

Revista de

2020 número 8

TECNOLOGIA

Institut
d'Estudis
Catalans

COBERTA: Estat de la Farga Palau de Ripoll a principis dels anys noranta, abans de la seva restauració.

FONT: Arxiu de l'Institut d'Estudis Catalans. Fons Estanislau Tomàs. La Farga Catalana.

EDITORIAL

Amb el vuitè número de la REVISTA DE TECNOLOGIA iniciem una nova etapa. Alícia Casals, a qui hem d'agrair tants anys al capdavant de la revista, va demanar el relleu i la Junta de la Societat Catalana de Tecnologia encarregà aquesta tasca al professor Oriol Boix. També hi ha hagut canvis a l'equip editorial, en el qual s'han incorporat persones de diferents àmbits de la Societat.

Mentre preparàvem aquest número vam saber del traspàs del físic i filòsof Mario Bunge. Trobareu un petit text de comiat que ha preparat Antoni Hernández-Fernández, que recentment ha editat i traduït el llibre *Filosofia de la tecnologia*, de Mario Bunge.

En el moment d'escriure aquestes línies estem en estat d'alarma a causa de la COVID-19, per això també trobareu un text en què ens fan cinc cèntims del projecte TelecomuniCAT, impulsat per la Societat.

Els tres articles que conté aquest número corresponen a quan Alícia Casals encara era l'editora de la revista. En el primer, Albert Burgués i Eulàlia Miret ens parlen del Fons Estanislau Tomàs. Aquest fons inclou els documents tècnics de qui fou el primer president de la Societat, que han estat llegats per la seva família i catalogats per l'Arxiu de l'Institut d'Estudis Catalans (IEC).

En el segon article, Antoni Hernández-Fernández reflexiona sobre la necessitat d'una educació tecnològica que inclogui la filosofia de la tecnologia i la reflexió tecnològica a l'educació secundària obligatòria.

En el tercer article, Oriol Boix i Ingrid Munné ens presenten la tecnologia vestible com una forma de combinar els elements tecnològics i la programació amb el disseny i l'art. Això pot servir

per implicar tecnològicament aquells infants i joves que no senten atrets per altres aplicacions de la tecnologia més habituals a les aules i a les activitats extraescolars.

En aquest número, també trobareu quatre entrevistes als guanyadors del Premi Societat Catalana de Tecnologia de l'Exporecerca Jove. A l'Exporecerca Jove hi ha un premi i un accés patrocinat per la Societat Catalana de Tecnologia. Aquest premi inclou, teòricament, la publicació a la REVISTA DE TECNOLOGIA dels treballs guanyadors. Atès, però, que els participants no preparen un text formal per a l'Exporecerca, ens va semblar que no era raonable demanar-los que el prepararessin per a la revista. Per això hem substituït la publicació del treball per una entrevista que ens permet saber de què tractaven els treballs i conèixer els seus autors. Finalment, hem entrevistat Ivan Nadal, que és el tutor de dos dels treballs premiats.

Gaudiu de la lectura.

MEMBRES DE LA JUNTA DE LA SOCIETAT CATALANA DE TECNOLOGIA

Presidenta: Núria Salán

Vicepresident: Frederic Luque

Secretari: David Adrover

Tresorera: Carmina Luque

Vocal TIC: Aina Barceló

Vocals: Jordi Agustí, Oriol Boix, Ricard Bosch, Ramon Bragós, Joaquim Corominas, Xevi Cufí, Jordi El Mariachet, Rosanna Fernández, Albert García-Benadí, Antoni Hernández-Fernández, Ramon Izquierdo, Purificació Martínez, Anna Mates, Ivan Nadal, Esther Pinto, Jordi Regalés, Toni Sánchez Poyato, Marc Solans, Judith Tello, Eugeni Vilalta i Sílvia Zurita

Delegat/da de l'IEC:

Alícia Casals i Gelpí (fins al 14 de febrer de 2019)

Antoni Olivé i Ramon (a partir del 15 de febrer de 2019)

Revista de TECNOLOGIA

número 8
2020

Editor

Oriol Boix Aragonès

Equip editorial

Aina Barceló Cuerda

Ricard Bosch Tous

Ramon Bragós Bardia

Alícia Casals i Gelpí

Antoni Hernández-Fernández

Beatriz López Ibáñez

Antoni Olivé i Ramon

Noelia Olmedo Torre

Marta Peña Carrera

Jordi Regalés Barta

Núria Salán Ballesteros

Sílvia Zurita Món

© 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 de Correcció
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 <http://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

Actualitat

4 **Mario Bunge, *in memoriam***

Antoni Hernández-Fernández

5 **Projecte TelecomuniCAT**

Coordinadors del projecte TelecomuniCAT (SCT-UPC) i Junta de la SCT

Articles

7 **El Fons Estanislau Tomàs. La Farga Catalana**

Albert Burgués i Eulàlia Miret

14 **Cap a l'educació tecnològica**

Antoni Hernández-Fernández

23 **Tecnologia vestible: combinant disseny, art i tecnologia**

Oriol Boix i Ingrid Munné

Entrevistes

33 **Entrevista a Laia Gabarró**

34 **Entrevista a Ariadna González**

37 **Entrevista a Clàudia Colomina, Júlia Fajardo, Mario Martín i Sara Jurado**

39 **Entrevista a Jordi Vázquez, Albert Garrell, Nil Plana i Arthur Daussà**

42 **Entrevista a Ivan Nadal**

Recursos

46 **Publicacions**

49 **Normes de publicació**

MARIO BUNGE, IN MEMORIAM

Antoni Hernández-Fernández

Societat Catalana de Tecnologia i Societat Catalana de Llengua i Literatura, Institut d'Estudis Catalans

Si fa uns quants mesos teníem el plaer de celebrar a l'Institut d'Estudis Catalans (IEC) el centenari del físic i filòsof Mario Bunge, amb la publicació especial de *Filosofia de la tecnologia* (2019), per primera vegada en català, el passat 24 de febrer teníem el pesar d'acomiar-lo d'aquest món, ja que va traspasar a Montreal (Canadà), on vivia amb la seva família. Seguint les seves profundes conviccions, no hi va haver cap tipus de cerimònia posterior.

No obstant això, permetin-me dedicar-li aquestes línies. Gràcies a Internet vaig tractar amb Mario Bunge epistolament en els últims tres anys de la seva vida: primerament, arran de les meves investigacions en lingüística i física, a les quals va fer comentaris ben encertats el 2017, i, finalment, com a editor i traductor de la seva obra al català, que justament el seu amic i estudiós de la seva obra, l'economista Alfons Barceló, va iniciar el 2017 amb el *Diccionari filosòfic* (publicat també a l'IEC), primera publicació en català del professor Bunge. Sorprenia, tot i la seva avançada edat, la seva lucidesa extrema i la seva ment preclara que no va deixar de pensar en cap moment, plantejant reptes i desafiaments intel·lectuals, combatent les pseudociències i preocupant-se fins al final pel futur de les societats humanes, per un món millor en què l'educació i la cultura superin el desastre de les guerres i els interessos econòmics.

En un món de distraccions, d'atenció fragmentada i en el qual l'erràtic rumb de les anomenades *democràcies* sembla involucionar, paga la pena aturar-se i *llegir el llegat de Mario Bunge*. Com a breu exemple, ja el 1985 es va avançar al moment actual quan ens va alertar sobre els perills de la sobreinformació a «Pseudociència i ideologia», un dels textos seleccionats a *Filosofia de la tecnologia* (p. 109-110):

És veritat que les dades són indispensables per al pensament i per a l'acció, però no n'hi ha prou amb això. Més encara, en la societat moderna, l'individu és bombardejat per una quantitat excessiva d'informació, tanta que sovint inhibeix el pensament original i l'acció eficaç. L'administrador, l'estadista o el polític que esmerça massa temps a informar-se no té temps per actuar. El científic que es passa la vida a la biblioteca no té temps per pensar pel seu compte, per realitzar experiments o per fer treball de camp.

FIGURA 1. Mario Bunge a Buenos Aires (2010).

FONT: Fotografia cortesia de Serafín Senosiain (Editorial Laetoli).

La lliçó és clara: hem d'evitar tant l'escassetat com l'excés d'informació. Hem d'optimitzar la quantitat d'informació que podem absorbir, en comptes de maximitzar-la. Però, perquè això passi, hem de tenir la possibilitat de seleccionar-la lliurement, cosa que, al seu torn, pressuposa la llibertat d'informació.

No m'estendré pas, doncs. Siguin lliures, reflexionin, filtrin, però, en l'optimització de la quantitat d'informació que rebran a la seva vida, evitin les distraccions inútils i dediquin una mica del seu valuós temps existencial a la lectura, indispensable, de Mario Bunge.

Que la terra li sigui lleu, estimat professor Bunge.

Terrassa, 25 de febrer de 2020

PROJECTE TELECOMUNICAT

Coordinadors del projecte TelecomunicAT (SCT-UPC) i Junta de la SCT

Enginyeria és solucionar problemes amb enginy. Si hi ha un problema, cal posar tot l'enginy i la tecnologia en marxa per solucionar-lo o per reduir-ne els efectes que pugui tenir en la societat. Amb aquesta «declaració de principis», des de la Societat Catalana de Tecnologia (SCT) hem engegat, en col·laboració amb la Universitat Politècnica de Catalunya (UPC), Fibracat i altres entitats que hi han col·laborat molt activament, el projecte TelecomunicAT.

Durant la pandèmia per COVID-19 els hospitals s'han omplert de persones afectades per un virus desconegut i de conseqüències terribles. La por ha estat tan nefasta com la manca de salut, en molts casos, i el fet que les persones recloses als hospitals hagin hagut de lluitar en soledat, ja que no ha estat possible rebre visites de familiars o persones conegudes, ha fet que les condicions en què s'ha desenvolupant aquesta realitat que estem vivint no siguin les millors.

Així, mitjançant el projecte TelecomunicAT, oferim dispositius mòbils que, gràcies a les tecnologies de videotrucada, proporcionen «hores de visites virtuals», que connecten persones malaltes amb familiars i coneguts, amb la qual cosa es redueix el sentiment de soledat i s'ajuda, anímicament, algú que està en un llit d'hospital. Aquests dispositius mòbils són donats per la societat i per entitats, i són «adaptats» per instal·lar-hi un programa de videotrucada senzill i intuïtiu per tal que no hi hagi cap complicació a l'hora de fer-los servir. Davant la realitat d'alguns malalts de no poder sostenir els telèfons amb les mans, per feblesa o tremolors, una part de l'equip de TelecomunicAT ha dissenyat uns braços articulats, a partir de flexos convencionals, per donar suport i garantir aquesta «hora de visita virtual». Els hospitals que s'hi han volgut acollir han demanat el nombre de dispositius necessaris, els quals, en tot moment, han estat cedits gra-

FIGURA 1. Pantalla principal de l'aplicació.
FONT: Projecte TelecomunicAT.

FIGURA 2. Mòbils preparats per a distribuir.
FONT: Projecte TelecomunicAT.

tuïtament a persones malaltes i, en cas d'una alta mèdica, han estat destinats a un altre malalt.

Paral·lelament, en alguns centres convertits temporalment en hospitals va sorgir la necessitat de poder fer el seguiment per control remot de persones amb COVID-19 que es trobaven en diverses sales. Novament la tecnologia ha possibilitat aquesta millora en les tasques del personal sanitari i, mitjançant càmeres de supervisió, amb el suport d'un dispositiu mòbil, s'ha pogut fer el seguiment de persones afectades per COVID-19 sense que el personal sanitari hagi hagut d'estar tot el temps present físicament a la sala; així, només ha intervingut, amb les proteccions adients, en cas de necessitat. Un dels hospitals va instal·lar una càmera en una sala de nounats, i així les mares podien veure els seus nadons a través d'un dels dispositius cedits i adaptats per TelecomuniCAT.

Tot plegat ha estat una idea senzilla, que s'ha desenvolupat gràcies a la col·laboració, la generositat i l'altruisme de persones i d'entitats, la suma d'esforços i talents de les quals han contribuït a aportar humanitat i «escalf humà» en aquests moments tan difícils de descriure. Gràcies a la tecnologia, situacions que semblaven impossibles han estat una realitat. I ens en congratulem!

FIGURA 3. Un dels lliuraments de dispositius.
FONT: Projecte TelecomuniCAT.

La ciència ha estat i està essent clau en el bon desenvolupament d'aquesta pandèmia i estem vivint moments en què, amb els recursos disponibles i amb molt de talent, s'estan trobant solucions en temps rècord. I penso que la tecnologia pot ara, com sempre i més que mai, contribuir a fer que tot plegat sigui una mica millor. I, en aquest sentit, el projecte TelecomuniCAT ha estat un dels molts exemples que podem trobar.

EL FONTS ESTANISLAU TOMÀS. LA FARGA CATALANA

Albert Burgués¹ i Eulàlia Miret²

1. *Arxiver vinculat a la Xarxa d'Arxius Judicials de Catalunya*

2. *Cap del Servei de Documentació i Arxiu de l'Institut d'Estudis Catalans*

Resum: L'Arxiu de l'Institut d'Estudis Catalans ha culminat les tasques d'ordenació, classificació i inventari del fons documental d'Estanislau Tomàs i Morera, reputat enginyer industrial i primer president de la Societat Catalana de Tecnologia. Denominat Fons Estanislau Tomàs. La Farga Catalana, el conjunt documental ofereix una immersió a les seves investigacions acadèmiques dins de l'àmbit de l'enginyeria metal·lúrgica, així com a la seva contribució en el marc de l'estudi i la difusió del procediment de la farga catalana i la història de la metal·lúrgia a Catalunya.

Paraules clau: enginyeria industrial, metal·lúrgia, farga catalana, arxius, fons documental.

THE ESTANISLAU TOMÀS CATALAN FORGE HOLDINGS

Abstract: The Archive of the Institut d'Estudis Catalans (Institute for Catalan Studies) has finished the ordering, classification and inventory of the documentary holdings of Estanislau Tomàs i Morera, a renowned industrial engineer and the first president of the Societat Catalana de Tecnologia (Catalan Society of Technology). Called the Estanislau Tomàs. Catalan Forge Holdings, this set of documents allows the exploration of Estanislau Tomàs's academic research in the field of metallurgical engineering, and of his contributions within the sphere of the study and dissemination of the knowledge of the Catalan forge technique and the history of metallurgy in Catalonia.

Keywords: industrial engineering, metallurgy, Catalan forge, archives, documentary holdings.

1. Un nou fons per a l'Arxiu de l'IEC

El dia 25 de maig de l'any 2015 es va formalitzar la donació del Fons Estanislau Tomàs. La Farga Catalana a l'Arxiu de l'Institut d'Estudis Catalans (IEC), llegat per la seva família (Institut d'Estudis Catalans, 2015). Traslladat des de l'antiga residència d'Estanislau Tomàs, on els documents havien romàs d'ençà del seu decés, el Fons va ingressar al dipòsit de l'Arxiu a l'espera de tractament. El mes de febrer de 2017 se'n va iniciar el procés d'ordenació, classificació i descripció. Finalment, el mes de juny d'aquell mateix any, després de cinc mesos de feina, l'Arxiu de l'IEC va posar-lo a disposició per a ser consultat.

2. Del món empresarial a l'ETSEIB

Graduat per l'antiga Escola Especial d'Enginyers Industrials de Barcelona l'any 1954, Estanislau Tomàs va iniciar la seva trajectòria professional exercint d'enginyer en cap de producció i control de qualitat a la firma barcelonina Trenzas y Cables de Acero, S. A., una companyia dedicada a la fabricació i comercialització de cables d'acer per a grans estructures. En el trans-

curs d'aquella etapa, es va especialitzar en l'àmbit de les propietats i el modelatge de l'acer, tema sobre el qual van versar els seus estudis de doctorat, que va compaginar amb la feina.

Tan sols un any després d'obtenir el doctorat, l'any 1966, Estanislau Tomàs va fer el salt al món acadèmic incorporant-se a l'aleshores denominada Escola Tècnica Superior d'Enginyers Industrials de Barcelona (ETSEIB) de la qual va ser designat professor encarregat dels laboratoris de metal·lúrgia i siderúrgia, un càrrec que va ocupar fins a l'any 1975. Al llarg d'aquesta fase de la seva vida professional, Estanislau Tomàs va aprofundir en els estudis sobre metal·lografia i en el camp dels assajos mecànics dels acers, fet que el va dur a participar en nombrosos congressos i conferències a escala nacional i internacional, tals com el XII Congrés de la Federació Europea de la Manutenció (Barcelona, 1968), durant el qual va ocupar el càrrec de secretari d'una de les comissions de representació espanyoles, o el Symposium on Application of Metal and Non Metal Materials in Engineering, celebrat a Varna (Bulgària), l'any 1973, on també va formar part de la representació nacional.

Posteriorment, l'any 1983, Estanislau Tomàs va obtenir la plaça de professor titular de siderúrgia de

FIGURA 1. Estanislau Tomàs assistint al plenari de la Secció III del XII Congrés de la Federació Europea de la Manutenció. Barcelona, octubre de 1968. FONT: Arxiu de l'Institut d'Estudis Catalans. Fons Estanislau Tomàs. La Farga Catalana.

l'ETSEIB, cosa que li va permetre emprendre diversos projectes d'investigació sobre les propietats dels acers, entre els quals van ressaltar *Estudi de les estructures dels acers per mitjà del microscopi electrònic* (1984) i *Resistència a la fatiga de les unions soldades d'aliatges d'alumini laminat* (1986). D'altra banda, a més de la seva activitat de recerca, també va exercir com a membre de nombroses comissions avaluadores constituïdes per al nomenament de tècnics universitaris i professors titulars universitaris de centres d'ensenyament superior i investigació d'arreu d'Espanya, així com a membre de diversos tribunals d'avaluació de tesis doctorals presentades a l'ETSEIB.

En conjunt, la seva dilatada experiència i àmplia trajectòria professional van esdevenir clau perquè l'any 1987 se'l designés president de la Comissió Constituent del Departament de Ciència dels Materials i Enginyeria Metal·lúrgica, una unitat de l'Escola dedicada a l'impuls de la recerca i la docència en l'àmbit de la ciència i la tecnologia dels materials i les seves aplicacions. Tot plegat li va reportar el reconeixement oficial de l'ETSEIB, que va concedir-li el títol de professor honorari d'aquest departament el 1989, any en què es va jubilar.

3. Entre la formació professional i l'ensenyament superior

Tot i la seva entrada en l'àmbit de la investigació científica i la docència universitària, Estanislau Tomàs mai no es va desvincular del tot del món de l'empresa. Inscrit sovint en les llistes de cossos docents constituïts per organitzacions dedicades a la formació tècnica especialitzada, Estanislau Tomàs va dedicar una bona part del seu temps a impartir cursos, seminaris i conferències per a entitats com el Centre d'Estudis d'Assessorament Metal·lúrgic, una associació nascuda del patrocini d'un conjunt de companyies del sector del metall amb l'objectiu de fomentar la competitivitat industrial, o bé l'Associació Espanyola de la Carretera, una entitat dedicada al desenvolupament de les xarxes d'in-

fraestructures de comunicació a través de la planificació i l'impuls de programes de millora i cursos d'especialització per a tècnics especialistes.

En aquest marc, i essent un home de fermes conviccions catòliques, Estanislau Tomàs va representar un paper important en la fundació de la delegació barcelonina de l'Escola de Quadres Intermedis, una organització sorgida de la iniciativa de moviments catòlics reformistes característics de finals de la dècada dels anys seixanta del segle passat, que observava i presentava la progressiva formació dels treballadors i dels tècnics especialitzats com a via per a la millora dels entorns de treball industrial a escala humana i operacional. Com a membre de l'Escola de Quadres Intermedis, a més de ser-ne membre fundador, Estanislau Tomàs va exercir de docent en múltiples cursos i seminaris organitzats per aquesta institució, a més de formar part del Comitè Directiu i ocupar el càrrec de president de la Junta de Govern entre 1969 i 1976.

L'acumulació de tota aquesta experiència va representar un gran actiu per a Estanislau Tomàs, ja que el va convertir en un professional familiaritzat amb contextos molt diversos, des de la docència universitària i especialitzada, passant pel treball en el context de l'empresa fins a la investigació científica, a més de l'exercici de càrrecs de caràcter directiu i organitzatiu en el si d'organitzacions i projectes vinculats al món de la investigació i la divulgació científica.

4. Estanislau Tomàs i l'IEC

El seu bagatge professional i acadèmic acumulat van convertir Estanislau Tomàs en el candidat més adient per a la Presidència de l'aleshores recentment fundada Societat Catalana de Tecnologia, l'any 1986. Sota la seva direcció, i amb una disponibilitat de recursos molt modesta, aquesta antiga filial de la Societat Catalana de Ciències Físiques, Químiques i Matemàtiques va aconseguir consolidar-se com un reputat organisme dedicat a la promoció de la recerca i la divulgació dels avenços científics i tecnològics, amb especial incidència en aquells que afecten o han afectat la societat catalana. Amb el suport i l'esforç dels seus companys i col·laboradors de la Societat, la direcció d'Estanislau Tomàs va fer possible l'organització de múltiples jornades i conferències, l'organització de beques i premis per a estudiants, la difusió de publicacions i l'establiment de relacions institucionals permanents amb centres universitaris, entre els quals destaquen el Consell Superior d'Investigacions Científiques (CSIC), l'Escola Tècnica Superior d'Enginyeria de Telecomunicació de Barcelona (ETSETB), o bé la Facultat de Nàutica de la Universitat Politècnica de Catalunya.

Certament, quan el 31 de desembre de 2007 va decidir abandonar la Presidència després de més de vint anys en el càrrec (Institut d'Estudis Catalans, 2007), la Societat Catalana de Tecnologia ja s'havia convertit en un important actiu de l'IEC i en un organisme de referència arreu del país, per on continuen passant i treballant notables professors i investigadors.

5. La farga catalana

Més enllà de la seva incansable labor organitzativa com a president, i especialment una vegada retirat del món universitari, el seu pas per la Societat Catalana de Tecnologia va implicar un nou enfocament de la seva trajectòria acadèmica original. Essent un apassionat de la història i tot valent-se dels seus amplis coneixements de metal·lografia, va ser durant aquesta etapa de la seva vida quan va iniciar la seva intensa dedicació a l'estudi d'un camp molt poc cultivat fins aleshores dins l'àmbit de la història del país, la història de la ciència catalana, i en concret, el fenomen de la *farga catalana* i el seu impacte en la història dels procediments tradicionals de forja.

Es coneix per *farga catalana* un antic procediment d'obtenció de ferro per mitjà de la reducció del mineral en una matèria soldable i mal·leable per l'acció del carbó vegetal. Aquesta tècnica, que si bé no va néixer a Catalunya, va ser precisament aquí on es va anar desenvolupant de manera progressiva, cosa que li va permetre obtenir la denominació de *catalana*, en part també fruit de la qualitat del treball dels obradors del país.

Des de la Societat Catalana de Tecnologia, juntament amb altres destacats investigadors vinculats a l'ETSEIB i al mateix IEC, Estanislau Tomàs va ser un dels principals impulsors de projectes orientats a recuperar i investigar aquesta part de la història de Catalunya.

L'origen de les iniciatives encaminades a aquest fi daten de 1989, una vegada la que es convertiria en la seva inestimable col·laboradora, la doctora Júlia Simón i Arias, presentés la seva tesi doctoral titulada *La farga catalana: estudi mineralògic de les menes i estudi metal·lúrgic del procés*. Tan sols un any després, el 1990, Estanislau Tomàs va impulsar la fundació del Grup de Treball sobre la Farga Catalana, un grup de recerca creat a l'empara de la Societat Catalana de Tecnologia i amb el suport del Museu de la Ciència i de la Tècnica de Catalunya. Des del Grup de Treball sobre la Farga Catalana es van dirigir projectes d'investigació i de divulgació científica, tals com un estudi de les escòries identificades en espais de la geografia catalana on s'havien documentat fargues antigues amb la finalitat de localitzar-les i estudiar-ne els procediments de forja portats a terme, i una exposició itinerant sobre la farga catalana que va recórrer un nombre gens menyspreable de municipis de Catalunya. Tanmateix, el projecte més important d'aquell grup de recerca va ser l'organització del que probablement ha sigut la contribució més gran a la divulgació científica del procediment de la farga catalana: el Simposi Internacional sobre la Farga Catalana celebrat a Ripoll entre el 13 i el 17 de setembre de 1993, que va comptar amb la participació d'especialistes d'arreu del món.

Organitzat amb el suport de la Generalitat de Catalunya, el Museu de la Ciència i de la Tècnica de Catalunya i el Govern d'Andorra, el simposi de Ripoll va aconseguir reunir acadèmics i investigadors com Arne Espelund, reconegut doctor enginyer industrial de la Universitat de Ciències i Tecnologia de Noruega de Trondheim; l'arqueòleg Claude

Domergue, de la Universitat de Tolosa i expert en paleo-metal·lúrgia; el reconegut historiador i arqueòleg Radomir Pleiner, i l'enginyera i reputada arqueòloga Martha Goodway, entre molts altres (Tomàs, ed., 1995).

L'èxit del simposi i la tasca realitzada pel Grup de Treball sobre la Farga Catalana va representar un punt d'inflexió per al desenvolupament d'estudis més profunds sobre la història de la metal·lúrgia. D'aquí que entre 1994 i 1996 Estanislau Tomàs, juntament amb altres investigadors, decidís impulsar la creació de la Xarxa Temàtica «L'home i el ferro a Catalunya», una infraestructura constituïda per diversos grups de recerca de l'ETSEIB, el CSIC, la Universitat de Barcelona i membres de la Societat Catalana de Tecnologia. La Xarxa Temàtica va emprendre estudis geològics, paisatgístics i sobre els procediments de forja preindustrials amb la finalitat d'ampliar les investigacions sobre la farga catalana i la història de la metal·lúrgia a Catalunya, així com fomentar-ne la difusió per afavorir-ne el desenvolupament de noves iniciatives científiques i divulgatives. Així mateix, la Xarxa Temàtica també va establir contactes amb grups de recerca del País Basc, Andorra i França, conjuntament amb els quals van organitzar-se per compartir experiències científiques dins l'àmbit de l'arqueologia metal·lúrgica a ambdues bandes dels Pirineus. Estanislau Tomàs es va implicar activament en tots aquests projectes, a més de participar en diverses jornades, conferències i estades científiques, entre les quals destaquen la XXVIII Universitat Catalana d'Estiu (Prada de Conflent, 1996), les estades a la vall Ferrera, l'Arieja i el Conflent (1996-2001) i en la Jornada sobre Siderúrgia Antiga (Barcelona, 1996), en què es van tornar a reunir investigadors com Arne Espelund, Radomir Pleiner i Claude Domergue.

D'altra banda, dins del marc d'aquestes iniciatives i activitats, també va emprendre diversos estudis propis sobre els procediments tècnics del mètode de la farga catalana i un treball sobre la seva expansió per Amèrica que va publicar el mateix IEC (Tomàs, 1999).

FIGURA 2. Inauguració del Simposi Internacional sobre la Farga Catalana. Claude Domergue i Radomir Pleiner, en aquest ordre, es troben asseguts a l'esquerra; a l'extrem dret, en aquest ordre, Arne Espelund, Martha Goodway i Estanislau Tomàs.

FONT: Arxiu de l'Institut d'Estudis Catalans. Fons Estanislau Tomàs. La Farga Catalana.

Amb tot, la seva labor acadèmica en el camp de la història de la metal·lúrgia i del procediment de la farga catalana i el seu incansable activisme per a la seva difusió i investigació van representar una contribució important per recuperar una part destacada de la història de Catalunya, fins aquell moment pràcticament oblidada.

Els esforços d'Estanislau Tomàs i de tots aquells investigadors que van treballar al seu costat, per una banda, han afavorit l'impuls de nous projectes d'investigació en l'àmbit de l'arqueologia metal·lúrgica i la història de la ciència de Catalunya. En representen exemples paradigmàtics la multiplicitat d'articles sobre el tema a escala local: Abella, 2013; Baig, 2015; Bosch, 2013; Colomer, 2017; Comas i Sánchez, 2018; Fàbrega, 2009; Hom, 2017; Nieto, 2009; Pascual, 2013; Puig, 2012; Serra, 2006; Yáñez de Aldecoa i Serra, 2006, i els estudis de Víctor Fuses Navarra: Arasa *et al.*, 2008; Fuses, 2010a i 2010b, i Fuses i Serra, 2011, de la Universitat Politècnica de Catalunya. Per altra banda, a més de fomentar la investigació, aquells projectes i iniciatives també van fomentar la progressiva difusió d'aquests treballs de promoció i recuperació del patrimoni preindustrial català a través de l'organització de rutes i itineraris científics i la restauració de jaciments d'un valor històric considerable, exemple destacat dels quals en va ser la recuperació de la Farga Palau de Ripoll per part del Museu de la Ciència i de la Tècnica de Catalunya (Perearnau, 2006) i la seva incorporació a la Ruta del Ferro dels Pirineus (Museu de la Ciència i de la Tècnica de Catalunya, 2018), un itinerari que recorre diversos indrets de Catalunya, França i Andorra on s'han documentat enclavaments amb clares evidències de desenvolupament d'indústries metal·lúrgiques preindustrials de considerable rellevància històrica.

6. Estanislau Tomàs i la llengua catalana

Més enllà de les notables aportacions a la investigació científica i a la recuperació de la història de Catalunya, Estanislau Tomàs també es va donar a conèixer com un investigador i un professional decidit a contribuir al foment de l'ús de la llengua catalana dins l'àmbit acadèmic, manifest a través dels seus projectes d'investigació científica i en la seva implicació en actes i esdeveniments orientats i organitzats amb aquesta finalitat, per exemple, durant la seva participació en el I Congrés d'Enginyers en Llengua Catalana, celebrat a Manresa l'any 2000. Així mateix, va prestar serveis d'assessorament al Centre de Terminologia TERM-CAT per a la normalització de la llengua catalana en l'àmbit de la metal·lúrgia i la siderúrgia entre 1981 i 1996, aportant d'aquesta manera els seus coneixements en el procés de recuperació de l'ús del català en entorns lingüístics especialitzats i dels quals havia estat marginat durant molts anys. A més, també va col·laborar activament amb la Secció Filològica de l'IEC en el marc de la creació de la segona edició del *Diccionari de la llengua catalana*, publicat l'any 2002.

Amb tot, Estanislau Tomàs va destacar com una persona que va dedicar tots els seus coneixements adquirits al

FIGURA 3. Estat de la Farga Palau de Ripoll a principis dels anys noranta, abans de la seva restauració. Aquesta fotografia es va utilitzar com a imatge promocional del simposi de Ripoll.

FONT: Arxiu de l'Institut d'Estudis Catalans. Fons Estanislau Tomàs. La Farga Catalana.

llarg de la vida acadèmica i professional, amb la finalitat d'aportar el seu granet de sorra, al desenvolupament de molt diverses àrees d'estudi i àmbits científics sobre els quals li van permetre incidir i col·laborar la seva formació i experiència.

7. El tractament del fons documental

En el moment de l'ingrés, el Fons d'Estanislau Tomàs es trobava en un molt bon estat de conservació i meticulosament classificat per temes pel seu productor, fet que va permetre resseguir la seva trajectòria amb relativa facilitat, tot identificant ràpidament les activitats personals, professionals i acadèmiques. La bona disposició de la documentació també en va facilitar enormement la classificació segons els criteris arxivístics, així com la posterior ordenació en el conjunt del Fons. Així doncs, aquestes condicions han assegurat una intervenció professional rigorosa amb els principis rectoris de la disciplina arxivística, a saber, el respecte per la procedència de la documentació com a evidència de les funcions exercides pel productor en el transcurs de les seves activitats en tots els àmbits del seu recorregut vital, i el principi d'ordre original, pel qual s'estableix que la documentació produïda, sempre que sigui possible, ha de procurar mantenir-se en l'ordre en què es va generar.

En aquest marc, a més, és important ressaltar la complexesa i l'estabilitat estructural del fons documental, condició completament dependent tant de la personalitat del mateix productor com d'aquelles persones o agents que se'n fan càrrec posteriorment o sobre les quals va recaure'n la titularitat o la custòdia. Molt freqüentment, les circumstàncies que rodegen la història dels fons documentals suposen una alteració substancial del seu contingut, ja sigui en termes de pèrdues o destrucció de documents, afegits artificials per part dels seus nous conservadors i/o reordenació documental. Aquestes problemàtiques, que formen

part d'allò entès com la història arxivística del fons, s'accentuen considerablement en el cas dels fons de naturalesa privada i, en concret, en aquells de caràcter personal, ja que els seus productors i sovint els seus posteriors conservadors l'utilitzen per satisfer uns fins propis concrets relativament immediats i, en el cas dels primers i en algunes ocasions els segons, rarament pensen a llegar o creuen que aquella documentació té un valor particular que pugui ser d'interès per a algú o per a algun col·lectiu determinat.

Afortunadament, aquest no ha estat el cas del Fons d'Estanislau Tomàs, que es trobava considerablement ben ordenat, complet i agrupat. Tanmateix, l'adquisició d'aquest fons documental no hauria estat possible sense la predisposició de la seva família, i en especial del senyor Norbert Tomàs i Bilbeny, que, conscient de les contribucions del seu pare a la investigació científica i la seva llarga i intensa relació amb l'Institut, va donar totes les facilitats perquè l'Arxiu de l'IEC es pogués fer càrrec del tractament del fons documental amb la finalitat de posar-lo a disposició de tota la comunitat acadèmica i de tots aquells usuaris que desitgin consultar-lo.

Ens trobem, per tant, davant d'un cas en què les condicions han esdevingut més que favorables per preservar l'originalitat del Fons, element essencial per garantir una aproximació autèntica i concisa a la trajectòria professional, acadèmica i també personal d'Estanislau Tomàs.

8. El valor de la documentació

El fons personal d'Estanislau Tomàs constitueix, naturalment, una font d'inestimable valor per conèixer les contribucions professionals del seu productor i la seva obra científica i, en menor mesura, també aspectes més personals de la seva vida.

Indubtablement, d'entre tota la documentació del Fons destaca de manera especial, en primer lloc, aquella relativa a la seva activitat com a professor de l'ETSEIB, de la qual es conserven apunts, classes preparades, estudis, articles i originals dels seus projectes acadèmics i documentació reunida en l'exercici dels càrrecs ocupats a la universitat. En resum, una font d'interès per al camp dels estudis sobre metal·lografia i per conèixer una part d'aquesta històrica institució universitària.

En segon lloc, també ressalta la documentació referent a aspectes de la seva vida més enllà de les contribucions dins l'àmbit universitari. L'interès d'aquests documents, així mateix, no radica únicament en la possibilitat d'identificar i accedir a altres facetes de la seva obra professional i acadèmica, sinó que també permeten conèixer episodis concrets que faciliten una interessant aproximació a alguns dels fenòmens socials de la Barcelona de mitjans del segle xx i a la pròpia història de l'IEC. Respectivament, en són exemples il·lustratius els documents sobre la fundació de la delegació barcelonina de l'Escola de Quadres Intermedis, en la qual va participar Estanislau Tomàs, que re-

flecteixen l'auge de les iniciatives socials d'arrel catòlica pròpies dels anys cinquanta i seixanta orientades a la millora de la formació i el benestar dels treballadors. D'altra banda, també és destacable la documentació referent a la seva activitat com a president de la Societat Catalana de Tecnologia, que permet reconstruir la història d'aquesta societat filial de l'Institut, des del seu naixement, i mitjançant el seguiment dels projectes que va impulsar i en els quals va participar.

Tanmateix, la part més important del Fons és aquella que li dona la seva pròpia intitulació: la documentació relacionada amb els seus estudis de recerca i les iniciatives de divulgació de la farga catalana.

A grans trets, la documentació consisteix en apunts i notes de treball, correspondència, esborranys i originals dels estudis impulsats, relacions de recursos i bibliografia, ponències de conferències i jornades, la documentació relativa a l'organització i la celebració del Simposi Internacional sobre la Farga Catalana i els documents produïts i reunits per Estanislau Tomàs en el transcurs del seu estudi personal sobre l'expansió del procediment de la farga catalana per Amèrica.

FIGURA 4. Estanislau Tomàs d'excursió científica a la vall de la Llosa l'any 1989, en els inicis de les seves investigacions sobre el procediment de la farga catalana.

FONT: Arxiu de l'Institut d'Estudis Catalans. Fons Estanislau Tomàs. La Farga Catalana.

El volum d'aquesta documentació és considerablement extens i constitueix una font d'informació sobre arqueometria i la farga catalana de gran valor per a totes aquelles persones interessades en aquest particular fenomen de la història de la ciència a Catalunya.

9. La col·lecció fotogràfica

A més de la documentació textual, el Fons conté una destacable col·lecció de 445 fotografies que el productor va reunir en el transcurs de les seves activitats de recerca científica i els seus viatges.

Majoritàriament de temàtica paisatgística, van ser preses durant les seves múltiples excursions a la vall Ferrera, als Pirineus, i a altres indrets de Catalunya. Les fotografies, completament identificades i classificades, es van prendre amb la finalitat d'identificar els elements d'espais naturals concrets, com la topografia, les característiques dels sòls i els recursos minerals del territori, que Tomàs analitzava en el context de les seves investigacions sobre la siderúrgia antiga.

A més, la col·lecció també conté nombroses fotografies sobre fargues antigues de Catalunya, d'Europa i d'Amèrica, preses i reunides dins del marc de la seves activitats de recerca científica sobre el procediment de la farga catalana.

En conjunt, pel seu caràcter inèdit i per la qualitat dels seus exemplars, aquesta col·lecció constitueix un recurs de valor per a totes aquelles persones interessades en l'excursionisme científic, els estudis sobre arqueometria, la mineralogia i la siderúrgia antiga.

10. La biblioteca personal

El Fons es complementa amb una interessant biblioteca personal constituïda per més de quaranta monografies editades en diversos idiomes.

Gran part d'aquesta col·lecció d'obres bibliogràfiques està dedicada a l'arqueometria, la història de Catalunya i la història de la siderúrgia, amb especial èmfasi en el procediment de la farga catalana.

Així mateix, la biblioteca també inclou, per una banda, un conjunt d'exemplars de revistes de divulgació científica i, per l'altra, múltiples capítols d'edicions de llibres antics i un extens recull de ponències de conferències, simposis i jornades dedicats a la història de la metal·lúrgia, la siderúrgia i la mineria.

11. Instruments de descripció per a la consulta del Fons

El Fons Estanislau Tomàs. La Farga Catalana s'ha descrit d'acord amb els criteris establerts per la Norma de descripció arxivística de Catalunya (NODAC), mentre que la seva classificació s'ha realitzat d'acord amb el model elaborat i

FIGURA 5. Mostra de documentació del Fons Estanislau Tomàs. La Farga Catalana, conservat a l'Arxiu de l'Institut d'Estudis Catalans. Volum documental: 4,02 m l. (35 unitats d'instal·lació). FONT: Arxiu de l'Institut d'Estudis Catalans.

divulgat per l'Arxiu Nacional de Catalunya (ANC) per a fons personals.

En un primer moment, es va dur a terme una descripció general del Fons que es va complementar amb l'elaboració d'un registre d'autoritat a partir del model elaborat pel Consell Internacional d'Arxius, la International Standard Archival Authority Record for Corporate Bodies, Persons and Families, coneguda com a ISAAR (CPF). Tant la descripció general del Fons com el registre d'autoritat, consultables a les instal·lacions de l'Arxiu de l'IEC, permeten una aproximació al contingut genèric del Fons i a la història del seu productor, respectivament.

A continuació, en tractar-se d'un fons amb documentació molt diversa, amb la finalitat de donar-li una projecció més gran i d'acord amb els procediments de treball de l'Arxiu de l'IEC, es va elaborar un inventari detallat en el qual es recullen totes i cadascuna de les unitats documentals que comprenen el Fons, i queden dipositades definitivament en camises i contenidors de conservació (Institut d'Estudis Catalans - Servei de Documentació i Arxiu, 2017). Disponible en línia a través de la pàgina web de l'IEC, aquest inventari recull les característiques bàsiques i l'extensió de les unitats documentals que el conformen, tot facilitant-ne l'accés a tots aquells usuaris interessats. ■

Bibliografia

- ABELLA BELINCHÓN, C. (2013). «La farga catalana al riu Sénia: el procés tecnològic del molí del Martinet». *Lo Senienc: Memòria, Natura i Llengua*, núm. 10, p. 98-107.
- ARASA CENTELLES, J.; FUSES NAVARRA, V.; GARCIA LLEIXÀ, E. [et al.] (2008). «La farga i el ferro a la vall del riu Sénia: el cas de la Fàbrica del Ferro». *Lo Senienc: Memòria, Natura i Llengua*, núm. 5, p. 26-34.
- BAIG I ALEU, M. (2015). «De la farga al forn. L'obtenció del ferro empordanès». *Annals de l'Institut d'Estudis Empordanesos*, núm. 46, p. 63-98.
- BOSCH I CASADEVALL, J. M. (2013). «Les fargues amb trompes. El cas de la Vall d'Andorra». *Plecs d'Història Local*, núm. 151, p. 5-7.
- COLOMER I FOSSAS, J. M. (2017). «Sabotatges industrials als segles XVII i XVIII en els canals o sèquies que portaven aigua a les fargues de Sant Cristòfol de Campdevànol». *Annals del Centre d'Estudis Comarcals del Ripollès 2015-2016*, p. 193-214.
- COMAS ANGELET, R.; SÀNCHEZ VICENTS, J. (2018). «La farga de l'Espà (Saldes)». *L'Erol: Revista Cultural del Berguedà*, núm. 136, p. 33-40.
- FÀBREGA I ENFEDAQUE, A. (2009). «La farga de Manresa». *Dove-lla*, núm. 99, p. 5-9.
- FUSES NAVARRA, V. (2010a). *Noves aplicacions de la trompa d'aigua o trompa dels Pirineus: elevació d'aigua, aire comprimit i generació d'electricitat*. Tesi. [Barcelona]: Universitat Politècnica de Catalunya. Departament d'Enginyeria Elèctrica.
- (2010b). «L'aixecament d'una frontera: entre la farga catalana del segle XVII i la mineria a Escaró (Conflent) del segle XX». *Ibix: Publicació Biennal de Cultura*, núm. 6, p. 251-267.
- FUSES NAVARRA, V.; SERRA HEREDIA, M. (2011). «La hidroelectricitat al riu Sénia: el cas de Malany». *Lo Senienc: Memòria, Natura i Llengua*, núm. 8, p. 30-37.
- HOM SERRA, N. (2017). «Recerca jove. La farga catalana al Ripollès». *Annals del Centre d'Estudis Comarcals del Ripollès 2015-2016*, p. 383-396.
- INSTITUT D'ESTUDIS CATALANS (2007). *Memòria: curs 2007-2008*. Barcelona: Institut d'Estudis Catalans, p. 482.
- (2015). «El Fons Estanislau Tomàs. La Farga Catalana, llegat a l'IEC». A: *Blog de la Societat Catalana de Tecnologia* [en línia]. <<http://blogs.iec.cat/sct/2015/05/25/el-fons-estanislau-tomas-la-farga-catalana-llegat-a-liec/>> [Consulta: 10 febrer 2019].
- INSTITUT D'ESTUDIS CATALANS - SERVEI DE DOCUMENTACIÓ I ARXIU (2017). *Fons Estanislau Tomàs. La Farga Catalana* [en línia]: *Quadre de classificació i inventari*. <https://www.iec.cat/arxiu/documents/Inventari_Fons_E_Tom%C3%A0s.pdf> [Consulta: 11 febrer 2019].
- MUSEU DE LA CIÈNCIA I DE LA TÈCNICA DE CATALUNYA (2018). «Tres espais industrials catalans s'incorporen a la ruta del ferro dels Pirineus». A: *Patrimoni industrial. Blog del Museu de la Ciència i de la Tècnica de Catalunya*. <<http://mnactec.cat/blog/patrimoni-industrial/tres-espais-industrials-catalans-sincorporen-a-la-ruta-del-ferro-dels-pirineus/>> [Consulta: 11 febrer 2019].
- NIETO I SIERCO, J. (2009). «Fargues a la Vall de Ribes (segles XV-XVI-XVII). Una aproximació històrica dels seus inicis, a través dels seus protagonistes». *Annals del Centre d'Estudis Comarcals del Ripollès 2007-2008*, p. 115-128.
- PASCUAL I DOMÈNECH, P. (2013). «La manufactura del coure: el cas de la farga d'Ordeig de Francesc Lacambra». *Plecs d'Història Local*, núm. 151, p. 8-10.
- PEREARNAU I LLORENS, J. (2006). «Museïtzació de la Farga Pallau de Ripoll». *L'Erol: Revista Cultural del Berguedà*, núm. 91, p. 27-28.
- PUIG I MORENO, G. (2012). *La farga catalana al Vallespir*. Perpinyà: Trabucaire.
- SERRA I ROTÉS, R. (2006). «Del reialme del déu Vulcà a la realitat dels ferrers i manyans, homes del ferro». *L'Erol: Revista Cultural del Berguedà*, núm. 91, p. 47-49.
- TOMÀS MORERA, E. (1999). «The Catalan process for the direct production of malleable iron and its spread to Europe and the Americas». *Contributions to Science*, vol. 1, núm. 2, p. 225-232.
- TOMÀS I MORERA, E. (ed.) (1995). *La farga catalana en el marc de l'arqueologia siderúrgica. Comunicacions presentades al Simposi Internacional sobre la Farga Catalana, celebrat a Ripoll del 13 al 17 de setembre de 1993*. Andorra la Vella: Govern d'Andorra. Ministeri d'Afers Socials.
- YÁÑEZ DE ALDECOA, C.; SERRA ROTÉS, R. (2006). «La Ruta del Ferro als Pirineus». *L'Erol: Revista Cultural del Berguedà*, núm. 91, p. 54-56.

CAP A L'EDUCACIÓ TECNOLÒGICA¹

Antoni Hernández-Fernández

Barcelona Science and Engineering Education Research Group (BCN-SEER), LARCA Research Group, Institut de Ciències de l'Educació, Universitat Politècnica de Catalunya

Resum: En aquest article s'apunta la necessitat d'una educació tecnològica que inclogui la filosofia de la tecnologia i la reflexió tecnològica a l'educació secundària obligatòria, en la línia del pensament bungeà, i que vagi més enllà dels continguts tècnics de la matèria. Es presenten a tal efecte quatre temàtiques, que aporten referències generals per a un aprofundiment més gran de la qüestió: tecnologia i control social, pseudociències i pseudotecnologies en l'educació, ciberassetjament i addicció a les pantalles. L'article es conclou amb el suggeriment als docents que emprin la llibertat de càtedra per a formar degudament l'alumnat, mentre aquestes temàtiques no s'incloguin en els temaris oficials de tecnologia, i que es formin per a fer front al repte de l'educació tecnològica en el segle XXI.

Paraules clau: filosofia de la tecnologia, control social, pseudotecnologies, ciberassetjament, addicció a les pantalles.

TOWARDS A TECHNOLOGICAL EDUCATION

Abstract: The author postulates the need for a technological education that includes the philosophy of technology and the consideration of the ethics of technology at the compulsory secondary education level, along the line of Bungean thinking, going beyond the technical contents of the subject. Four topics are discussed here, providing general references for a deeper understanding of this question: technology and social control, pseudosciences and pseudotechnologies in education, cyberbullying and screen addiction. This paper concludes by encouraging teachers to use their academic freedom to properly educate their students until such time as these topics come to be included in the official technology curricula, and to suitably prepare themselves with the aim of meeting the challenge of technological education in the 21st century.

Keywords: philosophy of technology, social control, pseudotechnologies, cyberbullying, screen addiction.

L'educació tecnològica és una imperiosa necessitat de la societat actual. És també una obligació d'algunes matèries de secundària com la tecnologia. Però l'educació tecnològica no és només ensenyar els fonaments de tècniques i tecnologies tals com l'electricitat, la mecànica, l'electrònica, la informàtica o la robòtica, entre d'altres: implica també formar l'alumnat davant de les problemàtiques i els reptes tecnològics que han sorgit, i que aniran sorgint, amb el desenvolupament de les denominades *noves tecnologies* (Luppicini i Adell, 2009).

D'altra banda, psicòlegs i psiquiatres, a més d'un munt de gurus oportunistes, remarquen que cal «educar en l'ús i no en l'abús» de les noves tecnologies. Sovint se soluciona ràpid: limitació temporal i prohibició, segons l'edat dels usuaris. Però, es fonamenten totes les recomanacions de prohibició o reducció d'ús en estudis científics sòlids? Realment són les noves tecnologies les «causants» de l'aïllament, l'augment de suï-

cidis entre joves i d'altres mals, o hi ha d'altres factors obviats?

Trenqueu, docents, filòsofs i tecnòlegs el vostre son amb aquest text que vol ser un tro estrepitós, que diria Dante, que sacsegi amb força el vostre cap, i desperti el vostre cos tremolós (Alighieri, 1922 [1321]). Vegem alguns exemples de temes sobre els quals cal reflexionar, a l'aula o fora d'ella.

1. Tecnologia i control social

El 2016 el Govern xinès anunciava que s'implantaria gradualment un sistema de control social en el qual feia temps que treballava (Vidal Liy, 2016). La idea general era que cada ciutadà i institució tindrien una puntuació de «fiabilitat social i política» basada en les seves accions i amb repercussions, per exemple, limitant els hotels on podrien allotjar-se (Vidal Liy, 2016) o el lloguer de bicicletes (Aldama, 2018). La tecnologia vinculada a les dades massives (*big data*) s'ha convertit en una espècie de Gran Germà de tots nosaltres, no només a la Xina.

1. Reflexió realitzada en commemoració del centenari del filòsof i físic Mario Bunge (Buenos Aires, 1919 - Montreal, 2020).

Com en 1984, d'Orwell (2013 [1948]), la *neollengua* sembla que s'imposa en totes les societats: no hi ha càstigs, sinó conseqüències; no hi ha Ministeri de la Guerra, sinó de Defensa; no hi ha control de la realitat, sinó doblepensament, ens diria Orwell. Mirem de reüll el Govern xinès, però no s'apliquen aquí ja sistemes de puntuació similars? Què són els punts de penalització dels carnets de biblioteca o de conduir? I els punts de Zhima Credit de les compres a través d'Alibaba o les valoracions de solvència dels bancs quan es plantegen si donar-nos crèdit o no (Aldama, 2018)?

Al capítol «Nosedive», de la tercera temporada de la sèrie creada per Charlie Brooker *Black mirror* (2016), podria dir-se que «basat en fets reals», es va plantejar una societat futura (el sempre terrible futur proper i versemblant de *Black mirror*) fonamentada en sistemes de puntuació social, que han fet el salt dels «m'agrada» de les xarxes socials al món real, amb conseqüències directes. Simplificant, tot-hom pot, de forma immediata, en temps real, conèixer les «puntuacions» de les persones que té davant. És un capítol d'aquesta sèrie que els docents haurien de visionar, molt recomanable en general per a plantejar a l'aula diversos debats tecnològics (Esquirol, ed., 2001), de forma amena i entretinguda.

Els docents tenen al seu davant el repte educatiu de reflexionar i exposar el debat tecnològic a l'alumnat: és bo o dolent el control social per mitjà de la tecnologia? Millora la nostra seguretat, tot i la pèrdua de privacitat? Els teus pares t'han comprat el mòbil perquè et comuniquis o per a controlar-te? A què renunciaries a canvi de passar-te hores davant del telèfon mòbil? En l'era de la informació (Castells, 1997), realment estem davant d'un «laberint tecnològic» que ja sostenia Giordano (2001), on les relacions tecnològicament mediatas no són clares i davant de les quals difícilment tenim escapadòria: evitar-les implica «desconnexió» social. Així, fins i tot abans de la irrupció massiva dels telèfons intel·ligents i les xarxes socials, ens alertava Giordano (2001, p. 53):

Les possibilitats de control de l'activitat humana, fins i tot la més privada i personal, des de la intimitat de la llar fins a la inspecció epistolar, és tècnicament possible si els individus consenten l'ús habitual del sistema de comunicació Internet en les seves relacions quotidianes, una cosa que resulta molt fàcil, pels múltiples avantatges que ofereix.

«Pels múltiples avantatges que ofereix», ens diu Giordano. Aquest és el problema: seguint la línia de pensament zipfià, bona part del comportament humà es regeix per la llei del mínim esforç (Zipf, 1949). La major part de la població, en general, es deixa portar per la tendència tecnològicament mediata. No hi planta cara, no s'hi esforça. Potser aguanta un temps, però després es cansa. L'intermediari tecnològic ocupa nínxols on abans no era necessari, pels múltiples avantatges que ofereix?

Em pregunto si sabrem subministrar al nostre alumnat de tecnologia el fil d'Ariadna que, en un moment donat,

l'ajudi a escapar del laberint tecnològic. Com a mínim, els nostres alumnes, com a futurs ciutadans, haurien de ser capaços de saber a què s'exposen, tenir la capacitat de triar, conèixer el Gran Germà, saber quina informació estan subministrant quan cedeixen de forma inconscient al «m'agrada» (*like*), a les galetes (*cookies*) i a totes aquelles formes subreptícies d'obtenir informació que tenen les empreses a la jungla d'Internet. Venem la nostra informació molt barata, i les corporacions s'afanyen a captar-la amb interessos comercials (Alter, 2018). Tot seguit, esmento algunes frases que pretenen ser provocadores:

— Ens estalvien temps els anuncis personalitzats i les aplicacions en línia (com les de recerca de parella, per exemple) a canvi de perdre privacitat i exposar-nos públicament. Per què no fer-ho si ja ens va bé?

— La reputació digital no és més que un reflex de la reputació real, per la qual cosa és normal que es legisli considerant els nostres actes virtuals com si fossin reals: és el mateix amenaçar per Twitter que a la cara, al carrer o a la barra d'un bar?

— Si els bancs ja utilitzen la nostra informació econòmica, o les companyies d'assegurances el nostre historial de comunicats d'accidents de trànsit, per què no poden fer-ho altres negocis com el lloguer de bicicletes? No haurien de tenir informació de la nostra puntualitat en el lliurament o la pulcritud —o no— que tenim amb la bici?

El control social ha existit en tots els temps, d'una manera o una altra, gairebé sempre utilitzant la tecnologia de cada època. Fa anys que els supermercats ens ofereixen descomptes a través de targetes de fidelitat, que utilitzem per a estalviar-nos uns míseros cèntims en cada compra. Venem la nostra informació per descomptes espuris, la xocolata del lloro. Una xocolata del lloro que de vegades, fins i tot, sembla haixix, per com enganxa.

Finalment, no fomentem el control social des de l'escola? No formem alumnes obedients i que acceptin les normes? No som els docents el Gran Germà de l'aula, que controlem l'alumnat mitjançant les plataformes en línia o en els accessos —reals i virtuals? És aquesta, la nostra feina? Com fer reflexionar l'alumnat des de la nostra posició d'engranatge del sistema sense obrir la capsula de Pandora de la rebel·lió? La qüestió és si, com a docents de tecnologia, pretenem seguir igual: sense entrar en l'educació tecnològica real, en presentar com a neutres i innòcues les tecnologies i, potser, en plantejar el cas xinès mencionat al principi com a propi d'una llunyana societat amb un règim dictatorial que fa coses «impensables» aquí...

D'altra banda, els gerents i administradors de les escoles (especialment privades) saben quan i quant de temps ens connectem nosaltres, els treballadors docents, a la mateixa plataforma virtual que utilitzem per a controlar el nostre alumnat. Encara que alguns governs estiguin legislant sobre la «desconnexió» digital, el dret a no ser molestats fora del nostre horari laboral, en general es tolera com a normal el control laboral extrem. En especial en l'educació, on ser un «docent implicat» sembla comportar la renúncia a un horari laboral. En cas de cursos en línia s'esta-

bleixen habitualment, per exemple, uns temps màxims d'entre 24 i 48 hores per a respondre a correus electrònics o missatgeria. Esperem que no es compleixi el tancament profètic de 1984, d'Orwell, en el qual ens alertà de la possibilitat de l'acceptació generalitzada dels sistemes de control, per part d'una societat extenuada (Orwell, 2013 [1948]): «Però ja tot estava arreglat, tot assolí la perfecció, la lluita havia acabat. S'havia vençut a si mateix definitivament. Estimava el Gran Germà».

2. Pseudociència i pseudotecnologia a l'educació?

El segle XXI ens presenta contrastos espectaculars. En la societat de la informació, quan se suposa que hauríem d'estar més informats, l'excés d'informació permet la proliferació de les pseudociències i pseudotecnologies. I són perilloses, com ja ens alertà Bunge al llarg de la seva obra (de 1980 a 2013). Hem arribat a un elevat nivell d'«inforticació» a causa de la irrupció d'Internet i a l'ingent nombre de fonts d'informació poc fiables, malgrat alguns esforços per establir una mica d'ordre en el caos (Cornella, 2010).

I les pseudociències s'han obert pas també en el món educatiu. No en citarem cap aquí per a no fer-los propaganda. L'educació s'ha omplert de mites (Ferrero, 2017 i 2018), de teories sense contrastar experimentalment que campen sense control i s'han convertit en l'eix vertebrador de múltiples propostes pedagògiques, i fins i tot d'escoles! Tejedor, des de l'experiència dels estudis en medicina, va apuntar ja la necessitat de potenciar la innovació educativa basada en l'evidència científica (*evidence-based teaching*) (Tejedor, 2007), en la línia bungeana (Bunge, 2013). Tejedor va classificar llavors de forma sistemàtica la qualitat de les evidències segons dades objectivables (nombre de subjectes de l'estudi, biaixos...), seguint paràmetres ben establerts de la investigació educativa (Tejedor, 2007).

L'extrapolació del context mèdic a l'educació que revisa Tejedor (2007) no és trivial, però estableix almenys un punt de partida que té els seus avantatges i en el qual es troben forts paral·lelismes amb el context pedagògic:

— Tant en educació com en medicina hi pot haver remeis que no funcionin per a tota la població, però sí per a una majoria.

— La qualitat de l'evidència depèn en bona part de la mida de les mostres per a les quals s'ha realitzat l'estudi i dels bons dissenys experimentals.

— Finalment, pot haver-hi bones pràctiques docents que, malgrat no estar encara contrastades empíricament, són potencials candidates a formar part en el futur del patrimoni científic propi de la disciplina.

La poca concreció que es deriva dels postulats anteriors són la base del «a mi em funciona», propi de moltes pseudociències. L'educació és potser el terreny més complex en el qual investigar (Berliner, 2002), o si més no un dels més complexos. No podem fer experiments controlats com en física o en química (sempre amb certes limitacions empíriques, sens dubte). Aquí tenim un grup d'alumnes,

amb les seves interaccions, heterogeni per definició i sotmès a un entorn variable, del qual pretenem extreure mesures el més objectives possible! Aquesta dificultat en la investigació experimental educativa, en un món acadèmic forçat a publicacions «d'impacte» en temps relativament curts («publica o pereix»), l'ha convertit en un terreny bastant abandonat, en comparació amb altres camps.

Perines reflexionava sobre els motius que allunyen el col·lectiu docent, en la seva pràctica professional, de la investigació educativa (Perines, 2018). A més de la seva interessant revisió sobre la desconexió dels docents de la recerca educativa, centrada en part en l'allunyament dels docents de l'acadèmia universitària i de la desconexió de la classe política de la praxi i la realitat educativa, potser part del problema es deu al fet que el conjunt del professorat s'exposa a moltes modes i tendències sense base científica, però que suposadament «funcionen». Tampoc no cal que el docent estigui al dia de la investigació educativa per a impartir les seves classes.

El professorat està perdut quan s'enfronta a gran quantitat d'estudis, en moltes ocasions fonamentats en evidències de baixa qualitat, que conviuen amb modes derivades d'alguns *best-sellers* del gremi (molt pocs d'ells amb continguts basats en evidències sòlides). Així, davant de la incertesa, el professorat tendeix a desertar i es deixa portar per les modes o notícies que li arriben a través dels mitjans de comunicació, que de vegades camuflen com a investigacions educatives la propaganda relacionada amb els *best-sellers* de pseudociència educativa, generalment sempre amb alguna gran editorial darrere que obté beneficis.

Fomentar l'esperit crític dels docents és segurament condició necessària perquè siguin capaços de fer el mateix amb l'alumnat. Per començar, haurien d'indagar si per desgràcia els han arribat a exposar com a vàlids (i fins i tot, científics) alguns mites educatius en els seus estudis previs. Les conferències de Gregorio Luri (2017) i Marta Ferrero (2017), d'una interessantíssima trobada que va tenir lloc a Euskadi en la Càtedra de Cultura Científica de la Universitat del País Basc el 2017, poden despertar el potser ensopeït esperit crític dels docents i ajudar-los en aquest exercici introspectiu. Qui prefereixi llegir podrà trobar alguns textos alternatius d'ambdós autors sobre el tema en les referències (Ferrero, 2018; Luri, 2018), encara que poden també bussejar als seus interessants blogs (*Si tú supieras...*, de Ferrero, i *El Café de Ocata*, de Luri).

Bunge (2013) formalitzà una definició de *pseudotecnologia*, respecte a la tecnologia, anàloga en bona part a les seves definicions paral·leles de *ciència* i *pseudociència*. Podem així considerar les pseudotecnologies com a tecnologies fraudulentas en alguna de les seves característiques fonamentals. Però, revisant la seva funcionalitat, com enganyar els incauts amb una tecnologia que en realitat no funciona? Poden donar-se diferents situacions que, segurament, els docents s'aniran trobant a les aules amb els anys:

— Existeixen pseudotecnologies que, malgrat que puguin demostrar el seu funcionament, han sorgit com a resultat d'alguna pseudociència o assumpte pseudocientífic.

Així, per exemple, davant dels presumptes efectes nocius de les ones wifi sobre la salut humana (sobre els quals no hi ha proves), ha emergit tota una sort d'artefactes per a protegir-nos davant de les ones electromagnètiques, que van des de gomets o cascos de dubtosa eficàcia, fins a cactus que «absorbeixen la radiació correctament ubicats» (!) o robustes gàbies de Faraday molt efectives, encara que inútils per a pretendre resoldre un problema que, en realitat, no s'ha demostrat que existeixi. El principi de precaució fa que molta gent adquireixi aquests productes, de vegades a preus desorbitats pel que realment són, sense valorar-ne la inutilitat, ja que ens protegeixen de presumptes causes nocives inexistents. El placebo farà la seva feina i els usuaris segurament es trobaran millor que abans de gastar-se els diners.

— Hi ha pseudotecnologies que s'inclouen en un grup de productes tecnològics al qual no pertanyen. Això està succeint amb l'àmplia gamma de productes *smart* o intel·ligents, l'única capacitat «intel·lectual» dels quals és tenir un sistema emissor-receptor de Bluetooth o connectat a Internet. No tenen res d'«intel·ligents», ni complexos mecanismes informàtics que aportin cap valor afegit extraordinari, i l'únic que aconsegueixen, a més d'estafar els compradors que adquireixen un producte molt més car, i que no fa res especial, és desprestigiar algunes línies d'investigació i de desenvolupament tècnic. D'altra banda, com deia el lingüista Jesús Tusón, ens hem d'amoïnar del que passa amb la «intel·ligència» quan aquesta qualitat es comença a aplicar massivament com a adjectiu a objectes inerts. El més probable és que, amb el temps, la paraula *intel·ligència* es degradi; passarà *intel·ligent* a ser un insult en el futur?

— Altres pseudotecnologies poden tenir un cert fonament físic de funcionament, encara que després siguin realment inútils per al propòsit per al qual van ser creades. No són tecnologies errònies o espatllades, sinó pseudotecnologies. Així, tenim les varetes metàl·liques dels saurins, que encara que demostrin certa tendència a orientar-se davant de fluxos d'electrons o ions, fluxos que podrien donar-se caòticament en l'aigua, no serveixen per al propòsit per al qual se suposa que haurien de funcionar, que és trobar aigua, millor que l'atzar.

Les pseudotecnologies, com les pseudociències, es basen en la credulitat de la gent i en la seva falta de raonament crític davant de determinades situacions. Es fan més creïbles quan són tecnologies que funcionen i el frau està en la pseudociència amb què s'involucren, formant part en general d'una solució miraculosa a un problema, sovint inexistent. Les persones que passen per processos personals difícils (malalties greus, situacions econòmiques o familiars complexes...) són més susceptibles de caure en la trampa del producte miracle: quan està tot perdut, ja no hi ha res a perdre. O sí?

Charpak i Broch (2004) van mostrar que el perfil del crèdul no és el que potser tinguem en ment per biaixos ideològics. Així, en un estudi estadístic realitzat a França, van mostrar com les persones que viuen al món rural i sense

estudis són menys influenciades i són més escèptiques davant de fenòmens paranormals i objectes fabulosos que els «urbanites» amb més nivell d'estudis (Charpak i Broch, 2004). De fet, de vegades el nivell d'estudis actua de forma contrària al que seria esperat, i els perfils de persones formades a la universitat cauen més davant de determinades pseudotecnologies, en especial relacionades amb la salut i la tecnologia (braçalets magnètics, purificadors quàntics, detectors d'ectoplasma...).

És un repte per al professorat formar l'alumnat en el pensament escèptic i crític perquè no caigui en la pseudociència o en la pseudotecnologia. Serà un repte important topar-se amb alguns companys de professió que propaguen bestieses en les seves classes, o prediquen amb el mal exemple.

3. Ciberassetjament i altres problemàtiques digitals

Davant de les enraonies, modes o notícies falses, també comunes, al sector educatiu, als docents no els queda cap altra opció que buscar dades i evidències empíriques fiables amb què intentar analitzar la situació. Per a estudiar el ciberassetjament partirem d'un dels informes que, encara amb limitacions, és dels més exhaustius en el nostre entorn i que analitza l'assetjament escolar a Espanya.

L'últim estudi sobre assetjament escolar i ciberassetjament escolar de la fundació ANAR (Ballesteros, coord., 2018) descriu per moments una pandèmia. Potser en les dades crues que es presenten puguin veure's tendències positives. No obstant això, de vegades els boscos d'estadístiques ens fan oblidar que darrere de les xifres hi ha nois i noies que pateixen, en ocasions fins a nivells extrems. El suïcidi és el final més dur (com en el cas mediàtic d'Amanda Todd i per desgràcia molts d'altres que han vingut després), el que no ens ha de fer oblidar els centenars de víctimes que no han mort, però que viuran amb trastorns psicològics per a tota la vida. Sens dubte és la resiliència de les nombroses víctimes d'assetjament el que fa que el drama no sigui més gran (per a una revisió de la resiliència en l'adolescència vegeu Cyrulnik, 2009).

Cal parar-se un moment i reflexionar. Recullo els titulars que la fundació ANAR va destacar al seu web (en negreta, la capçalera), referits a l'informe de 2018 (Ballesteros, coord., 2018):

Baixen els casos d'assetjament escolar encara que augmenta la seva violència i freqüència.

- Un de cada quatre casos d'assetjament escolar es produeix en forma de ciberassetjament escolar.
- Al voltant del 90% dels menors que pateixen assetjament escolar té problemes psicològics (ansietat, depressió i por permanent).
- Més de la tercera part dels que el pateixen no ho expliquen als seus pares. La resta triga entre 13 i 15 mesos de mitjana a demanar ajuda.

- L'edat mitjana de les víctimes d'assetjament escolar se situa en els 10,9 anys i en els 13,5 anys en el cas dels que pateixen ciberassetjament escolar.
- Augmenta la valoració positiva de l'actitud dels professors per part dels afectats.

És cert que ha millorat, afortunadament, la valoració dels docents per part de l'alumnat i de les víctimes (Ballesteros, coord., 2018). Sembla que les dades indiquen que cada vegada es mira menys cap a una altra banda, s'excusa menys la persecució per la «debilitat de les víctimes» o «perquè ha succeït sempre» i s'hi intervé abans i millor. Però també hauríem de destacar que davant de gairebé el 50% de situacions d'assetjament escolar els docents no actuen. Millorem respecte a informes anteriors, però tampoc no és per entusiasmar-se. Queda molt per fer.

Si bé l'assetjament escolar ha de preocupar tot el professorat, els docents de tecnologia s'hauran de preparar en especial pel ciberassetjament. El ciberassetjament, entès com la persecució (amenaces, extorsió, fustigació, burles...) perpetrada a través de dispositius electrònics, en general en xarxes socials, xats, missatgeria o correus electrònics, representa en aquest informe de 2018 una quarta part de l'assetjament escolar (Ballesteros, coord., 2018). És una xifra que tanmateix sembla baixa, atesa la facilitat amb què els adolescents accedeixen als dispositius electrònics, de forma cada vegada més primerenca, i l'avantatge que l'anonimat digital suposa per als assetjadors.

Descobrir el ciberassetjament és encara més difícil que descobrir l'assetjament. L'exercici de la docència en l'àrea de tecnologia implicarà, a més, que el professorat d'altres àrees acudeixi als docents de tecnologia a demanar consell com a «experts» en el tema. Un compendi recomanable de protocols d'actuació davant l'assetjament escolar i el ciberassetjament és el que va elaborar Save the Children el 2013 (Orjuela *et al.*, 2013). La seva lectura és una mica més extensa i queda també per a lectors que desitgin aprofundir el tema.

No hi ha receptes màgiques, com en tantes problemàtiques educatives, però segurament la filosofia de l'enfocament del mètode KiVa és també útil en el context digital (per a una revisió del tema i del mètode, vegeu Salmivalli, 2010). Simplificant molt, el mètode KiVa destaca la importància que la intervenció educativa davant de l'assetjament actuï sobre tot el grup i no només sobre l'assetjador, ja que en les situacions d'assetjament, en general, hi ha la connivència potencial d'un grup que anima l'assetjador a atemptar contra la víctima o, més passivament, li «riu les gràcies», tot reforçant-lo a portar a terme accions futures.

Un altre aspecte formatiu que no haurien de descuidar els docents és el legal. L'informe de Save the Children exposa algunes bases (Orjuela *et al.*, 2013), però per a una ampliació i per a comprendre realment l'abast de les conseqüències legals de l'assumpte, i la implicació de les xarxes socials en altres formes de violència tecnològicament mediata, es recomanen altres obres com el compendi *Me-*

nores y redes sociales (Cuerda i Fernández, coord., 2016). Diversos articles inclosos en Cuerda i Fernández (coord., 2016) s'avancen a problemàtiques com la radicalització dels joves a través de les xarxes: la seva aportació i reflexió és prèvia als atemptats gihadistes d'agost de 2017 a Barcelona.

Molts docents de l'àrea de tecnologia no tenim tirada a la lectura d'aspectes legislatius (hauríem estudiat dret, si ens agradés tant), però és un esforç que hem de fer, ja que és la manera d'aprendre la terminologia en l'ús, plena d'anglicismes, per cert —aquí hi va una rastellera: ciberassetjament escolar (*cyberbullying*), ciberassetjament (*cyberstalking*), ciberassetjament pedòfil (*cybergrooming*), sèxting (*sexting*), pesca de credencials (*phishing*)... Els canvis legislatius van reflectint, sempre tard, les innovacions penals relacionades amb els usos delictius de la tecnologia (Cuerda i Fernández, coord., 2016). I és que és important educar els nostres alumnes en el bon ús de la tecnologia, però també instruir-los i informar-los sobre les conseqüències legals que poden tenir alguns dels seus actes, i que ells podrien tractar com a simples bromes. A tall d'exemple, ja fa anys vaig descobrir davant de certes bromes que es van posar de moda en una classe de secundària d'informàtica, on explicava Photoshop, que existeix la «pseudopornografia infantil», és a dir, quan, posem per cas, s'insereix amb Photoshop el rostre d'un menor en imatges pornogràfiques on apareixen cossos d'adults.

Però alerta! Basant-me en la meua experiència no recomano, d'altra banda, exposar casos il·lustratius amb conseqüències penals que superin la imaginació de l'alumnat o les seves idees inicials. No els parlaria mai, per exemple, de la pseudopornografia infantil que acabo d'esmentar: per a què donar idees? És millor treballar sobre fets que hagin succeït ja (potser en d'altres cursos, o casos apareguts en notícies d'actualitat i que són *vox populi* en els centres) o que sorgeixin a l'aula puntualment (els més habituals són els alumnes que entren amb les contrasenyes d'altres en els seus perfils, o que potser han enviat algun missatge feridor...). Les conseqüències a aquests actes han de ser immediates i exemplars.

Finalment, un consell sobre el tema. Com en moltes altres ocasions, els docents estem limitats en la nostra capacitat d'acció, sobretot quan la problemàtica de l'assetjament es dona fora del centre escolar. Tenim a la nostra mà, no obstant això, la possibilitat d'intentar potenciar els elements que dotin l'alumnat de resiliència. És cert que l'ideal seria acabar de soca-rel amb el problema, amb l'assetjament. Mort el gos es va acabar la ràbia. Però, mentrestant intervenim, dotem el nostre alumnat d'algunes eines que el farà capaç de sobreviure a situacions hostils. Seguint Cyrulnik (2009) podem intentar fomentar la independència dels nostres alumnes (ben entesa, sense deixar que s'aïllin socialment), perquè puguin mantenir en un moment donat una certa distància emocional, però sàpiguen relacionar-se; potenciar el sentit de l'humor i la creativitat, amb mètodes i enfocaments constructius i positius amb què abordar els problemes, i, finalment, desenvolupar el seu pensament crític i la perspectiva vital. La perspectiva vital

els farà relativitzar certes situacions que, amb els anys, quan les analitzem d'adults, ens semblen ridícules en fer la vista enrere. O ara us fereixen encara les ganyotes que aquell company us feia de petits?

4. Addicció a les pantalles

Un altre greu problema, la prevalença del qual sembla augmentar entre la població, és el que s'ha vingut a denominar *addicció a les pantalles*, que inclou l'addicció a Internet, als videojocs, als telèfons mòbils, a les tauletes, a la televisió i, en definitiva, a tots aquells dispositius que impliquen que l'usuari ha de mirar una pantalla per a interactuar. Hi ha tres punts clau, si s'accepta l'existència d'aquesta addicció, d'altra banda encara per justificar i definir: per què ens agraden tant les pantalles (conèixer el tema), quin exemple transmetem els adults en el seu ús i com ens relacionem a les xarxes socials (conèixer el context) i, finalment, quines eines posseïm per a abordar la problemàtica (conèixer els recursos i metodologies disponibles). Per a una perspectiva general del context, val la pena llegir l'assaig d'Adam Alter (2018).

Es parla també de vegades de *addicció a les noves tecnologies* però parlem en realitat de pantalles connectades i de no totes, que poca gent es coneix enganxada al GPS —encara que sigui també una pantalla connectada—, o als nanorobots, per esmentar una tecnologia capdavantera que no té addictes, de moment. Parlem, doncs, de dispositius mòbils intel·ligents (mòbils o *smartphones*), tauletes, ordinadors o la ja arcaica televisió, ara també connectada a Internet i rebatejada com a *smart TV*. La intel·ligència (*smart*) de la tecnologia, de nou. En tots aquests aparells tenim jocs, música, xarxes socials, missatgeria de text o vídeo, sèries... i també recursos i informació de tot allò que imaginem. Tot ben dissenyat perquè els nostres circuits neuronals de recompensa gaudeixin.

És Internet una autèntica biblioteca de Babel borgiana en la qual hi ha tots els llibres escrits o per escriure? Encara que s'ha reflexionat molt sobre la biblioteca de Babel (Borges, 1989 [1944] i 2017), Internet no ho és. Hi ha molta informació però no hi és tot, encara que al nostre alumnat no li ho sembli: ha crescut en aquest mite. Ens queixem de l'ús que ells fan de les pantalles connectades, però la qüestió és, d'altra banda, quines alternatives els plantejem en l'ús de les pantalles connectades?

Els adults, ja sigui en el nostre rol docent, o com a pares o ciutadans del món, quin exemple donem a aquests menors que pretenem educar? Quantes hores passem al dia davant de les pantalles? Si nosaltres ho fem, per què els menors no ens haurien d'imitar? A què renunciem mentre mirem la pantalla?

Les conseqüències ja són palpables fa uns anys (World Economic Forum, 2016), tot i que encara queda molt per investigar: els científics estan analitzant la influència de pantalles passives (com la televisió) o actives (com un mòbil o una tauleta amb un joc interactiu), segons l'edat, en

els nostres circuits hormonals i neuronals, generalment en els anomenats *circuits de recompensa*. El cas dels jocs en xarxa és paradigmàtic: s'han convertit en un lucratiu sector de negoci i, en ocasions, el canal d'entrada a addiccions al joc, sovint sota el paraigua de legislacions laxes en temes com la publicitat. Així, els que avui juguen a marcians o a jocs de rol poden passar demà a jugar-se els diners en casinos en línia, i les cases d'apostes en línia han vist incrementar els seus beneficis espectacularment en els darrers anys, a costa de les malmeses economies dels nous addictes al joc en línia, que ja no han d'anar d'amagatotis a bingos o cases d'apostes, ja que tenen un casino en el seu mòbil! Mentre algunes comunitats autònomes limiten l'expansió dels locals de joc, sovint vinculats a les apostes esportives, tot pot succeir en el Far West del joc a Internet, on les legislacions són molt permissives.

D'altra banda, socialment sembla que el mòbil o telèfon mòbil «intel·ligent» (*smartphone*) s'ha convertit en un objecte de trànsit a l'adolescència, en el regal ideal quan els nens acaben l'ensenyament primari i comencen a l'institut. Els rars (estadísticament) a l'aula de secundària seran els alumnes que no el tinguin. Encara que estiguin prohibits en el centre educatiu, molts el portaran, més o menys amagat segons la (re)pressió docent. No deixa de ser curiós que hi hagi centres que prohibeixin els mòbils mentre que d'altres facin bandera del seu ús a classe; centres que advoquen per ordinadors i destermen els llibres de text i centres que redueixin l'ordinador a la classe d'informàtica; docents que utilitzen el mòbil a classe amb finalitats educatives, docents que l'exclouen, potser emparats en la prohibició de l'institut. En què quedem? Avala la ciència educativa l'ús de dispositius electrònics o no? Són perniciosos? Què fem els professors de tecnologia si es «limiten» determinades tecnologies en el nostre centre?

El professorat de tecnologia pot ser que sigui l'últim (o únic) bastió dels dispositius connectats en alguns instituts. Molts vindran feliços a les nostres classes perquè podran utilitzar el mòbil! Ho faran per al que volem? Els hem de formar en el seu ús responsable, avisar i informar sobre els potencials perills i, com dèiem, explicar quines pràctiques poden considerar-se delictes amb conseqüències penals (Cuerda i Fernández, coord., 2016).

Les restriccions a l'ús de pantalles en la infantesa més tendra van quedar bastant clares després de l'informe de la Canadian Paediatric Society (2017), estudi que va resumir Catherine L'Ecuyer (2017). Fonamentalment, els pediatres argumenten que s'haurien d'evitar les pantalles per sota dels tres anys d'edat. En uns anys tindrem a classe, no obstant això, els adolescents que van ser nadons connectats: hi haurà diferències significatives amb els que no ho van ser? L'Ecuyer ha advocat per potenciar l'educació «en la realitat», en síntesi, donar alternatives (de joc, experiències, activitats físiques...) al món real perquè així els nostres joves passin menys temps exposats davant de les pantalles, encara que tinguin l'edat potencial per a un ús controlat, amb un ús temporal màxim diari: la realitat és prou fascinant com per necessitar evadir-se! (L'Ecuyer, 2012)

i 2015). Però, quan l'entorn és una llauna o fins i tot perniciosos per a mi, per què no evadir-se? No és una estratègia de supervivència? I si un està millor a la Xarxa que a la vida «real»?

La prevenció de l'addicció és fonamental, i en ella s'emmarcarien les propostes de L'Ecuyer (2012 a 2017), i també, per exemple, la idea general de millorar el context de l'alumnat, i donar usos no únicament de lleure als dispositius mòbils, sinó també d'aprenentatge, lectura i generació de coneixement. Llegir durant hores en un Kindle o llibre electrònic ho percebem com a «nociu»? I al mòbil o la tauleta? És millor el paper per a la nostra salut visual, però la majoria apostaríem que la lectura en pantalla no és nociva, més enllà de la qualitat dels textos a què un s'exposi, sens dubte. S'han de pensar i crear més alternatives educatives (per) a les pantalles.

En l'estudi de les addiccions tecnològiques, l'enfocament i obra d'Enrique Echeburúa, tant en obres coordinades com a pròpies, ha sabut anar adaptant-se als nous temps (Echeburúa, Labrador i Becoña, coord., 2009; Echeburúa i Requesens, 2012; Echeburúa, coord., 2016). Echeburúa ha afinat en les seves obres successives, i ens parla, per exemple, de l'«addicció a Internet» com a potencial trànsit a altres addiccions com el joc en línia, que semblen anar en augment (Echeburúa, coord., 2016). Matem, doncs, el missatger? Hem de parlar, doncs, d'addicció a Internet o al mòbil? Si li trec Internet al mòbil, s'hi enganxarà? Potser no és tan important el dispositiu, o sí? És un tema obert, sens dubte.

Tanmateix, hi ha d'altres addiccions tecnològicament mediatas que van en augment, com són les compres compulsives en línia (Díez *et al.*, 2016) o l'addicció al sexe (Torre, 2015): la facilitat d'accés i l'anonimat que ofereix Internet, tant en el sexe virtual com en les compres en línia, afavoreixen l'expansió d'aquestes addiccions. Són altres temes a prevenir socialment i, en especial, a les nostres aules. L'addicció a les noves tecnologies pot ser una via d'accés, però també conseqüència d'altres addiccions. Així, addictes a substàncies es comuniquen i formen les seves xarxes socials d'addictes en línia (la qual cosa els és útil per a aconseguir la droga), i si no saben trencar amb aquestes xarxes socials virtuals, en processos de rehabilitació, aquestes xarxes són un factor de risc per a la recaiguda, encara que aquestes xarxes també podrien ser un factor protector si es treballessin (Puente *et al.*, 2012). D'altra banda, pot arribar un moment en què els addictes al mòbil s'avorreixin de la pantalla i busquin noves experiències de «consum», fent el salt de l'addicció psicològica a la de substàncies.

Conèixer els protocols de tractament psicològic de les addiccions a Internet, extensament revisats en la literatura (Echeburúa, Labrador i Becoña, coord., 2009; Chóliz i Marco, 2012), pot ajudar els docents a reconèixer en els seus alumnes la presència d'aquestes addiccions, quan es dona un *abús* més enllà d'un *ús*, que de vegades pot ser molt freqüent. Aquesta serà la seva missió fonamental, a part de la formativa i preventiva: detectar els casos d'addicció per a així po-

sar-ho en coneixement dels pares o tutors legals, i amb posterioritat derivar el cas a l'especialista corresponent.

Una altra qüestió, no menys important, és: quin exemple donem a l'alumnat en l'ús de les pantalles? Prediquem amb l'exemple o a la mínima ens enganxem al mòbil davant d'ells, per exemple mentre vigilem el pati o un examen?

5. Conclusió

La ramificació de tot el que s'ha exposat aquí podria recordar-nos una fractal: l'omnipresència de la tecnologia en la societat és la causant d'aquesta fractalitat. En aquest any 2019, del centenari de Mario Bunge, he volgut actualitzar i introduir cap a on es pot projectar el pensament bungeà sobre la filosofia de la tecnologia, recollit al llarg de bona part la seva obra (Bunge, 1980 a 2013) i la d'altres autors que han seguit la seva petjada (Quintanilla, 2017; Raynaud, 2018). Soc també conscient que han quedat molts temes pendents (Bostrom, 2007), que donen molt joc per a la reflexió a l'aula (tecnologies militars, sexuals, implicacions socioculturals de la tecnologia...). Tanmateix, podríem resumir les pàgines anteriors en dos desitjos, que deixo a la consideració del lector, que són també imperioses necessitats socials:

a) La inclusió de la filosofia de la tecnologia en els plans d'estudi de l'ensenyament secundari, tant en tecnologia com en l'acció tutorial i en altres matèries com la filosofia, amb una assignació horària proporcional a la importància social que mereixen algunes de les problemàtiques i dels reptes exposats.

b) La necessitat de treball acadèmic interdisciplinari, tant de recerca com de divulgació científica, en filosofia de la tecnologia, capaç d'instruir la societat, i en especial el professorat, davant de problemàtiques i reptes tecnològics que incideixen directament en la societat. És necessari un professorat preparat per a assegurar un futur a les generacions que estan per venir.

Mentrestant, per a pal·liar a), mentre no hi hagi canvis legislatius, esperem que els docents utilitzin la llibertat de càtedra i la flexibilitat de les seves programacions per a incloure a l'aula els continguts que, com a professionals de l'educació, considerin rellevants; per a impulsar b), cal encoratjar els governs i les institucions perquè subvencionin la investigació en filosofia de la tecnologia i la seva divulgació social i pedagògica, i perquè els ciutadans canviïn aquests representants polítics si no estan a l'altura a l'hora d'aplicar aquests canvis.

També espero que la societat sencera (i en especial els educadors) entengui la rellevància del que està en joc: el futur. Ens ajudaria que l'obra d'un referent i pioner com Mario Bunge estigués més present a les nostres aules. Perquè la seva repercussió transcendeix la filosofia de la tecnologia, i s'estén a tota la filosofia i al pensament crític imprescindible per a mantenir el seny en la societat actual. Gràcies de nou, Mario, per aquests cent anys. ■

Bibliografía

- ALDAMA, Zigor (2018). «Privacidad y datos. El sistema de crédito social chino salta de la teoría a la práctica». *El País* [en línea] (29 març). <https://retina.elpais.com/retina/2018/03/27/tendencias/1522145305_569868.html> [Consulta: 24 gener 2019].
- ALIGHIERI, Dante (1922 [1321]). *La divina comedia* [en línea]. Traducció de Bartolomé Mitre, edició revisada. Buenos Aires: Centro Cultural Latium, p. 21-26. <<http://www.cervantesvirtual.com/obra/la-divina-comedia-2/bdee91a-7358-11e1-b1fb-00163ebf5e63.pdf>> [Consulta: 24 gener 2019].
- ALTER, Adam (2018). *Irresistible: ¿Quién nos ha convertido en yonquis tecnológicos?* Barcelona: Paidós.
- BALLESTEROS, Benjamín (coord.) (2018). *III Estudio sobre acoso escolar y ciberbullying según los afectados* [en línea]. Madrid: Fundación Mutua Madrileña: Fundación ANAR. <<https://www.anar.org/iii-estudio-acoso-escolar-y-ciberbullying-segun-los-afectados/>> [Consulta: 24 gener 2019].
- BERLINER, David C. (2002). «Educational research: The hardest science of them all». *Educational Researcher*, 31, p. 18-20.
- BORGES, Jorge Luis (1989 [1944]). *Ficciones*. 10a ed. Barcelona: Alianza, p. 89-100.
- (2017). *Borges esencial*. Madrid: RAE: ASALE.
- BOSTROM, Nick (2007). «The future of humanity». A: BERG OLSEN, J. K.; SELINGER, E.; RIIS, S. (ed.). *New waves in philosophy of technology*. Palgrave MacMillan.
- BUNGE, Mario (1980). *La investigación científica*. Barcelona: Ariel.
- (1983-1985). *Treatise on basic philosophy*. Dordrecht-Boston: Reidel.
- (2007). *A la caza de la realidad*. Barcelona: Gedisa.
- (2012). *Filosofía de la tecnología y otros ensayos*. Lima: Fondo Editorial.
- (2013). *Pseudociencia e ideología*. Pamplona: Laetoli.
- CANADIAN PAEDIATRIC SOCIETY (2017). «Screen time and young children: Promoting health and development in a digital world». *Paediatrics & Child Health*, 22 (8), p. 461-468.
- CASTELLS, Manel (1997). *La era de la información*. Vol. I: *La sociedad-red*. Madrid: Alianza.
- CHARPAK, Georges; BROCH, Henri (2004). *Conviértase en brujo, conviértase en sabio*. Buenos Aires: Ediciones B.
- CHÓLIZ, Mariano; MARCO, Clara (2012). *Adicción a Internet y redes sociales: Tratamiento psicológico*. Barcelona: Alianza.
- CORNELLA, Alfons (2010). *Infoxicación: buscando un orden en la información*. Barcelona: Infonomía.
- CUERDA, María Luisa; FERNÁNDEZ, Antonio (coord.) (2016). *Menores y redes sociales*. València: Tirant Lo Blanch.
- CYRULNIK, Boris (2009). *El murmullo de los fantasmas*. Barcelona: Gedisa.
- DÍEZ, Dominica; VALDEPÉREZ, Ana; ARAGAY, Núria; SOMS, Mercè (2016). «El trastorno de compra compulsiva». *Cuadernos de Medicina Psicosomática y Psiquiatría de Enlace*, 117, p. 11-16.
- ECHEBURÚA, Enrique (coord.) (2016). *Abuso de Internet: ¿Antesala para la adicción al juego de azar online?* Madrid: Pirámide.
- ECHEBURÚA, Enrique; LABRADOR, Francisco Javier; BECOÑA, Elisardo (coord.) (2009). *Adicción a las nuevas tecnologías en adolescentes y jóvenes*. Madrid: Pirámide.
- ECHEBURÚA, Enrique; REQUESENS, Ana (2012). *Adicción a las redes sociales y nuevas tecnologías en niños y adolescentes: Guía para educadores*. Madrid: Pirámide.
- ESQUIROL, Josep Maria (ed.) (2001). *Tecnología, ética y futuro*. Bilbao: Desclée: Instituto de Tecnoética - Fundación Epson-Ibérica.
- FERRERO, Marta (2017). *¿En educación todo vale? Mitos en educación* [en línea]. <<http://www.eitb.eus/es/divulgacion/videos/detalle/4716620/video-las-pruebas-educacion--charla-marta-ferrero/>> [Consulta: 24 gener 2019]. [Enregistrament de vídeo]
- (2018). «El ir y venir de las modas educativas». *Cuaderno de Cultura Científica* [en línea]. <<https://culturacientifica.com/2018/05/17/el-ir-y-venir-de-las-modas-educativas/>> [Consulta: 24 gener 2019].
- GIORDANO, Eduardo (2001). *El «laberinto» tecnológico y las nuevas formas de control social* [en línea]. <<https://core.ac.uk/download/pdf/51385117.pdf>> [Consulta: 24 gener 2019].
- L'ECUYER, Catherine (2012). *Educación en el asombro*. Barcelona: Plataforma.
- (2015). *Educación en la realidad*. Barcelona: Plataforma.
- (2017). «No te engañes, tu hijo no necesita una tableta». *El País* [en línea] (28 juliol). <<https://catherinelecuyer.com/2017/09/12/no-te-enganes-tu-hijo-no-necesita-una-tableta/>> [Consulta: 24 gener 2019].
- LUPPICINI, Rocci; ADELL, Rebecca (2009). *Handbook of research on technoethics*. Hershey: Information Science Reference.
- LURI, Gregorio (2017). *Las pruebas de la educación* [en línea]. <<http://www.eitb.eus/es/divulgacion/videos/detalle/4716655/video-las-pruebas-educacion-ponencia-gregorio-luri/>> [Consulta: 24 gener 2019]. [Enregistrament de vídeo]
- (2018). *El deber moral de ser inteligente*. Barcelona: Plataforma.
- ORJUELA, L.; CABRERA DE LOS SANTOS, B.; CALMAESTRA, J.; MORAMERCHÁN, J. A.; ORTEGA-RUIZ, R. (2013). *Acoso escolar y ciberacoso: propuestas para la acción: Informe* [en línea]. Madrid: Save the Children. <https://www.savethechildren.es/sites/default/files/imce/docs/acoso_escolar_y_ciberacoso_informe_vok_-_05.14.pdf> [Consulta: 24 gener 2019].
- ORWELL, George (2013 [1948]). *1984*. Barcelona: DeBolsillo.
- PERINES, Haylen (2018). «¿Por qué la investigación educativa no impacta en la práctica docente?». *Estudios sobre Educación*, 34, p. 9-27.
- PUNTE, M.^a Paz de la; FERNÁNDEZ, Arantxa; PARDO, Belén; QUINTERO, Belén; LORENZO, Marianella; CASTILLO, Ruth (2012). «Valores de la prevención en Proyecto Hombre». *Proyecto Hombre* [en línea], 79, p. 22-25. <<https://dialnet.unirioja.es/servlet/articulo?codigo=4067019>> [Consulta: 24 gener 2019].
- QUINTANILLA, Miguel Ángel (2017). *Tecnología: un enfoque filosófico y otros ensayos de filosofía de la tecnología*. México: Fondo de Cultura Económica.

- RAYNAUD, Dominique (2018). *¿Qué es la tecnología?* Pamplona: Laetoli.
- SALMIVALLI, Christina (2010). «Bullying and the peer group: A review». *Aggression and Violent Behavior*, 15, p. 112-120.
- TEJEDOR, Francisco Javier (2007). «Innovación educativa basada en la evidencia (IEBE)». *Bordón* [en línea], 59 (2-3), p. 475-488. <<https://dialnet.unirioja.es/descarga/articulo/2553098.pdf>> [Consulta: 24 gener 2019].
- TORRE, José Manuel de la (2015). *Adictos a las sombras*. Barcelona: Laertes.
- VIDAL LIY, Macarena (2016). «La lealtad del pueblo chino la mide el *big data*». *El País* [en línea] (23 octubre). <https://elpais.com/internacional/2016/10/20/actualidad/1476970091_757096.html> [Consulta: 24 gener 2019].
- WORLD ECONOMIC FORUM (2016). *La adicción a las pantallas está dañando algo más que nuestra salud* [en línea]. <<https://www.youtube.com/watch?v=kbJJWXlVn1A>> [Consulta: 24 gener 2019]. [Enregistrament de vídeo]
- ZIPF, George Kingsley (1949). *Human behavior and the principle of least effort*. Cambridge, MA: Addison-Wesley Press.

TECNOLOGIA VESTIBLE: COMBINANT DISSENY, ART I TECNOLOGIA

Oriol Boix i Ingrid Munné

Departament d'Enginyeria Elèctrica. Universitat Politècnica de Catalunya

Resum: Entenem per *tecnologia vestible* o *teixits intel·ligents (e-textiles)* la incorporació de microcontroladors i elements tecnològics a la roba. Les activitats basades en teixits intel·ligents ens permeten acostar la tecnologia a aquelles persones que no se senten atretes per la robòtica o la programació.

Es pot començar fent elements vestibles senzills que no requereixen programació i anar evolucionant cap a aplicacions més complicades que incloguin altres elements, com LED que poden canviar de color (coneguts com a LED adreçables), sensors i altres elements. Fins ara el llenguatge de programació dels microcontroladors (típicament el C++ d'Arduino) suposava una dificultat afegida. Des de fa poc temps, la programació en MakeCode (un llenguatge gràfic) o en CircuitPython (un llenguatge textual però més assequible) permeten un aprenentatge més ràpid i eliminen les esperes mentre es compila el programa.

La tecnologia vestible pot ser, ras i curt, una bona manera d'engrescar el jove cap a la tecnologia, l'enginyeria i la informàtica. Bona part de les aplicacions vestibles que es realitzen actualment tenen una orientació visual o artística, però també n'hi ha que van encaminades a solucionar problemes concrets de les persones (detectar caigudes, ajudar a les persones que van d'excursió monitorant el seu recorregut o indicant-los el nord, etc.).

Paraules clau: microcontroladors, programació, tecnologia vestible, STEM, STEAM, ensenyament secundari, arts, enginyeria.

WEARABLE TECHNOLOGY: COMBINING DESIGN, ART AND TECHNOLOGY

Abstract: We define *wearable technology* or *e-textiles* as the integration of microcontrollers and technological elements into clothing. Wearable technology allows us to bring technology closer to people who are not attracted by robotics or programming.

To start working on wearable technology projects, one may begin with those that do not require programming and then move on to more complex applications. Such applications could include other elements, such as color-changing LEDs, as well as sensors and other items. Until recently, the programming language used for microcontrollers (typically C++ for Arduino) was an added difficulty. Now, however, coding based on other programming languages or interfaces like MakeCode (a graphic language) or CircuitPython (a more intuitive and accessible programming language) shorten the learning curve for students and eliminate waiting times while the program is being compiled.

In conclusion, wearable technology can be an excellent way to get young people involved in technology, engineering and computer science. Many of the current wearable applications have a visual or artistic slant but others are addressed to solving people's specific problems, such as detecting falls, monitoring hikers' paths, showing where the north lies, etc.

Keywords: microcontrollers, programming, wearable technology, STEM, STEAM, secondary education, arts, engineering.

Introducció

Vivim envoltats de tecnologia i la previsió és que en un futur proper la seva presència encara augmenti més. Els experts ens diuen que hem d'acostumar els infants, des de ben petits, a la tecnologia; però no només com a mers usuaris passius, sinó també de manera activa, per tal que siguin capaços de comprendre-la i, si ho desitgen, participar del seu desenvolupament. D'aquesta manera es poden convertir en agents per al canvi, innovant i millorant solucions ja existents però, sobretot, cal que siguin capaços d'entendre-la i fer-la servir amb responsabilitat.

D'altra banda, els estudis i professions lligats a les branques de la ciència, la tecnologia, l'enginyeria i les matemàtiques (STEM, de l'anglès *science, technology, engineering and mathematics*) tenen menys demanda del que seria convenient en la societat actual i hi ha professions en les quals falten titulats en molts països occidentals. En els estudis i professions STEM es constata, a més, que el percentatge de dones és significativament inferior al 50% que, per proporció dels gèneres, li correspondria. En una publicació de l'any 2009 (Peiró, 2009) s'indicava que el percentatge general de dones en estudis universitaris era del 54%, mentre que en els estudis tècnics que imparteix la Univer-

sitat Politècnica de Catalunya (UPC) la proporció de dones era només del 27%. Però aquests nombres són quasi els mateixos en una publicació actualitzada l'any 2016 (Madrid, 2007). En aquestes mateixes publicacions s'apunta com una de les principals causes la manca de referents femenins en els camps de l'enginyeria.

Moltes vegades el problema rau en el fet que, des de primària, els llibres de text mostren referents masculins i n'invisibilitzen els femenins, amb la qual cosa es crea el miratge que no hi ha dones en ciència i tecnologia. Com es mostra a Vivas *et al.* (2018), els llibres d'informàtica i tecnologia d'educació secundària obligatòria només tenen dos referents femenins, en contraposició amb els dos-cents trenta-sis de masculins. La realitat és, però, que sí que hi ha dones presents en les diferents branques de la ciència i la tecnologia, i cada cop hi ha més llocs on trobar-ne informació. A tall d'exemple, podem trobar un recull de dones de ciència i tecnologia a Salán (2017) o informació sobre més de noranta dones inventores a Uve (2018). A Boix (s. a.) podem trobar indexades les dades de més de sis-centes dones que han tingut un paper rellevant en ciència o tecnologia i també podem descarregar una aplicació mòbil Android que ens permet consultar-les interactivament.

Com comenta la professora i formadora Sílvia Zurita en l'entrevista que es recull a Escolán (2017), calen activitats per als infants que permetin «trencar el prejudici que l'enginyeria i la ciència són camps aptes només per a persones molt intel·ligents», així com sobre la importància que té «aprendre a partir de l'error i eliminar, en conseqüència, la creença que equivocar-se és terrible» i introduir activitats en les quals les coses no surtin a la primera i calgui tornar «a provar, corregir, innovar...».

Hi ha força iniciatives per acostar, entre altres, la robòtica i la programació als infants, ja sigui amb activitats a l'aula (dins i fora del currículum) com mitjançant activitats extraescolars. També tenim competicions com RoboCup-Junior, First Lego League i altres concursos de robots (Nin, 2018) però, tot i així, ens trobem que molts infants no estan especialment interessats en la robòtica o la programació.

En aquest article volem posar de manifest el fet que la tecnologia vestible pot ser una bona manera d'atraure cap a la tecnologia aquells infants que no se senten atrets per la programació i la robòtica tal com estan plantejades actualment. A més a més, la tecnologia vestible permet combinar la part més creativa i artística dels infants amb la part més metòdica de la programació, i té aplicacions innovadores que contribueixen al benestar de la societat. És important tenir present que cal una motivació molt diferent per fer un programa d'ordinador que per fer un programa per a un microcontrolador, i que hi ha infants i joves que s'engrescaran més fàcilment amb una activitat i altres que s'engrescaran més amb l'altra.

Què anomenem tecnologia vestible?

El terme *tecnologia vestible* es fa servir actualment amb dos significats molt diferents. El que bona part de la població pensa quan sent parlar de *tecnologia vestible* és en una sèrie de dispositius força sofisticats i tecnològicament avançats que estan dissenyats per ser portats al damunt durant activitats d'oci o esportives. Dins d'aquesta categoria són molt conegudes les ulleres de Google, els rellotges d'Apple o un seguit de dispositius que monitoren l'activitat física. En aquest article no ens referim a això.

La tecnologia vestible també fa referència a elements i dispositius (microcontroladors, LED, sensors) relativament senzills i econòmics que es poden incorporar a la roba i als complements, i que, en principi, poden ser muntats i programats pel mateix usuari. Aquesta vessant de la tecnologia vestible va orientada més a camps com la moda (per exemple, els vestits de la Ying Gao —Gao, s. a.— o la Chelsea Klukas —Klukas, s. a.), l'art (com la roba d'alguns espectacles dels Brodas Bros) i la vessant d'utilitat personal i social (més endavant en comentarem alguns projectes). Paola Guimeráns (2017) ha estudiat com la tecnologia vestible es combina amb les arts visuals i permet que els artistes s'interessin per la tecnologia. Sovint també s'anomenen *teixits intel·ligents* les aplicacions fetes amb aquesta tecnologia. Ara que els experts (Amor, 2018) ens diuen que hem d'anar de l'STEM a l'STEAM, o sigui, afegir les arts (representades per la lletra A) a les altres quatre disciplines, la tecnologia vestible pot ser una bona manera de combinar la tecnologia amb la moda, les arts visuals i les arts escèniques.

Per aconseguir la funcionalitat desitjada, normalment cal un microcontrolador, uns elements d'entrada (pulsadors, sensors) i uns elements de sortida (LED,¹ bronzidors, etc.), i cal posar atenció al plantejament, el disseny i les connexions, sense els quals no serà possible fer la funció desitjada. A més, els programes dels microcontroladors per a aquestes aplicacions són relativament senzills (comparats amb els programes que es fan servir en les activitats de programació informàtica o en control de robots) i això facilita tenir uns elements funcionals en poc temps. D'altra banda, és fàcil anar pensant millores per als programes i, per tant, costa considerar definitiu el disseny realitzat. L'aprenentatge i la dificultat són incrementals, de manera que permeten fer gaudir a qui les desenvolupa, seguint el seu propi ritme d'aprenentatge.

Considerem, doncs, que la tecnologia vestible no només permet combinar tecnologia, programació i disseny sinó que, a més, és una molt bona porta d'entrada cap al *fes-ho tu mateix/a*, també conegut com a DIY (de l'anglès, *do it yourself*), i el *moviment fem-ho* (en anglès, *maker movement*).

1. Els LED són díodes emissors de llum (en anglès, *light-emitting diodes*).

Breu història de la tecnologia vestible en el marc del moviment fem-ho

En les dècades de 1970 i 1980 l'electrònica es va fer molt popular entre persones aficionades a construir objectes tecnològics (llavors encara no se'ls anomenava *makers*). Quan els transistors van tenir un preu assequible i van envair el món de l'electrònica, va ser relativament fàcil fer circuits i van aparèixer al mercat llibrets d'electrònica per a aficionats i radioaficionats, així com multitud de conjunts amb el material necessari per muntar aparells concrets com amplificadors, reguladors de llum, fonts d'alimentació, etc. Aquí va començar el «fes-ho tu mateix/a» aplicat a l'electrònica.

Cap a finals de la dècada de 1980 la tecnologia de muntatge superficial va propiciar un abaratiment de l'electrònica de consum però, en canvi, va complicar la reparació d'aparells i va accentuar molt la diferència de mides entre els dispositius de construcció manual i els creats amb fabricació automatitzada. Com a conseqüència de tot això, el «fes-ho tu mateix/a» en electrònica va decaure molt significativament.

Paral·lelament, als inicis de la dècada de 1980 van aparèixer els petits ordinadors personals (Oric, Spectrum, Commodore, etc.). Gràcies a ells, tota una generació va aprendre a programar. Però en les dècades següents els ordinadors de taula d'ús general (PC i Mac, principalment) van portar a l'ús dels programes comercials i quasi va fer desaparèixer el «programa-ho tu mateix/a».

L'any 2005 va aparèixer Arduino i ho va revolucionar tot. Arduino és una plataforma de microcontroladors que segueix el concepte de maquinari lliure (és a dir, que el disseny de les plaques està publicat) que permet fer, de manera senzilla i econòmica, tota mena de projectes amb base electrònica. Des de l'aparició d'Arduino, ha ressorgit el «fes-ho tu mateix/a», però ara no amb electrònica clàssica sinó amb electrònica programada i, per tant, també el «programa-ho tu mateix/a».

En aquestes circumstàncies, els primers microcontroladors per a tecnologia vestible van ser creats per Leah Buechley en el marc de la seva tesi doctoral (Buechley, 2007). A partir d'aquests dispositius es va llançar al mercat la sèrie de microcontroladors LilyPad Arduino i la família de dispositius LilyPad (LED, sensors, accessoris) comercialitzats per SparkFun Electronics.

Els microcontroladors i dispositius per a tecnologia vestible no són iguals als que es fan servir en altres aplicacions. Les plaques sobre les quals van muntats els components (figura 4) acostumen a ser circulars o amb els costats arrodonits per evitar que la placa pugui foradar el teixit i dificultar que es trenquin mentre la roba es porta posada. Una altra característica important és que els punts de connexió són uns forats relativament grans amb una zona metal·litzada al seu voltant perquè així s'assegura un bon contacte del fil de cosir conductor.

D'altra banda, Limor Fried (coneguda com a Lady Ada) va fundar, l'any 2005, l'empresa Adafruit Industries. Aquesta empresa va desenvolupar les plaques Flora, que incor-

poraven un microcontrolador sobre un suport adequat per fer aplicacions vestibles que es van començar a vendre a principis de 2012. A partir d'aquest moment, l'empresa va entrar amb força al món de la tecnologia vestible. Al cap de poc va crear una divisió (que llavors dirigia Becky Stern) dedicada específicament a aquesta temàtica i va començar a treure al mercat dispositius per a tecnologia vestible. Actualment és l'empresa líder en aquest sector.

En la darrera dècada, nombroses dissenyadores han incorporat aquesta tecnologia a les seves creacions, per exemple: Sally Byers, Ying Gao, Mikaela Holmes, Chelsea Klukas, Flavia Rose, Rachel Sadd, Erin St Blaine o Amy Winters. Algunes *makers* conegudes destaquen també en aquest àmbit, com Becky Stern, Sophy Wong o Naomi Wu. El fet que hi hagi tantes dones facilita que les noies puguin trobar-hi referents. D'altra banda, hi ha algun grup de dansa que també fa servir aquesta tecnologia, com els Brodas Bros o els iLuminate. Des de fa uns anys hi ha algunes empreses dedicades a fer peces de vestuari que incorporen LED, com, per exemple, LED Clothing Studio Inc. (coneguda perquè la cantant Rihanna ha lluit algun dels seus vestits), que és la que fa els vestits dels iLuminate.

Primeres creacions vestibles

Si mirem productes tèxtils intel·ligents que trobem al mercat o a la Xarxa, ens podem fixar en coses senzilles, com un jersei amb LED, o coses complicades, com el cinturó per a embarassades que monitora els moviments del fetus (Leigh, 2018). En les nostres primeres creacions no hem d'intentar imitar coses sofisticades sinó conformar-nos amb coses senzilles. L'objectiu és aprendre i engrescar els infants. Si comencem amb coses complicades, correm el risc de fracassar i el resultat no serà motivador sinó tot el contrari.

Per començar, doncs, posem uns LED en alguna peça de roba. No cal que facin res especial, només que s'encenguin. Si escollim un lloc per posar-los que quedi bé podrem tenir una peça de roba que cridi l'atenció. Ja hi ha al mercat jerses o sabatilles amb LED, però no és el mateix si es pot dir que ho ha fet un mateix. Per exemple, a Dupriest (2016) la Dawn Dupriest ens presenta un jersei que incorpora LED i ens explica com l'ha fet. També podem posar els LED en una bossa o un peluix. Un projecte així és adequat a quasi totes les edats però com més petit sigui l'infant més ajuda necessitarà. Gairebé no calen coneixements tecnològics, només cal saber coses molt bàsiques com que el pol positiu dels LED s'ha de connectar amb el pol positiu de la pila. És probable que algun familiar pugui ensenyar a cosir als infants i participar en aquesta activitat.

Els materials necessaris per encendre uns LED muntats sobre roba són només un portapiles, una pila botó, uns LED adequats per ser cosits (figura 1) del color desitjat i una bobina de fil de cosir elèctric (figura 2). El fil de cosir elèctric és el que substitueix els cables que hi hauria en un circuit elèctric convencional. A primer cop d'ull sembla fil de cosir normal però alguns dels filets que té trenats són

d'acer, per tal que pugui ser conductor. Aquest fil és més rígid que el fil de cosir.

Per assegurar-nos que tenim clar com muntar el circuit podem fer proves amb uns cables apropiats abans de cosir-lo a la roba. Per a aquesta finalitat són molt adequats uns cables amb pinces als extrems, com els que es mostren a la figura 3. Aquests cables ens podran servir per provar qualsevol altre circuit abans de cosir-lo en el seu format definitiu.

FIGURA 1. Paquet de cinc LED adequats per ser cosits.
FONT: Catàleg web d'Adafruit (<https://www.adafruit.com/product/1757>).

FIGURA 2. Fil de cosir elèctric.
FONT: Catàleg web d'Adafruit (<https://www.adafruit.com/product/641>).

FIGURA 3. Cables de prova.
FONT: Catàleg web d'Adafruit (<https://www.adafruit.com/product/1592>).

Si es desitja, s'hi poden afegir interruptors i polsadors (hi ha alguns models dissenyats també per ser cosits) que ens permetran encendre els LED quan ho considerem oportú.

LED que s'encenen i s'apaguen

Posar uns LED a la roba és una bona manera d'introduir-se en la tecnologia vestible, però els resultats són molt estàtics. Al cap d'un temps és probable que les persones que s'han introduït en aquest món tinguin ganes de fer algunes seqüències amb els LED, fer-los canviar de color o afegir-hi algun altre efecte. També és probable que els vinguin ganes de fer que l'estat dels LED depengui de la lectura d'algun sensor. Totes aquestes coses requereixen l'ús d'un microcontrolador, que s'haurà de programar.

D'entrada, haver de programar pot espantar aquelles persones que no hagin programat mai. Si volem entrar a poc a poc, tenim la possibilitat d'introduir microcontroladors sense haver-los de programar. Dins de la gran família de microcontroladors dissenyats per a tecnologia vestible n'hi ha dos, el LilyTwinkle i el LilyTiny, que ja venen amb un programa bàsic que pot ser suficient per a algunes aplicacions. Aquest programa fa que els LED que es connectin a les quatre sortides disponibles pampalluguegin a ritmes diferents, que no són els mateixos per als dos microcontroladors. No és necessari fer servir totes les sortides, només cal agafar aquelles que tinguin un efecte que ens interressi. A la placa LilyTwinkle els quatre LED es van encenent i apagant suaument, però cada un pel seu costat, de manera aleatòria. A la placa LilyTiny tenim quatre efectes, de manera que un LED s'encén i s'apaga suaument, un altre fa un parpelleig que imita els batecs del cor, un tercer s'encén i s'apaga intermitentment i el darrer parpelleja a un ritme aleatori. Si ho considerem convenient, sempre podem gravar un nou programa en aquests microcontroladors i prescindir del que porten de fàbrica. Fent servir aquests dispositius podem, per exemple, dibuixar una constel·lació posant un LED a cada estel i que vagin pampalluguejant (Feldi, 2017).

Si posem elements electrònics fixats a peces de roba aviat ens sorgirà un dubte. Quan la roba estigui bruta ens preguntarem si es pot rentar. Molts dels elements electrònics que es fan servir per a tecnologia vestible es poden rentar si prenem la precaució de treure'n abans les piles o bateries. Convé consultar les especificacions de cada element per estar segur de si es pot rentar o no, i fer-ho a mà i amb un detergent suau. Després s'ha de deixar assecar a l'aire i és molt important que estigui eixut del tot abans de tornar a connectar l'alimentació elèctrica.

Comencem amb els microcontroladors programats

Les opcions de què disposem sense haver de programar són poques; de manera que, tard o d'hora, decidirem fer

FIGURA 4. Placa LilyPad Arduino USB.
FONT: Catàleg web d'SparkFun (<https://www.sparkfun.com/products/12049>).

alguna cosa que necessiti programar un microcontrolador. Si coneixem Arduino, és probable que ens acabem decantant per algun dels microcontroladors de la família LilyPad (figura 4).

Un avantatge molt gran de la programació amb l'entorn Arduino és que podem trobar biblioteques amb funcions per als diferents elements (LED, sensors, etc.) que hàgim de fer servir. D'aquesta manera, només ens cal triar la funció que ens convé per a cada element i donar-li els paràmetres que s'escaiguin.

A part dels microcontroladors de la família LilyPad, tenim altres opcions, entre les quals destaquen les plaques Gemma i Flora d'Adafruit; la primera, amb tres punts d'entrada i sortida, i la segona, amb vuit. Aquestes dues plaques es programen també amb l'entorn Arduino i permeten moltes funcionalitats. Però, per una mica més de cost, tenim també la placa Circuit Playground Classic que, a més del microcontrolador, incorpora dos pulsadors, un interruptor, deu LED RGB adreçables, quatre sensors i una sortida de so; suficient per a molts projectes i per fer tallers d'iniciació. I un detall interessant: els vuit punts d'entrada i de sortida de la placa Circuit Playground Classic poden funcionar com a entrades tàctils i, per tant, la interacció de l'usuari pot ser només tocant la pota o un element conductor connectat a aquesta i ens estalviem els pulsadors. Les entrades tàctils ens poden servir, per exemple, per fer uns pantalons que ens permetin jugar al Simon² (figura 5).

Un cop ens hem decidit a programar un microcontrolador se'ns obre un món de possibilitats. La primera que cal comentar és l'ús de LED RGB adreçables. Aquests LED són, en realitat, tres LED molt petits sobre un mateix suport i que fan llum dels tres colors bàsics: vermell, verd i blau. Diem que són adreçables perquè en el mateix suport

2. El Simon és un joc electrònic que es va fer popular a la dècada de 1980 i que consistia a recordar una seqüència de colors que s'anava fent cada cop més llarga. El sistema mostra, a cada tirada, una seqüència de colors (escollits entre el vermell, el groc, el verd i el blau) i l'usuari l'ha de recordar i activar en el mateix ordre els pulsadors corresponents.

FIGURA 5. Pantalons per jugar al Simon dissenyats per estudiants del grau en tecnologies industrials. En la fotografia s'han encerclat les cinc zones tàctils.
FONT: Arxiu dels autors.

hi va també un petit microcontrolador que ajusta la intensitat de cadascun dels LED. Jugant amb la intensitat de cada un dels tres colors bàsics podem aconseguir fer llum de qualsevol color. Per exemple, combinant vermell i verd a parts iguals obtenim groc, i barrejant un 75% de vermell, un 50% de verd i un 25% de blau obtenim un color marró. Aquests LED, a més, es poden encadenar de tal manera que podem controlar individualment el color de centenars de LED fent servir només una o dues potes del nostre microcontrolador. Bàsicament hi ha dues famílies de LED RGB adreçables: la NeoPixel, que fa servir només una pota de control, i la DotStar, que en fa servir dues. Es fabriquen en molts formats diferents: LED individuals, matrius quadrades o rectangulars, anells, tires, etc.

Amb els LED adreçables podem posar LED de colors a vestits, bosses, sabatilles, diademes, etc. A Bia! (2018) podem veure un vestit que incorpora NeoPixel que poden fer onze efectes diferents de llum i color, i a la figura 6, un tutú amb més de dos-cents NeoPixel que fan seqüències de colors que canvien segons els moviments de la ballarina.

FIGURA 6. Tutú amb NeoPixel creat per l'Olga, una estudiant del grau en tecnologies industrials.
FONT: Arxiu dels autors.

Programació més fàcil amb CircuitPython i MakeCode

Tots els microcontroladors LilyPad i els que comercialitza Adafruit es programen en una variant del llenguatge C++ fent servir l'entorn Arduino. La programació de microcontroladors amb l'entorn Arduino no és fàcil per a les persones que no hi tenen una certa pràctica. A part d'això, un cop tenim el programa l'hem de compilar i enviar a la placa, i això requereix uns quants minuts. Convé tenir present, a més, que molts dels errors apareixen quan el programa ja porta una bona estona compilant. Des de fa alguns anys hi ha l'alternativa de programar en variants de Python, que és un llenguatge interpretat i no compilat. El primer microcontrolador que es va programar en MicroPython fou el Micro:bit, que no és un microcontrolador pensat per ser vestible. Més tard, Adafruit va començar a treure al mercat una família de plaques que es programen en CircuitPython, una altra variant de Python.

En tecnologia vestible tenim, de moment, dues plaques que es programen en CircuitPython. La més senzilla és la Gemma M0, que té tres punts d'entrada i de sortida; però la més potent és la placa Circuit Playground Express (figura 7), que incorpora vuit punts d'entrada i de sortida, dels quals set poden funcionar com a entrades tàctils, i també porta deu LED adreçables NeoPixel, un sensor de llum, un sensor de temperatura, un sensor d'acceleració, un sensor de so, un altaveu, dos polsadors, un interruptor, un emissor d'infraroig i un receptor d'infraroig; de manera que permet fer infinitat de pràctiques i projectes sense fer servir elements addicionals, i per només uns 27 €.

Un programa en CircuitPython no només és més senzill i compacte que un desenvolupat en l'entorn Arduino, sinó que afegeix un clar avantatge si es fa servir per aprendre. Quan un d'aquests microcontroladors es connecta a l'ordinador, és detectat com si fos un llapis de memòria o un disc extern. Quan s'hi guarda el programa escrit en CircuitPython, aquest és executat immediatament. Això permet anar molt més ràpid quan es fan proves o programes

FIGURA 7. Placa Circuit Playground Express.
FONT: Catàleg web d'Adafruit (<https://www.adafruit.com/product/3333>).

d'aprenentatge, ja que les errades es detecten molt de pressa. La programació en CircuitPython es fa habitualment emprant l'entorn Mu, que, a més de permetre escriure i enviar el programa al microcontrolador, també ens fa alguns diagnòstics bàsics de sintaxi. L'editor Mu incorpora un canal de comunicació entre el microcontrolador i l'ordinador que és molt adequat per depurar el programa i definir els llindars més adients per als sensors. Una darrera funcionalitat de l'entorn Mu és que ens permet dibuixar gràficament com van canviant els valors d'una variable, per exemple, la lectura d'un sensor, que li anem enviant des del microcontrolador.

La placa Circuit Playground Express també es pot programar amb l'entorn Microsoft MakeCode, que fa servir un llenguatge gràfic (figura 8) d'aspecte similar a l'Scratch i que pot ser una manera molt bona de començar, especialment amb alumnes de primària.

Una altra de les particularitats de la placa Circuit Playground Express és que es pot fer que es comporti com un teclat, de manera que la placa envii l'equivalent a la pulsació d'una tecla quan succeeix un determinat esdeveniment. Això és útil, entre altres moltes coses, per fer comandaments per a jocs. La majoria de jocs d'ordinador es poden controlar fent servir unes quantes tecles i, per tant, podem utilitzar les entrades i els sensors de la placa per fer-ho. A Wong (2019), la creadora Sophy Wong explica com ha fet un vestit d'ocell que serveix de comandament per jugar al Flappy Bird. En aquest joc es veu un ocell que va volant a la pantalla i la barra espaciadora serveix per fer que s'elevi. En la versió que comentem, el moviment de les ales del vestit es converteix en pulsacions de la barra que es transmeten a l'ordinador en el qual s'executa el joc i que, per tant, també fan l'efecte d'elevat l'ocell.

FIGURA 8. Exemple de programa en Microsoft MakeCode.
FONT: Axiu dels autors..

Fibra òptica i materials electroluminescents

Es poden aconseguir resultats molt espectaculars fent servir fibra òptica. Si agafem una fibra d'ús habitual i hi fem entrar llum per un extrem, veurem que s'il·lumina l'altre extrem. Si la fibra és transparent també surt llum en els punts on aquesta es doblega i això dona un interessant efecte visual. A Interwoven Design Studio (s. a.) podem veure un tutú que aprofita aquesta peculiaritat.

En molts casos és més interessant la fibra òptica d'emissió lateral (menys coneguda), que emet llum per tot el voltant de la fibra i també per l'extrem. D'aquesta manera s'aconsegueix un efecte de llum difusa combinat amb punts de llum als extrems de les fibres. A St Blaine (s. a.) podem veure una faldilla amb aquest tipus de fibra.

Els materials electroluminescents (EL), en forma de fils, cintes o plaques, també ens permeten obtenir efectes espectaculars; com en el cas de la jaqueta i el casc que podem veure a Shah (s. a.). Tenen l'inconvenient que treballen en corrent altern de tensió relativament alta (uns cent volts) i això implica que cal disposar d'un ondulador per obtenir aquest corrent altern i que cal anar amb compte, ja que aquest nivell de tensió no permet la manipulació amb l'alimentació connectada. Per a les aplicacions més senzilles es poden fer servir portapiles que incorporen l'ondulador però, en aquest cas, només podem encendre i apagar l'EL fent servir l'interruptor del portapiles. Hi ha plaques programables que permeten crear efectes, però no és senzill vincular, per exemple, el comportament de l'EL a les mesures d'un sensor.

Botons i altres elements tèxtils

Els botons per cosir, si són metàl·lics (figura 9), es poden fer servir com a interruptors. També podem fer servir fils, cintes i teixits conductors per fer connexions i com a superfícies tàctils. Podem trobar també veta adherent (registra-da amb el nom *velcro*) feta amb material conductor.

FIGURA 9. Botó de pressió.
FONT: Catàleg web d'Adafruit (<https://www.adafruit.com/product/1126>).

D'altra banda, muntant dues peces de teixit conductor de manera que només es toquin quan es fa una certa pressió sobre una d'elles, podem fer polsadors de roba que permetran, per exemple, que un peluix emeti sons quan se li prem la panxa. Basant-se en polsadors de roba, es pot fer un pijama (Glover, s. a.) que avisi si el nadó es gira de bocaterrosa i permetre, així, prevenir la mort sobtada.

Tota mena de sensors

Hi ha una bona quantitat de sensors i altres elements per connectar a les entrades dels microcontroladors vestibles. Ara en presentarem uns quants i en comentarem alguns exemples d'aplicació.

Amb un sensor d'inclinació podem fer que els ulls LED d'un peluix s'encenguin quan està dret i s'apaguin quan està ajagut. Podem fer servir un sensor de temperatura per canviar el color d'uns LED segons si fa fred o calor.

Els sensors d'estirament i de flexió ens poden ser útils si volem que passi alguna cosa concreta quan, per exemple, s'estira o s'arronsa un braç. Els primers (figura 10) es basen en una goma de material relativament conductor en el qual la conductivitat varia quan s'estira. Els segons (figura 11) tenen una sèrie d'elements separats per un material poc conductor, de manera que la resistència augmenta quan els segments s'allunyen l'un de l'altre.

Un sensor de llum ens pot permetre que els llums de posició d'una jaqueta per a ciclistes (figura 12) s'encenguin automàticament quan es fa fosc. A la mateixa jaqueta hi podem posar un sensor d'acceleració que faci encendre els llums de fre quan es detecta una disminució brusca de velocitat.

Un sensor de camp magnètic ens pot servir per convertir un anell de LED en una brúixola (figura 13) i un sensor d'acceleració ens permet detectar la verticalitat, però també els xocs i les caigudes. Un sensor de color pot ser útil, per exemple, per fer un guant (figura 14) que permeti a les persones amb daltonisme conèixer el color dels objectes

FIGURA 10. Sensor d'estirament.
FONT: Catàleg web d'Adafruit (<https://www.adafruit.com/product/519>).

FIGURA 11. Sensor de flexió.
FONT: Catàleg web d'Adafruit (<https://www.adafruit.com/product/1070>).

FIGURA 12. Jaqueta per a ciclistes dissenyada per uns estudiants del grau en tecnologies industrials.
FONT: Arxiu dels autors.

gràcies al fet que el microcontrolador converteix cada color en un so de freqüència diferent. Fins i tot hi ha un sensor d'índex de radiació ultraviolada (índex UV) que, per exemple, ens permetria fer un barret que ens avisi quan toca tornar-se a posar crema solar (Stern i Nosonowitz, s. a. b).

Un sensor GPS ens serveix per conèixer la posició geogràfica però també per saber l'hora exacta. Podem fer-lo servir per conèixer quin recorregut ha fet el nostre fill quan ha anat a l'escola o el nostre gos (Stern i Nosonowitz, s. a. a) quan ha sortit a passejar.

Hi ha altres accessoris adequats a projectes de tecnologia vestible que tenen aplicacions interessants. Per exemple, podem afegir un mòdul Bluetooth que permet comunicar el microcontrolador amb un mòbil o una tauleta, o un mòdul XBee que proporciona comunicació Zigbee entre microcontroladors. Existeix la possibilitat d'afegir una placa que permet reproduir sons (música, veu, etc.), enregistrats en format MP3 sobre una targeta microSD, per poder-los sentir mitjançant auriculars o altaveus.

Hi ha alguns sensors al mercat que mesuren constants vitals; això ens pot permetre fer aplicacions com el cinturó per a embarassades, que monitora els moviments del fetus que ens comenten a Leigh (2018) o elements més decoratius, com la dessuadora que ens expliquen a Lyndys (s. a.), que, basant-se en el sensor BITalino, encén i apaga uns

FIGURA 13. Canellera amb altímetre i brúixola dissenyada per uns estudiants del grau en tecnologies industrials.
FONT: Arxiu dels autors..

FIGURA 14. Guant que detecta colors i els converteix en sons que va ser dissenyat per uns estudiants del grau en tecnologies industrials.
FONT: Arxiu dels autors.

LED al mateix ritme que batega el cor de la persona que la porta posada.

Un dels autors d'aquest article imparteix una assignatura de projectes a alumnes de segon curs del grau en enginyeria de tecnologies industrials. En alguns dels darrers cursos acadèmics ha proposat als estudiants que realitzin algun projecte de tecnologia vestible. Alguns dels projectes realitzats ja els hem comentat en aquest article. Un altre grup de tres estudiants va equipar un vestit dels que es fan servir per a esports aquàtics amb un dispositiu de salvament. Si el sistema detecta que l'usuari està en risc, es dispara un mecanisme que obre una bombona de diòxid

de carboni que omple un flotador i manté l'esportista a la superfície de l'aigua.

Robots també

La placa Circuit Playground Express es pot muntar sobre una altra placa, anomenada Crickit, que permet alimentar els tipus de motors més habituals. Això permet controlar robots i altres vehicles i elements mòbils i té l'avantatge que podem fer servir el mateix microcontrolador i entorn de programació que fem servir per fer projectes vestibles. Això ens serà molt útil si en una mateixa classe o grup tenim persones interessades en diverses aplicacions dels microcontroladors, ja que totes faran servir el mateix microcontrolador i programaran sobre el mateix entorn. Els motors també poden ser útils per fer, per exemple, que un peluix mogui les orelles quan sent un so o una flor de roba s'obri quan es fa de dia i es tanqui quan es fa fosc. El ventall d'aplicacions que ofereix aquesta placa fa que sigui molt versàtil per donar vida a peluixos i joguines, fent-les interactives.

No cal que tot sigui vestible

No és difícil combinar els elements de tecnologia vestible amb pintura conductora (com la de l'empresa Bare Conductive) que ens podria servir per fer aplicacions en murals. Si ho desitgem, podem fer una versió casolana d'aquesta pintura. També es poden fer circuits sobre paper fent servir els dispositius i accessoris de l'empresa Chibitronics, o bé els elements de la marca Circuit Scribe, que es combinen amb bolígrafs de tinta conductora.

Per a infants relativament petits podem treballar amb plastilina. Alguns tipus de plastilina són conductors elèctrics i altres són aïllants. Podem muntar circuits clavant les potes dels LED i els cables del portapiles sobre trossos de plastilina. Existeix l'alternativa de fer-se personalment les plastilines (a base, principalment, d'aigua i farina).

Coses a tenir presents

No hi ha gaires fabricants d'elements de tecnologia vestible ni tampoc gaires distribuïdors. Els principals fabricants són Adafruit i SparkFun, tots dos als Estats Units, i no hem trobat distribuïdors propers que tinguin un catàleg prou ampli. Això vol dir que acabem comprant per Internet directament als fabricants, però això implica uns costos de transport que cal tenir en compte. Convé, doncs, evitar comandes petites. Nosaltres actualment fem una previsió de necessitats per fer un parell de compres a l'any. Així, el paquet té un contingut prou important perquè el cost de transport sigui un percentatge assumible de cada producte. Evidentment si hi ha més persones interessades, es poden gestionar compres conjuntes que permetrien dividir

més els costos de transport o convèncer algun distribuïdor local de components electrònics perquè s'anima a incorporar elements d'aquestes empreses al seu catàleg.

En el camp de la programació informàtica hi ha algunes olimpíades i competicions. En el camp de la robòtica són coneguts els concursos de robots i la First Lego League. Fa algun temps que pensem que si aconseguíssim engrescar un nombre prou gran de nois i noies podríem organitzar també algun tipus de concurs-exhibició en el qual es presentessin projectes (no professionals) de tecnologia vestible. Però, per tirar-ho endavant caldria que hi hagués prou gent fent coses en aquest tema i, de moment, ens sembla que no hi són.

Conclusions

La tecnologia vestible és una aplicació dels microcontroladors que permet implicar infants i joves en la tecnologia i la programació d'una manera atractiva i engrescadora. Les aplicacions poden ser artístiques, de complements de moda, per a disfresses, orientades a l'espectacle o per resoldre problemes concrets (detectar caigudes, controlar la temperatura, saber la posició i l'orientació, etc.).

Es pot començar amb aplicacions molt senzilles, sense programació, i anar evolucionant cap a projectes més complexos. Això permet adaptar-se a l'edat i als coneixements de les persones que hi participen. La tecnologia vestible permet fer un aprenentatge basat en projectes, d'acord amb l'edat i la traça de l'infant. Aquest fet fa que els conceptes apresos perdurin més en el temps i, a la vegada, fa que l'alumnat estigui motivat a aprendre, ja que ho pot aplicar al seu dia a dia. Tot i que els projectes inicials en tecnologia vestible puguin ser aplicacions de baix cost, es poden anar sofisticant amb els anys i, qui sap si, més endavant, poden esdevenir futur professional d'algun alumne. Us animeu a engrescar els infants? ■

Bibliografia

- AMOR BRAVO, Elías (2018). «De STEM a STEAM: mucho más que la interacción del arte y la ciencia». *Educaweb* [en línia]. <<https://www.educaweb.com/noticia/2018/04/04/stem-steam-mucho-mas-interaccion-arte-ciencia-16384/>> [Consulta: 11 febrer 2019].
- BIA! (@BiaSciLab). «I finished my light up dress for the @ABBAttributeNYC show! Used an @adafruit metro mini and neo pixels. Controls are in my purse ;) It has 11 different modes: Rainbows, sparkles, different colors and "disco ball"». Twitter, 3 novembre 2018, 18.02 h.
- BOIX, Oriol [s. a.]. «Dones destacades en ciència i tecnologia». *CITCEA-UPC* [en línia]. <<https://recursos.citcea.upc.edu/dones/>> [Consulta: 20 juny 2019].
- BUECHLEY, Leah Alyssa (2007). *An investigation of computational textiles with applications to education and design*. Tesi doctoral. Boulder: University of Colorado Boulder.

- DUPRIEST, Dawn (2016). «Light-up musical ugly Christmas sweater». *Hackster* [en línia]. <<https://www.hackster.io/dupriestmath/light-up-musical-ugly-christmas-sweater-2ba491>> [Consulta: 20 juny 2019].
- ESCOLÁN, Esther (2017). «La robòtica com a eina educativa». *Ara* [en línia] (27 maig). <https://criatures.ara.cat/escola/robotica-eina-educativa_0_1803419650.html> [Consulta: 20 febrer 2019].
- FELDI (2017). «Hardware Hump Day: LED Constellation Hoops». *SparkFun Electronics* [en línia]. <<https://www.sparkfun.com/news/2449>> [Consulta: 11 febrer 2019].
- GAO, Ying [s. a.]. (*No*)where (now)here [en línia]. <<http://yinggao.ca/interactifs/nowhere-nowhere/>> [Consulta: 24 maig 2019].
- GLOVER, Chrissy [s. a.]. *Back to sleeper* [en línia]. <<https://chrissyglover.com/back-to-sleeper/>> [Consulta: 11 febrer 2019].
- GUIMERÁNS SÁNCHEZ, Paola (2017). *La tecnología como material creativo: e-textiles y sus derivaciones en el campo de las artes visuales*. Tesi doctoral. Madrid: Universidad Complutense de Madrid.
- INTERWOVEN DESIGN STUDIO [s. a.]. *Fiber optic tutu* [en línia]. <<https://www.getinterwoven.com/our-work/fiber-optic-tutu/>> [Consulta: 12 març 2019].
- KLUKAS, Chelsea [s. a.]. *Lumen Couture 2.0* [en línia]. <<http://www.chelscore.com/projection-dress/>> [Consulta: 24 maig 2019].
- LEIGH, Helen (@helenleigh). «My little sister is pregnant with her first child so I embroidered a Circuit Playground Express and Neopixels from onto layers of lace and mesh to make a belt that senses and visualises her baby's movements. Yep, I am extremely excited to be an aunt. #WearableTech». Twitter, 27 desembre 2018, 15.00 h.
- LYNDSYS [s. a.]. «Wearable heart rate badge». *Instructables* [en línia]. <<https://www.instructables.com/id/Wearable-Heart-Rate-Badge/>> [Consulta: 12 març 2019].
- MADRIDEJOS, Antonio (2007). «Només el 27% dels alumnes d'enginyeries són dones». *El Periódico* [en línia] (12 maig). <<https://www.elperiodico.cat/ca/societat/20070512/nomes-el-27-dels-alumnes-denginyeries-son-dones-5449531>> [Consulta: 26 febrer 2019]. [Darrera actualització 3 octubre 2016]
- NIN, Pau (2018). «Competicions de robòtica educativa». *ScratchCatalà* [en línia] (20 gener). <<https://www.scratchcatala.com/noticies/competicions-robotica-educativa/>> [Consulta: 28 febrer 2019].
- PEIRÓ, Irene (2009). «Per què les joves es resisteixen a l'enginyeria?». *Dones* [en línia], núm. 35 (estiu). <<http://www.donesdigital.cat/UserFiles/file/IrenepeiroDONES35.pdf>> [Consulta: 26 febrer 2019].
- SALÁN, Núria (2017). «Dones, ciència i tecnologia... una carrera de fons». *TEDxReus* [en línia] (18 desembre). <<https://www.youtube.com/watch?v=9okrkiUkxI>> [Consulta: 18 març 2019]. [Enregistrament de vídeo]
- SHAH, Nemeen [s. a.]. «DIY illuminating helmet & jacket». *Instructables* [en línia]. <<https://www.instructables.com/id/DIY-Illuminating-Helmet-Jacket/>> [Consulta: 12 març 2019].
- ST BLAINE, Erin [s. a.]. «Fiber optic pixie skirt». *Adafruit Industries* [en línia]. <<https://learn.adafruit.com/fiber-optic-pixie-princess-skirt?view=all>> [Consulta: 12 març 2019].
- STERN, Becky; NOSONOWITZ, Danny [s. a.]. «GPS logging dog harness». *Adafruit Industries* [en línia]. <<https://learn.adafruit.com/gps-logging-dog-harness?view=all>> [Consulta: 11 febrer 2019].
- [s. a. b]. «Sunscreen reminder hat». *Adafruit Industries* [en línia]. <<https://learn.adafruit.com/sunscreen-reminder-hat?view=all>> [Consulta: 12 març 2019].
- UVE, Sandra (2018). *Supermujeres, superinventoras*. Barcelona: Lunwerg.
- VIVAS, Eli; GALILEA, Sílvia; BRUFAU, Laia; BELLVER, Carina (2018). «L'absència de dones a la tecnologia, en cinc gràfics». *Ara* [en línia] (15 novembre). <https://www.ara.cat/data/absencia-dones-tecnologia-cinc-grafics_0_2123787714.html> [Consulta: 18 març 2019].
- WONG, Sophy (2019). «Turn a hoodie into a wearable game controller». *HackSpace Magazine* [en línia], núm. 17 (abril). <<https://hackspace.raspberrypi.org/issues/17>>. [Consulta: 24 maig 2019].

ENTREVISTA A LAIA GABARRÓ

Oriol Boix

Departament d'Enginyeria Elèctrica. Universitat Politècnica de Catalunya

Vas guanyar el Premi Societat Catalana de Tecnologia en l'edició de 2018 de l'Exporecerca Jove! Quin va ser el treball que vas presentar?

Vaig presentar un treball que es titulava *Implementació de l'SLAM en un robot*. SLAM significa *simultaneous localization and mapping*, o sigui 'localització i mapatge simultanis', i s'empra per permetre que un robot es pugui moure lliurement per un espai. Tot va començar amb una informació que vaig trobar a Internet i el treball va consistir en una part de cerca d'informació i una part d'aplicació pràctica, en la qual vaig implementar una part de la programació del robot.

Després de l'Exporecerca, has continuat treballant en aquest tema? Per què?

Aquest tema corresponia al meu treball de recerca i el vaig ampliar una mica per presentar-lo a l'Exporecerca, però després no hi he seguit treballant. Quan vaig fer la part de recerca, ja em vaig adonar que el tema té força complexitat i vaig veure que no tenia els coneixements suficients per fer-hi progressos. Per tant, ho tinc apartat. Potser m'hi posi per al treball de final de grau, o bé ho deixaré per a quan acabi els estudis.

I ara, què estàs fent? Què et va animar a matricular-te aquí?

Estic fent el segon curs del grau en enginyeria en tecnologies industrials a l'ETSEIB. A mi m'agradava molt la tecnologia i no sabia ben bé per on tirar. Vaig pensar la possibilitat de fer un grau a la Facultat d'Informàtica i també m'agradava enginyeria mecànica, però cap de les dues opcions m'agradava més que una altra. Al final em vaig decantar per l'enginyeria industrial perquè abraça molts àmbits de la tecnologia i després ja em puc especialitzar en informàtica. Em va semblar més fàcil que l'opció d'estudiar informàtica i després especialitzar-me en altres coses.

Això és un gran repte! És com t'esperaves?

La veritat és que no m'esperava res en concret. El batxillerat l'havia trobat força senzill i em vaig plantejar

els estudis universitaris com un repte. Ja m'agrada que sigui una mica més difícil, però el problema és que no tenia els hàbits d'estudi i per això m'ha costat més. M'ha sorprès el fet que m'he d'esforçar per poder fer coses, però m'agrada bastant.

Aquests estudis són com els havies imaginat?

El que em falta una mica a la carrera és més pràctica. De moment, estem fent assignatures força teòriques, encara que, al final, els problemes són pràctics. Trobo a faltar més laboratori, encara que suposo que més endavant també ho farem. Veig que tenim informàtica, però tampoc no tenim gaire ús d'ordinador i programació. Jo ja havia programat en Python al batxillerat i ara em sembla que fem poc.

Quin ha estat el canvi més gran per a tu, en aquesta «nova vida»?

Per a mi, un canvi molt important ha estat passar de tenir l'institut a set minuts de casa a haver d'agafar cada dia el tren per anar a estudiar a una escola que està a una hora. També el fet de fer nous grups d'amics. A més, ara treballo a les tardes (abans no ho feia) i tinc poc temps. M'agrada, però, perquè em sento productiva.

Com a noia, t'havien dit mai: «Això no és per a tu!»? Hi estàs d'acord?

A mi no m'ho havien dit mai. Però em vaig trobar que, a la universitat, a la meua classe érem quatre noies d'un total de quaranta estudiants. Sabia que hi hauria molts més nois que noies, però realment em va impactar una mica que fóssim tan poques noies. També algun professor ha deixat caure algun comentari, que veus que l'ha fet inconscientment, però sorprèn. Em sembla que ara la barrera per a les noies no està tant a l'hora d'estudiar com a l'hora de treballar. Crec que a l'hora de contractar algú és més fàcil que es decantin per un noi que per una noia, ja sigui perquè sempre s'ha fet així, o bé perquè pensen que la noia pot tenir baixes per maternitat. ■

ENTREVISTA A ARIADNA GONZÁLEZ

Oriol Boix

Departament d'Enginyeria Elèctrica. Universitat Politècnica de Catalunya

FIGURA 1. Ariadna González.
FONT: Oriol Boix.

Vas guanyar l'accèssit del Premi Societat Catalana de Tecnologia en l'edició de 2018 de l'Exposcerca Jove! Quin va ser el treball que vas presentar?

El treball presentat va ser *Fes-te veure!*, la idea del qual la vaig extreure dels mitjans de comunicació, en què es comentava que hi ha molts accidents de ciclistes a les carreteres i que una de les causes era que molts d'ells no senyalitzaven els gir. Arran d'això, vaig pensar en una solució similar a la dels llums que tenen els cotxes; vaig cercar la manera d'aplicar-la a les bicicletes. Així, doncs, tenim uns llums de gir i de fre a la part posterior de la bicicleta que es controlen des del manillar.

El sistema fa servir un microcontrolador

El prototip que vaig presentar només servia per a senyalitzar manualment els canvis de gir (encendre i apagar els llums). En aquests dos anys he vist que es podien fer

algunes millores. Anant en bicicleta els girs seus no es fan amb el manillar sinó amb la inclinació del cos. La idea és posar un sensor d'acceleració que detecti quan es fa el gir i desactivi l'intermitent, la qual cosa farà que el sistema proposat sigui més eficient.

L'any següent vas guanyar un altre accèssit del Premi Societat Catalana de Tecnologia amb un treball diferent

A l'hora de triar un treball em vaig fixar tres objectius: que fos tecnològic (perquè és el que estic estudiant), que tingués relació amb el medi ambient (ja que és un tema amb qual estic molt conscienciada) i que estigués relacionat amb l'aigua. Aquest darrer objectiu va ser suggerit pel meu tutor, perquè la idea era poder-lo presentar a l'Stockholm Junior Water Prize (considerat el Premi Nobel juvenil de l'Aigua).

En aquest cas vaig pensar en la contaminació ambiental i si la solució passava per l'energia elèctrica calia trobar maneres renovables de generar-la. Vaig fer una cerca i en vaig trobar dues que no coneixia: la mareomotriu i l'energia de les ones (la generada per les onades). Vaig buscar informació sobre aquesta última i vaig trobar un vídeo de Fortaleza en el qual vaig poder observar que durant el 80% del temps la boia oscil·la sobre el seu eix central sense produir energia. Únicament quan la cresta de l'onada passa pel seu centre es produeix un moviment vertical, que és el que utilitzen per a la producció d'energia.

Una de les meves hipòtesis era que s'aprofitaria molt més l'energia generada per l'onada si en lloc d'agafar la boia pel centre la subjectava per tres punts desfasats 120°. A partir d'aquí, vaig fer aquesta maqueta, que no només utilitza la pujada de l'onada sinó també la baixada amb l'objectiu de multiplicar per tres la capacitat de generar energia.

Hi ha un motor de corrent altern a cada un dels tres ancoratges de la boia que actuen com a generadors i, després, en una de les caixes electròniques, hi trobem un rectificador que converteix el corrent altern en corrent continu. En un principi, vaig mirar de fer servir generadors de corrent continu però, com que el prototip treballa a molt poques revolucions, l'energia que obtenia no m'arribava ni per a encendre un LED. Cercant per

FIGURA 2. Prototipus del sistema d'indicadors per a la bicicleta.
FONT: Oriol Boix.

Internet vaig veure que un noi havia tingut uns problemes similars als meus i havia optat per fer servir motors de corrent altern. Amb aquests motors obtinc energia suficient per encendre un panell LED, que demostra al públic que es genera energia.

Com que a la fira no podia disposar d'un tanc on fer les onades manualment, vaig optar per posar uns altres motors que en simulessin l'efecte per tal que els visitants entenguessin quin era el funcionament d'aquestes boies. Aquests motors són pas a pas i estan connectats a una altra caixa electrònica on trobem: la font d'alimentació, els drivers de potència i un Arduino Mega, que és el que en comanda el funcionament.

Les tres boies que vaig fer van ser provades en una piscina petita. Les primeres, o bé es quedaven clavades en un dels seus eixos o bé sortien de l'estructura, perquè eren massa petites. Les primeres no eren planes de sota, com l'actual, sinó que eren semiesfèriques i va resultar que no s'adaptaven bé a l'efecte de les onades, eren empeses cap a un costat en comptes de pujar.

Moltes de les peces estan impreses en 3D i les he dissenyades jo. Els pinyons i algunes altres peces que accionen els generadors les vaig haver de portar a tallar amb làser a Barcelona perquè volia que fos un tall precís i les peces encaixessin bé sense problemes. Amb el temps, però, va resultar que els pinyons s'anaven trencant i les petites estelles es quedaven pel mig del mecanisme, de manera que la maqueta funcionava a batzegades. Per a solucionar aquest problema, els pinyons actuals també es van crear mitjançant impressió 3D.

A l'Stockholm Junior Water Prize vas guanyar algun premi?

Vaig anar a la final nacional, que es va celebrar a Madrid. En aquesta edició les tres finalistes va coincidir que érem noies i totes de Barcelona. Més tard, després de les pre-

FIGURA 3. Prototipus de la boia.
FONT: Oriol Boix.

sentacions, vam defensar els nostres projectes davant d'un jurat professional. Finalment, em van trucar i em van dir que havia guanyat la final nacional, i em van donar el passatge per a anar a Estocolm. Allà vaig competir amb persones de trenta-cinc països diferents, però la guanyadora va ser la representant d'Austràlia.

Després de l'Expoerca, has continuat treballant en aquests temes? Per què?

El projecte de la bicicleta el vaig començar a tercer d'ESO i hi vaig continuar treballant a quart. Aquest projecte també el vaig presentar a Ciència en Acció.

Quan estava acabant quart, tenint en compte que sabia que hauria de fer un treball de recerca, vaig començar a pensar en el projecte de la boia i a fer els primers prototips, que no van funcionar. En aquest projecte he estat treballant fins ara, al juny ja farà dos anys. El treball de recerca el vaig presentar al desembre. Ara l'objectiu és intentar portar el projecte a la realitat, encara que sé que és molt difícil. Estic mirant de contactar amb empreses i persones

FIGURA 4. Detall dels generadors de la boia.
FONT: Oriol Boix.

FIGURA 5. Detall de la part electrònica de la boia.
FONT: Oriol Boix.

interessades en la idea que em puguin ajudar a portar-lo a terme.

De moment, crec que el primer pas podria ser la modelització i simulació per ordinador, per veure si la idea és viable. A partir d'aquí, mirar de fer un model a escala real en el qual la boia hauria de tenir deu metres de diàmetre per aprofitar al màxim la longitud de l'onada. Llavors vindria buscar un lloc on poder col·locar-lo per a fer proves experimentals.

En passar-ho a mida real moltes coses potser hauran de canviar. És clau el fet que la boia estigui unida per tres punts a 120° i que el sistema estigui ancorat al fons per tal que no es desplaci significativament. La resta s'haurà

d'adaptar, i també els materials, ja que haurien de suportar la corrosió de l'aigua salada.

Com a noia, t'havien dit mai: «Això no és per a tu!»? Hi estàs d'acord?

M'he trobat amb persones que s'han sorprès per la temàtica dels meus treballs, enfocats a les enginyeries, ciències que tradicionalment han estat més representades pels homes. Però, per a mi, no ha estat cap impediment. Jo sé que és una cosa que m'agrada i seguiré endavant passi el que passi, ja que és al que em vull dedicar un cop acabi els meus estudis. ■

ENTREVISTA A CLÀUDIA COLOMINA, JÚLIA FAJARDO, MARIO MARTÍN I SARA JURADO

Oriol Boix

Departament d'Enginyeria Elèctrica. Universitat Politècnica de Catalunya

FIGURA 1. D'esquerra a dreta: Clàudia Colomina, Sara Jurado, Mario Martín i Júlia Fajardo.

FONT: Oriol Boix.

Vau guanyar el Premi Societat Catalana de Tecnologia en l'edició de 2019 de l'Exporecerca Jove! Quin va ser el treball que va presentar?

MARIO: El nostre treball el vam començar a plantejar cercant la manera de trobar solucions pràctiques a les necessitats educatives de primària, secundària o batxillerat i ho hem fet a través dels robots Sphero. Hem treballat pensant en diferents àmbits com la física, les matemàtiques, l'educació viària, etc., i hem creat diferents activitats per veure com els alumnes interaccionen amb aquests robots. A part d'això, des de fa sis o set mesos, hem començat a desenvolupar experiments en altres àmbits, com el medi ambient o els esports.

En aquestes activitats els robots els programen els alumnes o vosaltres?

SARA: Nosaltres els donem unes pautes de com funciona el robot i, a partir d'aquí, ells ja comencen a programar per fer les pràctiques i solucionar els problemes que els posem.

Després de l'Exporecerca, heu continuat treballant en aquest tema? Per què?

CLÀUDIA: Sí, hi hem continuat treballant perquè és el nostre treball de recerca i l'havíem d'acabar, perquè quan vam anar a l'Exporecerca estàvem aproximadament per la meitat. També l'hem presentat a altres fires. Ara ho tenim aturat i ens hem centrat en acabar segon de batxillerat.

Quan acabeu el batxillerat, què teniu pensat estudiar i per què?

MARIO: Jo estic dubtant entre enginyeria de sistemes aeroespacials i enginyeria civil. Jo soc un fan dels avions i dels trens i, des de petit, sempre he volgut treballar en un d'aquests dos mons. En aquest moment, tinc més tirada cap a l'enginyeria civil, i penso que després em puc especialitzar en infraestructures ferroviàries.

SARA: Jo tampoc no m'he acabat de decidir, però, segurament, acabaré fent sistemes aeroespacials o el doble grau de sistemes aeroespacials i enginyeria de telecomunicacions.

CLÀUDIA: Jo tinc força clar que, si pot ser, vull fer sistemes aeroespacials, a Castelldefels, i si no ja veurem.

JÚLIA: Jo, al principi, volia fer una enginyeria, però vaig canviar d'idea i ara estic més interessada en la vessant científica i vull fer una carrera de biotecnologia o genètica.

A les noies, us havien dit mai: «Això no és per a tu!»? Hi esteu d'acord?

JÚLIA: Jo crec que no. Als llocs on hem presentat aquest projecte no ens han dit mai que això no sigui per a nosaltres. Al revés, totes les persones que han vingut als estands sempre ens han animat a seguir endavant i els ha fet molta il·lusió veure que érem més noies que nois a l'equip.

Això a les fires, i en el vostre entorn habitual?

CLÀUDIA: Jo m'he trobat persones que m'han dit: «seràs l'única noia a la classe». Però, si és així, m'és igual. Penso que la gent ho ha d'interioritzar una mica més perquè nosaltres ho veiem normal, però hi ha gent que no, i això és greu.

No és gaire habitual fer un treball de recerca entre quatre persones...

JÚLIA: El nostre és un cas una mica especial perquè no només som quatre sinó que, a més, no som tots del mateix institut.

MARIO: Elles són de l'Institut Carles Vallbona, de Granollers, i jo soc de l'Institut Thalassa, de Montgat. El nostre tutor, quan jo feia segon i tercer d'ESO, va estar al meu centre i després va anar al d'elles. I així és com ens vam conèixer i vam començar el projecte. És complicat fer un projecte a cavall de dos instituts, però, si en tens ganes i hi ha bona relació entre els membres del grup, surten coses interessants.

Expliqueu-nos alguna anècdota que vulgueu compartir...

MARIO: Els robots es controlen amb un mòbil, des d'una distància de fins a uns cinc-cents metres. A la fira d'Abu Dhabi, quan no passaven els membres del jurat, fèiem circular el robot per la fira i era graciós, perquè els nens petits i la gent que encara no havia vist els robots Sphero es posaven a seguir-los per veure on anaven. Veies circular el robot i darrere un munt de persones seguint-lo. Vam posar en el robot el número de l'estand perquè vinguessin a visitar-nos.

L'assistència a la fira d'Abu Dhabi era un premi de l'Exporecerca o d'alguna altra fira?

MARIO: Al desembre de 2018 vam presentar el treball a Salamanca, que va ser el primer lloc on el vam presentar. L'organització ens va comentar que tenien places per anar a l'Expo-Sciences International d'Abu Dhabi i ens van proposar anar-hi. Nosaltres vam acceptar i vam anar-hi al setembre de 2019 per presentar el projecte.

Teniu alguna anècdota més?

JÚLIA: Hi ha una part del projecte relativa a medi ambient i una de les pràctiques consisteix en el fet que el robot forma part d'un sistema de neteja. Llavors, el robot arrossega una xarxa i va netejant la fullaraca i altres residus de l'aigua. Per mostrar-ho als estands, necessitàvem omplir una mena de galleda o palangana molt gran per tal que hi cabés el robot. A l'Exporecerca vam omplir tota la galleda i el problema va ser a l'hora de portar-la a l'estand perquè pesava moltíssim. A l'hora de recollir, la portàvem, entre

FIGURA 2. Prova dels robots Sphero.
FONT: Fotografia proporcionada pels entrevistats.

dues persones, amb molt de compte, però anàvem trobant gent pel mig i anàvem perdent aigua. Atès que no hi havia un lloc millor on poder-la buidar, vam anar al lavabo de minusvàlids, que era l'únic on cabia, però l'aigua va acabar tota a terra.

MARIO: A la Clàudia i a mi ens encanten els avions i per tornar d'Abu Dhabi vam voler anar els dos al costat de la finestra. Li vam demanar a la noia que ens va atendre al check-in i ens va dir que ens hi posaria. Però, quan vam arribar a l'avió, va resultar que ens havia posat en una filera en la qual els seients estaven entre una finestra i una altra.

CLÀUDIA: Els dos únics seients del lateral de l'avió que no tenien finestra.

MARIO: Després, però, el pilot ens va recompensar deixant-nos entrar a la cabina.

SARA: Abans d'acabar, volem donar les gràcies al nostre tutor, l'Ivan Nadal, que ens va ajudar molt per poder portar a terme aquest treball. Ha estat un gran tutor.

CLÀUDIA: Sense l'Ivan no hauríem pogut fer res. ■

FIGURA 3. Visita del jurat a l'estand.
FONT: Fotografia proporcionada pels entrevistats.

ENTREVISTA A JORDI VÀZQUEZ, ALBERT GARRELL, NIL PLANA I ARTHUR DAUSSÀ

Oriol Boix

Departament d'Enginyeria Elèctrica. Universitat Politècnica de Catalunya

FIGURA 1. Els membres del grup.
FONT: Fotografia proporcionada pels entrevistats.

Vau guanyar el Premi Societat Catalana de Tecnologia en l'edició de 2020 de l'Exposcerca Jove! Quin va ser el treball que vau presentar?

ARTHUR: S'anomena *Propulsant-nos cap al futur*, un treball que consisteix en el disseny, la construcció i la prova de motors de coet de propel·lent sòlid.

El fet que sigui un combustible sòlid suposa avantatges respecte a la possibilitat que fos líquid o gas?

NIL: Amb combustible sòlid és més fàcil de treballar. Els líquids necessiten molta pressió i una temperatura molt baixa.

JORDI: Vam fer una certa recerca abans de començar el treball i vam veure que en l'àmbit dels motors de coet per a aficionats s'acostuma generalment a utilitzar el sòlid perquè és molt més segur. Treballar amb gasos o líquids és molt complicat i requereix un pressupost molt més elevat, a part d'uns coneixements que nosaltres no posseïm.

Això ho vau portar a la pràctica?

ALBERT: El nostre objectiu era poder dissenyar tres tipus de motors diferents i provar-los en un banc de

proves, cosa que vam aconseguir amb èxit. També vam fer un motor extra per poder-lo llançar amb un coet. El coet ens el van deixar des del club Spain Rocketry, una associació per a aficionats als coets d'Espanya.

JORDI: Al centre, ens hi vam posar amb la professora de física, que va esdevenir la nostra tutora, Alícia López. Malgrat tot, en ser un tema tan complicat vam buscar suport en el club Spain Rocketry; ens van ajudar molt i els estem molt agraïts. Ells van ser els que ens van explicar, entre altres coses, les mesures de seguretat per poder dur a terme les proves.

NIL: Aquest treball no s'hauria pogut portar a terme si no hagués estat que prèviament ja hi havia una mica de contacte amb aquestes associacions i, en general, amb el món dels coets. Si ens hi haguéssim hagut de posar des de zero, ens hauríem trobat amb problemes per trobar informació, així com per obtenir permisos legals per a les proves i el llançament.

ALBERT: Nosaltres, en total, vam fer set motors. En vam construir dos de cada tipus i un d'addicional per poder fer el llançament. Vam anar a fer les proves a un banc de proves a Alcolea de Cinca, a l'Aragó. Volíem provar els sis motors en un dia, cosa que requeria una gran precisió i concentració. El primer motor per poc no ens explota, perquè a l'interior es va produir una pressió molt alta, i vam salvar-lo gràcies al fet que, a finals de juliol, vam decidir canviar el material de la tovera del motor, que és per on surten tots els gasos. Si no hagués estat per aquest canvi, que havia estat força improvisat, ens hauríem trobat que ens hauria explotat el primer motor i ens hauríem quedat sense poder provar els altres.

De quins materials són els motors?

ALBERT: La carcassa és tota d'alumini. La tovera normalment es fa de grafit perquè pesa menys, però la vam fer canviar per una d'acer, ja que, encara que pesés tres-cents grams més, per a les proves ja anava bé, ja que només volíem que ens aguantés la força. El combustible era una barreja d'un sucre sintètic, el sorbitol, i el nitrat de potassi, que actuava com a oxidant.

La combustió dins el motor es produïa per la reacció entre els dos.

Calia anar a fer les proves tan lluny?

ALBERT: Nosaltres ens havíem posat en contacte amb el club Spain Rocketry i la seva base de llançament és a Alcolea de Cinca, on ja tenen el camp i tots els permisos aeris i, per aquest motiu, vam fer-ho allà. De fet, el meu pare i jo, des que jo era petit, estem en contacte amb aquest club.

Heu presentat el treball en alguna altra fira?

ARTHUR: No l'hem presentat a cap més, l'Exporecerca va ser el primer lloc. Des del moment que ens vam posar a fer el treball de recerca sí que teníem clar que volíem que tingués nivell suficient per poder-lo presentar a algun concurs i amb possibilitats de guanyar. Més endavant potser ens presentem a algun concurs, però no n'estem segurs.

JORDI: L'Exporecerca va ser una experiència molt positiva perquè poder compartir el treball sempre és gratificant. El treball va ser dur i hi vam dedicar moltes hores i ens va agradar poder-lo mostrar i que la gent ens pogués donar la seva opinió, ens va semblar molt positiu.

NIL: La situació també s'ha de tenir present. Ara mateix podríem haver-lo presentat a algun altre premi més, però el confinament ho ha aturat tot.

Ara quin curs esteu fent?

ALBERT: Segon de batxillerat, tots quatre.

Heu pensat què voleu fer quan acabeu el batxillerat?

JORDI: Jo volia estudiar el grau en enginyeria en tecnologies aeroespacials a la Universitat Politècnica de Catalunya (UPC), a Terrassa. I, potser, entrar al Centre de Formació Interdisciplinària Superior (CFIS) per fer el doble grau amb enginyeria física; però això ja és més complicat. Són dues carreres difícils, però m'ho prendria amb calma i aniria fent.

ALBERT: Entre les meves opcions també hi ha el grau en enginyeria en tecnologies aeroespacials i també he pensat en física, però encara no sé molt bé cap on tiraré al final. Potser pensaré alguna altra opció.

NIL: No tinc gaire clar què vull fer, però penso que primer he de mirar més o menys com serà la meua nota de tall, perquè no vull fer-me la idea que podré entrar a física o matemàtiques i que després tingui una nota amb la qual no hi pugui accedir. Si ara hagués de triar alguna cosa, aniria cap al camp de biologia o biotecnologia, però encara està molt obert.

ARTHUR: Encara no estic gaire segur de què fer. Potser alguna enginyeria, però s'ha de veure. Confiava en el Saló de l'Ensenyament, però al final es va cancel·lar i es va fer per Internet.

FIGURA 2. Enlairament d'un dels coets.

FONT: Fotografia proporcionada pels entrevistats.

Expliqueu-nos alguna anècdota que vulgueu compartir...

ALBERT: Vam passar moltes hores a l'Exporecerca, esperant que vinguessin membres del jurat. Encara que fóssim quatre, gairebé mai no vam poder estar els quatre junts i jo crec que cap de nosaltres va poder arribar a veure més de cinc estands diferents, a part del nostre, perquè sempre teníem algú a sobre. Alguns cops havíem anat en Nil i jo a beure aigua i en tornar ja teníem un jurat. Una experiència molt positiva, però, al final, acaba carregant una mica el fet de no saber quan et vindrà algun membre del jurat.

ARTHUR: Dins del procés de construcció del motor, havíem de fer el propel·lent i havíem de moldre nitrat de potassi, que és de color blanc. Això ho fèiem amb un molinet de cafè que desprenia molta olor i pols, i per aquest motiu ho fèiem al balcó. Un dia estàvem molent i la veïna, d'uns deu anys, va treure el cap per la separació del balcó i ens va veure a l'Albert i a mi amb guants i amb ulleres molent i amb tot de pols blanca que sortia, tot molt sospitosos.

JORDI: Aquells dies de la preparació del propel·lent semblava que teníem un laboratori muntat a casa de l'Albert, i no semblava precisament que estiguéssim fent motors de coet.

ALBERT: Vam haver de treballar pautadíssims perquè no teníem gaire temps per desenvolupar el treball de recerca. El vam començar a principis de l'estiu i tot el procés ens el vam planificar des del primer dia i gairebé no teníem marge d'error. El procés de construcció potser va durar unes dues setmanes i cada dia havíem de fer coses i no ens podíem descuidar perquè si no ja se'ns tirava el temps a sobre. Al final, però, estem contents perquè vam poder tirar-ho endavant i la veritat és que tota aquella feina ha donat els seus fruits.

NIL: Si hi ha algun noi o alguna noia que es llegeix aquesta entrevista i està pensant a fer alguna cosa relacionada amb el món dels coets, per al treball de recerca o per a qualsevol projecte, que tingui en compte que és un tema exigent que demana hores i coneixements, però que, si t'ho estructures bé, es pot assolir perfectament. Encara que sembli

un tema molt complicat, això no ha de ser un impediment per fer-ho.

ALBERT: Aquest tema dels coets acostuma a ser vist com una cosa llunyana i excepcional. Arran del treball de recerca, al nostre centre ens ha proposat donar-li continuïtat i fer alguna cosa relacionada amb els coets. En Jordi i jo vam començar a donar classes sobre coets, que vam haver d'aturar pel confinament. L'objectiu és fer un curs sencer l'any vinent, com a extraescolar, per donar una base teòrica i poder construir els nostres coets amb alumnes de primer i segon de batxillerat. Penso que qui aprendrà més d'aquestes classes serem nosaltres.

JORDI: La idea és donar a conèixer aquest món, que a nosaltres ens apassiona tant, i fer créixer l'afició entre els alumnes i que hi hagi més projectes d'aquest tipus. ■

ENTREVISTA A IVAN NADAL

Oriol Boix

Departament d'Enginyeria Elèctrica. Universitat Politècnica de Catalunya

Ivan Nadal Latorre és biòleg de formació, encara que li agrada molt la tecnologia, sobretot l'aplicada a la vida real i a l'educació. Des del 1998 és professor de secundària i batxillerat. Actualment està a l'Institut Carles Vallbona, de Granollers, com a professor de física i química i biologia, a més de coordinador de Recerca. Li encanta la seva feina i considera que ha de ser molt pràctica i aplicada, per tal que l'alumnat en prengui consciència i la valori. És per això que, des de l'any 2000, fa de tutor en treballs de recerca, tant a batxillerat com a secundària i, fins i tot, alguna vegada a sisè de primària. Aquest fet l'acompanya amb la presentació d'alguns d'aquests treballs a congressos i d'altres esdeveniments relacionats amb el món de la investigació jove. Pensa que la participació en aquestes activitats és una gran motivació per al jovent, sobretot, en moments com els presents, per tal que la feina de l'alumnat sigui valorada i es tingui en compte. Li agrada molt viatjar, observar l'entorn per agafar idees per a la seva feina, la fotografia i, en general, la natura; a més del món de l'educació. Sempre diu que «quan deixi d'aprendre, deixaré d'ensenyar».

De les entrevistes que hem publicat en aquest número a estudiants premiats per la Societat Catalana de Tecnologia a l'Exporecerca Jove, dues corresponen a projectes dirigits per Ivan Nadal. A més, un d'ells va ser realitzat conjuntament per estudiants de dos instituts diferents. Per això, hem cregut oportú preguntar-li a Ivan Nadal com ho fa per engrescar els estudiants i per dirigir simultàniament projectes corresponents a diversos centres.

Com ho fas per dirigir a la vegada projectes d'estudiants d'instituts diferents?

Això ve de fa temps. Jo havia estat professor de centres privats, després de concertats i finalment vaig passar a centres públics, cap al 2013. Des del 2001, aproximadament, a tots els instituts i les escoles explicava als alumnes que havien de fer projectes de recerca per poder anar a l'Exporecerca Jove i altres fires. Aquests projectes els portava jo si no trobava altres professors que també ho volguessin fer. Més o menys, sempre he seguit la mateixa metodologia que faig servir tant a l'ESO com al batxillerat.

Quan vaig començar a l'ensenyament públic era professor substitut i canviava sovint de centre. En canviar d'institut mantenien el contacte amb els alumnes que s'havien engrescat a fer un treball de recerca. Per exemple, a un institut de Lliçà de Vall vaig fer una extraescolar que es deia club de ciències, perquè l'any 2003 havia descobert aquest concepte a una fira internacional de Moscou, i curiosament mai no he estat professor d'aquest centre. Però, al mateix temps, jo anava a l'institut que em toqués. En alguns d'aquests també havia muntat un club o una extraescolar de recerca.

Moltes vegades, un cop havia passat per un centre, em demanaven que continués portant els projectes dels estudiants que s'hi havien engrescat. Hi va haver un any, cap al 2011, en el qual vaig portar més de trenta treballs d'alumnes d'uns vuit instituts. En ser professor substitut tenia força temps lliure i m'ho podia permetre. Solia anar un cop al mes al centre o em trobava amb els estudiants per resoldre dubtes presencialment, i tota la resta ho fèiem en línia.

Com és el mètode que fas servir?

La idea no és fer un treball de recerca pensant en una data final sinó que està organitzat en diverses fases; cada una està relacionada amb un congrés. És un mètode que he anat desenvolupant al llarg del temps. Hi ha una fase zero, cap a l'octubre, que inclou una pluja d'idees per triar el tema del treball.

La primera fase té com a objectiu fer un informe, que ha d'estar fet per al mes de desembre, del qual primer es fa el desenvolupament teòric i després una part pràctica. Aquest informe, amb dues pàgines de text i una d'imatges, és el que, qui volia, podia presentar a l'Exporecerca Jove. A més, ja és una feina feta que es pot presentar en aquells congressos que demanen un document d'aquest tipus.

Al febrer, mentre s'espera la resposta de l'Exporecerca, tenim un mes on els ensenyo a fer un pòster, perquè a l'Exporecerca se n'hi ha de portar un. Tenim una plantilla amb una mida de 80 x 120 cm, que eren les mides que demanaven fins a l'any 2019. El 2020 es va canviar, arran de la COVID-19, i en el futur ja es veurà.

A la segona fase l'objectiu és Ciencia en Acción, un altre congrés amb unes normatives similars a l'Exporecerca Jove. Però hi ha una diferència important. Un any, a Madrid, una alumna portava un treball molt interessant sobre l'elasticitat i la plasticitat del cabell humà. Ja vaig veure que a Ciencia en Acción hi havia molts professors i això em va sorprendre. Com tinc per costum, li vaig dir a l'estudiant que s'havia de preparar i presentar ella el treball. Però va guanyar un projecte en el qual era el professor el que explicava i l'alumne estava assegut passivament. Vaig parlar amb els membres de l'organització i em van dir que aquest era un certamen fet per a professors. Així, doncs, a partir de l'any següent vam convertir els estudiants en professors; és a dir, que els alumnes han de pensar els seus experiments per compartir-los amb altres persones seguint la idea del congrés, en el qual els professors comparteixen amb els altres els materials educatius que han preparat. En els darrers anys, però, a Ciencia en Acción hi ha menys professors i més estudiants. En el segon trimestre, doncs, han de crear un material didàctic per als seus companys. Jo els dono unes pautes de com fer-ho, però ho preparen i ho expliquen ells. Això ha d'estar fet per a l'abril perquè Ciencia en Acción és al maig.

En la tercera fase ja es fa un treball una mica més llarg. Això implica que en acabar els alumnes de batxillerat ja tindran el treball de recerca fet. Al nostre institut, els treballs de recerca acaben al juny de l'any en què fan primer de batxillerat i els queda només la presentació oral per a l'any següent.

Abans, a final de curs hi havia un altre congrés a Madrid, organitzat per un centre privat, on s'havia de presentar un treball d'uns vint o vint-i-cinc fulls i on podien anar tant alumnes de secundària com de batxillerat. Ara ja no es fa el congrés, però he mantingut la idea.

L'any passat vaig descobrir un congrés que es diu Encuentro de Jóvenes Investigadoras i es fa a Salamanca. Aquest congrés és molt interessant perquè cal presentar

una ponència i, en canvi, els altres són més com una fira. A partir de l'any passat, doncs, vam afegir l'aprenentatge de com fer una exposició en públic, basant-nos en la normativa d'aquest certamen. Aquest congrés es fa cap al pont del desembre i, per tant, sol ser anterior a les presentacions orals dels treballs de recerca. Així serveix com a assaig per a la presentació del treball a l'institut. A més, per presentar-se al congrés cal fer un informe, que ja està fet des de final del curs anterior i, com a molt, cal actualitzar-lo. I les diapositives que es preparen ja serveixen per a la presentació del treball de recerca.

Això ho vaig començar a fer el 1998 quan estava en un centre privat i portava una matèria que es deia *preparació i presentació d'un treball*. Un parell d'anys després ens va arribar una informació sobre un congrés de medi ambient, per a nens i joves, que es feia a Santander. Vaig pensar que era una bona oportunitat i hi vam anar amb un grup d'uns deu alumnes de primer i tercer d'ESO, en què vam presentar un treball sobre reciclatge. I va ser una experiència molt bona.

L'any següent va arribar una informació sobre el Junior Water Prize que feia poc que havia començat i és conegut com «el Premi Nobel de l'Aigua». Aquell any van guanyar la final espanyola unes noies de Màlaga que havien estudiat els ericons de mar com a bioindicadors de la contaminació a les platges. L'any 2001 ens va arribar la informació i l'edat mínima per participar-hi era quinze anys, que correspon a tercer d'ESO. Ho vaig comentar amb els alumnes encara que era conscient que ho havíem sabut massa tard per anar-hi i que amb dos mesos no es podia preparar un treball seriós en anglès. Però hi havia un grup de tres noies molt bones que van insistir molt i finalment vaig accedir-hi. Van fer un treball per analitzar què pensa la gent jove sobre el món de l'aigua. Al final van fer, en un mes i mig, un treball d'educació ambiental molt espectacular amb les tecnologies que hi havia aleshores i van poder anar al congrés. Allà vaig descobrir l'Exporecerca Jove perquè hi havia una persona que n'havia quedat finalista i vaig decidir començar a implementar la metodologia que faig servir ara, associant la recerca al fet de presentar-se a congressos. A mi tot això no em genera una gran feina perquè el que ensenyo és la metodologia.

En resum, al llarg del curs, per a tothom, hi ha tres congressos: Exporecerca, Ciencia en Acción i un tercer, per al qual hi ha diverses opcions, com el Certamen de Jóvenes Investigadoras que es fa a Mollina. I per al segon any tenim l'Encuentro de Jóvenes Investigadoras de Salamanca. A més, si els seleccionen a l'Exporecerca poden anar a altres congressos internacionals; l'any passat l'Ariadna va anar al Junior Water Prize i el grup que feia els projectes amb el robot va estar a l'Expo-Sciences International d'Abu Dhabi.

Com va anar amb aquests dos projectes?

L'Ariadna no va ser alumna meua. Jo havia tingut la seva germana Irene, durant un parell de mesos, i en aquell institut vaig fer un club de ciències i la Irene s'hi va apuntar. Anys més tard, s'hi afegí l'Ariadna. Quan el club es va desfer, per falta de gent, aquesta família va voler continuar.

L'Ariadna, a tercer d'ESO, va crear, amb dos companys, un bastó per a persones sordcegues que estava connectat amb els semàfors del carrer. El bastó vibrava quan el semàfor de vianants corresponent es posava verd. Quan l'usuari arribava a la vorera contrària, el bastó avisava al semàfor que ja es podia posar en vermell. Les persones sordcegues que el van provar preferien aquest sistema que el que feien servir habitualment, però l'ONCE no el va voler implementar. Amb aquest dispositiu, que va patentar, l'Ariadna va guanyar diversos premis. L'any següent va idear un penjoll, que també va patentar, que llegia codis RFID (identificació per radiofreqüència). La idea era posar aquests codis en els punts clau d'un recorregut, per exemple, als encreuaments de passadissos, de manera que quan la persona cega hi passa pel costat el penjoll li indica on està i les opcions que té, si continua en línia recta o gira. Es va provar en un CAP i en parades d'autobús. Com a treball de recerca va fer un sistema que feia servir les ones cerebrals per detectar la fatiga del conductor i, quan calia, feia vibrar el volant per avisar-lo.

L'Ariadna, des de segon d'ESO, va estar treballant amb mi. Aquell primer any va fer una samarreta intel·ligent que duia uns sensors fets amb grafit de llapis i una làmina de coure. El conjunt que constituïa el sensor anava plastificat. Va posar alguns sensors en uns quants llocs de la samarreta, amb l'objectiu de detectar si qui la portava duia massa pes a la motxilla, com carregava l'esquena i si la posició de l'esquena era la correcta. Quan ella feia quart d'ESO ja m'havia sentit parlar de tots aquests congressos i premis, entre ells el de l'Aigua. Llavors em va proposar fer la boia per generar energia com a treball de recerca i jo li vaig dir que d'acord, però que ho havia de fer pensant a anar al Junior Water Prize. Atès que jo ja hi havia anat l'any 2001, coneixia els detalls del congrés i això em permetia guiar millor l'alumnat cap a la metodologia més convenient. Al final, el projecte va ser seleccionat per anar a la final espanyola, a Madrid, que era entre tres treballs. Va ser una bona experiència perquè és molt difícil poder-hi anar en dues ocasions i una part del jurat ja hi era el 2001 i es recordaven de mi. Va guanyar la final nacional i anà a Estocolm.

Aquest grup del robot també és curiós. Jo vaig estar dos anys com a professor a l'institut del Mario, quan ell feia els dos primers cursos de l'ESO. Ell va voler continuar, de manera que a tercer va fer un treball sobre trens. A primer de batxillerat va voler fer un treball sobre robòtica i a l'institut on jo estava també hi havia unes noies (la Clàudia, la Júlia i la Sara) que volien treballar en robòtica. Atès que la normativa permet fer grups de fins a quatre persones i no diu que hagin de ser del mateix institut, ho van fer junts. En inscriure el treball a l'Exporecerca Jove, va resultar que no estava previst que pogués figurar el nom dels dos instituts i vaig demanar que ho fessin constar d'alguna manera.

I tu només els assessores en la part metodològica? En les qüestions tecnològiques, s'espavilen ells sols?

No tinc formació en tecnologia, encara que hi tinc un cert

interès i m'agrada el concepte de construir coses i les manualitats. Jo soc biòleg i, en principi, no soc professor de tecnologia; encara que alguna vegada he hagut d'impartir-la. De fet, amb la mateixa metodologia he portat treballs d'àmbit humanístic, tecnològic o social. A més, m'agrada que siguin interdisciplinaris.

A mi em proposen la idea i jo analitzo si és bona. Si crec que ho és els parlo de congressos, patents, etc. Si no és tan bona, ho comentem i els intento ajudar a enfocar-ho. I si crec que no és bona, els ho dic obertament i els proposo pensar en una altra cosa.

Per exemple, vaig dirigir el treball d'una noia que, a primer d'ESO, va fer l'adaptació d'un poliesportiu per a persones cegues i va guanyar diversos premis. Aquest any n'hi ha hagut una altra que ha fet un treball sobre antropologia humana a partir del fet que no hi ha material per a persones cegues que pugui servir per a l'estudi de cranis. Amb un escàner 3D i una impressora 3D que tenim a l'institut, comprats amb els diners d'un premi, va fer uns cranis adaptats. També va preparar uns audiollibres i textos en Braille i va fer una anàlisi matemàtica dels cranis i les mandíbules per poder associar-ho als canvis d'hàbits alimentaris. El CESIRE (Centre de Recursos Pedagògics Específics de Suport a la Innovació i la Recerca Educativa) estava molt interessat en aquests materials.

Sempre els dic que ells han d'aportar alguna cosa. Han de cercar una problemàtica per poder crear una solució que sigui d'ús global.

Alguns centres m'han demanat que faci una xerrada per explicar metodologia de recerca al professorat, perquè a molts els manquen aquests coneixements. Hi ha professors universitaris que han fet textos on expliquen metodologia de recerca, però el que es pot aplicar a un institut no és exactament el mateix. A més, cal tenir present que hem de poder arribar a tothom, encara que n'hi hagi que no puguin anar a congressos o presentar una patent. Si n'hi ha que poden arribar més lluny és perfecte, però la base metodològica ha de ser per a tots.

Per exemple, aquest any, als de segon de l'ESO, els vaig proposar dos temes; perquè als petits sí que els oriento una mica. Una opció era construir un rellotge de sol (amb paper perquè estan confinats) i després analitzar per què hi ha una diferència de dues hores, de manera que hi ha una part tecnològica i una de social. L'altra opció era sobre la sinestèsia, és a dir, com les persones poden escoltar música i associar-la a colors. Al primer trimestre els havia proposat fer una balança que funcionés amb aigua o bé una anàlisi de les aigües embotellades.

En aquesta edat, els nois i les noies tenen altres prioritats; com ho fas per engrescar-los?

Normalment els alumnes que volen fer el treball de recerca amb mi ja m'han conegut a secundària i ja saben com treballar. Vaig al gra; a començament de curs els dic que, si volen fer el treball de recerca amb mi, s'han d'esforçar perquè la nota mínima sigui un 10. Llavors els explico què són els congressos i això els atrau perquè viatjar és un al·licient.

Pel que hem vist, tens un percentatge molt alt de noies i, en canvi, la proporció de noies en ciència i tecnologia és molt més baixa

Jo crec que ha estat pura casualitat. Jo discrimino només les idees, independentment de qui sigui que les proposa. El que sí que és veritat és que les noies maduren abans que els nois i són més organitzades, per aquest motiu sin-

tonitzen millor amb la metodologia; crec que per això, proporcionalment, tenen més èxit. A batxillerat influeix molt la motivació de l'alumnat per tirar endavant el treball i les noies solen tenir una mentalitat més oberta; com a conseqüència, el percentatge d'èxit en un congrés o una fira és més alt per a les noies. ■

PUBLICACIONS

Redacció

Ens fem ressò de tres llibres que s'han publicat no fa gaire i que ens permeten veure la tecnologia des d'altres perspectives. En el primer, es presenta la biografia novel·lada d'en Joaquim Torrens-Ibern, enginyer industrial. En el segon, tenim una selecció de textos de filosofia de la tecnologia de Mario Bunge, que també tracten la relació entre tecnologia i societat. Finalment, en el tercer, es parla de la transició energètica. Tanca aquest apartat un número especial de la revista *Guix*, que tracta un tema que recentment ha esdevingut d'actualitat, donades les circumstàncies de la pandèmia de la COVID-19.

Els somnis d'un exiliat. La massacre de Tulle Núria Albertí

Núria Albertí narra una història sobre la incertesa d'un exili forçat i la barbàrie del final de la Segona Guerra Mundial. Es tracta, en concret, de la massacre de Tulle, viscuda en primera persona per un dels seus supervivents, un jove enginyer, en Joaquim Torrens-Ibern. És una història real en què, malgrat les circumstàncies adverses, també hi sorgirà l'amor. S'hi narra el dia a dia dels que van emprendre l'exili i, malgrat la guerra, van lluitar pels seus somnis. S'ha reeditat ara en edició digital (*e-book*). No us perdeu *Els somnis d'un exiliat*, de Núria Albertí, enginyera industrial, escriptora i emprenedora.

Els somnis d'un exiliat. La massacre de Tulle

Núria Albertí

Data d'edició: 2020

Descripció: format digital

ASIN: B087JY62VF

Editorial: Àrtic Edicions

Preu: 9,99 € (digital, Kindle)

Enllaç al llibre en format electrònic:

https://www.amazon.es/Els-somnis-dun-exiliat-massacre-ebook/dp/B087JY62VF/ref=mp_s_a_1_1

Més informació de l'autora: <https://albertimvn.wixsite.com/nuriaalberti/>

Filosofia de la tecnologia

Mario Bunge

Edició i traducció d'Antoni Hernández-Fernández

En *Filosofia de la tecnologia* es presenta un recull de textos del físic i filòsof argentí, recentment traspassat, Mario Augusto Bunge (Buenos Aires, 1919 - Montreal, 2020). La traducció, l'edició i la selecció de textos va anar a càrrec d'Antoni Hernández-Fernández, membre de la Societat Catalana de Tecnologia, que fonamentalment es va centrar en bona part del material inclòs en l'edició castellana de *Pseudociència e ideologia* (2013, Editorial Laetoli) i en el volum 7 del *Treatise on basic philosophy* (1985, Reidel Publishing), a més d'un capítol dedicat a la tecnòtica, provinent d'una conferència poc coneguda que Mario Bunge va pronunciar al desembre de 1974 (inclosa a *Filosofia de la tecnologia y otros ensayos*, 2012, Fondo Editorial).

L'obra va néixer com una edició commemorativa del centenari de Mario Bunge, que es va celebrar en una jornada especial l'octubre de 2019 a l'Institut d'Estudis Catalans, en un acte en el qual es va contactar telefònicament amb el mateix Bunge. El llibre té un breu pròleg que Bunge va escriure per a aquesta edició, que, de fet, és un dels seus darrers escrits, així com un pròleg del catedràtic d'economia, i amic personal de Bunge, Alfons Barceló, en el qual el pensador mallorquí reflexionà so-

bre la connexió entre la societat, la tecnologia i l'economia. Barceló prèviament ja havia traduït la primera obra de Bunge al català, el *Diccionari filosòfic* (2017, IEC), de manera que aquesta *Filosofia de la tecnologia* n'és la segona obra bungeana en català. D'altra banda, el llibre obre la col·lecció «Habilis: Tecnologia i Societat», de la Societat Catalana de Tecnologia, que pretén apropar al gran públic temes d'interès que relacionin la tecnologia amb altres disciplines.

Els lectors trobaran, a més de les definicions de *tecnologia* i *pseudotecnologia*, i l'epistemologia bungeana sobre les relacions existents entre ciència, tecnologia i societat, temes tan actuals com l'anàlisi dels models de desenvolupament o el paper de la informàtica en la comunicació i els paradigmes científics en un món globalitzat. Són, en general, reflexions que tenen més de quaranta anys i que, sens dubte, sorprenen per la seva vigència, tot i els enormes canvis tecnològics que han transformat les societats humanes.

L'obra es tanca amb un epíleg de l'editor que intenta actualitzar alguns continguts i suggerir noves lectures, dirigides en especial als docents de tecnologia que creguin que, lluny de demonitzar la tecnologia, cal més que mai una educació tecnològica renovada i que mostri que l'humanisme tecnològic, o tecnohumanisme, no és només possible sinó imprescindible en la societat del segle XXI.

Filosofia de la tecnologia

Mario Bunge; pròlegs de Mario Bunge i Alfons Barceló; edició i traducció d'Antoni Hernández-Fernández

Data d'edició: 2019

Descripció física: 177 p.; 24 cm

Entitats: Institut d'Estudis Catalans. Societat Catalana de Tecnologia

ISBN: 978-84-9965-484-3 (IEC); 978-84-9880-769-1 (UPC)

Col·lecció: Habilis: Tecnologia i Societat; 1

Editorial: IEC [coedició amb]: Universitat Politècnica de Catalunya

Preu: 18 €

Enllaç al llibre al portal de publicacions de l'IEC:

<https://publicacions.iec.cat/PopulaFitxa.do?idCatalogacio=32508>

La transició a les renovables. Cap a una energia social i solidària

Jordi Pujol Soler i Carles Riba Romeva

Aquest text planteja un pla per desplegar el canvi cap a un 100% de fonts d'energia renovables, una proposta realitzada en el si de l'associació Col·lectiu per a un Nou Model Energètic i Social Sostenible (CMES). Quin paper ha de tenir l'economia social i solidària en aquesta transició? Com desconstruïm una arquitectura energètica que privatitza els béns comuns naturals i socialitza els costos de la seva nocivitat sobre la població? La perspectiva de la sobirania energètica és clau. L'economia capitalista del creixement ha topat amb els límits de la Terra. Si les nou últimes generacions han consumit el 33% de les reserves de fonts d'energia no renovables, les tres darreres n'hem consumit el 87% d'aquest total. Les conseqüències climàtiques, mediambientals i socials són devastadores i amenacen la nostra vida quotidiana. El llibre també presenta vint-i-cinc iniciatives socioeconòmiques per a la transició i la sobirania energètica, impulsades per entitats que ja caminen cap a la transició ineludible.

La transició a les renovables. Cap a una energia social i solidària

Jordi Pujol Soler i Carles Riba Romeva

Data d'edició: 2019

Descripció física: 132 p.; 16,5 cm

ISBN: 978-84-1682-863-0

Col·lecció: Eines

Editorial: Pol·len Edicions

Preu: 10 €

Enllaç al web de Pol·len Edicions:

<https://pol-len.cat/llybres/la-transicio-a-les-renovables-cap-a-una-energia-social-i-solidaria/>

Guix, 453: Pràctiques docents digitals

(març 2019)

Justament un any abans de l'estat d'alarma degut a la pandèmia del coronavirus, al març de 2019, aparegué un número especial de la revista *Guix* (Editorial Graó) dedicat a les

Pràctiques docents digitals. Com molts altres materials sobre el tema, va ser una publicació que va passar desapercibuda i que, a hores d'ara, val la pena donar-li un cop d'ull, sense ànim revisionista sinó més aviat des d'una lectura constructiva i impregnada de la nostra experiència recent. Hem après molt, per força. De fet, justament el número de maig de 2020 de la mateixa revista *Guix* (466) s'ha dedicat a un *Especial en temps de confinament* que, malauradament, no entra a fons en la qüestió clau de la digitalització dels centres, excepte en un parell d'articles que superficialment tracten de com passar de la docència presencial a la virtual, i se centra més en components emocionals i pedagògics, imprescindibles també a la praxi educativa, però que no aprofundeixen en l'oblidada comunicació tecnològica en l'àmbit escolar.

Tornant al número de 2019, per començar, la mestra Alicia Nimo alertà, en un breu article de reflexió, sobre la necessitat d'abordar la innovació educativa des d'una «intensa formació i rigorosa reflexió que ens doti de criteri» per tal de triar les eines més escaients a la nostra aula. Tot el contrari del que ha succeït, en general, en uns claustres que han improvisat massa, si bé en un inici forçats per la situació, després, en un segon termini, amb més temps, sense una reflexió pausada respecte les eines tecnològiques disponibles i les emprades en l'avaluació o el seguiment de les classes virtuals.

La reflexió de José Blas García sobre l'ensenyament centrat en l'alumnat ens sembla ara òbvia, però ha calgut tota una pandèmia per a adonar-nos que és l'alumne qui aprèn, tot sol, amb l'acompanyament, per descomptat, dels docents i dels pares, o tutors. Es troba a faltar, però, que Blas García fes menció de les eines digitals. És un oblit de la tecnologia que ara tothom consideraria imperdonable: quin paper té la tecnologia en la personalització de l'aprenentatge? Crucial, i poc analitzat en detall.

La secció «A fons» és la que té un contingut que permet una especulació tecnopedagògica més gran. Més enllà de les dues propostes sobre jocs de taula i drons, i l'animació lectora —segurament estratègies recuperades per moltes famílies en el confinament, a excepció, és clar, del vol de drons—, Diana Marín i Maria Isabel Vidal fan una reflexió sobre les «Estratègies docents davant la digitalització» que es podria matissar molt, ja que l'escola no només ha de donar resposta a les necessitats de l'alumnat, com es promulga, sinó també a les famílies que, depenent del cas, evidentment, no s'han sentit en general gaire acompanyades en la nova tasca docent que han hagut d'assumir virtualment, a temps complet. És a dir, la docència digital no és només tenir les eines tecnològiques (ordinador, Inter-

net), que és un prerrequisit imprescindible, sinó saber-les emprar i tenir els espais mentals per a desenvolupar aquest acompanyament. Com que, d'una banda, no hi ha hagut la preocupació de formar les famílies al llarg dels anys (des dels centres, AMPA...), i de l'altra, s'han donat situacions domèstiques complexes (de teletreball, casos de malaltia...) durant el confinament, la tasca dels pares i mares ha estat molt complicada, si més no frustrant.

Per acabar, el tractament anecdòtic a la pedagogia de les «exposicions digitals» requereix una reconsideració profunda. Ara, amb el confinament, totes les presentacions dels alumnes han estat digitals! Se'ls ha demanat des de cada matèria que fessin vídeos, animacions, *stop-motions*... Com apunten Domingo, Casino i Monsalve, les exposicions digitals són més que una eina comunicativa, ja que entren de ple en la realitat sociotecnològica de l'alumnat. Afegiríem, són una necessitat i no només dels docents de tecnologia!

Poc més a dir, però de ben segur que ara ens mirarem amb altres ulls bona part de tot el que s'havia escrit sobre la digitalització educativa. Cal destriar el gra de la palla. Ens toca revisar com ens comuniquem tecnològicament i, especialment, en les aules virtuals, o «virtualitzades» a la força.

Guix, 453: *Pràctiques docents digitals*
(març 2019)

Data d'edició: 2019

Descripció: format paper i format digital

ISSN: 0213-8581

Editorial: Editorial Graó

Preu: 8,40 € (paper); 4,20 € (digital, PDF)

Enllaç al web de l'Editorial Graó:

<https://cat.grao.com/ca/producte/revista-guix-453-marc-19-practiques-docents-digitals-gu453/>

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, etc. 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

HABERMAN, B.; YEHEZKEL, C.; SALZER, H. (2009). «Making the computing professional domain more attractive: An outreach program for prospective students». *International Journal of Engineering Education*, núm. 25 (3), p. 534-546.

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. <<http://revistes.iec.cat/index.php/RTEC>> [Consulta: 15 octubre 2020].

- **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**

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.

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].

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, etc.) 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 i distribució dels articles presentats per a ser publicats a la REVISTA DE TECNOLOGIA.

- Els autors responen davant la Societat Catalana de Tecnologia de l'autoria i l'originalitat dels articles presentats.

- És responsabilitat dels autors l'obtenció dels permisos per a la reproducció de tot el material gràfic inclòs en 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.

- 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 <http://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 gestio-

nar 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. La tecnologia, acompanyant la ciència, ha mostrat la seva cara més humana durant aquest estat d'alerta, i ha quedat paral·lel que ha estat clau en el desenvolupament de respostes immediates i eficaces per contenir la pandèmia. I ho hem pogut fer sumant talents i multiplicant capacitats. Si t'agrada la tecnologia, en qualsevol de les seves vessants, t'esperem!

Pots associar-t'hi 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)

