

COMUNICACIÓ
REVISTA DE RECERCA I D'ANÀLISI

 Societat
Catalana de
Comunicació
Institut d'Estudis Catalans

VOLUM 42 (1) (MAIG 2025) · ISSN (ed. impresa): 2014-0304 · ISSN (ed. electrònica): 2014-0444
<https://revistes.iec.cat/index.php/TC>

42

Institut
d'Estudis
Catalans

COMUNICACIÓ

REVISTA DE RECERCA I D'ANÀLISI

Societat
Catalana de
Comunicació
Institut d'Estudis Catalans

VOLUM 42 (1) (MAIG 2025) · ISSN (ed. impresa): 2014-0304 · ISSN (ed. electrònica): 2014-0444

<https://revistes.iec.cat/index.php/TC>

42

COMUNICACIÓ. Revista de Recerca i d'Anàlisi

Revista semestral de la Societat Catalana de Comunicació

COMUNICACIÓ. REVISTA DE RECERCA I D'ANÀLISI és una revista científica editada per la Societat Catalana de Comunicació que publica articles inèdits relacionats amb la comunicació com a ciència social contribuint a difondre la tasca científica i d'anàlisi que es du a terme en el si de la comunitat acadèmica. La revista té una periodicitat semestral i es regeix d'acord amb la seva política editorial pel sistema d'avaluadors anònims i externs.

COMUNICACIÓ. REVISTA DE RECERCA I D'ANÀLISI és el resultat de la renovació de la revista *Treballs de Comunicació*, editada per la Societat Catalana de Comunicació des de l'any 1991 fins al desembre de 2009.

La revista està referenciada en les bases de dades següents: Journal Citation Report (Web of Science), Latindex (complets tots els criteris), MIAR, DICE, RESH, ISOC-CSIC, RACO, Dialnet, CCUC, DOAJ i e-Revistas, i disposa del segell de qualitat FECYT. COMUNICACIÓ. REVISTA DE RECERCA I D'ANÀLISI ocupa el lloc 321 al rànquing EC3 de revistes de comunicació i figura com a *Treballs de Comunicació* a Carhus Plus 2010 i IN-RECS.

La revista proporciona accés lliure immediat als seus continguts, d'acord amb el compromís amb els valors de la ciència oberta, a través de l'URL <https://revistes.iec.cat/index.php/TC>, abans que siguin publicats en paper.

La revista està disponible en línia des dels webs: <https://revistes.iec.cat> i <https://publicacions.iec.cat>.

COMUNICACIÓ. REVISTA DE RECERCA I D'ANÀLISI no es fa responsable de les idees i opinions exposades pels autors dels articles publicats.

COMUNICACIÓ. REVISTA DE RECERCA I D'ANÀLISI

Societat Catalana de Comunicació. Carrer del Carme, 47. 08001 Barcelona

Tel.: 933 248 580 • Fax: 932 701 180

Adreça d'Internet: <https://scc.iec.cat> • Adreça electrònica: revistacomunicacio@correu.iec.cat

Direcció:

Joan-Francesc Fondevila-Gascón, Universitat Ramon Llull i Universitat de Girona
Bertran Salvador i Mata, Universitat Pompeu Fabra

Secretària de Redacció:

Alejandra Campos

Comitè Editorial:

Núria Almiron Roig, Universitat Pompeu Fabra
Jordi Bèrrio Serrano, Universitat Autònoma de Barcelona
Josep Maria Casasús i Guri, Universitat Pompeu Fabra
Laura Cervi, Universitat Autònoma de Barcelona
Maria Corominas Piulats, Universitat Autònoma de Barcelona
Rosa Franquet Calvet, Universitat Autònoma de Barcelona
Josep Gifreu Pinsach, Universitat Pompeu Fabra
Jaume Guillamet i Lloveras, Universitat Pompeu Fabra
Joaquín Marqués Pascual, EAE Business School
Josep Maria Martí Martí, Universitat Autònoma de Barcelona
Miquel de Moragas i Spà, Universitat Autònoma de Barcelona

Comitè Científic:

Natalia Abuín, Universitat Complutense de Madrid
Elisenda Ardèvol, Universitat Oberta de Catalunya
Almudena Barrientos Báez, Universitat Complutense de Madrid
Dulcília Buitoni, Faculdade Cásper Líbero (Brasil)
Joan Catà, Universitat Pompeu Fabra
Marta Civil, Universitat Autònoma de Barcelona
Sergi Cortiñas Rovira, Universitat Pompeu Fabra
Clàudia Diviu, Universitat Pompeu Fabra
Mònica Figueras-Maz, Universitat Pompeu Fabra
Josep Lluís Gómez, Universitat de València
Margarita Ledo, Universitat de Santiago de Compostela
Sheila Liberal, Universitat Francisco de Vitòria
Javier Marzal, Universitat Jaume I
Frederic Pahissa, Universitat Autònoma de Barcelona
Manuel Palacio, Universitat Carlos III de Madrid
Dolors Palau-Sampio, Universitat de València
Nel·lo Pellicer, Universitat de València
Jordi Pericot, Universitat Pompeu Fabra
Carles Pont, Universitat Pompeu Fabra
Emili Prado, Universitat Autònoma de Barcelona
Giuseppe Richeri, Universitat de la Suïssa Italiana (Suïssa)
Magdalena Sellés, Universitat Ramon Llull
Begoña Zalbidea, Universitat del País Basc
Aida María de Vicente, Universitat de Màlaga

Delegat de l'IEC:

Josep Maria Casasús i Guri, Universitat Pompeu Fabra

© dels autors dels articles

© Societat Catalana de Comunicació, filial de l'Institut d'Estudis Catalans, per a aquesta edició

Text revisat lingüísticament per la Unitat d'Edició del Servei Editorial de l'IEC

Fotocomposició i impressió: Fotoletra, SL

ISSN: 2014-0444 (edició electrònica)

ISSN: 2014-0304 (edició impresa)

Dipòsit Legal: B 46328-2010

ISSN: 1131-5687 (*Treballs de Comunicació*)

Els continguts de COMUNICACIÓ. REVISTA DE RECERCA I D'ANÀLISI 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 de Creative Commons, el text complet de la qual es pot consultar a <https://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca>. Així, doncs, s'autoritza el públic en general a reproduir, distribuir i comunicar l'obra sempre que se'n reconegui l'autoria i l'entitat que la publica i no se'n faci un ús comercial ni cap obra derivada.

Sumari

Articles

Inteligència artificial en mitjans de comunicació: l'experiència de RTVE a les eleccions al Parlament de Catalunya del 2024
Alexis Apablaza-Campos 9

Els periodistes com a personatges de còmic al segle xx: assaig de catàleg
José Manuel Silva Alcalde 31

Iceman i la doble tensió: representacions gais en el còmic de superherois
Marc Rosado Salvador 63

Terrorismo y reproducción de CGU en medios: recomendaciones y cuidado de sí
Carolina Escudero 83

Monitoring social media communications of non-professional sports clubs:
A rink hockey case study
Eulàlia Massana-Molera, Krishna Satish i José-Antonio Corral-Marfil 107

Normes de presentació dels articles 131

Publicacions de la Societat Catalana de Comunicació 137

ARTICLES

Intel·ligència artificial en mitjans de comunicació: l'experiència de RTVE a les eleccions al Parlament de Catalunya del 2024

*Artificial intelligence in news media:
RTVE's experience in the 2024 parliamentary elections
in Catalonia*

Alexis Apablaza-Campos

Docent titular de la Facultat de Comunicacions de la Universitat
d'Arts, Ciències i Comunicació (UNIACC) de Xile
alexis.apablaza@uniacc.edu

Intel·ligència artificial en mitjans de comunicació: l'experiència de RTVE a les eleccions al Parlament de Catalunya del 2024

*Artificial intelligence in news media:
RTVE's experience in the 2024 parliamentary elections in Catalonia*

RESUM:

La present investigació estudia l'estructura de continguts i analitza criteris ciberperiodístics de *SEO on page* en les publicacions elaborades mitjançant intel·ligència artificial (IA) automatitzada en idioma català per Radiotelevisió Espanyola (RTVE) durant les eleccions al Parlament de Catalunya del 12 de maig de 2024. Les experiències d'IA automatitzada prèvies al desenvolupament d'eines com ChatGPT tenen llarga data en el periodisme amb característiques adequades per a l'elaboració de redaccions que analitzin dades per a àrees com la política. Respecte a la producció d'aquest tipus de continguts en idioma català, hi ha una sèrie d'experiències precursoras amb mitjans que exploren contingut en aquest idioma. Els resultats detecten una estructura comuna en els continguts estudiats que inclouen elements multimèdia interiors i enllaços cap a la web de RTVE. A més, l'anàlisi *SEO on page* permet distingir un bon nivell de SEO de continguts, àrees de millora pel que fa a metadades i oportunitats en l'àmbit d'autoritat.

PARAULES CLAU:

intel·ligència artificial, mitjans de comunicació, mitjans digitals, periodisme digital, posicionament SEO, SEO de continguts.

Artificial intelligence in news media: RTVE's experience in the 2024 parliamentary elections in Catalonia

*Intel·ligència artificial en mitjans de comunicació: l'experiència de RTVE
a les eleccions al Parlament de Catalunya del 2024*

ABSTRACT:

This paper studies the content structure and analyzes the cyberjournalistic on-page SEO criteria in publications developed through automated artificial intelligence (AI) in Catalan by Radiotelevisión Española (RTVE) during the Catalan parliamentary elections of May 12th., 2024. Experiences with automated AI, predating the development of tools like ChatGPT, have a long history in journalism, featuring suitable characteristics for creating editorials that analyze data in areas such as politics. Regarding the production of this type of content in Catalan, there is a series of pioneering experiences with media outlets exploring content in this language. The results identify a common structure in the studied contents including internal multimedia elements and links to the RTVE website. Furthermore, the on-page SEO analysis distinguishes a good level of SEO for content, areas for improvement at the metadata level, and opportunities at the authority level.

KEYWORDS:

artificial intelligence, news media, digital media, digital journalism, search engine optimization, content SEO.

1. Introducció

Les experiències periodístiques en l'ús d'intel·ligència artificial (IA) han tingut un creixement exponencial després de l'aparició de ChatGPT el 30 de novembre de 2022 i per altres eines d'intel·ligència artificial generativa que s'han desenvolupat durant els mesos següents. No obstant això, la relació de la IA amb les redaccions és anterior, degut a usos de la intel·ligència artificial automatitzada previs al llançament dels actuals sistemes generatius (Apablaza-Campos, 2024).

De fet, segons Flores Vivar (2018), el primer ús periodístic d'eines d'intel·ligència artificial per a la producció de continguts correspon a un cas d'automatització. Això va succeir el 2014 quan *Los Angeles Times* va crear una eina anomenada *Quakebot* per publicar articles en la seva web sobre terratrèmols sense intervenció humana.

Una dècada després, l'estudi Digital News Project 2024, enquesta realitzada a més de tres-cents líders de la indústria periodística global per part de l'Institut Reuters de la Universitat d'Oxford, projecta l'ocupació d'eines d'intel·ligència artificial per a l'automatització de continguts en més de la meitat dels editors participants (Newman, 2024).

D'altra banda, l'edició 2023 de l'informe JournalismAI del grup Polis de la London School of Economics and Political Science (LSE) —considerat el principal estudi d'experiències periodístiques en l'ús d'intel·ligència artificial (Apablaza-Campos *et al.*, 2024)— sosté que les sales de premsa estan prioritzant l'automatització i la personalització com a aspectes clau per a una adequada integració de la IA en les redaccions (Beckett i Yaseen, 2023).

Tanmateix, aquesta integració requereix una sèrie de normes ètiques d'ús que incloguin verificar la qualitat de les dades, una adequada supervisió dels processos, transparència cap als lectors, la promoció d'un equip multidisciplinari de treball, entre altres elements (Ventura Pocino, 2021).

Respecte a les motivacions que porten els mitjans de comunicació a implementar experiències d'intel·ligència artificial automatitzada per a la producció de continguts, existeixen diversos factors, com els següents:

1. Que els redactors humans disposin de més temps per generar continguts de més qualitat (Simon, 2024).
2. Que la seva implementació sigui possible a través de continguts basats en dades, especialment de caràcter esportiu, per sobre d'altres àrees com política o societat (Rojas Torrijos i Toural Bran, 2019; Segarra-Saavedra *et al.*, 2019).
3. Que sigui una oportunitat valuosa tant per a mitjans com per a continguts amb focus locals, els quals poden tenir escassa cobertura en mitjans més generalistes (Media Voices i United Robots, 2023; Apablaza-Campos, 2024).

Tota aquesta producció de continguts d'IA automatitzada també té una relació directa amb els criteris de posicionament SEO, ja que són aquests els que permetran una visibilitat adequada d'aquests continguts (Bastos, Lopezosa i Tous-

Rovirosa, 2024). Per això no n'hi ha prou amb la generació, la publicació i fins i tot la distribució social de continguts sense necessitat de participació humana, sinó que també es fa necessari que les eines d'IA considerin en cadascuna d'aquestes etapes una sèrie de criteris que permetin que aquests continguts arribin adequadament als seus potencials lectors (Apablaza-Campos, Flores i Lopezosa, 2022).

1.1. Continguts d'intel·ligència artificial en català

Les experiències periodístiques en l'ús d'IA també han permès avenços en llengües minoritàries. En aquest cas, destaca l'eina Quispe Chequea, desenvolupada pel mitjà peruà *Ojo Público*, la qual permet la conversió d'àudios a llengües originàries com el quítxua, l'aimara i l'aguaruna (Lozano Chávez, 2024). D'altra banda, Moravec *et al.* (2024) analitzen les percepcions de les audiències dels continguts en txec per part de la Czech News Agency i la capacitat dels lectors de detectar si l'origen d'una peça informativa prové d'un autor humà o de la intel·ligència artificial.

Respecte a l'ús específic d'eines d'IA per a la producció (o assistència) de continguts publicats en mitjans de comunicació de parla catalana, Tejedor *et al.* (2023) van realitzar una enquesta als trenta-tres directors de les principals capçaleres informatives en aquest idioma, i van detectar que, si bé tenen interès en el tema i coneixen casos específics en l'ús periodístic d'intel·ligència artificial, més de la meitat dels participants considera inviable el seu ús en mitjans locals.

A més a més, Ventura Pocino (2021) va estudiar una vintena de capçaleres informatives de parla catalana —TV3, Catalunya Ràdio, *La Vanguardia*, *Diari Ara*, *El Periódico*, RTVE Catalunya, BTV, RAC1, *Sport*, *Mundo Deportivo*, *Segre*, *El 9 Nou*, Europa Press Cat, *El Punt Avui*, *Diari de Girona*, *Diari de Tarragona*, RAC105, ACN i *Regió 7*— i va detectar usos d'IA i de sistemes algorítmics similars en tres de cada quatre dels mitjans estudiats.

Si bé Tejedor *et al.* (2023) destaquen experiències periodístiques en l'ús d'IA automatitzada en mitjans catalans com *El Periódico de Catalunya* i *Sport*, Matos-Mejías i López-Meri (2023) detecten la implementació d'eines en l'àmbit de mineria de dades, transcripcions d'àudios/vídeos a textos, conversions de textos a àudios, documentació i automatització de continguts en aquest idioma per part de la Corporació Catalana de Mitjans Audiovisuals (CCMA) i les seves capçaleres informatives associades.

Finalment, en l'àmbit provincial, Tejedor (2024) realitza una enquesta a vuitanta-quatre mitjans de comunicació de Girona, els quals destaquen tant les seves iniciatives incipients en la producció de continguts mitjançant IA com els seus futurs desafiaments en la temàtica.

1.2. Disseny i components de la investigació

L'objectiu principal de la present investigació és analitzar criteris de posicionament de continguts en produccions d'IA en català publicades per RTVE durant les elec-

cions al Parlament de Catalunya el 12 de maig de 2024. Addicionalment, els objectius específics són els següents:

— OE1: descriure les experiències principals de mitjans de comunicació en l'ús d'IA automatitzada per a la producció o l'assistència de continguts.

— OE2: detectar la presència de criteris *SEO on page* en tres àrees (SEO de continguts, metadades i autoritat) en redaccions d'IA publicades en català per RTVE.

— OE3: estudiar l'estructura de continguts del cas assenyalat amb l'objecte de buscar tant atributs com futures oportunitats de posicionament i de visibilitat.

A partir d'aquests objectius es desprenen les preguntes d'investigació següents:

— PI1: quines són les característiques més significatives de les experiències de mitjans de comunicació en l'àmbit d'IA automatitzada en continguts?

— PI2: quins criteris *SEO on page* estan presents en les redaccions d'IA en català publicades per RTVE durant les eleccions al Parlament de Catalunya el 12 de maig de 2024?

— PI3: com l'estructura d'aquests continguts generats mitjançant IA permet optimitzar i buscar oportunitats de posicionament i visibilitat?

2. Metodologia

El present treball, de caràcter descriptiu i exploratori, compta amb les línies metodològiques principals següents.

2.1. Estudi de cas

Des de 2023, Radiotelevisió Espanyola està elaborant contingut mitjançant intel·ligència artificial durant processos electorals amb l'objectiu d'entregar resultats de municipis amb menys de 10.000 habitants (Salaverría, 2024). Malgrat tractar-se d'una iniciativa relativament nova, el fet que es comencés amb tests des de 2021 fins a la seva implementació definitiva dos anys després va tenir com a conseqüència que diverses investigacions analitzessin les característiques d'aquesta experiència (Sanahuja Sanahuja i López Rabadán, 2022; Aramburú Moncada, López Redondo i López Hidalgo, 2023; Matos-Mejías i López-Meri, 2023; Mondría Terol, 2023; Álvarez de la Rosa, 2024).

Específicament per a les eleccions a Catalunya realitzades el diumenge 12 de maig de 2024, RTVE va comptar amb la col·laboració de l'empresa Narrativa per als textos mitjançant IA automatitzada; d'Amazon Web Services (AWS) per a l'allotjament web i altres serveis al núvol; de Fundació ONCE per a l'accessibilitat en continguts, i de les universitats de Castella-la Manxa (UCLM) i de Lleida (UdL) per a la generació de frases de sinonímia i d'expressions sintàctiques gramaticalment correctes tant en castellà com en català (Corral, 2024a).

D'aquesta forma, durant la jornada d'eleccions al Parlament de Catalunya, Radiotelevisió Espanyola va publicar articles generats mitjançant IA dels 824 municipis amb menys de 10.000 habitants de la comunitat; aquests, a més, van tenir un total de 17.343 actualitzacions —que es realitzaven segons avançaven els escrutinis—, de les quals 8.663 es van fer en català (Corral, 2024b).

2.2. Definició de mostra i de criteris ciberperiodístics de *SEO on page*

L'ús creixent d'eines de generació de continguts mitjançant intel·ligència artificial per part dels cibermitjans comporta una sèrie de desafiaments, un dels quals és l'aplicació de tècniques de *SEO on page*; és a dir, tots aquells elements que posen èmfasi tant en la qualitat dels continguts com en la capacitat d'adaptació al canal digital a través del qual s'ofereixen (Lopezosa et al., 2020a; Pedrosa i Morais, 2021).

Donades les característiques de l'estudi i que els resultats dels 824 municipis han estat classificats per les quatre províncies pertanyents a Catalunya, es realitza una anàlisi de continguts de redaccions de cinc municipis per província ($n = 20$) a través de la distribució de caràcter aleatori següent:

1. Barcelona: Aguilar de Segarra, el Papiol, l'Estany, Monistrol de Montserrat i Veciana.
2. Girona: Besalú, Flaçà, Jafre, Navata i Riells i Viabrea.
3. Lleida: Cervera, Guimerà, Vilanova de la Barca, Os de Balaguer i Sant Guim de Freixenet.
4. Tarragona: Duesaigües, Horta de Sant Joan, la Pobla de Mafumet, Porrera i Torroja del Priorat.

Adicionalment a això, es van aplicar una sèrie de criteris d'anàlisi sobre la mostra, tenint en compte tant la creació com l'aplicació de matrius per a contin-

Paràmetre 1 SEO de continguts	Paràmetre 2 Metadades	Paràmetre 3 Autoritat
Indicador 1.1 Extensió	Indicador 2.1 Atributs ALT	Indicador 3.1 <i>Backlinks</i> (enllaços externs)
Indicador 1.2 Paraules clau	Indicador 2.2 Marcatge Schema.org	Indicador 3.2 Autoritat de <i>backlinks</i>
Indicador 1.3 Contingut audiovisual	Indicador 2.3 Títol SEO i descripció meta	Indicador 3.3 Integració en xarxes socials (RRSS)

Taula 1. Paràmetres i indicadors d'anàlisi de criteris ciberperiodístics *SEO on page* per a continguts d'IA

Font: Elaboració pròpia prenent com a referència estudis similars (Lopezosa et al., 2020b; Lopezosa, Codina i Freixa, 2021; Apablaza-Campos, Flores i Lopezosa, 2022).

guts ciberperiodístics pel que fa a posicionament SEO dins dels mateixos portals de notícies; és a dir, criteris *SEO on page*.¹ Després de l'estudi de diversos treballs que construeixen i implementen aquests models (Lopezosa *et al.*, 2020b; Lopezosa, Codina i Freixa, 2021), també es va tenir en compte l'aplicació específica de criteris a redaccions periodístiques generades mitjançant intel·ligència artificial automatitzada (Apablaza-Campos, Flores i Lopezosa, 2022).

Aquesta revisió va fer possible la definició d'una anàlisi de criteris ciberperiodístics pel que fa a *SEO on page* per a continguts d'IA consistent en tres paràmetres i un total de nou indicadors (vegeu la taula 1) que permetran comprendre quins són els atributs que han estat inclosos en els articles estudiats amb l'objectiu d'aconseguir un major posicionament en cercadors.

2.2.1. *SEO de continguts*

Els indicadors d'aquest paràmetre corresponen a elements associats a la redacció de l'article.

Indicador 1.1.: Extensió. «Notícies amb 400 o més paraules. Els continguts d'extensió mitjana-llarga indiquen qualitat perquè impliquen un major aprofundiment en el tractament dels temes»² (Lopezosa, Codina i Freixa, 2021: 1132).

Indicador 1.2.: Paraules clau. «Les paraules clau són termes que utilitzen els usuaris quan busquen informació a Internet. Es componen per una o més paraules i la seva existència en les pàgines de les notícies permet als cercadors entendre el contingut i triar-lo per incloure'l en els seus resultats quan l'usuari fa consultes a temes relacionats» (Lopezosa, Codina i Freixa, 2021: 1132).

Indicador 1.3.: Contingut audiovisual. «Dades les característiques d'Internet, els continguts de qualitat inclouen materials multimèdia. El material audiovisual pot formar part del contingut d'una notícia. Amb això no només es millora el disseny fent-lo més atractiu, sinó que a més permet enriquir i complementar el contingut de la web» (Lopezosa, Codina i Freixa, 2021: 1132).

2.2.2. *Metadades*

Els indicadors d'aquest paràmetre corresponen a elements complementaris a la redacció de l'article.

Indicador 2.1.: Atributs ALT en imatges. «L'atribut [alt] és un atribut que ens permet descriure una imatge pujada a un web i té la funció d'explicar als motors de cerca en què consisteix la imatge publicada» (Lopezosa, Codina i Freixa, 2021: 1133).

Indicador 2.2.: Marcatge semàntic amb Schema.org. «Schema.org és una iniciativa desenvolupada per Google, BING i Yahoo, que permet marcar semànticament el contingut d'un web perquè els cercadors siguin capaços d'entendre'l de manera eficaç» (Lopezosa, Codina i Freixa, 2021: 1134).

Indicador 2.3.: Títol SEO i descripció meta. «El [title] i la [metadescription] són dues etiquetes que serveixen per descriure el contingut de la pàgina als cercadors.

El [title] funciona com un titular SEO, visible només per als cercadors, i la [metadescription] com un petit resum sobre la pàgina» (Lopezosa, Codina i Freixa, 2021: 1134).

2.2.3. *Autoritat*

Els indicadors d'aquest paràmetre corresponen a elements externs a la redacció de l'article.

Indicador 3.1.: *Backlinks*. «Els *backlinks* (enllaços externs) són enllaços que apunten des d'una pàgina web cap a una altra com a font d'autoritat» (Lopezosa, Codina i Freixa, 2021: 1135).

Indicador 3.2.: Autoritat de *backlinks*. «L'autoritat dels *backlinks* (enllaços externs) prové del nombre de pàgines web que enllacen d'una web a una altra. A major autoritat rebuda, més altes posicions s'obtenen als motors de cerca» (Lopezosa, Codina i Freixa, 2021: 1135).

Indicador 3.3.: Integració de xarxes socials. «La integració de les xarxes socials en un web implica incloure els canals socials oficials del web en forma d'enllaç per promoure'ls i promocionar-los per aconseguir més seguidors» (Lopezosa, Codina i Freixa, 2021: 1135).

3. Resultats i anàlisi

Les cròniques redactades en català mitjançant IA automatitzada sobre resultats de les eleccions a Catalunya el 2024 han estat publicades al web <https://www.rtveia.es/> durant la jornada del diumenge 12 de maig.³

3.1. Estructura de continguts

Les vint redaccions d'IA —seleccionades a través d'una mostra aleatòria amb la distribució mencionada prèviament— tenen una estructura comuna que inclou els elements següents presentats d'acord amb l'ordre que apareixen distribuïts i que s'exemplifiquen a través de les figures 1-6, per a la qual es pren com a exemple l'article amb els resultats electorals del municipi d'Aguilar de Segarra:

— Títol: menciona la coalició política més votada i el nom del municipi estudiat. En alguns casos s'inclou el percentatge del pacte guanyador en el lloc analitzat.

— Subtítols: se n'inclouen tres per informar el percentatge d'escrutini d'acord amb el padró electoral, una comparació de participació electoral amb les votacions anteriors el 2021 i tres enllaços (cobertura en directe de RTVE, microlloc web especial i mapa per municipi).

— Foto de portada: imatge real del municipi mencionat extreta des de la Viquipèdia. Inclou peu de foto descriptiu que indica la font respectiva.

Eleccions Catalunya 12M

Data actualització: 13/05/2024 07:18

CAT-JUNTS+, la llista amb més suport a Aguilar de Segarra amb el 43,75% dels vots

- A escala provincial la formació s'ha consolidat com la preferida en les eleccions al Parlament amb el 100% escrutat
- La participació en el municipi baixa sis punts respecte al 2021
- [Eleccions Catalunya 2024 en directe](#) | [Resultats Eleccions](#) | [Mapa per municipi](#)

Església de Sant Andreu d'Aguilar de Segarra (Catalunya, Espanya). / WIKIPEDIA. ARACELI MERINO

Figura 1. Títol, subtítols i foto de portada de redacció d'IA amb els resultats del municipi d'Aguilar de Segarra durant les eleccions a Catalunya el 2024

Font: Captura de pantalla del web RTVE IA (2024) (<https://www.rtveia.es/elecciones-catalunya-2024/aguilar-de-segarra-08002.html>). Foto d'Araceli Merino, extreta de Wikipedia.

— Cos de la notícia:

1. El primer paràgraf ofereix un *lead* o entrada que respon les sis preguntes periodístiques bàsiques (què, com, qui, quan, on i per què).
2. Primera gràfica amb resultats i distribució de vots per pactes electorals. Inclou un enllaç per veure resultats electorals anteriors.
3. El segon paràgraf fa un resum dels resultats obtinguts en les eleccions anteriors, mencionant tant la coalició guanyadora com els percentatges obtinguts pels pactes restants.
4. El tercer paràgraf resumeix els resultats de la província a la qual correspon el municipi i inclou una distribució dels escons obtinguts pels respectius partits-pactes electorals.
5. Segona gràfica amb resultats de la província a la qual correspon el municipi i comparació amb eleccions anteriors classificats segons les llistes electorals i els partits integrants de cadascuna d'elles.

Junts + Carles Puigdemont per Catalunya és, amb l'escrutini al 100%, la força amb més vots al municipi d'Aguilar de Segarra a les eleccions al Parlament de Catalunya celebrades el 12 de maig de 2024. La formació ha obtingut 70 vots, cosa que suposa el 43,75% del total. Tot seguit s'han situat la CUP - DT amb el 16,87% dels vots i ALIANÇACAT, amb el 10,62%.

Figura 2. Primer paràgraf, primera gràfica i segon paràgraf de redacció d'IA amb els resultats del municipi d'Aguilar de Segarra durant les eleccions a Catalunya el 2024

Font: Captura de pantalla del web RTVE IA (2024) (<https://www.rtveia.es/eleccions-catalunya-2024/aguilardese-garra-08002.html>).

La suma dels resultats de tots els municipis de la **província de Barcelona** indica que el **Partit dels Socialistes de Catalunya** ha estat la **força més votada**, i això ha permès reunir vint-i-vuit dels vuitanta-cinc diputats corresponents a aquesta circumscripció. La resta dels escons ha estat per a CAT-JUNTS+ (18), ERC (12), el PP (11) i VOX (7).

Resultats a la província de Barcelona

Eleccions		2024		2021	
Listes	Partits	Vots	% Vots	Vots	% Vots
Partit dels Socialistes de Catalunya Salvador Illa Roca, Alicia Romero Llano, Ramon Espadaler Parcerisas, Esther Nilubó Cidoncha	Partit dels Socialistes de Catalunya	700.463	29,9	533.051	25,03
Junts + Carles Puigdemont per Catalunya Carles Puigdemont i Casamajó, Anna Navarro i Descalç, Josep Rull i Andreu, Anna Etra i Solà	Junts + Carles Puigdemont per Catalunya	453.407	19,35	381.541	17,92
Esquerra Republicana de Catalunya Pere Aragonès Garcia, Laura Vilagrà Pons, Josep Maria Jové Lladó, Najat Driouch Ben Moussa	Esquerra Republicana de Catalunya	313.451	13,28	434.685	20,41
Partit Popular Alejandro Fernández Álvarez, Manuel Reyes López, María Angeles Esteller Ruedas, Santiago (Santi) Rodríguez Serra	Partit Popular	270.683	11,55	86.266	4,05
VOX Ignacio Garriga Vaz de Conde, María Elisa García Fuster, Joan Garriga Doménech, Manuel Jesús Acosta Elias	VOX	187.336	7,99	166.166	7,8
Comuns Sumar Jèssica Atibach Saltones, Lluís Mijoler Martínez, Andrés García Berrio, Susana Segovia Sánchez	Comuns Sumar	156.349	6,67	165.304	7,76

Figura 3. Tercer paràgraf i part de la segona gràfica de redacció d'IA amb els resultats del municipi d'Aguilar de Segarra durant les eleccions a Catalunya el 2024

Font: Captura de pantalla del web RTVE IA (2024) (<https://www.rtveia.es/eleccions-catalunya-2024/aguilardese-garra-08002.html>).

Baixa la participació

La **participació** a Aguilar de Segarra a les eleccions al Parlament ha estat del **71%**, sis punts menys que en els comicis de 2021. En relació amb les eleccions generals de juliol de 2023, aquest percentatge ha **disminuït quatre punts**.

Els seus habitants han començat a votar des de les nou del matí, quan s'han obert els col·legis electorals a la localitat, fins al seu tancament a les vuit del vespre.

Figura 4. Primer subtítol, quart i cinquè paràgraf i imatge interior referencial de redacció d'IA amb els resultats del municipi d'Aguilar de Segarra durant les eleccions a Catalunya el 2024

Font: Captura de pantalla del web RTVE IA (2024) (<https://www.rtveia.es/elecciones-catalunya-2024/aguilardesegarra-08002.html>).

6. Primer subtítol que menciona si hi va haver baixades o pujades en la participació electoral del municipi.

7. El quart paràgraf realitza comparacions percentuals de la participació i estableix comparacions amb processos electorals anteriors (autonòmics i generals).

8. El cinquè paràgraf inclou els horaris d'obertura i de tancament dels col·legis electorals del municipi assenyalat.

9. Imatge interior referencial d'escrutini (en alguns casos prové de l'equip de RTVE i en altres ha estat generada per IA). Inclou peu de foto que indica la font respectiva.

10. El sisè paràgraf menciona el percentatge de vots escrutats en municipis de menys de 10.000 habitants tant en l'àmbit de la província com de Catalunya.

11. Segon subtítol sobre les eleccions al Parlament de Catalunya.

12. El setè paràgraf explica els motius que van propiciar l'avançament d'aquestes eleccions i detalla el nombre d'escons que necessiten les llistes i coalicions respectives per obtenir una majoria que permeti la formació de govern a la Generalitat.

13. L'octau paràgraf és una frase breu que convida a veure més informació en el web de RTVE (inclou enllaç que apunta cap a <https://www.rtve.es/>).

14. Tercera gràfica, que ofereix un resum de l'escrutini en el municipi (es menciona que les dades provenen del padró municipal i de l'INE).

A tot Catalunya, **el 18,4% dels vots** emesos al Parlament pertanyen a **municipis de menys de 10.000 habitants**. A la província de Barcelona, aquesta xifra se situa en el 31,87%.

Eleccions al Parlament de Catalunya

Les eleccions al Parlament de Catalunya, avançades atès el rebuig del Projecte de llei de pressupostos de la Generalitat per al 2024, **s'han convocat quatre setmanes abans** de les eleccions europees. Els catalans més grans de divuit anys han votat en sufragi universal, directe, secret i lliure. Es triaran **135 membres del Parlament** a Barcelona, Girona, Lleida i Tarragona, amb 85, 17, 15 i 18 diputats respectivament. S'escolliran mitjançant llistes tancades de partits, i serà necessari un mínim del 3% dels vots vàlids per aconseguir representació. La nova cambra **haurà de constituir-se abans del 10 de juny**, i el president de la Generalitat es designarà dins els deu dies hàbils següents **amb majoria absoluta** (68 vots de 135 diputats) al ple d'investidura. Si en dos mesos no s'elegeix president, el Parlament es dissoldrà i es convocaran noves eleccions. El mandat ha estat històric per **comptar amb 70 diputades**, que representen el 51,9% del Parlament, i per ser, a més, el més llarg des del 2010, amb una durada de tres anys i set dies.

Més informació a la pàgina web de [RTVE](#).

Resum de l'escrutini

	Població*	
	287	
Escrutat	Participació	Vots totals
100%	71%	161
Abstencions	Vots nuls	Vots en blanc
65	1	1

*Xifres oficials de població del municipi segons el Padró Municipal. Font: Institut Nacional d'Estadística (INE)

Figura 5. Paràgrafs sisè, setè i octau, més segon subtítol i tercera gràfica de redacció d'IA amb els resultats del municipi d'Aguilar de Segarra durant les eleccions a Catalunya el 2024

Font: Captura de pantalla del web RTVE IA (2024) (<https://www.rtevia.es/elecciones-catalunya-2024/aguilar-de-segarra-08002.html>).

15. En el *footer* (peu de pàgina) del lloc s'inclou una advertència als lectors que explica que el contingut ha estat generat mitjançant IA. A més, hi ha una sèrie de mencions a cada una de les institucions col·laboradores i s'hi afegeix un enllaç per disposar de més informació sobre el projecte.

El contingut d'aquesta notícia ha estat generat automàticament mitjançant intel·ligència artificial a partir de dades oficials, per garantir-ne la veracitat i precisió, proporcionades per **Ministeri de l'Interior** govern d'Espanya. En aquest projecte participen les universitats de **CLM** i **Lleida**. Tot el procés ha estat i és supervisat per professionals de **RTVE** per certificar la qualitat informativa, editorial i visual. **Més informació**.

Figura 6. Advertència al peu de pàgina del lloc de redacció d'IA amb els resultats del municipi d'Aguilar de Segarra durant les eleccions a Catalunya el 2024

Font: Captura de pantalla del web RTVE IA (2024) (<https://www.rtevia.es/elecciones-catalunya-2024/aguilar-de-segarra-08002.html>).

3.2. Paràmetre 1: SEO de continguts

Per a aquest paràmetre es consideren els tres indicadors següents.

3.2.1. *Indicador 1.1.: extensió*

L'extensió es va mesurar copiant i enganxant el cos de text de cada article corresponent a la mostra —és a dir, excloent títol i subtítols principals— en una eina en línia de comptador de paraules (<https://www.contarcaracteres.com/palabras.htm>).

Aquest procediment va permetre detectar que l'extensió mitjana del cos de les notícies redactades per IA estudiades oscil·la entre les 500 i les 600 paraules. D'aquesta manera, tal com es pot veure a la taula 2, l'indicador 1.1 es compleix en el 100 % dels casos.

3.2.2. *Indicador 1.2.: paraules clau*

La presència de paraules clau es va detectar buscant en cada article el nombre de repeticions de la frase clau objectiu, la qual en cada cas correspon al municipi assenyalat.

La revisió manual de cada contingut corresponent a la mostra va permetre comprovar que, en la totalitat dels continguts redactats per IA, el nom del lloc es troba present en el títol principal, en la ruta URL a l'article i distribuït harmònicament dins de la notícia. D'aquesta manera, tal com es pot observar a la taula 2, l'indicador 1.2 es compleix al 100 %.

Resultats pel que fa a SEO de continguts	
1.1. Extensió: notícies amb 400 paraules o més	20 (100 %)
1.2. Paraules clau: expressions que enriqueixen el títol i el tema de la notícia	20 (100 %)
1.3. Contingut audiovisual: materials multimèdia que complementen el contingut de la notícia	20 (100 %)

Taula 2. Resultats de les publicacions estudiades en l'àmbit del paràmetre SEO de continguts. En verd, els indicadors completament complerts; i en vermell, aquells que no es compleixen

Font: Elaboració pròpia prenent com a referència estudis similars (Lopezosa et al., 2020b; Lopezosa, Codina i Freixa, 2021; Apablaza-Campos, Flores i Lopezosa, 2022).

3.2.3. *Indicador 1.3.: contingut audiovisual*

La presència de contingut audiovisual es va realitzar després de revisar manualment cadascuna de les redaccions de la mostra en cerca de material audiovisual i/o elements multimèdia addicionals a la imatge de portada corresponent.

Tal com s'ha explicat a l'apartat 3.1, en cadascun dels continguts estudiats s'inclouen una imatge interior (de caràcter referencial) i tres gràfiques (una sobre distribució de vots del municipi corresponent, una altra sobre resultats a la província associada i l'última com a resum de l'escrutini a la localitat estudiada). D'aquesta manera, tal com es pot revisar a la taula 2, l'indicador 1.3 es compleix al 100 %.

3.3. Paràmetre 2: metadades

Per a aquest paràmetre es consideren els tres indicadors següents.

3.3.1. *Indicador 2.1: atributs ALT en imatges*

La presència d'atributs ALT en imatges es va detectar després d'utilitzar l'eina Inspeccionar del navegador Google Chrome en les imatges incloses en cadascun dels continguts de la mostra. La revisió manual de cada imatge va permetre comprovar que, ja que cada article estudiat comptava amb dues fotos (portada més interior), els atributs ALT estaven inclosos en totes les fotos de portada analitzades, però no en les imatges interiors.

Això vol dir que, tot i que la imatge de cada municipi compta amb descripció, no succeeix el mateix amb la foto referencial interior. El procediment d'anàlisi observat en treballs similars que analitzen aquest indicador (Lopezosa *et al.*, 2020b; Lopezosa, Codina i Freixa, 2021; Apablaza-Campos, Flores i Lopezosa, 2022) fa referència a la presència d'atributs ALT en imatges incloses en articles, però no que totes les imatges de l'article hagin de tenir inclòs aquest atribut. D'aquesta manera, l'atribut ALT es va detectar en almenys una imatge de cada article estudiat dins de la mostra, per tant creiem que l'indicador es compleix en la seva totalitat.

3.3.2. *Indicador 2.2.: marcatge semàntic amb Schema.org*

Per detectar la presència de marcat semàntic en els continguts corresponents a la mostra es va realitzar una revisió de cadascuna de les adreces URL corresponents a través de dues eines diferents: 1) prova de dades enriquides de Google⁴ i 2) validador de marcat de Schema.⁵

L'anàlisi doble de cada adreça URL associada als continguts d'IA estudiats no va detectar presència de marcat semàntic en cap cas. D'aquesta manera, tal com es pot revisar en la taula 3, l'indicador 2.2 no es compleix.

3.3.3. *Indicador 2.3.: títol SEO i descripció meta*

Donat que, per comprovar si ambdós elements estan presents, es requereix la revisió del codi HTML de cada una de les publicacions corresponents a la mostra, es va emprar l'opció «Veure codi font» del navegador Google Chrome per accedir a cadascun d'ells. A partir d'aquí, es va realitzar una cerca en el codi d'ambdós elements dins de les etiquetes meta.⁶

La revisió del codi HTML de cada contingut de la mostra va permetre comprovar que, si bé tots els continguts estudiats compten amb la presència de descripció meta, no succeeix el mateix amb el títol SEO. D'aquesta manera, tal com succeeix amb l'indicador 2.1, el procediment d'anàlisi observat en els treballs similars (Lopezosa *et al.*, 2020b; Lopezosa, Codina i Freixa, 2021; Apablaza-Campos, Flores i Lopezosa, 2022) considera bona la presència majoritària, per tant, l'indicador 2.3 es compleix al 100 %, tal com es pot revisar en la taula 3.

Resultats pel que fa a metadades	
2.1. Atribut ALT en la imatge: permet descriure imatges pujades a un web	20 (100%)
2.2. Marcat semàntic amb Schema.org: permet que el contingut d'un web sigui comprès pels cercadors de manera més eficaç	0 (0%)
2.3. Títol SEO i descripció meta: etiquetes que serveixen per descriure el contingut de la pàgina als cercadors	20 (100%)

Taula 3. Resultats de les publicacions estudiades en l'àmbit del paràmetre metadades. En verd, els indicadors totalment complets; i en vermell, aquells que no es compleixen

Font: Elaboració pròpia prenent com a referència estudis similars (Lopezosa et al., 2020b; Lopezosa, Codina i Freixa, 2021; Apablaza-Campos, Flores i Lopezosa, 2022).

3.4. Paràmetre 3: autoritat

Per a aquest paràmetre es consideren els tres indicadors següents.

3.4.1. *Indicador 3.1: backlinks*

La presència d'enllaços externs que apunten cap a les adreces URL de cadascun dels continguts d'IA estudiats es va analitzar mitjançant l'eina «Comprobador de backlinks» proveïda per Ahrefs.⁷

En aquest cas, cap de les adreces URL analitzades ha rebut enllaços que enllacin cap a elles. D'aquesta manera, tal com es pot veure en la taula 4, l'indicador 3.1 no es compleix.

3.4.2. *Indicador 3.2.: autoritat de backlinks*

A diferència dels indicadors analitzats anteriorment, i donats els resultats obtinguts després de la recerca del compliment de l'indicador 3.1, aquí no va fer falta cap revisió específica amb cap eina.⁸

L'absència d'enllaços externs que apunten cap a les adreces URL corresponents a la mostra té com a conseqüència que no existeixin elements d'autoritat per analitzar. Per aquests motius, tal com es presenta en la taula 4, l'indicador 3.2 no es compleix.

3.4.3. *Indicador 3.3.: integració de xarxes socials*

Per detectar la presència d'enllaços que permetin accedir als perfils socials de l'emissor dels continguts d'IA estudiats, es va realitzar una revisió del disseny web de cada article corresponent a la mostra seleccionada.

En cap dels continguts estudiats es van trobar enllaços que permetessin accedir a les xarxes socials oficials de RTVE. Encara que detectem, també, que altres treballs es refereixen a aquest indicador com aquell que «inclou icones o botons socials per compartir les adreces URL en altres plataformes» (Lopezosa et al., 2020b; Apablaza-Campos, Flores i Lopezosa, 2022), això tampoc succeeix en cap dels continguts

estudiats. D'aquesta manera, tal com es pot distingir en la taula 4, l'indicador 3.3 no es compleix.

Resultats en l'àmbit d'autoritat	
3.1. Backlinks (enllaços externs): enllaços que apunten des d'un web a un altre com a font d'autoritat	0 (0%)
3.2. Autoritat de backlinks: nombre de pàgines web que enllacen des d'una pàgina web a una altra	0 (0%)
3.3. Integració de xarxes socials: inclou canals socials del web en forma d'enllaç per promoure'ls i promocionar-los	0 (0%)

Taula 4. Resultats de les publicacions estudiades en l'àmbit del paràmetre autoritat. En verd, els indicadors totalment compleix; i en vermell, aquells que no es compleixen

Font: Elaboració pròpia prenent com a referència estudis similars (Lopezosa et al., 2020b; Lopezosa, Codina i Freixa, 2021; Apablaza-Campos, Flores i Lopezosa, 2022).

4. Discussió i conclusions

La revisió de la literatura de la present investigació fa possible sostenir la idea que les experiències d'intel·ligència artificial automatitzada permeten als mitjans de comunicació, entre altres coses, ampliar els abasts dels seus continguts (Apablaza-Campos, 2024), al mateix temps que redueixen la càrrega de treball de la seva redacció humana (Simon, 2024).

A diferència de la intel·ligència artificial generativa, que necessita requisits molt específics per evitar les denominades *al·lucinacions* (Liu *et al.*, 2022; Cuartielles, Ramon-Vegas i Pont-Sorribes, 2023), l'automatització de continguts mitjançant IA és possible d'implementar si es basa en dades, la qual cosa és especialment possible en àrees d'informació com la política (Rojas Torrijos i Tournal Bran, 2019; Segarra-Saavedra *et al.*, 2019).

D'altra banda, les redaccions de mitjans de parla catalana compten amb directius que valoren la implementació de la IA en el periodisme, que creuen en el seu futur potencial, però que no tenen clar com aplicar aquestes tecnologies (Tejedor *et al.*, 2023); una visió que comparteixen editors de continguts locals, com el cas d'aquells que pertanyen a la província de Girona (Tejedor, 2024), però que contrasta amb el que diuen els mateixos redactors, ja que tres de cada quatre de les principals capçaleres informatives en llengua catalana ja fan servir eines d'IA i sistemes algorítmics en els seus processos de producció informativa (Ventura Pocino, 2021).

Tot aquest escenari permet donar context per a l'anàlisi del cas estudiat, corresponent a l'aplicació d'IA automatitzada per part de RTVE amb motiu de la cobertura

de les eleccions a Catalunya de 2024 per a municipis amb menys de 10.000 habitants. Si bé ja existien experiències similars per l'entitat pública, des de 2023, i proves prèvies d'implementació, des de 2021, aquesta va ser la primera vegada que aquests continguts es van publicar en idioma català (Corral, 2024a), fet que suposa un avanç important per a les experiències d'IA per a la generació de continguts en aquesta llengua.

D'aquesta manera, l'aplicació d'una anàlisi de criteris ciberperiodístics quant a *SEO on page* per a continguts d'IA, mitjançant tres paràmetres i nou indicadors aplicats en investigacions similars, va permetre comprovar que les redaccions estudiades compten amb una sèrie d'aspectes per a un posicionament pel que fa a SEO de continguts i en relació amb metadades molt valuoses —encara que amb oportunitats de millora en el paràmetre 2—, però encara es requereix treballar en l'àmbit d'autoritat. No obstant això, cap d'aquests desafiaments és massa complex per a Radiotelevisió Espanyola, donades les seves característiques d'entitat pública. Com que el marcatge semàntic amb Schema.org (indicador 2.2) i la integració en xarxes socials —en qualsevol de les formes analitzades— (indicador 3.3) ja són part del web de notícies principal de l'entitat pública, ambdós es poden aconseguir amb una sèrie d'ajustos de disseny web; addicionalment, basta amb una sèrie d'enllaços des de la web de RTVE⁹ que apuntin cap a aquests articles per permetre l'aparició de *backlinks* (indicador 3.1), els quals per si sols ja compten amb bastant autoritat (indicador 3.2).

No obstant aquest últim punt, pot succeir que, per criteris d'indexació de Google, i en tractar-se d'enllaços possiblement provinents d'un mateix servidor, es consideri els enllaços des de RTVE a RTVE IA com a tràfic intern, i, per tant, una altra forma d'aconseguir aquests enllaços externs és obtenir la deguda difusió des dels llocs web dels mateixos ajuntaments dels municipis abastats, ja que precisament aquestes són les entitats més interessades a informar i replicar dades sobre la participació local corresponent.

Un altre punt clau per destacar és que, després de l'estudi de l'estructura dels continguts, l'experiència d'IA de RTVE en les eleccions a Catalunya de 2024 es distingeix com més completa, incloent-hi més característiques i oportunitats de posicionament SEO, en comparació amb altres estudis de cas sobre l'ús d'intel·ligència artificial automatitzada per a la redacció de notícies (Rojas Torrijos i Toural Bran, 2019; Apablaza-Campos, Flores i Lopezosa, 2022; Segarra-Saavedra *et al.*, 2019; Apablaza-Campos, 2024), i fins i tot en comparació amb altres experiències de la mateixa Radiotelevisió Espanyola en cobertures electorals amb IA per a municipis amb menys de 10.000 habitants (Sanahuja Sanahuja i López Rabadán, 2022; Aramburú Moncada, López Redondo i López Hidalgo, 2023; Matos-Mejías i López-Meri, 2023; Mondría Terol, 2023; Álvarez de la Rosa, 2024), ja que en el cas recentment estudiat s'inclouen diversos elements multimèdia en el cos de la notícia, a més de la presència d'enllaços cap al web principal de Radiotelevisió Espanyola, entre altres característiques.

Tots aquests elements permeten concloure que les experiències amb IA automatitzada per a la difusió de resultats electorals per part de RTVE tenen en consideració diversos aspectes que permeten tant la difusió com la visibilitat d'aquests continguts. A més, existeix una evolució i una sèrie de millores en aquestes experiències, especialment pel que fa a SEO, amb la qual cosa es distingeixen esforços des dels emissors de continguts i les entitats col·laboradores per amplificar l'abast i els impactes d'aquestes cobertures.

Ara bé, entenem que analitzar només vint articles podria ser considerat com un ítem massa acotat per a un estudi d'aquestes característiques. Tanmateix, degut al fet que des del mateix ens públic reconeixen que no hi va haver revisió manual de tots els continguts publicats (Corral, 2024b), al fet que detectar la presència o absència dels indicadors va implicar revisions manuals de cada ítem de la mostra aleatòria obtinguda i al fet que l'estructura de tots els continguts estudiats és idèntica —fins i tot en tots els articles revisats fora de la mostra amb posterioritat a l'anàlisi—, creiem fermament no només en la robustesa dels resultats obtinguts, sinó que aquests també es poden extrapolar a la totalitat de les publicacions d'IA realitzades per RTVE durant la jornada electoral del 12-M.

En aquest sentit, a més de l'estructura dels continguts i l'anàlisi ciberperiodística realitzada a aquestes publicacions, és important mencionar que Radiotelevisió Espanyola aborda els reptes, els problemes i les oportunitats de la IA automatitzada en la gestió de la informació electoral (Corral, 2024a), tenint en compte els habitants que tradicionalment es troben allunyats dels focus dels mitjans de comunicació (Aramburú Moncada, López Redondo i López Hidalgo, 2023). És a dir que —en la seva condició de mitjà públic— RTVE aprofita les oportunitats que li atorga la tecnologia per combatre els anomenats *deserts informatius* (Rodríguez-Urra, Trillo-Domínguez i Herrero-Solana, 2024).

Finalment, respecte a les oportunitats per a futures investigacions associades, creiem que la present investigació obre oportunitats per a la construcció d'una matriu d'anàlisi de continguts periodístics generats mitjançant intel·ligència artificial, la qual podria enriquir-se tenint en compte l'evolució d'aquestes experiències, que, com hem demostrat en aquest treball, cada vegada consideren més criteris de visibilitat que amplien els seus abasts. També és possible explorar els avenços en l'ús de la IA per a la generació de continguts editorials en llengua catalana, considerant les oportunitats i el valor de reforçar l'ús de l'idioma. Amb tot això, la caracterització i estandardització en el procés d'anàlisi d'aquestes experiències poden significar una aportació valuosa disciplinària en una àrea que creix en demanda com és l'ús d'aquest tipus de tecnologies i les seves eines associades, cada vegada més complexes i avançades. 🗨️

Notes

- [1]** En el present treball, les referències a *SEO on page* es consideren com a sinònim de SEO de factors interns.
- [2]** Les citacions directes en altres idiomes han estat traduïdes per l'autor.
- [3]** Tot el contingut estudiat ha estat emmagatzemat a la URL <<https://www.rtveia.es/elecciones-cataluna-2024>>.
- [4]** <<https://search.google.com/test/rich-results>>.
- [5]** <<https://validator.schema.org/>>.
- [6]** Quant a codi HTML, detectar si existeix en una pàgina o una entrada un títol SEO i una descripció meta optimitzada per presentar en els resultats de cercadors és possible a través de la presència de les etiquetes meta. Aquestes poden tenir algunes de les variants següents: <meta name="description">, <meta content="" name="description"/>, <meta name="title">, <meta content="" name="title"/>.
- [7]** <<https://ahrefs.com/es/backlink-checker/>>.
- [8]** És important mencionar que, en cas d'haver detectat enllaços externs que apuntessin cap a les adreces URL dels continguts d'IA estudiats, s'hauria aplicat sobre aquests l'eina «Comprobador de "autoridad" de sitios web» proveïda per Ahref (<<https://ahrefs.com/es/website-authority-checker>>).
- [9]** <<https://www.rtve.es/>>.

Bibliografia

- ÁLVAREZ DE LA ROSA, C. (2024). *La profesión del periodismo con la irrupción de la inteligencia artificial: Diagnóstico, desafíos y soluciones aplicadas al periodismo* [en línia]. Tesi de màster. Barcelona: Universitat Oberta de Catalunya. Repositori Institucional UOC. <<http://hdl.handle.net/10609/149930>> [Consulta: 30 juny 2024].
- APABLAZA-CAMPOS, A. (2024). «Redacción humana versus redacción con inteligencia artificial automatizada: el caso de diario *El Rancagüino* y las notas algorítmicas». *Hipertext.net* [en línia], 28, p. 143-152. <<https://doi.org/10.31009/hipertext.net.2024.i28.11>>.
- APABLAZA-CAMPOS, A.; FLORES, J.; LOPEZOSA, C. (2022). «Cibermedios y automatización de contenidos: la experiencia de Infobae con notas algorítmicas sobre LaLiga». *VIII Congreso INCOM Chile* [en línia]. Viña del Mar: Universidad Adolfo Ibáñez. <<http://eprints.rclis.org/43683/>> [Consulta: 30 juny 2024].
- APABLAZA-CAMPOS, A.; WILCHES-TINJACÁ, J. A.; SALAVERRÍA, R. (2024). «Generative artificial intelligence for journalistic content in Ibero-America: Perceptions, challenges and regional projections». *BID* [en línia], 52 (juny). <<https://doi.org/10.1344/BID2024.52.06>>.
- ARAMBURÚ MONCADA, L. G.; LÓPEZ REDONDO, I.; LÓPEZ HIDALGO, A. (2023). «Artificial intelligence in RTVE at the service of empty Spain. News coverage project with automated writing for the 2023 municipal elections». *Revista Latina de Comunicación Social* [en línia], 81, p. 1-16. <<https://www.doi.org/10.4185/RLCS-2023-1550>>.
- BASTOS, S.; LOPEZOSA, C.; TOS-ROVIROSA, A. (2024). «La evolución y el impacto del SEO en el periodismo en los últimos cinco años: revisión sistemática». *Estudios sobre el Mensaje Periodístico* [en línia], 30 (1), p. 25-34. <<https://dx.doi.org/10.5209/esmp.92157>>.
- BECKETT, C.; YASEEN, M. (2023). *Generating change: A global survey of what news organisations are doing with AI*. Londres: London School of Economics and Political Science. Google News Initiative. Polis Journalism at LSE.
- CORRAL, D. (2024a). «Informando de las elecciones catalanas del 12M con IA». *RTVE* [en línia] (9 maig). <<https://www.rtve.es/noticias/20240509/informando-elecciones-catalanas-del-12m-con-ia/16094165.shtml>> [Consulta: 15 juliol 2024].
- (2024b). «12M: RTVE emplea la inteligencia artificial para una elección, 824 poblaciones, 8.660 noticias y 8.663 noticias». *RTVE* [en línia] (14 maig). <<https://www.rtve.es/noticias/20240514/12m-1-elecciones-824-poblaciones-8660-noticias-8663-noticias/16103184.shtml>> [Consulta: 15 juliol 2024].

ALEXIS APABLAZA-CAMPOS

- CUARTIELLES, R.; RAMON-VEGAS, X.; PONT-SORRIBES, C. (2023). «Retraining fact-checkers: The emergence of ChatGPT in information verification». *Profesional de la información* [en línea], 32 (5). <<https://doi.org/10.3145/epi.2023.sep.15>>.
- FLORES VIVAR, J. M. (2018). «Algoritmos, aplicaciones y Big data, nuevos paradigmas en el proceso de comunicación y de enseñanza-aprendizaje del periodismo de datos». *Revista de Comunicación* [en línea], 2 (17), p. 268-291. <<https://doi.org/10.26441/RC17.2-2018-A12>>.
- LIU, T.; ZHANG, Y.; BROCKETT, C.; MAO, Y.; SUI, Z.; CHEN, W.; DOLAN, B. (2022). «A token-level reference-free hallucination detection benchmark for free-form text generation». A: MURESAN, S.; NAKOV, P.; VILLAVICENCIO, A. *Proceedings of the 60th annual meeting of the Association for Computational Linguistics*. Vol. 1: *Long papers* [en línea]. Dublin: Association for Computational Linguistics, p. 6723-6737. <<https://doi.org/10.18653/v1/2022.acl-long.464>>.
- LOPEZOSA, C.; CODINA, L.; DÍAZ-NOCI, J.; ONTALBA, J. (2020a). «SEO y cibermedios: De la empresa a las aulas». *Comunicar* [en línea], 63, p. 65-75. <<https://doi.org/10.3916/C63-2020-06>>.
- LOPEZOSA C.; CODINA L.; FREIXA P. (2021). «Protocolo de análisis para evaluar la experiencia de búsqueda en medios digitales». *Estudios sobre el Mensaje Periodístico* [en línea], 27 (4), p. 1125-1138. <<https://doi.org/10.5209/esmp.72988>>.
- LOPEZOSA, C.; IGLESIAS-GARCÍA, M.; GONZÁLEZ-DÍAZ, C.; CODINA, L. (2020b). «Experiencia de búsqueda en cibermedios: análisis comparativo de diarios nativos digitales». *Revista Española de Documentación Científica* [en línea], 43 (1), e254. <<https://doi.org/10.3989/redc.2020.1.1677>>.
- LOZANO CHÁVEZ, F. (2024). «Perú: primeros pasos para seguir avanzando». A: APABLAZA-CAMPOS, A.; WILCHES TINJACÁ, J. A. (ed.). *Inteligencia artificial para la generación de contenidos en Iberoamérica: experiencias editoriales en medios de comunicación*. Bogotá: DataFactory; Institución Universitaria Politécnico Granacolombiano; Iniciación Científica, p. 107-109.
- MATOS-MEJÍAS, C.; LÓPEZ-MERÍ, A. (2023). «Producción de información periodística con Inteligencia Artificial en períodos de circulación masiva de datos: Las elecciones de Cataluña y la pandemia de la Covid-19». A: CARRERO, O.; PARRAS, A. (ed.). *Visiones contemporáneas: narrativas, escenarios y ficciones* [en línea]. Madrid: Fragua, p. 126-139. <<http://hdl.handle.net/10234/204922>> [Consulta: 30 juny 2024].
- MEDIA VOICES; UNITED ROBOTS (2023). *Practical AI for local media* [en línea]. <<https://voices.media/practicalai/>> [Consulta: 14 juliol 2024].
- MONDRÍA TEROL, T. (2023). «Innovación MediÁtica: aplicaciones de la inteligencia artificial en el periodismo en España». *Textual & Visual Media* [en línea], 17 (1), p. 41-60. <<https://doi.org/10.56418/txt.17.1.2023.3>>.
- MORAVEC, V.; HYNEK, N.; SKARE, M.; GAVUROVA, B.; KUBAK, M. (2024). «Human or machine? The perception of artificial intelligence in journalism, its socio-economic conditions, and technological developments toward the digital future». *Technological Forecasting and Social Change*, 200, 123162. <<https://doi.org/10.1016/j.techfore.2023.123162>>.
- NEWMAN, N. (2024). «Journalism, media, and technology trends and predictions 2024». *Reuters Institute for the Study of Journalism* [en línea] (9 gener). <<https://doi.org/10.60625/risj-0s9w-z770>> [Consulta: 14 juliol 2024].
- PEDROSA, L.; MORAIS, O. J. (2021). «Visibilidade web nos buscadores: fatores algorítmicos de SEO On-page (FAOPs) como técnica e prática jornalística». *Estudios sobre el Mensaje Periodístico* [en línea], 27 (2), p. 579-591. <<https://dx.doi.org/10.5209/esmp.71291>>.
- RODRÍGUEZ-URRA, C.; TRILLO-DOMÍNGUEZ, M.; HERRERO-SOLANA, V. (2024). «Hyperlocal journalism in the face of the advance of news deserts: scoping review». *Media International Australia* [en línea], 0 (0). <<https://doi.org/10.1177/1329878X241265831>>.
- ROJAS TORRIJOS, J. L.; TOURAL BRAN, C. (2019). «Automated sports journalism. The AnaFut case study, the bot developed by *El Confidencial* for writing football match reports». *Doxa Comunicación* [en línea], 29, p. 235-254. <<https://doi.org/10.31921/doxacom.n29a12>>.
- RTVE IA (2024). «CAT-JUNTS+ guanya a Aguilar de Segarra amb el 43,75% dels vots». *Eleccions Catalunya 12M* [en línea] (17 juny). <<https://www.rtveia.es/eleccions-catalunya-2024/aguilar-de-segarra-08002.html>> [Consulta: 16 juliol 2024].
- SALAVERRÍA, R. (2024). «España: mucho interés, poca innovación». A: APABLAZA-CAMPOS, A.; WILCHES TINJACÁ, J. A. (ed.). *Inteligencia artificial para la generación de contenidos en Iberoamérica: experiencias editoriales en medios de comunicación*. Bogotá: DataFactory; Institución Universitaria Politécnico Granacolombiano; Iniciación Científica, p. 94-96.

INTEL·LIGÈNCIA ARTIFICIAL EN MITJANS DE COMUNICACIÓ

- SANAHUJA SANAHUJA R.; LÓPEZ RABADÁN, P. (2022). «Ética y uso periodístico de la inteligencia artificial. Los medios públicos y las plataformas de verificación como precursores de la rendición de cuentas en España». *Estudios sobre el Mensaje Periodístico* (en línia), 28 (4), p. 959-970. <<https://doi.org/10.5209/esmp.82385>>.
- SEGARRA-SAAVEDRA, J.; CRISTÓFOL, F. J.; MARTÍNEZ-SALA, A. M. (2019). «Artificial intelligence (AI) applied to informative documentation and journalistic sports writing. The case of BeSoccer». *Doxa Comunicació* (en línia), 29, p. 275-286. <<https://doi.org/10.31921/doxacom.n29a14>>.
- SIMON, F. (2024). *Artificial intelligence in the news: How AI retools, rationalizes, and reshapes journalism and the public arena*. Nova York: Tow Center for Digital Journalism at Columbia University; Balliol College; Oxford Internet Institute at the University of Oxford.
- TEJEDOR, S. (2024). *La intel·ligència artificial al periodisme: Mirades d'experts sobre els riscos, les oportunitats i els desafiaments de la comunicació robotitzada a les comarques gironines*. Bellaterra; Barcelona: Diputació de Girona; Col·legi de Periodistes de Catalunya.
- TEJEDOR, S.; PULIDO, C.; HITA, E.; ROBLEDO, K. (2023). *La inteligencia artificial en el periodismo: Mapping de conceptos, casos y recomendaciones*. Barcelona: Universitat Oberta de Catalunya.
- VENTURA POCINO, P. (2021). *Algoritmes a les redaccions. Reptes i recomanacions per dotar la intel·ligència artificial dels valors ètics del periodisme* (en línia). Consell de la Informació de Catalunya. <https://cic.periodistes.cat/wp-content/uploads/2022/02/algorithmes_a_les_redaccions_CAT_.pdf> [Consulta: 14 juliol 2024].

Els periodistes com a personatges de còmic al segle xx: assaig de catàleg¹

*Journalists as characters in 20th century comic stories:
An attempt at a catalogue*

José Manuel Silva Alcalde

Professor associat de la Universitat Autònoma de Barcelona
i de la Universitat Abat Oliba.
josemanuel.silva@uab.cat

Els periodistes com a personatges de còmic al segle xx: assaig de catàleg

*Journalists as characters in 20th century comic stories:
An attempt at a catalogue*

RESUM:

El còmic, combinació entre text i imatge, neix lligat estretament a la premsa, especialment als Estats Units, a finals del segle XIX, tot i que al llarg del segle XX evoluciona, s'independitza i crea un llenguatge i uns codis propis. En conseqüència, sembla evident l'existència d'una relació directa entre el naixement de la historieta gràfica i la premsa. Es pot afirmar que el còmic neix *en* i *amb* la premsa.

Les relacions entre còmic i periodisme es poden analitzar des de diverses perspectives. Una de les que pot resultar més interessant és investigar quins són els principals personatges de còmic que han exercit de periodistes i de quina manera l'exercici del periodisme es veu reflectit en un gènere popular com el còmic. No és gens estrany trobar personatges de còmic amb una professió vinculada al periodisme.

L'autor d'aquest treball ha dut a terme una àmplia recerca de recopilació i classificació dels personatges de còmic vinculats al periodisme i, en general, al món de la comunicació, al llarg del segle XX, a Europa i Amèrica per tal de comprovar de quina manera les historietes publicades inicialment als diaris per entregues mostren diferents tipus de periodista com un mirall que reproduceix els diversos models d'una professió que evoluciona al llarg del període analitzat. Al mateix temps, permet obrir una reflexió sobre el paper i les funcions del periodisme en l'actualitat, a partir de la revisió dels antecedents històrics i la seva plasmació en el gènere del còmic.

Al final del treball s'inclou una taula, com a resum, amb els periodistes d'historieta més coneguts del segle XX, amb una referència especial a les dones que han desenvolupat aquest rol.

PARAULES CLAU:

còmic, periodisme, historieta gràfica, comunicació, segle XX, premsa.

Journalists as characters in 20th century comic stories: An attempt at a catalogue

Els periodistes com a personatges de còmic al segle xx: assaig de catàleg

ABSTRACT

Comic stories, a combination of text and image, arose closely linked to the printed press, especially in the United States, at the end of the 19th century. Over the course of the 20th century comic stories evolved, becoming independent and developing their own language and codes. Consequently, it seems obvious that there is a direct relationship between the appearance of graphic comics and the press. Indeed, it may be said that comics were born in and with the printed press.

ELS PERIODISTES COM A PERSONATGES DE CÒMIC AL SEGLE XX: ASSAIG DE CATÀLEG

The relations between comics and journalism can be analyzed from several perspectives. One of the most interesting is to investigate which are the main comic book characters who have worked as journalists and in what way the practice of journalism is reflected in a popular genre such as comics. The fact is that it is not unusual to find comic book characters with a profession linked to journalism.

At the end of this study, a summary table is included with the best-known cartoon journalists of the 20th century, with special reference to the women who have played this role.

KEYWORDS:

comic, journalism, comic strips, communication, 20th century, press.

1. Introducció

Durant el segle xx, el còmic s'ha convertit en un mitjà influent que no només ha entretingut generacions, sinó que també ha reflectit i comentat les dinàmiques socials, polítiques i culturals del seu temps. Un tema recurrent en molts còmics ha estat la representació de personatges vinculats al món del periodisme i la comunicació. Aquest article té com a objectiu recopilar i analitzar aquests personatges, classificats segons els mitjans de comunicació als quals estan vinculats i el seu paper dins dels còmics.

2. Hipòtesi i metodologia

2.1. Hipòtesi

El treball parteix de la constatació que la professió periodística és idònia per representar el personatge d'heroi en un còmic, com demostren Lévrier i Pinson en l'estudi més recent sobre el còmic francòfon (2021). També es constata l'estreta vinculació entre el naixement del còmic i el periodisme, especialment als Estats Units, on, a finals del segle xix, en el context de la guerra periodística pel mercat publicitari entre els dos grans magnats, W. R. Hearst (editor de *The New York Journal*) i J. Pulitzer (editor de *The New York World*), apareix el que es considera el pioner del còmic americà, The Yellow Kid, un dibuix amb text integrat dins un globus per primer cop que donaria nom al sensacionalisme en la premsa (*premsa groga*). Aquest article combina aquestes dues hipòtesis ja constatades (la presència de periodistes al còmic i la vinculació entre còmic i periodisme) per definir un catàleg dels personatges vinculats al món de la comunicació al còmic del segle xx i establir-ne una classificació.

2.2. Metodologia

La metodologia es basa en una revisió exhaustiva dels còmics publicats durant el segle xx i de la bibliografia sobre el tema. S'han identificat els personatges de ficció més rellevants i s'han classificat segons el tipus de mitjà de comunicació (premsa, ràdio, televisió, etc.), el seu paper (periodistes, fotògrafs, editors, etc.), el mitjà real o fictici pel qual treballen i per àrees geogràfiques. S'han consultat bases de dades acadèmiques, tant a biblioteques com en línia, i alguns portals d'Internet especialitzats en còmic com ara Tebeosfera (www.tebeosfera.com) i altres citats a les referències bibliogràfiques. Ha resultat de molta utilitat per redactar aquest treball revisar el *Catàleg de l'exposició «Els periodistes en el còmic»*, presentada al Palau Marc de Barcelona entre el 18 i el 21 de maig de 1989 (Vidal i Santamaria, 1989), en què es repassen alguns dels principals personatges de banda dibuixada que han exercit de periodistes.

S'ha partit d'un concepte de *periodista* en un sentit molt ampli, és a dir, qualsevol personatge amb una professió (principal o secundària) vinculada als mitjans de comunicació i consistent a recollir, avaluar, crear i presentar notícies i informació al públic. Aquest procés inclou la investigació, l'escriptura i la presentació de notícies a través de diversos mitjans com premsa escrita, ràdio, televisió i avui dia també les plataformes digitals. També s'inclou el concepte de *fotoperiodista*, aquell que proporciona informació gràfica mitjançant la fotografia. Serviria, per exemple, la definició de Kovach i Rosenstiel (2012) que defineixen el periodisme com «la disciplina de recollir, verificar i informar de manera coherent els fets i temes importants per al públic».

Han quedat exclosos de l'estudi els periodistes reals que utilitzen el còmic com a gènere periodístic per fer les seves cròniques o reportatges (com ara Joe Sacco), amb la intenció d'acotar la recerca.²

3. El periodista del segle xx

El periodisme neix com a professió a finals del segle XIX, però no desenvolupa plenament tota la seva capacitat fins al segle XX. Des del principi, als Estats Units ja es distingeix clarament entre dues classes de periodisme (Schudson, 1978):

— El periodisme com a entreteniment: el model del *New York World*, de Joseph Pulitzer.

— El periodisme com a informació: el model de *The New York Times*.

El concepte de *periodisme groc*, que utilitzen tots els mitjans per atraure el lector i vendre més diaris i així augmentar els seus ingressos per publicitat, procedeix precisament «del recurso al dibujo cómico, ya que uno de sus personajes más populares fue *The Yellow Kid* [...] que dio lugar a la calificación cromática» (Defleur i Ball-Rokeach, 1986: 65).

El paper i les funcions del periodista evolucionen a mesura que avança el segle XX. A més, podem distingir també el periodista, en general, del *reporter*, una subespècie dins del periodisme. És molt diferent la relació del periodista amb les seves fonts al periodisme de recerca que quan el professional es limita a reproduir la informació que li faciliten des de fonts institucionals (Agostini, 1985). El periodista pot treballar a partir de certes rutines que cobreixen la informació previsible, o bé estar disponible per cobrir les notícies sobtades. Aquest darrer tret seria el treball apropiat per a un reporter (Tuchman, 1983).

A finals del segle XIX i principis del segle XX es detecta un corrent que modifica el paper inicial del periodista com a narrador,³ com a redactor d'una crònica, i apareix el reporter, el que va a la recerca de la notícia per dur a terme un reportatge sobre el terreny, des del lloc i el moment en què té lloc (Pinson, 2010). El reporter seria considerat en aquell moment un «producte de la vida moderna»⁴ (Cham-

bure, 1914: 443). A Europa triomfen els grans reporters com Albert Londres o Joseph Kessel:⁵

Londres est en effet déjà une figure emblématique du reportage, et sa disparition tragique en mer en 1932 va contribuer à cristalliser le mythe. Joseph Kessel est l'autre aventurier et reporter connu de l'époque, d'abord attaché au Journal. (Pinson, 2010)

Per una altra banda, el reporter és una figura pròpia dels diaris més poderosos de principis del segle XX:

En los años 20 y 30 las publicaciones más poderosas contaban con una media de unos 25 a 30 redactores fijos, especializados en secciones. A estos nuevos periodistas se les conocía en la época como reporters [...]. El «reportero» era el profesional propio del periodismo que se dedicaba a la recopilación de información y a la transmisión de los hechos sin otro objetivo que hacerlos llegar a su público. (Humanes, 2003: 3)

Des dels anys quaranta fins al 1960, el periodisme evoluciona cap a un model més objectiu: els teòrics de la comunicació coincideixen a definir el periodista com un *gatekeeper* (literalment en anglès, un 'guardabarreres'). El primer que aplica aquest concepte a la professió periodística és White (1950): el periodista «selecciona» la informació segons els seus criteris i els de la seva empresa. Una part d'aquesta funció del periodista com a seleccionador encara serviria avui en plena era d'Internet: «Gatekeepers take many forms, for example: people, professional codes of conduct, company policies and algorithms» (Shoemaker, Vos i Reese, 2009).

Als anys setanta neix també l'anomenat *nou periodisme* (*New Journalism*), sota el guiatge de T. Wolfe (1998), caracteritzat per aprofundir en les noves formes de representació de la realitat: fins i tot ficciona els fets, contra l'estil tradicional del periodisme, que s'apropa als fets de manera anònima i mecànica, a la recerca de l'objectivitat.

Al començament dels anys setanta es comencen a fer estudis entre els mateixos periodistes perquè descriguin i valorin les seves funcions professionals i es confirma l'existència de dos grans tipus de papers periodístics (Berganza, Lavín i Piñeiro-Naval, 2017).

En un d'aquests primers treballs empírics es confirma que més del 75 % de les persones enquestades confirmaven també la funció de vigilància, o gos guardià, de les activitats governamentals, anomenada *watchdog*, i que en estudis posteriors donaria lloc a una categoria pròpia (Johnstone, Slawski i Bowman, 1972).

Va ser Janowitz (1975) qui va identificar aquestes funcions periodístiques:

- Els *gatekeepers* ('guardabarreres'), una mena de periodisme neutral.
- Una segona categoria que anomena *advocate*, un periodista participatiu.
- Anys més tard, Weaver i Wilhoit (1986) proposen un tercer paper com a

complement als ja esmentats fins ara (el neutral i el participatiu, que ells anomenen *difusor* i *intèrpret*, respectivament). Ho bategen com a *adversarial* o *adversary*, també conegut com a *adversari* o *crític* (que es correspondria amb el *watchdog* de Johnstone), i «que representa a quienes ejercen esta función sobre el gobierno y los intereses políticos y económicos mediante una actitud distante y desconfiada» (Berganza, Lavín i Piñeiro-Naval, 2017). L'exemple més clar de *watchdog* és «el periodista que destapa los casos de corrupción política, los escándalos sexuales y financieros y todo tipo de irregularidades» (Coronel, 2008).

En efecte, a partir de la segona meitat del segle xx, el periodista passa a ser considerat com un *advocate*, un autèntic constructor de la notícia, emmarcant aquesta notícia en la teoria de la construcció social de la realitat de Berger i Luckmann (Rodrigo, 1989: 150). Durant aquesta època, a partir dels anys seixanta, i especialment a partir del Watergate (1972), el periodista també assumeix en molts casos el paper de *watchdog*, un gos guardià, un vigilant dels excessos del poder, disposat sempre a denunciar-los:

In the 1960s with the advent of the Vietnam War, civil rights movement, and political corruption scandals, the concept of *watchdog journalism* evolved to include in-depth or investigative reporting. (Hellmueller et al., 2016: 1079)

Humanes (2003) resumeix totes les categories possibles de periodista del segle xx en aquestes tres (que es poden combinar entre elles):

- El periodista difusor (equivalent al *gatekeeper*).
- El periodista adversari (*watchdog*).
- El periodista intèrpret (*advocate*).

En definitiva, un periodista és algú que sap explicar què passa, després d'un procés previ rigorós de recerca (Tejedor, 2020).

Com es podrà comprovar, els periodistes de còmic acostumen a encaixar dins d'alguna d'aquestes categories o, sovint, en més d'una.

4. Els periodistes de còmic del segle xx

Un cop definit el concepte i les classes de periodista al llarg del segle xx, cal preguntar-se de quina manera es reflecteix el paper del periodista en el món del còmic durant aquest període:

En la cultura popular, los periodistas a menudo aparecen en novelas, películas y otras formas de entretenimiento, pero uno de los usos de la cultura popular más perdurables del periodista es en los cómics. (Knight, 2011)

L'estudi més recent sobre el tema, referit bàsicament a la *bande dessinée* (BD) francobelga, és el de Lévrier i Pinson (2021), que confirma la presència habitual de periodistes al còmic.

En efecte, no resulta estrany trobar periodistes com a personatges del còmic, ja que el periodista és, per definició, una figura heroica:

Con independencia del formato de publicación, entre las viñetas siempre ha habido periodistas y reporteros gráficos de todo tipo. Unos con superpoderes, como Clark Kent o Peter Parker; otros, con dotes investigadoras, como Tintín o Roberto Alcázar, y otros tantos con un ácido sentido del humor, como Spider Jerusalem o Tribulete. Todos ellos, aunque con estéticas diferentes, comparten un mismo fondo: forman parte de la imagen asociada a esta profesión en concreto. (Matos, 2016)

El periodista exerceix a la perfecció el paper d'heroi en un còmic (Pinson, 2021). L'heroi periodista és algú que pot viatjar, té accés a molts llocs i molta gent, i que pot preguntar:

Héros de BD! Est-ce un travail à plein temps, ou faut-il prévoir un job à côté? Et lequel? Journaliste ne serait pas une mauvaise idée: on voyage, la carte de presse vous fait rentrer un peu partout, et l'on rencontre beaucoup de gens, que l'on a le droit de faire parler, y compris de sujets qui fâchent! (Solym, 2011)

A priori, com es podrà comprovar en la relació posterior, es pot diferenciar entre dos grans models de periodistes al còmic:

— *L'heroi periodista*: el superheroi americà, amb doble personalitat, que exerceix com a professional de la comunicació en el seu vessant humà, però no és més que una tapadora per amagar la seva veritable condició de superheroi (Superman, Spiderman). El reporter és aquí l'*alter ego* del superheroi.

— *El periodista heroi*: l'heroi del còmic que compleix el seu destí heroic a través de la seva professió de periodista (cas del còmic francobelga, la figura emblemàtica del qual és Tintín). En aquest cas sí que hi ha una vinculació amb l'exercici del paper periodístic, encara que no sempre coincideix amb els patrons exigits al món real, o va evolucionant cap a un model cada vegada més desvinculat de la professió.

La clau d'aquestes dues categories consisteix, doncs, a separar el periodista de còmic que exerceix d'heroi del (súper) heroi que exerceix de periodista. Una de les millors anàlisis sobre aquest assumpte és el de Bréan (2021), encara que ell mateix constata que, en relació amb altres professions, els superherois que exerceixen el periodisme com a professió del seu *alter ego* no representen un «ensemble numériquement significatif».

A partir d'aquesta classificació, hi ha també models mixtos, o alguns que no responen a cap de les característiques d'aquests dos arquetips (fins i tot algun personatge que assumeix un paper d'*antiheroi*), si bé l'element en comú és que es tracta de

personatges vinculats professionalment al món de la comunicació que manipulen determinats objectes simbòlics propis de la professió (una càmera de fotos, de cinema, un micròfon, un llapis i una llibreta) i, en alguns casos, freqüentem una redacció, un lloc de transacció simbòlica, on s'ubiquen els personatges amb la intenció de sortir com més aviat millor a l'exterior a la recerca de la notícia (i de l'aventura).

També s'ha considerat com a periodista tot personatge de còmic que, de manera habitual, realitza alguna de les rutines periodístiques més habituals pròpies de la professió, com ara escriure un article, fer fotografies, filmar o gravar una escena, fer una entrevista, investigar tota mena de fonts (documents, llibres, fotografies...).

L'heroi periodista assegura, segons Pinson (2021), «una llegibilitat transparent». El lector pot veure's identificat amb ell, li permet viatjar i explorar el món sota la coartada de ser un enviat del seu diari per redactar cròniques o reportatges i es converteix en un instrument perfecte per expressar la contemporaneïtat i experimentar els canvis tecnològics del món de la comunicació al llarg del segle xx.

L'heroi periodista dels anys 1950-1980 s'imposa com una figura ben establerta «à través des codes culturels et professionnels que les lecteurs maîtrisent spontanément» (Pinson, 2021). Sovint es tracta d'herois doblement *heroitzats* en una figura anomenada *reporter mediatitzat*, i es converteixen, com en el cas de Tintin, en protagonistes de les seves pròpies històries (Pinson, 2021).

Els personatges de còmic vinculats al periodisme i la comunicació no només han contribuït a donar forma a les narratives dels còmics, sinó que també han reflectit la importància del quart poder en la societat. Aquests personatges han posat de manifest la recerca de la veritat, la lluita contra la corrupció i el poder de la informació. La seva presència en els còmics ha ajudat a popularitzar i dignificar la professió periodística, i s'han convertit en figures emblemàtiques de la cultura popular.

A continuació, es presenta una recopilació per àrees geogràfiques⁶ dels periodistes de còmic més destacats al llarg del segle xx, àmbit cronològic d'aquest treball. Es tracta d'una selecció no exhaustiva, encara que a la taula 1, a l'apartat 7, s'han afegit alguns personatges més i es concreten els autors, l'any de primera aparició i altres dades de referència.

5. Relació de personatges

5.1. Els Estats Units

Connie

La pionera (una dona), entre els periodistes de còmic als Estats Units, és *Connie*, encara que inicialment no era periodista. Es va anar convertint progressivament en una heroïna feminista *avant la lettre* i no va exercir (fugaçment) de reportera, i després de detectiu, fins al 1934:

JOSÉ MANUEL SILVA ALCALDE

Godwin created Connie and served as a ghost cartoonist for many of the syndicate's even lesser known other offerings. [...] Connie, which ran from 1927 to 1944, was an anomaly among newspaper strips. Initially the heroine could have been any of a dozen young girls living at home and deriving a daily dose of light comedy from her interactions with suitors and swains. [...] Then came the Depression and Connie turned out to be a girl with a social conscience [...]. In 1934 Connie went to work, first as a reporter, then as the operator of a detective agency [...] Connie is a liberated woman: intelligent, self-reliant, at ease in all situations. Holding her own against any man, she would certainly have made a better representative for the women's movement than... Wonder Woman. (Vadeboncoeur, 2011)

Connie va ser, en tot cas, la pionera del periodisme als còmics americans:

Empezando en 1927, la tira cómica de continuidad de Frank Godwin, *Connie*, mostraba a la aventurera independiente Constance Kurrledge, que en 1934 empezó trabajando como reportera para el *Daily Buzz*. (Knight, 2011)

A França va ser rebatejada com a *Cora*, i va tenir força èxit. Es va publicar a *Le Journal de Mickey*, a partir del 1934.

Clark Kent (*Superman*), Lois Lane, Jimmy Olsen, Perry White

Al còmic nord-americà es troben també alguns exemples clars d'herois periodistes a partir dels anys quaranta, entre els quals sens dubte destaquen *Superman* (Clark Kent), Lois Lane i els seus col·legues del *Daily Planet*. Superman va ser el primer superheroï que alhora s'ocultava sota una naturalesa humana i una professió, el periodisme. És el primer superheroï periodista (Bréan, 2021).

El cas de Superman permet constatar, com ja s'ha comentat, que el fet que els personatges del còmic assumeixin el paper de periodistes té la seva lògica i els seus avantatges, ja que un periodista pot accedir a molts llocs vetats a la resta dels mortals, i aquest accés li permet viure centenars d'aventures, encara que no exerceixi com a tal:

[...] nunca pensé que las historias de Superman alguna vez hayan realmente capturado el excéntrico espíritu del lugar. Mi única pregunta es [...] ¿cuándo diantres Clark Kent alguna vez entrevistó fuentes o de hecho se sentó y escribió su copia? (Knight, 2011)

El periodisme sembla ideal per representar l'heroi del còmic. No és casual que sigui algú amb superpoders: «En los medios de comunicación reside el poder (algunos lo llaman, incluso, "el cuarto poder"). Y en la actualidad, con las nuevas tecnologías y la globalización, ese poder es un superpoder» (Matos, 2016).

A més, un periodista, com Clark Kent, no ha de justificar la seva absència de la feina, ja que un esdeveniment és la millor excusa per abandonar la redacció i córrer a cobrir la notícia que genera:

ELS PERIODISTES COM A PERSONATGES DE CÒMIC AL SEGLE XX: ASSAIG DE CATÀLEG

Un reportero puede desaparecer por una hora muy fácilmente, especialmente en comparación con un doctor con una sala llena de pacientes. [...] El reportero es un poco la conciencia de la gente [...]. Así que un reportero puede cerrar la brecha entre la gente y la autoridad. Todas las personas de los periódicos son Superman, en cierto sentido. Ser un reportero era como tener una identidad secreta. Impresiona mucho a la gente, e inspira un poco de temor. Se dan cuenta de que tienes el poder del lápiz, que es... más rápido que una bala, más poderoso que una locomotora, etc. (Knight, 2011)

Els creadors de Superman (Clark Kent) el 1933 el van dotar d'una professió per al seu *alter ego* humà: el periodisme. «En realidad *Superman* vive entre los hombres, bajo la carne mortal del periodista Clark Kent» (Eco, 1976). La seva biografia explica que va estudiar periodisme a la Universitat de Metròpolis i es va dedicar al periodisme de recerca (Bayona i Matos, 2013). Va aconseguir treball al diari *Daily Planet*, un mitjà anomenat en principi *Daily Star*, inspirat «en el periòdico real *Toronto Daily Star*» (Matos, 2016). L'èxit dels superherois va ser tan gran que molt aviat van debutar al cinema i actualment segueixen ocupant un espai molt important a les cartelleres, encara que molts espectadors hagin oblidat que el seu origen és al còmic, en concret als *comic books*.

Al costat de Kent treballen Lois Lane (la figura estrella del diari), companya i enamorada de Superman, i com a periodista molt més agressiva que ell; Jimmy Olsen, jove fotògraf i reporter, i el millor amic de Kent; i Perry White, editor, model tradicional del professional de la informació. Ells tres sí que brillen com a periodistes, ja que no tenen superpoders, encara que el seu interès en la narració se supe-dita a la relació que mantenen amb la figura heroica. Amb la seva professionalitat, converteixen el *Daily Planet* en un *personatge* més del còmic. Segons Matos (2016), «el *Daily Planet* ha trascendido de mero escenario donde se desarrolla la acción, ha pasado a formar parte del imaginario colectivo y a convertirse en un personaje más, asociado a la mitología del último hijo de Krypton».

Tant Superman, com més tard Spiderman, són professionals de la comunicació com a activitat secundària. El periodista sempre ha de cedir el seu lloc a l'heroi, «comme le discours cède l'action, comme le témoin au héros» (Bréan, 2021). Un heroi que a més té una mica de religiós, molt semblant a Jesucrist (Lacassin, 1971): tots dos estan dotats d'una doble personalitat, Jesús era fill de Déu i fuster. Superman també prové d'un altre món, és totpoderós i travessa el cel, i alhora és un humà mediocre quan adopta la personalitat del periodista Clark Kent.

En el cas de Superman cal destacar la importància simbòlica de ser el primer superheroi que desenvolupa el paper de periodista, ja que determinarà la configuració dels altres superherois que arribaran després. Kent no destacarà mai com a periodista, ja que la seva personalitat de superheroi deixarà sempre en un pla secundari la seva activitat com a professional de la comunicació, a diferència dels seus col·legues com Lois Lane. Per a un superheroi, ser periodista en la seva faceta humana mai no podrà igualar els seus superpoders.

Als anys setanta, Kent es va convertir en presentador de televisió, en un intent de renovació de la imatge de Superman, però no va funcionar, i al cap de poc temps va tornar a la redacció del *Planet*. Ja al segle XXI, entra en crisi i abandona de manera definitiva el diari, cansat de la deriva sensacionalista en què ha caigut, per convertir-se en periodista web (Matos, 2016).

Brenda Starr, reportera

Creada el 1940, va aparèixer per primer cop a les tires de premsa del *Chicago Tribune*. Algun autor la considera la primera heroïna periodista del còmic americà (Knight, 2011). Brenda és com Lois Lane: «determiné, ardente, compéitive, parfois imprudente» (Bréan, 2021). Actua sempre com una dona moderna, aficionada a les aventures exòtiques i romanços apassionats. La seva autora és una de les dones pioneres del còmic americà.

Spiderman (Peter Parker)

Un altre superheroi, en aquest cas de la factoria Marvel Comics, *Spiderman* (Peter Parker), creat el 1962, està també vinculat a la professió, com a fotoperiodista del *Daily Bugle*:

Algunos lo definirán como fotógrafo, pero es más que eso, ya que muchas veces sus imágenes no ilustran una noticia, sino que son la propia noticia, porque tienen entidad propia y peso informativo específico. (Matos, 2016)

Parker treballa al diari més crític amb la figura de Spiderman. Cal recordar que aquest noi no neix com a superheroi (com Superman), sinó que els seus poders provenen de la picada d'una aranya radioactiva, però necessita guanyar-se la vida i comença a vendre les fotos que ell mateix es fa de Spiderman a J. Jonah Jameson, editor del *Bugle*, amb seu a Nova York. Parker és una mena de *parazzo*:

[...] ya que aprovecha su posición privilegiada (normalmente está colgando de algún edificio) para hacerse fotos a sí mismo y poder venderlas luego en exclusiva. Sus colegas de profesión no podían conseguir ese material, así que de alguna forma Peter realizaba prácticas desleales para con sus competidores (algo habitual en el mundo de la prensa del corazón, por ejemplo). (Matos, 2016)

A diferència de Superman, la posició de Parker al seu diari resulta més feble, més fràgil, i la seva relació amb el seu cap (un brillant periodista) és més complexa. El seu paper com a fotògraf s'oposa d'alguna manera a la seva funció heroica: les seves fotos serveixen per ridiculitzar i criticar Spiderman. La seva professió no és més que una manera de sufragar els seus estudis, una manera de guanyar-se la vida, ja que prové d'un entorn modest. Com destaca Bréan (2021: 213), Parker exerceix com a fotògraf per tenir ingressos mentre protegeix la ciutat de malfaents;

en canvi, Kent/Superman utilitza la seva professió de reporter com a instrument al servei de les seves accions heroïques.

Ben Urich

A la sèrie de Spiderman també apareixen altres personatges periodistes: Benjamin (Ben) Urich, Frederick Foswell i Eddie Brock. El més destacat és Urich, un dels periodistes més íntegres de l'univers Marvel. Apareix per primera vegada el 1978. Està especialitzat en temes polítics, complots i espionatge, i, ja iniciat el segle XXI, «termina dejando el *Bugle* y fundando su propio medio de comunicación: *Front-line*» (Matos, 2016). És un reporter veterà i solitari, fumador empedreït, que encarna una figura atípica fins aquell moment al món del còmic americà: «un perfil de héros sans pouvoir autre que son flair et sa faculté de toucher le public» (Bréan, 2021). És una classe de reporter heroic, sense superpoders, en un món de superherois. A l'univers Marvel, segons Bréan (2021), Urich encarna l'únic personatge veritablement autònom amb el paper de reporter digne d'enfrontar-se als superherois.

Phil Sheldon

El 1994 es publica *Marvels*, «una obra clave en el estudio del periodismo en el cómic» (Matos, 2016). Es tracta d'una minisèrie de quatre números protagonitzada per Phillip (Phil) Sheldon, fotògraf de premsa, sense superpoders, que repassa la història de l'univers Marvel, des dels anys quaranta fins als setanta. En aquesta sèrie es van produir notícies i els mitjans de comunicació van informant els personatges principals i els lectors. Segons Matos (2016), el mateix protagonista explica en un dels còmics la seva funció:

Éramos reporteros. Había hechos por comprobar, informes por redactar, comunicaciones por establecer. Necesitábamos cámaras en posición. Testigos. Ése era nuestro trabajo. Era algo que había que hacer.

Sheldon va ser contagiad involuntàriament per Peter Parker (*Spiderman*) i obligat a medicar-se per no sucumbir al virus, i, veient la decadència en què la societat americana estava caient, va decidir fer un gir crític a la seva tasca periodística.

Spider Jerusalem

Finalment, ja en l'última dècada dels noranta, el 1997, apareix Spider Jerusalem, un periodista drogoaddicte i desequilibrat, amb una aranya tatuada al cap. Un tipus malparlat i violent, amb un recargolat sentit de l'humor, que protagonitza el còmic *Transmetropolitan*, en un futur distòpic i ciberpunk. Spider Jerusalem es dedica al periodisme polític des d'una columna titulada «Odio tot això» al diari *La Palabra*. Spider és més aviat un arquetip de periodista antiheroi:

JOSÉ MANUEL SILVA ALCALDE

[...] es un periodista que, tras haber alcanzado la fama, decide retirarse a la montaña, lejos de la ciudad, lejos del mundanal ruido, apartado de todo. Aunque toda esa paz suya se verá truncada cuando deba volver a la ciudad y tenga que ponerse a trabajar de nuevo. Pasa entonces de las noticias y reportajes a las columnas de opinión, de periodicidad semanal, para un periódico. Allí podrá verter toda su mala baba en forma de opiniones fundamentadas en relación a los temas de la actualidad social. La serie se centra en los quehaceres y en las rutinas periodísticas de este tipo, gira en torno a sus procesos de selección temática, de documentación y de investigación. (Matos, 2016)

Com es veu, al llarg del segle xx, el periodista del còmic nord-americà passa d'*alter ego* d'un superheroi a heroi sense superpoders, per acabar encarnant un antiheroi. Segons Bréan (2021), aquesta evolució respon a la dinàmica natural d'un gènere que se sotmet a autocrítica:

D'abord point aveugle, alter ego en trompe-l'oeil, le reporter s'est progressivement chargé d'une possibilité narrative supplémentaire: le regard critique tourné vers le genre super-heroïque lui-même.

5.2. Còmic francobelga

Tintín

Pel que fa al còmic francòfon, dins de l'anomenada *ligne claire*, sens dubte *Tintín* és el pioner, el degà dels periodistes de la BD. La seva primera aparició és de 1929, molt abans que Clark Kent i Lois Lane, o Spiderman, per exemple. A més, encaixa en els prototips definits, si bé es diferencia dels americans perquè no encarna la duplicitat del superheroi, sinó que neix com a periodista i evoluciona com a heroi. Té un origen netament periodístic, neix en un suplement infantil d'un diari belga com a reporter que viatja a la Unió Soviètica i al Congo belga i, a poc a poc, es va diluint el seu paper de reporter per convertir-se en un detectiu aventurer en estat pur, que lluita sense descans contra el mal (Vidal i Santamaria, 1989). L'autor d'aquest article ha dedicat una tesi doctoral a la relació de *Les aventures de Tintín* amb el món del periodisme i els mitjans de comunicació (Silva, 2024), raó per la qual no s'estendrà sobre el personatge creat per Georges Remi (*Hergé*). Sigui com sigui, en paraules de Rime (2021), Tintín és un personatge de periodista «créé dans, pour et par la presse». Es convertirà en un heroi del còmic que neix a la premsa com a professional del periodisme.

Bibi Fricotin

Personatge creat el 1924, encara que inicialment no era periodista. Neix com un «galopin paresseux, chétif, prêt a tout les bêtises» (Chollet i Leroy, 2011). Fricotin era un jovenet d'uns catorze anys, que va evolucionant amb el temps i exercirà com a periodista durant alguna etapa: «En ayant fait de lui un journaliste, détective, et

redresseur de torts dès le premier épisode, Bibi Fricotin a totalment changé de personnalité, il semble n'avoir peur de rien» (Chollet i Leroy, 2011). L'àlbum número 64 de la sèrie, publicat el 1963, portava per títol *Bibi Fricotin, reporter*. Encara que va aparèixer alguns anys abans que Tintín, després de tres dibuixants, i 122 àlbums durant 66 anys, cada cop s'assemblava més a la creació d'Hergé. Va ser publicat inicialment a *Le Petit Illustré*, una revista juvenil per a tota la família fundada a París el 1904 i editada per la Société Parisienne d'Édition (SPE). A partir de 1927 apareixen els àlbums. Més tard les històries van ser publicades en altres diaris o revistes, fins que el 1965 es crea *Le Journal de Bibi Fricotin*, reconvertit el 1976 en *Les Pieds Nickelés Magazine*. A partir del 1979 només es va publicar directament en àlbums.

Fantasio i Seccotine

També cal incloure en la llista Fantasio, el company de Spirou, una sèrie creada el 1938 per a la revista francobelga *Le Journal de Spirou* (fundada l'abril d'aquell mateix any). Spirou era un grum pèl-roig vestit d'uniforme vermell i, el 1944, un altre dibuixant, Jijé, introdueix el personatge de Fantasio, periodista, que acabarà sent el millor amic del protagonista. La sèrie va ser continuada a partir de 1946 pel prestigiós autor A. Franquin.⁷

Segons Matos (2016):

Su estrafalario atuendo es una simpática modificación del de los periodistas de la época, aunque en colores sumamente vivos: como su chaqueta azulona y su gran pajarita rojiza. Siempre libreta en mano, observando y anotando, para escribir con posterioridad.

El 1952, en una història anomenada *Le corne de rhinocéros*, apareix una jove periodista anomenada *Seccotine*, una noia rossa, decidida, una rival de Fantasio en els seus reportatges. Els dibuixants posteriors la van substituir per Ororéa, una reporterera polinèsia de la qual Fantasio està enamorat, però més tard van recuperar Seccotine i van fer que mostrés una mica d'afecte per Spirou.

Horace Greeley

Hi ha també altres exemples de periodistes al còmic francobelga. El 1984 apareix un periodista a la coneguda sèrie del vaquer *Lucky Luke*, creada el 1946 i ambientada al llunyà Oest: Horace Greeley, que representa el naixement de la premsa durant el segle XIX. Està inspirat en un periodista i polític nord-americà que va aconseguir gran renom a la seva època (Horace Greeley, 1811-1872) i que va ser director del diari *New York Tribune*. Al còmic, és el fundador, director i únic redactor del *Daily Star*, un diari que té com a lema «Independència sempre, neutralitat mai» i és «íntimo amigo del protagonista de la historia, que llega a defenderlo a tiros en pro de la libertad de prensa» (Vidal i Santamaria, 1989).

Guy Lefranc

El personatge de còmic francobelga més semblant als perfils dels superherois americans és Guy Lefranc, acompanyat inicialment d'un jove anomenat *Jeanjean*. Al principi, el personatge creat el 1952 té una gran semblança amb Tintín: és un reporter jove que viu múltiples aventures per descobrir la veritat. És també un periodista polifacètic, capaç de resoldre enigmes, escalar muntanyes, o baixar a la gruta més profunda. La seva forma física és comparable a la d'un superheroi. Però, a diferència de Tintín, la seva professió permet un suport logístic en les seves accions amb què Tintín no compta. En alguna de les seves aventures, els companys de la premsa organitzen una campanya des dels mitjans per evitar un acte de terrorisme arqueològic contra el qual l'heroi està combatent. Lefranc, com Tintín, «lucha contra el mal, libera rehenes o busca personas desaparecidas» (Vidal i Santamaria, 1989). De fet, durant diversos anys, les aventures dels dos personatges es van publicar a la mateixa revista (*Journal Tintin*). El primer àlbum es titulava *La gran menace*, i va sortir a la llum el 1954. Però Lefranc i Tintín són diferents, segons explica Matos (2016):

Tintín es reportero, mientras que Lefranc es periodista; hay un matiz. En efecto, en los años 30, algunos trotamundos como Tintín recorrían el mundo a la caza de informaciones y reportajes. Además, Hergé pudo evocar la profesión de su personaje tras las dos o tres primeras aventuras, mientras que Lefranc, que no es un trotamundos, efectúa investigaciones concretas. Desde luego hay un parentesco, pero el estilo, la manera de hacer y las investigaciones son muy diferentes.

Ric Hochet

Personatge creat per al *Journal Tintin* el 1955. Ric és un periodista que coopera de manera habitual amb el comissari Bourdon (policia judicial) i porta a terme les seves investigacions en una atmosfera fantàstica. Inicialment era un jove venedor de diaris que entra a treballar al diari *La Rafale*, en què emprèn una carrera brillant com a periodista detectiu d'investigació, un personatge semblant al clàssic Rouletabille (G. Leroux) o al mateix Tintín. Va ser molt popular i longeu (setanta-vuit toms publicats fins al 2010). A Espanya es va rebatejar inicialment com a *Ric Barry*. Segons Gaumer (2016), Ric es va convertir en «un des best-sellers du catalogue Lombard». Hochet actua realment com a periodista «et c'est l'occasion de mettre a scène le fonctionnement de la rédaction avec les collègues, secrétaires et corps de métiers attachés...» (Solym, 2011).

Jacques Flash

Neix el 1956 a la revista francesa d'inspiració comunista *Vaillant* (a finals dels anys seixanta rebatejada com a *Pif Gadget*). Flash treballa com a reporter i fotògraf per al diari *Dernières*. Pseudònim de Jacques Leman, és un periodista que comença a col·laborar amb la policia després d'haver obtingut la possibilitat d'utilitzar ocasionalment un sèrum d'invisibilitat inventat pel professor Folven per combatre el crim.

Marc Dacier

Reporter sense fronteres creat el 1958 per a *Le Journal de Spirou*, treballa en un diari de províncies anomenat *Carrillonneur de Papayoux-les-Fossés*. Per aconseguir una feina com a periodista en un gran diari parisenc com *L'Éclair* accepta el repte que li proposa el director de fer la volta al món en quatre mesos sense desemborsar ni un cèntim. Habitualment dibuixat amb una càmera de fotos a la mà, és un dels grans representants del gran reportatge, a l'estil d'Albert Londres o Joseph Kessel. Als seus múltiples viatges pel món sempre visita els baixos fons de les grans ciutats, on abunda el crim organitzat. Guarda moltes similituds amb Tintín, encara que Dacier exerceix clarament en un univers mediàtic el seu paper de reporter, a diferència del personatge d'Hergé, que s'allunyarà progressivament de la seva professió.

Babiole i Zou

Una periodista i un càmera, creació del popular Greg, entre 1962 i 1966, per al *Journal Tintin*. Zou treballava com a càmera per a la televisió belga quan el seu cap decideix associar-lo a la dinàmica periodista Babiole. Tots dos descobriran, abans que la policia, diversos casos criminals. Babiole acaba sent la veritable heroïna de la història i deixarà Zou en segon terme.

Guy Lebleu

Creat el 1967 per a la revista *Pilote*. Reporter rodamon de Ràdio Luxemburg. Lebleu sempre porta una llibreta de notes, ploma i té una gran agudesesa i memòria per redactar inquietants reportatges.

Aquest personatge és interessant perquè neix a partir dels veritables reporters d'un programa de Ràdio Luxemburg anomenat D. M. A. (*Dix millions d'auditeurs*) i de la voluntat del seu autor (Charlier) de prolongar en la ficció l'activitat real d'aquests reporters a la Xina, Cuba, el Sàhara o l'Amèrica del Nord (Pinson, 2021). Lebleu els acompanya en els seus viatges i fa fotografies dels seus reportatges, cosa que atorga encara més veracitat a la ficció i accentua l'efecte d'aventura.

Brice Bolt

Creació publicada a la revista *Spirou* entre 1970 i 1972. Bolt, periodista del diari *L'Éclair* (com Marc Dacier, de qui és successor), viatja fins a una de les illes Fiji, al Pacífic, enviat pel seu diari, per investigar la presència d'uns misteriosos crancs gegants. Allà s'alia amb un periodista de la competència, Luc Deferre (del diari *Le Clairon*) per lluitar contra els monstres.

Jeannette Pointu

Personatge creat per a la revista *Spirou* el 1982 i publicat en vint-i-un àlbums per Dupuis del 1983 al 2005. No hi ha gaires dones periodistes al còmic francòfon. Pointu n'és una. La seva professió la porta a viatjar per tot el món. És valenta, però

JOSÉ MANUEL SILVA ALCALDE

temorosa, amb un punt d'ingenuïtat, i descobreix constantment la lluita de les dones que volen sobreviure en un món fet per i per als homes. I combat constantment contra les injustícies, no pot «rester indiferent» (Legrain, 2004). Pointu cobrirà grans esdeveniments com a periodista per a diverses publicacions, des del Ralli Paris-Dakar fins a la guerra del Líban o el conflicte a l'Orient Llunyà. El seu ofici, segons ella mateixa confessa, consisteix a «descobrir la veritat» (Vidal i Santamaria, 1989). Les múltiples referències al context internacional li atorguen un plus de veracitat. Es distingeix dels seus altres col·legues per dur a terme una mena de «reportatge social empàtic» (Pinson, 2021). Reflecteix la vida de les minories més desfavorides, de les víctimes de la guerra o de les epidèmies, sempre amb una visió moral propera al gènere del reportatge o novel·la gràfica, el principal representant de la qual més endavant serà Joe Sacco. A Espanya, el personatge de Pointu es va convertir en Rita Reporter, l'any 1987, i es va publicar a una revista anomenada *Tope Guai!*.

Jill Bioskop

Periodista futurista de cabells blaus creada per Enki Bilal, el 1986, a la seva obra *La femme piège*. Bioskop utilitza a la feina una màquina anomenada *scrip-walker* que fa que les paraules saltin cap enrere i pugui enviar cròniques des del futur. D'aquesta manera, aconsegueix publicar a l'edició del diari *Libération* del 14 d'octubre de 1993 unes cròniques datades el 2025. Bilal va tenir la idea d'oferir el diari com a lectura complementària del còmic, de manera que alguns punts de difícil comprensió a l'àlbum es clarificaven als textos del diari (Vidal i Santamaria, 1989).

5.3. Espanya

Los corresponsales de Dominguín

Al còmic espanyol també hi ha personatges que assumeixen el paper de periodistes, en algun cas fins i tot anteriors a Tintín. Una de les publicacions més antigues va ser *Dominguín*, considerat el primer còmic espanyol, «pues fue la primera publicación que contuvo exclusivamente historietas» (Rodríguez Humanes *et al.*, 2008; Martín, 1978). Fundat el 1915, només es van editar vint números, i va desaparèixer el 1916. Només tenia quatre pàgines en format tabloide. En aquesta publicació també apareixien periodistes: *Los corresponsales de Dominguín en la guerra*, sèrie dibuixada per Opisso, que cobria, en clau d'humor, «amb una perspectiva lúdica i lleugera», la societat europea de la Primera Guerra Mundial (Vidal i Santamaria, 1989).

Roberto Alcázar

Caldria incloure'l també en aquesta relació, protagonista d'una popular sèrie d'historietes durant el franquisme (*Roberto Alcázar y Pedrín*) creada el 1940. Alcázar va ser ideat com a «periodista-detectiu» (Darias, 2008) i definit en la seva primera

aparició com a «periodista inquiet i aventurer» (Darias, 2008), si bé no sembla exercir mai la professió periodística, i és més aviat un heroi aventurer en estat pur. No es pot desvincular la seva funció pseudoperiodística de la situació de la premsa a Espanya durant la dictadura, sotmesa a la censura i molt vinculada a la propaganda del règim. De fet, amb el temps es converteix en agent de la Interpol i mai no va escriure una crònica sobre les seves gestes. Com assenyala encertadament Vázquez de Parga (1999):

Fue el éxito primero y definitivo de la casa, la serie más larga del tebeo español. Algo oculto debía tener el tosco y deslavazado dibujo de Eduardo Vañó, algo debían de traslucir los elementales guiones, para atraer continuamente la atención de varias generaciones de adolescentes que se recreaban con las aventuras del audaz detective español.

El reporter Tribulete

Més endavant, el 1948, arribaria *El reporter Tribulete, que en todas partes se mete*, l'indòmit reporter d'*El Chafardero Indomable* (Pons, 2009), que demostrava ser un desastre pel que fa a la professió periodística. Els seus reportatges, segons deia el seu mateix director de manera cruel, «tenen menys interès que un partit entre paralítics» (Vidal i Santamaria, 1989: 15). Les historietes de Tribulete es van publicar a la revista infantil *Pulgarcito*, fundada el 1921. Era el reflex d'una altra època, de frustració i necessitat en un país acabat de sortir d'una guerra civil devastadora. Un periodista explotat i assetjat pel seu cap i molt mal remunerat, però que resultava gairebé entranyable per als lectors. Un personatge molt lluny del prototip de periodista del còmic americà i francòfon. Com destaca Altarriba (2001):

El mundo es demasiado aburrido. Ahí radica la tragedia de Tribulete. Para un intrépido reportero como él, siempre a la búsqueda de la noticia, la atonía de un entorno en el que no ocurre nada no solo es fuente de frustración profesional sino causa fundamental de la ruinosa deriva del periódico para el que trabaja. [...] Esta sequía informativa acaba instaurando en la serie un ambiente de interior que la hace funcionar como una historietta más de oficinistas donde la actualidad periodística sirve como excusa de las broncas y apaleamientos propios de las historias basadas en las relaciones entre superior y subordinado. No es un buen reportero, carece de olfato, comete muchas torpezas y, además, tiene mala suerte [...], reflejo de una sociedad presidida por la asepsia informativa del franquismo. La doctrina oficial, impuesta a base de censura y represión, lo dejaba bien claro: aquí no ocurre nada.

Mary Noticias

El 1962 comença a publicar-se setmanalment un quadernet de dotze pàgines d'historietes protagonitzat per una dona, *Mary «noticias»*, reportera de televisió. Una col·lecció de còmics de gènere romàntic i aventurer que es van prolongar fins al 1971. Mary era una dona audaç, viatgera i amb una professió lliure, nou model

JOSÉ MANUEL SILVA ALCALDE

per a la joventut d'aquella època. Tenia «intuïció, iniciativa, companyonia i una gran capacitat de treball» (Vidal i Santamaria, 1989) i vindria a ser la versió espanyola de Lois Lane. Mary és la primera dona periodista que protagonitza un còmic a Espanya:

[...] una reportera televisiva amante de la acción, que no podía estar quieta ni un segundo; además, viajaba mucho y tenía muchas relaciones sociales [...]. Su imagen era de periodista total con una gabardina que recordaba a la que usaban los profesionales de las noticias de entonces y una cámara siempre bajo el brazo. (Matos, 2016)

Com a periodista, no és una periodista qualsevol:

Es periodista de televisión, el colmo de modernidad a principios de los sesenta. Se pasea por el mundo con un bloc de notas y una pequeña cámara como arsenal profesional. La identificación con su profesión es completa y a ella dedica casi todo su tiempo, ...pero a lo que Mary Noticias se dedica, casi en exclusiva, es a la aventura. (Altarriba, 2001)

Tot i això, segons Vila (2021), el fet que l'heroïna fos una dona independent era només una ficció dins de la ficció:

En realidad, el protagonismo es de Bruma, el héroe misterioso bajo cuyo disfraz se encuentra un novio serio y aburrido que le permite tener un trabajo divertido hasta su boda, pero que se oculta para seguirla y salvarla de su inconsciencia, torpeza e impulsividad (defectos femeninos que requieren control). Su condición profesional queda devaluada cuando Mary explica que se dedica al periodismo de sucesos porque como a toda mujer le interesan las chafarderías... [...]. Estamos en los años sesenta, el momento crucial de incorporación de las chicas al espacio público [...]. Hay una estrecha relación entre la modificación del modelo y una sociedad que no podía evitar los cambios, pero quería controlarlos.

En qualsevol cas, com destaca Vázquez de Parga (1999), Mary Noticias va ser «una heroïna que iba más allá de una historia de amor [...]. Enamorada de su novio *Max*, pero a la vez atraída por el misterioso *Bruma* que no era otro que *Max* con gafas oscuras, lo que revelaba a la vez la ingenuidad y la miopía de la intrépida *Mary*».

Frank Cappa

També hi ha algun cas, com el citat de Ben Urich, molt més tardà, de periodista seriós i compromès als còmics espanyols. L'exemple més clar seria Frank Cappa. Amb un perfil semblant al d'Ernie Pike, va ser creat el 1981 i publicat a les revistes *Cimoc* i *K.O. Còmics* fins al 1989. Era un fotoperiodista i corresponsal de guerra

enviat als llocs més controvertits del planeta, com el Vietnam, Nicaragua o Indonèsia. El personatge està basat en la figura del fotògraf Robert Capa, famós per les imatges de la Guerra Civil espanyola. «És un heroi de paper que representa molts herois reials que anteposen la seva tasca professional a la seva mateixa seguretat» (Vidal i Santamaria, 1989). És també un periodista amb una forta consciència social:

Su primera historia, «El último africano», fue creada originalmente para ser publicada en Toutain, aunque al final Sommer decide autopublicarla en 1981 en el álbum «Frank Cappa. Memorias de un corresponsal». Allí se ve que el personaje trabaja como *freelance*, una especie de mercenario de la noticia que coloca sus imágenes en los diferentes medios interesados, pero, aunque realiza su oficio con pasión, se siente siempre culpable por estar obligado a observar las injusticias sin poder hacer nada para evitarlas. (Matos, 2016)

Rubén Plata

El 1982 neix Rubén Plata, un periodista televisiu que presenta l'informatiu de la cadena de televisió fictícia TVK, líder electrònic amb molta influència entre els espectadors, que segueixen literalment les seves recomanacions. Té un gran ego i un caràcter insolidari, i el seu únic objectiu és «augmentar la seva credibilitat i popularitat entre l'audiència» (Vidal i Santamaria, 1989).

Taxi

Taxi va ser un altre personatge de temàtica adulta, que va aparèixer durant els anys 1987 i 1991, a la revista *Cimoc*. En aquests còmics es retratava el canvi que patia el periodisme amb la concentració d'empreses periodístiques que amenaçava la llibertat d'informació. Taxi actua com a periodista de recerca de l'Agència Control Press, amb un antic mètode: «posar el nas a tot arreu» (Vidal i Santamaria, 1989). Segons ella, «vivim en un món teledirigit per les multinacionals de la informació que no tenen cap perjudici per aconseguir proves que abonin els seus escàndols per als primers plans» (Vidal i Santamaria, 1989).

Altres

Es poden citar altres periodistes del còmic espanyol com Pepito Magefesa, o *Perico Carambola*, Herminio Bolaextra,⁸ o *Jimmy, reportero audaz*. S'inclouen en la taula 1, a l'apartat 7, amb les dates i els autors.

5.4. Resta d'Europa

Valentina Rosselli

A Itàlia la pionera va ser Valentina Rosselli, atractiva i erotitzada, creada el 1942: «fotògrafa professional, aunque en sus aventuras nunca se ve ningún momento

JOSÉ MANUEL SILVA ALCALDE

relacionado con su profesión (pero siempre porta una cámara profesional), ni aparece en ningún periódico o agencia» (Matos, 2016).

Johnny Focus

També a Itàlia apareix el 1974 *Johnny Focus*, per a la revista *Corriere dei Ragazzi*, on es van publicar divuit episodis.

Després de vuit anys, el seu autor va crear una nova sèrie de cinc històries publicades des del 1982 a la revista *Orient Express*. En realitat es diu Johnny Hansen (anomenat *Johnny Focus*), un fotoperiodista aventurer que participa en intrigues polítiques internacionals.

5.5. Resta del món

Ernie Pike

El més destacat, fora d'Europa i els Estats Units, seria Ernie Pike. Inspirat en el periodista real E. T. Pyle, mort durant la Segona Guerra Mundial en mans dels japonesos, Pike va ser creat el 1957. És un corresponsal de guerra nord-americà que s'encarrega de donar veu als que anomena *herois anònims*, soldats d'un bàndol i l'altre, a través d'entrevistes i reportatges que escriu per a un diari sobre la Segona Guerra Mundial i la Guerra de Corea (Vidal i Santamaria, 1989). Les seves aventures es van publicar a la revista *Hora Cero*, una revista argentina de l'Editorial Frontera. Pike no pren partit per un bàndol o altre, sinó que es limita a explicar el que veu.

6. Conclusions

Com es pot comprovar, en tots aquests personatges descrits es dibuixa un arquetip de periodista representat al còmic que encaixa en alguna de les modalitats descrites, vinculades al mateix temps als diferents tipus de periodista del segle xx definits prèviament. Les hipòtesis de partida han servit per construir un model de periodista convertit en personatge de còmic, amb diverses modalitats, i acrediten també l'estreta relació entre còmic i periodisme.

Es confirma, per tant, de nou que el periodisme és ideal com a professió per protagonitzar una història, una aventura. Per a l'heroi periodista (o el periodista heroi), allò que no pot aconseguir en una dimensió temporal ho pot assolir en una dimensió espacial, gràcies a la seva professió:

L'intérêt de ce métier est qu'il compense la fixité temporelle par la mobilité spatiale. Le temps étant figé dans la répétition de moments identiques, c'est l'espace (la diversité des lieux possibles d'action) qui peut permettre à l'aventure de se dérouler. (Fontbaré i Sohet, 1976)

En tot cas, com a conclusió d'aquest apartat, tots aquests personatges representen diverses maneres d'exercir el periodisme a través del còmic:

Con independencia del tono desesperanzado, que hayan escrito cero o centenares de noticias y crónicas, que se dediquen al fotoperiodismo o sean *freelance*. Todos estos personajes eran, de una forma u otra, profesionales del medio. Se demuestra así que el periodista tiene cabida en el cómic porque una de su función es la de informar (además de las de formar y entretener, que, de alguna forma, estos productos en viñetas y estos personajes, también hacen), la de dar fe de lo que acontece, y al hacerlo dentro de uno de estos universos de ficción se está consiguiendo crear una verosimilitud. (Matos, 2016)

Com a comentari final del treball, resulta interessant citar unes paraules del malaguanyat periodista Joan Barril, al catàleg esmentat de l'exposició sobre periodistes al còmic, que resumeixen el paper del reporter en la historieta, una tasca idealitzada però imprescindible:

Els periodistes del còmic [...] són els rebels sense causa, els profetes desarmats, els ideòlegs sense partit, els mercenaris sense amo, els naufrags de les grans corporacions de la informació. Darrera de cada periodista de paper hi ha l'ànima d'allò que algun dia va ser periodisme al servei de la societat. [...] són el museu d'allò que mai no vam poder ser. Probablement els únics que retornen a aquesta feina de narradors interessats de la vida la petita dignitat que tenen els notaris. (Vidal i Santamaria, 1989)

7. Taula resum. Periodistes d'historieta

Com a resum del treball de recerca, es presenta una taula ordenada cronològicament amb els personatges periodistes més emblemàtics del còmic del segle xx, en què es detallen els apartats següents:

- Any d'aparició.
- Nom del personatge.
- Funció periodística (professió) i, si és el cas, el mitjà (real o fictici) per al qual treballen.
- Autors (text i/o dibuix).
- País d'origen dels autors.
- Publicació periòdica en què van aparèixer originalment.
- Editorial de la publicació i, si escau, la que els va publicar a Espanya.⁹

Any	Personatge	Professió i mitjà fictici	Autor	Pais	Publicació	Editorial
1 1915	Los corresponsales de Dominguin en la guerra	Corresponsals de guerra	Opisso	Espanya	<i>Revista Semanario Dominguin</i>	Litografía Aleu
2 1924	Bibi Fricotin	Nen del carrer, aventurer, periodista <i>freelance</i> i detectiu	Callaud, G., Forton, L., Lacroix, P.	França	<i>Le Petit Journal</i> i altres	Éditions SPE
3 1927	Connie (Constance Kurrige)	Aviadora. Reportera des de 1934. <i>Daily Buzz</i>	Frank Godwin	EUA	<i>Sunday Page</i>	Funny Pages
4 1929	Tintin	Reporter de <i>Le Petit Vingtième</i> i <i>freelance</i>	Hergé (G. Remi)	Bèlgica	<i>Le Petit Vingtième, Le Soir</i> i <i>Journal Tintin</i>	Casterman Juventud (ESP)
5 1933	Clark Kent (Superman)	Redactor del <i>Daily Planet</i>	Joe Shuster, Jerry Siegel	EUA	<i>Action Comics</i>	DC Comics
6 1933	Lois Lane	Redactora del <i>Daily Planet</i>	Joe Shuster, Jerry Siegel	EUA	<i>Action Comics</i>	DC Comics
7 1933	Jimmy Olsen	Redactor del <i>Daily Planet</i>	Joe Shuster, Jerry Siegel	EUA	<i>Action Comics</i>	DC Comics
8 1934	Pat Ryan	Periodista, company de Terry Lee	Milton Caniff	EUA	<i>Chicago Tribune</i>	Chicago Tribune New York News Syndicate
9 1936	Jim Hardy	Periodista	Dick Moores	EUA	<i>Unites Features Syndicate</i>	Dell Comics
10 1938	Crimson Avenger (Lee Walter Travis)	Empresari de mitjans	Jim Chambers	EUA	<i>Detective Comics</i>	DC Comics
11 1939	Freddy Fred	Reporter	<i>Jijé</i> (Joseph Gillain)	Francobelga	<i>Le Journal de Spirou</i>	Dupuis
12 1940	Steve Roper	Fotoperiodista	Allen Saunders, Elmer Woggon	EUA	<i>Steve Roper and Mike Nomad</i>	Publishers Syndicate
13 1940	Hap Hopper	Reporter	William Laas, Jack Sparling	EUA	<i>United Feature Syndicate</i>	
14 1940	Brenda Starr	Reportera <i>freelance</i>	Dale Messick	EUA	<i>Chicago Tribune</i>	Four Star Publications
15 1940	Roberto Alcázar	Periodista <i>freelance</i>	E. Vaño, J. Puerto	Espanya	<i>Roberto Alcázar y Pedrin</i>	Editorial Valenciana
16 1941	Freddy Freeman (Shazam Jr. o Capitán Marvel Jr.)	Venedor de diaris	France Herron, Mac Raboy	EUA	<i>Whiz Comics</i>	Fawcet Comics DC Comics

Taula 1. Periodistes al còmic

Font: Elaboració pròpia.

ELS PERIODISTES COM A PERSONATGES DE CÒMIC AL SEGLE XX: ASSAIG DE CATÀLEG

Any	Personatge	Professió i mitjà fictici	Autor	País	Publicació	Editorial	
17	1941	Dave Clark (Midnight)	Locutor de ràdio/actor	Jack Cole	EUA	<i>Smash Comics</i>	DC Comics
18	1941	Captain X (Richard «Buck» Dare)	Periodista de <i>Tribute</i> (GB/EUA)	Jon L. Blummer	EUA	<i>Star-Spangled Comics</i>	DC Comics
19	1942	Valentina Rosselli	Reportera gràfica <i>freelance</i>	Guido Crepax	Itàlia	<i>Revista Linus</i>	Tòtem (ESP)
20	1942	Liberty Belle (Elizabeth Lawrence)	Presentadora de TV	Don Cameron, Chuck Winter	EUA	<i>Boy Commandos</i>	DC Comics
21	1943	Jules Rouget	Reporter de <i>La Dépeche</i>	Hergé	Bèlgica	<i>Le Soir</i>	Casterman
22	1944	Debbie Dean	Reportera <i>freelance</i>	Bert Whitman	EUA	<i>Debbie Dean</i>	Civil Service Publications, Inc.
23	1944	Fantasio	Periodista <i>freelance</i>	Rob-Vel, Jijé, Franquin i altres	Francobelga	<i>Le Journal de Spirou</i>	Dupuis
24	1947	Johnny Peril	Experiodista <i>freelance</i>	Howard Purcell	EUA	<i>Comic Cavalcade</i>	DC Comics
25	1947	Reporter Tribulete	Reporter <i>El Chafardero Indomable</i>	Cifré, Enrich, R. González	Espanya	<i>Pulgarcito</i>	Bruguera
26	1947	Byline	Periodista <i>Evening News</i>	Will Eisner	EUA	<i>The Spirit</i>	Weekly Comic Book
27	1948	Victoria «Vicki» Vale	Periodista <i>La Gaceta de Gotham</i>	Bill Finger, Bob Kane	EUA	<i>Batman</i>	DC Comics
28	1952	Guy Lefranc	Reporter <i>freelance</i>	J. Martin	Bèlgica	<i>Journal Tintin</i>	Éditions du Lombard
29	1952	Secotine	Periodista <i>freelance</i>	Franquin	Bèlgica	<i>Le Journal de Spirou</i>	Dupuis
30	1955	Ric Hochet	Periodista d'investigació <i>Diari La Rafale</i>	André-Paul Duchâteau, Tibet	Francobelga	<i>Journal Tintin</i>	Éditions du Lombard
31	1956	Jacques Flash	Reporter i fotògraf <i>Dernières</i>	Le Guen, Lécureux, Ollivier	França	<i>Vaillant Pif Gadget</i>	Éditions du Taupinambour
32	1957	Ernie Pike	Corresponsal de guerra <i>freelance</i>	Hector G. Oesterheld, Hugo Pratt	Argentina	<i>Revista Hora Cero</i>	Editorial Frontera / Tòtem
33	1958	Marc Dacier	Reporter <i>L'Éclair</i>	Eddy Paape, J. M. Charlier	França	<i>Le Journal de Spirou</i>	Dupuis
34	1962	Peter Parker (Spiderman)	Fotoperiodista <i>Daily Bugle</i>	Stan Lee, Jack Kirby, Steve Ditko	EUA	<i>Amazing Fantasy</i>	Marvel Còmics Forum (Planeta Agostini)

Taula 1. Periodistes al còmic (*continuació*)

Font: Elaboració pròpia.

Any	Personatge	Professió i mitjà fictici	Autor	País	Publicació	Editorial	
35	1962	Mary Noticias (Mary Cúper Fernández)	Reportera de TV <i>freelance</i>	Carme Barabà, Ricardo Acedo (<i>Roy Mark</i>)	Espanya	<i>Mary Noticias</i>	Iberomundial de Ediciones
36	1962	Babiole et Zou	Periodista i càmera de TV belga	Greg	Bèlgica	<i>Journal Tintin</i>	Éditions du Lombard
37	1963	John «J.» Jonah Jameson Jr	Editor en cap del <i>Daily Bugle</i>	Steve Ditko, Stan Lee	EUA	<i>The Amazing Spiderman</i>	Marvel Comics
38	1963	Betty Brant	Secretària de l'editor i periodista del <i>Daily Bugle</i>	Steve Ditko, Stan Lee	EUA	<i>The Amazing Spiderman</i>	Marvel Comics
39	1963	Jean-Loup de la Batellerie	Periodista <i>Paris-Flash</i>	Hergé	Bèlgica	<i>Journal Tintin</i>	Casterman
40	1963	Walter Rizzato	Fotoperiodista <i>Paris-Flash</i>	Hergé	Bèlgica	<i>Journal Tintin</i>	Casterman
41	1963	Ciclops / Scott Summers (X-Men)	Locutor de ràdio	Jack Kirby, Stan Lee	EUA	<i>Uncanny X-Men</i>	Marvel Comics
42	1964	Frederick Foswell (Big Man)	Reporter del <i>Daily Bugle</i>	Stan Lee, Steve Ditko	EUA	<i>The Amazing Spider-Man</i>	Marvel Comics
43	1965	Johnny Mann (Son of Vulcan)	Corresponsal de guerra	Pat Masulli, Bill Faccio	EUA	<i>Mysteries of Unexplored Worlds</i>	DC Comics
44	1966	Jimmy, reportero audaz	Fotoperiodista <i>El Mundo Gráfico</i>	M. Gago	Espanya	<i>Jimmy, reportero audaz</i>	Ediciones Gogar
45	1966	Arthur Brown (Cluemaster)	Presentador concurs de TV	Gardner Fox, Carmine Infantino	EUA	<i>Detective Comics</i>	DC Comics
46	1967	Vic Sage (The Question)	Reporter i periodista d'investigació Cadena KBEL	Steve Ditko	EUA	<i>Blue Beetle</i>	Charlton Comics / DC Comics
47	1967	Guy Lebleu	Reporter Radio Luxembourg	Charlier Poïver	França	Revista <i>Pilote</i>	Ed. Glénat Fordis
48	1967	Joseph «Robbie» Robertson	Editor del <i>Daily Bugle</i>	Stan Lee, John Romita	EUA	<i>The Amazing Spider-Man</i>	Marvel Comics
49	1968	Jack Ryder (Creeper)	Presentador de TV Gotham City	Steve Ditko, Don Segall	EUA	<i>Showcase</i>	DC Comics
50	1969	Flash, el fotògraf	Fotoperiodista	RAF (J. Rafart Roldan)	Espanya	Revista <i>Gran Pulgarito</i>	Bruguera

Taula 1. Periodistes al còmic (continuació)

Font: Elaboració pròpia.

ELS PERIODISTES COM A PERSONATGES DE CÒMIC AL SEGLE XX: ASSAIG DE CATÀLEG

Any	Personatge	Professió i mitjà fictici	Autor	País	Publicació	Editorial	
51	1970	Brice Bolt	Periodista <i>L'Éclair</i>	Charlier Aldomà	Bèlgica	<i>Le Journal de Spirou</i>	Dupuis
52	1973	Ororéa	Periodista polinèsia <i>freelance</i>	Fournier	Bèlgica	<i>Le Journal de Spirou</i>	Dupuis
53	1974	Johnny Focus	Fotoperiodista <i>freelance</i>	Attilio Micheluzzi	Itàlia	<i>Corriere dei Ragazzi</i>	Totem / Editorial Nueva Frontera (ESP)
54	1978	Ben Urich	Periodista <i>Daily Bugle</i>	G. Colan, R. McKenzie	EUA	<i>Daredevil</i>	Marvel Còmics / Planeta Agostini
55	1981	Frank Cappa	Corresponsal de guerra i fotoperiodista <i>freelance</i>	Manfred Sommer	Espanya	<i>Cimoc</i>	Norma Editorial
56	1981	Pepito Magefesa	Periodista	M. Gallardo	Espanya	<i>Revista Cairo</i>	Norma Editorial
57	1982	Jeannette Pointu	Periodista <i>freelance</i>	M. Wasterlain	Bèlgica	<i>Revista Spirou</i>	Dupuis
58	1982	Rubén Plata	Conductor de l'informatiu (i director) Cadena de televisió TVK	Daniel Torres	Espanya	<i>Revista Opium</i>	Norma Editorial
59	1983	Lynxs	Reportera venusiana, corresponsal de guerra d' <i>El Meteoro</i>	Daniel Torres	Espanya	Còmic <i>Roco Vargas</i> <i>Revista Cairo</i>	Norma Editorial
60	1984	Horace Greeley	Director i redactor <i>Le Daily Star</i>	Morris	Bèlgica	<i>Le Journal de Spirou</i> (<i>Lucky Luke</i>)	Dargaud Dupuis
61	1985	Perico Carambola	Reporter de premsa rosa Setmanari <i>Galanes</i> (<i>el semanario de los ricos y los famosos</i>)	M. Gallardo, I. Vidal-Folch	Espanya	<i>Complot</i> , <i>La Vanguardia TBO</i>	Bruguera
62	1985	Looker (Emily «Lia» Briggs)	Presentadora de TV <i>The Scene</i>	Mike W. Barr, Jim Aparo	EUA	<i>Batman & the Outsiders</i>	DC Comics
63	1986	Jill Bioskop	Periodista del futur <i>Libération</i>	Enki Bilal	França	<i>Cimoc</i>	Dargaud / Norma Editorial (ESP)
64	1987	April O'Neil (sèrie Tortugues Ninja)	Reportera de televisió de <i>Canal 6 Noticias</i>	Kevin Eastman / Peter Laird	EUA	<i>TMNT</i>	Mirage Studios / Comics

Taula 1. Periodistes al còmic (*continuació*)

Font: Elaboració pròpia.

Any	Personatge	Professió i mitjà fictici	Autor	País	Publicació	Editorial	
65	1987	Taxi	Fotoperiodista Agencia Control Press	Alfonso Font	Espanya	<i>Cimoc</i>	Norma Editorial
66	1987	Herminio Bolaextra	Periodista <i>El Caos</i>	Mauro Enrialgo	Espanya	<i>Revista TMO</i>	Makoki
67	1988	Marlo Chandler (Marlo Jones)	Presentadora de TV <i>Keeping up with the Joneses</i>	Peter David	EUA	<i>The Incredible Hulk</i>	Marvel Comics
68	1988	Eddie Brock (Venom)	Experiodista del <i>Daily Globe</i>	David Michelinie, Todd McFarlane	EUA	<i>The Amazing Spider-Man</i>	Marvel Comics
69	1992	Fina Isegura	Periodista <i>freelance</i>	Joana Gallego, Montse Clavé, Marika	Espanya	<i>Dones</i>	Butlletí de l'Associació de Dones Periodistes
70	1992	Turbo / Michiko «Mickey» Musashi	Periodista de <i>Los Angeles Times</i>	Evan Skolnick, Dwight Coye, James Brock	EUA	<i>New Warriors</i>	Marvel Comics
71	1994	Phil Sheldon	Fotoperiodista <i>Daily Bugle</i>	K. Busiek, A. Ross	EUA		Marvel Còmics Forum
72	1997	Vesper Katherine Fairchild	Presentadora de ràdio i TV	Doug Moench	EUA	<i>Batman</i>	DC Comics
73	1997	Spider (Django Heráclito) Jerusalem	Periodista polític del diari <i>La Palabra</i>	Walter Ellis, Darick Robertson	GB/EUA	<i>Transmetropolitan</i>	Helix / Vertigo / DC Comics
74	1998	Nacho	Reporter gràfic	Julio Ramos- Borrego	Espanya	<i>Nacho, reportero grafyco</i>	Odisea

Taula 1. Periodistes al còmic (continuació)

Font: Elaboració pròpia.

Notes

- 1** Aquest treball forma part d'una investigació més extensa sobre còmic i periodisme defensada per l'autor com a tesi doctoral el 19 d'abril de 2024 (Silva, 2024).
- 2** Sobre aquest àmbit específic, consulteu Matos (2017), o l'obra més recent, específicament sobre el còmic a l'Orient Mitjà (1948-2020) de Malalana (2024).
- 3** En l'àmbit anglosaxó existia una denominació per als periodistes de finals del segle XIX: el *muckraker* (un 'enderrocador' o 'recollidor d'escombraries'). El moviment, encapçalat per Lincoln Steffens, es caracteritzava per un esperit reformista i «de denúncia de los abusos del poder que les impulsava hacia una postura activa frente a la realidad» (Humanes, 2003).
- 4** Les citacions directes en altres idiomes han estat traduïdes per l'autor.
- 5** Per ampliar informació sobre els anomenats *grans reporters*, convé llegir Martin (2005). Kessel va ser director del diari *Gringoire*, on un altre reporter i aventurer, Henry de Monfreid, va publicar algun dels seus reportatges més famosos (Bergeron, 2015). Kessel també va treballar per a *Libération*, diari per al qual va fer reportatges a Palestina, Birmània, Afganistan i diversos països africans.
- 6** Amb la intenció d'acotar el treball s'ha deixat fora de l'estudi el món del *manga* japonès, amb identitat i característiques pròpies. L'estudi està centrat bàsicament en Amèrica i Europa.
- 7** Franquin també va crear el personatge de Gaston Lagaffe, un oficinista mandrós que treballava a *Le Journal de Spirou* (la mateixa revista en què es publicava l'aventura, juntament amb *Spirou* i moltes altres) i que apareix per primera vegada el 1957. No s'ha comptabilitzat a la llista perquè, encara que treballa en una revista, no és periodista, sinó que duu a terme tasques administratives (en realitat la seva especialitat és escapar-se de qualsevol feina). Franquin va convertir en (anti)heroi un «sans-emploi» (Messing, 2021). El més interessant d'aquest còmic és que l'autor dibuixa la redacció de la revista i hi apareixen els redactors, els dibuixants i la resta de personal. Gaston va inspirar el *Botones Sacarino* a Espanya, creat per Francisco Ibáñez el 1963. *Le Journal de Spirou* es va convertir en el principal adversari de *Tintín* al mercat francòfon, i els seus dibuixants van formar part de l'escola de Marcinelle, per contraposició a l'escola de Brussel·les, d'Hergé i els seus col·laboradors de la *ligne claire*.
- 8** Bolaextra és «un reportero con tres testículos por una malformación genética. Es un golfo y tiene muy mala leche. Trabaja como reportero en un periódico llamado *El Caos*, aunque lo de trabajar es mucho decir. Se dedica fundamentalmente a escurrir el bulto, a cubrir las noticias a distancia, a plagiar reportajes o incluso a impedir que los sucesos reseñables ocurran para no tener que escribir sobre ellos. [...] Está claro que lo suyo no es el periodismo, no es más que una versión cínica del misántropo» (Altarriba, 2001).
- 9** En alguns casos, sobretot als Estats Units, les històries s'editaven directament en forma de quadernet o *comic book* i no en la premsa.

Bibliografia

- Agostini, A. (1985). «L'inchiesta giornalistica ei suoi lettori». *Problemi dell'informazione*, 3.
- ALTARRIBA, A. (2001). *La España del tebeo*. Madrid: Espasa Calpe.
- BAYONA, M.; MATOS, D. (2013). *Superman: El primer superhéroe*. Palma de Mallorca: Dolmen.
- BERGANZA, R.; LAVÍN, E.; PIÑEIRO-NAVAL, V. (2017). «La percepción de los periodistas españoles acerca de sus roles profesionales». *Comunicar: Revista Científica de Educomunicación* (en línia), 51 (xxv), p. 83-92. <<https://www.torrossa.com/en/resources/an/4131115>> [Consulta: 22 gener 2025].
- BERGERON, F. (2015). *Hergé, le voyageur immobile*. La Chaussée d'Ivry: Atelier Fol'Fer.
- BRÉAN, S. (2021). «Le reporter face au super-héros: un aventurier de notre temps?». A: LÉVRIER, A.; PINSON, G. (dir.). *Presse et bande dessinée: Une aventure sans fin*. Bruxelles: Les Impressions Nouvelles.
- CHAMBURE, A. de (1914). *À travers la presse*. Paris: Th. Fert, Ablouy et Cie.

JOSÉ MANUEL SILVA ALCALDE

- CHOLLET, L.; LEROY, A. (2011). *Héros de ma jeunesse*. Monaco: Éditions du Rocher.
- CORONEL, S. S. (2008). *The media as watchdog: The role of the news media in the governance reform agenda* [en línia]. Harvard Kenney School. <<https://ziaruldela5.files.wordpress.com/2009/09/coronel20watchdog.pdf>> [Consulta: 22 gener 2025].
- DARIAS, M. (2008). «Roberto Alcázar y Pedrín». *Fandecomix* [en línia]. <<https://tinyurl.com/2p9b472d>> [Consulta: 22 gener 2025].
- DEFLEUR, M. L.; BALL-ROKEACH, S. (1986). *Teorías de la comunicación de masas*. Barcelona: Paidós.
- ECO, U. (1976). «Le mythe de Superman». *Communications* [en línia]: *La bande dessinée et son discours* (Éditions du Seuil), 24, p. 24-40. <<https://doi.org/10.3406/comm.1976.1364>>.
- FONTBARÉ, V.; SOHET, P. (1976). «Codes culturels et logique de classe». *Communications* [en línia]: *La bande dessinée et son discours* (Éditions du Seuil), 24, p. 62-80. <<https://doi.org/10.3406/comm.1976.1366>>.
- GAUMER, P. (2016). «Ric Hochet. Détective de l'impossible». *Paris Match: La Saga du journal Tintin*. París: Hachette Filipacchi Associés, p. 62-64
- HELLMUELLER, L.; MELLADO, C.; BLUMMELL, L.; HUEMMER, J. (2016). «The contextualization of the watchdog and civic journalistic roles: Reevaluating journalistic role performance in U.S. newspapers». *Palabra Clave* [en línia], 19 (4), p. 1072-1100. <<https://palabraclave.unisabana.edu.co/index.php/palabraclave/article/view/6936/pdf>> [Consulta: 22 gener 2025].
- HUMANES, M. L. (2003). «Evolución de roles y actitudes. Cultura y modelos profesionales del periodismo». *Telos* [en línia], 54, p. 2-11. <<https://tinyurl.com/yczz3wat>> [Consulta: 22 gener 2025].
- JANOWITZ, M. (1975). «Professional models in journalism: The gatekeeper and the advocate». *Journalism Quarterly* [en línia], 52, p. 618-626. <<https://journals.sagepub.com/doi/10.1177/107769907505200402>> [Consulta: 22 gener 2025].
- JOHNSTONE, J. W.; SLAWSKI, E. J.; BOWMAN, W. W. (1972). «The professional values of American newsmen». *Public Opinion Quarterly* [en línia], 36 (4), p. 522-540. <<https://doi.org/10.1086/268036>>.
- KNIGHT, B. (2011). «Periodistas de cómics más allá de Clark Kent». Traducció d'Osvaldo Cortés. *Replodisigma* [en línia] (27 octubre). <<https://tinyurl.com/2tptsyrh>> [Consulta: 22 gener 2025].
- KOVACH, B.; ROSENSTIEL, T. (2012). *Los elementos del periodismo*. Madrid: Aguilar.
- LACASSIN, F. (1971). *Pour un neuvième art: la bande dessinée*. París: Union Générale d'Éditions. (10/18)
- LEGRAIN, A. (2004). «Jeanette Pointu». *Bedetheque* [en línia]: *BDGest* (19 abril). <<https://tinyurl.com/2p88u6fu>> [Consulta: 22 gener 2025].
- LÉVRIER, A.; PINSON, G. (2021) (dir.). *Presse et bande dessinée: Una aventure sans fin*. Bruxelles: Les Impressions Nouvelles.
- MALALANA, A. (2024). *El cómic como fuente de información para investigar las crisis en Oriente Próximo (1948-2020)*. Madrid: CEU Ediciones.
- MARTIN, M. (2005). *Les grands reporters: Les débuts du journalisme moderne*. París: Audibert.
- MARTÍN, A. (1978). *Historia del cómic español: 1875-1939*. Barcelona: Gustavo Gili.
- MATOS, D. (2016). «El cómic periodismo como testigo: memoria y desmemoria». A: LLUCH PRATS, J.; MARTÍNEZ RUBIO, J.; SOUTO, L. C. (ed.). *Las batallas del cómic: Perspectivas sobre la narrativa gráfica contemporánea* [en línia]. València: Universidad de Valencia. (Anejos de Diablotexto Digital; 1), p. 248-264. <<https://roderic.uv.es/handle/10550/58688>> [Consulta: 22 gener 2025].
- (2017). *Periodismo cómic, una historia del género desde los pioneros a Joe Sacco*. Salamanca: Comunicación Social, Ediciones y Publicaciones.
- MESSING, S. (2021). «Gaston Lagaffe et la rédaction de Spirou, ou comment un héros sans emploi rédefinit le monde du travail». A: LÉVRIER, A.; PINSON, G. (dir.). *Presse et bande dessinée: Una aventure sans fin*. Bruxelles: Les Impressions Nouvelles, p. 225-248.
- PINSON, G. (2010). «Tintin avant Tintin: origines médiatiques et romanesques du héros reporter». *Études françaises* [en línia], 46 (2), p. 11-25. <<https://doi.org/10.7202/044532ar>>.
- (2021). «Le héros journaliste (1950-1980)». A: LÉVRIER, A.; PINSON, G. (dir.). *Presse et bande dessinée: Una aventure sans fin*. Bruxelles: Les Impressions Nouvelles, p. 191-207.
- PONS, A. (2009). «Clásicos del Humor: el reporter Tribulete». *La cárcel de papel* [en línia] (3 juny). <<https://www.lacarceldepapel.com/2009/06/03/clasicos-del-humor-el-reporter-tribulete/>>.

ELS PERIODISTES COM A PERSONATGES DE CÒMIC AL SEGLE XX: ASSAIG DE CATÀLEG

- RIME, J. (2021). «Les "multiples avatars" médiatiques de Tintin, reporter du Petit Vingtième». A: LÉVRIER, A.; PINSON, G. (dir.). *Presse et bande dessinée: Une aventure sans fin*. Bruxelles: Les Impressions Nouvelles, p. 147-167.
- RODRIGO, M. (1989). *La construcción de la noticia*. Barcelona: Paidós.
- RODRÍGUEZ HUMANES, J. M.; BARRERO, M.; SÁNCHEZ OBIOL, F.; BOSCH, J.; ÁLVAREZ, A.; MORENO, A.; MANZANARES, J. (2008). «Dominguín». *Tebeosfera* [en línia]. <https://www.tebeosfera.com/colecciones/dominguin_1915_espoy.html> [Consulta: 22 gener 2025].
- SCHUDSON, M. (1978). *Discovering the news*. Nova York: Basic Books.
- SHOEMAKER, P. J.; VOS, T. P.; REESE, S. D. (2009). «Journalists as gatekeepers». A: WAHL-JORGENSEN, K.; HANITZSCH, T. (ed.). *The handbook of journalism Studies* [en línia]. Nova York: Roudledge, p. 73-87. <<https://tinyurl.com/2p8nssh4>> [Consulta: 10 març 2025].
- SILVA, J. M. (2024). *Periodismo y cómic: El rol del periodista del siglo xx y la función de los medios de comunicación en Les Aventures de Tintin* [en línia]. Tesi doctoral. Universitat Abat Oliba CEU-CEINDO. <<https://www.tesisenred.net/handle/10803/692179#page=1>> [Consulta: 22 gener 2025].
- SOLYM, C. (2011). «Journalistes, reporters et... héros professionnels de BD». *Actualité* [en línia] (9 juliol). <<https://actualitte.com/article/41773/chroniques/journalistes-reporters-et-heros-professionnels-de-bd>> [Consulta: 22 gener 2025].
- TEJEDOR, S. (2020). «Periodismo y sociedad: los estudios de comunicación ante los procesos de cambio social» A: CARNIEL, R. (coord.). *La comunicació com a eina per a la cohesió social contra el racisme i la intolerància* [en línia]. Bellaterra: Observatori Mediterrani de la Comunicació, p. 11-15. <<https://ddd.uab.cat/record/233943>> [Consulta: 22 gener 2025].
- TUCHMAN, G. (1983). *La producción de la noticia: Estudio sobre la construcción de la realidad*. Barcelona: Gustavo Gili.
- VADEBONCOEUR, J. (2011). «Frank Godwin». *JVJ Publishing* [en línia] [Palo Alto, CA]. <<https://web.archive.org/web/20090224090631/http://www.bpib.com/illustrat/godwin.htm>> [Consulta: 22 gener 2025].
- VÁZQUEZ DE PARGA, S. (1999). *Los tebeos de aventuras*. Barcelona: Glénat.
- VIDAL, J.; SANTAMARIA, C. (1989). *Els periodistes en el còmic*. Barcelona: Ficomic. [Catàleg de l'exposició]
- VILA, M. (2021). «Sobre el uso histórico del cuerpo femenino en la narrativa del cómic». A: GRACIA LANA, J.; ASIÓN SUÑER, A.; RUIZ CANTERA, L. (coord.). *Dibujando historias: El cómic más allá de la imagen*. Saragossa: Pressas de la Universidad de Zaragoza, p. 30-49.
- WEAVER, D. H.; WILHOIT, G. C. (1986). *The American Journalism*. Bloomington: Indiana University Press.
- WHITE, D. M. (1950). «The "gate keeper": A case study in the selection of news». *The Journalism Quarterly*, 27, p. 383-390.
- WOLFE, T. (1998). *El nuevo periodismo*. Barcelona: Anagrama.

Llocs web

- bdgest'* [en línia]. <www.bdggest.com> [Consulta: 22 gener 2025].
- Bdtheque* [en línia]. <www.bdtheque.com> [Consulta: 22 gener 2025].
- Bdzoom* [en línia]. <<http://bdzoom.com>> [Consulta: 22 gener 2025].
- Gran Comic Database* [en línia]. <www.comics.org> [Consulta: 22 gener 2025].
- Humoristán* [en línia]. <<https://humoristan.org>> [Consulta: 22 gener 2025].
- Tebeosfera* [en línia]. <www.tebeosfera.com> [Consulta: 22 gener 2025].
- Tintin* [en línia]. <www.tintin.com> [Consulta: 22 gener 2025].
- Tintinologo* [en línia]. <www.tintinologo.com> [Consulta: 22 gener 2025].
- Tintinomania* [en línia]. <www.tintinomania.com> [Consulta: 22 gener 2025].

Iceman i la doble tensió: representacions gais en el còmic de superherois

*Iceman and double tension: Gay representations
in superhero comics*

Marc Rosado Salvador

Facultat de Comunicació i Relacions Internacionals de Blanquerna -
Universitat Ramon Llull.

marcrs@blanquerna.url.edu

<https://orcid.org/0009-0005-7986-2328>

Iceman i la doble tensió: representacions gais en el còmic de superherois

Iceman and double tension: Gay representations in superhero comics

RESUM:

Si fins al 1988 no hi va haver superherois gais, avui dia Marvel i DC Comics han incorporat un nombre creixent de personatges LGBTIQ+ en els seus còmics. Malgrat aquesta visibilitat, cal qüestionar la qualitat de la seva representació: reflecteix la diversitat real del col·lectiu o respon a estratègies editorials que prioritzen l'homonormativitat i la viabilitat comercial? Aquest article analitza tres casos d'estudi revisats bibliogràficament —Northstar, Midnighter i Apollo, i Hulkling i Wiccan— aplicant el model de representació de les minories de Clark adaptat al col·lectiu LGBTIQ+, i proposa un model analític basat en set indicadors que permeten dimensionar la doble tensió a la qual s'enfronten els superherois gais: obrir-se a noves audiències sense alienar els lectors tradicionals. Una aproximació des dels estudis LGBT i *queer* sobre els mitjans de comunicació revela que aquestes narracions exemplifiquen les complexitats en la construcció de personatges que desafien els paradigmes narratius tradicionals.

PARAULES CLAU:

estudis LGBT i *queer* sobre els mitjans de comunicació, còmics, superherois, personatges gais, doble tensió.

Iceman and double tension: Gay representations in superhero comics

Iceman i la doble tensió: representacions gais en el còmic de superherois

ABSTRACT:

Until 1988, no gay superheroes existed in mainstream comics. Today, Marvel and DC Comics feature an increasing number of LGBTIQ+ characters. However, this visibility raises questions about the quality of their representation: does it reflect the actual diversity of the LGBTIQ+ community or does it serve editorial strategies prioritizing homonormativity and commercial viability? This article examines three bibliographically reviewed case-studies – Northstar, Midnighter and Apollo, and Hulkling and Wiccan – applying Clark's minority representation model adapted to LGBTIQ+ contexts. It further proposes an analytical model with seven indicators designed to measure the double tension faced by gay superheroes: balancing inclusivity for new audiences while retaining traditional readerships. A perspective grounded in LGBT/queer media studies highlights the complexities of creating characters that challenge traditional narrative paradigms.

KEYWORDS:

LGBT/queer media studies, comic books, superheroes, gay characters, double tension.

1. Introducció

Els superherois han estat una part integral de la cultura popular durant més de vuit dècades, representant ideals de justícia, valentia i poder. Tanmateix, les representacions de la diversitat dins d'aquest gènere han estat limitades, especialment les del col·lectiu LGBTIQ+. Abans de 1988, quan Extraño va ser reconegut com el primer superheroï obertament gai dins dels còmics convencionals, els personatges *queer* eren completament inexistents en aquest àmbit. Posteriorment, Northstar va esdevenir el primer superheroï de Marvel en sortir de l'armari el 1992. Actualment, el panorama ha evolucionat significativament, amb fites com la declaració de la bisexualitat de Superman (Jonathan Kent) i la publicació d'especials anuals amb motiu de l'orgull LGBT tant per part de Marvel com de DC Comics.

Aquest article aborda la «doble tensió» a la qual s'enfronten les editorials de còmics: la necessitat d'adaptar-se a un món cada cop més divers i inclusiu i el desig de mantenir el suport de les audiències tradicionals. Aquesta tensió es manifesta en els debats sobre la representació *queer* i la seva acceptació en una audiència històricament conservadora.

L'objectiu principal d'aquest treball és proposar un model teòric que permeti analitzar aquesta doble tensió mitjançant set indicadors clau, desenvolupats a partir d'una revisió bibliogràfica i de l'estudi de tres casos paradigmàtics: Northstar (Marvel Comics), Nightcrawler i Apollo (Wildstorm / DC Comics), i Hulkling i Wiccan (Marvel Comics). Aquests personatges exemplifiquen diferents fases i enfocaments en la representació de superherois gais i ofereixen una base sòlida per explorar com s'han enfocat les narratives *queer* i quines tensions mediàtiques han afrontat.

Aquesta investigació s'insereix en el camp dels estudis LGBT i *queer* sobre els mitjans de comunicació (*LGBT/queer media studies*) i combina una perspectiva històrica amb una anàlisi contemporània per oferir una visió integradora de la representació LGBTIQ+ en els còmics de superherois. En aquest context, el model de la doble tensió permet entendre com es configuren aquestes històries i com responen a dinàmiques socials i culturals més àmplies.

2. Marc teòric: els estudis LGBT i *queer* sobre els mitjans de comunicació

Els estudis LGBT i *queer* sobre els mitjans de comunicació són un camp interdisciplinari recent que combina, d'una banda, els *media studies* i els estudis de comunicació, amb, d'altra banda, els estudis gais i lesbians i la teoria *queer*. Aquest camp s'enfoca en l'anàlisi crítica de les representacions mediàtiques relacionades amb la comunitat LGBTIQ+ i explora com narratives, imatges i discursos configuren la percepció i la construcció de la identitat *queer*. L'objectiu principal és examinar les

complexes interseccions entre identitat de gènere, orientació sexual i cultura mediàtica, atenent particularment la forma en què aquests coneixements i pràctiques socials reprimeixen la diferència (Ventura, 2018).

Aquest àmbit es va consolidar a principis del segle XXI en universitats com la Universitat de Stanford, la Universitat d'Illinois o la Universitat Estatal de San Francisco. No es limita a l'anàlisi de les identitats LGBTIQ+, sinó que també investiga els mecanismes que permeten repensar la realitat des d'una perspectiva no heteronormativa, incloent-hi qüestions sobre les estructures socials de poder i el paper mediàtic en la legitimació d'una determinada cosmovisió sobre el gènere i la sexualitat (Ventura, 2018).

De cara a aquesta publicació, es tindran en compte els conceptes següents que aporta l'eix LGBT/queer.

a) Les etapes en la representació de la comunitat LGBTIQ+

Tot i que la visibilitat ha estat clau per al col·lectiu LGBTIQ+ i s'ha utilitzat els mitjans com a eina d'activisme, no està exempta de problemàtiques. Segons Panuska (2020), Ventura (2018) i Edwards (2020), la representació sovint subratlla la diferència amb l'heterosexualitat, recorre a estereotips i falta voluntat per reflectir acuradament la realitat de la comunitat. Actualment, es reivindica una representació freqüent i també digna.

Ventura (2018) i Edwards (2020) recorren a l'estudi de Clark (1969) i adapten les seves quatre etapes de representació mediàtica de les minories al context LGBTIQ+: absència de representació (invisibilització, censura, omissió), ridiculització (estereotipificació pejorativa, representacions simplistes i negatives, personatges secundaris), regulació (existència de models positius, rols protagonistes, narratives elaborades, homonormativitat) i respecte (diversitat de rols, representació de la complexitat, pluralitat d'identitats, cossos, expressions de gènere, etc.).

b) La *interseccionalitat*

Aquest concepte sosté que cap persona o grup no experimenta el món des d'una sola perspectiva i, per això, no se'ls pot examinar des d'una única lent. Tot-hom existeix dins de diverses categories socials: el 1989, Crenshaw va identificar la raça, la classe i el gènere; el 2013, Jones *et al.* hi van afegir la cultura, l'estatus socioeconòmic, la religió i l'edat (Moulaison-Sandy, Brender i Kohn, 2017). Per tant, permet copsar la manera en què les persones LGBTIQ+ experimenten l'opressió de manera diferent depenent d'altres dimensions de la seva identitat.

c) L'*heteronormativitat*

Terme encunyat per Warner (Duggan, 2004; Warner, 1993), descriu un sistema social, cultural i ideològic que magnifica l'heterosexualitat, de manera que es presenta la continuïtat entre sexe i gènere no només com a normal, sinó com a necessària, amb tot el que se'n desprèn. Seguint Butler (2021) i les seves normes de gènere, s'estableix un escenari social on allò permès en termes de gènere i sexualitat està acotat pel dimorfisme sexual, la complementarietat heterosexual dels cossos, els ideals i el domini de la masculinitat i la feminitat adequats. El model ideal que

forja aquesta cosmovisió és el de la parella heterosexual reproductiva, construïda sobre un eix de termes binaris on el sexe i el gènere s'enfronten i complementen. Així, l'heteronormativitat pressuposa que l'heterosexualitat és la norma per defecte, que les relacions heterosexuals són les úniques acceptables i que els rols de gènere tradicionals (masculí i femení) són els naturals. Addicionalment, Ventura (2018) enuncia cinc factors entorn els quals s'organitza l'heteronormativitat: sexe biològic, identitat de gènere, expressió de gènere, orientació sexual i rols de gènere.

d) *L'homonormativitat*

Terme encunyat per Duggan (2002) per referir-se a «una política que no discuteix les assumpcions i institucions de l'heteronormativitat imperant sinó que les reforça, a la vegada que promet la possibilitat d'un electorat gai desmobilitzat i una cultura gai privatitzada, despolititzada, ancorada en la domesticitat i el consum»¹ (Duggan, 2004: 50). L'autora la defineix com «una remodelació retòrica dels límits públics/privats dissenyada per reduir les esferes públiques gais i redefinir la igualtat gai contra l'*agenda dels drets civils* i l'*alliberacionisme*, com a accés a les institucions de la privadesa domèstica, el mercat *lliure* i el patriotisme» (Duggan, 2004: 50-51). Segons Mowlabocus (2021), «pretén parlar en nom del centre, del racional i del raonable. Hipotèticament, representa una *majoria silenciosa* de lesbianes i gais que (se suposa que) està menys interessada en la revolució que en el fet que se'ls permeti viure una vida *normal* al costat dels seus veïns heterosexuals». L'homonormativitat pot ser relliscosa perquè tendeix a excloure qui, dins la comunitat LGBTQIA+, no s'ajusti als models «acceptables» de conducta.

Mirant ara l'eix dels estudis de la comunicació, els estudis LGBT i *queer* sobre els mitjans de comunicació adopten una perspectiva crítica sobre el paper dels mitjans en la construcció d'ideologies. Segons Ventura (2018), els mitjans de comunicació, controlats per les elits, actuen com a eines de control social que perpetuen la ideologia dominant mitjançant els continguts i vetllen per un determinat *statu quo*. Bretones (2008) vincula aquesta funció a teories com el model de propaganda de Chomsky i Herman, i el de l'establiment de l'*agenda (agenda-setting)*, juntament amb els estudis sobre l'emissor (des del procés de selecció —*gatekeeping*— a l'espiral del silenci). El model de propaganda defensa que els mitjans «fabriquen el consens [...] necessari per mantenir l'ordre social establert per aquestes elits, per a l'estabilitat i la reproducció de la forma social que les aguanta» (Bretones, 2008: 39) i la marginació de la dissidència. Seguint Bretones (2008), ofereixen una visió esbiaixada de la realitat per raons d'autocensura, sovint inconscient, dels periodistes.

Aquesta interpretació concorda amb la dels estudis LGBT i *queer* sobre els mitjans de comunicació sobre l'heteronormativitat com a sistema ideològic i cultural dominant, i amb el concepte d'*hegemonia mediàtica (media hegemony)*, segons el qual els mitjans difonen valors i ideologies hegemòniques (Ventura, 2018). A més, la socialització dels creadors de continguts mediàtics en una cultura heteronormativa impregna els seus punts de vista, per imparcials que pretenguin ser. En aquest

context, Kim *et al.* (2007) introdueixen el concepte de *guió heterosexual (heterosexual script)*, que descriu les narratives mediàtiques que transmeten normes de gènere i sexualitat basades en l'heterosexualitat. Aquest guió implícit s'insereix en una estructura ideològica heteronormativa, però es focalitza en les pràctiques narratives específiques que sovint es reproduïxen als mitjans. Seguint Ventura (2018), l'aplicació d'aquests raonaments obre la porta perquè els estudis LGBT i *queer* sobre els mitjans de comunicació assumeixin els models de control social mediàtic, com són l'establiment de l'agenda i els seus complements teòrics.

e) *L'establiment de l'agenda (agenda-setting)*

La teoria de l'establiment de l'agenda, conjecturada el 1972 per McCombs i Shaw, se circumscriu inicialment als efectes cognitius a curt termini dels mitjans. No obstant això, acadèmics com García Avilés (2015) assenyalen que les seves evolucions posteriors l'han consolidat com una teoria global dels mitjans de comunicació massius. Segons Ventura (2018), malgrat que s'ha desenvolupat especialment en l'anàlisi de continguts informatius i la formació de l'opinió pública, és aplicable a la ficció i als processos de formació d'opinió sobre qüestions de gènere i sexualitat.

Els estudis consultats (García Avilés, 2015; Hernández-Santaolalla, 2018; Ventura, 2018; Wolf, 1987) entenen que aquesta teoria estableix una relació de causalitat entre contingut mediàtic i opinió pública; a més, el rol jerarquitzador dels mitjans de comunicació assigna importància als temes segons com es presenten. Lang i Lang (1962, citats a Wolf, 1987: 161) descriuen aquest procés com la «construcció d'una realitat de segona mà», en què els mitjans ajuden a «estructurar la imatge d'una realitat social, a llarg termini, a organitzar nous elements d'aquestes imatges, a formar noves opinions i creences» (Roberts, 1972, citat a Wolf, 1987: 161). Així, els mitjans decideixen no només si cobreixen o exclouen temes LGBTIQ+, sinó també la forma en què es representen.

f) *El procés de selecció (gatekeeping)*

També existeix consens (García Avilés, 2015; Hernández-Santaolalla, 2018; Ventura, 2018; Wolf, 1987) que l'agenda de temes és fruit del treball de periodistes i editors en la seva funció de seleccionadors (*gatekeepers*) des del moment en què filtren els fets d'acord amb si els consideren informativament rellevants o no. Si els inclouen, se'ls assigna un pes informatiu variable en extensió, importància i grau de conflictivitat. A més èmfasi mediàtic sobre un assumpte, més importància hi atorgarà l'audiència (García Avilés, 2015). El procés de selecció ha afectat històricament la representació de temes LGBTIQ+, que s'han filtrat o exclòs, i ha contribuït a la marginació.

g) *L'agenda d'atributs i l'enquadrament (framing)*

Els mitjans de comunicació no només estableixen sobre què s'ha de pensar, sinó també com fer-ho. Posant èmfasi en determinats atributs dels temes tractats influencien la interpretació que en fa l'audiència, amb la implicació que té això en la formació de l'opinió pública (Hernández-Santaolalla, 2018). Els mitjans proporcionen «categories on l'audiència pot col·locar fàcilment aquestes dades de manera

significativa» (Shaw, 1979, citat a Wolf, 1987: 165) i aquest procés «forma marcs imperatius o enquadraments (*frames*) concrets que donen un sentit determinat als fets» (Galtung-Ruge, 1965, citat a Wolf, 1987: 165). Encara que alguns acadèmics veuen diferències entre l'agenda d'atributs de l'establiment de l'agenda i l'enquadrament, ambdós coincideixen en l'estatus especial que els mitjans de comunicació atorguen a determinats atributs o *frames* (Hernández-Santaolalla, 2018). Segons Ventura (2018), l'homosexualitat ha estat enquadrada històricament com un problema, ja sigui per raons religioses (pecat), mèdiques (malaltia) o judicials (crim).

h) L'espiral del silenci

La teoria de l'espiral del silenci, proposada per Noelle-Neumann el 1995 (2022) i complementant l'establiment de l'agenda, explora com els mitjans configuren les preocupacions socials i polítiques dels individus. Segons aquesta teoria, les persones tendeixen a mantenir-se en silenci si perceben que les seves opinions són minoritàries o contràries a les prevalents promogudes pels mitjans, per por a l'aïllament social. Això genera una falsa impressió de consens i margina les opinions dissidents mentre reforça els valors dominants: «com més es difon una opinió dominant, més se silencien les veus dissidents» (García Avilés, 2015: 195). «La democràcia de masses seria, en cert sentit, la tirania de l'opinió pública», que per Noelle-Neumann es defineix com «un mecanisme per reduir i anul·lar les opinions dissonants o minoritàries en els assumptes públics» (citada a García Avilés, 2015: 195). En aquest sentit, els mitjans actuen formant consensos i generant climes d'opinió favorables amb un notable efecte cognitiu. Tot i això, hi ha possibilitat de canvi en dues situacions: 1) quan un nucli dur de veus dissidents es manifesta públicament, s'assumeix com a avantguarda i provoca un canvi d'opinió; i 2) quan els mitjans, representant l'opinió institucional, modifiquen el discurs dominant per influenciar l'opinió pública (García Avilés, 2015; Hernández-Santaolalla, 2018).

3. Objectiu i metodologia

La representació del col·lectiu LGBTIQ+ als còmics de superherois ha evolucionat significativament, amb més de 750 personatges gais i lesbianes entre Marvel i DC Comics (DC Fandom, 2024; Marvel Fandom, 2024). Aquesta visibilitat, però, planteja una pregunta fonamental: aquestes representacions reflecteixen la diversitat LGBTIQ+ o legitimen una ideologia heteronormativa?

L'objectiu principal d'aquest article, que forma part d'una investigació en marxa, és dimensionar la doble tensió en la representació dels superherois gais dins l'agenda mediàtica de Marvel i DC Comics, una tensió que es genera entre les demandes d'inclusivitat i la resistència d'una audiència tradicional. Per assolir-ho, es plantegen tres objectius específics: identificar els conceptes clau de les narratives LGBTIQ+ en el gènere, aplicar el model de representació de minories de Clark als

casos d'estudi seleccionats i desenvolupar un model analític que permeti analitzar altres representacions del col·lectiu.

Metodològicament, s'ha realitzat una revisió sistemàtica de la literatura acadèmica existent, utilitzant termes com *superheroi*, *còmic*, *LGBT* i *queer*. La investigació s'ha centrat en treballs que aborden personatges gais en còmics nord-americans, excloent altres identitats *queer* i còmics d'altres contextos geogràfics. Els resultats han inclòs vint comunicacions acadèmiques en el període entre 2002 i 2021, i han servit per identificar tres casos d'estudi revisats bibliogràficament: Northstar, Midnigher i Apollo, i Hulkling i Wiccan. També s'ha recorregut a blogs especialitats per completar la informació. Aquests casos s'han analitzat a través del model de representació de les minories de Clark adaptat al context. En la revisió dels casos, s'han identificat altres conceptes clau provinents de l'eix LGBT/*queer*, com l'*heteronormativitat*, l'*homonormativitat* i la *interseccionalitat*, que s'han aplicat com a marc interpretatiu per analitzar les narratives *queer* presents en el gènere. Paral·lelament, des d'una perspectiva personal i reflexiva, s'han incorporat conceptes dels estudis de comunicació, com l'*establiment de l'agenda*, el *procés de selecció*, l'*enquadrament* i l'*espiral del silenci*, per explorar com els mitjans configuren les percepcions de gènere i sexualitat.

Aquest treball d'aplicació i reflexió ha desembocat en el desenvolupament d'un model analític original basat en set indicadors que dimensionen la doble tensió mediàtica en la representació dels superherois gais. El model integra elements tant teòrics com empírics per analitzar com les narratives mediàtiques poden legitimar o desafiar l'heteronormativitat.

4. Resultats

La representació de personatges gais en els còmics de superherois ha experimentat un procés evolutiu que reflecteix els canvis socials i culturals en la percepció de la diversitat sexual i de gènere. Aquesta evolució és particularment evident en les etapes de Clark, adaptades al context LGBTIQA+, i analitzades a partir dels casos de Northstar, Midnigher i Apollo, i Hulkling i Wiccan. Aquests exemples il·lustren com la indústria del còmic ha navegat per les complexitats de la representació LGBTIQA+ dins d'un marc predominantment heteronormatiu, des de representacions estereotipades fins a narracions més riques i diverses que desafien els estereotips tradicionals.

4.1. Primera etapa: absència (1937-1987)

En aquesta fase, la representació de personatges gais era pràcticament inexistent. La Comics Code Authority (CCA), adoptada el 1954, explícitament prohibia qualsevol menció d'homosexualitat, perquè la considerava immoral. Aquest període es

caracteritza per la censura total, amb els editors exercint de seleccionadors per mantenir la viabilitat econòmica i complir amb les normes culturals dominants.

Segons Kvaran (2014), aquesta etapa s'inicia amb la publicació dels primers còmics de *Detective Comics* (1937) i *Action Comics* (1938), amb el debut icònic de Superman. La Guerra Freda i el macarthisme van consolidar un clima social en què l'homosexualitat es considerava una patologia i una amenaça a la seguretat nacional (Lendrum, 2005). Aquesta percepció va impactar els còmics, que van ser objecte d'acusacions de promoure delinqüència juvenil i «desviació sexual», especialment després de la publicació de *Seduction of the innocent* (La seducció de l'innocent) (1954) de Frederic Wertham.

Wertham va assenyalar casos com una vinyeta on es veia Batman i Robin aixecant-se junts del llit, i ho va interpretar com una al·legoria d'una relació homosexual (Kvaran, 2014; Bikowski, 2021; Lendrum, 2004, 2005; Schott, 2010). Malgrat que autors com Kvaran (2014) i Schott (2010) consideren que aquesta escena reflectia més aviat una camaraderia platònica, Wertham va utilitzar-la per justificar les seves acusacions davant el comitè senatorial sobre delinqüència juvenil. Les seves crítiques van tenir un efecte immediat: les editorials, temoroses d'una regulació governamental, van establir la CCA, que incloïa una prohibició explícita de qualsevol al·lusió a l'homosexualitat (Lendrum, 2004). Aquesta censura va marcar un període en què l'homosexualitat no només estava absent, sinó que era activament silenciada.

4.2. Segona etapa: ridiculització (1988-1997)

Amb l'erosió gradual de la CCA i l'auge dels moviments de drets LGBTQA+ en plena epidèmia de sida, els còmics comencen a introduir personatges gais. Tot i això, aquestes representacions inicials es limiten al *tokenisme*: personatges que es caracteritzen únicament per la seva orientació sexual, sense desenvolupament narratiu profund. La seva funció principal és simbòlica, sovint destinada a projectar una imatge d'inclusivitat, mentre perpetuen clixés i eviten desafiar els prejudicis dominants.

Entre 1954 i 1988, el panorama del còmic es va transformar gràcies a diversos factors. D'una banda, com observa Collerton (2020), el moviment dels còmics *underground* (o *comix*) als anys seixanta i setanta, lliures de les restriccions de la CCA, va obrir la porta a explorar temes més provocadors i atraure un públic adult. Això va impactar en els còmics *mainstream*, que als anys setanta ja tractaven problemàtiques socials del món real com les drogues, malgrat el conflicte amb la CCA. Aquest desafiament va establir un precedent perquè més tard es comencessin a incloure personatges gais en còmics comercials (Bikowski, 2021; Collerton, 2020). D'altra banda, la revisió de la CCA el 1989, que ja no considerava l'homosexualitat com una perversió sexual, també va obrir el camí per a la inclusió de personatges gais en còmics *mainstream*, com observa Kvaran (2014). Aquesta acadèmica és l'única que reconeix el paper pioner d'Extraño, el primer superheroi gai, que va debutar

el 1988, i subratlla que la seva caracterització exemplifica els pitjors estereotips associats a l'homosexualitat masculina.

El cas més emblemàtic d'aquesta etapa i el primer revisat bibliogràficament és Northstar, personatge creació de Claremont i Byrne que va debutar el 1979 a *X-Men*. Tal com assenyalen Mangels (1988), Kvaran (2014) i Gavaler (2017), Byrne va concebre Northstar com a gai des del principi, però només va deixar pistes subtils a causa de les restriccions de la CCA i l'oposició editorial. Aquesta censura es va fer evident el 1987, quan el guionista d'*Alpha Flight*, sèrie on apareixia el personatge, va plantejar que Northstar patís una malaltia similar a la sida. Els editors de Marvel van vetar tant que morís com que fos gai, van reescriure la trama i van enviar-lo a un exili narratiu (Gavaler, 2017; Lendrum, 2005; Mangels, 1988; Schott, 2010). Aquesta intervenció editorial és un clar exemple de control de l'establiment de l'agenda, el procés de selecció i l'enquadrament en un context sociocultural dominat per l'heteronormativitat.

Quan Northstar surt de l'armari el 1992, sota el guió de Lobdell, fa història en esdevenir el primer superheroi *mainstream* a fer-ho obertament (Schott, 2010). La història, que relaciona la seva sortida de l'armari amb l'adopció d'una nena VIH+ que no pot sobreviure, es presenta com una resposta simbòlica a la crisi de la sida, amb la qual es torna a associar el personatge. Tal com observa Kvaran (2014), aquesta narrativa va atraure una gran atenció mediàtica, que inclou un editorial al *New York Times* que la va titllar de canvi social, i va consolidar Northstar com una icona gai. No obstant això, aquesta representació també perpetua una vinculació entre homosexualitat, malaltia infecciosa i tragèdia, i reforça clixés més que no pas els desafia.

Malgrat l'esclat de popularitat inicial, Northstar pràcticament va desaparèixer fins que es va unir als *X-Men* el 2002, i el seu rol és admès obertament com el de *token* del grup (Lendrum, 2004, 2005). De fet, s'hi uneix per ser assassinat, ressuscitat, rentat de cervell, salvat i després curat (De Dauw, 2021; Schott, 2010). A més, sovint se'l caracteritza de manera negativa, amb una personalitat arrogant i efeminada, centrada en l'extravagància i el reconeixement públic (Lendrum, 2004; Schott, 2010). Aquesta manca de profunditat narrativa, combinada amb una representació melodramàtica i estereotipada, limita l'impacte de Northstar com a model de referència.

La vida amorosa de Northstar ha estat solitària fins ben entrat el segle XXI. Tot i la manca d'atenció acadèmica posterior, els blogs especialitzats informen que Marvel li va donar un xicot el 2009, amb qui va protagonitzar un matrimoni històric el 2012, en ple debat sobre el matrimoni igualitari i coincidint amb el mes de l'orgull LGBT. Aquest esdeveniment, que va generar controvèrsies i crides al boicot per part d'organitzacions conservadores, va consolidar Northstar com el primer superheroi gai de Marvel a casar-se (Kistler, 2014; Melrose, 2012). Aquesta decisió editorial, defensada per Alonso, l'aleshores redactor en cap (Perpetua, 2012), il·lustra una nova mostra de control de l'agenda.

Cal destacar dos fets no referenciats acadèmicament fins ara. Primer, que el marit de Northstar és un afrodescendent, un rar exemple d'interseccionalitat racial. Segon, que hi ha indicis que la redempció de personatges de la segona etapa passa per aquesta interseccionalitat i per l'homonormativitat, com és el cas de Northstar i d'Extraño.

Els editors han actuat com a seleccionadors, bloquejant inicialment qualsevol intent de representar l'homosexualitat de manera explícita. Aquesta censura reflecteix el paradigma heteronormatiu de l'època, en què qualsevol desviació de la norma era percebuda com una amenaça potencial a les vendes i a l'acceptació pública. No obstant això, la crisi de la sida va tenir un paper crucial en desmantellar parcialment l'espiral del silenci que havia envoltat la diversitat sexual en els mitjans. L'epidèmia va obligar els mitjans a abordar temes com l'homosexualitat, fet que va contribuir a un canvi gradual en l'opinió pública. En aquest context, l'establiment de l'agenda va tenir un paper fonamental: l'èmfasi creixent en temes relacionats amb la sida i els drets LGBTIQ+ va influir en les prioritats de l'audiència i va situar la diversitat sexual com un tema rellevant. Tot i això, l'enquadrament aplicat sovint perpetuava narratives negatives, com en el cas de Northstar, en què la seva orientació sexual es presentava com un aspecte excepcional i no com part integral del personatge.

Malgrat els avenços, Northstar continua sent un cas paradigmàtic de les tensions entre els esforços per incorporar diversitat i la voluntat de mantenir models narratius conservadors dins d'un marc heteronormatiu: fonamentalment es fa servir com un personatge accessori per atraure l'atenció mediàtica.

4.3. Tercera etapa: regulació (1998-2010)

La tercera etapa significa un punt d'inflexió en què millora significativament la qualitat i la complexitat de la representació de personatges LGBTIQ+: es desafien els estereotips tradicionals, les relacions homosexuals es normalitzen i naturalitzen, i s'explora la vida personal i heroica de manera interrelacionada. La representació tendeix cap a una homonormativitat en què les figures gais són vistes com a iguals dels seus homòlegs heterossexuals, encara dins d'un marc heteronormatiu, malgrat que és més flexible. És en aquesta etapa en què se situen els altres dos casos d'estudi: *Midnighter* i *Apollo*, i *Hulkling* i *Wiccan*, que, com s'observa, compareixen aparellats.

Midnighter i *Apollo*, creats per Ellis i Hitch per a Wildstorm Productions, van debutar el 1998. Com recullen les fonts acadèmiques, van desafiar els estereotips previs de moltes maneres, que es poden englobar en tres. Primera, com comenten Klock (2002), Lendrum (2005) i Schott (2010), en tant que són una rèplica desacomplexada de Batman i Superman, mantenen la hipermasculinitat tant en aparença física i fortalesa com en agressivitat; consegüentment, qüestionen que els homes gais hagin de ser tous, efeminats i mansos. Segona, seguint Collerton (2020), la seva relació està representada amb autenticitat i exhaustivitat, mostren

un compromís mutu tant en combat com en la intimitat, fet que manifesta que els superherois gais poden ser igualment poderosos, valents i multidimensionals. De fet, la sèrie *The Authority*, en la qual apareixien, va rebre un premi GLAAD per la representació positiva de la seva relació (Gramuglia, 2019). Per tant, ofereixen models positius a seguir. Tercera, com recullen Collerton (2020) i Yeich (2020), l'any 2002 van fer història en ser la primera parella de superherois gais que es casava, abans no fos legal als Estats Units i deu anys abans que Northstar, encara que alguns fans i mitjans afirmen el contrari. I també van adoptar una nena.

La relació entre *Midnighter* i *Apollo* ha variat segons qui posseïa la gestió dels personatges: inicialment formaven part de *Wildstorm Productions*, una editorial independent que va ser adquirida per DC Comics el 1999, malgrat que els van mantenir en un univers autònom. No obstant això, el 2011 DC els va incorporar al seu univers principal aprofitant un relançament global. Com desglossa detalladament Yeich (2020), les diferències d'enfocament són substancials i reveladores. Seguint l'autor, l'etapa *Wildstorm* va ser útil com a ruptura amb clixés convencionals i com a acte de visibilitat del col·lectiu LGBTQIA+. Tanmateix, potser li va fer un mal servei per estar farcida d'homofòbia, en forma d'insults explícits per part de companys i de malvats o comentaris degradants sobre la seva relació, i estereotips perniciosos, com l'associació entre la sida i els gais. A més, l'aproximació als personatges falla a desafiar l'heteronormativitat i s'alinea amb l'homonormativitat, com es reflecteix en la seva domesticació i en la invisibilitat de la seva sexualitat abans del matrimoni.

L'enfocament de l'etapa DC es caracteritza per una representació més progressista i diversa, natural i no homonormativa, que retrata la varietat de l'experiència humana. Al relançament de *The New 52*, la seva relació es reinicia des de zero i s'aparta de models tradicionals: no es coneixen, no estan casats ni tenen filla, i es permet que explorin relacions més obertes, allunyades de la monogàmia. Malgrat els avenços en la representació, més propera a la vida i la cultura gai reals, les sèries que els presentaven des d'aquesta òptica van tenir una durada relativament curta i es van haver de suspendre com a conseqüència de les baixes vendes. Els personatges i el públic seguidor es van haver de satisfer amb minisèries ocasionals o aparicions estel·lars en altres sèries.

Midnighter i *Apollo* representen una revolució en la representació de relacions homosexuals, amb una profunditat i autenticitat fins aleshores reservada exclusivament per a parelles heterosexuales. El seu retrat no només explora la seva intimitat i com afecta les activitats heroiques, sinó que també els presenta com a herois per dret propi, trencant amb els estereotips efeminats i mostrant una hipermasculinitat agressiva. Això reforça el seu impacte dins el gènere i introdueix narratives LGBTQIA+ universals i poderoses.

No obstant això, aquesta visibilitat està profundament influenciada per l'establiment de l'agenda i el procés de selecció editorial. Durant l'etapa *Wildstorm*, es van trencar clixés històrics, però sovint sota un enquadrament que perpetuava es-

tereotips o fins i tot homofòbia, com ara els qüestionaments sobre si podien ser parels adequats. Aquest enfocament, encara dins del marc heteronormatiu, va generar beneficis econòmics a costa d'una exploració més autèntica de la diversitat. Quan DC va optar per una representació més diversa i no homonormativa, com el relançament en què ni tan sols es coneixien inicialment, les sèries no van mantenir les vendes, de manera que es van evidenciar les tensions entre la inclusió i els interessos comercials.

Des d'una perspectiva comunicativa, l'espiral del silenci s'observa clarament en les tres primeres fases de la representació LGBTIQ+ als còmics de superherois. En aquestes etapes, el còmic reforça el paradigma heteronormatiu i aïlla les dissidències sexuals considerades socialment inacceptables. La irrupció de *Midnighter* i *Apollo* a la tercera fase trenca parcialment aquest silenci, gràcies a l'activisme LGBTIQ+ i els canvis culturals post-11-S, que van permetre desafiar certs prejudicis. Tot i així, la seva normalització com a parella blanca, estable, monògama i aparentment domèstica encaixa amb una homonormativitat que es va fer acceptable en aquell moment històric, reflecteix els límits del consens cultural de l'època i perpetua un marc que no qüestiona l'heteronormativitat dominant.

Finalment, la seva relació s'emmarca dins d'una normalitat heroica, en què l'homofòbia és presentada com el problema i no l'homosexualitat, marcant un canvi significatiu en els paradigmes narratius. Això sí, aquest avenç també mostra les costures d'una indústria condicionada per la necessitat d'ampliar audiències sense alienar les tradicionals. *Midnighter* i *Apollo* no només van establir un nou estàndard per a la representació LGBTIQ+, sinó que també evidencien les tensions inherents entre inclusió, enquadrament i viabilitat econòmica.

Per abordar el tercer i últim cas d'estudi, *Hulkling* i *Wiccan*, cal afegir-hi un parell de dades històriques. En primer lloc, tal com apunta Kvaran (2014), Marvel va abandonar la CCA el 2001 i, junt amb DC, va manifestar la determinació d'incloure superherois *queer*. En segon lloc, De Dauw (2018, 2021) situa aquest canvi en el context sociocultural derivat del cas *Lawrence vs. Texas* (2003), una sentència que va anul·lar les lleis contra la sodomia als Estats Units i va significar un punt d'inflexió en la percepció legal i social de les persones LGBTIQ+. Aquesta fita va coincidir amb el panorama conservador post-11-S, que, malgrat la seva rigidesa, va començar a integrar l'homonormativitat emergent. Aquesta nova visió es basava en la presentació de gais com a persones blanques, de classe mitjana i urbana, que no qüestionaven l'heteronormativitat sinó que hi donaven suport.

Hulkling i *Wiccan*, creats per Heinberg i Cheung per a Marvel Comics, van debutar en aquest context, el 2005, i van esdevenir ràpidament populars per protagonitzar un romanç modern entre adolescents del mateix sexe. Concorren Kvaran (2014), De Dauw (2018, 2021) i Friedlander (2020) que es tracta d'una fita important en la representació de la diversitat sexual: no és un nou cas de *tokenisme*, sinó d'una visió normalitzada, sense sensacionalisme ni dramatisme, en què

es fa un retrat subtil de la seva relació. Friedlander (2020) puntualitza que l'impacte va ser tal que la sèrie en què participaven va rebre premis GLAAD i Harvey el 2006.

Hi ha consens entre Schott (2010), Kvaran (2014), De Dauw (2018) i Friedlander (2020) que aquesta subtilesa implica que la seva relació només s'insinua amb comentaris diagonals i que calen set anys per veure'ls fer-se un petó, que, a més, es va anunciar als quatre vents. Malgrat ser obertament gais, el romanç es manté en un segon pla i rarament se'ls veu mostrant-se afecte: tot passa fora de les vinyetes. Com ressenyen Kvaran (2014) i Friedlander (2020), aquesta decisió es deu al criteri de Heinberg, el guionista, obertament gai, i no a pressions editorials, ja que Marvel li havia concedit plena llibertat creativa. Tanta discreció genera polèmica entre els acadèmics: Schott (2010) creu que té a veure amb un acte polític perquè són gais; Panuska (2020) apunta a la por de foragitar els lectors heterosexuels, donat que el guionista no té miraments a l'hora d'ensenyar figures heterosexuels en intercanvis afectuosos, i Bikowski (2021) evoca que, sent el guionista gai, teòricament hauria de resultar en representacions positives. Destaca l'opinió de De Dauw (2018, 2021), qui recorda tant que en aquell moment encara són menors d'edat com que tals tempteigs restrictius succeeixen perquè estan fonamentats en rols de gènere conservadors. La mateixa autora observa que, si bé la visibilitat gai és clau i pot representar-se de manera heroica i humanitzada, no està exempta de perpetuar estereotips i encarnar pors tradicionals. Perquè, com també apunta i desenvolupa a bastament aquesta acadèmica, es tracta d'un nou exemple d'homonormativitat per fer-los més digeribles a l'audiència convencional.

En el cas de Hulkling i Wiccan, l'homonormativitat es manifesta en dues estratègies. Primera, l'escissió entre l'esfera pública i la privada, que ja s'ha observat en forma de precaució amb les mostres d'afecte, i que funciona per no alienar l'audiència heterosexual. Segona, en la seva caracterització tant física com de poders: Hulkling actua com a element masculí i membre insertiu de la parella, musculós i de musculatura espatarrant, que projecta agressivitat quan es transforma; Wiccan és la contrapartida femenina i membre receptiu, petit i estilitzat, que té poders màgics que encaixen amb el que Mike Madrid anomena *strike a pose and point powers*, associats a superheroïnes, perquè evita entrar en contacte físic i manté l'aparença intacta, explicació que incorpora De Dauw (2018, 2021). Resumint, Hulkling i Wiccan representen un tipus específic de gais: la parella homonormativa d'homes blancs, acomodats, urbans i estereotipats que revelen una actitud conservadora sobre el gènere i la sexualitat a la cultura nord-americana.

Si bé Friedlander (2020) critica l'anàlisi de De Dauw per ignorar una crítica més subtil a l'heteronormativitat a través de la metàfora de la identitat secreta i la constitució de contrapúblics com una referència a l'organització clandestina que va fer possible que les comunitats LGBTIQ+ arribessin, el cert és que no discuteix l'auto-
ra, sinó que la complementa.

L'impacte de Hulkling i Wiccan transcendeix els còmics, ja que la seva representació ha generat converses importants i ha facilitat el camí per una inclusió LGBTQIA+ més àmplia al gènere. El seu amor es desenvolupa més enllà del context de l'homosexualitat fins a una història que explora joventut i identitat, herència cultural i conflictes intergalàctics. La manera en què caràcters i antecedents són teixits dins de la narrativa principal ofereix una visió més completa i humana del que significa ser un heroi adolescent i gai, i representa una ruptura amb narratives més tradicionals. A través de la seva popularitat, han ajudat a establir la representació d'adolescents LGBTQIA+ en l'agenda del gènere. Significa també un notable gir en el procés de selecció, en què els editors no només han permès la representació de la diversitat sexual, sinó que hi han incorporat talents pertanyents al col·lectiu i els han donat carta blanca. L'enquadrament de la seva història ha subratllat la diversitat i la complexitat, desafiant estereotips i ampliant la comprensió del públic sobre les seves experiències vitals. A més, presenta l'homosexualitat com un acte de llibertat i autoexpressió exemplificada en la màxima *love is love*. Tanmateix, cauen en un nou estereotip, el de parella homonormativa, que es desentén d'altres identitats sexuals menys privilegiades.

Des de l'òptica de l'espiral del silenci i un cop completada la revisió dels casos d'estudi, es pot deduir que l'opinió dominant durant dècades va ser que només l'heteronormativitat era natural i acceptable, mentre que la dissidència sexual se silenciava. L'exposició pública amb sida, els moviments pels drets LGBTQIA+ i la desclassificació de l'homosexualitat com a malaltia van contribuir que el contradiscurs dels nuclis durs que havien resistit comencés a rebre cobertura mediàtica i empatia popular, amb els conseqüents canvis en l'agenda política, que va iniciar un procés de despenalització. Amb el canvi de mil·lenni i l'assistència dels mitjans, el corrent d'opinió havia esdevingut opinió pública, de manera que el restrictiu marc heteronormatiu es va flexibilitzar per incloure la diversitat sexual fins i tot en l'àmbit legal. Això sí, només si es presenta en forma homonormativa.

Per tant, els còmics no només han reflectit les normes culturals vigents, sinó que també les han reforçat, filtrant la diversitat sexual a través dels límits establerts pel públic i el mercat. Aquest procés exemplifica com l'establiment de l'agenda i el procés de selecció configuren les narratives heroiques acceptables, tot prioritant formes de diversitat que no alterin l'*statu quo*.

4.4. Model teòric de la doble tensió

El model teòric de la doble tensió proposat en aquest treball és una eina analítica per comprendre les tensions en l'agenda mediàtica que afecten la representació de la dissidència sexual en els còmics de superherois. Es fonamenta en la revisió bibliogràfica, l'adaptació del model de representació mediàtica de les minories de Clark i les conclusions derivades dels tres casos d'estudi. El model inclou set indicadors clau que analitzen com les narratives *queer* s'enfronten al dilema entre atraure noves audiències i mantenir-ne les tradicionals.

L'objectiu d'aquest model no és aplicar-lo immediatament als casos d'estudi, sinó identificar patrons comuns que han permès establir aquests indicadors com a eina analítica. A continuació, es detallen els set indicadors que el conformen.

1. Declaracions i entrevistes als equips executius i creatius: avalua les declaracions sobre la inclusió a fi de detectar actituds ambivalents o prudents, així com articles i reportatges en mitjans especialitats que documentin les opinions i reaccions dins del sector.

2. Canvis a la línia editorial: analitza casos en què les figures LGBTIQA+ han estat omeses o relegades a un segon pla, així com inconsistències en històries centrades en la seva sexualitat que han canviat abruptament.

3. Reaccions de la cultura fan (*fandom*): considera les respostes en cartes dels lectors, fòrums i blogs que poden mostrar impressions mixtes o negatives, i la seva implicació en la fluctuació en les vendes.

4. Reestructuracions editorials i relançaments: examina com els esforços per captar noves audiències després de crisis sectorials (com la del 2000) han impulsat la inclusió de personatges LGBTIQA+.

5. Trames experimentals en sèries limitades: avalua com les editorials han sondat el públic amb sèries limitades sense comprometre'n les principals, i el reconeixement o els premis que han rebut.

6. Incorporació de talents LGBTIQA+: analitza la presència de creadors LGBTIQA+ en les editorials i els conflictes documentats sobre la manera d'abordar la inclusió.

7. Moviments i reaccions socials: estudia les protestes de grups conservadors o el suport d'organitzacions LGBTIQA+ com a resposta a les decisions editorials.

Aquest model és una proposta original que busca establir una base analítica per a futures investigacions sobre la representació LGBTIQA+ en els còmics de superherois. La seva aplicabilitat transcendeix els casos inicials observats, i ofereix una eina flexible per comprendre les dinàmiques culturals i editorials en altres exemples futurs dins i fora del gènere.

5. Conclusions

Aquest treball ha analitzat la doble tensió en la representació de superherois gais als còmics i proposa un model analític format per set indicadors. Mitjançant l'aplicació del model de representació de minories de Clark als tres casos d'estudi revisats bibliogràficament, s'han explorat com les narratives *queer* reflecteixen i desafien les normes hegemòniques.

Els resultats mostren que, malgrat que els superherois gais han guanyat visibilitat, aquesta sovint es presenta dins d'un marc homonormatiu i d'escassa interseccionalitat, que prioritza valors conservadors com la monogàmia i la respectabilitat,

amb la qual cosa els fa més acceptables per a l'audiència general. Northstar il·lustra com els personatges poden passar de ser merament *tokens* a consolidar-se com a icones gràcies a la seva «redempció» en l'homonormativitat. Midnighter i Apollo inicialment desafien estereotips amb la seva agressivitat i hipermasculinitat, però l'intent de fer-los menys homonormatius implica una davallada en les vendes que revela la tensió comercial que implica trencar aquestes normes. Hulkling i Wiccan representen una parella heroica que reforça els rols de gènere tradicionals, ofereix una narrativa digerible que garanteix una recepció positiva per part del públic general i reforça l'heteronormativitat en comptes de qüestionar-la.

Els mecanismes comunicatius com l'establiment de l'agenda, el procés de selecció, l'enquadrament i l'espiral del silenci han tingut un paper clau en la configuració de la representació *queer* als còmics de superherois. Durant dècades, la CCA i els equips editorials van silenciar les dissidències sexuals i van reforçar l'heteronormativitat com a norma cultural dominant, si no única. Aquesta influència no només es va limitar a la censura explícita, sinó que també es va veure potenciada per la socialització heteronormativa dels equips creatius que, potser de manera inconscient, perpetuaven aquestes normes en les seves narratives. Encara que la desaparició de la CCA ha permès major diversitat, aquesta s'ha limitat principalment a formes d'homonormativitat que no alienin l'audiència tradicional, assegurin la viabilitat comercial i una imatge d'editorial actual. Així, l'enquadrament aplicat als personatges encara restringeix la presentació de narratives més properes a la realitat del col·lectiu LGBTIQ+ i manté les històries dins dels límits culturals acceptables per al públic majoritari.

Aquesta evolució s'ajusta a les tres primeres etapes de representació mediàtica identificades en aquest estudi, amb una possible quarta etapa que comença a gestar-se a partir de 2010. Aquest període, marcat per intents progressistes com les noves històries de Midnighter i Apollo (2011-2017), evidencia una transició cap a narratives més explícites amb la sortida de l'armari d'Iceman (2015) i els especials amb motiu de l'orgull LGBT (a partir de 2021). Tot i això, la manca d'investigació acadèmica sobre la delimitació d'aquesta etapa ofereix un camp d'estudi poc explorat, que aquest treball identifica com una oportunitat per a investigacions futures.

Els set indicadors desenvolupats en aquest estudi proporcionen un marc sistemàtic per analitzar futures representacions *queer* als mitjans, amb un èmfasi especial en els còmics de superherois. Tot i que aquest model ha estat dissenyat específicament per a aquest gènere, podria adaptar-se per estudiar altres mitjans, com el cinema, les sèries en estríming o els videojocs. En el cas del cinema, es podria traçar un paral·lel amb el codi Hays, que històricament va limitar la representació de les dissidències sexuals. No obstant això, caldria tenir cautela en aquestes aplicacions, ja que les dinàmiques sectorials varien entre els diferents formats narratius. Així, el model pot ser una inspiració metodològica més que una eina universal.

MARC ROSADO SALVADOR

En definitiva, aquesta investigació contribueix als estudis LGBT i *queer* sobre els mitjans de comunicació amb un model que facilita l'anàlisi de les tensions mediàtiques en la representació del col·lectiu LGBTIQ+. Així, no només amplia el debat acadèmic i cultural sobre les narratives *queer*, sinó que també obre noves vies per a la investigació crítica i comparativa. 📖

Notes

1 Les citacions directes en altres idiomes han estat traduïdes per l'autor.

Bibliografia

- BIKOWSKI, K. (2021). «Holy problematic fabman!: How current representations create a missed opportunity for superhero comics to aid in gay youth identity development». *Journal of Gender Studies* [en línia], 30 (3), p. 282-291. <<https://doi.org/10.1080/09589236.2020.1838889>>.
- BRETONES, M. T. (2008). *Funciones y efectos de los medios de comunicación de masas: modelos de análisis* [en línia]. Dipòsit Digital de la Universitat de Barcelona. <<http://hdl.handle.net/2445/6201>> [Consulta: 25 maig 2024].
- BUTLER, J. (2021). *Problemes de gènere: El feminisme i la subversió de la identitat*. 1a ed. Barcelona: Angle Editorial.
- CLARK, C. C. (1969). «Television and social control: Some observations on the portrayals of ethnic minorities». *Television Quarterly*, 8 (2), p. 18-22.
- COLLERTON, A. (2020). *The aluminum age: Postmodern themes in American comics circa 2001-2018* [en línia]. Tesi de llicenciatura. Georgia State University. <https://scholarworks.gsu.edu/history_theses/126/> [Consulta: 4 gener 2024].
- DC FANDOM. (2024). «LGBTQ+ characters at DC Comics». A: *DC Comics database* [en línia]. <https://dc.fandom.com/wiki/Category:LGBTQ%2B_Characters> [Consulta: 25 maig 2024].
- DE DAUW, E. (2018). «Homonormativity in Marvel's *Young Avengers*: Wiccan and Hulkling's gender performance». *Journal of Graphic Novels and Comics* [en línia], 9 (1), p. 61-74. <<https://doi.org/10.1080/21504857.2017.1288641>>.
- (2021). *Hot Pants and Spandex Suits: Gender representation in American superhero comic books*. New Brunswick: Rutgers University Press.
- DUGGAN, L. (2002). «The new homonormativity: The sexual politics of neoliberalism». A: CASTRONOVO, R.; NELSON, D. (ed.). *Materializing democracy: Toward a revitalized cultural politics*. Durham N. C.: Duke University Press, p. 175-194.
- (2004). *The twilight of equality?: Neoliberalism, cultural politics, and the attack on democracy*. 1a ed. Boston: Beacon Press.
- EDWARDS, F. (2020). «From misrepresentation to milestones: An investigation of LGBTQ character development in two primetime situation comedies». *Review of Journalism and Mass Communication* [en línia], 8 (1), p. 25-36. <https://rjmc.thebrpi.org/journals/rjmc/Vol_8_No_1_June_2020/3.pdf>.
- FRIEDLANDER, K. (2020). «Parents, counterpublics, and sexual identity in *Young Avengers*». A: PEPPARD, A. F. (ed.). *Supersex: Sexuality, fantasy, and the superhero*. Austin, Texas: University of Texas Press, p. 151-171.
- GARCÍA AVILÉS, J. A. (2015). *Comunicar en la sociedad red*. 1a ed. Barcelona: Universitat Oberta de Catalunya.
- GAVALER, C. (2017). *Superhero comics*. 1a ed. Londres; Nova York: Bloomsbury Academic.
- GRAMUGLIA, A. (2019). «Midnighter and Apollo: DC's ultimate power couple, explained». *Comic book resources* [en línia] (7 juliol). <<https://www.cbr.com/midnighter-and-apollo-explained/>> [Consulta: 29 març 2024].
- HERNÁNDEZ-SANTAOLALLA, V. (2018). *Los efectos de los medios de comunicación de masas*. 1a ed. Barcelona: Universitat Oberta de Catalunya.
- KIM, J. L.; SCHOOLER, D.; COLLINS, K. A.; TOLMAN, D. L.; SORSOLI, C. L.; ZYLBERGOLD, B. A. (2007). «From sex to sexuality: Exposing the heterosexual script on primetime network television». *The Journal of Sex Research* [en línia], 44 (4), p. 145-157. <<https://doi.org/10.1080/00224490701263660>>.
- KISTLER, A. (2014). «A little history: LGBT representation in mainstream American comics, part 2». *Themarysue.com* [en línia] (16 maig). <<https://www.themarysue.com/lgbt-history-in-mainstream-comics-part-2/>> [Consulta: 28 gener 2024].
- KLOCK, G. (2002). *How to read superhero comics and why*. Nova York; Londres: Continuum.

MARC ROSADO SALVADOR

- KVARAN, K. (2014). «SuperGay. Depictions of homosexuality in mainstream superhero còmics». A: BABIC, A. A. (ed.). *Comics as history, comics as literature: Roles of the comic book in scholarship, society, and entertainment*. Lanham, Maryland: Fairleigh Dickinson University Press, p. 141-155.
- LENDRUM, R. (2004). «Queering Super-Manhood: The gay superhero in contemporary mainstream comic books». *Journal for the Arts, Sciences, and Technology*, 2 (2), p. 69- 73.
- (2005). «Queering Super-Manhood: Superhero masculinity, camp and public relations as a textual framework». *International Journal of Comic Art*, 7 (1), p. 287-303.
- MANGELS, A. (1988). «Out of the closet and into the comics: Gays in còmics: The creations and the creators, part I». *Amazing Heroes*, 143, p. 39-54.
- MARVEL FANDOM (2024). «Characters by sexual preference at Marvel comics». *Marvel Database* [en línia]. <https://marvel.fandom.com/wiki/Category:Characters_by_Sexual_Preference> [Consulta: 26 maig 2024].
- MELROSE, K. (2012). «One million moms targets DC, Marvel over gay storylines». *Comic book resources* [en línia] (24 maig). <<https://www.cbr.com/one-million-moms-targets-dc-marvel-over-gay-storylines/>> [Consulta: 14 abril 2024].
- MOULAISON-SANDY, H.; BRENDER, B.; KOHN, K. (2017). «Intersectionality in LGBT fiction: A comparison of a traditional library vendor and a nontraditional eBook platform». *Journal of Documentation* [en línia], 73 (3), p. 432-450. <<https://doi.org/10.1108/JD-07-2016-0092>>.
- MOWLBOCUS, S. (2021). *Interrogating homonormativity gay men, identity and everyday life*. Cham: Palgrave Macmillan.
- NOELLE-NEUMANN, E. (2022). *La espiral del silencio: Opinión pública: nuestra piel social*. 9 ed. Barcelona: Paidós.
- PANUSKA, S. M. (2020). «“Super-gay” gay comix. Tracing the underground origins and cultural resonances of LGBTQ superheroes». A: PEPPARD, A. F. (ed.). *Supersex: Sexuality, fantasy, and the superhero*. Austin, Texas: University of Texas Press, p. 129-150.
- PERPETUA, M. (2012). «Marvel Comics hosts first gay wedding in “Astonishing X-Men”». *Rollingstone* [en línia] (22 maig). <<https://www.rollingstone.com/culture/culture-news/marvel-comics-hosts-first-gay-wedding-in-astonishing-x-men-235209/>> [Consulta: 28 març 2024].
- SCHOTT, G. (2010). «From fan appropriation to industry reappropriation: The sexual identity of comic superheroes». *Journal of Graphic Novels and Comics* [en línia], 1 (1), p. 17-29. <<https://doi.org/10.1080/21504851003798405>>.
- VENTURA, R. (2018). *LGBT/Queer Media Studies: Aportaciones para su consolidación como campo de estudio* [en línia]. Tesi doctoral. Universitat Pompeu Fabra. <<http://hdl.handle.net/10803/666646>> [Consulta: 7 gener 2024].
- WARNER, M. (ed.). (1993). *Fear of a queer planet: Queer politics and social theory*. Minneapolis, Minnesota: University of Minnesota Press.
- WOLF, M. (1987). *La investigación de la comunicación de masas: Crítica y perspectivas*. 1a ed. Barcelona: Paidós.
- YEICH, A. (2020). *Regression and progression: Portrayals of Midnighter and Apollo from Wildstrom and DC Comics* [en línia]. Tesi doctoral. University of Louisville. <<https://ir.library.louisville.edu/etd/3462>> [Consulta: 4 gener 2024].

Terrorismo y reproducción de CGU en medios: recomendaciones y cuidado de sí

*Terrorisme i reproducció de CGU en mitjans:
recomanacions i cura de si*

*Terrorism and reproduction of UGC in the media:
Recommendations and self-care*

Carolina Escudero

Doctora en psicologia social de la Universitat de Missouri.
escudero@missouri.edu

Terrorismo y reproducción de CGU en medios: recomendaciones y cuidado de sí

Terrorisme i reproducció de CGU en mitjans: recomanacions i cura de si
Terrorism and reproduction of UGC in the media: Recommendations and self-care

RESUMEN:

El contenido generado por los usuarios (CGU) es un material que amerita ser explorado desde la perspectiva académica con el fin de comprender los patrones de consumo, producción y difusión de estas producciones sobre todo cuando abordan actos terroristas. Si bien la observación y categorización del material es una labor que se realiza en cada medio, es importante entender que aquellos que estuvieron expuestos al evento podrían haber realizado la grabación del contenido en estado de *shock*. En circunstancias estresantes el teléfono móvil se convierte en una herramienta que ayuda a procesar mejor lo que sucede, aunque la viralización de dichas imágenes con una autoría podría generar consecuencias que podrían evitarse. En función de lo expuesto, este estudio analiza los contenidos CGU reproducidos en dos periódicos de España sobre los ataques terroristas en Barcelona y Cambrils en agosto de 2017 para conocer si se tomaron en cuenta las recomendaciones establecidas, para luego examinar si se han puesto en práctica acciones de cuidado de sí.

PALABRAS CLAVE:

CGU, terrorismo, atentados, reparación, trauma, salud mental.

Terrorisme i reproducció de CGU en mitjans: recomanacions i cura de si

Terrorismo y reproducción de CGU en medios: recomendaciones y cuidado de sí
Terrorism and reproduction of UGC in the media: Recommendations and self-care

RESUM:

El contingut generat pels usuaris (CGU) és un material que requereix ser explorat des de la perspectiva acadèmica amb la finalitat de comprendre els patrons de consum, producció i difusió d'aquestes produccions sobretot quan aborden actes terroristes. Si bé l'observació i categorització del material és una labor que es realitza en cada mitjà, és important entendre que aquells que van estar exposats a l'esdeveniment podrien haver realitzat la gravació del contingut en estat de xoc. En circumstàncies estressants el telèfon mòbil es converteix en una eina que ajuda a processar millor el que succeeix, encara que la viralització d'aquestes imatges amb una autoria podria generar conseqüències que podrien evitar-se. Sobre la base de l'exposat, aquest estudi analitza els continguts CGU reproduïts en dos periòdics d'Espanya sobre els atacs terroristes a Barcelona i Cambrils l'agost del 2017 per a conèixer si es van tenir en compte les recomanacions establertes, per a després examinar si s'han posat en pràctica accions de cura de si.

PARAULES CLAU:

CGU, terrorisme, atemptats, reparació, trauma, salut mental.

Terrorism and reproduction of UGC in the media: Recommendations and self-care

Terrorismo y reproducción de CGU en medios: recomendaciones y cuidado de sí

Terrorisme i reproducció de CGU en mitjans: recomanacions i cura de si

ABSTRACT:

User-generated content (UGC) deserves deeper exploration within academia to allow for a better understanding of the patterns of consumption, production, and dissemination of such material, particularly when it involves depictions of terrorist acts. While observing and categorizing this content is a routine practice for media outlets, it is essential to recognize that the individuals who have recorded the footage may have done so while in a state of shock. In high-stress situations, mobile phones often serve as tools to process unfolding events; however, the viralization of such imagery, especially when linked to identifiable creators, can result in avoidable consequences. Building on this premise, this study examines UGC published by two Spanish newspapers in the context of the terrorist attacks in Barcelona and Cambrils in August 2017. It evaluates whether established guidelines were adhered to and explores the implementation of self-care measures in the process.

KEYWORDS:

UGC, terrorism, attacks, reparation, trauma, mental health.

1. Introducció

Las plataformas de redes sociales se han convertido en el canal más popular de difusión de contenidos generados por los usuarios (CGU) abordando una diversidad de temas como la moda, la salud, los pasatiempos y los acontecimientos de la vida diaria, entre los que se encuentran eventos violentos y en estrecha relación con el terrorismo. Es por ello que el CGU no solamente describe experiencias (Bigne, Fuentes-Medina y Morini-Marrero, 2020), sino que a su vez aborda las emociones (Gunasekar *et al.*, 2021). Presentados como contenidos innovadores de textos, imágenes, audio y vídeo creados por usuarios no profesionales (Roma y Aloini, 2019), los CGU se originan a partir del desarrollo de las redes sociales acompañados por la diversificación y usos de los móviles a nivel global, dado que la interactividad y la sociabilidad de las redes sociales permiten a los usuarios crear y compartir este tipo de contenidos diversificando su contenido. No en vano, la llegada de las redes sociales ha tenido un profundo impacto en la forma en que las personas acceden a la información e interactúan en línea (Cinelli *et al.*, 2022). En este contexto, el contenido generado por el usuario se vuelve relevante porque los usuarios pueden compartir sus experiencias no solo en formato de texto, sino también en la modalidad visual (por ejemplo, fotografías, imágenes, vídeos), que ha demostrado ser atractivo, persuasivo y memorable en entornos virtuales (Yamagishi *et al.*, 2023).

En consonancia con lo expuesto, es de esperar que el número de usuarios de vídeos haya aumentado de 2.780 millones en 2019 a 3.370 millones en 2022, y el número de espectadores sigue en continua alza (Lebow, 2021). En total, se consumieron diariamente 1.000 millones de horas de contenido de vídeo en YouTube, 2.000 millones de vídeos en Twitter y 210 millones de *snaps* (Rynyk, 2021). Más precisamente, cuando el contenido generado por usuarios (CGU) durante y después de un acto terrorista es valorado por un medio se toman en cuenta una diversidad de factores para su selección, caracterización, autoría, perfil del usuario, entre otras cuestiones más bien direccionadas al contenido en sí. No obstante, un factor que no siempre es tomado en cuenta a la hora de examinar este tipo de material es la salud psicoemocional de la persona que ha estado expuesta al evento, que podría estar traumatizada o en estado de *shock* en reacción a los hechos inesperados y violentos de los que es (durante la grabación) y ha sido testigo. En esta línea, diversas investigaciones han señalado que los periodistas que cubren eventos violentos y actos terroristas a menudo enfrentan un alto grado de estrés y trauma emocional, lo que puede afectar su capacidad para informar de manera objetiva sobre estos eventos (Escudero, 2024). Retomando el aspecto emocional en la producción de CGU, se observa que muchos de los registros de vídeos e imágenes han sido captados en contextos excepcionales y violentos, estando sus usuarios en estado de *shock* mientras captaban el material. Frente a ello, no se puede perder de vista que la relación entre los medios de comunicación y las percepciones

públicas sobre el crimen y la violencia es un tema complejo y multifacético. Los medios de comunicación, como lo indican Heath y Gilbert (1996), pueden tener un impacto significativo en el miedo al crimen y las percepciones de seguridad personal de los individuos, la cobertura mediática de eventos violentos es especialmente influyente.

Concretamente, las imágenes producidas durante y minutos después de un ataque terrorista provocan miedo e inseguridad y tienen un impacto negativo en quienes no presenciaron directamente el incidente como miedo, angustia, trauma vicario. Tras los atentados del 11S Nacos acuñó la expresión «terrorismo mediatisado» (2002: 10) precisando su estrecha relación entre las actividades terroristas y los medios de comunicación, puesto que a partir de ese momento comenzarán a perpetrarse eventos de alto alcance que demuestran un alto grado de planificación, estrategia de impacto, que han sido diseñados desde una perspectiva de efecto directo en la audiencia.

1.1. Grabaciones de usuarios

Si bien los contenidos generados por los usuarios representan una forma de comunicación altamente personal y auténtica, también se ha observado que los usuarios pueden manipular y exagerar los eventos, en particular los relacionados con la violencia y el terrorismo. Concretamente, diversos actores como ciudadanos, activistas, refugiados, personal de las fuerzas de seguridad, terroristas ahora tienen su espacio en la escena noticiosa, acercando a las audiencias diversas miradas del sufrimiento humano, cuyas narrativas son presentadas sin que se plantee una censura de lo personal, donde predomina la emocionalidad, el realismo, la inmediatez y la identificación (Wahl-Jorgensen, 2015). Ante este escenario, es importante tener en cuenta que los mensajes y producciones de CGU compartidos en las redes sociales no necesariamente reflejan fielmente los hechos, sino que más bien pueden generar una mayor percepción del miedo al crimen (Curiel *et al.*, 2020).

El CGU sigue representando un desafío para el periodismo como institución (Hermida, 2015), al tiempo que ha abierto el debate sobre la desinformación, las noticias falsas en contextos de violencia: guerra, terrorismo, persecuciones, amenazas. Frente a ello, diversos autores coinciden en que el atentado contra las Torres Gemelas en 2001 marcó el inicio del CGU, ya que la gente buscaba información en Internet y testigos en diversos blogs contaban sus experiencias y compartían con el mundo lo sucedido (Lavín de las Heras, 2015). Otro acontecimiento que desde entonces sirvió como precedente en relación con el uso mediático de CGU fue durante los atentados de Londres en 2005, cuando la BBC mostró imágenes que no habían sido filmadas por sus empleados; como resultado de esta experiencia, el medio británico estableció un centro CGU permanente (Wardle, Dubberley y Brown, 2017). Estos hechos nos demuestran que el uso de CGU por parte de los principales medios de comunicación ha aumentado dramáticamente, especialmen-

te durante eventos de crisis y desastres humanitarios en los que la accesibilidad a los espacios representa limitaciones, complejidades, y es frente a estos desafíos que surgen las grabaciones producidas por usuarios que se encontraban en el lugar de la tragedia.

1.2. Verificación y consentimiento

La obtención y verificación de CGU se ha convertido en una parte importante del periodismo (Heravi y Harrower, 2016) y representa un desafío, porque los periodistas no solo deben verificar las fuentes que han seleccionado y justificar esas elecciones, sino también diferenciar el periodismo de otras formas de comunicación pública (Zeller y Hermida, 2015). Además, la cobertura mediática del terrorismo enfrenta desafíos relacionados con la difusión de información errónea y «noticias falsas» (Patel, 2018).

Además, los periodistas que son enviados al lugar de un incidente terrorista están sujetos a un impacto mayor que el público en general (CAC-CPC, 2016). Ante escenas de terror, los periodistas, como cualquier persona, pueden sufrir estrés y en algunos casos trastorno de estrés postraumático, al igual que aquellos expuestos a estas situaciones, como los vecinos y comerciantes de Las Ramblas de Barcelona o los vecinos de Cambrils que fueron testigos de estos actos de violencia. Por su parte, Salvat-Martinrey y Paniagua-Santamaria (2007) afirman que los usuarios ya no simplemente consumen la información que se les ofrece, sino que también se convierten en emisores cuando publican fotos, vídeos e información en las redes sociales y blogs. En este sentido, Redondo (2018) argumenta que la verificación se puede realizar hoy gracias a herramientas gratuitas y técnicas periodísticas tradicionales.

En lo que concierne al consentimiento aplicado a la práctica del periodismo, Cooper (2017) va más allá de las limitaciones legales y plantea problemas particularmente difíciles, especialmente después de desastres, cuando la capacidad de un testigo ocular/sobreviviente/víctima para comprender plenamente las consecuencias de lo que está haciendo puede verse disminuida. El terrorismo es un tema internacional, pero corresponde a cada país establecer su propio régimen legal para tratar este tipo de eventos. En consonancia con lo anterior, Nissenbaum (2004) sugiere que el problema fundamental de las redes sociales es la «integridad contextual». Esto se debe a que la privacidad significa cosas diferentes en diferentes situaciones y se viola cuando no se respetan dos tipos de normas contextuales: las de idoneidad (el tipo de información que se comparte) y las de flujo y distribución (con quién se comparte la información).

La integridad contextual del material CGU durante un ataque terrorista y en las horas posteriores al evento debe recibir especial atención. Durante este estudio, la integridad y el respeto de las víctimas fueron en ocasiones problemáticos. Un ejemplo fueron los llantos de los niños al fondo de las imágenes del atentado terrorista en Las Ramblas de Barcelona. No se podía ver a esos niños, pero se podía escuchar

claramente su sufrimiento. Por lo tanto, si bien se respetó su privacidad, su integridad no parecía ser respetada (como se analiza más adelante).

En la misma línea que Nissenbaum (2004), Cooper (2017) ha estudiado estos aspectos del CGU, y ha argumentado que con demasiada frecuencia la atención se centra en obtener la aprobación de los derechos de autor en lugar de entablar una conversación con un individuo (posiblemente) traumatizado. Cooper advierte que:

Al parecer, rara vez los periodistas piensan en lo que significa para un testigo ser contactado repetidamente en Twitter o Facebook después de verse atrapado en un desastre. Los periodistas también deben tener en cuenta la situación en la que se encuentran los creadores de contenidos, incluso cuando se reúnen con ellos en línea y no cara a cara.¹ (2017: 264-265).

En otro orden, el Dart Center ofrece los siguientes consejos para resaltar la importancia de tratar a las víctimas de manera adecuada: las víctimas pueden estar en *shock* o gravemente heridas cuando se acerque a ellas por primera vez. Preséntese con calma y luego pregúntele si necesita ayuda médica. Si es así, busque ayuda médica de inmediato (Hight, 2009).

1.3. Normativa de medios en España

Varios países, entre ellos España, Alemania y Grecia, han prohibido la publicación de declaraciones y otros materiales que se considere que alientan o glorifican el terrorismo. En España, a nivel nacional, es delito apoyar y enaltecer a organizaciones terroristas o las gestas o fechas conmemorativas de sus miembros mediante la publicación o difusión a través de los medios de comunicación de masas de opiniones, noticias, ilustraciones y otras formas de difusión (Wilkinson, 2006).

En España, alrededor de una decena de medios de comunicación han adoptado normas éticas, expresadas en códigos deontológicos, estatutos editoriales, convenciones colectivas y manuales de estilo. La mayoría de estos materiales fueron creados durante la década de 1990 y todos abordan cuestiones éticas y deontológicas que afectan a grupos profesionales, entre ellos la Asociación de Periodistas de Información Económica (APIE), el Colegio de Periodistas de Cataluña, la Federación de Asociaciones de Periodistas de España (FAPE) y medios de comunicación como El País, El Mundo, ABC, El Periódico de Cataluña y Europa Press.

En relación con los ataques terroristas y el uso de CGU, cabe destacar que, en 2017, Estados miembros de la UE informaron de ataques terroristas (frustrados, fallidos y consumados): Francia (54), España (16), Italia (14) y Grecia (8); (Europol, 2018: 9). Bélgica y Alemania informaron de dos ataques cada uno; Finlandia y Suecia registraron un ataque cada uno. Por su parte, España, Finlandia y Suecia comunicaron ataques terroristas yihadistas después de un largo período sin verse afectados por este fenómeno (Europol, 2018: 10). En 2021 se produjeron en los

Estados miembros de la UE quince incidentes terroristas que implicaron 260 detenciones relacionadas con el terrorismo yihadista (Europol, 2023). Mientras que el estudio más reciente de Europol (2024) advierte que en 2023 se registraron un total de 120 ataques terroristas en Estados miembros de la UE, de los cuales 98 fueron completados, 9 fallidos y 13 frustrados. Estas cifras representan un aumento en comparación con años anteriores.

En 2017, año en el que se perpetraron los ataques en Cataluña, se había identificado que más de 150 plataformas de redes sociales habían sido utilizadas por parte de terroristas para la difusión de propaganda. Concretamente, dentro de los métodos terroristas mediatizados a lo largo de la historia, prevalece el uso de la fuerza física para provocar daños en personas o propiedades, por tanto, cuando esa violencia toma trascendencia mediática, responde a lo expresado por Nacos, un terrorismo mediatizado, basado en la transmisión de esa fuerza a los medios de comunicación. Es por ello que en esta investigación se abordan materiales de CGU reproducidos en medios con contenido de terrorismo yihadista. Y se toma como referencia la definición de yihadismo aportada por la Europol (2021: n/p):

Una violenta ideología que explota los conceptos tradicionales del Islam. Los yihadistas legitiman el uso de la violencia con referencias a la doctrina clásica islamista de la yihad, un término que literalmente significa 'esfuerzo', pero en la ley islámica el concepto es tratado como una guerra librada religiosamente.

Si bien es conocido que estas organizaciones realizan acciones que siguen de manera estratégica las normas del efecto en las audiencias basadas en estrategias de marketing y de impacto en las audiencias a través de la difusión en los medios, considerado por autores como Rohner y Frey (2007) como una relación mutua y beneficiosa entre los grupos terroristas y los medios. Al igual que el terrorismo tiene que comunicarse para tener efecto (Seib y Janbek, 2011), los medios de comunicación tienen que cubrir los incidentes de tal manera que sus lectores confíen en la rapidez y eficacia periodística en relación con los ataques terroristas.

No obstante, ha de tomarse en cuenta que el desarrollo de las nuevas tecnologías influyó de manera determinante en un estilo de terrorismo del marketing: basado en estrategias de impacto y efecto directo en las audiencias, puesto que las acciones terroristas no son de puertas para adentro (al menos las de grupos insurgentes); para sobrevivir necesitan figurar en las noticias generando eventos disruptivos dotados de la espectacularidad, novedad y letalidad suficientes (Picard, 1993, en Papacharissi y Oliveira, 2008: 55) donde el sobredimensionamiento de los hechos es clave (Torres, 2006).

Por todo lo expuesto, este estudio se propone conocer si el material de CGU publicado en *El País* y *La Vanguardia* el 18 de agosto de 2017 responde a las recomendaciones del Consejo del Audiovisual de Cataluña (CAC) y el Colegio de Periodistas de Cataluña (CPC) (CAC-CPC, 2016) en el respeto hacia las víctimas y la

audiencia para entonces avanzar en la examinación de las reacciones de la audiencia frente a este evento en términos de cuidado de sí.

2. Terrorismo en medios

Como se ha mencionado, este estudio analiza las publicaciones de CGU en relación con el ataque terrorista en Cataluña en 2017, y se presenta el terrorismo como una categoría de violencia política, cuyo objetivo es influir en los gobiernos nacionales y extranjeros, así como en las comunidades, partiendo de la base de que el terrorismo utiliza a sus víctimas inmediatas y objetivos materiales con fines semióticos y simbólicos (Lewis, 2005). Estos ataques, siguiendo a Nacos (2002), están diseñados para crear una atmósfera de miedo o una sensación de amenaza. Como lo expresa un informe de la UNESCO, «las acusaciones de ser el megáfono del terrorismo para atraer audiencias pesan constantemente sobre los medios de comunicación, que a menudo operan a exceso de velocidad» (UNESCO, 2017: 9).

Los atentados terroristas perpetrados por Daesh en Barcelona y Cambrils el 17 de agosto de 2017 se produjeron en un momento en el que el Estado Islámico estaba a punto de perder el control de la ciudad siria de Raqqa, capital *de facto* del califato. Ante este escenario, la retirada forzosa de Daesh de esa importante ciudad tendría diversos efectos, incluido un descenso en su producción diaria de propaganda, cuyo principal objetivo había sido reclutar más jóvenes, cuyo número cayó un 77 % desde su máximo anterior (Torres-Soriano, 2018). Sin embargo, al mismo tiempo, la disminución de la propaganda oficial del Estado Islámico en el último trimestre de 2017 impulsó a sus partidarios a producir más CGU (y traducir los más antiguos), desdibujando así la frontera entre el activismo oficial y el no oficial (Europol, 2018: 31). Siguiendo a Torres-Soriano (2018), los ataques de Daesh en Cataluña indicaron que el grupo terrorista se estaba debilitando, ya que los terroristas solo pudieron producir y más tarde difundir un solo vídeo sobre los ataques perpetrados en las ciudades catalanas. En comparación, tras los atentados de París del 13 de noviembre de 2015 y de Bruselas del 22 de marzo de 2016, la organización difundió una docena de vídeos de alta calidad producidos por varias *wilayas* (provincias) del califato.

2.1. Mediatizar el horror

Los acontecimientos perturbadores en los medios de comunicación, como los ataques terroristas, han adquirido una relevancia global cada vez mayor en la cobertura noticiosa (Jungblut *et al.*, 2024) sin perder de vista que la «necesidad/deseo» de los terroristas ha sido analizada por autores como Paletz y Boiney (1992), quienes aseguran que «la mayor parte de la literatura sobre la relación entre los medios y el terrorismo es desalentadora». En esta línea, varios estudios han obser-

vado una estrecha relación entre el terrorismo y los medios de comunicación, puesto que, gracias a las habilidades tecnológicas adquiridas por los terroristas, sus actos se convierten en acontecimientos mediáticos, y esto desafía a las democracias liberales a responder eficazmente a sus actos violentos sin suprimir los derechos humanos y las libertades civiles fundamentales, entre ellos la libertad de expresión y la libertad de prensa. A su vez, en el marco de la libertad de expresión, se pueden encontrar noticias caracterizadas por el dramatismo y acompañadas de historias personales de las víctimas que no siempre aportan a la situación. En respuesta a la ansiedad pública, incluso algunos gobiernos cuentan con iniciativas que buscan frenar, y en ocasiones lo hacen, la comunicación terrorista directa, incluidas las noticias y las redes sociales que facilitan los mensajes provenientes de estos grupos. Estos esfuerzos por sí solos pueden tener un impacto emocional negativo en el público que no siempre es fácil de reparar. Como consecuencia, el factor emocional se fortalece. Esto es lo que Weimann y Hoffmann (2015) denominan «teatro del terror», en el cual, según los tonos empleados y las posibles generalizaciones en las narrativas, el material periodístico puede influenciar en las percepciones del público acerca del terrorismo y la identidad islámica, como concluye el estudio de Agustian *et al.*, (2024).

En consonancia con lo anterior, Nacos (2008) introduce el concepto de *terrorismo mediatizado*, destacando cómo los actos de terrorismo no solo están diseñados para causar daño, sino también para captar y mantener la atención de los medios en los hechos perpetrados. En otras palabras, este término subraya la relación simbiótica entre los terroristas y los medios de comunicación, puesto que estos grupos encuentran en los medios una suerte de megáfono para dar a conocer sus actos violentos, sus mensajes, amenazas y su existencia. De hecho, al llevar a cabo sus ataques, tienen en cuenta las rutinas periodísticas y los estilos de publicación. Al matar y mutilar a civiles, los terroristas también están atacando derechos humanos fundamentales, y se han planteado diversos argumentos sobre qué información y en qué forma debería publicarse sobre los actos terroristas. Ese debate incluye cómo abordar los efectos del CGU. Los medios de comunicación sostienen que la información sobre actos terroristas genera interés y que su obligación es informar, por lo que el silencio no es una opción. Por otra parte, para los terroristas, las acciones de violencia psicológica representan un mayor interés porque las pueden ejercer a través de las redes, no requieren de un espacio físico ni se ejercen de forma individual y cuentan con una amplia capacidad de expansión en el corto plazo. Al expandirse, el mensaje de violencia, dependiendo del tipo de red social escogida, suele permear varias capas de la sociedad que permite a los terroristas obtener, por un lado, adhesiones y, por otro, dominio de la situación, puesto que se genera un clima de inestabilidad, miedo, indefensión. A través de la difusión de estos mensajes, los terroristas logran el objetivo de sentirse identificados, y sus acciones violentas y disruptivas llegan de esta forma para asentarse en las memorias de los ciudadanos.

En relación con lo anterior, Barak-Erez y David Scharia (2011: 26) analizaron las leyes antiterroristas y de libertad de expresión en Europa, concluyeron que «los países europeos han reconocido consistentemente la legitimidad de estas leyes, sujetas a métodos judiciales para equilibrar el interés gubernamental en prohibir la incitación terrorista con el derecho de la libertad de expresión, en el contexto particular». Debido a que las organizaciones terroristas contemporáneas «utilizan tecnología de comunicación avanzada y especialmente las redes sociales para radicalizar, reclutar, planificar y coordinar horribles actos de terrorismo, los principales juristas de Estados Unidos también discutieron los pros y los contras de limitar la libertad de expresión de las entidades terroristas, sobre todo de ISIS» (Nacos, 2017: 501).

Para Marthoz (2017), la cobertura informativa del terrorismo es particularmente compleja porque los periodistas deben tratar de brindar al público información veraz, precisa y completa, respetando al mismo tiempo derechos fundamentales de la persona como la presunción de inocencia y el derecho a la privacidad. Diversos medios sostienen que la información sobre terrorismo es de gran interés para sus audiencias y que su deber es informarles. En este sentido, Heath y Gilbert (1996) alertan sobre la mediatización de imágenes violentas y argumentan que pueden tener el efecto de normalizar y banalizar la violencia. Como indica Marthoz (2017), informar al público se vuelve aún más complicado cuando ciudadanos, vecinos y transeúntes filman la escena y publican libremente vídeos o información en las redes sociales, eludiendo así las reglas establecidas para los periodistas y enfrentando a los medios tradicionales a serios dilemas éticos. No obstante, Kirat (2024) profundiza a través de su estudio en la relación entre terrorismo, medios y gobiernos argumentando que se caracteriza por una serie de desafíos, como el derecho público a saber y el potencial de extorsión y explotación por parte de grupos terroristas, así como los intentos de los gobiernos de establecer las agendas.

3. Metodología

El análisis de contenido implementado en este estudio tendrá como referencia las contribuciones de Krippendorff (2004), quien lo presenta como un método de investigación sistemático y objetivo para describir y cuantificar fenómenos, hacer inferencias reproducibles y válidas a partir de datos con el fin de proporcionar conocimientos y nuevas ideas. Si bien existen dos tipos de análisis de contenido, el inductivo y el deductivo (Elo y Kyngäs, 2008), para este estudio se ha escogido el inductivo, que incluye codificación abierta, codificación interpretativa y abstracción (Elo y Kyngäs, 2008).

A su vez, puesto que los vídeos revelan una variedad de modalidades dialógicas (Ramey *et al.*, 2016) y, como elementos visuales, proporcionan una gran cantidad

de información que debe incorporarse al proceso analítico de datos (Pink, 2013), el estudio se propone capturar sistemáticamente la información proporcionada por los materiales CGU y para ello se ha escogido el método de análisis de vídeo visual-verbal (VVVA), que sigue la misma estructura central que otros enfoques cualitativos (Braun y Clarke, 2006; Elo y Kyngäs, 2008) para la recopilación, extracción, codificación y generación de informes de datos (diseño inductivo). El método de análisis VVVA para contenido audiovisual sigue seis pasos: 1) recopilación, organización y revisión de datos; 2) transcripción de datos verbales; 3) elección de unidades de análisis; 4) extracción y codificación de datos; 5) organización, descripción e interpretación de los datos extraídos, y 6) información de los resultados. A través del VVVA se han analizado los contenidos publicados por los periódicos *El País* y *La Vanguardia* en función de las recomendaciones que ofrecen las *Recomendaciones sobre la cobertura informativa de actos terroristas*, elaboradas por el Consejo del Audiovisual de Cataluña y el Colegio de Periodistas de Cataluña. La sección 3.8 de las directrices, «Uso periodístico del material audiovisual generado por los usuarios», señala que las imágenes de aficionados son creadas para los medios, pero no por los medios. Esto plantea ciertos dilemas en lo que respecta a la radiodifusión. De las cinco recomendaciones de ese apartado, nos centraremos en la segunda y cuarta: «Citar su procedencia»: la autoría de quien haya presentado el material al medio (2016:10) y «Respetar los derechos de las víctimas y del público» (2016: 10), ambas recomiendan hacer uso de los mismos criterios para las imágenes profesionales y vídeos de aficionados. Los derechos de las víctimas y del público son los mismos en ambos casos y, por lo tanto, las recomendaciones formuladas anteriormente también se aplican. En esta última recomendación se hace referencia a la protección de las identidades de las víctimas, así como al respeto de la privacidad de las personas asesinadas y de los supervivientes; y se pone énfasis en la protección especial de los menores y de las personas vulnerables. En cuanto a la audiencia, pide que se advierta sobre imágenes angustiosas. Además, se deben evitar los productos audiovisuales sensacionalistas y el lenguaje sensacionalista, al igual que la exposición repetida o excesiva de determinadas imágenes en bucle. Recomienda «no usar imágenes de archivo de atentados anteriores que no tengan interés informativo» (CAC-CPC, 2016: 10).

3.1. Criterios

El material CGU seleccionado fue publicado en los dos periódicos el 18 de agosto de 2017, un día después del primer atentado perpetrado en Las Ramblas: diez vídeos publicados por *El País* y cinco por *La Vanguardia* (tabla 1). Concretamente, para organizar el análisis cualitativo siguiendo las recomendaciones del CAC-CPC y la metodología escogida (VVVA), se desarrolló una tabla que muestra la fecha de publicación, la hora, los medios analizados, el título de la historia, la cantidad de vídeos, la duración del vídeo, la autoría/fuente, los criterios de análisis y el enlace a este tipo de contenido. Otra columna especifica cómo el material CGU responde

a los dos criterios utilizados para el análisis: «Fuente» se refiere a la recomendación de «Citar su procedencia», si se conoce, «la autoría de quien haya facilitado el material al medio» (CAC-CPC, 2016: 11) y el «Respeto hacia los derechos de las víctimas y de la audiencia», presentado como «RVA», que se basa en los criterios expuestos por el CAC-CPC (2006: 11). La respuesta puede ser «Sí», «No» o «No está claro» (NEC).

4. Análisis y resultados

La Vanguardia fue el medio que más espacio dedicó a la cobertura de los atentados terroristas de Barcelona y Cambrils, publicó veintinueve artículos el 18 de agosto de 2017, tres de los cuales utilizaron material CGU para ilustrar la noticia, con un total de cinco vídeos analizados para este estudio. El material audiovisual que contiene imágenes CGU y utiliza el logo del periódico se puede visualizar en YouTube. En el vídeo titulado «Los terroristas muertos en el atentado de Cambrils» podemos escuchar los siguientes comentarios de los testigos y de las personas que graban el vídeo: «Hijos de puta. ¡Hijos de puta, hombre, llevaban explosivos!». El mismo material utilizó *El País*, que informa que las imágenes pertenecen a un vecino de Cambrils, mientras que *La Vanguardia* no especifica autoría.

El País, por su parte, publicó veinticuatro artículos el 18 de agosto de 2017, utilizó material CGU en nueve de las noticias, con un total de diez vídeos analizados para este estudio. Un número importante de los vídeos forman parte de *El País Vídeo* (EPV), y también pueden verse a través de su canal de YouTube. El equipo de EPV forma parte de un departamento independiente del periódico. Bernal y Carvajal escriben que EPV funciona como parte integral del departamento editorial; los directores de cada sección actúan como motivadores y facilitadores además de participar en algunas de las producciones. Más precisamente, los profesionales que realizan los reportajes y entrevistas, presentados como periodistas más influyentes, tienen sus propias secciones, que duran entre cinco y diez minutos.

También se observan vídeos de extrema violencia, como el material de CGU publicado por *El País* junto a la noticia «Tiroteo y muerte del quinto terrorista en Cambrils». Este material de CGU fue filmado por un vecino de Cambrils de habla inglesa, que exclama «Qué carajo» y muestra a la policía disparando contra un terrorista. En este metraje se pueden escuchar los gritos y comentarios de los testigos. Si bien no se cita claramente la fuente, en el cuerpo de la noticia se puede leer «hecho por un vecino de la zona». Entonces, en este caso, el respeto a la fuente se considera «poco claro» (PC).

Los criterios de *El País* varían: en ocasiones se puede encontrar información sobre la autoría del vídeo en el cuerpo de la noticia —por ejemplo, «La autoría del vídeo es un vecino de Cambrils». Esto puede generar confusión en cuanto a la

fuente específica del material. El vídeo, publicado a las 14:43 horas con una duración de 2:12 minutos y que acompaña al artículo «El Estado Islámico se responsabiliza del atentado terrorista en Barcelona», no cumple con los criterios de respeto a las víctimas, ya que en las imágenes borrosas se pueden ver muertos en Las Ramblas, y una mujer de mirada angustiada que huye, y se oye a niños llorar lastimeramente. No se puede ver a los niños. En cuanto a los cuerpos, si bien las imágenes son borrosas, se pueden apreciar los tamaños de los cuerpos esparcidos en el suelo y se puede deducir que entre las víctimas se encuentran niños. Es cuestionable si este material es una noticia real. Además, a partir de estas características del vídeo, se podría argumentar que este material no cumple con el respeto a las víctimas y a la audiencia, basándose en el apartado «Menores de edad y personas vulnerables» (CAC-CPC, 2016: 8), en el que se recomienda reforzar la protección y las buenas prácticas ante situaciones extremas respetando la privacidad de las personas.

En tres ocasiones, *El País* advierte de que «las imágenes pueden considerarse ofensivas». Esta advertencia no aparece en todas las imágenes de CGU —solo en aquellas en las que se pueden ver los cuerpos de las víctimas mortales, en las que hay disparos o imágenes de personas huyendo. El vídeo más largo, publicado por *El País* con una duración de 02:58 minutos y cuya autoría es Reuters/Quality, titulado «Ocho atentados terroristas con fuga en Europa en el último año», no cumple con los criterios de análisis de respeto a las víctimas. La recomendación en tiempos de un atentado terrorista es no utilizar material de archivo de otros atentados, pero eso es lo que se ha hecho en este vídeo, que ilustra uno a uno los ocho atentados. Además, encontramos que el material CGU publicado en *El País* no siempre ha sido subido a su canal de YouTube.

De los quince vídeos CGU publicados en los dos medios, ninguno dura más de tres minutos y todos fueron publicados como parte de una noticia. Los tiempos de publicación de este material son muy variados y no se superponen. Además, de los materiales CGU seleccionados, editados y publicados varias veces en ambos medios, cada uno ha pasado por un proceso de verificación estándar cuando se ha utilizado Twitter como fuente. Los medios de comunicación han empezado a confiar en el CGU obtenido de agencias de noticias (agencias como Reuters/Quality, EFE y Nació Digital), ya que pueden garantizar la verificación.

Por otra parte, se observan diferencias en los criterios de ambos medios: *El País* publicó CGU en directo, así como imágenes directas del disparo a uno de los terroristas, con una introducción de «Advertencia». *La Vanguardia* no mostró estas imágenes, aunque sí se escuchan los disparos que acabaron con la vida del terrorista. Además, no aparece ninguna «Advertencia» al principio del vídeo. Ninguno de los periódicos editó las voces de ciertos usuarios que lanzaban insultos a los terroristas, entre los que «hijos de puta» era el insulto predominante. En este aspecto toma relevancia lo expuesto por Zimmer (2010), el hecho de que la información personal esté disponible de alguna manera en una red social no significa que sea

un juego justo para su captura y divulgación para todos y, como expone Bueno-Olivera (2020), estos materiales representan riesgos que pueden impactar también en la labor periodística.

No obstante, el vídeo con más visualizaciones es el de Cambrils, publicado por *La Vanguardia* a las 09:13 y actualizado a las 13:07, en el que se escuchan los disparos de la policía y se ve cómo son asesinados los terroristas, con 2.413.183 visualizaciones; el segundo más visto es otro vídeo publicado a la misma hora del día en el que se ven tirados en el suelo los cuerpos de los cuatro terroristas abatidos, con 1.209.720 visualizaciones. El material CGU más visto en *El País* es el que utiliza varias imágenes CGU del atentado terrorista en Las Ramblas, que finaliza con los cuerpos de los cuatro terroristas asesinados en Cambrils. Este tramo final del vídeo es el mismo que aporta *La Vanguardia*, que es el segundo más visto. Concretamente, de los vídeos publicados el 18 de agosto, los más vistos son los que muestran a los terroristas asesinados, en los que se escuchan los comentarios e insultos de los espectadores, algo que podría haber sido editado. Este resultado se alinea con lo argumentado por Altheide (2009) de que informar sobre terrorismo, incluidas las imágenes utilizadas en esos informes, a menudo está vinculado a narrativas de victimización que tienden a difundir el miedo.

El País (periódico), 18 de agosto de 2017	
<p>1. Hora: 11:09:00 Ocho atentados con atropello en Europa en el último año 1 vídeo. Duración: 00:02:58 28.741 visualizaciones en YouTube El País. <https://elpais.com/politica/2017/08/17/actualidad/1502984651_363806.html></p>	Fuente: Sí RVA: NO
<p>2. Hora: 11:11:00 Las primeras imágenes de La Rambla tras el atropello... 2 vídeos. Duración: 00:01:11 y 00:00:14 Sin registro de visualizaciones. <https://elpais.com/elpais/2017/08/17/videos/1502985217_019303.html></p>	Fuente: NO/SÍ RVA: SÍ/SÍ
<p>3. Hora: 11:50:00 Revista de prensa, el atentado terrorista en Barcelona da... 1 vídeo. Duración: 00:02:00 27.729 visualizaciones en Youtube El País. <https://elpais.com/politica/2017/08/18/actualidad/1503023961_785254.html></p>	Fuente: Sí RVA: Sí

Tabla 1. Material CGU en dos periódicos

RVA: Respeta a las víctimas y a la audiencia

NEC: No está claro

Fuente: Elaboración propia.

El País (periódico), 18 de agosto de 2017	
4. Hora: 12:33:00 «Lo que he visto es un auténtico desastre» 1 vídeo. Duración: 00:02:28 139.735 visualizaciones en Youtube El País. < https://elpais.com/ccaa/2017/08/17/catalunya/1502988257_907304.html >	Fuente: SÍ RVA: NO
5. Hora: 14:43:00 El Estado Islámico asume la autoría del atentado de Barcelona 1 vídeo. Duración: 00:02:12 No hay visualizaciones registradas/disponibles en línea. < https://l1nq.com/hO1YI >	Fuente: NO/SÍ RVA: SÍ/SÍ
6. Hora: 16:08:00 Isis mata a 14 personas en los atentados de Barcelona y Cambrils 1 vídeo. Duración: 00:02:24 24.346 visualizaciones en Youtube El País. < https://elpais.com/politica/2017/08/18/actualidad/1503057015_975618.html >	Fuente: SÍ RVA: SÍ
7. Hora: 16:57:00 Un atentado terrorista en Barcelona causa al menos 13 muertos 1 vídeo. Duración: 00:02:28 139.735 visualizaciones en Youtube El País. < https://l1nq.com/hOK2u >	Fuente: SÍ RVA: NO
8. Hora: 18:26:00 Los Mossos abaten a 5 terroristas que planeaban una nueva... 1 vídeo. Duración: 00:01:50 No hay visualizaciones registradas/disponibles en línea. < https://elpais.com/ccaa/2017/08/18/catalunya/1503014552_393278.html >	Fuente: SÍ RVA: NO
9. Hora: 21:40:00 Un solo agente de los Mossos abatió a cuatro de los terroristas... 1 vídeo. Duración: 00:01:13 No hay visualizaciones registradas/disponibles en línea. < https://elpais.com/politica/2017/08/18/actualidad/1503059332_365185.html >	Fuente: NEC RVA: SÍ
La Vanguardia (periódico), 18 de agosto de 2017	
1. Hora: 5:18:00 Un atropello masivo deja 13 muertos y un centenar de... 2 vídeos. Duración: 00:02:03 y 00:00:14 0:02:03: 548.429 visualizaciones en YouTube LV. 0:00:14: 539.688 visualizaciones en YouTube LV. < https://www.lavanguardia.com/sucesos/20170817/43611025471/atentado-barcelona-rambla.html >	Fuente: SÍ/SÍ RVA: NO/SÍ

Tabla 1. Material CGU en dos periódicos (continuación)

RVA: Respeta a las víctimas y a la audiencia

NEC: No está claro

Fuente: Elaboración propia.

La Vanguardia (periódico), 18 de agosto de 2017	
2. Hora: 8:13:00 / Actualización: 13:07:00	
Los Mossos abaten a cinco terroristas en Cambrils que querían...	
2 vídeos. Duración: 00:00:42 y 00:00:43	
0:00:52: 1.209.720 visualizaciones en YouTube LV.	
0:00:43: 2.413.183 visualizaciones en YouTube LV.	
< https://11nq.com/khtYO >	
Fuente: Sí/Sí	RVA: NO/NO
3. Hora: 18:09:00 / Actualización: 19:06:00	
Josep Anglada agrade a un regidor de Vic durante el minuto de...	
1 vídeo. Duración: 00:00:51	
281.966 visualizaciones en YouTube NacióDigital.	
< https://www.lavanguardia.com/politica/20170818/43633583556/josep-anglada-agrede-regidor-vic-durante-minuto-silencio-atentados.html >	
Fuente: Sí	RVA: Sí

Tabla 1. Material CGU en dos periódicos (continuación)*RVA: Respeta a las víctimas y a la audiencia**NEC: No está claro**Fuente: Elaboración propia.*

4.1. Cuidado de sí

Tras analizar el material CGU y su presencia en los medios, surgieron mensajes y etiquetas que se viralizaron tras el atentado terrorista que promovieron un cambio en la estrategia de comunicación interacción medios y audiencia: destacan la asistencia y la colaboración de la comunidad. Presentamos estos mensajes como actos de cuidado de sí, que dieron lugar a acciones correctivas y de cuidado.

Tras la difusión de las primeras imágenes y vídeos en las redes sociales, la Policía Nacional y los Mossos aconsejaron: «Ahora estamos trabajando en Cambrils, por favor NO compartáis las imágenes, podrían entorpecer nuestro trabajo»; «No compartir imágenes de Las Ramblas»; «NO creas todo lo que recibes por #WhatsApp, aunque diga que tu primo policía lo confirma. ¡Solo fuentes oficiales! #ParaBulos» (Sanz Fernández, 2017). Para esta institución, era de suma importancia que las personas no contribuyeran a la viralización de este contenido: «Siempre recomendamos a las personas que los denuncien a la plataforma y bloqueen a estos usuarios. Si es un tuit que podría considerarse delito hay que denunciarlo. Contamos con unidades específicas de Internet que investigan este tipo de publicaciones para detectar cualquier tipo de contenido delictivo. Este mensaje lo solemos repetir en situaciones como esta», afirma Carolina González, encargada de redes sociales de la Policía Nacional. «Pero lo ocurrido en Barcelona se difundió enormemente a través de Twitter, con más de 100.000 retuits y más de 5 millones de impresiones» (Gil, 2017).

Así comenzaron las acciones de cuidado que poco a poco tomaron fuerza en las redes sociales a partir de la noche del 17 de agosto, dando lugar a diversas ac-

ciones que demostraron toma de consciencia del cuidado impregnadas también de creatividad: ofrecimientos de refugio a personas (como #BedInBarcelona, #BedIn-Cambrils) hasta compartir imágenes de gatos con mensajes animados.

Las acciones de cuidado presentadas en los medios españoles *El País* y *La Vanguardia* demuestran cómo las personas siguieron las recomendaciones de la policía de no compartir contenido sobre los ataques terroristas en redes; las acciones colaborativas pasaron a ser virales destinadas a reparar la situación, amortiguar la violencia y el miedo, basadas en un deseo de asistencia y cuidado. Se observará que las acciones de cuidado se darán entre los medios, las instituciones y la audiencia para desembocar en acciones de cuidado creativas como la de los gatos en las redes sociales dando apoyo a las víctimas del atentado.

En suma, estas acciones se traducen en lo estipulado por Foucault (2004) en términos de cuidado de sí y del otro, «la inquietud de sí mismo es una especie de aguijón que debe clavarse allí, en la carne de los hombres, que debe hincarse en su existencia y es un principio de agitación, un principio de movimiento, un principio de desasosiego permanente a lo largo de la vida» (Foucault, 2004: 24). En relación con las acciones y reacciones de la audiencia en las redes, se observa un acto de cuidado de sí y del otro; Foucault (1984) consideraba que el cuidado de sí implica también la interacción con el otro en la medida que, para cuidar bien de sí, «hay que escuchar las lecciones de un maestro. Se tiene necesidad de un guía, de un consejero, de un amigo, de alguno que le diga la verdad» (Foucault, 1984: 264) y que pueda a su vez educar en el cuidado a los periodistas y comunicadores con el objetivo de evitar, mitigar los efectos del estrés postraumático (Feinstein, Owen y Blair, 2002; Osofsky, Holloway y Pickett, 2005; Escudero, 2024). Por tanto, el cuidado de sí ante eventos como el estudiado ya ha sido evidenciado en otros estudios relacionados con el periodismo y la cobertura de tragedias, eventos excepcionales que suponen un alto impacto emocional para los/las profesionales de la comunicación (Steiner y Okrusch, 2006; Fundación Gabo, 2019; Escudero et al., 2023).

Se confirma a través del estudio que el uso de las redes sociales durante un acto de terrorismo implica un alto nivel de emoción con expresiones de compasión y solidaridad y la sensación de que al compartir el dolor es más fácil de soportar (Keinan, Sadeh y Rosen, 2003).

La noche del 17 de agosto de 2017 a las 19:53 horas, *El País*, en su suplemento «Verne», publicó: «Twitter responde con gatos a la petición policial de no publicar información sobre el atentado terrorista en Barcelona», en referencia a los atentados de Bruselas en 2015, cuando la gente también respondió publicando imágenes de gatos en Twitter. Más precisamente, a las 23:22 horas el diario *La Vanguardia* dio a conocer una petición para que los usuarios no publicaran imágenes del atentado en Las Ramblas, y citó además como precedente la estrategia de Bruselas de utilizar gatos. A esto se sumó el mensaje de la entonces alcaldesa de Barcelona que fue tendencia en las redes sociales: #Notenemosmiedo.

5. Conclusiones

En los dos periódicos analizados siguiendo las recomendaciones del CAC-CPC (2016) se confirma que el 80 % del material CGU analizado demuestra claridad en términos de autoría y respeto a las víctimas y a la audiencia. Más precisamente, muchas imágenes corresponden con las recomendaciones del CAC-CPC (2016) de no revelar información confidencial sobre las víctimas, podemos ver que los sonidos del sufrimiento después del ataque son puntos para evaluar en futuros estudios de material CGU sobre terrorismo difundido en medios.

Uno de los materiales CGU más violentos analizados fue una transmisión en vivo de un policía matando a un terrorista con los gritos de la gente de fondo, dichas imágenes responden a lo argumentado por Nacos (2006) sobre los terroristas que buscan explotar los medios de comunicación en beneficio de su eficiencia operativa. Estas imágenes solo generan emociones negativas en la audiencia e incitan al odio y la venganza, lo que los medios de comunicación deben evitar. De ahí la importancia de que se implementen nuevos protocolos y recomendaciones para el material CGU utilizado por los medios de comunicación y relacionado con actos de terrorismo, en los que se establezcan reglas claras como, por ejemplo, la edición de sonido (evitar insultos y llantos de niños en medio de la tragedia). Además, los medios de comunicación deberían tener en cuenta la observación del CAC-CPC (2016) sobre la necesidad de evitar el uso de imágenes de archivo de ataques terroristas anteriores, ya que esto no aporta ninguna contribución positiva a la audiencia y especialmente a las víctimas.

De este estudio surge la necesidad de incorporar en los estudios de periodismo la gestión emocional ante la cobertura de eventos como, por ejemplo, un ataque terrorista donde se pueda incorporar el cuidado de sí como una herramienta de prevención y de cuidado de los/las trabajadores de la comunicación. La investigación destaca la importancia de avanzar hacia la conformación de equipos transdisciplinarios para abordar este tipo de tragedias. Estas plantillas de profesionales deberían estar integradas por psicólogos, especialistas en psicología de los medios, psicología positiva y trauma, quienes, en colaboración con los periodistas, contribuyan a tomar decisiones más éticas y sensibles sobre el uso de imágenes, la edición de vídeos y la cobertura informativa. La conformación de equipos transdisciplinarios, activados durante una crisis para participar en la selección y edición del material CGU que será publicado por los medios, podría constituir un aporte significativo en este tipo de producciones y mediatizaciones. Esto permitiría promover cambios concretos en la producción y difusión de imágenes relacionadas con atentados terroristas, además de formular recomendaciones prácticas para los usuarios que generan este tipo de contenido. Dichas propuestas podrían incluir advertencias sobre los efectos del trauma vicario y otros aspectos vinculados al cuidado de sí y mejora de la calidad de vida tanto de los/las profesionales de la comunicación como de los usuarios que generan contenido y de la audiencia. Por último, se con-

CAROLINA ESCUDERO

firma que el cuidado de sí estuvo representado por acciones correctivas implementadas por gran parte de la audiencia y usuarios de redes sociales, lo que permitió a la policía e instituciones avanzar en sus investigaciones. ●

Notas

1 Las citas directas en otros idiomas han sido traducidas por la autora.

Bibliografía

- AGUSTIAN, J. F.; KHEYENE MOLEKANDELLA, B.; PURWANTI, S.; ADRIANSYAH, M. A. (2024). *The influence of media framing on public perception of terrorism and Islam: A case study of Isis coverage* [en línea]. <<http://dx.doi.org/10.2139/ssrn.5053803>>.
- ALTHEIDE, D. (2009). *Terror post 9/11 and the media*. Nueva York: Peter Lang.
- AWAN, I. (2017). «Cyber-Extremism: Isis and the power of social media». *Society* [en línea], 54 (2), pp. 138-149. <<https://doi.org/10.1007/s12115-017-0114-0>>.
- BARAK-EREZ, D.; SCHARIA, D. (2011). «Freedom of speech, support for terrorism, and the challenge of global constitutional law». *Harvard National Security Journal* [en línea], pp. 1-30. <<https://ssrn.com/abstract=1735007>> [Consulta: 12 abril 2024].
- BENNETT, L. W.; LAWRENCE, R.; LIVINGSTON, S. (2007). *When the press fails*. Chicago, IL: University Press of Chicago.
- BOENOIT, W. (1997). «Image repair discourse and crisis communication». *Public Relations Review* [en línea], 23 (verano), pp. 177-187. <[https://doi.org/10.1016/S0363-8111\(97\)90023-0](https://doi.org/10.1016/S0363-8111(97)90023-0)>.
- BERNAL, L.; CARVAJAL, M. (2020). «Presencia, formatos y estrategia de producción de videos en YouTube: análisis de caso del diario *El País*». *Estudios sobre el Mensaje Periodístico* [en línea], 26 (1) (enero), pp. 25-35. <<https://dx.doi.org/10.5209/esmp.67283>>.
- BIGNE E.; FUENTES-MEDINA, M. L.; MORINI-MARRERO, S. (2020). «Memorable tourist experiences versus ordinary tourist experiences analysed through user-generated content». *Journal of Hospitality and Tourism Management*, 45, pp. 309-318.
- BLOOM, M.; DAYMON, C. (2018). «Assessing the future threat: Isis's virtual caliphate». *Foreign Policy Research Institute* [en línea], 62 (3) (verano), pp. 372-388. <<https://doi.org/10.1016/j.orbis.2018.05.007>>.
- BRAUN V.; CLARKE V. (2006). «Using thematic analysis in psychology». *Qualitative Research in Psychology* [en línea], 3 (2), pp. 77-101. <<https://doi.org/10.1191/1478088706qp063oa>>.
- BUENO-OLIVERA, E. (2020). «El contenido generado por el usuario y su impacto en la labor periodística». *Correspondencias y Análisis* [en línea], 11, pp. 149-168. <<https://doi.org/10.24265/cian.2020.n11.06>>.
- CAC-CPC = CONSELL DE L'AUDIOVISUAL DE CATALUNYA; COLLEGI DE PERIODISTES DE CATALUNYA (2016). *Recomendaciones sobre la cobertura informativa de actos terroristas* [en línea]. <https://www.cac.cat/sites/default/files/2018-04/Recomanacions_terrorisme_ES.pdf> [Consulta: 29 marzo 2024].
- CALL, D. (2002). «Journalism after September 11: Unity as moral imperative». *Journal of Mass Media Ethics*, 17 (4), pp. 290-303.
- CINELLI, M.; ETTA, G.; AVALLE, M.; QUATTROCIOCCHI, A.; DI MARCO, N.; VALENSISE, C.; GALEAZZI, A.; QUATTROCIOCCHI, W. (2022). «Conspiracy theories and social media platforms». *Current Opinion in Psychology*, 47, 101407.
- CONSEJO EUROPEO; CONSEJO DE LA UNIÓN EUROPEA (2023). «El terrorismo en la UE: datos y cifras». <<https://www.consilium.europa.eu/es/infographics/terrorism-eu-facts-figures/>> [Consulta: 8 abril 2024].
- COOPER, G. (2017). «Rights and responsibilities when using user-generated content to report crisis events». A: TUMBER, H.; WAISBORD, S. *The Routledge companion to media and human rights*. Part III. Londres; Nueva York: Routledge.
- CURIEL, R. P.; CRESCI, S.; MUNTEAN, C. I.; BISHOP, S. R. (2020). «Crime and its fear in social media». *Palgrave Communications* [en línea], 6 (1). Palgrave Macmillan. <<https://doi.org/10.1057/s41599-020-0430-7>>.
- ELO S.; KYNGÄS, H. (2008). «The qualitative content analysis process». *Journal of Advanced Nursing*, 62 (1), pp. 107-115.
- ESCUADERO, C. (2024). «El abordaje de la salud emocional en los estudios de periodismo y comunicación». A: GÓZGALEZ YUBERO, S. (coord.). *Buenas prácticas universitarias para la mejora del compromiso educativo y social*. Madrid: Dykinson. ISBN: 978-84-1070-060-4.

CAROLINA ESCUDERO

- ESCUDERO, C.; PROLA, T.; SORIANO FLORES, E.; SILVA ALVARADO, E. (2023). «The scope of technostress and care of the self on journalists during the pandemic». *Social Space Journal* [en línea], 23 (4). <<https://socialspacejournal.eu/menu-script/index.php/ssj/article/view/285>> [Consulta: 19 mayo 2024].
- EUROPOL (2018). *European Union terrorism situation and trend report 2018* [en línea]. Te-Sat. <https://www.europol.europa.eu/sites/default/files/documents/tesat_2018_1.pdf> [Consulta: 12 abril 2024].
- (2021). *European Union terrorism situation an trend report* [en línea]. <<https://www.europol.europa.eu/publications-events/main-reports/european-union-terrorism-situation-and-trend-report-te-sat-2020>> [Consulta: 7 abril 2024].
- (2024). *European Union terrorism situation and trend report*. Luxemburgo: Publications Office of the European Union. DOI: 10.2813/4435152.
- FEINSTEIN, A.; OWEN, J.; BLAIR, N. (2002). «A hazardous profession: War, journalists, and psychopathology». *American Journal of Psychiatry* [en línea], 159 (9), pp. 1570-1575. <<https://doi.org/10.1176/appi.ajp.159.9.1570>>.
- FOUCAULT, M. (1984). *La ética del cuidado de sí como práctica de la libertad*. París: Gallimard.
- (2004). *Hermenéutica del sujeto*. México: Fondo de Cultura Económica.
- FUNDACIÓN GABO (2019). «10 Consejos de autocuidado para periodistas» [en línea]. <<https://fundaciongabo.org/es/blog/periodismosalud/10-consejos-de-autocuidado-para-periodistas>>. [Consulta: mayo 2024].
- GIL, S. (2017). «Así se gestionó la información en Twitter tras los atentados de barcelona». *El Plural* [en línea] (23 agosto). <https://www.elplural.com/comunicacion/asi-se-gestiono-la-informacion-en-twitter-tras-los-atentados-de-barcelona_108222102> [Consulta: 11 marzo 2024].
- GUNASEKAR S.; KUMAR, DS.; PURANI K.; SUDHAKAR, S.; DIXIT, S. K.; MENON, D. (2021). «Understanding service quality attributes that drive user ratings: A text mining approach». *Journal of Vacation Marketing*, 27 (4), pp. 400-419.
- HEATH, L.; GILBERT, K. L. (1996). «Mass media and fear of crime». *American Behavioral Scientist* [en línea] [Sage Publishing], 39 (4), pp. 379-386. <<https://doi.org/10.1177/0002764296039004003>>.
- HERAVI, B.; HARROWER, N. (2016). «Twitter journalism in Ireland: Sourcing and trust in the age of social media». *Information, Communication & Society* [en línea], 19 (mayo), pp. 1194-1213. <<https://doi.org/10.1080/1369118X.2016.1187649>>.
- HERMIDA, A. (2015). «Nothing but the truth: Redrafting the journalistic boundary of verification». A: CARLSON, M., LEWIS, SC. (ed.). *Boundaries of journalism: Professionalism, practices and participation*. Londres: Routledge, pp. 37-50.
- HIGHT, J. (2009). «First responders». *Dart Center* [en línea] (24 marzo). <<http://dartcenter.org/content/first-responders>> [Consulta: 24 marzo 2024].
- JUNGBLUT, M.; ALTHAUS, S.; BAJJALIEH, J.; CHAN, C-h.; WELBERS, K.; ATTEVELDT, W.; WESSLER, H. (2024). «How shared ties and journalistic cultures shape global news coverage of disruptive media events: The case of the 9/11 terror attacks». *Journal of Communication* [en línea], 74 (3), pp. 183-197. <<https://doi.org/10.1093/joc/jqae004>>.
- KEINAN, G.; SADEH, A.; ROSEN, S. (2003). «Attitudes and reactions to media coverage of terrorist acts». *Jornal of Community Psychology* [en línea], 31 (2), pp. 149-165. <<https://doi.org/10.1002/jcop.10040>>.
- KIRAT, M. (2024). «Terrorism and the media-The right to know and the challenges of extortion». *Journal of Media and Religion Studies* [en línea], 7 (1), pp. 15-27. <<https://doi.org/10.47951/mediad.1455455>>.
- KRIPPENDORFF, K. (1980). *Content analysis: An introduction to its methodology*. Beverly Hills: Sage Publications.
- (2004). *Content analysis: An introduction to its methodology*. 2a ed. Thousand Oaks, CA: Sage.
- LAVÍN DE LAS HERAS, E. (2015). «Los hitos que marcaron el inicio del periodismo ciudadano». A: LAVÍN DE LAS HERAS, E.; VADILLO BENGOA, N. (ed.). *Los media del futuro y los espectadores 2.0*. Tenerife: Sociedad Latina de Comunicación Social, pp. 99-122.
- LEBOW, S. (2021). «Over 3 billion people worldwide are now digital video viewers». *Emarketer* [en línea] (22 septiembre). <<https://www.emarketer.com/content/over-3-billion-people-worldwide-now-digital-video-viewers>> [Consulta: 29 marzo 2024].
- LEWIS, J. (2005). *Language wars: The role of media and culture in global terror and political violence*. Londres: Pluto Press.
- MARTHÖZ, J. P. (2017). «Covering an attack». A: LOURENÇO, M. *Terrorism and the media. A handbook for journalists* [en línea] [UNESCO], pp. 71-74. <<https://unesdoc.unesco.org/ark:/48223/pf0000247074>> [Consulta: 11 abril 2024].
- NACOS, B. L. (1994). *Terrorism & the media*. Nueva York: Columbia University Press.

- NACOS, B. L. (2002). *Mass-mediated terrorism*. Lanham, Md.: Rowman and Littlefield.
- (2006). «Terrorism/counterterrorism and media in the age of global communication». *United Nations, University Global Seminar Second Shimane-Yamaguchi Session «Terrorism - A global challenge», 5-8 August 2006* [en línea]. <https://archive.unu.edu/globseminar/files/shimane06/Nacos_text_en.pdf> [Consulta: 22 febrero 2025].
- (2016). *Mass-mediated terrorism: Mainstream and digital media in terrorism and counterterrorism*. Lanham, Maryland: Rowman & Littlefield.
- (2017). «Media, terrorism and freedom of expresión». A: TUMBER, H.; WAISBORD, S. *The Routledge companion to media and human rights*. Londres; Nueva York: Routledge, pp. 496-505.
- NACOS, B. L.; BLOCH-ELKON, Y.; SHAPIRO, R. Y. (2008). «Prevention of terrorism in post-9/11 America: News coverage, public perceptions, and the politics of homeland security». *Terrorism and Political Violence* [en línea], 20 (1), pp. 1-25. <<https://doi.org/10.1080/09546550701734028>>.
- NISSEBAUM, H. (2004). «Privacy as contextual integrity». *Washington Law Review* [en línea], 79 (febrero), p. 119-157. <<https://nyuscholars.nyu.edu/en/publications/privacy-as-contextual-integrity/>> [Consulta: 28 marzo 2024].
- OSOFSKY, H. J.; HOLLOWAY, H.; PICKETT, A. (2005). «War correspondents as responders: Considerations for training and clinical services». *Psychiatry* [en línea], 68 (3), pp. 283-293. <<https://doi.org/10.1521/psyc.2005.68.3.283>>.
- PALETZ, D.; BOINEY, J. (1992). «Researchers' perspectives». A: PALETZ, D.; SCHMIND, A. (ed.). *Terrorism and the media*. Newbury Park, California: Sage. ISBN: 978080394483.
- PAPACHARISSI, Z.; OLIVEIRA, M. F. (2008). «News frames terrorism: A comparative analysis of frames employed in terrorism coverage in U.S. and U.K. newspapers». *The International Journal of Press/Politics*, 13.
- PATEL, S. (2018). «Media and terror in the age of social media». *The Strategist* [en línea], (febrero). <<https://www.aspistrategist.org.au/media-terror-age-social-media/>> [Consulta: 26 mayo 2024].
- PINK, S. (2013). *Doing visual ethnography* [en línea]. Londres: Sage. <<https://doi.org/10.4135/9780857025029>>.
- QIAN, Y.; LIU, W.; HUANG, J. (2020). «A self-attentive convolutional neural networks for emotion classification on user-generated contents». *IEE Access*, 8, pp. 154198-154208. DOI: 10.1109/ACCESS.2019.2938560.
- RAMEY, K.; HILPÖ, J.; DYER, E.; KRIST, C.; KEIFERT, D.; MEYERHOFF, P.; CHAMPION, D.; VILLANOSA, K. (2016). «Qualitative analysis of video data: Standards and heuristics». A: *International Conference of the Learning Sciences*, June 20-24. Singapur: ICLS.
- REDONDO, M. (2018). *Verificación digital para periodistas. Manual contra bulos y desinformación internacional. (Digital Verification for Journalists. Manual against Fake News and International Disinformation)*. Barcelona: Universitat Oberta de Catalunya. <<https://openaccess.uoc.edu/handle/10609/149220?locale=es>> [Consulta: 9 marzo 2024].
- RODRÍGUEZ-MARTÍNEZ, R.; LÓPEZ-MERÍ, A.; MERINO-ARRIBAS, A.; MAURI-RÍOS, M. (2017). «Instrumentos de rendición de cuentas en España. Análisis comparativo en Cataluña, Galicia, Madrid y Valencia». *El profesional de la información* [en línea], 26 (2), pp. 225-266. <<https://doi.org/10.3145/epi.2017.mar.12>>.
- ROHNER, D.; FREY, B. (2007). «Blood and ink! The common-interest-game between terrorists and the media». *Public Choice*, 133.
- ROMA, P.; ALOINI, D. (2019). «How does brand-related user-generated content differ across social media? Evidence reloaded». *Journal of Business Research* [en línea], 96, pp. 322-339. <<https://doi.org/10.1016/j.jbusres.2018.11.055>>.
- RYNKA, B. (2021). «Reasons why digital video is so important» [en línea] (2 junio). <<https://nexusdigital.co/reasons-why-digital-video-is-so-important/>> [Consulta: 2 junio 2024].
- SALVAT-MARTINEY, G.; PANIAGUA-SANTAMARÍA, P. (2007). «¿Es esto periodismo, ciudadano?». *Estudios Sobre el Mensaje Periodístico* [en línea], 13, pp. 227-246. <<https://revistas.ucm.es/index.php/ESMP/article/view/ESMP0707110227A>> [Consulta: 12 abril 2024].
- SÁNCHEZ DUARTE, JM. (2009). «Narrativas y portavoces del terrorismo mediatizado». *Revista Latina de Comunicación Social* [en línea], 64, pp. 481-490. <<https://doi.org/10.4185/10.4185/RLCS-64-2009-839-481-490>>.
- SANZ FERNÁNDEZ, J. (2017). «La Policía Nacional alerta de un nuevo bulo de WhatsApp sobre el atentado de Barcelona». *Cinco Días* [en línea] (18 agosto). <https://cincodias.elpais.com/cincodias/2017/08/18/lifestyle/1503047817_295650.html> [Consulta: 12 enero 2025].
- SEIB, P.; JANBEK, D. (2011). *Global terrorism and new media*. Londres; Nueva York: Routledge.
- STEINER, L.; OKRUSCH, C. M. (2006). «Care as a virtue for journalists». *Journal of Mass Media Ethics* [en línea], 21 (2-3), pp. 102-122. <<https://doi.org/10.1080/08900523.2006.9679728>>.

CAROLINA ESCUDERO

- TORRES-ROMAY, E. (2007). «El tratamiento de la imagen en los atentados del 11M. Terrorismo y violencia en la prensa». *Revista Latina de Comunicación Social* [en línea], 9 (61). <<https://doi.org/10.4185/RLCS-200603>>.
- TORRES-SORIANO, M. (2018). *El estado de la yihad online un año después de los atentados de Barcelona y Cambrils* [en línea]. Informe. Instituto de Seguridad y Cultura. <<https://seguridadycultura.org/wp-content/uploads/2018/08/Yihad-online.pdf>> [Consulta: 11 marzo 2024].
- UNESCO, (2017). *Terrorism and the media: A handbook for journalists*. París: UNESCO Publishing.
- WAHL-JORGENSEN, K. (2015). «Resisting epistemologies of user-generated content? Cooptation, segregation and the boundaries of journalism». A: CARLSON, M.; LEWIS, SC. (ed.). *Boundaries of journalism: Professionalism, practices and participation*. Londres: Routledge, pp. 169-185.
- WARDLE, C.; DUBBERLEY, S.; BROWN, P. (2017). *Amateur footage. A global study of user-generated content* [en línea]. Nueva York: Columbia University. Tow Center for Digital Journalism. <<https://doi.org/10.7916/D88S526V>>.
- WEIMANN, G.; HOFFMAN, B. (2015). *Terrorism in cyberspace: The next generation*. Nueva York: Columbia University Press; Washington, DC: Woodrow Wilson Center Press. ISBN: 978-0-231704496.
- WILKINSON, P. (2006). *Terrorism versus democracy: The liberal state response*. Londres; Nueva York: Routledge.
- YAMAGISHI, K.; CANAYONG, D.; DOMINGO, M.; MANEJA, K. N.; MONTOLO, A.; SITON, A. (2023). «User-generated content on gen Z tourist visit intention: A stimulus-organism-response approach». *Journal of Hospitality and Tourism Insights*, vol. 7, núm. 4, pp. 1949-1973.
- ZELLER, F.; HERMIDA, A. (2015). «When tradition meets immediacy and interaction. The integration of social media in journalists' everyday practices». *Sur le Journalisme, About Journalism, Sobre Jornalismo* [en línea], 4 (marzo), pp. 106-119. <<https://revue.surlejournalisme.com/slj/article/view/202>> [Consulta: 8 noviembre 2024].
- ZIMMER, M. (2010). «But the data is already public: on the ethics of research in Facebook». *Ethics and Information Technology* [en línea], 12, pp. 313-325. <<https://dl.acm.org/doi/10.1007/s10676-010-9227-5>> [Consulta: 12 abril 2024].

Monitoring social media communications of non-professional sports clubs: A rink hockey case study

Monitoratge de la comunicació a les xarxes socials dels clubs esportius no professionals: un estudi de cas d'hoquei sobre patins

Eulàlia Massana-Molera

Professora del Departament de Ciències de la Comunicació
de la Universitat de Vic - Universitat Central de Catalunya.
eulalia.massana@uvic.cat

Krishna Satish

Doctorand del Programa de Doctorat en Disseny i Comunicació
de la Universitat de Vic - Universitat Central de Catalunya.
krishna.satish@uvic.cat

José-Antonio Corral-Marfil

Professor del Departament d'Economia i Empresa de la Universitat de Vic -
Universitat Central de Catalunya.
joseantonio.corral@uvic.cat

Monitoring social media communications of non-professional sports clubs: A rink hockey case study

Monitoratge de la comunicació a les xarxes socials dels clubs esportius no professionals: un estudi de cas d'hoquei sobre patins

ABSTRACT:

Today, the importance of social media in sports marketing and communication is undeniable. Several studies investigate how sports organizations use social media to engage fans, manage brands, and cultivate relationships, primarily focusing on major professional clubs with robust marketing capabilities. However, amateur sports clubs run by volunteers often lack the means to effectively manage their digital communication. This study aims to develop an affordable system for non-professional sports clubs to monitor their social media communication. Objectives include selecting inexpensive key performance indicators, exporting them to Microsoft Power BI, designing a monitoring dashboard, and evaluating the system's effectiveness by applying it to a minority sport club. Thus, we collected and graphically represented posts published over a season on X, Instagram, Facebook, and the website of the rink hockey sports association Club Patí Voltregà. The resulting dashboard provides an overview of the club's metrics categorized by platforms, months, topics, subtopics, and competitions. Additionally, we compared its social media performance against that of its rivals in the Spanish major league. In conclusion, the research demonstrates that, despite limited resources and volunteer-run administration, amateur clubs can effectively enhance engagement and brand promotion through a cost-effective, user-friendly social media monitoring system.

KEYWORDS:

social media communication, digital marketing, sports marketing, non-professional sports clubs, rink hockey, Microsoft Power BI.

Monitoratge de la comunicació a les xarxes socials dels clubs esportius no professionals: un estudi de cas d'hoquei sobre patins

Monitoring social media communications of non-professional sports clubs: A rink hockey case study

RESUM:

Avui dia, la importància de les xarxes socials en el màrqueting i la comunicació esportives és innegable. Diversos estudis investiguen com els clubs esportius utilitzen les xarxes socials per involucrar seguidors, construir marques i conrear relacions, centrant-se principalment en clubs professionals amb capacitats de màrqueting sòlides. No obstant això, els clubs esportius amateurs dirigits per voluntaris sovint no tenen els mitjans per gestionar eficaçment la seva comunicació digital. Aquest estudi té com a objectiu desenvolupar un sistema assequible perquè els clubs esportius no professionals monitorin la seva comunicació a les xarxes socials. Els objectius inclouen seleccionar mètriques accessibles gratuïtament, exportar-les a Microsoft Power BI, dissenyar un quadre de comandament i avaluar l'eficàcia del sistema mitjançant la seva aplicació a un

MONITORING SOCIAL MEDIA COMMUNICATIONS OF NON-PROFESSIONAL SPORTS CLUBS

club esportiu minoritari. Així, vam recollir i representar gràficament els posts publicats al llarg d'una temporada a X, Instagram, Facebook i la pàgina web del Club Patí Voltregà. El quadre de control resultant proporciona una visió general de les mètriques del club classificades per plataformes, mesos, temes, subtemes i competicions. A més, comparem el seu rendiment a les xarxes socials amb el dels seus rivals a la principal lliga espanyola. En conclusió, la recerca demostra que, malgrat els recursos limitats i la direcció basada en voluntariat, els clubs amateurs poden millorar eficaçment la interacció i la promoció de la marca mitjançant un sistema de monitoratge de xarxes socials rendible i fàcil d'utilitzar.

PARAULES CLAU:

comunicació a les xarxes socials, màrqueting digital, màrqueting esportiu, clubs esportius no professionals, hoquei sobre patins, Microsoft Power BI.

1. Introduction

1.1. Social media in sports

The use of social media in sports marketing and communication is increasingly significant (Chadwick, Fenton, Dron & Ahmed, 2021). Within the context of sports clubs, social media communication plays a crucial role in audience engagement and brand promotion (Gutiérrez Aragón, Gassiot Melian & Alabart Algueró, 2021). Several studies have examined the use of social media platforms by sports clubs, aiming to understand their strategies, impact, and effectiveness in engaging audiences, managing brand image, and fostering fan relationships (Parganas, Anagnostopoulos & Chadwick, 2015).

Most of the research focuses on large sports professional teams, such as those that engage in football. For example, Ballesteros-Herencia (2021) describes the use of Facebook, Instagram and X by Spanish First Division football clubs in terms of the frequency of posting messages, number of online followers and intensity of engagement of users of the social networks. Likewise, McCarthy, Rowley & Keegan (2022) have explored the social media marketing strategies of football clubs involved in the English Premier League and found that social media marketing has been fully adopted as a key strategic marketing channel.

In the same way, Nisar, Prabhakar & Patil (2018) analyzed website and Facebook interactivity of the 32 football clubs involved in the 2014-2015 European Champions League, and found that designing an interactive social media presence, for instance on Facebook, can increase fan involvement with the club, and that this interactivity is more important than the club's on-field performance in driving spectator interest. Furthermore, Vale & Fernandes (2018) conducted a web-based survey among football club fans of a major UEFA league on Facebook and found that clubs can foster fan engagement on social media by catering to fans' informational, empowerment, and brand attachment needs, as well as providing opportunities for social connection and community building.

Some studies focus on other major sports, such as basketball, cricket, or ice hockey. For instance, Wang (2021) conducted a content analysis of NBA teams' tweets to explore how they leveraged X for public relations. The study revealed that sports organizations employed various X communication tools, including hyperlinks, hashtags, public messages, and retweets, with hashtags being the most used. For their part, Abeza, O'Reilly & Seguin (2019) interviewed professional sport managers in the four major North American leagues (MLB, NBA, NFL, and NHL) to explore social media use in relationship marketing, and described the platforms adopted, the intended objectives, the opportunities provided, and the challenges of social media as a relationship medium. Additionally, Annamalai *et al.* (2021) have investigated the impact of Facebook content types and vividness on fan engagement, focusing on six cricket clubs from the Indian Premier League.

1.2. Non-professional sports clubs

Sports clubs play a prominent role in the social fabric: in Europe there are around 700,000 sports clubs, with 60 million members. In addition to their historical roots, sports clubs are characterized by the following features: voluntary membership, orientation to the interests of members, democratic decision-making, voluntary work, autonomy, non-profit and solidarity (Breuer *et al.*, 2015; Breuer *et al.*, 2017; Nagel *et al.*, 2020).

The tip of the iceberg of the sports industry is made up of a minority of professionalized organizations. Most of the existing research on social media in sports focuses on professionalized clubs of major sports such as football, basketball, cricket, or field hockey, which usually have the necessary management skills to plan and implement an effective marketing strategy (Ginesta, 2020).

However, the submerged part of the iceberg comprises semi-professionalized or amateur organizations. The majority of sports clubs are amateur organizations, managed by volunteers that lack the time, resources, and qualified personnel to properly manage their marketing activity in general, and digital communication in particular (Marthinus, Duffett & Knott, 2024). The lack of adequate marketing resources and capabilities is detrimental to their financial results and, therefore, their sporting and social performance (Thiel & Mayer, 2009; Misener & Doherty, 2009).

Currently, sports and sports clubs, beyond their main function of offering sporting activities, are expected to contribute to solving various social problems related to public health, education, social cohesion, and promotion of values (Ivašković, 2024). But while high expectations are placed on them, a large part of the small and medium-sized clubs suffer difficulties; for example, in attracting and retaining players and volunteers, or facing competition from new sports and leisure offers (Coma Bau, 2024). In addition, the financial situation of clubs tends to be precarious, and many clubs lack adequate facilities (Seippel *et al.*, 2020).

Hence, with the goal of doing our bit, the objective of this study is to develop an affordable system to analyze and visualize the results of social media communications for non-professional sports clubs. Specifically:

- To select a set of key performance indicators (KPIs) that are easy and inexpensive to measure.
- To develop a simple procedure to export the selected KPIs from social media platforms to Microsoft Power BI.
- To design a dashboard for monitoring the social media communications.
- To assess the utility of the monitoring system by applying it to a non-professional sports club.

1.3. Club Patí Voltregà

In Catalonia, associations within the sports system have a long-standing tradition and their significance is widely acknowledged. Sports clubs are an important agent

for sports promotion – both in terms of leisure and competition – with the Catalan sports system (Viñas & Pérez, 2010; Marquès & Viñas, 2016).

Rink hockey is a deeply rooted sport in Catalonia, particularly in the region of Osona. In fact, Catalonia is a world power in this sport. Due to the characteristics of the game, such as speed, precision and forcefulness (Trabal *et al.*, 2023), hockey games usually offer a very attractive spectacle. This study is based on the hypothesis that the economic results and social implementation of hockey clubs are far below their potential to maximize the (economic and sporting) performance of the spectacle they generate.

To assess the usefulness of the monitoring system proposed in this study, it is applied to the case of Club Patí Voltregà (CP Voltregà), a non-professional rink hockey club located in Sant Hipòlit de Voltregà, a little town in the northwest of Spain (0.97 square kilometres, 3,711 inhabitants). The club was founded in 1955 by Victoriano Oliveras de la Riva, a textile industry businessman (Casas Trabal, 2006). Since then, the club has always played in the top categories of the Spanish leagues. The track record of CP Voltregà's female first team includes six European leagues, five Spanish leagues, and six national cups, while the male team has won three European leagues, two European cups, three national leagues, and five national cups.

But the main strength of the club resides in its training capacity. Many top-level players have been trained in the club's youth academy. Currently, 216 children and teenagers play at the club's school in 27 teams, including a floorball team made up of individuals with intellectual disabilities. Another remarkable strength of the club is the inextricable link between the club and the town. Indeed, the club's facilities are the main rendezvous where locals of all ages socialize, especially CP Voltregà's fandom supporter group, called Sac i Ganxo.

In this analysis, we examine key metrics for the club's official social media accounts on three platforms – X, formerly known as X (<https://x.com/cpvoltrega>); Facebook (<https://www.facebook.com/cpvoltrega>); and Instagram (<https://www.instagram.com/cpvoltrega>) – as well as its website (<https://www.cpvoltrega.com>). Currently, the official name of the club includes the name of its main sponsor, a Mercedes-Benz car dealership: Club Patí Voltregà-Movento Stern. On Instagram, the club has several specialized secondary accounts that have not been considered in this study: @escola_voltrega (academy), @cpvoltregafemeni (female team), and @campusvoltrega (youth holidays intensive trainings). The community managers are two voluntary non-professional members of the board of directors, aided by occasional volunteers.

Following this introduction, in the methodology section we detail the proposed procedure for selecting, extracting, analyzing, and visually representing the results of social media communications for non-professional sports clubs. To assess the effectiveness of this monitoring system, we then present the results of its application to the amateur rink hockey sports club CP Voltregà. Finally, we discuss the findings and draw some conclusions.

2. Methodology

2.1. Social media key performance indicators

A review of several publications in the professional field that deal with the measurement and monitoring of results achieved on social networks was carried out (Anoz, 2022; Hill, 2023; IAB Spain, 2022; Macready, 2024; Team Asana, 2024; Tejedor, Cervia, & Vecino, 2020; Sheikh, 2024). The various publications identify, define, classify, and recommend different metrics to be monitored, or KPIs. From this review, up to 69 metrics were detected from four of the main social networks: X, Facebook, Instagram, and websites. Few exact matches were found among the publications: of the 69 metrics, only two were included in six publications; two metrics in five publications; three metrics in four publications; three other metrics in three publications; sixteen metrics in two publications; and 43 metrics were mentioned in a single publication.

From the examination of the 69 detected metrics, it was observed that a large portion of them were based on the same basic concept but measured differently. For example, the number of impressions reached by an Instagram post can be measured in total terms or over specific periods, such as days, months, etc. By simplifying the set of metrics according to the common basic concepts they measured, the number of metrics considered could be reduced from the initial 69 to 32 basic metrics.

Table 1 shows the set of 32 basic metrics. It indicates the name (and abbreviation, if applicable) and description of each metric, and the number of other metrics it groups together from the initial 69. Additionally, in the last column of Table 1, it is specified whether a professional paid tool is needed to obtain the metric in question, or whether it is possible to obtain it free of charge based on the reports that account holders can download from the respective platforms.

Unique metric	Description	Aggregated metrics	Source
Bounce rate	Number of users who visit the website from another environment but leave without following the link	1	Professional tools
Conversion metrics	Making a purchase, downloading a resource, signing up for a newsletter, attending a webinar, visiting a specific webpage, participating in a contest, signing up for a demo	1	Professional tools
Conversion rate	Number of conversions divided by number of clicks	1	Professional tools
CPC (cost per click)	Investment amount divided by each click on an ad	1	Professional tools

Table 1. Basic metrics

Source: Own work.

Unique metric	Description	Aggregated metrics	Source
CPM (cost per thousand impressions)	Investment amount divided by a thousand impressions	1	Professional tools
CSAT (customer satisfaction score)	Customer satisfaction rating (question with scale values)	1	Professional tools
CTR (click-through rate) impressions	Number of clicks a post receives divided by the number of impressions	1	Professional tools
CTR (click-through rate) reach	Number of clicks divided by reach (in some cases, by impression)	1	Professional tools
Demographic profile	Demographic data of followers	1	Private accessible
Efficiency	Number of interactions divided by number of posts	6	Private accessible
Engagement	Number of total reactions	12	Private accessible
Engagement rate	Number of engagements divided by number of followers	2	Private accessible
Follower growth rate	Growth in number of followers	1	Professional tools
Followers	Number of followers	2	Public
Following	Number of profiles followed	1	Public
Hashtag usage	Use of hashtags	3	Professional tools
Impressions	Number of times content has been shown. Includes video views	7	Private accessible
Impressions rate per follower	Number of impressions divided by followers	1	Private accessible
Impressions rate per reach	Number of impressions divided by reach	1	Private accessible
Mentions	Total number of references made to the brand	1	Professional tools
Negative feedback	Number of negative actions against the content	1	Professional tools
NPS (net promoter score)	Scale of responses to the question "How likely are you to recommend our [company/product/service] to a friend?"	1	Professional tools
Participation rate	Number of engagements divided by reach	1	Private accessible

Table 1. Basic metrics (continued)*Source: Own work.*

Unique metric	Description	Aggregated metrics	Source
Posts	Number of posts	6	Private accessible
Reach	Number of people who have seen a content	4	Private accessible
Reach rate per follower	Reach divided by number of followers	1	Private accessible
Referral traffic	Number of people visiting the website without going through a search engine	1	Private accessible
Response time	Response time of the team to requests expressed on social media	1	Professional tools
Social sentiment	Measure of the sentiment of conversations about the brand on the network	1	Professional tools
SSoV (social share of voice)	Number of people talking about the brand on social media divided by all mentions in the sector, multiplied by 100	2	Professional tools
Virality rate per follower	Number of shares divided by number of followers	3	Private accessible
Virality rate per impression	Number of shares divided by number of impressions	1	Private accessible
Total		69	

Table 1. Basic metrics (continued)

Source: Own work.

2.2. Data selection and extraction

Of the 32 metrics obtained (Table 1), 16 metrics from X, Facebook, Instagram, and websites were selected, which can be obtained for free by the respective account holders. To simplify the task of monitoring the metrics in the case study of CP Voltregà, from the 16 metrics, those that were not available on all four platforms were not included, i.e. demographic profile, referral traffic, and virality rates. Additionally, some metrics were prioritized in the study: reach (R) on social media (the number of people who have seen a post) was equated to the value of users on the website, and for the concept of impressions on the website, the views metric was used, as these are the most similar data.

Finally, although they are not strictly metrics, two additional variables were selected: the date and the text of each publication. The text contained in the publications was necessary to classify them later according to their topic. In total, nine metrics were selected for the CP Voltregà case study.

These available data were extracted in three ways. First, most metrics were downloaded directly into a spreadsheet from the tracking tools offered by the platforms themselves. These directly obtained metrics were: engagement (E),

number of impressions (I), number of publications (P), publication date, and publication text (except in the case of the website, where it had to be collected manually).

Secondly, two variables were manually extracted: the number of followers (F) and the text of the posts published on the website, which were public data in the accounts' profiles. And thirdly, some metrics had to be calculated from the combination of other directly obtained metrics. For example, efficiency is the result of dividing engagement (E) by the number of posts (P): E/P. Thus, efficiency, engagement rate, and participation rate were calculated.

In summary, for each of the 16 available metrics, Table 2 indicates the platforms on which the metric is available (X, Facebook, Instagram, and/or the website), the way in which the metric was obtained (extracted directly from the

Metric	X	Facebook	Instagram	Web	Directly extracted	Manually collected	Calculated	Included
Demographic profile	No	Yes	Yes	Yes	X			No
Efficiency	Yes	Yes	Yes	No			E/P	Yes
Engagements (E)	Yes	Yes	Yes	No	X			Yes
Engagement rate	Yes	Yes	Yes	No			E/F	Yes
Followers (F)	Yes	Yes	Yes	No		X		Yes
Following	Yes	Yes	Yes	No		X		No
Impressions (I)	Yes	Yes	Yes	Views	X			Yes
Impressions rate per follower	Yes	Yes	Yes	No			I/F	No
Impressions rate per reach	Yes	Yes	Yes	No			I/R	No
Participation rate	Yes	Yes	Yes	No			E/R	Yes
Posts (P)	Yes	Yes	Yes	Yes	X			Yes
Publication date	Yes	Yes	Yes	Yes	X			Yes
Reach (R)	Yes	Yes	Yes	Users	X			No
Reach rate per follower	Yes	Yes	Yes	No			R/F	No
Referral traffic	No	No	Yes	Yes	X			No
Text	Yes	Yes	Yes	Yes	X (except web)	X (web)		Yes
Virality rate per follower	Yes	Yes	No	No			E(c)/F	No
Virality rate per impression	Yes	Yes	No	No			E(c)/I	No

Table 2. Freely available metrics

Source: Own work.

spreadsheet, calculated, or collected), and whether or not the metric was included in the application of the study to the case of CP Voltregà.

The definitions of the nine metrics selected for the CP Voltregà study (Table 2) are as follows (IAB Spain, 2022; Macready, 2024; Sheikh, 2024; Team Asana, 2024):

1. Posts (P): number of published posts.
2. Engagements (E): number of engagements received by a post (interactions, i.e. likes, comments, shares).
3. Efficiency: number of engagements divided by the number of posts.
4. Followers (F): number of followers.
5. Engagement rate (E/F): number of engagements divided by the number of followers.
6. Impressions (I): number of times a post is seen. Impressions indicates how many individual times a post has been viewed.
7. Participation rate: number of engagements divided by the number of people who have seen a post (reach). It can be a more precise metric than the engagement rate because it includes non-followers who may have seen the post due to hashtags or shares.
8. Publication date: the date when a post was published.
9. Text: content of a post.

2.3. Data preparation, analysis, and representation

With the aim of monitoring the nine metrics included in the study of CP Voltregà, firstly the time interval to be analyzed was limited to the period between October 1, 2022 and December 31, 2023, ensuring that at least a full season of rink hockey competitions in Spain was covered. Then, the data extracted directly from the platforms and the data collected were organized into a single spreadsheet, consolidating all the data from the club's publications into one document. Next, the spreadsheet was completed with the columns corresponding to the platforms of origin of the publications and the metrics calculated from the combination of other directly obtained metrics.

Then, the publications were classified according to thematic topics. All publications were categorized into three main topics (general news, match, and team) and their respective subtopics. Additionally, publications referring to specific competitions were classified under the respective competition. The resulting categories were as follows:

- News: club, intensive training, pairing, condolence, ticket sales, becoming a member, kits, and sponsor.
- Match: agenda, results, goals and plays, broadcast announcement, live match posting, kick-off, travel.
- Team: contract renewal, new male player, player, player leave, new female player.

— Competition: Parlem OK Liga, WSE Cup, OK Liga Iberdrola, Escola, Nacional Catalana Femení; Copa del Rey, Parlem OK Liga and OK Liga Iberdrola, GoldenCat, Nacional Catalana Masculí and Nacional Catalana Femení, GoldenCat Femenina, GoldenCat Masculina, Copa Catalana Femenina, Nacional Catalana Masculí.

To analyze and graphically represent the nine metrics included in the study of CP Voltregà disaggregated by platforms, months, topics, and subtopics, corresponding graphs were generated separately using dynamic tables in Microsoft Excel. They were organized according to the metric to be displayed: number of publications, impressions, etc. However, this approach resulted in over 50 potential graphs and did not facilitate comparative observations. Therefore, we decided to use reports generated with Microsoft Power BI. This allowed us to create reports categorized by dimensions such as months, topics, and subtopics, with filters for platforms including X, Facebook, Instagram, and the website. In total, 31 interactive graphs were generated, each displaying metrics with counters. The main reports generated with these charts are shown in the results section.

2.4. Data selection, extraction, analysis, and representation of OK Liga clubs

The first men’s and women’s teams of CP Voltregà compete in the top Spanish leagues: Parlem OK Liga and Liga Iberdrola, respectively. With the aim of comparing CP Voltregà’s performance on social networks with that of rival clubs, seven metrics were selected that can be obtained for free from eight social networks. Table 3 shows the metrics available on the public profiles of the clubs’ official accounts. As of January 30, 2024, the values for these metrics were manually collected. Subsequently, a spreadsheet was created with the metrics, from which comparative tables and graphs shown in the results section were generated.

	Web	X	Facebook	Instagram	YouTube	TikTok	Twitch	Spotify	Flickr
Name / URL	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Join date		Yes							Yes
Followers / subscribers		Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Following		Yes	Yes	Yes		Yes			Yes
Posts		Yes		Yes	Yes			Yes	Yes
Page likes			Yes			Yes			
Comments			Yes						

Table 3. Selected metrics of OK Liga clubs

Source: Own work.

MONITORING SOCIAL MEDIA COMMUNICATIONS OF NON-PROFESSIONAL SPORTS CLUBS

In short, Figure 1 summarizes the procedure followed in this study to monitor the social networks of CP Voltregà, which can be replicated by any other non-professional sports club.

	Club	Other clubs
Obtaining data		
Platform spreadsheet	For each publication: content (except web), engagement, impressions, publication date	
Collected	Followers, web content	For each existing platform: followers, following, likes, publications
Calculated	Efficiency, engagement rate, participation rate	
Categorize content	Topic, subtopic and competition	
Single document	Table posts	Table clubs
Building the reports	Global data, by month, by topic, by subtopic	Global data, followers-following-likes by platform, followers-posts number by platform

Figure 1. Summary of the procedure for monitoring social media of non-professional sports clubs

Source: Own work.

3. Results

In this section, we examine key metrics for the club's official social media accounts on three platforms: X, Facebook, and Instagram, as well as its website. Firstly, we analyze the club's results in isolation, and secondly, we compare some of the club's metrics to those of its rivals.

3.1. Club Patí Voltregà social media metrics

The results of the social media metrics for CP Voltregà are presented both as an aggregate for the entire study period and broken down by platform (Figure 2). These platforms are critical channels for digital engagement, each with a distinct user base and characteristics. The X account was initiated on May 2, 2009. On December 24, 2023, it had 6,522 followers, both individuals and entities interested in the platform's dynamic content. The Club had shared 10,100 publications on X during its operational period, demonstrating the platform's active user engagement and diverse content offerings. During the 15 months analyzed, the club published 298 posts on X and generated 5,570,700 impressions. The engagement rate, calculated as number of engagements divided by the number of followers, was 15.73. Furthermore, the platform had high engagement, with 305,630 interactions and an efficiency rate of 1,026 interactions per post.

The Facebook account was created on December 9, 2010. With a community of 3,600 followers, Facebook maintains a strong presence among its users. The platform had seen a significant volume of 3,427 publications, indicating the

Figure 2. Club Patí Voltregà social media metrics by platforms

Source: Own work.

continuous flow of content and conversations taking place within the Facebook ecosystem. Between October 1, 2022 and December 31, 2023, the club published 114 posts on Facebook, and generated 110,687 impressions. With 5,730 interactions and an efficiency rate of 51 interactions per post, the platform maintained a consistent level of engagement regarding its audience size. The engagement rate was 1.36 interactions-per follower.

The Instagram account was set up on February 3, 2014. On 24 December 2023, it had 5,399 followers and had created a vibrant ecosystem in which users could engage with captivating imagery and creative content. Despite its relatively short operational history compared to X and Facebook, Instagram had seen a significant number of publications (844), demonstrating the platform’s effectiveness in facilitating visual communication and expression. With 204 publications during the analyzed period, Instagram received a significant number of impressions, totalling 998,675. The platform led in engagement, with 511,471 interactions and an efficiency of 2,495 interactions per post. The engagement rate was relatively higher, at 2.91, indicating a high level of user interaction among followers.

Finally, the web platform’s community size is not provided because it has no followers. However, with 102 publications and 10,955 impressions during the analyzed period, the platform had a small but significant presence in the digital space.

Comparatively, Instagram had the largest community size among the platforms analyzed, followed closely by X and Facebook; the web platform’s number of followers was not a meaningful metric. X had the highest publication frequency, followed by Instagram, Facebook, and the web. In general, the metrics were lower

MONITORING SOCIAL MEDIA COMMUNICATIONS OF NON-PROFESSIONAL SPORTS CLUBS

Figure 3. Club Patí Voltregà social media metrics over time

Source: Own work.

for Facebook than for X and Instagram, including the number of posts. Instagram had the highest efficiency in generating interactions per post, indicating a very active user base; X also showed a high engagement rate but participation rate was much lower. With similar values for followers and posts, the number of impressions was higher for X (the club was viewed more on this platform), and the engagement values were higher for Instagram (people who viewed the club on Instagram interacted more with the content).

A comprehensive analysis of social media metrics for CP Voltregà was carried out, segmented by month. Figure 3 includes six bar charts detailing posts, impressions, engagement, efficiency, participation rate, and engagement rate across Facebook, Instagram, and X, while only posts and impressions for the website. The top section provides aggregated data: 961 posts, 6.691 million impressions, 823,000 engagements, an efficiency score of 1 million, a participation rate of 37.51, and an engagement rate of 7.45.

The posts chart displays the monthly total of posts, with a noteworthy peak in April, 2023. The increased activity in April was due to the contest (and the team's victory) in the World Skate Europe Cup final. In August, on the contrary, few posts were published due to the vacation period. The impressions chart shows, again, a notable spike in views in April 2023, especially on X; to some extent, the increase in views might be due to the increase in posts. In general, every month the number of impressions were much higher for X than for Instagram, particularly in April 2023.

April 2023 again stood out as having the highest numbers for engagement, due in part also to the increase in posts. In terms of monthly engagement,

Figure 4. Club Patí Voltregà's social media metrics by topics

Source: Own work.

Instagram and X showed quite similar values, while Facebook's were almost imperceptible. Instagram was the top platform in April 2023 based on efficiency, which is the ratio of engagement to posts; Facebook, again, showed the lowest efficiency. Sometimes, the increase in efficiency was due to specific "viral" posts. For instance, in October 2022, the repost of a post dedicated to CP Voltregà, published by the influencer Spursito (@martimiras), received 8,540 engagements on X and 40,769 on Instagram, that rocketed the efficiency that month.

The publications were segmented by the main topics (Match, News, and Team) and the metrics of the studied social networks were obtained (Figure 4). In total, 773 posts were found, resulting in 6,399K impressions, 495K engagements, 1K efficiency, 13.36% participation rate, and 9.59% engagement rate. The Match, News, and Team categories got around 450, 200, and 100 posts, respectively. The largest number of impressions, around 4M, came from the Match category, mostly from X.

Regarding engagement, the Match and News categories achieved similar results, both receiving close to 200K engagements, while the Team category got about 100k. Regarding efficiency, it is remarkable that Team was the topic with the highest number of engagements per post, which could indicate that it generates more interest than the other topics. As regards participation and engagement rates, the Match topic received the highest metrics, possibly because it was the most frequently published topic.

CP Voltregà's social media metrics were analyzed by segmenting the publications into subtopics (Figure 5). Overall, the most frequently published subtopics were Agenda, Results, and Goals and Plays (match summaries). Within the News

MONITORING SOCIAL MEDIA COMMUNICATIONS OF NON-PROFESSIONAL SPORTS CLUBS

Figure 5. Club Patí Voltregà social media metrics by subtopics

TOPIC: MATCH. Subtopics: St01: Agenda; St02: Results; St03: Goals and Plays; St04: Broadcast Announcement; St05: Live Match Posting; St06: Kick-off; St07: Travel. | **TOPIC: NEWS.** Subtopics: St08: About the Club; St09: Intensive Training; St10: Pairing; St11: Condolence; St12: Ticket Sales; St13: Become a Member; St14: Kits; St15: Sponsor. | **TOPIC: TEAM.** Subtopics: St16: Contract Renewal; St17: New Male Player; St18: Player; St19: Player Leave; St20: New Female Player.
Source: Own work.

topic, the most published subtopic was About the Club, and within the Team topic, Contract Renewal. The subtopics Player Leave and New Male Player showed high metrics in number of impressions, number of engagements, efficiency and engagement rate, despite not having a high number of posts. This demonstrates the significant interest generated by these subtopics. In general, all subtopic metrics were higher for X than for Instagram, except for the number of posts, which were similar.

Additionally, the social media KPIs of CP Voltregà were broken down by competitions (Figure 6). There were distinct differences both across competitions and platforms. In general, the Parlem OK Liga and WSE Cup competitions, with frequent posting, showed the highest metrics. Additionally, the number of posts published on X for the three main competitions (Parlem OK Liga, WSE Cup, and OK Liga Iberdrola) exceeded those for the other competitions. On some platforms, no posts were published about certain competitions, such as the club's school, likely because it has its own Instagram account.

Remarkably, some competitions with a low number of posts and impressions showed high levels of engagement. In this way, the GoldenCat, Male GoldenCat, Copa Catalana Femenina, and Nacional Catalana Masculí competitions achieved a high level of efficiency, i.e. a high number of engagements relative to the number of posts.

Figure 6. Club Patí Voltregà social media metrics by competitions

C01: Parlem OK Liga; C02: WSE Cup (CERS); C03: OK Liga Iberdrola; C04: Escola; C05: Nacional Catalana Femení; C06: Copa de Rey; C07: Parlem OK Liga and OK Liga Iberdrola; C08: GoldenCat; C09: Nacional Catalana Masculí and Nacional Catalana Femení; C10: GoldenCat Femenina; C11: GoldenCat Masculina; C12: Copa Catalana Fem; C13: Nacional Catalana Masculí.

Source: Own work.

3.2. OK Liga clubs' comparative metrics

Information was collected about which digital media platforms are used by the 28 clubs of the major male and female Spanish rink hockey leagues: Parlem OK Liga and Liga Iberdrola, respectively (Figure 7). Almost all clubs have official accounts on Instagram, X, and Facebook. Around 70% of the clubs have an official website, and approximately 40% have a YouTube account. Only a few clubs have official profiles on TikTok, Twitch, Flickr, or Spotify. Hence, the four social media platforms used by CP Voltregà coincide with the most frequently used platforms by most clubs.

The community share bar chart (Figure 7) shows the percentage distribution of followers across social media platforms. For almost all clubs, Instagram represents the main source of followers. In general, X accounts are the second most important origin of subscribers. Thirdly, Facebook still represents an important source of followers. On the other hand, the number of followers coming through TikTok, Twitch, Flickr, and Spotify is minimal. For its part, CP Voltregà's community of followers is quite evenly distributed across Instagram, X, and Facebook.

FC Barcelona stands apart from the rest of the clubs in several ways. Its rink hockey section emerges as the most followed club. In fact, more than half of the OK Liga clubs' followers on Instagram, X, and Facebook are Barça followers. Additionally, FC Barcelona is the only club with a Spotify account. It is also one of six clubs with a TikTok account, totalling 32,400 of the 33,008 followers on this plat-

Global data

Figure 7. OK Liga clubs' social media platforms

Source: Own work.

form. The FC Barcelona rink hockey section constitutes a peculiar organization within the Spanish rink hockey scene. It is allegedly the only fully professionalized club.

Finally, six bar charts were created displaying data on followers, following, and posts for OK Liga clubs across X, Instagram, and Facebook, as well as Facebook likes (Figure 8). In these charts, follower counts are represented by bars, while following counts are depicted by line graphs. CP Voltregà is marked by an arrow. Notably, there is no apparent regularity in the followers-to-following ratio. On X, some clubs exhibit a relatively high ratio, including Martinelia Manlleu, Igualada Rigat HC, Reus Deportiu Virginias, and Recam Làser CH Caldes. Conversely, others have a relatively low ratio, such as Igualada Femení Grupo Guzmán, CP Vila-sana Coop. d'Ivars, and CP Esneca Fraga. FC Barcelona is excluded from the bar charts due to its extreme values, which could obscure the magnitudes of other clubs. Similarly, Deportivo Liceo is also excluded. FC Barcelona has the highest followers-to-following and followers-to-posts ratios. These ratios for CP Voltregà are moderately high.

4. Discussion and conclusions

The aim of the study was to provide a tool for non-professional sports clubs to use for social media communication analysis and visualization. The first specific objective was to select a set of KPIs that are easy and inexpensive to measure. We identified up to 69 possible metrics that can be monitored using professional paid tools

Followers - Following - Likes

Figure 8. Followers, following, posts and Facebook likes of OK Liga clubs

(FEMALE) LIGA IBERDROLA: F-01: Generali HC Palau de Plegamans; F-02: Telecable HC; F-03: CP Vila-sana Coop. d'Ivars; F-04: CP Esneca Fraga; F-05: Martinelia Manlleu; F-06: HC Coruña; F-09: Cerdanyola CH Fenie Energia; F-11: Solideo PHC Sant Cugat; F-12: CP Las Rozas; F-13: Igualada Femení Grupo Guzmán; F-14: CP Alcobendas. | (MALE) PARLEM OK LIGA: M-01: FC Barcelona; M-02: CE Noia Freixenet; M-03: Parlem Calafell; M-04: Senery Renovables Sant Just; M-05: CP Voltregà Movento Stern; M-06: Deportivo Liceo; M-07: Igualada Rigat HC; M-08: PAS Alcoi; M-09: Reus Sportiu Virginias; M-10: Recam Làser CH Caldes; M-11: Garatge Plana Girona CH; M-12: Finques Prats Lleida; M-13: Adiss Hockey Rivas; M-14: CH Mataró.

Source: Own work.

from the most common social media platforms: X, Facebook, Instagram, and the clubs' websites. Then, we synthesized these 69 metrics into 32 basic metrics according to the common underlying concepts they measure. Of the 32 basic metrics, we selected the 16 metrics that are freely available on the four social media platforms. This prioritization highlights the importance of employing relevant and easily available indicators to maintain the monitoring system controlled and helpful for non-professional groups.

The subsequent objectives were to develop a simple procedure to export the selected KPIs from social media platforms and to design a dashboard for monitoring social media communications. To achieve this, we presented a procedure to extract tweets, posts, and entries published over an entire season by a non-professional club and created a dashboard using Microsoft Power BI to graphically

MONITORING SOCIAL MEDIA COMMUNICATIONS OF NON-PROFESSIONAL SPORTS CLUBS

represent the selected nine key metrics. The dashboard's nine metrics offer a comprehensive yet focused picture of social media performance, including followers, posting frequency, impressions, engagements (likes, shares, comments), efficiency, participation rate and engagement rate. The resulting dashboard provides an overview of the club's metrics, broken down by social media platforms, months, topics, subtopics, and competitions.

The last objective was to assess the utility of the proposed monitoring system by applying it to a non-professional sports club. By focusing on CP Voltregà, an amateur rink hockey team, the study demonstrated the effectiveness and relevance of social media analytics for amateur sports associations. Significant findings and implications were derived from this application.

Comparing the platforms of CP Voltregà, it was found that Instagram has the largest community size, while X has the highest publication frequency. In general, the metrics are lower for Facebook than for Instagram and X. Instagram has the highest efficiency in generating interactions per post, while X shows a high engagement rate. With similar values for followers and posts, the number of impressions is higher for X, and the engagement values are higher for Instagram. The study showed that audience involvement and engagement levels vary across different social media platforms. Because it is a visual platform, Instagram may have greater engagement rates, while X may benefit from real-time conversation. By having a complete understanding of platform-specific characteristics, clubs can focus on their content and strategies to improve engagement and reach.

Metrics are divided on the basis of months, topics, subtopics, and competitions to provide richer details about the content that audiences are most interested in and when. This can help the club plan its posting schedule and focus on creating content that encourages more interaction. For instance, in April 2023, there was a peak in all metrics due to the WSE Cup final. In August 2023, by contrast, few posts were published due to the vacation period. As expected, the degree of online activity on social media parallels the onsite sports activity in the club.

Regarding the thematic analysis, some very frequently posted subtopics were identified within the topic Match. This is understandable, as these are recurring events, like the weekly agenda, the weekend results, and the best goals and plays of the match day. However, the club should also be aware that there are some less frequently posted topics that raised a lot of attention and engagement, namely the subtopics Player Leave and New Male Player within the Team topic. Similarly, there were some competitions that created high awareness and interaction despite not being the most frequently published, such as GoldenCat, Nacional Catalana Femení, and Nacional Catalana Masculí.

Additionally, a performance benchmark was obtained by comparing CP Voltregà's stats with those of other teams in the OK Liga: we selected, collected, and visually represented publicly available metrics of the club's rivals in the male and female Spanish major leagues (OK Liga). This benchmarking enabled a

comparison of social media performance with rival clubs, highlighting some of the club's strengths and weaknesses and offering practical advice for development. This competitive analysis can assist the club in understanding the industry and implementing best practices from successful competitors.

The study highlights the particular difficulties that amateur clubs encounter, including fewer resources and volunteer-run administration. The created system attempts to lessen these difficulties by providing an affordable and easy-to-use social media monitoring solution. The results indicate that, despite the above-mentioned limitations, non-professional clubs can achieve significant engagement and brand promotion by using social media strategically.

The study presents several limitations that suggest potential future lines of research. Firstly, some social media metrics that have not been included in this study could be analyzed, such as measuring of website performance. Secondly, other types of publications and content could be monitored, such as stories, reels, hashtags, and mentions. Particularly promising is a study on how sports clubs mention and tag sponsors and other stakeholders in their posts. Thirdly, adopting an action research approach proposing, agreeing upon, and implementing measures in a club's digital communication practices, and monitoring the results, would provide fruitful and valid insights into sports social media management best practices. Fourthly, another potential line of investigation could focus on examining the coherence between the club's digital communication practices and its overall marketing strategy. Finally, to enhance the applicability of the proposed system, additional examples of its implementation in other clubs and sports could be included in future studies. 🗨️

References

- ABEZA, G.; O'REILLY, N.; SEGUIN, B. (2019). "Social media in relationship marketing: The perspective of professional sport managers in the MLB, NBA, NFL, and NHL". *Communication & Sport* (online), 7 (1), pp. 80-109. <<https://doi.org/10.1177/2167479517740343>>.
- ANNAMALAI, B.; YOSHIDA, M.; VARSHNEY, S.; PATHAK, A. A.; VENUGOPAL, P. (2021). "Social media content strategy for sport clubs to drive fan engagement". *Journal of Retailing and Consumer Services* (online), 62, p. 102648. <<https://doi.org/10.1016/j.jretconser.2021.102648>>.
- ANOZ, G. (2022). "Las métricas que debes medir en las redes sociales". In: *Cyberclick* (online) (27 September). <<https://bit.ly/4hcKAUq>> [Retrieved: 29 September 2023].
- BALLESTEROS-HERENCIA, C. A. (2021). "La interacción con las redes sociales de los clubes españoles de fútbol". *Index comunicaci3n* (online), 11 (1), pp. 11-33. <<https://doi.org/10.33732/ixc/11/01Lainte>>.
- BREUER, C.; FEILER, S.; LLOPIS-GOIG, R.; ELMOSE-ØSTERLUND, K. (2017). *Characteristics of European sports clubs: A comparison of the structure, management, voluntary work and social integration among sports clubs across ten European countries*. Odense: Center for Forskning i Idræt, Sundhed og Civilsamfund, Institut for Idræt og Biomekanik, Syddansk Universitet.
- BREUER, C.; HOEKMAN, R.; NAGEL, S.; WERFF, H. VAN DER (2015). *Sport Clubs in Europe. A Cross-National Comparative Perspective*. Heidelberg: Springer.
- CASAS TRABAL, P. (2006). *Club Pati Voltregà. 50 anys teixint la vida d'un poble*. Vic: Eumo: Fundació Club Pati Voltregà.
- CHADWICK, S.; FENTON, A.; DRON, R.; AHMED, W. (2021). "Social media conversations about high engagement sports team brands". *IIM Kozhikode Society & Management Review* (online), 10 (2), pp. 178-191. <<https://doi.org/10.1177/22779752211017275>>.
- COMA BAU, J. (2024). *Estem a l'alçada? Esport base: optimitzaci3n organitzativa i metodol3gica per a clubs esportius*. Aguadulce (Almería): Círculo Rojo.
- GINESTA, X. (2020). *Les multinacionals de l'entreteniment. Futbol, diplomàcia, identitat i tecnologia*. Barcelona: Universitat Oberta de Catalunya.
- GUTIÉRREZ ARAGÓN, Ó.; GASSIOT MELIAN, A.; ALABART ALGUERÓ, J. (2021). "Uso, aceptaci3n y repercusi3n de las redes sociales y los influencers en el sector ecuestre". *Doxa Comunicaci3n: Revista Interdisciplinar de Estudios de Comunicaci3n y Ciencias Sociales* (online), 32, pp. 115-142. <<https://doi.org/10.31921/doxacom.n32a6>>.
- HILL, T. (2023). "Instagram Metrics: The Complete Guide in 2023". In: *Social Status* (online). <<https://bit.ly/4hdoXDq>> [Retrieved: 29 September 2023].
- IAB SPAIN (2022). *Observatorio de Marcas en Redes Sociales 2022*. Madrid: IAB Spain.
- IVAŠKOVIĆ, I. (2024). "Non-profit sports clubs in (post)transitional Europe: A sustainable business strategy, the alternatives, and the role of stakeholders". *JEEMS Journal of East European Management Studies* (online), 29 (3), pp. 516-539. <<https://doi.org/10.5771/0949-6181-2024-3-516>>.
- MACREADY, H. (2024, 25/10/2024). "The 9 Instagram metrics you need to track in 2024". In: *Hootsuite* (online). <<https://bit.ly/3WBmfQ9>> [Retrieved: 29 September 2023].
- MARQUÉS, C.; VIÑAS, J. (2016). *Evoluci3n dels clubs esportius a Catalunya de 2009 a 2015* (online). Barcelona: INDE. <<https://bit.ly/40xTN2L>>.
- MARTHINUS, J.; DUFFETT, R. G.; KNOTT, B. (2024). "Social media adoption as a marketing communication tool by non-professional sports clubs: A multiple case study approach". *International Journal of Sports Marketing and Sponsorship* (online), 26 (6), pp. 14-31. <<https://doi.org/10.1108/IJSMS-04-2024-0082>>.
- MCCARTHY, J.; ROWLEY, J.; KEEGAN, B. J. (2022). "Social media marketing strategy in English football clubs". *Soccer & Society* (online), 23 (4-5), pp. 513-528. <<https://doi.org/10.1080/14660970.2022.2059872>>.
- MISENER, K.; DOHERTY, A. (2009). "A case study of organizational capacity in nonprofit community sport". *Journal of Sport Management* (online), 23 (4), pp. 457-482. <<https://doi.org/10.1123/jsm.23.4.457>>.
- NAGEL, S.; ELMOSE-ØSTERLUND, K.; IBSEN, B.; SCHEERDER, J. (2020). *Functions of Sports Clubs in European Societies* (online). Springer International Publishing. <<https://doi.org/10.1007/978-3-030-48535-1>>.

- NISAR, T. M.; PRABHAKAR, G.; PATIL, P. P. (2018). "Sports clubs' use of social media to increase spectator interest". *International Journal of Information Management* [online], 43, pp. 188-195. <<https://doi.org/10.1016/j.ijinfomgt.2018.08.003>>.
- PARGANAS, P.; ANAGOSTOPOULOS, C.; CHADWICK, S. (2015). "'You'll never tweet alone': Managing sports brands through social media". *Journal of Brand Management* [online], 22 (7), pp. 551-568. <<https://doi.org/10.1057/bm.2015.32>>.
- SEIPPEL, Ø.; BREUER, C.; ELMOSE-ØSTERLUND, K.; FEILER, S.; PERÉNYI, S.; PIĄTKOWSKA, M.; SCHEERDER, J. (2020). "In troubled water? European sports clubs: Their problems, capacities and opportunities". *Journal of Global Sport Management* [online], 8 (1), pp. 203-225. <<https://doi.org/10.1080/24704067.2020.1806493>>.
- SHEIKH, M. (2024). "12 essential Instagram metrics to measure performance in 2025". In: *Sprout Social* [online]. <<https://bit.ly/4gjax3Q>> [Retrieved: 9 March 2025].
- TEAM ASANA (2024, 2/1/2025). "16 social media metrics you should be tracking" [online]. In: *Asana* [online]. <<https://bit.ly/4ghaDsg>> [Retrieved: 9 March 2025].
- TEJEDOR, S.; CERVA, L.; VECINO, C. (2020). "El fútbol en las redes sociales: análisis de la presencia en Facebook de los principales equipos de Europa". *Revista Iberoamericana de Psicología del Ejercicio y el Deporte*, 15 (3), p. 3.
- THIEL, A.; MAYER, J. (2009). "Characteristics of voluntary sports clubs management: A sociological perspective". *European Sport Management Quarterly* [online], 9 (1), pp. 81-98. <<https://doi.org/10.1080/16184740802461744>>.
- TRABAL, G.; PEÑA, J.; MORENO-GALCERÁN, D.; MERINO, J.; BUSCÁ, B.; ARBOIX-ALIÓ, J. (2023). "Comparación de las variables de rendimiento en las principales ligas europeas de hockey sobre patines". *Cuadernos de Psicología del Deporte* [online], 23 (2), pp. 146-155. <<https://doi.org/10.6018/cpd.511151>>.
- VALE, L.; FERNANDES, T. (2018). "Social media and sports: Driving fan engagement with football clubs on Facebook". *Journal of Strategic Marketing* [online], 26 (1), pp. 37-55. <<https://doi.org/10.1080/0965254X.2017.1359655>>.
- VIÑAS, J.; PÉREZ, M. (2010). *Els clubs esportius a Catalunya* [online]. Esplugues de Llobregat: Generalitat de Catalunya. Secretaria General de l'Esport. Consell Català de l'Esport. <<https://bit.ly/40PrvSy>> [Retrieved: 25 April 2025].
- WANG, Y. (2021). "Building relationships with fans: How sports organizations used Twitter as a communication tool". *Sport in Society* [online], 24 (7), pp. 1055-1069. <<https://doi.org/10.1080/17430437.2020.1725475>>.

NORMES DE PRESENTACIÓ DELS ARTICLES

 Societat
Catalana de
Comunicació
Institut d'Estudis Catalans

Envieu els originals a:
Societat Catalana de Comunicació (filial de l'Institut d'Estudis Catalans)
Carrer del Carme, 47 - 08001 Barcelona
*<https://scc.iec.cat> • <https://revistes.iec.cat/index.php/TC>
revistacomunicacio@correu.iec.cat
Tel.: 933 248 580*

PRESENTACIÓ D'ORIGINALS

Es publicaran articles inèdits, que no estiguin en procés de publicació en altres revistes, escrits en català, altres llengües romàniques o anglès, la temàtica dels quals analitzi els múltiples aspectes i àmbits de la comunicació com a ciència social.

Els originals es presentaran a través del web de la revista (<https://revistes.iec.cat/index/TC>), amb el registre previ de l'autor.

Els articles han d'anar acompanyats d'una carta de presentació en què l'autor se n'atribueix l'autoria, en certifica l'originalitat i dona permís a COMUNICACIÓ. REVISTA DE RECERCA I D'ANÀLISI per fer-hi els canvis formals oportuns.

Els originals seran examinats per dos experts (*peer review*), que en faran una revisió cega, i seran acceptats, refusats o acceptats amb revisions. En aquest últim cas, els autors hauran d'atendre les revisions i retornar els originals degudament modificats.

CARACTERÍSTIQUES FORMALS DELS ARTICLES

- Títol de l'article en català, en anglès i en l'idioma de l'article al principi.
- Nom, càrrec o professió, departament o unitat d'adscripció, ciutat, país i correu electrònic de l'autor al final. En el cas de l'autor de correspondència, també cal proporcionar una adreça de correu postal.
- S'ha d'incloure a la primera pàgina un resum en català, en anglès (*abstract*) i en l'idioma de l'article d'entre 100 i 150 paraules cadascun, i sis paraules clau en català, en anglès (*keywords*) i en l'idioma de l'article.
- Els articles han de tenir un mínim de 6.000 paraules i un màxim de 8.000.
- Lletra del cos 12 (de l'estil Arial o Times New Roman).
- Interlineat d'1,5.
- Pàgines numerades.

CARACTERÍSTIQUES DE LES NOTES, LES CITACIONS I LA BIBLIOGRAFIA

Les notes han d'anar al final del document amb numeració contínua al llarg de tot l'article (sense iniciar numeració a cada pàgina) i cos 10.

Les citacions textuais han d'anar en rodona, entre cometes i amb la referència bibliogràfica al final, de la manera següent: (Autor, any: pàgines). Exemple: (Moragas, 1992: 25). Si la citació no és textual, sinó només una referència al tema o a l'obra en general, es pot prescindir de la pàgina.

La bibliografia recomanada i/o amb la qual heu treballat ha de seguir els criteris que habitualment s'apliquen a l'Institut d'Estudis Catalans:

1 Totes les dades s'han d'escriure en català, excepte el títol de l'obra i els noms propis que no siguin topònims que hagin estat catalanitzats (per exemple, no es poden traduir els noms de les editorials).

2 Ens estalviem «SA», «SL» i «Cia.» en relació amb les editorials i «Edicions», «Editorial», excepte en casos en què es pugui produir confusió o aquests mots estiguin íntimament lligats al nom, com ara «Edicions 62», «Edicions del País Valencià», etc.

3 La manera de citar un llibre és:

Izuzquiza, I. (1990). *La sociedad sin hombres*. Barcelona: Anthropos.

NORMES DE PRESENTACIÓ DELS ARTICLES

14 La manera de citar un capítol de llibre és:

DÍAZ NOSTY, B. (1989). «La proyección multimedia en España». A: TIMOTEO ÁLVAREZ, J. (ed.). *Historia de los medios de comunicación en España*. Madrid: Ariel. (Ariel Comunicación), p. 60-120.

I un article d'una revista:

BUSTAMANTE, E. (1995). «El sector audiovisual. Grandes expectativas, profundas incertidumbres». *Telos* [Madrid], núm. 41 (març), p. 12-25.

15 La manera de citar recursos electrònics o parts de recursos electrònics és:

INSTITUT D'ESTUDIS CATALANS (1997). *Diccionari de la llengua catalana* [en línia]. 2a ed. Barcelona: IEC. <<https://dic.iec.cat/>> [Consulta: 28 abril 2010].

CODINA, L. (2010). «Diagrama y directorio sobre Ciencia 2.0 / E-Ciencia (v. 2010)» [en línia]. <<http://www.mindomo.com/view.htm?m=d4d1f77be0d04af0804c719038144de8>> [Consulta: 15 març 2010].

16 Quan hi hagi més d'una obra o d'un article del mateix autor cal ordenar les referències cronològicament i, a partir de la segona, substituir l'autor per un guió llarg seguit d'un espai:

ZALLO, R. (1988). *Economía de la comunicación y de la cultura*. Madrid: Akal. (Akal, Comunicación; 3)

— (1992). *El mercado de la cultura: Estructura económica y política de la comunicación*. Donostia: Tercera Prensa. (Gakoa Liburuak; 15)

17 Si, a més de l'autor, en les referències coincideix l'any de publicació, s'han d'ordenar alfabèticament pel títol, i afegir una lletra a l'any per poder-les distingir quan s'hi faci referència dins el text:

ZALLO, R. (1989a). «Evolución en la organización de las industrias culturales». A: TIMOTEO ÁLVAREZ, J. (ed.). *Historia de los medios de comunicación en España*. Madrid: Ariel. (Ariel Comunicación)

— (1989b). «Las formas dominantes de concentración en las industrias culturales». *Telos* [Madrid], núm. 18, p. 25-55.

18 Si no coincideixen exactament tots els autors, s'ha de fer una nova entrada:

BUSTAMANTE, E. (1982). *Los amos de la información en España*. Madrid: Akal.

BUSTAMANTE, E.; ZALLO, R. (coord.) (1988). *Las industrias culturales en España*. Madrid: Akal. (Akal, Comunicación; 2)

Observeu que després de l'editorial hi va el nom de la col·lecció («Akal, Comunicación», «Biblioteca A Tot Vent», «Ariel Comunicación», «GG MassMedia», etc.), seguit del número que l'obra hi ocupa (si en té).

19 Tal com es pot observar en les exemples exposats fins aquí, en alguns casos, després del nom de fonts, consta si és l'editor, el coordinador o el compilador de l'obra:

BOLÒS, O. de [et al.] (comp.) (1998). *Atlas corològic de la flora vascular dels Països Catalans*. Vol. 8. Barcelona: Institut d'Estudis Catalans. (ORCA: Atlas Corològic; 8)

110 Si l'obra que se cita té més d'un volum, es pot indicar després de l'editorial. Si volem citar específicament un dels volums, ho hem de fer després del títol de l'obra, i en el cas que aquest volum tingui algun títol concret, també l'hem d'indicar a continuació:

TASIS, R.; TORRENT, J. (1966). *Història de la premsa catalana*. Barcelona: Bruguera. 2 v.

MARTÍNEZ SANCHO, V. (1991). *Fonaments de física*. Vol. 1: *Mecànica, ones i electromagnetisme clàssics*. Barcelona: Enciclopèdia Catalana. (Biblioteca Universitària; 9)

111 Després del títol de l'obra cal esmentar quina edició és, en el cas que no sigui la primera.

DICKENS, Ch. (1972). *Pickwick: documents pòstums del club d'aquest nom*. 2a ed. Barcelona: Proa. 2 v. (Biblioteca A Tot Vent; 154)

112 Quant a l'edició, les abreviatures més emprades són:

- ed. augm. edició augmentada
- ed. corr. edició corregida
- ed. rev. edició revisada
- 2a ed. (3a, 4a, etc.) segona (tercera, quarta, etc.) edició.

Les reimpressions no cal esmentar-les.

113 Altres abreviatures freqüents són:

- [s. n.] sense nom (quan no hi ha editorial, poseu-ho en el seu lloc)
- [s. II.] sense lloc (quan no hi ha lloc d'edició, poseu-ho en el seu lloc)
- [s. a.] sense any (quan no hi ha any, poseu-ho en el seu lloc).

DRETS D'AUTOR I RESPONSABILITATS

La propietat intel·lectual dels articles és dels respectius autors.

En el moment de lliurar els articles a COMUNICACIÓ. REVISTA DE RECERCA I D'ANÀLISI per sol·licitar-ne la publicació, els autors accepten els termes següents:

- Els autors cedeixen a la Societat Catalana de Comunicació (filial de l'Institut d'Estudis Catalans) els drets de reproducció, comunicació pública (incloent-hi la comunicació a través de les xarxes socials) i distribució dels articles presentats per a ser publicats a COMUNICACIÓ. REVISTA DE RECERCA I D'ANÀLISI, en qualsevol forma i suport, i per qualsevol mitjà, incloses les plataformes digitals. El Comitè Editorial es reserva els drets d'acceptar o de refusar els treballs presentats i, igualment, es reserva el dret de fer qualsevol modificació editorial que consideri convenient. De ser acceptada pels autors, aquests hauran de lliurar l'article amb els canvis suggerits.
- Els autors responen davant la Societat Catalana de Comunicació de l'autoria i l'originalitat dels articles presentats. És a dir, els autors garanteixen que els articles lliurats no contenen fragments d'obres d'altres autors, ni fragments de treballs propis publicats anteriorment; que el contingut dels articles és inèdit, i que no s'infringeixen els drets d'autor de tercers. Els autors accepten aquesta responsabilitat i s'obliguen a deixar indemne la Societat Catalana de Comunicació de qualsevol dany i perjudici originats per l'incompliment de la seva obligació. Així mateix, han de deixar constància en els articles que envïin a la revista de les responsabilitats derivades del contingut dels articles.
- És responsabilitat dels autors obtenir els permisos per a la reproducció sense restriccions de tot el material gràfic inclòs en els articles, així com garantir que les imatges i els vídeos, etc., han estat realitzats amb el consentiment de les persones que hi apareixen, i que el material que pertany a tercers està clarament identificat i reconegut dins del text. Així mateix, els autors han d'entregar els consentiments i les autoritzacions corresponents a la Societat Catalana de Comunicació en lliurar els articles.
- La Societat Catalana de Comunicació està exempta de tota responsabilitat derivada de l'eventual vulneració de drets de propietat intel·lectual per part dels autors. En tot cas, es compromet a publicar les correccions, els aclariments, les retraccions i les disculpes si escau.
- Els continguts publicats a la revista estan subjectes —llevat que s'indiqui el contrari en el text o en el material gràfic— a una llicència Reconeixement - No comercial - Sense obres derivades 3.0 Espanya (by-nc-nd) de Creative Commons, el text complet de la qual es pot consultar a <https://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca>. Així doncs, s'autoritza el pú-

NORMES DE PRESENTACIÓ DELS ARTICLES

blic 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.

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 COMUNICACIÓ. REVISTA DE RECERCA I D'ANÀLISI.

Aquestes dades seran incorporades a un tractament que és responsabilitat de l'IEC amb la finalitat de gestionar aquesta publicació. Únicament s'utilitzaran les dades dels autors per a gestionar la publicació de la revista i no seran cedides a tercers, ni es produiran transferències a tercers països o organitzacions internacionals. Un cop publicada la revista, aquestes dades es conservaran com a part del registre històric d'autors. Els autors poden exercir els drets d'accés, rectificació, supressió, oposició, limitació en el tractament i portabilitat, adreçant-se per escrit a l'Institut d'Estudis Catalans (carrer del Carme, 47, 08001 Barcelona), o bé enviant un correu electrònic a l'adreça *dades.personals@iec.cat*, en què s'especifiqui de quina publicació es tracta.

**PUBLICACIONS DE LA SOCIETAT CATALANA
DE COMUNICACIÓ**

 Societat
Catalana de
Comunicació
Institut d'Estudis Catalans

Societat Catalana de Comunicació (filial de l'Institut d'Estudis Catalans)
Carrer del Carme, 47 - 08001 Barcelona
*<https://scc.iec.cat> • <https://revistes.iec.cat/index.php/TC>
revistacomunicacio@correu.iec.cat
Tel.: 933 248 580*

Societat Catalana de Comunicació. Història i directori (1990).

Segon Congrés Internacional de la Llengua Catalana. V Àrea. Àmbit 4: Mitjans de comunicació i noves tecnologies (1989). Edició de la Fundació Segon Congrés Internacional de la Llengua Catalana, d'Edicions 62 i de la SCC (IEC).

Actes del Primer Congrés de la Ràdio a Catalunya. Edició de la Direcció General de Radiodifusió i Televisió de la Generalitat de Catalunya, del Departament de Comunicació Audiovisual i Publicitat de la Facultat de Ciències de la Comunicació de la Universitat Autònoma de Barcelona i de la SCC (IEC).

TREBALLS DE COMUNICACIÓ

Núm. 1: Pioners de la recerca sobre comunicació a Catalunya. 25 anys d'*Informe sobre la informació*, de Manuel Vázquez Montalbán. Art./Comunicació i Tecnologies Avançades (1991).

Núm. 2: I Conferència Anual de la SCC - Girona 1991 (Patrimoni comunicatiu. Història de la comunicació. Pràctiques periodístiques) (1992).

Núm. 3: II Conferència Anual de la SCC - Girona 1992 (Patrimoni comunicatiu. Història del periodisme. Les noves tecnologies en l'àmbit de la comunicació). Ricard Blasco, soci d'honor. Ignacio Ramonet, conferència inaugural del curs (1992).

Núm. 4: Régis Debray, conferència inaugural de curs. Joan Fuster, homenatge pòstum. Llengua, comunicació i cultura. Treballs d'història de la premsa a Catalunya: segles XVII-XVIII (1993).

Núm. 5: III Conferència Anual de la SCC - Girona 1993 (Ètica i credibilitat de la comunicació). Mitchell Stephens, conferència inaugural del curs. Treballs d'història de la premsa: premsa valenciana (1994).

Núm. 6: IV Conferència Anual de la SCC - Girona 1994 (Comunicadors i comunicació). Homenatge en memòria de Joan Crexell i Playà. Maria Antonietta Macciocchi, conferència inaugural del curs. Miquel de Moragas, Informe sobre l'estat de la comunicació 1995. Treballs d'història de la premsa: premsa clandestina (1995).

Núm. 7: V Conferència Anual de la SCC - Girona 1995 (Periodisme i cinema). Avel·lí Artís-Gener, *Tísner*, soci d'honor. Ricard Muñoz Suay, conferència inaugural del curs. Josep Maria Casasús, Informe sobre l'estat de la comunicació 1996. Treballs d'història de la premsa: premsa en la Guerra Civil.

Núm. 8: VI i VII Conferència Anual de la SCC - Girona 1996 (Internet, el quart mitjà) - Girona 1997 (Les autoritats de la informació). Informe sobre l'estat de la comunicació 1997. Documentació sobre Josep Serra Estruch. L'editor Innocenci López Bernagossi. El periodista Antoni Brusi Ferrer. Les memòries de Joan Vinyas i Comas.

Núm. 9: Algunes reflexions sobre la problemàtica de la recerca en comunicació social a Catalunya. La societat de la informació a Catalunya l'any 2000. Una mirada als sistemes d'interactivitat televisiva. L'ensenyament del periodisme als Estats Units. Els sistemes interactius *on-line*: eines potenciadores de comunicació. La ràdio privada a Catalunya: implantació geogràfica i rendibilitat econòmica.

Núm. 10: VIII Conferència Anual de la SCC - Girona 1998. Informe sobre l'estat de la comunicació 1998. Què fan els mitjans amb la llengua? La investigació a Catalunya. Presentació de tesis doctorals. Secció oberta.

Núm. 11: Jornada Anual dels Periodistes Catalans i la Societat Catalana de Comunicació: La ràdio i la televisió públiques al segle XXI. La premsa, documentació històrica en perill. *El Punt* al País Valencià. Un projecte de premsa.

Núm. 12: IX Conferència Anual de la SCC - Girona, 1999. Informe sobre l'estat de la comunicació 1998-1999. Comunicacions. La investigació a Catalunya. Presentació de tesis doctorals. Monogràfic: 75 anys de ràdio. Secció oberta.

PUBLICACIONS DE LA SOCIETAT CATALANA DE COMUNICACIÓ

- Núm. 13 i 14:** Conferència inaugural del curs 1999-2000. Periodismo electrónico y los señores del aire. X Conferència Anual a Girona. Especial Deu anys de conferències, deu anys d'investigació. Secció oberta. (Desembre 2000)
- Núm. 15:** Conferència inaugural del curs 2000-2001. Jay Rosenblatt i el cinema independent als Estats Units. Sessions científiques. Secció oberta. (Juny 2001)
- Núm. 16:** XI Conferència Anual de la SCC - Girona, 2001. Xarxes i continguts. Sessió científica. Secció oberta. Tesis. (Desembre 2001)
- Núm. 17:** Conferència inaugural del curs 2001-2002. Un nuevo medio de comunicación: Internet. Secció oberta. (Juny 2002)
- Núm. 18:** XII i XIII Conferència Anual de la SCC. Sessió científica. Secció oberta. VI CoHoqui Aula d'Història del Periodisme *Diari de Barcelona*. (Desembre 2003)
- Núm. 19:** XIV Conferència Anual de la SCC. Informació, manipulació i poder. Secció oberta. (Setembre 2005)
- Núm. 20:** VII Congrés de l'Associació d'Historiadors de la Comunicació. (Desembre 2005)
- Núm. 21:** XVI Conferència Anual de la SCC. L'audiovisual públic en el context de la globalització. Secció oberta. (Desembre 2006)
- Núm. 22:** La recerca en comunicació en el País Valencià. (Juny 2007)
- Núm. 23:** XVII Conferència Anual de la SCC. L'audiovisual públic en el context de la globalització. Secció oberta. (Desembre 2007)
- Núm. 24:** Mitjans de comunicació i memòria històrica. (Juny 2008)
- Núm. 25:** XVIII Conferència Anual de la SCC. Poder (polític, econòmic) i comunicació. Secció oberta. (Desembre 2008)
- Núm. 26:** XIX Conferència Anual de la SCC. La comunicació en temps de crisi. Comunicació dels socis. Presentació de tesis doctorals. El paper de la televisió pública al segle XXI. (Desembre 2009)

COMUNICACIÓ. REVISTA DE RECERCA I D'ANÀLISI

- Volum 27:** Les transformacions de les indústries culturals. (Novembre 2010)
- Volum 28 (1):** Les transformacions en l'exercici de la comunicació: periodisme, publicitat, ficció i entreteniment. (Maig 2011)
- Volum 28 (2):** La comunicació política. (Novembre 2011)
- Volum 29 (1):** Els nous formats audiovisuals en cinema, ràdio, televisió i Internet. (Maig 2012)
- Volum 29 (2):** La redefinició del servei públic dels mitjans audiovisuals. (Novembre 2012)
- Volum 30 (1):** La història de la comunicació en els àmbits de la premsa, la publicitat, el cinema, la ràdio i la televisió. (Maig 2013)
- Volum 30 (2):** Ètica i comunicació. (Novembre 2013)
- Volum 31 (1):** Noves línies de recerca en publicitat i relacions públiques. (Maig 2014)
- Volum 31 (2):** (Novembre 2014)
- Volum 32 (1):** (Maig 2015)
- Volum 32 (2):** (Novembre 2015)
- Volum 33 (1):** (Maig 2016)
- Volum 33 (2):** (Novembre 2016)
- Volum 34 (1):** (Maig 2017)
- Volum 34 (2):** (Novembre 2017)
- Volum 35 (1):** (Maig 2018)
- Volum 35 (2):** (Novembre 2018)
- Volum 36 (1):** (Maig 2019)
- Volum 36 (2):** (Novembre 2019)
- Volum 37 (1):** (Maig 2020)

- Volum 37 (2):** (Novembre 2020)
- Volum 38 (1):** (Maig 2021)
- Volum 38 (2):** (Novembre 2021)
- Volum 39 (1):** (Maig 2022)
- Volum 39 (2):** (Novembre 2022)
- Volum 40 (1):** (Maig 2023)
- Volum 40 (2):** (Novembre 2023)
- Volum 41 (1):** (Maig 2024)
- Volum 41 (2):** (Novembre 2024)
- Volum 42 (1):** (Maig 2025)

COMUNICAR EN L'ERA DIGITAL

Monogràfic dirigit per Gemma Larrègola i Rosa Franquet. Inclou versió en català, castellà i anglès. (1999)

Primer Congrés Internacional: La Pedrera, 24 i 25 de febrer de 1999.

La universitat com a fòrum de discussió i reflexió sobre l'impacte que tenen les tecnologies de la informació i la comunicació a la societat.

PERIODÍSTICA

Revista acadèmica dirigida per Josep M. Casasús i Guri.

- Núm. 1:** Història i metodologia dels textos periodístics (1989).
- Núm. 2:** Teoria i anàlisi dels esdeveniments periodístics (1990).
- Núm. 3:** La primera tesi doctoral sobre periodisme (Leipzig, 1690), de Tobias Peucer (1991).
- Núm. 4:** Pragmàtica i recepció del text periodístic (1992).
- Núm. 5:** Noves recerques i estudis sobre periodisme antic (1992).
- Núm. 6:** Estratègies en la composició dels textos periodístics (1993).
- Núm. 7:** Retòrica i argumentació en el periodisme actual (1994).
- Núm. 8:** Avenços en l'anàlisi de mitjans de comunicació (1995).
- Núm. 9:** Nous enfocaments en l'estudi de l'actualitat (2000).
- Núm. 10:** Noves recerques històriques i prospectives (2001).
- Núm. 11:** Aportacions a la història i a l'anàlisi del periodisme científic (2008).
- Núm. 12:** L'evolució del disseny periodístic: estudi especial de les aportacions de Josep Escuder a la premsa catalana dels anys trenta del segle xx (2010).
- Núm. 13:** Nous reptes de l'ètica i de la deontologia (2011).
- Núm. 14:** Comunicació de risc i crisi: nova recerca (2012).
- Núm. 15:** Objectivitat i rigor en la formació i la praxi periodístiques (2013).
- Núm. 16:** Qualitat informativa i ètica periodística (2014-2015).
- Núm. 17:** Nous mitjans: continguts i recepció (2016-2017).
- Núm. 18:** Aportacions internacionals (1989-1995) (2024).

CINEMATÒGRAF

Revista acadèmica dirigida per Joaquim Romaguera i Ramió. Publicada amb la col·laboració de la Federació Catalana de Cine-Clubs.

- Núm. 1:** Primeres Jornades sobre Recerques Cinematogràfiques: La historiografia cinematogràfica a Catalunya (1992).
- Núm. 2:** Segones Jornades sobre Recerques Cinematogràfiques: Infraestructures industrials del cinema a Catalunya (1995).
- Núm. 3:** Terceres Jornades sobre Recerques Cinematogràfiques: El cinema espanyol, de l'adveniment i la implantació del cinema sonor (1929) a l'esclat de la Guerra Incivil (1936) (2001).

GAZETA

Revista acadèmica dirigida per Josep M. Figueres i Artigues.

Núm. 1: Actes de les Primeres Jornades d'Història de la Premsa (1994).

Núm. 2: La premsa d'Esquerra Republicana de Catalunya, 1931-1975 (2010).

Sumari

Articles

Intel·ligència artificial en mitjans de comunicació: l'experiència de RTVE a les eleccions al Parlament de Catalunya del 2024

Alexis Apablaza-Campos

Els periodistes com a personatges de còmic al segle xx: assaig de catàleg

José Manuel Silva Alcalde

Iceman i la doble tensió: representacions gais en el còmic de superherois

Marc Rosado Salvador

Terrorismo y reproducción de CGU en medios: recomendaciones y cuidado de sí

Carolina Escudero

Monitoring social media communications of non-professional sports clubs:

A rink hockey case study

Eulàlia Massana-Molera, Krishna Satish i José-Antonio Corral-Marfil