 299-309.
- CSIKSZENTMIHALY, M. (1990). *Flow: The psychology of optimal experience*. Nova York: Harper&Row.
- DASH, A.; YADAV, A.; CHAUHAN, A.; LAHIRI, U. (2019). «Kinect-assisted performance-sensitive upper limb exercise platform for post-stroke survivors». *Frontiers in Neuroscience*, vol. 13.
- DAVIS, F. D.; BAGOZZI, R. P.; WARSHAW, P. R. (1989). «User acceptance of computer technology: A comparison of two theoretical models». *Management Science*, vol. 35, núm. 8, p. 982-1003.

- DETERDING, S.; DIXON, D.; KHALED, R.; NACKE, L. (2011). «From game design elements to gamefulness: Defining “gamification”». A: *MindTrek' 11: Proceedings of the 15th International Academic MindTrek Conference: Envisioning Future Media Environments*. Nova York: ACM, p. 9-15.
- DINETTS, V. (2015). «Play behavior in crocodilians». *Animal Behavior and Cognition*, vol. 2, núm. 1, p. 49-55. <<https://doi.org/10.3390/mti5050027>>.
- DU, Y.; GRACE, T. D.; JAGANNATH, K.; SALEN-TEKINBAS, K. (2021). «Connected play in virtual worlds: Communication and control mechanisms in virtual worlds for children and adolescents». *Multimodal Technologies and Interaction*, vol. 5, núm. 27.
- FERNÁNDEZ-ARANDA, F.; JIMÉNEZ-MURCIA, S.; SANTAMARÍA, J. J.; GINER-BARTOLOMÉ, C.; MESTRE-BACH, G.; GRANERO, R.; SÁNCHEZ, I.; AGÜERA, Z.; MOUSSA, M. H.; MAGNENAT-THALMANN, N.; KONSTANTAS, D.; LAM, T.; LUCAS, M.; NIELSEN, J.; LEMS, P.; TARREGA, S.; MENCHÓN, J. M. (2015). «The use of videogames as complementary therapeutic tool for cognitive behavioral therapy in bulimia nervosa patients». *Cyberpsychology, Behavior, and Social Networking*, vol. 18, núm. 12, p. 744-751.
- FRANCO, G. E. (2016). «Videogames as a therapeutic tool in the context of narrative therapy». *Frontiers in Psychology*, vol. 25, núm. 7, 1657.
- GARCÍA, I. (2013). «Learning a language for free while translating the web. Does Duolingo work?». *International Journal of English Linguistics*, vol. 3, núm. 1.
- HAMARI, J.; KERONEN, L. (2017). «Why do people play games? A meta-analysis». *International Journal of Information Management*, vol. 37, núm. 3, p. 125-141.
- HUIZINGA, J. (1949). *Homo ludens*. Londres: Routledge. [1a ed., 1938]
- HUNICKE, R.; LEBLANC, M.; ZUBEK, R. (2004). «MDA: A formal approach to game design and game research». A: *Proceedings of the AAAI Workshop on Challenges*.
- JAKOBSSON, M. (2007). «Playing with the rules: Social and cultural aspects of game rules in a console game club». *DiGRA '07: Proceedings of the 2007 DiGRA International Conference: Situated Play*.
- JOHNSON, J. E.; CHRISTIE, J. F.; WARDLE, F. (2005). *Play, development, and early education*. Pearson: Allyn and Bacon.
- KLÉZL, V.; KELLY, S. (2023). «Negativists, enthusiasts and others: A typology of players in free-to-play games». *Multimed Tools Appl.*, vol. 82, p. 7939-7960.
- KOSTER, R. (2013). *A theory of fun for game design*. O'Reilly Media.
- LINDNER, P.; ROZENTAL, A.; JURELL, A.; REUTERSKIÖLD, L.; ANDERSSON, G.; HAMILTON, W.; MILOFF, A.; CARLBRING, P. (2020). «Experiences of gamified and automated virtual reality exposure therapy for spider phobia: Qualitative study». *JMIR Serious Games*, vol. 8, núm. 2, e17807.
- LOWMAN, G. (2016). «Moving beyond identification: Using gamification to attract and retain talent». *Industrial and Organizational Psychology*, vol. 9, núm. 3, p. 677-682.
- MARTOS-CABRERA, M. B.; MEMBRIVE-JIMÉNEZ, M. J.; SULEIMAN-MARTOS, N.; MOTA-ROMERO, E.; CAÑADAS - DE LA FUENTE, G. A.; GÓMEZ-URQUIZA, J. L.; ALBENDÍN-GARCÍA, L. (2020). «Games and health education for diabetes control: A systematic review with meta-analysis». *Healthcare*, vol. 8, núm. 4, p. 399.
- PIAGET, J.; INHELDER, G. (1966). *La psicología de l'enfant*. París: Presses Universitaires de France.
- RALPH, P.; MONU, K. (2005). «Toward a unified theory of digital games». *The Computer Games Journal*, vol. 4, p. 81-100.
- REISS, S. (2004). «Multifaceted nature of intrinsic motivation: The theory of 16 basic desires». *Review of General Psychology*, vol. 8, núm. 3, p. 179-193.
- ROBERTS, M. J. (2018). «The politics of playtime reading Marx through Huizinga on the desire to escape from ordinary life». *American Journal of Play*, vol. 11, núm. 1, p. 46-64.
- ROSA, P.; SOUSA, C.; FAUSTINO, B.; FEITEIRA, F.; OLIVEIRA, J.; FERREIRA LOPES, P.; GAMITO, P.; MORAIS, D. (2016). «The effect of virtual reality-based serious games in cognitive interventions: A meta-analysis study». A: *REHAB' 16: Proceedings of the 4th Workshop on ICTs for Improving Patients Rehabilitation Research Techniques*. Nova York: ACM, p. 101-104.
- RYAN, R. M.; RIGBY, C. S.; PRZYBYLSKI, A. (2006). «The motivational pull of video games: A self-determination theory approach». *Motivation and Emotion*, vol. 30, p. 344-360.
- SALEN, K.; ZIMMERMAN, E. (2003). *Rules of play: Game design fundamental*. Cambridge, MA: MIT Press.
- SARACHO, O. N.; SPODEK, B. (1995). «Children's play and early childhood education: Insights from history and theory». *Journal of Education*, vol. 177, núm. 3, p. 129-148.
- SIÖBLOM, M.; TÖRHÖNEN, M.; HAMARI, J.; MACEY, J. (2019). «The ingredients of Twitch streaming: Affordances of game streams». *Computers in Human Behavior*, vol. 92, p. 20-28.
- SMERDOV, A.; SOMOV, A.; BURNAEV, E.; STEPANOV, A. (2022). «AI-enabled prediction of video game player performance using the data from heterogeneous sensors». *Multimedia Tools and Applications*, vol. 82, núm. 7, p. 11021-11046.
- STASIENKO, J. (2014). «“Why are they so boring?": Educational context of computer games in design and research perspectives». *Neodidagmata*, vol. 35, p. 47-64.
- STELZER, J. (2022). «The seriousness of play: Johan Huizinga's *Homo ludens* and the demise of the play-element». *International Journal of Play*, p. 1-12.
- SUITS, B. (1978). *The Grasshopper: Games, life and utopia*. Toronto: University of Toronto Press.
- SUTTON-SMITH, B. (1997). *The ambiguity of play*. Cambridge, MA: Harvard University Press.
- TANG, W. S. W.; NG, T. J. Y.; WONG, J. Z. A.; HO, C. S. H. (2022). «The role of serious video games in the treatment of disordered eating behaviors: Systematic review». *Journal of Medical Internet Research*, vol. 24, núm. 8, e39527.
- TENG, C. I. (2009). «Online game player personality and real-life need fulfillment». *International Journal of Cyber Society and Education*, vol. 2, núm. 2, p. 39-50.
- TOST, L.; HERNÁNDEZ, C.; TOST, D. (2018). «Limitations of non-mothetic procedures for group psychotherapy in psychosis: A gamified approach of Yalom's therapeutic

- factors Q-sort». A: URLIĆ, I.; GONZÁLEZ DE CHÁVEZ, M. (ed.). *Group therapy for psychoses*. Nova York: Routledge.
- UNIBASO-MARKAIDA, I.; IRAURGI, I. (2021). «Effect of the Wii Sports Resort on mobility and health-related quality of life in moderate stroke». *Behavioural Neurology*, vol. 28, 6635298.
- VALLADARES-RODRÍGUEZ, S.; PÉREZ-RODRÍGUEZ, R.; ANIDO-RIFÓN, L.; FERNÁNDEZ-IGLESIAS, M. (2016). «Trends on the application of serious games to neuropsychological evaluation: A scoping review». *Journal of Biomedical Informatics*, vol. 64, p. 296-319.
- WANG, R.; DEMARIA, S.; GOLDBERG, A.; KATZ, D. A. (2016). «Systematic review of serious games in training health care professionals». *Simulation in Healthcare: Journal of the Society for Simulation in Healthcare*, vol. 11, núm. 1, p. 41-51.
- WILKINSON, P. (2016). «A brief history of serious games». A: DÖRNER, R.; GÖBEL, S.; KICKMEIER-RUST, M.; MASUCH, M.; ZWEIG, K. (ed.). *Entertainment computing and serious games*. Springer. (Lecture Notes in Computer Science; 9970)
- YEE, N.; DUCHENEAUT, N.; NELSON, L. (2006). «Online gaming motivations scale: Development and validation». A: *CHI 12: Proceedings of the SIGCHI Conference on Human Factors in Computing Systems*. Nova York: ACM, p. 2803-2806.
- ZHONGGEN, Y. (2019). «A meta-analysis of use of serious games in education over a decade». *International Journal of Computer Games Technology*, vol. 2019, 4797032.
- ZOHAIB, M. (2018). «Dynamic difficulty adjustment (DDA) in computer games: A review». *Advances in Human-Computer Interaction*, vol. 2018, 5681652.

ENERGIA I TERRITORI. CRITERIS PER A UN NOU EQUILIBRI A CATALUNYA

Eduard Furró Estany,¹ Carles Riba Romeva,² Joaquim Sempere Carreras³ i Josep Maria Peiró Alemany⁴

1. Enginyer i empresari jubilat, coordinador general del Col·lectiu per a un Nou Model Energètic i Social Sostenible (CMES). Autor del llibre Catalunya. Aproximació a un nou model energètic sostenible. efurro@gmail.com

2. Professor emèrit de la Universitat Politècnica de Catalunya i president de CMES

3. Professor emèrit de sociologia de la Universitat de Barcelona i vicepresident de CMES

4. Enginyer jubilat i secretari de CMES

Resum: La humanitat està a les portes d'una doble crisi energètica i ambiental a causa de la finitud dels combustibles fòssils i de les repercussions del seu ús sobre el clima. Durant els més de 200 anys des de la Revolució Industrial, i gràcies a la seva energia abundant i disponible, els combustibles fòssils han anat adquirint un paper cada cop més decisiu (avui dia el 80% del sistema energètic humà), alhora que han permès un gran desenvolupament tècnic, econòmic i també poblacional. En la transició vers les energies renovables, cal de nou destinar importants superfícies de territori per captar energia, requeriment que no és necessari en els combustibles fòssils, ja que la captació es va produir fa centenars de milions d'anys; a més, s'han de cobrir necessitats energètiques molt superiors a les de l'època preindustrial, quan les poblacions eren molt menors i les activitats molt menys necessitades d'energia. A Catalunya, on hi ha una elevada població distribuïda de forma molt desequilibrada, una economia desenvolupada i una orografia accidentada, la cobertura d'aquests nous requeriments territorials resulta complexa. L'objectiu d'aquest article és exposar criteris i establir prioritats sobre les necessitats territorials de l'energia i el seu repartiment tot respectant els altres usos i funcions, especialment les ecosistèmiques. Aquests criteris i prioritats emmarquen el projecte «Transició energètica i territori» (TeiT), que el Col·lectiu per a un Nou Model Energètic i Social Sostenible (CMES) està duent a terme en els darrers anys en col·laboració amb centres d'estudis locals i altres organitzacions.

Paraules clau: energia, territori, transició energètica.

ENERGY AND TERRITORY. CRITERIA FOR A NEW BALANCE IN CATALONIA

Abstract: Humanity is at the gates of a double energy and environmental crisis due to the finiteness of fossil fuels and the repercussions of their use on the climate. For more than 200 years since the industrial revolution, fossil fuels, thanks to the abundance and availability of the energy which they provide, have been acquiring an increasingly decisive role (forming 80% of the human energy system today). Likewise, they have allowed great technical, economic and population development. In the transition towards renewable energies, though, it is necessary to allocate again large areas of land to the capture of energy, something which is not necessary with fossil fuels since the capture took place hundreds of millions of years ago. Moreover, it is necessary to cover energy needs that are much larger than those of pre-industrial times, when populations were much smaller and activities required much less energy. In Catalonia, where there is a large population distributed in a very unbalanced way, together with a developed economy and a rugged terrain, the coverage of these new territorial requirements is complex. This article presents criteria and establishes priorities on the territorial needs of energy and on its distribution, which should respect other uses and functions, especially ecosystemic ones. These criteria and priorities form the framework of the «Energy transition and territory» project that the CMES collective has been carrying out in recent years in collaboration with local study centres and other organizations.

Keywords: energy, territory, energy transition.

1. Introducció

Sense energia no hi hauria vida ni civilitzacions humanes. Obtenir l'energia necessària és i ha estat la lluita de tots els éssers vius per assegurar la seva subsistència.

Gràcies a la font d'energia solar, ara fa uns 3.500 milions d'anys, varen aparèixer les primeres formes de vida. Les primeres cèl·lules, que anomenem *procariotes*, varen propiciar la formació de l'oxigen atmosfèric i obriren pas a la formació de les cèl·lules *eucariotes*. Molt més tard, ara farà uns 540 milions d'anys, hi va haver un esclat de vida amb

l'aparició d'éssers pluricel·lulars, plantes i animals, en una evolució que ha arribat fins als nostres dies. A partir de l'energia del sol, les plantes sintetitzaven matèria orgànica que després recorria tota la cadena tròfica fins als animals més evolucionats i, d'aquesta manera, s'estableix la correlació del binomi energia solar i territori amb la vida.

Durant diversos centenars de milions d'anys, la matèria orgànica sintetitzada gràcies a l'energia del sol, després de ser enterrada i transformada sota els efectes de la pressió i la temperatura, ha donat lloc als recursos fòssils que avui dia aprofitem.

FIGURA 1. Civilitzacions humanes i energia.
FONT: Elaboració pròpia.

Ara fa uns 400.000 anys, els nostres avantpassats varen descobrir la manera d'iniciar i controlar el foc, és a dir, la combustió de matèries orgàniques (bàsicament la fusta), cosa que va permetre fer un salt molt important per al desenvolupament de la nostra espècie.

Des d'aleshores, l'espècie humana ha estat capaç de desenvolupar tecnologies que, més enllà de l'energia endosomàtica¹ implicada en el funcionament del seu propi cos, han posat al seu servei quantitats creixents d'energies exosomàtiques² (entre elles el foc), que, juntament amb l'evolució de formes d'organització social i política cada cop més complexes, han permès el desenvolupament de les successives civilitzacions (figura 1).

Totes aquestes energies associades als boscos, l'agricultura, la ramaderia, els vents i els corrents d'aigua, sense oblidar la força muscular humana, que en el cas de l'esclavatge es pot considerar energia exosomàtica, procedeixen de la radiació solar immediata o de temps anteriors molt breus en termes geològics. És el que s'ha denominat *pressupost energètic solar*, que depèn dels fluxos de la radiació solar i de les seves derivades.

En canvi, els grans estocs subterranis procedents de matèria orgànica formats fa centenars de milions d'anys (els combustibles fòssils) són disponibles ara de forma im-

mediata i en grans quantitats, tan sols limitats per les capacitats d'extracció i de processament.

El carbó, el petroli i el gas fòssils eren coneguts des d'antic i tenien algunes aplicacions locals. Per exemple, Anglaterra explotava mines de carbó mineral per a les llars i els obradors com a substitut del carbó vegetal a fi de preservar la fusta dels boscos per construir vaixells. Tanmateix, l'explotació en massa del carbó mineral no va arribar fins a la màquina de vapor, patentada per J. Watt el 1769, que va proporcionar la potència necessària per impulsar la revolució industrial. A principis del segle XIX, l'ús del carbó i la màquina de vapor es van estendre a l'Europa continental (Alemanya, França i Bèlgica) i a la costa est dels Estats Units d'Amèrica i posteriorment a la resta del món.

A partir de mitjans del segle XIX es comença a explotar el petroli i els seus derivats, primer cremant-lo en llums de petroli, però, més endavant, amb la indústria dels vehicles de motor, ja durant el segle XX. Vers la fi del segle XIX es van construir les primeres centrals hidroelèctriques per generar electricitat, i també a finals del segle XIX es va començar a usar el gas natural (també un combustible fòssil), que, tot i la dificultat de ser transportat a llarga distància, ha tingut un creixement persistent en el temps.

Amb la irrupció dels combustibles fòssils es produïa un canvi de paradigma. Començava una nova etapa històrica en què ja no es vivia d'un pressupost energètic solar captat en el mateix moment (o en temps anteriors breus) en cada territori, sinó d'uns estocs (inicialment immensos) en unes poques localitzacions en el món que no tan sols permetien créixer mentre els estocs no s'exhaurissin (com així ha anat succeint), sinó que permetien realitzar processos i activitats d'intensitat energètica molt superior a fins aleshores.

1. L'energia endosomàtica és la que contenen els aliments, lligada al metabolisme dels organismes i que, un cop transformada, fa possible les activitats vitals de les cèl·lules dels éssers vius i, en concret, dels humans.

2. L'energia exosomàtica és la que s'utilitza fora del propi cos (cuinar aliments, il·luminació, transport, etc.) i de la qual es beneficia especialment l'ésser humà.

2. La doble crisi energètica i climàtica dels fòssils

Avui dia, els combustibles fòssils cobreixen el 80% del sistema energètic humà i, juntament amb l'energia nuclear, el 85%. Tanmateix, en les darreres dècades la humanitat ha anat prenent consciència de la fi del sistema basat en aquests recursos energètics no renovables a causa fonamentalment de dues crisis interrelacionades: la crisi energètica i la crisi climàtica.

La crisi energètica deriva de la degradació i la finitud de les reserves de carbó, petroli i gas fòssil i incideix directament en la sostenibilitat de les societats humanes en totes les seves dimensions; la seva solució és la transició vers un sistema energètic basat en fonts d'energia renovable. La crisi climàtica és conseqüència fonamentalment de la crema dels combustibles fòssils i l'emissió de gasos efecte d'hivernacle i els seus efectes negatius seran molt persistents a l'escala de temps humana; com abans se substitueixen els fòssils i es redueixen les seves emissions, menys greus seran els seus efectes.

Endarrerir la transició energètica per interessos econòmics, per comoditat o per desídia no condueix a altra cosa que situar-la en moments en què cada vegada s'estarà en pitjors condicions per fer-la (sense el suport dels darrers fòssils per fer les noves instal·lacions) i, alhora, haver d'assumir les pitjors conseqüències del canvi climàtic.

La comunitat internacional, alertada per les previsions del Grup Intergovernamental d'Experts sobre el Canvi Climàtic (IPCC), va adoptar un important acord a París el dia 12 de desembre de 2015 en el marc de la XXI Conferència de les Parts (COP21) de la Convenció Marc de les Nacions Unides sobre el Canvi Climàtic (CMNUCC), amb 193 països i la Unió Europea (United Nations, 2015). Aquest acord té per objectiu limitar l'escalfament de la superfície de la Terra per sota de 2 °C (preferiblement a 1,5 °C) en relació amb la temperatura mitjana de l'època preindustrial (segle XVIII). A tal fi, preveu accions i inversions (la major part, però, voluntàries) per tal d'assegurar un futur sostenible amb baixes emissions de carboni.

Tanmateix, limitar l'increment de temperatura mitjana de la Terra comporta també establir un límit d'emissions futures de gasos efecte d'hivernacle. Diversos científics han fet aquestes avaluacions, entre els quals C. McGlade i P. Ekins, que en el seu treball (McGlade i Ekins, 2015) indiquen que, per aconseguir l'objectiu de la limitació als 2 °C, cal que entre 2010 i 2050 restin sense usar (sota terra, sense cremar):

- 4/5 parts de les reserves actuals de carbó,
- 1/3 de les reserves actuals de petroli,
- 1/2 de les reserves actuals de gas fòssil.

I reblen el clau afegint que el desenvolupament dels recursos d'hidrocarburs de l'Àrtic i l'increment de producció de petrolis no convencionals són incongruents amb els esforços per limitar l'increment de temperatura a 2 °C.

Encara hi hauria un altre motiu per accelerar la transició energètica a Catalunya (com també a Espanya i a tot el sud d'Europa). Catalunya és un país de renda *per capita*

relativament elevada (31.531 euros/habitant el 2021) (IDESCAT, 2021), quasi tres vegades superior a la mitjana mundial, i uns consums energètics elevats (36.053 kWh/hab./any), essent quasi la totalitat combustibles fòssils i l'urani d'importació (el 93,8% del mix energètic català el 2019 (ICAEN, 2020)); en el context actual d'inestabilitat mundial, aquesta dependència energètica és extremament delicada i pot revertir en una dinàmica d'empobriment del país.

En canvi, Catalunya té recursos (radiació solar, hidràulica, vent) suficients per autoproveir-se d'energia (Furró, 2016). A què esperem, doncs, per impulsar decididament la transició energètica?

3. Fer un salt endavant

Durant aquests darrers dos segles s'ha obviat el binomi energia solar i territori per passar a utilitzar uns recursos d'estoc; però, en les properes dècades, la humanitat haurà d'afrontar el repte de la doble crisi dels fòssils, l'energètica i la climàtica (prioritària), acompanyada d'un canvi d'usos d'altres recursos naturals, molts dels quals també estan arribant als seus límits a causa de la degradació mediambiental, la pèrdua de biodiversitat, la contaminació de les aigües, la desforestació o la degradació dels sòls fèrtils.

Per tant, no queda altre camí que fer una transició vers un model energètic fonamentat en l'aprofitament de les fonts mediambientalment netes i renovables d'accés a l'energia solar. És a dir, aprofitar de manera directa i eficient l'única font primària d'energia de què disposem.

Però toca fer un altre advertiment. Aquesta transició no consisteix a tornar enrere a la civilització del segle XVIII, com algunes persones profetitzen (de vegades per ignorància i, sovint, de forma interessada). Tot al contrari, ja que aquesta transició pot suposar un veritable salt endavant de noves possibilitats en un procés de culminació de les etapes següents.

Des del control del foc, l'horitzó energètic de les generacions humanes estava limitat a l'ús de la biomassa forestal, la tracció animal i a un aprofitament precari dels vents i corrents d'aigua, amb unes capacitats de desplaçament precàries.

Amb els combustibles fòssils, les generacions nascudes als segles XIX i XX hem disposat d'un horitzó energètic creixent, fins i tot amb possibilitats d'iniciar l'exploració de l'espai, però limitat a un període de 200 anys i escaig que ara s'acaba.

En canvi, si som capaços de transitar, amb el suport de noves tecnologies, a un model basat en l'energia solar i altres fonts renovables derivades i, alhora, construir una societat orientada a la cooperació i al respecte a la naturalesa, les generacions nascudes ja en el segle XXI evitaran el col·lapse i podran accedir a un horitzó d'energia solar durant milions d'anys amb un potencial fins ara inimaginable (figura 2).

FIGURA 2. Transició d'un sistema energètic no renovable a renovable.
 FONT: Elaboració pròpia.

4. Restablir l'equilibri entre energia i territori

Després d'un breu recorregut per l'evolució de la vida, els humans i la seva connexió amb l'energia solar, pertoca preguntar-nos on som ara. En els dos segles darrers la humanitat s'ha distanciat de l'energia solar per dependre d'uns estocs de combustibles fòssils que ara, a més d'estar arribant a la seva fi, han generat un desgavell climàtic de conseqüències greus.

En aquesta qüestió no tenim opció: els fòssils i l'urani s'exhaureixen i hem iniciat un desequilibri climàtic. On sí que tenim opcions és en com encarem l'alternativa: continuar com ara fins al col·lapse o treballar per fer la transició energètica, i dintre d'aquesta darrera opció, deixar la transició en mans de les grans empreses que han controlat el sistema fòssil i nuclear i se n'han beneficiat fins ara o activar tota la societat per construir un sistema energètic participat i socialment més just.

Probablement, les característiques de les noves fonts renovables (distribuïdes en superfície i menys intensives que les fòssils i la nuclear) facilitaran aquesta darrera opció partint del restabliment de l'equilibri entre energia solar i territori. O sigui, captar directament la radiació solar en forma d'energia termosolar o fotovoltaica i, indirectament, en les seves formes derivades d'energies hidroelèctrica, eòlica i de biomassa, tant la forestal com altres formes de biomassa.

Aquest salt al sistema renovable demana la convicció d'assumir unes ocupacions de sòls per captar energia que caldrà avaluar i fer compatibles amb la resta de recursos i serveis que presten els sòls i que fan possible la vida. Cal fer un pas més i convertir els discursos d'intencions en realitats d'acció, esforç que sovint es veu retardat per les lluites d'interessos i les indecisions d'un sistema financer i una governança política en la fase final del model fòssil

i nuclear que cal canviar des de l'arrel, tant en l'obtenció com en els usos de l'energia.

Possiblement aquest sigui l'escull més complex d'afrontar i que cal resoldre al més aviat possible, ja que estem en una situació d'emergència i el temps va en contra. Ens hi juguem el benestar futur, nostre i de les generacions dels nostres fills i nets.

Els combustibles fòssils i, en particular, els derivats del petroli ens han acostumat a uns usos creixents i molt intensius de l'energia, amb independència de la seva localització i temporalitat. Com a conseqüència, la població mundial ha experimentat un fort creixement i, a més, s'ha concentrat en grans aglomeracions urbanes de milions d'habitants (Riba Sanmartí i Riba Romeva, 2021 i 2022), gràcies a una agricultura intensiva i a un transport de baix cost que ha fomentat uns intercanvis massius a escala planetària.

Les fonts d'energia netes i renovables són més distribuïdes però menys intensives i requereixen grans superfícies de territori per a la seva captació, fets que obligaran a una moderació de la intensitat dels usos, així com a un important replantejament de l'energia en relació amb el territori. Alhora, la distribució de les fonts renovables no és uniforme sobre tota la superfície del planeta, sinó que cada ecosistema disposa dels seus recursos propis.

En el nou sistema, el primer pas que cal fer és, doncs, avaluar les necessitats energètiques de la població que viu en el territori —buscant, a través de l'estalvi, l'eficiència i el canvi d'hàbits, una reducció d'aquestes necessitats—, cercar després les fonts disponibles en el seu ecosistema i les formes d'adaptar les fonts a aquestes necessitats. Però, recíprocament, també caldrà tendir a adaptar la intensitat dels usos energètics (per tant, el volum de població i les activitats) a les disponibilitats de les fonts energètiques en els territoris.

5. Població i orografia de Catalunya

Catalunya és un país densament poblat. L'any 2022, en el seu territori de 32.108 km², hi vivien 7.792.611 persones, que corresponen a una densitat de 241,8 habitants per km², força elevada en relació amb Europa. A més, la població està molt desigualment repartida (IDESCAT 2020). En efecte, si les comarques de Catalunya s'agrupen en tres blocs (> de 400.000 habitants, de 100.000 a 400.000 habitants i < de 100.000 habitants), resulten tres àrees ben definides:

a) Àrea metropolitana de Barcelona, formada per cinc comarques (Barcelonès, Baix Llobregat, Vallès Occidental, Vallès Oriental i Maresme), amb una població de 4.934.219 habitants, una superfície de 2.348 km² i una densitat de 2.101 habitants per km². El 63,3% de la població catalana viu en el 7,3% del territori, l'àmbit metropolità de Barcelona.

b) Territori intermedi, format per tretze comarques (franja costanera excepte les Terres de l'Ebre, l'entorn metropolità de Barcelona i Lleida): Alt i Baix Empordà, Gironès, la Selva, Osona, Bages, Anoia, Garraf, l'Alt i el Baix Penedès, Tarragonès, Baix Camp i Segrià. Hi viuen 2.184.258 habitants, en una superfície de 10.320 km² i una densitat elevada (212 habitants per km²), però unes deu vegades inferior a la metropolitana de Barcelona. El 28% de la població catalana viu en el 32,1% del territori.

c) Territori despoblat, format per 24 comarques (Pirineu, comarques de Lleida, excepte el Segrià, i sud de Tarragona). Hi viuen 674.134 habitants, en una superfície de 19.439 km², amb una densitat mitjana de 35 habitants per km². El 8,7% de la població catalana viu en el 60,5% del territori.

D'altra banda, l'orografia del territori de Catalunya és complexa, amb nombroses cadenes de muntanyes (Pirineu, serralada Litoral, serralada Prelitoral), on escassegen les superfícies planes i les comunicacions han de superar contínues barreres. Així ho avala el fet que la meitat de la superfície de Catalunya (concretament, el 50,2%) tingui pendents superiors al 20% (IDESCAT, 2019).

6. Energia i territori a Catalunya

Les captacions fotovoltaïques i termosolars es basen en l'aprofitament d'uns 1.700 kWh per m² que rep Catalunya de mitjana anual, mentre que l'energia solar externa que rebem en forma d'eòlica s'ha d'anar a captar sobre determinats indrets on es produeixen els corredors eòlics dels vents dominants. L'energia hidràulica també suposa importants ocupacions de territori, així com l'aprofitament de la biomassa distribuïda en els boscos.

L'anàlisi que proporciona Smil (2010), sobre les densitats de potència (o potència per unitat de territori, considerant tot l'itinerari d'obtenció) de les diferents tecnologies que proporcionen energia, porta a afirmar que unes 1.600 ha de biomassa aporten la mateixa energia que 1 ha

d'instal·lacions de fòssils i que unes 80 ha de noves fonts renovables.

Per a una mateixa energia, el nou sistema energètic renovable demanarà molt més territori que el que requereix el sistema fòssil i nuclear, tot i que, gràcies a les noves tecnologies de captació, molt menys que el que requeria la biomassa del sistema preindustrial. Per tant, el subministrament d'energia renovable introdueix nous requeriments de territori que cal racionalitzar, de manera que el seu desplegament esdevingui sostenible i, alhora, profitós tant per a les societats com per als ecosistemes de cada contrada.

Avui parlem molt de sobirania per tal d'avançar vers societats més justes, però no podem obviar que el grau de sobirania d'una societat ve condicionat per quatre vectors bàsics: energia (i, dins seu, alimentació), aigua, medi natural i biodiversitat. Cada ecosistema permet un determinat equilibri entre ells, però cap d'ells no ha d'excloure cap dels altres.

A continuació s'estableix una aproximació del binomi energia solar i territori centrada en Catalunya. Els criteris i les xifres es basen en el model establert per E. Furró en el seu llibre *Catalunya. Aproximació a un model energètic sostenible* (Furró, 2016). Tot i que les xifres corresponen a dades de 2015, les variacions que han experimentat des d'aleshores no en posen en qüestió ni la metodologia ni les principals conclusions.

La proposta s'estructura en cinc apartats, en els quals s'estableixen conceptes i es proporcionen xifres d'ordres de magnitud per al conjunt de Catalunya i de cada una de les seves comarques: 1) on som, 2) quanta energia necessitem, 3) de quins recursos disposem, 4) quant de territori ocuparem i 5) un model d'aportacions comarcals. L'objectiu és establir un marc conceptual comú, uns criteris i uns paràmetres bàsics de transició energètica per plantejar les aportacions equitatives de potencials energètics i de superfícies de captació per part de cadascuna de les comarques de Catalunya.

6.1. On som

Prenent com a punt de partida les dades d'energia consumida l'any 2015 a Catalunya, entre petroli, gas fòssil, urani (a Catalunya ja no es consumeix carbó) i uns valors quasi testimonials de renovables, cremem de l'ordre de 222.500 GWh/any (energia primària) per garantir la utilització de 99.000 GWh/any (energia útil), sense comptar l'aviació ni la navegació internacionals en ports i aeroports del país (com fan els balanços energètics de l'Agència Internacional de l'Energia, AIE).

6.2. Quanta energia necessitem

Atesa la menor intensitat energètica de les fonts renovables i, per tant, la necessitat d'ocupacions importants de

territori per a la captació d'energies renovables, el primer objectiu de la transició energètica hauria de ser reduir al màxim possible els requeriments d'energia útil. Tan sols que es fes un ús més responsable de l'energia i que s'apliquessin unes mínimes mesures tecnològiques d'estalvi i eficiència, els usos energètics es podrien reduir fàcilment un 20%. Això permetria rebaixar els 99.000 GWh/any d'energia útil a 78.000 GWh/any. Això representa assolir un objectiu d'estalvi d'una mitjana de 2.800 kWh anuals per habitant respecte a la despesa actual. L'anomenarem *primer paràmetre de la transició*.

Però quanta energia hauríem de captar per poder garantir la utilització d'aquests 78.000 GWh anuals? El model elaborat per Furró (2016) estima la necessitat de captar 144.000 GWh anuals per tal de cobrir les pèrdues per l'emmagatzematge massiu i la distribució d'energia per adaptar, en lloc i en temps, l'obtenció d'energia de les fonts renovables (majoritàriament intermitents i/o aleatòries) a les necessitats dels usuaris.

El sistema energètic renovable (basat fonamentalment en fluxos) requereix una funció nova que en el sistema fòssil (recursos d'estoc) era residual: l'emmagatzematge massiu d'energia i, específicament, d'electricitat. Les bateries o les centrals reversibles poden cobrir de forma moderada aquesta funció; tanmateix, la solució vindrà a través d'un nou vector energètic polivalent i mediambientalment net, l'hidrogen, que ha de permetre atendre tant la regularitat en la generació elèctrica com una bona part dels usos tèrmics (sobretot a alta temperatura) i una part important de la mobilitat, especialment la de llarg abast i gran tonatge.

Captar 144.000 GWh/any per garantir un ús de 78.000 GWh/any. És a dir, captar 19.200 kWh per persona i any. L'anomenarem *segon paràmetre de la transició*.

6.3. De quins recursos disposem

Ordenats de menor a major quantia, disposem dels recursos següents:

— El biogàs, resultat de la valorització energètica dels residus orgànics (purins, restes agràries i d'alimentació, fangs de depuradora, etc.). Convenientment tractats i buscant la sinergia amb les necessitats d'adobs per a la regeneració orgànica dels sòls, podrien aportar de l'ordre de 1.800 GWh/any al sistema energètic, bàsicament en forma de gas metà.

— L'aprofitament de l'energia eòlica flotant sobre el mar, que podria aportar uns 4.000 GWh/any. Cal tenir en compte que es tracta d'una tecnologia encara poc madura i en fase de projecte, la qual, en tot cas, caldrà sotmetre a estudis previs i a condicionaments mediambientals per assegurar-ne la compatibilitat, tant amb la protecció dels ecosistemes marins com de refugis vedats de pesca per a la reproducció d'espècies.

— L'aprofitament (fàcilment millorable) de la biomassa per aplicació a usos tèrmics bàsicament industrials, que podria aportar uns altres 4.200 GWh/any.

— Els recursos hidroelèctrics, que podrien arribar a aportar uns 8.000 GWh/any. Cal no oblidar, però, que els recursos hídrics han de cobrir prioritàriament necessitats d'aigua tan vitals com l'aigua de boca, els conreus agraris o el manteniment dels ecosistemes. A més, previsiblement, aquests recursos es veuran afectats per les possibles irregularitats pluviomètriques derivades del desgavell climàtic que la crema de combustibles fòssils està provocant.

— Les captacions termosolars, fotovoltaïques i eòliques de petit format per a ús propi, el que s'anomena popularment *autoconsum*, tant domèstic com industrial, comercial de serveis i de lleure, que podrien arribar a aportar de l'ordre de 12.000 GWh/any (1.600 kWh/any per habitant).

— Les captacions amb instal·lacions sobre infraestructures públiques, sense una ocupació addicional de sòl rústic, que podrien arribar a aportar uns 30.000 GWh/any.

— Finalment, les captacions sobre territoris rústics, tot prioritant l'ocupació de sòls erms, roquissars, matollars i rústics de menys valor agrari, forestal i paisatgístic, que podrien arribar a aportar 84.000 GWh/any.

6.4. Quant de territori necessitem

Vegem ara quines necessitats de territori podrien requerir aquestes captacions d'energia.

El biogàs, la biomassa, l'energia eòlica marina i l'energia hidroelèctrica (18.000 GWh/any en conjunt) no requereixen noves ocupacions de territori.

Les energies termosolar, fotovoltaïca i eòlica de petit format per a ús propi (12.000 GWh/any), el que s'anomena popularment *autoconsum*, pot utilitzar perfectament els patis, terrats, cobertes i teulades.

Encara uns 30.000 GWh/any poden ser obtinguts perfectament aprofitant els espais antropitzats i d'infraestructures, com ara abocadors, pedreres, carreteres, corredors ferroviaris, ports, aeroports, aparcaments, canals artificials d'aigua o làmines d'aigua d'embassaments, i, per tant, no necessiten ocupar nou sòl rústic.

En canvi, les instal·lacions per obtenir l'energia restant (84.000 GWh) necessiten captacions sobre sòls rústics. I aquí és on caldrà trobar l'equilibri entre el recurs eòlic i el fotovoltaïc segons el potencial i la morfologia de cada ecosistema. I per tal de copsar ordre de magnituds, una proporció podria ser de l'ordre de 10.000 GWh/any eòlics (4.000 MW de potència instal·lada) i 74.000 GWh/any fotovoltaïcs (51.000 MW de potència instal·lada).

Un cop identificades les necessitats de captació d'energia, caldria fixar encara unes prioritats bàsiques de selecció de sòls per tal de minimitzar les afectacions en sòl rústic:

a) Compartir al màxim possible les ocupacions eòliques amb les fotovoltaïques, un criteri que, a més, evitaria duplicar les línies elèctriques d'evacuació.

b) Prioritzar l'ocupació de les instal·lacions fotovoltaïques en terrenys inclinats encarats a sud, atès que d'aquesta manera la relació entre energia captada i superfície horitzontal és més gran que no pas sobre terreny pla.

Sota aquests criteris, les necessitats de sòl rústic podrien estar al voltant de les 64.000 ha, és a dir, el 2% en terme mitjà del territori de Catalunya.

L'anomenarem *tercer paràmetre de la transició*.

6.5. Un model d'aportacions comarcals

Un cop fixades les necessitats de sòl rústic i les prioritats en la selecció d'aquests sòls, correspon plantejar els criteris de participació de cada comarca en funció d'aquests tres paràmetres de transició esmentats.

En un repartiment simple de les 64.000 ha necessàries de sòls rústics, correspon una aportació de 85 m² per habitant. I, quan es relaciona el nombre d'habitants de cada comarca amb la seva superfície, s'observa que:

— A 33 comarques els correspondrien aportacions de sòl rústic inferiors al 2% del seu territori (són les marcades en verd de la figura 3).

— En canvi, a l'altre extrem, a les 9 comarques restants els correspondrien percentatges majors d'aportació de sòl rústic, que anirien des del 2,33% del territori del Baix Camp fins al 130% del Barcelonès, passant pel 14,6% del Baix Llobregat i el Vallès Occidental, el 9,4% del Maresme i el 6,7% del Tarragonès i el Garraf (figura 3).

Això dona una idea de l'important desequilibri demogràfic existent entre les comarques de Catalunya, que, alhora, coincideix també amb una alta concentració d'economies productives industrials i de serveis. I, consegüentment, mostra com determinades comarques seran deficitàries pel que fa a les possibilitats d'aportació de territori per a captació d'energia en sòl rústic, mentre que altres en poden ser aportadores.

Els desequilibris han generat ja una reacció d'alerta en els habitants de les comarques, especialment de les menys poblades. Aquests veuen venir intrusions sobre els territoris i els paisatges que habiten, amb instal·lacions industrials de captació d'una energia destinada majoritàriament a cobrir les necessitats energètiques de les comarques més poblades, sense que reverteixin en beneficis tangibles per a les seves societats. Alhora, aquesta alerta deriva en reaccions,

fins i tot comprensibles, del tipus «que cadascú capti l'energia que necessita i s'espavili amb el territori que tingui».

El cert és que cadascú ha de procurar aportar el màxim d'energia possible a un sistema energètic que ha d'esdevenir comú, sense perdre de vista que les necessitats energètiques de cada individu o família o municipi han d'incloure les seves necessitats particulars més la part proporcional de tots els serveis de producció d'aliments, manufactures, mobilitat, telecomunicacions, sanitat, ensenyament, administracions públiques, seguretat, etc. En definitiva, de totes les prestacions que compartim tots en comú.

I això comportarà la necessitat de dialogar de manera inclusiva vers un projecte comú i ajustar els paràmetres a les possibilitats de cada comarca i, per tant, a preveure possibles necessitats d'establir acords i compensacions interterritorials que puguin pal·liar els desequilibris que venim arrossegant i que no hem sabut o no hem pogut solucionar. Ara, el canvi de model al binomi energia solar i territori obre possibilitats a tot tipus d'acords intercomarcals i intermunicipals i ofereix l'oportunitat d'encarar una nova vertebració del territori fonamentada també en l'apropament d'economies productives als punts de captació d'energia i, per tant, de generació de llocs de feina i transversalització de riquesa.

7. El projecte «Transició energètica i territori» (TEiT) impulsat pel col·lectiu CMES

Amb el convenciment que la relació entre energia i territori és un dels factors essencials per al desplegament de la transició vers les energies renovables, el Col·lectiu per a un Nou Model Energètic i Social Sostenible (CMES) va ingressar l'any 2019 a la Coordinadora de Centres d'Estudis de Parla Catalana (CCEPC), que agrupa unes 130 entitats locals i comarcals fortament arrelades i compromeses amb els territoris respectius.

Conscient que el problema territorial relacionat amb l'energia no es pot resoldre de manera adequada sense el diàleg entre persones i responsables de territoris amb problemàtiques oposades (despoblació i declivi, per un cos-

PARÀMETRES COMARCALS PER A CAPTACIÓ D'ENERGIA

FIGURA 3. Comarques que requereixen més d'un 2% de sòl rústic per captar energia.
 FONT: Elaboració pròpia.

tat, i sobre població i manca de territori, per l'altre), l'any 2021, acollint-se a les convocatòries de l'Institut Ramon Muntaner (IRMU), el col·lectiu CMES va iniciar el projecte «Transició energètica i territori» (TEiT) amb el propòsit de tenir continuïtat en els anys següents (CMES, 2023).

L'edició del projecte TEiT de 2021 es va dur a terme amb col·laboració amb els centres comarcals de les comarques de la Ribera d'Ebre (Centre d'Estudis de la Ribera d'Ebre, CEREB), del Berguedà (Àmbit de Recerques del Berguedà, ARB) i del Baix Llobregat (Centre d'Estudis Comarcals del Baix Llobregat, CECBLL). Es va fer una sessió específica per a cada comarca, però en la qual eren convocades persones de les altres comarques amb l'objectiu de conèixer, debatre i compartir els diferents punts de vista.

En l'edició de 2022 hi van participar tres comarques més: Osona (Patronat d'Estudis d'Osona, PEO), Ribagorça catalana i aragonesa (Centre d'Estudis Ribagorçans, CERIB) i la Selva (Centre d'Estudis Selvatans, CES). Per a l'any 2023 està previst de fer una revisió de les conclusions i de la metodologia amb els sis centres que hi han participat fins ara, amb el propòsit de continuar amb la intervenció de noves comarques els anys següents.

A continuació, a fi de copsar les magnituds d'aquest binomi d'energia solar i territori aplicat a les comarques de Catalunya, a tall d'exemple, es posa el focus en tres tipologies diferents de comarques, que han sorgit en el desenvolupament del projecte TEiT (edicions de 2021 i 2022): Osona, Baix Llobregat i Alta Ribagorça.

7.1. Osona

La comarca d'Osona podria ser considerada com a (relativament) equilibrada des del punt de vista del binomi energia i territori, o sigui, es trobaria en una zona neutra, d'autosuficiència energètica, sense necessitat de requerir ocupacions addicionals de territori a altres comarques ni d'esdevenir aportadora de territori per compensar mancances d'altres comarques.

A continuació es mostra la taula 1, que resumeix els paràmetres del binomi energia i territori d'Osona.

TAULA 1
Paràmetres per a la transició energètica a la comarca d'Osona

OSONA: 164.077 habitants - 124.518 hectàrees	
Primer paràmetre: ESTALVI ENERGÈTIC: 2.800 kWh/any per habitant	460 GWh/any
Segon paràmetre: APORTACIÓ D'ENERGIA: 19.200 kWh/any per habitant = 3.151 GWh/any	
RECURSOS:	
Hidroelèctrics	86 GWh/any
Biomassa	42 GWh/any
Captacions per a ús propi	262 GWh/any
Total	390 GWh/any
NECESSITATS DE CAPTACIÓ ADDICIONAL	2.761 GWh/any
Tercer paràmetre: APORTACIONS D'INFRAESTRUCTURES I SÒLS RÚSTICS	2.900 hectàrees 2,32% del territori

FONT: Elaboració pròpia.

La compensació de les necessitats de captació d'energia dels seus 164.077 habitants, en equilibri amb les 124.518 ha

de superfície de territori, situa la comarca en els paràmetres de transició següents:

— Primer paràmetre: caldria fer un estalvi respecte als consums actuals de 460 GWh/any.

— Segon paràmetre: fet l'estalvi, les aportacions energètiques necessàries a la comarca serien de 3.151 GWh/any i, un cop descomptades les aportacions de les fonts d'energia renovables actuals (390 GWh/any), caldrien unes aportacions addicionals de 2.761 GWh/any.

— Tercer paràmetre: les aportacions addicionals d'energia s'haurien de cobrir en instal·lacions sobre 2.900 ha d'infraestructures públiques i sòls rústics. És a dir, una mitjana del 2,32% del seu territori.

7.2. El Baix Llobregat

En canvi, en comparació amb Osona, el Baix Llobregat presenta un clar dèficit territorial per poder compensar les seves aportacions equitatives d'energia al sistema global, com es pot comprovar en la taula 2, que resumeix el binomi energia i territori per a aquesta comarca.

TAULA 2
Paràmetres per a la transició energètica a la comarca del Baix Llobregat

BAIX LLOBREGAT: 834.653 habitants - 48.599 hectàrees	
Primer paràmetre: ESTALVI ENERGÈTIC: 2.800 kWh/any per habitant	2.337 GWh/any
Segon paràmetre: APORTACIÓ D'ENERGIA: 19.200 kWh/any per habitant = 16.025 GWh/any	
RECURSOS:	
Biomassa	10 GWh/any
Captacions per a ús propi	2.100 GWh/any
Total	2.110 GWh/any
NECESSITATS DE CAPTACIÓ ADDICIONAL	13.915 GWh/any
Tercer paràmetre: APORTACIONS D'INFRAESTRUCTURES I SÒLS RÚSTICS:	14.650 hectàrees
Aportacions pròpies:	1.150 hectàrees
SUPERFÍCIES DE CAPTACIÓ A ACORDAR AMB ALTRES COMARQUES:	13.500 hectàrees

FONT: Elaboració pròpia.

La compensació de les necessitats de captació d'energia dels seus 834.653 habitants, en equilibri amb les 48.599 ha de superfície del seu territori, situa la comarca en els paràmetres de transició següents:

— Primer paràmetre: caldria fer un estalvi respecte als consums actuals de 2.337 GWh/any.

— Segon paràmetre: fet l'estalvi, les aportacions energètiques necessàries a la comarca serien de 16.025 GWh/any i, un cop descomptades les aportacions de les fonts d'energia renovables actuals (2.110 GWh/any), caldrien unes aportacions addicionals de 13.915 GWh/any.

— Tercer paràmetre: les aportacions addicionals d'energia s'haurien de cobrir en instal·lacions sobre 14.650 ha d'infraestructures públiques i sòls rústics. És a dir, una mitjana del 30,14% del seu territori. D'aquestes, 1.150 ha podrien ser aportades per la mateixa comarca i les 13.500 ha restants correspondrien a la petjada equivalent a compensar amb la resta de comarques amb disposició neta de territori.

7.3. L'Alta Ribagorça

Finalment, la comarca catalana de l'Alta Ribagorça ja està aportant 281 GWh/anuals d'energia amb escreix sobre les aportacions que li correspondrien en terme mitjà per a cada habitant de Catalunya. Per tant, es tracta d'una comarca netament aportadora d'energia, sense cap mena d'obligació equitativa d'haver de complementar noves aportacions de territori per compensar altres comarques deficitàries.

La taula 3 resumeix el binomi energia i territori per a l'Alta Ribagorça.

TAULA 3
Paràmetres per a la transició energètica a la comarca de l'Alta Ribagorça

ALTA RIBAGORÇA: 3.945 habitants - 42.686 hectàrees	
Primer paràmetre: ESTALVI ENERGÈTIC: 2.800 kWh/any per habitant	11 GWh/any
Segon paràmetre: APORTACIÓ D'ENERGIA: 19.200 kWh/any per habitant =	76 GWh/any
RECURSOS:	
Hidroelèctrics	330 GWh/any
Biomassa	21 GWh/any
Captacions per a ús propi	6 GWh/any
Total	357 GWh/any
PRODUCCIÓ D'ENERGIA AMB ESCREIX	281 GWh/any
Tercer paràmetre: APORTACIONS D'INFRAESTRUCTURES I SÒLS RÚSTICS TOTALMENT OPCIONAL AMB UN VALOR DE REFERÈNCIA DE	542 hectàrees

FONT: Elaboració pròpia.

Les necessitats de captació d'energia dels seus 3.945 habitants es cobreixen sobradament en les 42.686 ha de superfície del seu territori i situa la comarca en els paràmetres de transició següents:

— Primer paràmetre: caldria fer un estalvi respecte als consums actuals d'11 GWh/any.

— Segon paràmetre: fet l'estalvi, les aportacions energètiques necessàries a la comarca serien de 76 GWh/any, que, amb les aportacions de les fonts d'energia renovables actuals (357 GWh/any), donen lloc a un escreix d'energia de 281 GWh/any.

— Tercer paràmetre: si es consideres beneficiós per a la comarca, l'Alta Ribagorça es podria plantejar d'oferir noves aportacions de sòls rústics prenent com a referència la mitjana del 2% del territori per al conjunt de Catalunya, o sigui, 854 ha; si se li descompta el 0,73% equivalent a l'energia amb escreix que ja aporta avui dia la comarca, posaria a disposició 542 ha addicionals de nous sòls rústics per compensar altres comarques deficitàries.

7.4. Darrers comentaris

Com es pot observar, existeixen dificultats serioses per equilibrar el binomi energia solar i territori entre les diferents comarques de Catalunya. Aquests desequilibris justifiquen perfectament la necessitat d'establir uns acords entre comarques que desitjablement s'haurien de produir en un escenari de transversalització de la riquesa, de descentralització de les economies productives i de creació de llocs de feina a les comarques aportadores per, d'aquesta

manera, pal·liar l'actual efecte de despoblament que pateixen.

Però, alhora, aquest dèficit energètic i territorial també justifica fer un sobreesforç en el sentit d'extremar l'estalvi i l'eficiència, especialment en aspectes com els aïllaments tèrmics, la racionalització de la mobilitat o la revisió dels processos industrials.

I posa el principal focus de la responsabilitat sobre les comarques territorialment deficitàries i en la necessitat de potenciar al màxim possible l'aprofitament de les seves superfícies urbanitzades per tal de reduir al màxim aquests dèficits i, per tant, la petjada sobre els espais rústics de les comarques aportadores.

Hem de ser molt conscients que, així com estem disposats a demanar i acceptar l'alteració dels paisatges rurals, amb les captacions d'energia, també hem d'acceptar i assolir l'aprofitament a màxims de cobertes i espais urbanitzats i adaptar les normatives urbanístiques per facilitar l'acció i acceptar, fins i tot per respecte, i com a símbol de progrés, la transformació també del paisatge urbà a partir de les cobertes solars integrals sobre diferents edificis.

8. Conclusions

Els desequilibris entre població i territori i, sobretot, la concentració en grans ciutats constitueixen una dificultat important per assolir el nou equilibri energia-territori que requereix la transició vers les energies renovables a la fi del sistema energètic fòssil i nuclear.

En el marc del projecte «Transició energètica i territori» (TEiT), iniciat pel col·lectiu CMES l'any 2021, i a partir de model elaborat per E. Furró (Furró, 2016), el present treball estableix criteris i valors de referència sobre energia i superfícies com a base per establir els pactes entre municipis i comarques pel que fa a l'ús del territori per a la captació d'energia i les compensacions corresponents.

Les idees aquí proposades, si són assumides per la societat catalana, hauran de ser dutes a terme amb propostes concretes i negociacions entre territoris i entre actors socials, buscant sempre reforçar la cohesió territorial i l'equitat, de manera que no s'acabin beneficiant els actors més poderosos i amb més capacitat de pressió.

Aquesta transició és, justament, una oportunitat perquè centenars de milers de ciutadans facin un pas endavant i s'impliquin en el nou model energètic, tant en la presa de decisions com en les inversions o en les possibilitats laborals que ofereixi. I també és una oportunitat per desenvolupar activitats industrials i de serveis arreu del país que ajudin a reabsorbir els desequilibris territorials i demogràfics.

En aquest procés, la Generalitat de Catalunya ha de tenir un paper determinant en la planificació territorial, establint normes racionals i justes en els usos del sòl, però també, juntament amb les altres administracions públiques, en molts altres aspectes, des de la mediació entre els actors fins a les concessions i les connexions a la xarxa.

Com s'ha pogut constatar amb el projecte TEiT, la transició energètica es presenta complexa, especialment pel que fa a la relació entre zones urbanes i rurals, però també s'ha posat de manifest que disposem de coneixements, recursos i criteris per afrontar el repte d'equilibrar adequadament el binomi entre l'energia solar i el territori.

Podem concloure, doncs, que les opcions estan obertes i que potser encara hi som a temps, però també cal dir que no podem posposar les solucions, ja que estem en temps d'emergència, i que ho hem de fer per mitjà del diàleg i d'una voluntat d'aconseguir solucions equilibrades. Ens hi juguem un futur pròsper basat en l'energia solar i el desenvolupament d'una vida digna.

Bibliografia

- COL·LECTIU PER A UN NOU MODEL ENERGÈTIC I SOCIAL SOSTENIBLE (CMES) (2023). *Transició energètica i territori - 2a edició del cicle de debats (5): Sessió de conclusions del 10 de novembre de 2022 i memòria final del projecte* [en línia]. <<https://cmes.cat/debats-cmes/transicio-energetica-i-territori-2a-edicio-del-cicle-de-debats-5/>> [Consulta: abril 2023].
- FURRÓ, E. (2016). *Catalunya: Aproximació a un model energètic sostenible*. Barcelona: Octaedro.
- INSTITUT CATALÀ DE L'ENERGIA (ICAEN) (2020). *Balanc energètic de Catalunya* [en línia]. <http://icaen.gencat.cat/ca/energia/estadistiques/resultats/annuals/balanc_energetic/> [Consulta: gener 2023]. [Els resultats fan referència al període de 1990 a 2019]
- INSTITUT D'ESTADÍSTICA DE CATALUNYA (IDESCAT) (2019). *Superfície i pendents. Comarques i Aran, i àmbits* [en línia]. <<https://www.idescat.cat/indicadors/?id=aec&n=15181>> [Consulta: gener 2023]. [Les dades fan referència a l'any 2019]
- INSTITUT D'ESTADÍSTICA DE CATALUNYA (IDESCAT) (2021). *PIB per habitant* [en línia]. <<https://www.idescat.cat/indicadors/?id=aec&n=15334>> [Consulta: gener 2023]. [Les dades fan referència a l'any 2021]
- MCGLADE, C.; EKINS, P. (2015). «The geographical distribution of fossil fuels unused when limiting global warming to 2 °C». *C. Nature*, vol. 517, núm. 7533, p. 187-190.
- RIBA ROMEVA, C.; TUDURÍ, L.; RIBA SANMARTÍ, G. (2021). «Transició energètica i canvi de paradigma». *Revista de Tecnologia* [en línia], núm. 9, p. 4-15. <<https://raco.cat/index.php/RevistaTecnologia/article/view/392227/485460>> [Consulta: abril 2023].
- RIBA SANMARTÍ, G.; RIBA ROMEVA, C. (2021). «Transición energética y grandes ciudades». *CienciAmérica*, vol. 10, núm. 3. <<https://cienciamerica.edu.ec/index.php/uti/article/view/368/747>> [Consulta: abril 2023].
- (2022). «Transición energética y la sostenibilidad de las grandes ciudades». *CienciAmérica* [en línia], vol. 11, núm. 2. <<https://cienciamerica.edu.ec/index.php/uti/article/view/392/849>> [Consulta: abril 2023].
- SMIL, V. (2010). *Power density primer: Understanding the spatial dimension of the unfolding transition to renewable electricity generation (Part V – Comparing the power densities of electricity generation)* [en línia]. <<https://www.masterresource.org/smil-vaclav/smil-density-comparisons-v/>> [Consulta: abril 2023].
- UNITED NATIONS (2015). *The Paris agreement* [en línia]. <<https://www.un.org/en/climatechange/paris-agreement>> [Consulta: abril 2023].

175 ANYS DE POESIA FERROVIÀRIA: EL SEGLE XIX

Jordi Font-Agustí

Enginyer i filòleg. Autor del llibre *El ferrocarril en les arts i la literatura catalanes*, coeditat per la Societat Catalana de Tecnologia i el Museu del Ferrocarril de Catalunya. jordifontagusti@gmail.com

Resum: L'objectiu d'aquest article és mostrar com, des del moment mateix de la seva arribada a Catalunya ara fa 175 anys, el ferrocarril ha estat sempre acompanyat per la creació poètica. Des de la circulació del primer tren i durant el creixement de la xarxa durant el segle XIX, els poetes de la Renaixença i del Modernisme celebraren amb odes i altres formes poètiques l'arribada d'un mitjà de transport que era un símbol del progrés. Quan calgué, però, optaren per poesia satírica per criticar-ne els efectes no desitjats. S'obrí així un espai per a la poesia de tema ferroviari que ha tingut continuïtat fins ara.

Paraules clau: ferrocarril, tren, poesia catalana, metàfores ferroviàries, Renaixença, Modernisme.

175 YEARS OF CATALAN RAILWAY POETRY: THE 19TH CENTURY

Abstract: This article seeks to show that, from the very moment of its implementation in Catalonia 175 years ago, the railway has always been accompanied by poetry. From the circulation of the first train and during the growth of the network in the 19th century, the poets of the *Renaixença* and *Modernisme* movements celebrated with odes and other poetic forms the arrival of a transport means that was a symbol of progress. When necessary, however, they used satirical poetry to criticize its adverse effects. This opened up a space for railway-themed poetry that has continued up to our day.

Keywords: railway, train, Catalan poetry, railway metaphors, *Renaixença*, *Modernisme*.

Des del moment mateix de la seva aparició, arreu, el ferrocarril fou atès per totes les arts, també per la poesia. Mentre que les pel·lícules, la pintura, la fotografia i les novel·les amb contingut ferroviari han tingut i tenen molta visibilitat i una comunitat aficionada que les busca i les col·lecciona, els poemes que parlen del tren solen trobar-se esparsos en revistes, en poemaris que inclouen altres temes i en alguna antologia esca-dussera. A Catalunya s'ha publicat poesia de tema o amb contingut ferroviari des del moment mateix que arrencà el tren de Mataró a Barcelona i en trobem de manera continuada fins ara que se'n compleixen 175 anys. No hi ha «poesia ferroviària», sinó que ha anat prenent les formes del corrent literari dominant en cada moment o en cada autor.

L'arribada del ferrocarril

La cultura popular fou la primera de prendre el ferrocarril com a tema per celebrar-ne la novetat, meravellar-se'n, lloar-ne el progrés, expressar els temors que desvetllava, fer-ne burla o assenyalar-ne els efectes no desitjats. Els versets publicats en la literatura de canya i cordill sobre la inauguració del ferrocarril de Mataró a

Barcelona esdevingueren molt populars i se'n feren moltes variacions:¹

Entre los inventos mil,
ninguno tan portentoso
como el ferro-carril.

Tan rápido como el viento
te lleva hasta Mataró
el carril, en un momento.

Jamás tal cosa se vio,
comer en Barcelona
y cenar en Mataró.

[...]

Les inauguracions de les línies i de les estacions durant el segle XIX anaven acompanyades d'encunyacions de monedes, encàrrecs de composicions musicals i certàmens literaris en què participaven els millors escriptors del moment. Les seves obres solien ser odes al fer-

1. «Entre los inventos mil», a Antoni R. DALMAU, *El «carril» de Mataró: 1848-1948*, Barcelona, 1948.

rocarril, el progrés del qual esdevenia un símbol, i a la germanor entre les ciutats i els territoris que unia, tot això expressat amb la retòrica florejada característica de mitjans del segle XIX i el to ampul·lós pensat per a la declamació; després, els modernistes es referirien al ferrocarril en uns termes més temperats i hi introduirien temes nous.

La inauguració del ferrocarril de Girona a França fou una de les grans fites de la construcció de la xarxa ferroviària. *La Crónica de Cataluña* del 22 de gener de 1878, a més de donar-ne la notícia, publicava una oda de Miquel Victorià Amer i Ornar (1824-1912), un autor que va tenir notorietat com a poeta i va exercir càrrecs de responsabilitat a la Compañía de los Ferrocarriles de Madrid a Zaragoza y Alicante (MZA) en tasques d'administració. L'oda s'intitulava «En la inauguració del FC de Girona a França»:

Trenta anys que batallavam
Contra la roca del Pirineu.
Vuy ja esberlada, vuy ja vençuda
Tenim passera per ample freu.
Ja som aquí, França vehina,
Per abraçarte los catalans:
Som los del Bruch y els de Girona
Que avui t'allargan amichs les mans,
Ab rams de paumes y d'olivera
Juntem los pobles ab cor sens fel:
Pe'ls dos coronas guarda l'història,
Deu sols creava pe'ls dos un cel.
Veynats de segles vuy ens aplegan
Geni y constància per Deu i l'art,
Avuy, oh França, per Catalunya
L'Espanya't dona son Deu te quart.
D'antigües bregues la greu memòria
Cobri ab sa llosa l'etern oblit:
No son los pobles grans per la guerra
Mas de justícia per l'esperit.
[...]

El 1881, per celebrar la inauguració de la línia entre Barcelona i Vilanova, el setmanari barceloní *Lo Nunci* va publicar un número especial en el qual va col·laborar Frederic Soler, *Pitarra* (1839-1895), amb el poema «Barcelona y Vilanova»:

Ambduas ricas, nobles y faustuosas,
se paravan de lluny embadalidas,
del mar rebent las ufanosas vidas
y al mar mirant-se per trobar-se hermosas.

De les fonts del Comerç, sempre abundosas,
a dolls rebian aigües enriquidas,
y de las illas, a Colom rendidas,
los fruits y l'or que duhen naus nombrosas.

Germanas eran, y, en penós desterro,
estimant-se's miravan allunyadas;
germanas son, y'l cor me diu, y no erro,
que ambduas, somrisents y enamoradas,
ja tenen del Progrés brassos de ferro
per viurer sempre mes bo y abressadas.

L'any següent es va publicar a Vilanova i la Geltrú un volum² amb les obres del certamen literari celebrat per a l'ocasió. El premi a l'oda, consistent en una fulla de palmera d'or i plata, el va guanyar Francesc Matheu i Fornells (1851-1938) amb «La cansó del ferro-carril», un romanç de sis estrofes amb tornada, escrit el 1876:

Febrosa, assedegada,
ab l'ánima inflamada,
la máquina se'n vé,
dexant en sa carrera
sa borbollant fumera,
son poderós alé.
La eterna sed de vida
li dona una embestida
que ni fexugues cárregues,
ni'ls segles minvarán.
Avant, potentia màquina!
Avant y sempre avant!

Per rius y fondalades,
per negres foradades,
per l'ayre sobre'ls ponts,
per tot corra y trasmuda
la rengla llargaruda
d'atrafegats wagons.
Per tot son crit d'alerta
que mil ressons desperta
l'acull de gotx, esplèndida,
la terra palpitant.
Avant, potentia màquina!
Avant y sempre avant!
[...]

L'enginyer i escriptor mataroní Melcior de Palau i Català (1842-1910) va guanyar dos premis en aquest mateix certamen, un per una memòria sobre els avantatges que la via fèrria aportava a la societat i un de poesia per l'oda en castellà «Al ferrocarril».³

El 1883, per celebrar l'arribada del ferrocarril a Valls, es va editar en aquesta ciutat, a iniciativa del periodista i editor Eusebi Oller i Garriga, un quadern literari, titulat *Valls-Vilanova-Barcelona*,⁴ una publicació «escrita en idioma català y dedicada á conmemorar la inauguració del ferro-carril» (figura 1). Narcís Oller i Josep Yxart foren decisius en la captació de les plomes catalanes del moment, com Dolors

2. *Certamen literario de Villanueva y Geltrú: celebrado con motivo de los festejos con que solemnizó esta villa la inauguración de los ferrocarriles directos de Madrid y Zaragoza á Barcelona en la sección comprendida entre esta capital y Villanueva*, Vilanova i la Geltrú, Impremta del Ferrocarril J. A. Milà, 1882.

3. Però aquestes no van ser, ni de bon tros, les úniques peces literàries que van celebrar la fita ferroviària a Vilanova. El 2006, es va publicar en aquesta ciutat el recull *Poesia en temps del ferrocarril: Resum poètic dedicat a Vilanova i la Geltrú: Francesc Gumà i Ferran i el ferrocarril*, obra de l'estudiós local Miquel Altadill Giner. S'hi recullen quaranta-set poemes escrits entre 1865 i 1893, publicats en diaris de l'època i llegits en actes de celebració d'alguna novetat relacionada amb la connexió ferroviària de Vilanova o d'homenatge als seus promotors.

4. *Valls-Vilanova-Barcelona*, Valls, Impremta La Catalana, 1883.

FIGURA 1. Quadern literari *Valls-Vilanova-Barcelona*, il·lustració de Bonaventura Casas, Valls, 1883.

FONT: Biblioteca de Catalunya.

Monserdà, Damas Calvet, Francesc Ubach o Claudi Omar, però només en dotze dels seixanta-un poemes del quadern es parla del ferrocarril.

Obre la sèrie de col·laboracions en el quadern el poema «A la vila de Valls», de Francesc Coll (?-?), per a qui el ferrocarril dona vida i du el progrés:

Avuy, per volta primera,
Escampant negra fumera,
Lo ferro-carril veuràs,
Rica vila, encisadora,
Ab quin gotx esperas l'hora
De donar lo més gran pas!

* *

Lo carril te darà vida;
Son xiulet *avant* te crida;
Lo seu pas es de Progrés:
Amunt doncs, vila de glòria,
Que desde avuy á ta historia
Afeigirás nous llorés.

Dolors Monserdà (1845-1919) hi va publicar el poema «Al ferro-carril», que tracta de tres temes clau: la modificació sobtada d'uns paisatges que fins aleshores s'havien transformat molt lentament, la unió entre territoris i la legitimitat moral del ferrocarril:

Gegant, qu'entre férreas masses,
penetres dins altius monts,
y unint escampades rasses,
al màgich poder enllasses
les mes llunyanes regions,
al trovarme en ta presencia,
s'aixeca al cel l'esguard meu,
puig descobro en ta potencia,
lo foch de la inteligencia
encés per la ma de Deu!

«La locomotora», de l'enginyer, poeta i dramaturg figuerenc Damas Calvet i de Budallès (1836-1891), utilitza de manera exhaustiva la semblança de la màquina amb un monstre amable:

Creia l'hom fa temps qu'havia
dels monstres passat la era,
quan una nova quimera
Steffenson crea un dia.
Foch en sas venas tenia,
membres de ferro, y tan mansa
que enloch de fugir s'atansa,
que'l ser mes feble l'adoma,
y, missayera coloma,
es dels pobles la esperança.

Passa'ls monts com una fura,
salta correchs com l'isart,
com gavina ran del mar,
com au cap riu la detura.

Complement de sa armadura
es son voleyant capell
d'aygua y fum... ¡Monstre novell
a la carrera, a la prova!
¡Avuy fins a Vilanova,
y demà fins al Vendrell!

El mateix títol, «La locomotora», té el poema de Maria Josepa Massanés i Dalmau (1811-1877), amiga de Dolors Monserdà, que també utilitza la metàfora del monstre i parla de progrés i d'unió entre els pobles:

¿Sentiu lo agút xisclé qu'eix monstreu estrany llansa
corrent pe'ls rails férreos romorós com riu,
y com terremoto retruny sota terra
y en torrents y serres retrona? ¿Sentiu?
Miràulo, s'atansa, sa gola ruenta,
blanca fumareda ab forsa espargeix,
y en quiscuna d'eixes rudes alenades,
los monts y planuries de boyra cubreix.
Com fornál ciclòpea brillant llurs entranyes
de les nits obscures entre la foscor,
ocultes aletes llurs costats, colpejan
movent terrorífich, infernal rumor.
¡Enrere! Lloch feuli, ses urpies ferrades
obstacles arramblan, no's paran per res;
sa verteginosa ràpida carrera
la marxa simila del modern progrés.
[...]

I encara un altre poema amb el mateix títol, el d'Emili Coca i Collado (1848-1920), fa referència al progrés:

No pares may: com fera neguitosa
travessa valls, planadas y montanyas
y lliscantne per entre sas entranyas
fes retrunyar ta veu tant portentosa.
Regenerantse'l mon, veu poderosa
com las distancias mès llunyanas guanyas,
mostrant arrèu la llum misteriosa
del ver progrés, avant tú l'acompanyas.
No pares may, gentil locomotora,
per tú no hi ha horitzonts, fes sempre via:
per lo mon ignorant ja ha sonat l'hora;
ja es arribat per ell lo gloriós dia,
puig de ton negre fum brolla l'aurora
que'l desvetlla del son que l'ensopia.

Tornem a trobar el motiu del monstre a «Lo carril», de Francesc d'Assís Ubach i Vinyeta (1843-1913), autor que introdueix el tema de la benedicció per part dels herois clàssics del nou invent:

[...]
Y veig las ciutats reyalas
vestint galas ostentosas,
y las testas soperbiosas
de cent héroes inmortalas.
César, Alexandro, Atenas,
Roma, Atila y tots parats,
en sas tombas redressats
movent palmas o cadenas;
contemplant espahordits
al monstre ab mirada encesa,
y en la pols de sa grandesa
trovantse tots ells petits,
un al altre's van dihent
ab vèu conmoguda y trista:
—Qui ha lograda tal conquista!
—Qui ha trovat tan rich invent!—
Y en la buydor sepulcral
s'amagan tots, ab la enveja
de que la historia no'ls veja
dalt d'aquell carro trionfal.
[...]

Encara es podria afegir a aquesta llista Conrad Roure i Bofill (1841-1928), que al poema «Lo ferro-carril» insisteix en el progrés, en la unió dels pobles i en la transformació del paisatge, i Claudi Omar i Barrera (1861-1931), poeta i periodista de *Las Noticias* i de *La Veu de Catalunya*, que insisteix en la idea del carril com a propagador de germanor a *En la inauguració del ferro-carril de Vilanova a Valls*.

Com s'ha pogut observar, en els poemes hi ha uns motius que es repeteixen. Els dos més comuns són la identificació del ferrocarril amb el progrés i la idea que agermana els pobles. És molt usada la metàfora de la locomotora com un monstre; el soroll de les rodes en passar sobre les unions dels rails, el fum que surt per la xemeneia, el vapor que expulsen les vàlvules i el foc del fogar, que en ocasions és visi-

ble des de terra, s'associen al rugit i a les emissions de foc d'un drac; el moviment de les bieles, les manovelles i els mecanismes de regulació fan pensar en les extremitats d'un monstre. Alguns dels poetes inclouen, com a fórmula de legitimitat social i poètica, la benedicció de Déu o dels clàssics sobre el nou invent. Un altre dels aspectes recurrents és la transformació del paisatge, perquè, mentre que els camins normalment s'adaptaven a les ondulacions i revolts del territori, el ferrocarril perfora túnels i obre rases per no sobrepassar un pendent i uns radis de corba determinats. Com a fons sempre hi ha el fet que el ferrocarril va ser un emblema per als liberals i una bèstia negra per als conservadors. La segona estrofa del citat poema «Al ferro-carril», de Dolors Monserdà, és un clar intent de conciliar posicions.

Sorprèn que en el quadern hi hagi un poema sobre un empleat ferroviari, «Lo guarda agullas», però menys si recordem que Damas Calvet era enginyer ferroviari. El protagonista és un guardaagulles que, quan veu el seu fill jugant a la via per on ha de passar el tren que s'apropa, tot i tenir la mà a la palanca del canvi d'agulles, li crida que s'estiri a terra i no dubta a deixar passar el tren per damunt seu en lloc de desviar-lo, perquè sap que, si ho fes, el duria sens dubte a la catàstrofe:

Hi hà en la via un tren qu'espera
per fer pas al tren del llamp,
y dringant, lo timbre eléctrich
diu que'l tren se vâ acostant.
Fà estona que'l guarda-agullas
sa caseta n'ha deixat,
y, las mans en la palanca,
sent la màquina xiular.
Un noyet de cabells rossos,
separàntse del portal
de la barraca, à pedraltas
en la via està jugant.
Quan lo pare se'n adona
ja té'l tren... y està en sa mà
per la corva desviadora,
ó pé'l dret, ferlo passar.
¡Valgam Deu quins trens d'ideas
per sa pensa en un instant
atruessan! ¡Quants desvios
troban, y'ls cal sortejar!
Ventura que en sa consciència
dú un guarda-agullas lleyal,
y ans que véure'ls trens à micas
son cor posa sota'ls rails.
—¡Allargàssat! —al fill crida,
vers lo cel sos ulls mullats
girant, mentres la palanca
no abandona ab ferma mà.
Tan depressa no vayvena
lo pistó com son cor bat.
—Tinch un fill sobre la via
y'l tren passa com un llamp!
¡Quin bon àngel en tal trànzit
vindrà à aydarme? ¡Deu me val!—
Per fortuna res passava
de la mida, ni penjant

ganxo hi havia, ni queya
cap brasa del engrallat.
Als brassos del heróich pare
de correguda volà
lo fill. ¡Oh sant guarda-agullas!
¡y'l teu nom resta ignorat!

Entre les signatures del quadern *Valls-Vilanova-Barcelona* hi ha la de Juli Sivilla (?-?), delineant de la Compañía de los Ferrocarriles de Valls a Vilanova y Barcelona, que escrigué una mena de poema en prosa en què cita peons i enginyers:

Los brassers de un ferro-carril en construcció son uns verdaders héroes que, dirigits per los enginyers y armats de pichs y palas obran una trinchera que ha de destruir los més forts castells de la ignorància.

Entre els exèrcits antichs y els moderns sols hi ha una diferencia. Los soldats dels primers moren matant à son enemich en la lluyta, mentres que los dels últims derraman sa sanch per' donarli la vida.

L'any següent, el 1884, se celebrà un certamen literari a Valls, aquest cop amb motiu de la connexió entre aquesta ciutat i Calafell. Víctor Balaguer n'era el president; Àngel Guimerà, el vicepresident, i Josep Yxart, el secretari. De les vint-i-una peces publicades al llibre commemoratiu,⁵ deixant de banda les monografies econòmiques, només hi ha dues obres literàries que parlin del tren; a totes dues, les primeres estrofes són suficients per veure que contenen els mateixos motius que els que hem vist fins ara. La primera és el poema «La locomotora» (1882), de Ramon-Enric Bassegoda i Amigó (1856-1920):

Ab l'ànima de foch, arrobatada,
travessa'l mon en ales del vapor,
y porta en sí mateixa, la sagrada
augusta magestat d'un triòmfador.

Als pobles que famejan, generosa.
los dóna'l blat qu'als altres es sobrer,
y comparteix sa efusió amorosa
ab los pobles més llunys del mon enter.

[...]

Per'xó al vèuret á tu, locomotora,
exclamo jo, ofegant la veu al pit:
¡Segueix avant ta via redemptora,
qu'encara'ls pobles no han comprés ton crit!

El segon poema és «L'arribada», de Joaquim Riera i Bertrán (1848-1924):

Sí: es ella, que s'acosta,
ab sublim renillá y blanca fumera:
l'amor d'uns altres pobles du en resposta
al amor d'aquest poble que la espera.

5. *Certamen literari iniciat per la societat Círculo Español y celebrat en lo dia 1er. de febrer ab motiu de la inauguració del tros de ferrocarril de Calafell á Valls, Valls, Imprenta La Catalana, 1884.*

Com missatgera
promesas derramant llisca y s'atansa;
es grandiosa y es justa,
es conhort y esperansa.
La indústria prepotenta, al elegirla,
multiplicá'ls seus dons pera servirla,
desplegantse en magnífica avansada.
Es la locomotora
la que arriba ab empenta voladora,
espurnejant-li'l foch de sa mirada,
glatint son cor en flama enamorada.
[...]

També a les comarques de Lleida s'escrigueren himnes al ferrocarril. En aquest cas és una obra del mestre organista Vicenç Bosc, de Talarn, que fou estrenada el 24 d'agost de 1891.⁶

Escolteu el gran crit de la Conca
que ardent brolla de dins de cors mil,
com lleó amb heroisme ronca
cridant: Visca el Ferrocarril.
[...]

Els carrilets

La inauguració del tren de Sant Feliu de Guíxols a Girona el 29 de juny de 1892 és un altre bon exemple de les celebracions fastuoses que s'organitzaven. Les cròniques de l'època parlen de multituds, de façanes engalanades i dels cors Gesòria i Avant cantant serenates dedicades als promotors del ferrocarril. *El Noticiero* de l'endemà li dedica una portada especial, dona notícia d'una exposició de belles arts per solemnitzar la inauguració i reproduïx l'himne escrit per P. Colomer (?-?):

Surt de Sant Felú frenétich
entre mitg d'aclamacions
y d'esclats de goig que cridan
¡que Déu vus dó bona sort!
y corrent tan com la vista,
y ficantse dins desmont,
y xiulant per despedida,
y bronzint y fent remor,
y atravesant camps
y serras, tan lo plá com montanyós,
corra com llamp, mestres crida
—¡¡Pas al progrés, que jo'l soch!!

També a l'Empordà, cinc anys abans, el poeta i dramaturg palamosí Francesc Marull i Savalls (1858-1933) va escriure l'obra «La sortida del tren», que va ser «llegida ab molt d'aplauso en lo teatre Cervantes de Palamós la nit del 23 març de 1887»,⁷ per celebrar la inauguració d'un altre dels carrilets, el d'aquesta ciutat a Flaçà i a Girona:

6. Miquel LLEDÓS Y MIR, *Historia de la antigua villa hoy ciudad de Tremp*, edició facsímil, Barcelona, Barcino, 1977 (1917).

7. *Semanario de Palamós* (29 setembre 1887).

Mirau! S'omple de gent la carretera,
 y va tothom ab cara riallera
 camí de la estació;
 que avuy per nostra vila es un gran dia
 y se espera que surti lo tranvia
 per saludarlo ab crits d'aclamació.
 Fins l'aygua de la mar, ben intranquila,
 unintse à l'alegria de la vila
 se mou continuament:
 va l'eco repetint veus falagueras
 y, besant gallardets, flochs y banderas;
 «¡Pas al progrés!» va murmurant lo vent.
 [...]

A la mateixa vetllada, Marull llegí també el poema «Les estacions del tramvia»,⁸ que descrivia el trajecte, estació per estació:

Com que jo conech molt bé,
 pam per pam tota la via,
 vull dirvos per si us convé
 'l curs del nostre tranvia.

Al xiular dels conductós,
 y à las horas indicadas,
 surtirá várias vegadas
 del poble de Palamós.

[...]

Desde allá, quan siga l'hora,
 depressa com argent viu,
 la potent locomotora
 volará cap a Llofriu.

[...]

Y no's veurá satisfeta
 la máquina de rodá
 y de tocar la corneta
 fins arribar a Flassá.

Aquest poeta va ser especialment insistent en l'ús de la metàfora del ferrocarril com a encarnació del progrés. Ho va fer al poema «Lo tramvia del Baix Empordà» (1886):⁹

¿Sentiu aquesta fressa? Es qu'are lo tranvia
 ab magestuosa marxa surt ja de la estació,
 y's veu en tots los rostres un iris de alegria
 perquè en unir s'afanya los pobles ahont fa via
 ab llàs de germanó.
 Coloma missatgera d'amor y pau que vola,
 de l'una à l'altre vila d'eix lloch ampurdanés;
 mentres que en rails de ferre vertiginós rodola
 y del vapor en alas porta una idea sola,
 la idea del Progrés.
 [...]

I ho va fer també en un altre, «La locomotora» (1891),¹⁰ en què descriu les reticències d'una màquina envers el progrés i, quan el foc que l'encarna s'apaga ofès per la queixa, ella l'enyora, el reclama i l'accepta, i d'aquesta paràbola el poeta en fa una doctrina socialdemòcrata, dirigida als obrers:

De poble en poble corrent,
 se queixava amargament
 la rauda locomotora,
 del foch que alena brusent
 y sas entranyas devora.

—¡Malehit siga'l progrés!—
 exclamà en un fort accés;
 —qu'èll m'abrusa quant m'alenta.
 Lo foch và apagarse, ofés,
 y la maquinà potentia,

com ferida per un llamp,
 s'aturà en séch quant lo flam
 s'esfondrà, qu'era sa vida;
 mes llavors ab sentit clam
 mormolava avergonyida:

—¡Oh, sant progrés! ¡Quant t'anyor!
 Sens' tú, del baf de la mort
 sento la ratxe gebrada;
 torna à cremarme lo cor;
 que no visch sens' ta alenada.

Prénga exemple l'obrer que ingrati renega
 del capital, sens' veure al cap-de-vall,
 que'l capital es lo motor qu'engega
 la máquina potentia del treball.

Les crítiques

Però no tot eren flors i violes. L'aparició del ferrocarril suposà un contratemps per als carreters. El 1890, Francesc Marull s'hi referí al poema «L'ordinari» (1890), dins d'*Ayres del Ampurdà*. Descriu en primera persona la feina d'un conductor de diligència, la seva interacció amb el ferrocarril i els efectes que el tren tramvia de Girona a Palamós, el «tren petit», té en el seu negoci. En aquest cas, el protagonista admet que el ferrocarril té la partida guanyada:

Quant jo feya la carrera
 de Girona à Palamós,
 ¡llam del cel! quina delicia;
 ¡jalló si que dava goig!
 Al petar de las xurriacas,
 seguit d'algun xiscle fort,
 lo cotxe, forta bransida
 prenia, ab suau trontoll,
 y cap al Portal de Fransa
 rodolava à poch à poch.

[...]

8. *L'Autonomista* (Girona) (desembre 1985), suplement literari.

9. *Ayres del Ampurdà*, Palamós, 1890.

10. *Fullas y flors*, Sant Feliu de Guíxols, Impremta Octavio Viader, 1891.

FIGURA 2. «Les glòries del carrer de Balmes», vinyeta de Joan Llopart, *L'Esquella de la Torratxa* (17 febrer 1905).
 FONT: Arxiu Històric de Revistes Catalanes Antigues - Biblioteca de Catalunya.

Mes tart, del carril de Fransa
 vingué la inauguració
 y se'n ressentí una mica
 nostre negoci. Llavors,
 á Flassà, quant hi arribavam
 'ans que lo carril hi fos,
 se n'omplia de carruatges
 la plassa de la estació. Venfa lo tren, brunsfá
 del guarda-agullas lo corn,
 la màquina's deturava
 fent sotraquejà'ls vagons
 y al obrirse la portella
 del reixat, ¡ma, quin soroll!

¡Quin sarau! promte agolpantnos,
 traginers y matalots,
 los passatgers se trobaven
 voltats per tots los cantons.

[...]

Are, parlant ab franquesa,
 no hi ha rés à fer enlloch
 y la carrera no dona,
 de Girona à Palamós.
 Lo remalehit tramvia
 nos ha aixafat de dabó.
 [...]

Tot i les odes de les inauguracions i els poemes entusiastes dels partidaris, el ferrocarril era rebut amb crítiques quan el traçat era barroer. El pas dels combois pels nuclis urbans amb locomotores de vapor va ser una font de conflictes. La rasa que va resseguir el carrer d'Aragó de Barcelona del 1882 al 1962 per unir les estacions del Nord i de Sants va omplir pàgines de vinyetes i versets satírics a les revistes de l'època. *L'Esquella de la Torratxa* publicà, el 17 de febrer de 1905, una vinyeta de Joan Llopart i Tresseres (1858-1937), titulada «Les glòries del carrer de Balmes»

(figura 2), amb motiu de l'anunci de la futura incorporació de material de tracció elèctric:

Un tren que pateix d'ofec
 i es cansa en pujar una mica;
 set cotxes bruts i esquitfats
 amb rodets que patinen;
 una caldera amb forats
 que, a més de vessar, esquitxa;
 inútils valles que són
 per al poble obstrucció contínuia;
 cadenes que a cada pas
 entrebanquen més que priven;
 un trontoll fort i seguit;
 una pudor que empastifa;
 un xiulet escandalós
 i una fumera maleïda,
 que fa que tots els veïns
 semblin fills de la manigua;
 tot això, estimat lector,
 és el que es perdrà de vista
 quan el carril de Sarrià
 se'ns converteixi en tramvia.
 Però... i el constant perill
 i exposició de la vida
 del pacífic transeünt?...
 Aquests són inamovibles.

Quan el 1902 es va construir el baixador del passeig de Gràcia, aparegué una publicació satírica que contenia una lletra de cançó titulada «Lo carril de las desgracias» (figura 3) i el poema «Lamentos de les mares de família».¹¹ La cançó, una contrafactum d'«As d'oros», té una dotzena llarga d'estrofes que parlen dels motius de la rasa, dels inconvenients que es preveia que provocaria, dels presumibles accidents i dels regidors promotors del projecte:

11. Barcelona, Imprenta de Lluís Tasso, 1902.

FIGURA 3. *Lo carril de las desgracias*, fullet anònim, Barcelona, Imprenta de Lluís Tasso, 1902.
FONT: Biblioteca de Catalunya.

Dos carrils are's volen casà,
no pas per amor sino per negoci;
diu que'l dot á tots dos tentà
¡qui ho creurà,
qui ho creurà!

Pero volan qu'aquí'ls hi paguém,
volan que'ls paguém, que'ls paguém la boda;
aixó si que may ho farém.
¡ja'u veurém,
ja'u veurém!

¡Ay, chuf, ehuf, chuf, ehuf, chuf!
¡ay, chuf, chuf, chuf, chuf, chuf!
¡fuig que vé'l carril fent desgracias mil!
¡Ay, que ja passa tren,
ay, que ve furient!
¡fora, qu'are vé empeytant la gent!

Vol passà pel carrer de Aragó
y partí pel mitj al passeig de Gracia.
A tot hora's farà funció
¡qué invenció, qué invenció!
Al que vaiji per llí à passeijà,
sent à mitj camí trobarà'l pantano.
Al que vingui deprèssa d'allà
s'hi tindrà d'assentà.

¡Ay, chuf, ehuf, chuf, ehuf, chuf!
[...]

«Lamentos de les mares de família» és força més catastrofista i exagerat i té també una intenció política:

¡Ay mares que teniu fills!
No'ls porteu à passeijà,
perque á n'el passeig de Gracia
un carril hi passarà.
Abandoneu vostras feynas

si voleu salvà amarguras,
surtiu totas al carré
á vetllá las criaturas.
Prepareus pel sufriment
que'l carril us donarà.
Vostres fills del vostre cor
gran perill han de passà.
Un dia un esglay terrible,
l'altra dia un gran espant,
l'altra dia à casa vostra
mal ferits us als duràn.
Los seus jochs de la ignocencia
ja estaràn en gran perill.
No'ls deixeu surtí de casa
Que'us als pot matà'l carril.
Vigileu las criaturas,
no las treyeu à esbargí,
que'l carril per ré's detura
y us las portarà á morí.
Pobres mares, deune gracias
á n'als passats regidors.
Digueu á n'als vostres homes
que no'ls donguin pas el vot.

Noves mirades amb el canvi de segle

Passades les convulsions per la proliferació de línies i les grans operacions de concentració en mans de poques companyies, el ferrocarril ja és vist com a part del paisatge i font de plaer en viatjar-hi. El poeta Joan Maragall, tot i que no publicà cap poema amb contingut ferroviari, descriu l'atractiu que té el viatge amb tren per si mateix al text «Al carril» (1905).¹² En fa un elogi absolut, com si es tractés d'una benedicció que es justifica per ella mateixa i que no

12. *Escrits en prosa*, Barcelona, Gustau Gili, 1912.

s'entén que ningú pugui deixar de banda. Maragall també inaugurarà la nostàlgia per la desaparició de les locomotores de vapor quan va deixar testimoni de l'última circulació de vapor al tren de Sarrià a l'article «L'últim xiscle», publicat a *La Il·lustració Catalana* del 24 de febrer de 1905.

Amb la fi del Modernisme, s'acaben les odes i les proclames enceses en favor del ferrocarril i del progrés que encarnava, però no la presència del ferrocarril a la poesia catalana. Noucentistes i avantguardistes agafaran el relleu i li donaran un nou significat poètic. Ara serà el moment, a tall d'exemple, de Josep Carner i el seus poemes «La bella dama del tramvia» o «Traspuament de llum» i de Joan Salvat-Papasseit amb «Encara el tram» o «Rails i més rails».

L'impuls de fer poesia amb contingut ferroviari ha anat passant de generació en generació i se segueix escrivint en els nostres dies.

Conclusions

Quan el ferrocarril va començar a circular a Catalunya, la poesia popular de canya i cordill el va prendre de seguida com a tema. Les inauguracions de les línies ferroviàries durant el segle XIX suposaven, gairebé sempre, la celebració de certàmens poètics en què participaven tant els autors locals com poetes consagrats. Eren odes i himnes, pensats per ser declamats, els temes principals dels quals eren el ferrocarril com a símbol del progrés, la modificació del paisatge i la unió dels pobles; la metàfora més habitual era la comparació de la locomotora amb els monstres mitològics. Amb el tombant del segle, Noucentisme i avantguardistes empraren noves formes poètiques per seguir parlant del ferrocarril. De fet, les mirades poètiques sobre el ferrocarril no s'han interromput mai, i el 175è aniversari de la seva aparició és una bona ocasió per rescatar de l'oblit aquest patrimoni poètic i ferroviari.

Bibliografia

- ALTADILL, Miquel. *Poesia en temps del ferrocarril: Resum poètic dedicat a Vilanova i la Geltrú: Francesc Gumà i Ferran i el ferrocarril*. Vilanova i la Geltrú: M. Altadill, 2006.
- Certamen literari iniciat per la societat Círculo Español y celebrat en lo dia 1er. de febrer ab motiu de la inauguració del tros de ferrocarril de Calafell á Valls*. Valls: Impremta La Catalana, 1884.
- Certamen literario de Villanueva y Geltrú: celebrado con motivo de los festejos con que solemnizó esta villa la inauguración de los ferrocarriles directos de Madrid y Zaragoza á Barcelona en la sección comprendida entre esta capital y Villanueva*. Vilanova i la Geltrú: Impremta del Ferrocarril J. A. Milà, 1882.
- DALMAU, Antoni R. *El «carril» de Mataró: 1848-1948*. Barcelona, 1948.
- FONT-AGUSTÍ, Jordi. *El ferrocarril en les arts i la literatura catalanes*. Barcelona: Institut d'Estudis Catalans. Societat Catalana de Tecnologia: Museu del Ferrocarril de Catalunya (FFE), 2022.
- GARCÍA, Inmaculada (ed.). *Las letras viajan en tren: Un recorrido ferroviario por la literatura universal*. Madrid: Fundación de los Ferrocarriles Españoles, 2003.
- LLEDÓS Y MIR, Miquel. *Historia de la antigua villa hoy ciudad de Tremp*. Edició facsímil. Barcelona: Barcino, 1977 (1917).
- Lo carril de las desgracias*. Barcelona: Impremta de Lluís Tasso, 1902.
- MARAGALL, Joan. *Escrits en prosa*. Barcelona: Gustau Gili, 1912.
- MARULL, Francesc. *Ayres del Ampurdá*. Palamós, 1890.
- *Fullas y flors*. Sant Feliu de Guíxols: Impremta Octavio Viader, 1891.
- MOUREAU, François; POLINO, Marie-Noëlle (ed.). *Écritures du chemin de fer*. París: Klincksieck, 1997.
- PONCE, Juan Carlos. *Literatura y ferrocarril en España*. Madrid: Fundación de los Ferrocarriles Españoles, 1996.
- REVERSEAU, Anne. *Sur les rails: De Victor Hugo à Jacques Roubaud*. S. II.: Les Impressions Nouvelles, 2018.
- SAVAL, Lorenzo; LAARQUE, Antonio (ed.). *Litoral*, núm. 262: *Trenes: Arte y Literatura*, 2016.
- Valls-Vilanova-Barcelona*. Valls: Impremta La Catalana, 1883.

L'APRENENTATGE DE L'ENGINYERIA. TENDÈNCIES ACTUALS

David López¹ i Fermín Sánchez-Carracedo²

1. Professor titular al Departament d'Arquitectura de Computadors de la Universitat Politècnica de Catalunya (UPC). Especialitat en educació de l'enginyeria. Coordinador del grup de recerca interuniversitari (UPC-UOC) en educació de l'enginyeria EduSTEAM. david.lopez@upc.edu

2. Professor titular al Departament d'Arquitectura de Computadors de la UPC. Investigador principal dels projectes EDINSOST. Professor de la Maestría en Procesos Innovadores del Aprendizaje de la Universitat de Guadalajara (Mèxic) i del programa de postgrau Ensenyament Universitari en Ciències, Tecnologia, Enginyeria, Arquitectura i Matemàtiques (STEAM) de la UPC. fermin.sanchez@upc.edu

Resum: L'educació en enginyeria ha anat evolucionant durant l'últim segle, amb canvis basats en l'observació de coses que no funcionaven i que calia millorar, però no en un estudi sistemàtic i científic de les necessitats específiques de l'enginyeria en educació. Amb l'actual maduresa del camp de recerca en educació de l'enginyeria, s'està produint una profunda reflexió sobre el que caldria canviar per tenir una educació de més qualitat en enginyeria. Aquest article presenta, de manera molt esquemàtica, d'on venim i cap a on anem actualment en l'educació de l'enginyeria.

Paraules clau: educació de l'enginyeria, competències, futurs plans d'estudis, metodologies educatives per a educació de l'enginyeria.

ENGINEERING EDUCATION. CURRENT TRENDS

Abstract: Engineering education has been evolving over the last century, with changes based on the observation of things that were not working and that needed to be improved rather than on a systematic scientific study of the specific needs of education in engineering. With the maturity now reached in the field of engineering education research, an in-depth reflection is being made on what needs to be changed in order to achieve a higher quality of education in engineering. This article shows, in a very summarized way, where we started out from and where we are now heading in the field of engineering education.

Keywords: engineering education, competences, future curricula, educational methodologies for engineering education.

1. Breu història de l'educació en enginyeria

A bans de la Segona Guerra Mundial, la visió de l'enginyeria a Europa i als Estats Units d'Amèrica (EUA) era força diferent. Mentre que a Europa hi havia una tradició d'una base científica, els plans d'estudis als EUA estaven basats en la pràctica i la resolució de problemes. L'experiència de la Segona Guerra Mundial va provocar diversos canvis en l'educació en enginyeria als EUA, ja que es va comprovar que els professionals de l'enginyeria no eren tan bons per resoldre certs tipus de problemes com ho eren els físics (per exemple), perquè ignoraven la ciència subjacent a l'electrònica o les armes nuclears (Seely, 1999).

Després de la Segona Guerra Mundial, els EUA prenen el lideratge en l'educació en enginyeria, en part degut al fet que la necessitat de reconstrucció a Europa porta un gran nombre d'experts a migrar als EUA. Aquest lideratge ha continuat fins als nostres dies.

En temps de la Guerra Freda es fa més èmfasi en la ciència darrere l'enginyeria i en l'enfocament analític

als estudis. Fins i tot es planteja als EUA tenir unes universitats especialitzades en estudis professionals i altres en estudis científicoprofessionals (orientats a la recerca). Aquesta proposta no arriba a realitzar-se, ja que les universitats no volen renunciar als diners que suposen les beques i els contractes en recerca (especialment les provinents del sector militar) (Froyd, Wankat i Smith, 2012).

L'evolució següent es produeix dintre la mateixa orientació del professorat d'enginyeria: mentre que a la dècada dels seixanta la majoria del professorat a les universitats americanes provenia de la indústria i incorporava a les seves classes les necessitats pràctiques de l'empresa, durant els anys vuitanta té lloc una progressiva «professionalització» del professorat (ja que desenvolupa tota la seva carrera professional a la universitat), que passa a estar centrat en la recerca bàsica i en els aspectes científics de l'enginyeria, i no en la seva aplicació pràctica, amb la qual cosa es produeix un distanciament entre les necessitats de la indústria i allò que s'ensenya a la universitat.

Un nou canvi té lloc durant la dècada dels noranta amb l'aparició de mètodes d'acreditació dels plans d'estudis d'enginyeria basats en els objectius i resultats d'aprenentatge de l'estudiantat per mitjà del sistema d'acreditació *ABET Engineering criteria 2000* (Prados, Peterson i Lattuca, 2005). A més del sistema de l'Accreditation Board for Engineering and Technology (ABET, 2021) als EUA, sorgeixen sistemes d'acreditació similars a altres entorns, com el del Canadian Engineering Accreditation Board (CEAB, 2021) al Canadà o el de l'European Network for Accreditation of Engineering Education (ENAAEE, 2021) a Europa. Aquests sistemes d'acreditació van forçar un canvi de paradigma en l'ensenyament de l'enginyeria, que va portar l'aparició d'iniciatives com la CDIO (*conceive, design, implement, operate*), liderada l'any 2000 pel Massachusetts Institute of Technology (MIT), amb l'objectiu de millorar les capacitats que demana la indústria sense reduir l'aprenentatge científic de les disciplines (Crawley, 2001; Berggren *et al.*, 2003). Amb la mateixa idea, a Europa sorgeix el projecte «Tuning Educational Structures in Europe» (González i Wagenaar, 2006).

Coincidint en el temps, hi ha un replantejament de l'ensenyament universitari en general, i no centrat únicament en l'enginyeria. En aquests anys es defineix l'espai europeu d'educació superior (EEES) a partir de la declaració de Bolonya, que modifica el procés d'ensenyament-aprenentatge fonamentant-lo en l'adquisició de competències i un sistema de comptatge de crèdits basat en les hores de treball de l'estudiant (i no en les hores de classe rebudes).

A partir del 2005 es comença a fer més èmfasi en el tema del disseny dins dels plans d'estudis d'enginyeria. Feia anys que experts avisaven que el pes de la ciència i les matemàtiques era excessiu, mentre que s'havia reduït la importància del disseny, que, d'altra banda, és bàsic en el treball del professional en enginyeria (Sheppard i Jenison, 1997; Kerr i Pipes, 1987). Algunes iniciatives busquen invertir el model actual, que es basa en uns primers cursos teòrics en ciències i últims cursos en enginyeria, de manera que en els primers anys es faci èmfasi en disseny i projectes (molt pràctic) i en els cursos avançats s'ensenyi la ciència darrere allò après. Entre aquestes iniciatives, novament el MIT sobresurt amb el seu projecte «New engineering education transformation» (NEET, <https://neet.mit.edu>).

La situació actual (i la futura) ve marcada pel fet que la recerca en educació de l'enginyeria està assolint una certa maduresa (Borrego, 2007). L'educació en enginyeria ha incorporat als mètodes tradicionals de recerca en enginyeria altres metodologies investigadores de l'àmbit de les ciències socials, com la psicologia o la sociologia, ja que, a la fi, parlem d'éssers humans que participen en el procés d'ensenyament-aprenentatge, fet que resulta en una àrea de recerca ja consolidada (Streveler i Smith, 2006). Actualment, són les troballes d'aquesta àrea de recerca les que marquen les pautes del futur de l'educació en enginyeria.

2. Competències

És cabdal basar l'aprenentatge en l'adquisició de competències. Per situar-nos, el primer que s'hauria de fer és aclarir què s'entén, actualment, per *competències*. Una molt bona definició és la que aporten l'Association for Computing Machinery (ACM) i l'Institute of Electrical and Electronics Engineers (IEEE) (2020), que indiquen que:

Competència = coneixement + habilitats + actituds.

Així, una competència no s'adquireix de cop (una vegada i per sempre), sinó que es comença en un nivell bàsic i es va adquirint en un nivell superior conforme es va afegint més *coneixement*, es va relacionant aquest coneixement amb l'altre que s'ha adquirit anteriorment, en aquesta o en una altra competència (augmentar *habilitats*), amb la capacitat d'entendre l'impacte i les *actituds* que han d'adoptar aquelles persones que desenvolupen la seva tasca professional utilitzant aquesta competència.

Un dels objectius de l'ensenyament per competències és permetre que els estudiants siguin capaços d'utilitzar els coneixements i les habilitats adquirides en entorns diferents dels que han estudiat. Tot i això, segons Héctor Ruiz Martín (2020), aquest és un dels objectius més difícils d'aconseguir degut a la manera com funciona el cervell humà. Qualsevol nou coneixement s'integra dins el cervell realitzant noves connexions a la seva xarxa neuronal. Per tal que aquest coneixement sigui durador i pugui aplicar-se de forma efectiva, cal relacionar-lo amb coneixements previs, de manera que, com més coneixements previs es relacionin amb el nou coneixement, més connexions es realitzaran. Com més connexions es facin entre el nou coneixement i els coneixements previs, més probable serà que l'individu recordi i pugui fer servir el nou coneixement. Això no obstant, com que aquestes connexions es realitzen sempre amb coneixements previs, qualsevol aplicació del coneixement en entorns nous requereix l'establiment de noves connexions neuronals.

Provenim de plans d'estudis centrats en l'adquisició del coneixement, que deixen en mans dels mateixos estudiants la capacitat de lligar aquests coneixements entre ells i en (les futures) mans de l'empresa, aprendre a actuar de manera professional. Si no s'ensenyen aquestes habilitats i actituds, l'estudiantat posa molts cops el coneixement en caixes estanques, sense relacionar-lo, o simplement no entén per què s'estan fent certes coses, no sap interpretar-les o actuar amb la rigurositat i la responsabilitat que se li demanaran com a professional. Llavors tindrà com a objectiu superar l'assignatura i no aprendre, veient-se encara com a «estudiant» i no com a «professional».

Tot el que hem comentat s'aplica a les competències tècniques (pròpies de cada enginyeria), però no s'han d'oblidar les competències professionals, com ara el treball en equip, la comunicació, el disseny social i ecològicament responsable, l'emprenedoria, etcètera.

3. Els futurs plans d'estudis d'enginyeria

Actualment, els esforços en la modificació dels plans d'estudis en enginyeria s'enfoquen en els punts següents: 1) repensar l'avaluació; 2) repensar l'acreditació per fer-la més adaptativa; 3) cercar nous mètodes pedagògics efectius en l'aprenentatge de l'enginyeria, i 4) invertir el pla d'estudis per treballar més aspectes d'enginyeria des del principi dels plans d'estudis i en entorns multidisciplinaris.

3.1. Repensar l'avaluació

Avaluar una competència va molt més enllà d'avaluar un coneixement. S'ha d'avaluar si se sap utilitzar el coneixement en un entorn, d'una manera complexa i actuant professionalment. Un examen de tres hores només pot avaluar el nivell més bàsic. Només projectes de certa envergadura permeten avaluar l'adquisició d'una competència a un determinat nivell. Aquesta avaluació requereix mètodes docents com l'aprenentatge basat en projectes o l'aprenentatge basat en reptes, dels quals parlarem en la secció 3.3.

En qualsevol cas, l'avaluació ha de ser coherent. El principi d'alineament de Biggs indica que l'estudiantat hauria de fer el mateix per aprovar que per aprendre (Biggs, 1996; Biggs i Tang, 2011) i que, en cas que no existeixi aquest alineament, l'estudiantat s'estima més dedicar els seus esforços a aprovar que a aprendre. Els futurs mètodes d'avaluació haurien de garantir l'aprenentatge de les competències al nivell desitjat.

3.2. Repensar les acreditacions

En un món tan canviant com l'actual, fora bo que l'estudiantat escollís el seu camí dins el que estudia en una titulació. Òbviament, sempre hauria d'adquirir les competències bàsiques que tota persona amb aquella titulació hauria de dominar, però sí que seria interessant que decidís quines competències addicionals vol adquirir i a quin nivell (més enllà d'unes especialitats que de vegades no evolucionen amb la realitat del mercat laboral). Per això, s'està parlant molt últimament de *microacreditacions* (Shields i Chugh, 2017), amb les quals una institució educativa reconeix l'adquisició de certes competències. Les microacreditacions no indiquen que una persona ha «assistit i aprofitat un curs amb un nom determinant», sinó que es descriuen les competències adquirides (i el nivell assolit) i la feina que ha desenvolupat la persona per tal d'adquirir aquesta acreditació. Aquesta informació pot ser molt interessant per a la gent que contracta aquesta persona. És una eina poc utilitzada de moment, però de la qual probablement sentirem a parlar molt en el futur.

3.3. Mètodes pedagògics

Dos dels mètodes pedagògics més utilitzats en enginyeria són l'aprenentatge basat en projectes (ABP) i l'aprenentatge basat en reptes (ABR). En el primer cas, es plantegen projectes a desenvolupar (habitualment d'una envergadura mitjana) que no tenen per què ser d'una assignatura, sinó que poden relacionar diverses assignatures (competències, de fet) o, fins i tot, ser multidisciplinaris. En el cas dels reptes, tenim quelcom menys estructurat en la seva definició que un projecte. Es descriu una situació, un repte que s'ha de solucionar, en general en equips multidisciplinaris (per exemple, un equip format per estudiants de medicina i d'informàtica o un de format per estudiants d'enginyeria industrial i enginyeria aeroespacial), que han de col·laborar per portar endavant el repte. Hi ha universitats que s'hi han especialitzat, com la Universitat d'Aalto (Finlàndia), on tots els estudis utilitzen ABP com a metodologia educativa, o l'Institut Tecnològic i d'Estudis Superiors de Monterrey (Mèxic), on la metodologia és l'ABR.

Hi ha altres mètodes com l'aprenentatge servei (ApS), que es basa en la idea que, donat que per aprendre una persona realitza un esforç significatiu, podria aprofitar-lo de manera que la pràctica, o projecte resultant, fos útil per a la societat (moltes vegades se centra en els sectors més desafavorits). Això fa que aquesta persona faci un aprenentatge en un projecte real, amb les restriccions que això implica, i estigui altament motivada perquè veu com el seu esforç suposa una millora per a la gent i la societat. En l'entorn d'enginyeria, l'ApS de vegades és anomenat EPICS (*engineering projects in community service*).

Altres mètodes com l'estudi de casos o la classe inversa (*flipped classroom*) en el fons han format part de l'ensenyament de l'enginyeria des de fa anys. Fins i tot abans que es formalitzessin i rebessin un nom. El que sí que tenen totes aquestes metodologies en comú és que busquen estudiantat actiu, no la típica persona passiva que escolta una lliçó magistral. Tenir persones motivades, curioses, que dissenyen artefactes i solucionen problemes és el principi mateix de l'enginyeria. Per això, la nova tendència va cap a augmentar el pes dels mètodes d'enginyeria a primers cursos.

3.4. Invertir el pla d'estudis

Com hem dit anteriorment, la recerca actual planteja la necessitat d'invertir el sistema basat en uns primers cursos molt teòrics (en els quals s'aprenen les bases científiques) i en què els mètodes d'enginyeria es plantegen als últims cursos.

La idea subjacent és que tenir dos cursos teòrics al començament dels estudis, quan s'aprenen les bases científiques i matemàtiques que es faran servir després, no és el millor plantejament. Aquestes bases científiques resulten poc motivadores si no es té clar com es faran servir més

endavant (contextualització), i poden convertir l'estudiant en persones calculistes, és a dir, persones que saben com obtenir un resultat, però que, al mateix temps, no saben interpretar-lo o veure quin mètode utilitzar depenent del problema.

La inversió del pla d'estudis proposa començar per les bases de l'enginyeria: el disseny, la solució de problemes, l'organització de projectes, les proves de concepte, etcètera. I incorporar la física, la química, les matemàtiques... en el moment que són requerides per solucionar problemes, de manera que, contextualitzades, són apreses més ràpid i en profunditat, lligant conceptes, aprenent a interpretar resultats i a buscar alternatives.

Les dues universitats líders en educació de l'enginyeria, que són el MIT i l'Olin College of Engineering (Graham, 2018), estan avançant en aquest camí. L'experiència de l'Olin i el Purdue Polytechnic Institute es pot trobar en el llibre de Goldberg i Somerville (2016). Els resultats indiquen que no només els titulats tenen un alt nivell de coneixements tècnics i científics, sinó que sobresurten en habilitats com motivació, identitat, creativitat, resiliència, pensament crític, pensament computacional i disseny.

4. Conclusions

Després de diversos canvis en els plans d'estudis de les enginyeries provocats per situacions observades i no desitjades, estem en un punt en què la maduresa de la recerca en educació de l'enginyeria està permetent proposar i avaluar canvis com no s'havia pogut fer mai abans. Els propers anys veurem, probablement, un canvi profund en la manera d'ensenyar i aprendre enginyeria, sempre mantenint les bases de coneixement i rigor que han caracteritzat aquests estudis. Estem vivint, realment, temps molt interessants.

Bibliografia

- ACCREDITATION BOARD FOR ENGINEERING AND TECHNOLOGY (ABET) (2021). *Criteria for accrediting engineering programs: Accreditation board for engineering and technology* [en línia]. <<https://www.abet.org/accreditation/accreditation-criteria/criteria-for-accrediting-engineering-programs-2022-2023/>> [Consulta: 25 octubre 2022].
- ASSOCIATION FOR COMPUTING MACHINERY (ACM); INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE) (2020). *Computing curricula 2020* [en línia]. <<https://www.acm.org/binaries/content/assets/education/curricula-recommendations/cc2020.pdf>> [Consulta: 25 octubre 2022].
- BERGGREN, K. F.; BRODEUR, D.; CRAWLEY, E. F.; INGEMARSSON, I.; LITANT, W. T.; MALMOVIST, J.; ÖSTLUND, S. (2003). «CDIO: An international initiative for reforming engineering education». *World Transactions on Engineering and Technology Education* [en línia], vol. 2, núm. 1, p. 49-52. <https://scholar.google.com/scholar?hl=ca&as_sdt=0%2C5&q=An+international+initiative+for+reforming+engineering+education&btnG=#:~:text=inclou%20cites-,%5BPDF%5D%20cdio.org,-%5BPDF%5D%20CDIO> [Consulta: 25 octubre 2022].
- BIGGS, J. (1996). «Enhancing teaching through constructive alignment». *Higher Education*, vol. 32, núm. 3, p. 347-364. <<https://doi.org/10.1007/BF00138871>>.
- BIGGS, J.; TANG, C. (2011). *Teaching for quality learning at university*. 4a ed. Buckingham: SRHE: Open University Press.
- BORREGO, M. (2007). «Conceptual difficulties experienced by trained engineers learning educational research methods». *Journal of Engineering Education*, vol. 96, núm. 2, p. 91-102. <<https://doi.org/10.1002/j.2168-9830.2007.tb00920.x>>.
- CANADIAN ENGINEERING ACCREDITATION BOARD (CEAB) (2021). *Accreditation criteria and procedures* [en línia]. <<https://engineerscanada.ca/sites/default/files/2021-11/2021%20Accreditation%20Criteria%20Book%20Word.pdf>> [Consulta: 25 octubre 2022].
- CRAWLEY, E. F. (2001). *CDIO syllabus* [en línia]. Massachusetts: MIT. <<http://www.cdio.org/>> [Consulta: 25 octubre 2022].
- EUROPEAN NETWORK FOR ACCREDITATION OF ENGINEERING EDUCATION (ENAAE) (2021). *EUR-ACE framework standards* [en línia]. <<https://www.enaee.eu/eur-ace-system/standards-and-guidelines/#standards-and-guidelines-for-accreditation-of-engineering-programmes>> [Consulta: 25 octubre 2022].
- FROYD, J. E.; WANKAT, P. C.; SMITH, K. A. (2012). «Five major shifts in 100 years of engineering education». *Proceedings of the IEEE, 100. Special Centennial Issue*, p. 1344-1360. <<https://www.doi.org/10.1109/JPROC.2012.2190167>>.
- GOLDBERG, D. E.; SOMERVILLE, M. (2016). *A whole new engineer: The coming revolution in engineering education*. Douglas, Michigan: ThreeJoy Associates Inc.
- GONZÁLEZ, J.; WAGENAAR, R. (2006). *Una introducción a Tuning Educational Structures in Europe: La contribución de las universidades al proceso de Bolonia* [en línia]. Socrates Tempus, p. 3-5. <https://www.unideusto.org/tuningeu/images/stories/documents/General_Brochure_Spanish_version.pdf> [Consulta: 25 octubre 2022].
- GRAHAM, R. (2018). *The global state of the art in engineering education* [en línia]. Massachusetts: MIT. <http://neet.mit.edu/wp-content/uploads/2018/03/MIT_NEET_GlobalStateEngineeringEducation2018.pdf> [Consulta: 25 octubre 2022].
- KERR, A. D.; PIPES, R. B. (1987). «Why we need hands-on engineering education». *Technology Review*, vol. 90, núm. 7, p. 23-28. <<https://doi.org/10.1557/S0883769400064381>>.
- PRADOS, J. W.; PETERSON, G. D.; LATTUCA, L. R. (2005). «Quality assurance of engineering education through accreditation: The impact of Engineering Criteria 2000 and its global influence». *Journal of Engineering Education*, vol. 94, núm. 1, p. 165-184. <<https://doi.org/10.1002/j.2168-9830.2005.tb00836.x>>.
- RUIZ MARTÍN, H. (2020.). *¿Cómo aprendemos?: Una aproximación científica al aprendizaje y la enseñanza*. Barcelona: Graó.

- SEELY, B. E. (1999). «The other re-engineering of engineering education, 1900-1965». *Journal of Engineering Education*, vol. 88, núm. 3, p. 285-294. <<https://doi.org/10.1002/j.2168-9830.1999.tb00449.x>>.
- SHEPPARD, S. D.; JENISON, R. (1997). «Freshman engineering design experiences: An organizational framework». *International Journal of Engineering Education* [en línia], vol. 13, núm. 3, p. 190-197. <<http://www-adl.stanford.edu/images/Dissection/freshdes.pdf>> [Consulta: 8 febrer 2023].
- SHIELDS, R.; CHUGH, R.(2017). «Digital badges - rewards for learning?». *Education and Information Technologies*, vol. 22, núm. 4, p. 1817-1824. <<https://doi.org/10.1007/s10639-016-9521-x>>.
- STREVELER, R. A.; SMITH, K. A. (2006). «Conducting rigorous research in engineering education». *Journal of Engineering Education*, vol. 95, núm. 2, p. 103-105. <<https://doi.org/10.1002/j.2168-9830.2006.tb00882.x>>.

TINKERING COM A METODOLOGIA D'APRENENTATGE DE STEAM A L'ESCOLA MONTESSORI DE RUBÍ

Conxita Gimeno Sorribas¹ i Sara Pardo Fernández²

1. Escola Montessori (Rubí). cgimeno@xtec.cat

2. Escola Montessori (Rubí). spardo3@xtec.cat

FIGURA 1. Entrada de l'escola.

FONT: Pau Venteo.

Resum: L'article mostra l'experiència didàctica que es desenvolupa a l'Escola Montessori ubicada al municipi de Rubí, en un context en què el foment de les vocacions STEAM (de l'anglès *science, technology, engineering, arts and mathematics*) està molt present. Amb aquest article volem promoure que altres escoles catalanes coneguin l'ús del *tinkering* com a metodologia a l'aula, tot explicant la nostra experiència i el procés de canvi, i definint i emmarcant els conceptes metodològics per tal d'encoratjar altres centres educatius cap a la seva transformació.

Paraules clau: *tinkering*, *maker*, STEAM, creativitat, experimentació, ambient lúdic, diversitat, construir el propi aprenentatge, gènere.

TINKERING AS A STEAM LEARNING METHOD AT THE MONTESSORI SCHOOL IN RUBÍ

Abstract: This article presents the teaching experience at the Montessori school in the town of Rubí, within a context in which STEAM pathways are actively fostered. The authors seek to encourage other Catalan schools to learn about the use of tinkering as a classroom method, discussing their experience and the process of change that is involved. Methodological concepts are defined and their framework is explained in order to facilitate their application and the transformation of interested schools.

Keywords: *tinkering*, *maker*, STEAM, creativity, experimentation, playful atmosphere, diversity, building your own learning, gender.

1. Introducció: reinventem l'escola

Reproduïm un diàleg espontani que va tenir lloc al nostre centre durant un taller de *tinkering* destinat a un grup d'infants de quatre i cinc anys en el qual investiguem les propietats dels imants per il·lustrar com pot ser un moment d'aprenentatge.

La Gabriela té quatre anys. Observa concentrada unes peces imantades mentre crida la mestra:

—Mira! Si els poso així, no puc ajuntar-los, però si giro la peça s'enganxen! —diu la nena.

—S'atrauen —comenta la mestra.

La mestra mira la Gabriela amb complicitat:

—Quina descoberta més interessant! Però què passarà si, en comptes de girar-ne un, gires els dos?

La Gabriela va provant fins que troba una resposta:

—No s'enganxen!

—Es repel·leixen —argumenta la mestra.

La mestra mira fixament la nena i reflexiona en veu alta:

—Com que totes les peces de construcció tenen costats, què et sembla si anomenem els costats d'aquestes *pols*? Així, quan diguis «pols», jo sabré que em parles d'aquesta joguina i no d'una altra.

—D'acord! —respon la Gabriela il·lusionada.

—Però... Ara no veig la manera de diferenciar, quan em parlis dels «pols», a quin et refereixes —assenyala la peça—, si a aquest o a aquest altre.

—Com ho podem solucionar? —pregunta la mestra.

—Pintant els costats diferents! —argumenta la nena, eufòrica.

—Perfecte! Però, abans de començar a pintar, parla-ho amb la resta de companys i companyes per saber què en pensen i, fins i tot, et poden ajudar —assenyala la mestra.

La Gabriela comparteix l'experiència i aleshores comença a sorgir un debat a l'aula, en què es plantegen diversos reptes, com ara: pintar cada pol d'un color diferent?, quin color escollir?, pintar és la millor solució?

Si l'interès es manté entre l'alumnat, podem investigar i descobrir que els pols tenen un color assignat i descobrir els signes que caracteritzen els pols nord i sud. Compartir és aprendre.

A la nostra escola aprenem construint, tocant, experimentant, creant, equivocant-nos, tornant a començar, escoltant, argumentant... Treballem en un ambient lúdic, en què proposem reptes a l'alumnat, ja siguin individuals o en grups cooperatius. Tot això és el *tinkering*: un moviment pedagògic encapçalat per l'Exploratorium de San Francisco¹ que combina el moviment *maker* i el fes-t'ho tu (*do it yourself*), en què, a partir de múltiples propostes, l'alumnat és capaç de prototipar, dissenyar i crear.

El mot *tinkering* es relaciona amb un personatge escocès nòmada del segle XII que viatjava de poble en poble i es dedicava a arreglar el que els ciutadans li portaven. Aquest personatge tenia les eines i les habilitats per reconstruir i reparar qualsevol cosa, tot i que preferentment eren objectes de metall. D'aquí prové la paraula anglesa *tin* ('llauna'). Aquest personatge a la nostra cultura seria un «manetes» (Vela i Herrán, 2019). Aquesta teoria coexisteix amb una altra, la qual fa referència al màgic personatge la Campaneta de *Peter Pan*. El seu nom en anglès és Tinkerbell, anomenada així perquè anava per les cases arreglant atuellts de tota mena. Val a dir que aquesta versió agrada molt als infants, i a l'Escola Montessori de Rubí la Campaneta presideix l'aula de *tinkering*, a la qual anomenem Tinkerlab.

El corrent pedagògic associat es basa a fomentar l'aprenentatge significatiu a partir de la manipulació manual i de les proves d'assaig i d'error. Es tracta d'una metodologia que fa els infants protagonistes del seu aprenentatge, treballant amb propostes obertes i interdisciplinàries, tot empoderant-los i fomentant les propostes STEAM (ciència, tecnologia, enginyeria, arts i matemàtiques) (Resnick i Rosenbaum, 2013). És a dir, combina la ciència, la tecnologia, l'enginyeria, les matemàtiques i

FIGURA 2. Taller d'experimentació amb la llum de la comunitat de petits.
FONT: Pau Venteo.

l'art. Nosaltres també volem potenciar l'art i donar-li valor. Sovint es parla de STEAM, sense *art*. Volem destacar l'*art* a l'acrònim i a les aules, la qual cosa ens permet enriquir les nostres propostes amb un component lúdic, expressiu i creatiu que pensem que és molt important.

2. Metodologia: engegarem el projecte

El curs 2015-2016 a l'Escola Montessori de Rubí es fa un canvi en l'equip directiu; la nova Direcció entra amb molta empenta i amb la intenció de transformar la mirada pedagògica i les línies de treball. El centre es troba ubicat en un context socioculturalment divers i en aquell moment la metodologia de l'escola està ancorada en un sistema tradicional en el qual l'aprenentatge ve donat per continguts compartimentats i està poc centrat en el protagonisme de l'alumnat. Tot plegat dificulta el progrés dels infants en un món que avança de manera globalitzada.

És per això que el curs 2017-2018, en un claustre, tot l'equip de mestres decidim acceptar la proposta d'entrar a formar part del programa «Magnet: Aliances per a l'èxit educatiu» (Magnet, 2021), promogut per la Fundació Bofill i el Departament d'Educació de la Generalitat de Catalunya. El procés de canvi ja havia començat abans, però entrar a formar part d'una iniciativa tan potent dona el tret de sortida a l'autèntic canvi de mirada. Amb aquesta iniciativa se'ns obren moltes oportunitats, entre les quals destaquem l'acompanyament i l'assessorament d'un formador, Frank Sabaté,² durant quatre cursos escolars, i el vincle amb una entitat de prestigi que aporta coneixement i expertesa al projecte presentat. En el nostre cas aquesta aliança de treball s'emmarca en l'àmbit STEAM i es forma amb la Fundació CIM UPC.³

2. Membre actual de l'equip Innovamat. Ha estat mestre a l'Escola Projecte de Barcelona. Apassionat de la programació i la robòtica educativa. Component del Comitè Científic del programa «Educació demà» de la Fundació Jaume Bofill i del comitè impulsor del congrés STEAM Barcelona. Ha format part de l'organització de les edicions europees de la Scratch Conference (Barcelona 2013, Amsterdam 2015 i Bordeus 2017). És assessor en l'aliança Magnet entre l'Escola Montessori de Rubí i la Fundació CIM UPC. Comparteix els seus coneixements en sessions presencials de formació al professorat i en el seu canal de Youtube *Scratch en 5 minuts*.

3. <https://www.cimupc.org/es/>.

1. <https://www.exploratorium.edu/education>.

FIGURA 3. Formació amb l'assessor Magnet Frank Sabaté.
FONT: Arxiu del centre.

Entrar a formar part del programa «Magnet» té per objectiu l'assoliment dels propòsits següents:

- Revertir la segregació escolar.
- Afavorir l'equitat educativa i la cohesió social.
- Conèixer noves metodologies i maneres d'educar a través de la formació contínua amb el referent i formador Magnet.
- Dur el professorat, en el seu conjunt, a la reflexió continuada sobre la seva tasca docent.
- Crear un grup impulsor per activar la resta del claustre.
- Cohesionar el professorat i promoure el treball en equip (*team building*).
- Aprendre del coneixement del *partner*, en el nostre cas la Fundació CIM UPC, aprofitant la seva expertesa en l'àmbit de cada projecte.
- Fomentar un canvi en la mirada de la nostra població cap al centre.

Per al desenvolupament del projecte es va tenir en compte la idea d'escola que volíem arribar a ser en un futur relativament proper. En aquest sentit, es consensua el projecte d'escola que es defineix a continuació:

- Ús d'elements tecnològics: la impressió 3D i la robòtica, entre altres.
- Una nova metodologia per garantir l'adquisició d'una autonomia personal per part de l'alumnat, entesa aquesta com a objectiu final del procés educatiu.
- L'elaboració del projecte suposa per al professorat una reflexió profunda i una revisió de les bases de la seva tasca docent i de la incidència que té en l'alumnat i en el mateix centre.
- La garantia d'una atenció personalitzada per aguditzar l'interès pel tema tractat.
- La incidència en altres contextos que envolten l'infant (escola, família, amics...).

Tenint present el projecte d'escola i els objectius del programa «Magnet», concloem que, amb l'aplicació del *tinkering* i el foment de les vocacions STEAM, s'aconsegueix vincular ambdues propostes, i això dona resposta a les necessitats que es plantegen:

- Fomentar la resolució creativa de problemes.
- Generar processos d'aprenentatge basats en el descobriment i l'automotivació.
- Permetre treballar en un espai col·laboratiu, obert i horitzontal, que fomenti l'experimentació.
- Posar a disposició de l'alumnat materials i metodologia per pensar el seu propi projecte i construir-lo. Es treballa dins el paradigma educatiu de pensar-fer-comunicar.
- Educar l'alumnat per mostrar confiança i afrontar desafiaments vinculats amb la vida real. Refermar l'empoderament dels infants i joves.
- Implicar un procés d'aprenentatge i autoconeixement, ja que permet descobrir els talents de cada alumne.
- Aplicar un plantejament interdisciplinari.
- Mostrar els passos a seguir en el procés de disseny de projectes de *tinkering* a l'aula: idea, disseny, preparació, implementació i interacció. Educar per fer front a reptes i desafiaments.
- Engegar un procés de reflexió i comunicació envers el projecte resultant.
- Atendre la diversitat i millorar el clima de centre.
- Fomentar el disseny de les activitats tenint en compte la multiplicitat d'habilitats, coneixements i interessos que tenen els diferents infants d'un aula.
- Trencar amb estereotips de gènere.

3. Per què *tinkering* i STEAM?

Arribem al coneixement del *tinkering* guiats pel nostre assessor, Frank Sabaté, que ens introdueix a la metodologia *maker*. I fem un pas endavant, quan ens posa en contacte amb la doctora Cristina Simarro,⁴ precursora d'aquesta metodologia al nostre país (Simarro i Couso, 2016). Gràcies a això, l'equip docent arriba a la conclusió que la introducció d'aquesta metodologia significarà una millora de qualitat per al centre.

Quan parlem de STEAM hi ha una tendència força arrelada a pensar en adolescents i adults i no tant en infants. Des de la nostra escola volem trencar aquesta creença, donar a conèixer que les metodologies innovadores poden i han de formar part de l'educació infantil i primària, i reforçar la idea que per crear futures vocacions en l'àmbit STEAM és essencial iniciar aquest treball en edats primerenques. Pel que fa al *tinkering*, i també al concepte *maker*, hi ha múltiples raons per introduir-los a l'educació infantil i primària, però, si haguéssim d'escollir una única raó per justificar el seu paper al nostre projecte de centre, seria que aquesta metodologia ens ajuda a desenvolupar les competències bàsiques i a desplegar el currículum (Baker i Krause, 2007).

Per tant, els arguments que a vegades sentim, com ara, «no s'està treballant la tipologia dels diferents relleus tal com marca el currículum», per posar un exemple, queden

4. La doctora Simarro és investigadora del CRECIM (CoHectiu per a la Recerca en Educació Científicotecnològica i Matemàtica) i creadora de l'espai *Creativity* del CosmoCaixa.

FIGURA 4. Alumnat de la comunitat de grans al teler de l'aula de *tinkering*.
FONT: Pau Venteo.

desacreditats. Potser cap infant no ha mostrat interès a fer un treball pròpiament de «les tipologies de relleus», però, en canvi, sí que s'ha produït un apropament dels infants a desafiaments vinculats amb la vida real en els quals se'ls ha permès descobrir els talents propis. I, en definitiva, han desenvolupat la capacitat d'aprendre a llarg termini.

3.1. Fonaments teòrics

Com hem esmentat anteriorment, el *tinkering* és un moviment encapçalat per l'Exploratorium de San Francisco, on l'any 2000, fruit de l'agrupació de diversos museus que volien unir la ciència i l'art fent servir tecnologies digitals (Wilkinson, Petrich i Exploratorium, 2013), va néixer The Tinkering Studio.

En el decurs del temps, en aquest espai s'han anat desenvolupant activitats educatives pioneres que s'han fet conegudes mundialment i que combinen ciència, art i tecnologia (Achiam i Sølberg, 2017).

Fonamentat en una visió constructivista de l'aprenentatge, en The Tinkering Studio, l'alumnat aprèn i descobreix noves percepcions i coneixements, alhora que participa activament en el desenvolupament de diferents projectes o reptes.

En aquest marc, es considera que, quan un alumne afronta l'aprenentatge d'un nou coneixement, de ben segur que ja ha construït prèviament les seves pròpies idees i explicacions a partir de la seva experiència extraescolar, de les seves percepcions, etc.

Per aquest motiu, es parla de l'ensenyament més com a procés que ha de portar a l'evolució de les idees de l'alumnat, i algunes vegades a un canvi conceptual, que no pas com un conjunt de tècniques que pretenen proporcionar als infants coneixements completament nous o desconeguts per a ells.

El disseny de les activitats d'ensenyament-aprenentatge es basa en la lògica de la disciplina a la qual pertanyen els continguts que es volen ensenyar i, alhora, en la lògica de l'aprenent, que és qui ha de construir aquests continguts.

L'acrònim STEAM neix als Estats Units d'Amèrica (EUA) i està arrelat a la Guerra Freda de 1957, quan els EUA, en

veure perillar el seu lloc com a primera potència mundial davant la Unió Soviètica, fruit de la crisi de l'Sputnik, van realitzar diverses reformes educatives adreçades a millorar els resultats en els àmbits científic i tecnològic. Aquestes reformes van permetre la creació d'iniciatives com la de 1950 de la National Science Foundation (NSF) o la proclamació, el 1958, de la National Defense Education Act.

Amb la finalitat de millorar la competitivitat econòmica i la seguretat nacional, es va incrementar el nombre de treballadors en ciència i enginyeria. Això va portar la NSF a usar, als anys noranta, l'acrònim SMET, precursor de l'actual STEM, per fer referència a les disciplines vinculades a aquests objectius econòmics i militars (Surr *et al.*, 2016). Aquesta primera referència de la NSF a la ciència, les matemàtiques, l'enginyeria i la tecnologia és l'origen del que avui coneixem com a *educació STEM*.

En els últims anys, l'acrònim STEAM ha guanyat protagonisme en l'àmbit educatiu i s'ha convertit en una prioritat. Sovint es parla d'educació STEM associada a la promoció de les vocacions científiques i tècniques dels joves, especialment entre les noies i l'alumnat de nivell socioeconòmic baix, que són col·lectius molt poc representats en aquest àmbit acadèmic i professional.

4. El repte de les aules de *tinkering*

Crear un laboratori per desenvolupar el *tinkering* (Doorley, 2014) ha estat una prioritat en el nostre projecte. Això no vol dir, tanmateix, que la metodologia s'apliqui en un únic espai, sinó que tot el centre està preparat per desenvolupar-la, perquè la manera de veure el món del *tinkering* i interactuar-hi és un fet que va més enllà de trobar un espai on disposar de material perquè els infants facin les seves creacions.

Una aula de *tinkering* hauria de ser:

— *Polivalent*, per poder desenvolupar-hi diferents tasques de manera simultània. És clau definir els microracones de treball. La nostra aula de *tinkering*, per exemple, té un espai Lego, taula de treball, teler, pista de bales, espai de Kapla, entorn de llum i un *creactissori*, basat en el *Creativity* del CosmoCaixa de Barcelona. Dins d'aquests espais s'hi

troben propostes de robòtica, les impressores 3D, la talladora de làser i vinil, i la premsa de teixits.

— *Accessible*, a l'abast dels infants i pensada per a ells. Els recipients no translúcids cal que estiguin etiquetats, amb paraules o imatges per als més petits. Si un infant necessita un material per al seu projecte, l'ha de tenir a l'abast, ha de saber on trobar-lo. En cas d'eines «perilloses», també les han de poder fer servir. Ens basem en l'experiència de Gever Tulley (Tinkering School - Brightworks School de San Francisco) al taller *When things fall apart* (STEAMConf 2019): «Fent, aprenem infinitat de coses increïbles i molt útils, entre les quals es troba la diferència entre el que és perillós i el que s'ha de fer amb compte». I, seguint l'exemple de Tulley, posem una norma estricta: «No et facis mal ni facis mal als altres».

— *Polisensorial*, cal que emocionem l'infant. La llum i el vent són essencials perquè formen part del dia a dia dels infants i és aquí on poden investigar-los i resoldre dubtes.

— *Equipada amb material d'investigació*, per desenvolupar qualsevol repte que ens pugui sorgir. Abans de desenvolupar l'activitat, els docents hauran de revisar que no hi falti cap material essencial. Basant-nos en les propostes de la màquina de gargots (*scribbling machine*), als racons hi trobarem, a tall d'exemple: cables de cocodrill, llums LED, piles, patates, llimones, plastilina, envasos reciclables, interruptors, cintes adhesives, pinces de roba, joguines trenca-des... El material el pot proporcionar l'escola o bé es pot obtenir demanant la col·laboració de les famílies.

— *Vivencial*, un espai dissenyat per resoldre dubtes entre companys i per interactuar amb l'equip docent.

A aquest espai hi podem anar, inicialment, per dos motius bàsics:

— Investigar sobre una pregunta o un repte que ens ha sorgit, a vegades en el context de l'aula i a vegades en altres entorns, com podria ser el pati.

— Desenvolupar unes propostes preestablertes i dissenyades pels docents per ser realitzades en aquest espai en concret.

En el primer cas, hauríem de revisar que no falti el material essencial abans d'accedir a l'aula, atès que s'hi accedeix per cercar respostes i el propòsit és la investigació. En el segon cas, tindrem a l'abast tot el necessari per desenvolupar l'activitat i creiem que és del tot imprescindible definir millor alguns aspectes d'aquestes propostes preestablertes.

FIGURA 5. Alumne interactuant amb el *creativity* de l'escola.
FONT: Pau Venteo.

No són propostes per seguir al detall un text instructiu, com muntar un moble, sinó que s'hi duen a terme presentacions que serveixen de modelatge i es planteja un repte. Podria ser quelcom com presentar una màquina de gargots i demanar la creació d'un giny semblant millorat, afegint-hi alguna implementació. És a dir, el que hi trobaríem són en gran majoria reptes.

En el cas de l'educació infantil canvia el format, perquè el procés és diferent i està més enfocat a la familiarització i el coneixement dels materials: oferim un material (cables de cocodrill, llums LED, piles, patates, llimones, plastilina...) i observem què passa. En aquest cas, es tracta de trastejar amb cada material i pensar per a què es pot fer servir, i així veure les possibilitats de cada objecte, centrant-nos més a explorar, investigar, fer i provar.

Referent al rol dels docents, parlem d'acompanyar els aprenents a través d'aquest gran ventall de possibilitats, garantint el seu procés d'aprenentatge, donant suport a l'alumnat en l'exploració dels materials, en el plantejament dels objectius, en el seu assoliment i, sobretot, en la reflexió sobre els processos i les experiències que cada infant ha viscut. Al mateix temps, posem paraules a les accions i aprenentatges que estan realitzant. Potser, si posem la mirada a l'etapa infantil, sembla agosarat. És necessari que un infant de cinc anys sàpiga que una espiral segueix el teorema de Pitàgores? És evident que no, però estem creant línies de connexió aplicables a aprenentatges futurs.

Recordem que, encara que a vegades ens sigui complex adaptar els conceptes científics o tecnològics a l'educació primària, i no diguem ja a infantil, en realitat a tots els nivells les funcions bàsiques dels educadors són les mateixes:

— Vetllar pel desenvolupament favorable de les interrelacions socials en el context de l'aula de *tinkering* (o en altres espais).

— Ajudar l'alumnat amb els coneixements inicials imprescindibles i les metodologies necessàries per superar les dificultats i adquirir nous coneixements.

— Avaluat no només el procés de treball, sinó també el resultat i el creixement de l'infant.

Per acabar aquest apartat, volem assenyalar que a la nostra escola l'aula de *tinkering* s'anomena Cristina Simarro, creadora de l'espai *Creativity* del CosmoCaixa. Ens agrada que les nostres aules tinguin un nom femení per visualitzar la perspectiva de gènere, que forma part del nostre projecte de centre. Volem donar a conèixer dones referents en l'àmbit tecnològic, artístic, científic i matemàtic. En aquest sentit, els diferents espais no només tenen un nom de dona destacada, sinó que es fan servir per incloure el coneixement de la seva trajectòria en els aprenentatges de l'alumnat.

5. Més enllà de les aules de *tinkering*: tallers STEAM

Un puntal del nostre centre són els tallers d'aprenentatge, ja que es dissenyen tenint present el coneixement STEAM

FIGURA 6. Racó de benvinguda a l'escola amb el recull dels tallers que s'imparteixen i les dones cèlebres que els regeixen.
FONT: Pau Venteo.

i la metodologia *tinkering* i *maker*. Els tallers es dissenyen en el si de cada comunitat (petits, mitjanes i grans) i cadascuna en crea set cada trimestre. És a dir, cada comunitat crea vint-i-un tallers durant el curs escolar i aquesta és la mitjana de tallers realitzats per cada infant del nostre centre.

Es dissenyen aprofitant les experteses i els interessos del professorat. Es caracteritzen per ser multiproposta, ja que cada taller ofereix diferents activitats per realitzar de manera simultània, tenint present que ha de tenir una duració de tres sessions setmanals. Això es tradueix en el fet que a la nostra escola, entre infantil i primària, es fan vint-i-un tallers setmanals.

D'altra banda, com hem esmentat anteriorment, volem fomentar una mirada de gènere i anomenem els nostres tallers amb noms de dones cèlebres relacionades amb el contingut de cada proposta. L'objectiu és anar deixant petjada STEAM per tal que l'alumnat trenqui amb els estereotips establerts i creï criteri propi abans de ser influenciat pel context.

6. Disseny d'estratègies facilitadores per a la implementació del projecte

El nostre procés de transformació s'ha consolidat en el decurs dels sis anys des de l'inici del projecte. Cada escola necessitarà una temporització diferent depenent de cada realitat: estabilitat de la plantilla docent, motivació, formació, acompanyament, implicació... Hem viscut dos cursos de pandèmia durant aquest procés, i aquest és el tercer. Aquest fet, que ha afectat especialment el món educatiu, ha fet una mica més lent el seguiment de l'embranchida que tenia l'equip del centre. Tot i així, s'han esmerçat esforços per mantenir l'essència del projecte, adaptant-lo a les circumstàncies, i ens n'hem ensortit.

Des de la nostra experiència, i després d'aquests cursos de transformació ràpida, pensem que, en un procés de canvi i transformació cap a metodologies innovadores amb un plantejament similar al nostre, és imprescindible que conflueixin els aspectes següents:

FIGURA 7. Taller sensorial i de llum de la comunitat de petits.
FONT: Pau Venteo.

- Implicació del claustre en el procés de canvi.
- Creació d'un equip impulsor que proposi, prengui decisions i adopti un rol encoratjador per a la resta de l'equip docent.
- Formació específica de qualitat i continuada.
- Establiment d'objectius als quals es vol arribar.
- Creació d'espais de reflexió contínua sobre la feina feta.
- Seguiment i retroalimentació constant tant de docents com d'alumnes.
- Consolidació dels elements i estratègies que funcionen i realització de propostes de millora.
- Externalització de l'activitat del centre i creació de vincles amb entitats expertes de l'entorn.
- Creació de xarxes col·laboratives.

7. Mirada cap al futur

Actualment, el projecte està en fase de consolidació. El *tinkering* és present a tota l'activitat del centre de manera transversal. El currículum es desplega majoritàriament a través dels tallers *maker* i *tinkering*.

La difusió de tots aquests canvis ha fet que l'escola comenci a revertir la imatge externa, un dels objectius del programa. No obstant això, la nostra satisfacció més gran arrela en el fet que hem estat capaços de dur a terme un projecte de transformació il·lusionant i que estem donant a conèixer des de la humilitat. Això no es deu únicament a la implementació de les noves metodologies d'aprenentatge o a la utilització d'instruments tecnològics que fem servir a totes les etapes, sinó a la lluita diària i a la constància en la difusió de les activitats compartides. S'ha dut a terme un treball exhaustiu per aconseguir una escola oberta a la ciutat, participant en totes les activitats i propostes a les quals ens conviden. El principal esforç, però, allò en què hem invertit més temps i energies, rau en l'anàlisi constant de l'activitat del centre i l'entusiasme per millorar dia a dia.

Promovem una actitud prudent, consolidant cada passa que s'assoleix. Hem arribat a la conclusió que l'aplicació d'aquesta metodologia amb la finalitat d'aconseguir l'èxit

educatiu i social del nostre alumnat funciona, tot avaluant resultats i evidències constantment. Ens trobem en la millora del procés d'avaluació del centre en general i de l'impacte de l'aplicació *maker* i *tinkering* en particular. És un procés que requereix treball en equip entre els agents que hi intervenen i aconseguir una avaluació equitativa és ara el principal motiu de reflexió.

Tanmateix, volem compartir i transmetre que aquests cinc o sis anys de metamorfosi han estat de treball molt dur, sovint amb dificultats, de moments en què les emocions broten, d'incògnites i de dubtes, de croades rutinàries del dia a dia, d'una pandèmia... però, com que teníem clar el destí on volíem arribar i observàvem i palpàvem el canvi en positiu de l'escola, també hem assaborit l'èxit i la satisfacció. Aquesta aventura que vàrem començar, sens dubte, és avantatjosa i pensem continuar caminant. Per tant, animem altres centres a emprendre el viatge de fer servir aquesta manera de treballar i veure la vida del *tinkering* i dels *makers* per transformar escoles.

Per acabar, eduquem fomentant l'agraïment que ens tenim els uns als altres per tot el que tenim a l'abast i per tota la dedicació. No ho podem passar per alt tenint en compte que és un contingut inclòs en el projecte educatiu i, atenent aquest criteri, hem d'acabar agraint la confiança al nostre procés de canvi a tota la comunitat educativa, a la Fundació Bofill, a la Fundació CIM UPC, als organismes oficials, com el Departament d'Educació i l'Ajuntament de Rubí, i, especialment, a l'assessor, que ens ha acompanyat assertivament des del primer moment en què tot plegat va arrencar, Frank Sabaté.

Bibliografia

- ACHIAM, M.; SØLBERG, J. (2017). «Nine meta-functions for science museums and science centres». *Museum Management and Curatorship*, vol. 32, núm. 2, p. 123-143. <<http://doi.org/10.1080/09647775.2016.1266282>>.
- BAKER, D.; KRAUSE, S. (2007). «How well do tinkering and technical activities connect engineering education standards with the engineering profession in today's world?». Comunicació presentada al 2007 Annual Conference & Exposition de l'ESSE. 11 p.
- MAGNET (2021). «Què són les aliances Magnet?». *Magnet* [en línia]. <<https://magnet.cat/que-son-les-aliances-magnet/>> [Consulta: 9 gener 2022].
- RESNICK, M.; ROSENBAUM, E. (2013). *Designing for tinkering ability*. Londres: M. Honey & D. E. Hunter.
- SIMARRO, C.; COUSO, D. (2016). «El papel del tinkering en el aprendizaje formal e informal de las ciencias en primaria». A: *Symposium: Focusing on the learner: The DIYLab philosophy at school and university to foster student agency and collaborative learning*. Barcelona. [Comunicació oral]
- SURR, W.; LONEY, E.; GOLDSTON, C.; RASMUSSEN, J.; ANDERSON, K. (2016). *From career pipeline to STEM literacy for all: Exploring evolving notions of STEM* [en línia]. Chicago: Midwest Comprehensive Center at American Institutes for Research: Wisconsin Department of Public Instruction.
- VELA, P.; HERRÁN, M. (2019). *Piezas sueltas: El juego infinito de crear*. Espanya: Litera.
- WILKINSON, K.; PETRICH, M.; EXPLORATORIUM (2013). *The art of tinkering*. San Francisco, California: Weldon Owen.

TREBALL PREMIAT A LA XXIII EDICIÓ D'EXPORECERCA JOVE

La Societat Catalana de Tecnologia col·labora amb el certamen Exporecerca Jove lliurant un premi i, si s'escau, un o més accèssits. Exporecerca Jove és una fira internacional de recerca que organitza MAGMA,

Associació per Promoure la Recerca Jove. Aquest article correspon al treball premiat en la modalitat de secundària l'any 2022 i ha estat escrit pels alumnes.

DISSENY I CONSTRUCCIÓ D'UN SISTEMA D'AUTOREGULACIÓ D'UNA CASA DOMÒTICA MITJANÇANT EL REGISTRE D'EMPREMTES DACTILARS AMB ARDUINO

Jan Trapero Gallart, Alex Masegosa Egea, Martina Suñer Céspedes i Alex Matallín Nuñez

Estudiants d'ESO a l'Escola Mare de Déu de la Salut, Sabadell

Introducció

En aquest projecte es presenta una habitació d'una casa domòtica controlada per l'enregistrament i la detecció d'empremtes dactilars amb Arduino. El color de la llum i la temperatura canvien depenent de qui introdueix l'empremta al lector d'empremtes dactilars.

Una casa domòtica és un habitatge que té dispositius electrònics connectats entre si per permetre realitzar activitats de manera automàtica.

Arduino és una plataforma electrònica de codi obert basada en un programari (*software*) i un maquinari (*hardware*) fàcils d'utilitzar. Les plaques d'Arduino poden llegir entrades de sensors i convertir-les en sortides, com ara moure un motor o encendre un llum LED (*light-emitting diode*, díode emissor de llum).

Una empremta dactilar és una marca de l'estructura formada a la punta del dit per les crestes papil·lars, unes glàndules de la dermis que secreten suor. És una estructura única per a cada persona, la qual permet fer un sistema d'identificació de tots els éssers humans.

Hipòtesi

L'enregistrament d'empremtes dactilars permetrà crear un sistema de control de la casa domòtica que funcioni correctament i que permeti guardar perfils diferents.

FIGURA 1. Maqueta del projecte.
FONT: Elaboració pròpia.

Objectius

Els objectius del projecte són els següents:

- I. Dissenyar i construir la maqueta d'una habitació d'una casa domòtica.
- II. Crear els nostres perfils mitjançant l'enregistrament de les empremtes dactilars i introduir les nostres preferències de llum i temperatura.
- III. Programar Arduino de manera que detecti les nostres empremtes dactilars i canviï la llum i l'indicador de temperatura de l'habitació.

Metodologia

Inicialment, vam fer recerca sobre el tema del nostre projecte: les cases domòtiques, les plaques Arduino i l'enregistrament d'empremtes dactilars. Un cop feta la recerca, vam començar amb el disseny de la maqueta, vam crear els plànols a mà i, posteriorment, els vam digitalitzar.

Seguidament, vam construir la maqueta amb cartró ploma, tal com es pot veure a la figura 1. Consta del terra i de només dues parets. Les parets són dobles: s'hi troba un espai per posar-hi tot el cablejat. En una de les parets trobem l'indicador de temperatura i en l'altre hi ha el llum.

Finalment, vam programar l'Arduino i vam muntar tot el circuit, tal com es mostra a la figura 2. El circuit està

FIGURA 2. Circuit del projecte.
FONT: Elaboració pròpia.

format principalment de l'Arduino, l'anell del llum LED, el sensor d'empremtes dactilars i la pantalla de quatre dígit. A més, també hi ha una placa de proves (*protoboard*) per facilitar la unió dels diferents components amb l'Arduino i poder-hi col·locar les resistències.

Resultats

Hem pogut aconseguir els tres objectius que ens vam proposar a l'inici del treball:

I. Hem pogut crear la maqueta d'una habitació domòtica.

II. Hem elaborat i guardat els nostres perfils de la casa domòtica.

III. L'Arduino és capaç de detectar les nostres empremtes dactilars i configurar l'indicador de temperatura i el color de la llum al nostre gust.

Com a propostes de millora, plantegem la possibilitat de crear i guardar nous perfils sense necessitat d'accedir i modificar el codi de l'Arduino. També podem implementar noves funcions a la casa domòtica, com un ventilador o un motor que controli les persianes.

Bibliografia

«Adquirir un habitatge sostenible» (s. a.). *Lloret.cat* [en línia]. <<https://www.lloret.cat/seccions/medi-ambient/fitxers-mediambient/adquirir-habitatge-sostenible.pdf>> [Consulta: 13 desembre 2021].

«Cases amb domòtica: avantatges i exemples» (2020). *Espígul* [en línia]. <<https://www.espigul.com/ca/blog/post/cases-amb-domotica-avantatges-i-exemples>> [Consulta: 13 desembre 2021].

ECHEVERRI MONTES, P. (2020). «Ventajas y desventajas de la domótica». *Echeverrimontes* [en línia]. <<https://www.echeverrimontes.com/blog/ventajas-y-desventajas-de-la-domotica>> [Consulta: 17 desembre 2021].

FERNÁNDEZ, Y. (2020). «Qué es Arduino, cómo funciona y qué puedes hacer con uno». *Xataka* [en línia]. <<https://www.xataka.com/basics/que-arduino-como-funciona-que-puedes-haceruno>> [Consulta: 14 desembre 2021].

«La huella dactilar, el sistema biométrico más usado por los usuarios» (2019). *B+Safe Almas Industries* [en línia]. <<https://b-safe.es/noticias/la-huelladactilar-el-sistema-biometrico-mas-usado-por-los-usuarios>> [Consulta: 14 desembre 2021].

«¿Qué es la huella dactilar y para qué sirve?» (2019). *Cucorent* [en línia] (11 abril). <<https://www.cucorent.com/blog/que-es-la-huella-dactilar-sirve/>> [Consulta: 14 desembre 2021].

«Qué es la programación con Arduino y para qué sirve» (2017). *BeJob* [en línia]. <<https://www.bejob.com/quees-la-programacion-con-arduino-y-para-que-sirve/>> [Consulta: 13 desembre 2021].

«What is Arduino?» (2018). *Arduino* [en línia]. <<https://www.arduino.cc/en/Guide/Introduction>> [Consulta: 13 desembre 2021].

PUBLICACIONS

Redacció

Intel·ligència artificial i tecnòtica Cecilio Angulo i Carissa Véliz

Posposat per la pandèmia, el 2021 va tenir lloc al Palau Macaya de Barcelona un cicle de diàlegs sobre «Tecnologies emergents i desigualtats», coorganitzat per la Fundació La Caixa i la Universitat Politècnica de Catalunya (UPC), amb la col·laboració de Digital Future Society. Un d'aquells diàlegs, sobre «Reconeixement facial, intel·ligència artificial i tecnòtica», entre Cecilio Angulo, investigador de l'Intelligent Data Science and Artificial Intelligence Research Center (IDEAI) de la UPC, i la filòsofa Carissa Véliz, professora i investigadora de la Universitat d'Oxford, va ser el punt de trobada i de partida d'aquest petit llibre.

Intel·ligència artificial i tecnòtica és la primera obra de la col·lecció «Diàlegs UPC Arts». UPC Arts és una iniciativa promoguda per Carme Fenoll i Clarabuch, directora de l'Àrea de Cultura i Comunitat de la UPC, que pretén fomentar la connexió transdisciplinària i humanista entre la tecnologia, la ciència i les arts. A tal efecte, es publicaran llibres d'accés obert i en català sobre tecnohumanisme.

Començar amb un llibre sobre ètica de la tecnologia és tota una declaració d'intencions. La societat actual necessita referents divulgatius que fomentin la reflexió sobre l'impacte de la tecnologia en àmbits com l'educació, la sociologia, la política i la cultura en general. Mentre que Cecilio Angulo s'ha mogut més en la recerca i l'educació universitàries, sent actualment membre del Comitè d'Ètica de la UPC, Carissa Véliz va irrompre en la divulgació amb *Privacy is power* (Corgi Books, 2020), obra encara no traduïda al català (n'hi ha versió castellana de 2021 a Debate), en la qual ja alertava dels problemes que comporta la cessió massiva de les nostres dades personals a les grans empreses tecnològiques. Véliz recentment ha editat el primer *Oxford handbook of digital ethics* (Oxford University Press, 2022), i s'ha convertit en un referent internacional, que arriba al català, per primera vegada, gràcies a aquest petit llibre.

De fàcil lectura, l'obra parteix de les publicacions de Véliz a *El País*, entre 2020 i 2022, a les quals Angulo dona rèplica i contextualitza de manera acurada, afegint les definicions imprescindibles per als lectors no experts i establint un diàleg colpidor sobre la influència de la intel·ligència artificial i les dades massives (*big data*) a la nostra societat. Es tracta d'una lectura àgil, útil i fresca que de ben segur no deixarà impassible ningú.

Intel·ligència artificial i tecnòtica

Cecilio Angulo i Carissa Véliz

Pròleg i edició: Antoni Hernández-Fernández

Data d'edició: 2022

Descripció física: digital, 90 p.

ISBN: 978-84-19184-05-4

Editorial: Iniciativa Digital Politècnica, Edicions UPC

Col·lecció: Diàlegs UPC Arts; 1

Descàrrega gratuïta a: <https://upcommons.upc.edu/handle/2117/365627>.

Vídeo del diàleg al Palau Macaya entre Carissa Véliz i Cecilio Angulo a: <https://www.youtube.com/watch?v=Zc6rEchv4Go>.

Fet a Catalunya. Històries curioses d'indústries, invents i emprenedors catalans

Alfred Vilanova

Calia una obra com aquesta a casa nostra. Alfred Vilanova ha aconseguit farcir un recorregut fulgurant i apassionant per la història de la tecnologia a Catalunya, des de la prehistòria fins a la digitalització. I no és gens fàcil. Perquè té molt de mèrit, en només dues-centes cinquanta pàgines, fer una revisió de la nostra història tecnològica que sigui entretinguda, ben il·lustrada i documentada, amb una tria de temàtiques escaients i ordenades cronològicament.

Vilanova provoca tant la sorpresa com el reconeixement de la pròpia ignorància dels lectors, davant de fets

i elements tan propers com desconeguts. Aprofita l'esment de descobertes arqueològiques, artefactes i construccions locals per fer molt bona divulgació, tot contextualitzant globalment el que explica, connectant amb la història mundial de la tecnologia. Així, per exemple, amb el primer català conegut, l'home de Talteüll, Vilanova exposa els inicis de les indústries lítiques i el control del foc, o lliga els efímers jaciments fenicis d'Eivissa, Alacant i la vall de l'Ebre amb la irrupció al món de la moneda i el comerç, considerant la competència posterior amb els grecs, un cop s'assenten a Empúries. L'autor esquitxa el relat amb múltiples referències arquitectòniques, anant dels arcs, els ponts, les vies o els aqüeductes romans al romànic, el gòtic i alguns elements emblemàtics propis, com ara la volta catalana, i construccions clau com l'Hospital de la Santa Creu o la Sagrada Família. Com a bon fill del Poblenou de Barcelona, Vilanova no es pot estar de parar esment a la torre de les Aigües o al *boom* industrial del seu barri que el va fer arribar a 4.991 empreses censades el 1960. Tenen també certa preponderància a l'obra, com no podia ser d'altra manera, els apartats dedicats a l'arquitectura industrial, com en el cas dels vapors, els cellers, les centrals tèrmiques o les nuclears.

Al llibre només se li poden retreure dos detalls. El primer, un cert abús semàntic que, pel context, se sobreentén: quan es diu, per exemple, que la Venus de Gavà, «datada de fa 6.000 anys, és l'escultura femenina més antiga que es coneix», caldria òbviament afegir «a Catalunya». I així en altres moments en què apel·lem al sentit comú del lector. Finalment, no ens deixa de sorprendre que *Fet a Catalunya* s'hagi imprès a Getafe. En fi, coses de la globalització. Podria haver-se imprès a la Xina, amb una petjada de carboni major, però què ha succeït amb el Gremi de Llibreters de Barcelona o amb l'herència de les Publicacions de l'Abadia de Montserrat, com molt bé indica Vilanova, el segell editorial més antic del món? Rumíem-hi.

Però no es quedin només amb això, si us plau. A Catalunya va ser realment la de Pere Ponsa, a Barcelona, la primera impremta de Gutenberg? I qui va ser aquí el primer fabricant de taps de suro? Quina és la història de Naturgy? Trobaran respostes a aquestes i a moltíssimes altres qüestions, així com maquíssimes històries curioses de la indústria i l'emprenedoria catalanes, en aquest fantàstic llibre d'Alfred Vilanova. Perquè Vilanova és tot un referent, un paladí de la defensa de la tecnologia com a part inherent de la cultura, que cal, sens dubte, llegir.

Fet a Catalunya. Històries curioses d'indústries, invents i emprenedors catalans

Alfred Vilanova

Data d'edició: 2022

Descripció física: rústica, 254 p.; 17 x 24 cm

ISBN: 9788412414967

Editorial: L'Arca. Redbook Ediciones.

Preu: 22 €

Web de l'editorial: <https://redbookediciones.com/producto/catala/fet-a-catalunya/>.

Tècnica i totalitarisme. Digitalització, deshumanització i els anells del poder global

Jordi Pigem

No sabem si Jordi Pigem hauria reescrit com a mínim algunes parts d'aquest llibre després de la irrupció de ChatGPT, al desembre de 2022, moment just de la publicació de l'obra i, per tant, escrita abans, i hauria refermat les seves tesis o les hauria modificat mínimament. Si bé trobem ací un Pigem contundent en la crítica social, continuista amb la perspectiva de l'anterior *Pandèmia i postveritat* (del qual

ens diu que és el segon lliurament d'una trilogia, per cert), es planteja respecte a la tecnologia una posició *tecnòfoba* per moments, especialment cru i hostil amb els governs i els poders fàctics de les grans empreses del sector tecnològic que controlen el món.

I és que Pigem abunda en alguns falsos tòpics de la tecnologia, com quan reitera que les tecnologies ens deshumanitzen, obviant que és un tret inherent a la nostra espècie, que la tecnologia ens fa humans: ens deshumanitza l'escriptura, tecnologia amb la qual ens arriben les seves paraules? Recula a discursos del segle XIX: «Un món distòpic en què les persones són desplaçades per les màquines ja té un peu en el present» (p. 104), ens alerta Pigem, potser oblidant que l'avís dels canvis cognitius que causa la tecnologia ja els tenim fa segles, quan temps ençà les societats humanes deixen de ser àgrafes i s'abandonen les oralitats per deixar pas al text, com ens diria Walter Ong a *Oralitat i escriptura* (1982). També podríem recuperar, en la línia de Pigem, algunes de les múltiples reflexions de Lewis Mumford, que a *Art i tècnica* (1952) preguntà: «Per què la nostra vida interior s'ha tornat tan pobra i buida, a la vegada que la nostra vida exterior s'ha tornat tan exagerada i més buida encara en matèria de satisfaccions subjectives? Per quin motiu ens hem convertit en déus tecnològics i en dimonis morals, en superhomes científics i idiotes estètics (idiotes, és clar, en el sentit grec d'individus totalment privats, incapaços de comunicar-se o d'entendre's entre si)?».

Cal reconèixer a Jordi Pigem la sinceritat en la reflexió assagística, l'agilitat de la prosa i el fet de posar sobre la taula una necessària argumentació crítica sobre els usos socials de la tecnologia. Dona una visió personal que puja de nivell quan es fonamenta en referents clau com Hannah Arendt, en l'enfocament del totalitarisme, o en Carissa Véliz, quan analitza el poder que guanyem quan ens resistem a vendre'ns als voltors de les dades, a les imposicions subtils que la digitalització, de mica en mica, imposa a la nostra quotidianitat.

En definitiva, tot i que es troben a faltar algunes referències fonamentals de la filosofia de la tecnologia, cal llegir l'arenga de Pigem i valorar, esperem, la capacitat de les seves paraules per despertar una societat cada cop més addicta a les pantalles. Aixequem la mirada, conversem amb els veïns, compartim experiències fora del metavers, i rebel·lem-nos així davant dels poders que ens volen narcotitzats, per recuperar un esperit humà que, ineludiblement, inclou la tecnologia com a tret cognitiu fonamental de la nostra espècie. Girem la truita i posem la tecnologia al servei de les persones.

Tècnica i totalitarisme. Digitalització, deshumanització i els anells del poder global

Jordi Pigem

Data d'edició: 2022

Descripció física: rústica, 183 p.

ISBN: 9788417796747

Editorial: Fragmenta

Col·lecció: Diàlegs UPC Arts; 1

Descàrrega gratuïta de l'índex i alguns fragments a: <https://www.fragmenta.cat/producte/tecnica-i-totalitarisme/>.

Diccionaris terminològics publicats pel TERMCAT: novetats del 2022

Resum de les novetats principals anunciades pel TERMCAT durant el 2022 respecte dels seus diccionaris terminològics:

— 2 febrer 2022. Nova infografia amb els termes clau de la ciberseguretat en les relacions socials: <https://www.termcat.cat/ca/actualitat/noticies/nova-infografia-els-termes-clau-la-ciberseguretat-les-relacions-socials>.

— 15 febrer 2022. Els noms dels gràfics de visualització de dades, en una nova infografia interactiva del TERMCAT: <https://www.termcat.cat/ca/actualitat/noticies/els-noms-dels-grafics-visualitzacio-dades-una-nova-infografia-interactiva-del>.

— 16 febrer 2022. Nous termes per al *Diccionari de mobilitat sostenible*: <https://www.termcat.cat/ca/actualitat/noticies/nous-termes-al-diccionari-mobilitat-sostenible>.

— 2 març 2022. Els termes de les parts de la moto de neu en una nova infografia interactiva i un nou vocabulari del TERMCAT: <https://www.termcat.cat/ca/actualitat/noticies/els-termes-les-parts-la-moto-neu-una-nova-infografia-interactiva-i-nou>.

— 5 abril 2022. S'amplia el vocabulari sobre termes de les xarxes socials: <https://www.termcat.cat/ca/actualitat/noticies/samplia-vocabulari-termes-les-xarxes-socials>.

— 26 maig 2022. El TERMCAT publica la *Terminologia de la fibra òptica*: <https://www.termcat.cat/ca/actualitat/noticies/termcat-publica-la-terminologia-la-fibra-optica>.

— 14 juliol 2022. Una nova infografia interactiva difon els termes del quadre de la bicicleta: <https://www.termcat.cat/ca/actualitat/noticies/una-nova-infografia-interactiva-difon-els-termes-del-quadre-la-bicicleta>.

— 23 novembre 2022. Els colors de l'hidrogen, en una nova infografia del TERMCAT: <https://www.termcat.cat/ca/actualitat/noticies/els-colors-lhidrogen-una-nova-infografia-del-termcat>.

— 30 novembre 2022. La *Terminologia de la ciberseguretat* s'amplia novament: <https://www.termcat.cat/ca/actualitat/noticies/la-terminologia-la-ciberseguretat-samplia-novament>.

Normes de publicació

1. Objectius i característiques de la revista

La REVISTA DE TECNOLOGIA és una revista de la Societat Catalana de Tecnologia de l'Institut d'Estudis Catalans. Aquesta revista, adreçada al col·lectiu de tècnics i estudiants de grau i de màster, publica articles de recerca i de divulgació sobre tecnologia i altres ciències frontereres. També inclou seccions i apartats sobre història, docència, documentació, actualitat, Internet i altres temàtiques.

2. Enviament i acceptació d'originals

Els originals s'han d'ajustar a aquestes normes de publicació i s'han d'enviar per correu electrònic a l'adreça: *revista.sct@correu.iec.cat*.

La REVISTA DE TECNOLOGIA accepta la presentació de treballs originals en català que s'adiguin amb la línia editorial de la revista.

Els treballs poden ser articles de recerca o de divulgació originals o de revisió d'articles publicats anteriorment en altres mitjans, comunicacions breus, notes, ressenyes sobre publicacions i webs, etcètera. Atès que els lectors de la revista poden ser tècnics de qualsevol especialitat, es demana als autors que procurin que els seus articles puguin ser comprensos per un públic tan ampli com sigui possible.

Els autors dels articles han de donar fe que el treball no ha estat presentat ni publicat en cap altra revista o que, en tot cas, n'és una revisió. Els treballs rebuts que estiguin en procés d'aprovació per una altra revista quedaran invalidats. De manera excepcional, el Consell Editorial pot proposar i admetre, per la seva rellevància, la traducció d'un article difós en una altra publicació.

Els treballs seran revisats per dos experts (*peer review*) i poden ser acceptats, acceptats prèvia modificació o refusats. En el cas que s'accepti el treball però amb modificacions, els autors hauran d'atendre aquests canvis i retornar els treballs degudament modificats.

3. Característiques formals dels treballs

Els treballs han de tenir les característiques formals següents:

- Han d'estar escrits en català.
- Poden ser articles breus (entre 700 i 1.000 paraules) o articles extensos (entre 1.500 i 5.000 paraules).
- El cos general del text ha de ser de 12 punts (del tipus de lletra Times New Roman o Arial).
- L'interlineat ha de ser d'1,5 punts.

- Les pàgines han d'anar numerades correlativament.
- Els textos han d'estar escrits amb el processador de textos Microsoft Word o un altre processador compatible.
- S'ha d'enviar el text en suport electrònic.
- S'ha d'enviar una sola carpeta per article, que ha de contenir el text amb les imatges incloses on corresponguin i també les mateixes imatges en arxius a banda del text.

En els treballs només es poden utilitzar les unitats del sistema internacional (SI).

Els treballs han de tenir els continguts següents:

- Títol de l'article en català i en anglès. No s'han d'utilitzar abreviacions en el títol.

— Nom i cognoms de l'autor, lloc d'adscripció (per exemple, departament i universitat), ciutat i país, i adreça de correspondència. En el cas que hi hagi més d'un autor, caldrà marcar l'autor de correspondència amb un asterisc.

— Resum en català i en anglès (*abstract*) entre 100 i 150 paraules cadascun i entre 3 i 6 paraules clau en català i en anglès (*keywords*).

— L'estructura del treball, en el cas dels articles de recerca, s'hauria d'ajustar, en la mesura del possible, als apartats següents: introducció, resultats i discussió, conclusions, agraïments, bibliografia i notes.

a) *Introducció*: ha d'incloure els fonaments i el propòsit de l'estudi i ha d'utilitzar les citacions bibliogràfiques estrictament necessàries.

b) *Resultats i discussió*: s'han d'exposar les opinions sobre el tema, s'han de descriure els resultats més rellevants i s'han de comparar amb els de treballs anteriors sobre el mateix tema.

c) *Conclusions*: s'han de resumir els resultats obtinguts i també s'han de donar idees o perspectives de futur.

d) *Agraïments*: s'ha d'agrair la col·laboració de les persones que hagin fet contribucions substancials en l'estudi i també s'ha d'especificar la font de finançament de la recerca.

e) *Bibliografia*: ha d'aparèixer al final del treball ordenada alfabèticament segons el cognom dels autors.

• Articles de revista

CASADO, M. P. (2011). «ATLAS: una eina per descobrir la física fonamental de l'Univers mitjançant el gran col·lisionador d'hadrons (LHC)». *Revista de Tecnologia* [en línia], núm. 4, p. 4-11. <<https://revistes.iec.cat/index.php/RTEC>> [Consulta: 15 octubre 2020].

HABERMAN, B.; YEHEZKEL, C.; SALZER, H. (2009). «Making the computing professional domain more attractive: An outreach program for prospective students». *In-*

ternational Journal of Engineering Education, núm. 25 (3), p. 534-546.

- **Llibres o monografies**

CASTELLS, M. (2000). *La era de la informació*. Vol. 1: *La societat red*. 2a ed. Madrid: Alianza.

STONE, W.; JUBERTS, M.; DAGALAKIS, N.; STONE, J.; GORMAN, J. (2004). *Performance analysis of next generation LADAR for manufacturing, construction and mobility* [en línia]. National Institute of Standards and Technology. Building and Fire Research Laboratory. <http://www.stoneaerospace.com/about-us/NISTIR_7117_Final_Complete2.pdf> [Consulta: 8 agost 2020].

- **Capítols de llibres o monografies**

AREA, M. (2009). «Las tecnologías de la información y comunicación en la educación. De la enseñanza asistida por ordenador al *e-learning*». A: *Manual electrónico: Introducción a la tecnología educativa* [en línia]. Santa Cruz de Tenerife: Universidad de La Laguna. <<https://campusvirtual.ull.es/ocw/file.php/4/ebookte.pdf>> [Consulta: 6 abril 2020].

KOLLOCK, P. (2003). «Regalos y bienes públicos en el ciberespacio». A: SMITH, M. A.; KOLLOCK, P. (ed.). *Comunidades en el ciberespacio*. Barcelona: UOC, p. 259-282.

f) *Notes*: s'han d'introduir com a notes a peu de pàgina i han de seguir una numeració contínua al llarg de tot l'article. El cos de la lletra ha de ser de 10 punts.

4. Característiques formals dels gràfics i les taules

Els gràfics i les taules que es facin servir en els treballs han de tenir les característiques següents:

- Han d'estar en format obert, que es puguin manipular (no en format d'imatge); per exemple, un full de càlcul si s'han fet amb aquesta eina.

- Els gràfics han de tenir un peu que n'identifiqui el contingut i també la font d'on s'ha extret la informació. Dins del text caldria remetre al gràfic corresponent. Han d'anar numerats correlativament d'acord amb l'ordre en què apareixen en el text.

- Els gràfics s'han de lliurar en arxius a banda del text, però també han d'estar inclosos en el text, al lloc on han d'aparèixer dins de l'article.

- Les taules han de tenir un títol, situat en la part superior, que n'ha d'explicar en detall el contingut i també la font d'on s'ha extret la informació. Dins del text caldria remetre a la taula corresponent. Han d'anar numerades correlativament d'acord amb l'ordre en què apareixen en el text.

- Si les taules han estat elaborades fora del document, s'han de lliurar en arxius a banda del text, però tam-

bé han d'estar incloses en el text, al lloc on han d'aparèixer dins de l'article. Si les taules s'han fet directament en el document, no cal lliurar-les a banda.

- Es recomana posar com a màxim 10 imatges (entre taules i gràfics) per article.

5. Característiques formals de les imatges

Les imatges (fotografies, il·lustracions, etcètera) que es facin servir en els treballs han de tenir les característiques següents:

- Han d'estar en format JPG.

- S'han de lliurar en arxius a banda del text, però també han d'estar incloses en el text, al lloc on han d'aparèixer dins de l'article.

- Han de tenir un peu que identifiqui el contingut de cada imatge i també la font d'on s'ha extret la informació.

- Han d'anar numerades correlativament d'acord amb l'ordre en què apareixen en el text.

- Les fotografies han de tenir una qualitat mínima de 300 ppp.

6. Drets d'autor i responsabilitats

La propietat intel·lectual dels articles és dels respectius autors.

Els autors, en el moment de lliurar els articles a la REVISTA DE TECNOLOGIA per a sol·licitar-ne la publicació, accepten els termes següents:

- Els autors cedeixen a la Societat Catalana de Tecnologia (filial de l'Institut d'Estudis Catalans) els drets de reproducció, comunicació pública (incloent-hi la comunicació a través de les xarxes socials) i distribució dels articles presentats per a ser publicats a la REVISTA DE TECNOLOGIA, en qualsevol forma i suport, i per qualsevol mitjà, incloses les plataformes digitals. El Comitè Editorial es reserva els drets d'acceptar o de refusar els treballs presentats i, igualment, es reserva el dret de fer qualsevol modificació editorial que consideri convenient. De ser acceptada pels autors, aquests hauran de lliurar l'article amb els canvis suggerits.

- Els autors responen davant la Societat Catalana de Tecnologia de l'autoria i l'originalitat dels articles presentats. És a dir, els autors garanteixen que els articles lliurats no contenen fragments d'obres d'altres autors, ni fragments de treballs propis publicats anteriorment; que el contingut dels articles és inèdit, i que no s'infringeixen els drets d'autor de tercers. Els autors accepten aquesta responsabilitat i s'obliguen a deixar indemne la Societat Catalana de Tecnologia de qualsevol dany i perjudici originats per l'incompliment de la seva obligació. Així mateix, han de deixar constància en els articles que enviïn a la revista de les responsabilitats derivades del contingut dels articles.

- És responsabilitat dels autors obtenir els permisos per a la reproducció sense restriccions de tot el material

gràfic inclòs en els articles, així com garantir que les imatges i els vídeos, etc., han estat realitzats amb el consentiment de les persones que hi apareixen, i que el material que pertany a tercers està clarament identificat i reconegut dins del text. Així mateix, els autors han d'entregar els consentiments i les autoritzacions corresponents a la Societat Catalana de Tecnologia en lliurar els articles.

— La Societat Catalana de Tecnologia està exempta de tota responsabilitat derivada de l'eventual vulneració de drets de propietat intel·lectual per part dels autors. En tot cas, es compromet a publicar les correccions, els aclariments, les retraccions i les disculpes si escau.

— Els continguts publicats a la revista estan subjectes (llevat que s'indiqui el contrari en el text o en el material gràfic) a una llicència Reconeixement - No comercial - Sense obres derivades 3.0 Espanya (by-nc-nd) de *Creative Commons*, el text complet de la qual es pot consultar a <https://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca>. Així, doncs, s'autoritza el públic en general a reproduir, distribuir i comunicar l'obra sempre que se'n reconegui l'autoria i l'entitat que la publica i no se'n faci un ús comercial ni cap obra derivada.

— La revista no es fa responsable de les idees i opinions exposades pels autors dels articles publicats.

7. Protecció de dades personals

L'Institut d'Estudis Catalans (IEC) compleix el que estableix el Reglament general de protecció de dades de la Unió Europea (Reglament 2016/679, del 27 d'abril de 2016). De conformitat amb aquesta norma, s'informa que, amb l'acceptació de les normes de publicació, els autors autoritzen que les seves dades personals (nom i cognoms, dades de contacte i dades de filiació) puguin ser publicades en el corresponent volum de la REVISTA DE TECNOLOGIA.

Aquestes dades seran incorporades a un tractament que és responsabilitat de l'IEC amb la finalitat de gestionar aquesta publicació. Únicament s'utilitzaran les dades dels autors per a gestionar la publicació de la revista i no seran cedides a tercers, ni es produiran transferències a tercers països o organitzacions internacionals. Un cop publicada la revista, aquestes dades es conservaran com a part del registre històric d'autors. Els autors poden exercir els drets d'accés, rectificació, supressió, oposició, limitació en el tractament i portabilitat, adreçant-se per escrit a l'Institut d'Estudis Catalans (carrer del Carme, 47, 08001 Barcelona), o bé enviant un correu electrònic a l'adreça dades.personals@iec.cat, en què s'especifiqui de quina publicació es tracta.

Coneixes la Societat Catalana de Tecnologia?

Som la filial de l'Institut d'Estudis Catalans més avantguardista i agrupem perfils diversos que abracen tot l'espectre de les tecnologies, noves i de sempre, que es desenvolupen a Catalunya per donar el millor servei i resposta a la nostra societat. Si t'agrada la tecnologia, en qualsevol de les seves vessants, t'esperem!

Pots associar-te emplenant aquest formulari: <https://blogs.iec.cat/sct/feu-vos-en-socisocia/>

«El futur serà tecnològic o no serà»
(Núria Salán, presidenta de la Societat Catalana de Tecnologia)

