

OMUNICACIÓ

REVISTA DE RECERCA I D'ANÀLISI

Societat
Catalana de
Comunicació

Institut d'Estudis Catalans

VOLUM 36 (1) (MAIG 2019) · ISSN (ed. impresa): 2014-0304 · ISSN (ed. electrònica): 2014-0444

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

36

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. La revista té una periodicitat semestral i es regeix 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: Emerging Sources Citation Index (Web of Science), Latindex (complets tots els criteris), MIAR, DICE, RESH, ISOC-CSIC, RACO, Dialnet, CCUC, DOAJ i e-Revistas. 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 a través de l'URL <http://revistes.iec.cat/index.php/TC>, abans que siguin publicats en paper.

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

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: <http://scc.iec.cat> • Adreça electrònica: revistacomunicacio@iec.cat

© dels autors dels articles

© Societat Catalana de Comunicació, filial de l'Institut d'Estudis Catalans

Edició: Enciclopèdia Catalana, SLU

Disseny: Pepa Badell

Fotocomposició: Mireia Barreras

Impressió: Open Print, 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 estan subjectes —llevat que s'indiqui el contrari en el text, en les fotografies o en altres il·lustracions— 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 <http://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca>. Així, doncs, s'autoritza el públic en general a reproduir, distribuir i comunicar l'obra sempre que se'n reconegui l'autoria i l'entitat que la publica i no se'n faci un ús comercial ni cap obra derivada.

Direcció:

Sergi Cortiñas Rovira, Universitat Pompeu Fabra

Joaquín Marqués Pascual, EAE Business School

Consell de Redacció:

Jordi Bèrrio i Serrano, Universitat Autònoma de Barcelona

Josep Maria Casasús i Guri, Universitat Pompeu Fabra

Maria Corominas Piulats, Universitat Autònoma de Barcelona

Rosa Franquet Calvet, Universitat Autònoma de Barcelona

Josep Gifreu Pinsach, Universitat Pompeu Fabra

Jaume Guillamet Lloveras, Universitat Pompeu Fabra

Josep Maria Martí Martí, Universitat Autònoma de Barcelona

Miquel de Moragas i Spà, Universitat Autònoma de Barcelona

Secretari de Redacció:

Miguel Ángel Moya Arrabal, Universitat Pompeu Fabra

Comitè Científic:

Elisenda Ardèvol, Universitat Oberta de Catalunya

Dulcília Buitoni, Universitat Cásper Líbero (Brasil)

Enrique Bustamante, Universitat Complutense de Madrid

Marta Civil, Universitat Autònoma de Barcelona

Josep Lluís Gómez, Universitat de València

Margarita Ledo, Universitat de Santiago de Compostel·la

Javier Marzal, Universitat Jaume I

Pere Masip, Universitat Ramon Llull

Manuel Palacio, Universitat Carlos III de Madrid

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

Sumari

Articles

Informatius de televisió i audiència activa: estudi de cas de TV3-Televisió de Catalunya
Kellyanne Alves i Javier Díaz Noci 9

Mitjans socials en política. El paper de les xarxes socials digitals
en les eleccions de 2015 a Ciutat de Mèxic
Salvador Percastre-Mendizábal i Roberto Carrillo-Sáenz 31

Pragmestilística del discurs del *hip-hop* en valencià
Aina Monferrer-Palmer 51

Análisis semántico en medios sociales para la comunicación digital turística
*Joan Francesc Fondevila Gascón, Sheila Liberal Ormaechea
i Óscar Luis Gutiérrez Aragón* 71

La *blockchain* revolucionarà la comunicació de l'empresa
Raúl Jaime Maestre 95

El dret a la informació *versus* la protecció del dret a la intimitat en la societat
de la informació. La nova LO de protecció de dades i el dret a l'oblit
Francesc Triola Torres i Marta Insúa Berdún 117

Novetats bibliogràfiques

Miguel Ángel Moya Arrabal 133

Normes de presentació dels articles 141

Publicacions de la Societat Catalana de Comunicació 147

ARTICLES

Informatius de televisió i audiència activa: estudi de cas de TV3-Televisió de Catalunya¹

*TV newscast and active audience in Spain:
case study of TV3-Televisió de Catalunya*

Kellyanne Alves

Investigadora a la Universidade
Federal de Pernambuco (UFPE), Recife, Brasil.
kellyanne@lavid.ufpb.br

Javier Díaz Noci²

Catedràtic d'universitat a la
Universitat Pompeu Fabra (UPF), Barcelona.
javier.diaz@upf.edu

Informatius de televisió i audiència activa: estudi de cas de TV3-Televisió de Catalunya

*TV newscast and active audience in Spain:
case study of TV3-Televisió de Catalunya*

RESUM:

El periodisme, un dels constructors i dels agents que més influeixen en la realitat social quotidiana, pateix transformacions de manera constant. La televisió està experimentant una sèrie de mutacions en el procés informatiu (*newsmaking*) degudes a la convergència, la digitalització i la connectivitat, i a la presència i l'ús cada cop més habituals dels continguts produïts pels usuaris (*user-generated contents*). Presentem, de manera sistemàtica, algunes evidències de l'ús d'aquests continguts i la seva influència en la producció informativa dels informatius televisius o telenotícies i ho concretem en la televisió pública catalana. Per això es va dur a terme un estudi etnogràfic a TV3 durant la primavera de 2017 a Barcelona. S'observa que augmenta la demanda de feina del periodista durant el procés productiu, i es perceben com a necessàries noves formes de selecció i elaboració del material informatiu que requereixen, sobretot, recórrer a la polivalència professional.

PARAULES CLAU:

televisió, informació periodística, audiència activa, continguts produïts pels usuaris, convergència, verificació.

TV newscast and active audience in Spain: case study of TV3-Televisió de Catalunya

*Informatius de televisió i audiència activa:
estudi de cas de TV3-Televisió de Catalunya*

ABSTRACT:

Journalism, one of the most powerful builders and influencers of the everyday social reality, is constantly changing. In recent years, due to the process of digitization, convergence and connectivity, television has been undergoing changes in its production process (*newsmaking*) because of the increasing presence of user-generated contents. This paper seeks to present proof of the importance of these contents and of their influence on the news production strategies of the news programs. An ethnographic study was carried out on TV3-Televisió de Catalunya. We discuss the preliminary results obtained from the analysis of this topic, taking a comparative approach to the main broadcasting companies of Spain and Brazil. It is observed that the demand for journalists' work in the productive process is increasing and that it is necessary to develop new ways of sorting and verifying information, something which calls above all for professional versatility.

KEYWORDS:

television, newscasts, journalism, active audience, user-generated contents, convergence, verification.

1. Introducció

La història de l'activitat professional coneguda com a periodisme, com a espai social estructurat en què es poden descriure tensions i estratègies (Bourdieu, 1997: 57), es caracteritza pel reconeixement, la intervenció, la influència i les transformacions, en part provocades, en part sofertes, pel que fa als processos econòmics i socials de la realitat quotidiana de la societat d'una època determinada. El procés de recollida i selecció, creació, producció i reproducció (o comunicació pública, fent servir termes jurídics) de les notícies es modifica i reconfigura constantment, de manera que la feina de periodista i la tasca dels mitjans de comunicació és un escenari de tensions internes i externes per mantenir el seu propi espai i les seves pròpies dinàmiques al si de la societat.

Aquesta recerca investiga el procés productiu (*newsmaking*) del gènere telenotícies o informatiu de televisió —objecte d'estudi— i la seva intervenció i reacció en els continguts produïts (*user-generated contents*) i distribuïts per l'audiència activa de les emissores de televisió.³ El punt de vista teòric que fem servir per a aquesta recerca parteix dels diferents estudis sobre *newsmaking* (com ara, Tuchman, 1983; Rodrigo, 1989; Paterson *et al.*, 2008), que consideren la notícia una construcció social de la realitat a partir de criteris com els valors notícia, el grau de noticiabilitat, l'organització i la divisió del treball, les relacions personals dins de l'organització, el *gatekeeping* o la relació amb les fonts, entre d'altres.

El terme *audiència activa* (vegeu, per exemple, Meso *et al.*, 2015) que fem servir es refereix als ciutadans i a les ciutadanes que participen directament com a col·laboradors o fins i tot autors d'una notícia en lliurar al mitjà corresponent material d'un esdeveniment informatiu en forma de text, imatge, àudio o vídeo o quan el periodista i, en general, el mateix mitjà informatiu busca els ciutadans a partir del contacte directe amb ells o mitjançant Internet i els sol·licita el lliurament d'aquest material, o bé el fa servir amb la seva corresponent autorització. Aquesta recerca també planteja fins a quin punt els professionals dels mitjans de comunicació conceben aquests membres de l'audiència activa com a coautors de les informacions, ja que, en termes generals, són ells que proveeixen el material de la notícia i el periodista hi dona forma, o la produeix.

Aquesta relació de compartició i col·laboració, en diversos graus, al procés informatiu de construcció de la notícia planteja un seguit de qüestions que necessiten, al nostre parer, ser investigades, com ara quines són les transformacions de les rutines productives (recollida, verificació i elaboració de la notícia), aspectes relatius a les fonts informatives, drets d'autor (per al cas brasiler, vegeu Moraes, 2003, i en una perspectiva comparada, Díaz Noci, 2016) i qüestions relatives a la propietat intel·lectual, el llenguatge i el format informatiu, entre d'altres.

Aquest estudi s'inscriu en un de més ampli que tractarà de comparar les principals emissores públiques i privades de la televisió espanyola i la brasilera. A fi d'analitzar l'aplicabilitat metodològica del projecte, es va dur a terme una primera recerca

in situ a TV3-Televisió de Catalunya, de manera que en podem presentar els primers resultats d'anàlisi.

2. Metodologia

El punt de vista i el problema de recerca que aquest treball pretén contribuir a resoldre és determinar quines són les percepcions i les opinions dels agents involucrats en el procés d'oferir informació d'actualitat periodística i de les estructures productives pel que fa als possibles canvis introduïts pels *user-generated contents* (Paulussen *et al.*, 2008); és a dir, del rol abans passiu i ara potencialment actiu de «the people formerly known as the audience» (Rosen, 2006), tant en la recepció com en la selecció, elaboració, producció i disseminació de les notícies als mitjans audiovisuals i, en concret, centrant-nos en el format dels telenotícies.

2.1. Objectius

Un cop establerta la importància dels continguts generats pels usuaris i lliurats als mitjans sota determinades condicions, fins i tot legals, que seran igualment objecte d'una anàlisi posterior, l'objectiu final del treball és produir una *thick description* (Geertz, 1973) de l'objecte d'estudi des del punt de vista del problema de recerca definit. En concret, la intenció del present disseny de recerca és:

O1. Determinar les actituds i les idees generades al si dels grups professionals esmentats, sobre:

O1.1. la importància dels materials i

O1.2. les estratègies de producció noticiable (*newsmaking*) i d'integració de les aportacions de l'audiència activa al procés informatiu.

La intenció, per tant, no és, almenys per ara, quantificar els canvis reals en aquest procés, sinó:

O2. Identificar quines són les postures dels agents implicats en aquesta transformació i la importància que li atribueixen.

2.2. Hipòtesis

Així, la hipòtesi fonamental que plantegem és que:

H1. Com que els informatius televisius augmenten la seva presència gràcies a nous espais d'explotació, paral·lelament també augmenta la demanda de noves fonts informatives per escollir i obtenir el material que serà transformat en notícia i, en concret, ens interessa identificar fins a quin punt s'han incorporat, i de quina manera, les audiències actives com a font informativa.

H2. La segona hipòtesi és que, tenint en compte aquesta variable independent i si, com creiem, se'n confirma la regularitat (adopció de la informació enviada pels usuaris actius dins del procés laboral dels periodistes de televisió), cal incorporar

mecanismes per ajustar la verificació d'aquest material per tal de mantenir la qualitat, credibilitat i confiabilitat informativa.

Pretenem respondre d'antuvi les qüestions fonamentals de la recerca respectant en tot moment els indicadors previs de qualitat: una descripció precisa del problema de recerca, una construcció acurada del corpus d'anàlisi (rellevància) amb indicació dels mètodes i les tècniques emprades, i aplicant els criteris de la metodologia qualitativa (vegeu Ruiz Olabuénaga *et al.*, 2002: 121-122): credibilitat, mitjançant l'observació persistent, la triangulació de mètodes i el control de les operacions; transferibilitat, fent servir un sistema de mostra intencional i proposant una descripció profunda; confiabilitat, el procés de recerca és examinat durant totes les fases; i conformabilitat, ja que els mètodes són discutits i, almenys en una fase posterior i a mesura que se n'obtinguin més dades d'altres mitjans, comparats (sobre el mètode comparatiu, vegeu Ragin, 1987, Øyen, 1990, Scheuch, 1990, i, pel que fa al comparatisme aplicat a la comunicació, Livingston, 2003).

2.3. L'entrevista semiestructurada com a eina de recerca qualitativa

Si bé s'hauria pogut considerar igualment l'aplicació de les tècniques d'observació directa no participant (Meso *et al.*, 2015), per raons de temps i d'operabilitat (la col·laboració, ni que sigui passiva, dels subjectes observats) es va optar per les entrevistes semiestructurades —que permeten un ventall de respostes més ric i la introducció d'aspectes en principi no considerats pels investigadors. Un exemple de l'aplicació d'aquestes tècniques en mitjans catalans en el context de la convergència mediàtica són les tesis doctorals de Pere Masip i David Domingo (Masip, 2006 i 2008, Domingo, 2006), i una reflexió sobre la pertinència d'optar per unes o altres tècniques que conté el volum de Chris Paterson i David Domingo (Paterson i Domingo, 2008), en tots els casos amb bons resultats, com ara a la recerca col·lectiva recollida a López i Pereira (2009), sense desmerèixer la «pràctica real *in situ*» (Silverman, 2000). L'extensió d'aquest article, necessàriament reduïda, no ens permet explicar en tot el seu abast els avantatges d'aquesta tècnica, que ja hem fet servir prèviament en altres recerques, a les quals ens remetem (vegeu López *et al.*, 2009).

El gran avantatge de l'entrevista semiestructurada és que, aplicant aquesta tècnica, es pot obtenir informació de manera directa i personal dels agents sobre l'objecte d'estudi i, a través de la interacció personal, es poden indagar més detalls i més profunds, així com les raons últimes de les seves actuacions, més enllà de la mera descripció que es pugui obtenir mitjançant l'observació. Sabem, en tot cas, que la tria dels mètodes no està exempta de riscos (Murchison, 2010), però hem optat pels mètodes qualitatius etnogràfics perquè busquen explícitament la formació de relats de percepcions, creences i idees. Aquestes dades objectives sobre la percepció subjectiva d'un determinat grup professional es beneficien de la naturalesa multimètrica, naturalista i interpretativa de les tècniques qualitatives (Denzin, 1997 i 2000; Silverman, 2000) perquè permeten una comprensió més profunda de fenòmens socials com el que hem descrit. El que es busca, amb una estratègia

inductiva i hermenèutica, és conèixer de boca dels agents entrevistats els significats, la influència i la interpretació dels processos i del context social en què es produeixen. Aquest tipus de perspectives interpretatives ofereix un punt de vista, encara més si ho combinem amb la importància, ja observat per metodòlegs com Creswell (2009) de la teoria fonamentada o *grounded theory* (Corbin i Strauss, 1990; Strauss i Corbin, 1994), especialment adequada per estudiar processos individuals, relacions interpersonals i efectes recíprocs entre individus i fenòmens socials més grans (Creswell, 2009: 7). Es tracta d'una perspectiva similar a la proposada per Nourse i Shaffer (2009), seguint la visió pragmàtica de John Dewey; de manera que es pretén que la teoria vingui dels fets i del món fins a poder distingir patrons d'acció i d'interacció entre i a dins de diversos tipus d'unitats socials o actors (Nourse *et al.*, 2009: 84, 278). Una aproximació d'aquest tipus no està interessada, com tampoc no ho està la nostra proposta, a crear una teoria sobre els actors individuals com a tals, sinó a partir de les relacions socials i les idees del conjunt dels actors involucrats en el procés social de la informació audiovisual.

3. Anàlisi i resultats

3.1. Context

TV3-Televisió de Catalunya és, com sabem, un dels dotze radiodifusors o canals públics de les autonomies espanyoles, segons el document *Snapshot: Regional and local television in Spain* (2015) de l'European Audiovisual Observatory. TV3 va ser fundada l'any 1983 i, actualment, està administrada per la Corporació Catalana de Mitjans Audiovisuals (CCMA), que depèn de la Generalitat de Catalunya. Es tracta d'un canal generalista amb una varietat de programes, entre els quals cal esmentar els telenotícies o informatius de televisió: *Notícies 3/24*, a les 06.00 hores; *Telenotícies comarques*, a les 14.00 hores; *Telenotícies migdia*, a les 14.30 hores, i *Telenotícies vespre*, a les 21.00 hores. Són normalment líders d'audiència a Catalunya: segons les dades de Kantar Media España ho van ser durant set anys consecutius (2009-2016); si bé en el moment de dur a terme aquesta recerca (mitjan any 2017) s'havia produït un descens de l'1,1 % en l'índex d'audiència, una caiguda que continuava durant el primer semestre de 2017. TV3, en tot cas, es va mantenir amb índexs d'audiència alts per sobre d'emissores d'abast nacional espanyol durant l'any 2015, amb una quota del 12,5 %, i l'any 2016 amb una quota de l'11,4 %, segons la GECA, a partir de dades de Kantar Media España.⁴

3.2. Aplicació dels mètodes de recerca (entrevistes)

Per dur a terme aquesta fase concreta de la recerca, es van realitzar diverses entrevistes, durant la primavera de 2017, a quatre perfils professionals, triats en funció de la seva representativitat respecte a l'univers d'estudi i per respondre adequada-

ment als objectius i preguntes de recerca: el cap de redacció, l'editor en cap d'esports, el periodista de societat i l'editor del portal web de l'emissora. Les entrevistes es van dur a terme durant un temps estàndard d'entre una hora i una hora i mitja, i van ser remeses en una segona instància als entrevistats per tal de matisar-ne les respostes. Les preguntes van ser categoritzades al voltant de diversos blocs relacionats amb les categories d'anàlisi: producció noticable i estratègia de funcions laborals del grup, estratègia de verificació de dades, qualitat periodística del contingut enviat pels usuaris i qüestions relacionades amb l'autoria, i van ser elaborades segons les dimensions que presentem a la taula 1. Els entrevistats van ser identificats mitjançant la denominació «periodista» seguida d'una lletra, com ara: Periodista-A, Periodista-B, Periodista-C i Periodista-D. L'objectiu és preservar la identitat de cada subjecte de la recerca i mantenir, així, la confidencialitat de les informacions personals. Les entrevistes van ser enregistrades a la seu de la televisió l'1 de juny de 2017. Per a la construcció de les preguntes es va produir una taula d'anàlisi (taula 1) de les entrevistes en la qual van ser considerades cinc grans categories: continguts compartits, producció informativa, tecnologies, audiència i vessant professional. De cara a l'explotació ulterior de les respostes, es van creuar amb altres cinc categories: viabilitat, qualitat, temps, verificació/gestió i rendibilitat. Es tracta, per tant, d'una construcció en categories 5 x 5.

	Continguts compartits	Producció informativa	Tecnologies	Audiència	Professionals
Viabilitat	<ul style="list-style-type: none"> • Adaptació • Innovació • Formats 	<ul style="list-style-type: none"> • Adaptació • Innovació • Formats • Llenguatges • Elements iteratius • Redacció / Edició 	<ul style="list-style-type: none"> • Implantació, oferta de canals i aplicació • Impacte de rutines productives • Impacte en el treball • Gestió 	<ul style="list-style-type: none"> • Acceptació / Disposició a col·laborar • Respostes rebudes 	<ul style="list-style-type: none"> • Sistema de treball • Impacte de les rutines productives • Impacte en les tasques del professional
Qualitat	<ul style="list-style-type: none"> • Qualitat informativa • Qualitat d'imatge i àudio 	<ul style="list-style-type: none"> • Millorament de la informació i versions • Múltiples fonts 	<ul style="list-style-type: none"> • Satisfacció de l'audiència • Satisfacció del periodista • Impacte en el producte final 	<ul style="list-style-type: none"> • Col·laboració • Participació • Compromís • <i>Feedback</i> 	<ul style="list-style-type: none"> • Impacte en el procés productiu • Relacions / <i>Feedbacks</i> amb l'audiència • Impacte en la qualitat del treball
Temps	<ul style="list-style-type: none"> • Durada dels continguts 	<ul style="list-style-type: none"> • Verificació / Producció de les dades • Economia • Ritme de treball 	<ul style="list-style-type: none"> • Temps d'accés • Temps d'ús • Temps de resposta 	<ul style="list-style-type: none"> • Respostes rebudes • Durada de les respostes 	<ul style="list-style-type: none"> • Ritme de treball • Producció noticable

	Continguts compartits	Producció informativa	Tecnologies	Audiència	Professionals
Verificació / Gestió	<ul style="list-style-type: none"> • Dades • Fonts • Criteri de noticiabilitat • Riscos 	<ul style="list-style-type: none"> • Dades • Fonts • Criteri de noticiabilitat 	<ul style="list-style-type: none"> • Sistema de verificació de dades • Control de la informació / de les fonts • Gestió de dades • Seguretat 	<ul style="list-style-type: none"> • Disponibilitat d'ofereir més dades • Principals dificultats 	<ul style="list-style-type: none"> • Mitjançant contactes • Directe amb l'audiència / l'eina / les xarxes socials • Perfil / Tasques • Dificultats
Rendibilitat	<ul style="list-style-type: none"> • Valor addicional • Utilització • Autoria / Drets 	<ul style="list-style-type: none"> • Valor addicional • Utilització • Economia 	<ul style="list-style-type: none"> • Economia • Valor addicional • Terminis 	<ul style="list-style-type: none"> • Impacte percebut • Fidelització • Compromís 	<ul style="list-style-type: none"> • Agilitat del procés • Temps / Accés a la informació • Ajuda / Dificulta la feina

Taula 1. Dimensions d'anàlisi de les entrevistes semiestructurades

Font: Elaboració pròpia.

Després del procés de transcripció de les entrevistes, les anàlisis qualitatives es van dur a terme amb un programa CAQDAS, Atlas.ti. Amb aquest programari va ser possible observar i presentar xarxes semàntiques de les categories, que permeten mostrar com a mapes i analitzar les transformacions de les rutines productives (recollida, verificació i construcció) de la notícia a través de la seva relació amb els continguts generats per l'audiència activa a partir d'aspectes relatius a la font/autor/col·laboració/notícia, drets d'autor i negociació, llenguatge i format noticable, criteris de noticiabilitat considerats, convergència, impactes percebuts, qualitat de contingut i professionalitat.

3.3. Xarxes semàntiques

La xarxa semàntica que presentem a continuació correspon a la categoria de producció informativa, en la qual és possible percebre la relació dels continguts generats per l'audiència activa i la seva influència en les estratègies de *newsmaking*.

L'anàlisi d'aquesta xarxa semàntica se centra en la producció informativa, en la qual és possible observar determinades relacions presents en les rutines productives emmarcades en l'escenari actual de la convergència mediàtica i la connectivitat. La innovació està associada a la producció informativa, que és part de l'estratègia de la CCMA. La producció noticable de TV3 està integrada amb la d'altres mitjans de la CCMA, de manera que els equips de treball se centren més aviat en la producció de contingut i no tant en el mitjà; és a dir, la preocupació fonamental és recollir i distribuir informació rellevant de la manera més ràpida i efectiva possible a través dels vehicles, els dispositius i les plataformes més adients. La redacció integrada es nodreix, en certa mesura, de les

xarxes socials, especialment Twitter, però també disposa d'eines extra per buscar informació per Internet, a més del contacte directe o telefònic amb les fonts.

3.4. Estructura productiva i incorporació de *user-generated contents*

L'estructura integrada de producció considera cada mitjà de la CCMA com una finestra de divulgació dels continguts, i no es prioritza el mitjà sinó el contingut, pensant de manera convergent. Això es produeix quan els equips de treball, mitjançant els seus caps de secció, analitzen quin és el millor mitjà en cada situació per difondre els continguts generats en els diferents moments del procés productiu. La intenció és mantenir la continuïtat de la producció com una central generadora, i a partir d'aquesta estratègia s'alimenten els diferents mitjans de la CCMA. L'estratègia multiplataforma està implantada des de fa anys a TVC (vegeu, per exemple, l'entrevista a Marc Mateu, de l'Àrea de Continguts Multiplataforma, dins Tous Rovirosa, 2009). El format de telenotícies forma part d'un procés de producció informativa superior, associada a estratègies d'innovació de l'emissora a partir d'allò que els entrevistats anomenen «coreografia de la informació», resultat de la convergència de les redaccions realitzada per la CCMA. En aquest sistema, els telenotícies que abans eren el centre de la producció noticable passen a ser una finestra d'exhibició més; la història (*story*) esdevé el centre i els mitjans (ràdio, televisió, portal de notícies), en canvi, són merament vehicles o finestres de difusió de continguts. Periodistes i editors busquen produir les millors històries a partir dels temes de les seves respectives seccions, i l'equip de productors executius i caps de redacció decideixen on i com seran emeses les notícies resultat d'elaborar les històries, tal com ho explica el Periodista-A:

Antigament, els telenotícies eren l'epicentre, s'emetien al migdia o a la nit. Tota la redacció, les seccions (política, societat, economia, cultura, esports, etc.), treballava per als telenotícies (producció, edició; tots els equips). Aleshores, era concèntric. El concepte del sistema i de la dinàmica de treball era produir al voltant dels telenotícies. Això és mort. I si seguíssim així, seríem morts. Perquè el sistema actual és passar de centrar-nos en el telenotícies a ser *storycèntrics*. Som *storytellers*. I ara passem a un concepte més transversal i és que, a un costat, hi ha tots els equips de producció de continguts i, a l'altre, totes les finestres. Aleshores, la producció executiva i els redactors en cap s'encarreguen de fer d'interlocutors entre els productors de continguts i els equips d'edició de les diferents finestres de què disposem. I la història és el centre. Abans el centre era la finestra, la televisió, no era la història; ara el centre és la història. Per a mi aquest és el sistema i estic convençut que és vàlid i que funciona, com ho fa en altres llocs.

3.4.1. El llenguatge televisiu

La cerca d'un llenguatge televisiu informatiu encara més directe, impactant i atractiu, intensifica la característica visual —mantenint, però, el rigor—; és una de les formes utilitzades per innovar i competir amb els continguts en línia. Aquesta es-

tratègia està associada al telenotícies en el qual la notícia s'insereix. El llenguatge forma part d'aquestes estratègies que intenten adequar-se a la manera de consumir continguts per Internet.

L'ús de material compartit per l'audiència activa es té en compte, sobretot, en dos moments. El primer és quan els mateixos usuaris actius estan involucrats directament amb l'esdeveniment informatiu o en van ser testimonis oculars —també quan es tracta de notícies sobre desastres naturals, accidents o atemptats. El segon moment és quan es desenvolupa una estratègia puntual, com ara la informació sobre esdeveniments esportius o eleccions. Un exemple el trobem quan els periodistes sol·liciten vídeos a l'audiència sobre com els seguidors d'un equip celebren una victòria o un títol.

A la xarxa també és possible observar la relació entre el professional autor de la notícia i la utilització del material compartit —que prové de l'audiència activa i és de la seva autoria, i que forma part de la producció noticable. Per tant, intervenen en aquest procés la relació entre els drets de propietat intel·lectual tant del periodista com dels usuaris, i també de la corporació. L'audiència activa, mitjançant el material que comparteix, ajuda a la tasca del periodista en contribuir com a matèria primera d'una font activa; és a dir, no només informa, sinó que també produeix continguts. Aquesta font activa, però, no sempre proveeix informacions confiables; per tant, l'ús de material compartit per l'audiència està associat al procés de verificació de dades, sempre present en el procés de producció informativa —una tasca que, necessàriament, recau en els professionals. Els criteris de noticiabilitat s'inclouen en allò que es decideix que és notícia i, per això, estan igualment lligats a la tria —o el rebuig— del material enviat per l'audiència activa.

Al mateix temps, s'observa en la producció informativa una agilitat del procés deguda a l'immediatisme provocat per l'ús d'aplicacions informàtiques i xarxes socials digitals. Aquesta agilitat és la causa de l'ansietat per publicar, associada a una de les principals dificultats a les quals s'enfronten els periodistes en la generació de continguts informatius. Totes aquestes relacions estan detallades a continuació a partir de les percepcions i opinions mostrades durant les entrevistes semiestructurades. L'agilitat, ja integrada al procés productiu, també causa un escenari de competició entre mitjans, a més de la possibilitat d'introduir notícies falses, com ho afirma el Periodista-B: «El meu objectiu és, sense deixar de ser competitiu, no caure en l'ansietat, perquè l'ansietat provoca que cometi errades, que no contrasti a vegades suficientment; és a dir, està provocant que tingui [en compte] moltes informacions que no són veraces».

Els criteris de noticiabilitat formen part, també, del procés de producció i estan associats a l'ús o no del material generat per l'audiència. El sistema de verificació també forma part de la producció de la notícia i és emprat per triar i utilitzar el material compartit per l'audiència. Aquests continguts han de passar pel control de dades que els periodistes fan comparant-les amb fonts oficials i institucionals més enllà del contacte directe amb el ciutadà que proveeix el

contingut. Per als professionals, aquest procés de verificació manté el rigor de la producció periodística i la qualitat del contingut periodístic; marca reconeguda per les audiències de l'emissora, segons l'editor en cap d'esports dels serveis informatius, el Periodista-C: «En general, a TV3 som força puristes, per dir-ho d'alguna manera. Som molt rigorosos a l'hora de buscar informació, saber contrastar-la; no ens llancem a la piscina arriscant-nos, sense tenir realment la confirmació dels fets».⁵

La verificació de les dades és, per tant, una de les formes trobades pels periodistes per aconseguir el rigor informatiu i la qualitat de la notícia; a més d'evitar errades i notícies falses. Un exemple és l'ús de fotos i imatges durant un accident amb un home begut a les Rambles de Barcelona, com ho relata el Periodista-B:

Va haver-hi un moment que els policies el van aturar i detenir, i no se sabia si era un atemptat o un suïcida, però no, era un home begut. Molta gent ens enviava fotos dels cotxes i unes eren més espectaculars que d'altres, però només vam fer servir aquelles que sabíem, per la policia, que corresponien als fets. Vam anar-hi i no érem els primers, així que vam fer servir fotos de l'audiència activa, que estava allà, però les vam contrastar. Les fem servir sempre amb prevenció per no caure en les *fake news*, perquè si fas servir qual-sevol cosa, poden ser imatges manipulades o que no són d'aquell moment, d'aquell dia.

Amb la quantitat de continguts compartits per l'audiència activa juntament amb la producció noticable i la necessitat de mantenir l'agilitat del procés i la qualitat del producte, l'organització veu la necessitat de desenvolupar un sistema exclusiu de verificació de dades amb el Periodista-A:

Estem pensant a crear un equip exclusiu. Ara mateix ho fem, perquè els periodistes, entre tots, treballem en imatge digital, la qual cosa és molt perillosa; la verificació s'ha de fer de manera profunda i molt ràpida. A mi, m'agrada el model de la BBC britànica. Són els últims sempre a dir les coses, però quan les diuen no s'equivoquen.

Un altra qüestió és la dels drets d'autoria de l'obra informativa. Fins i tot quan està associada a l'ús del material lliurat per l'audiència activa és el periodista qui, finalment, és considerat l'autor de l'obra. Ara bé, la Llei de propietat intel·lectual espanyola, com la resta de lleis de la tradició jurídica de dret civil, no permet l'apropiació o l'ús de continguts aliens per tal de produir una obra derivada o composta sense esmentar l'autor original i l'origen d'aquest material, que ha d'haver estat cedit d'acord amb les normes i amb un consentiment explícit per part de, en aquest cas, l'usuari actiu que l'hagi enviat al mitjà. Per començar, s'haurien de respectar els drets morals, entre els quals hi ha els de paternitat i integritat de l'obra, que són inalienables i irrenunciables. Els professionals afirmen que sempre demanen permís d'utilització d'aquest material. Una altra recerca posterior ens permetrà comprovar fins a quin punt els periodistes tenen consciència del que signifiquen els drets d'au-

tor. L'audiència, en qualsevol cas, cedeix amb autorització, moltes vegades informal, sense firma física dels termes d'ús, els drets d'ús i de transformació de la seva obra, i el sol fet d'enviar un vídeo als canals de l'emissora ja es considera una presumpta autorització (vegeu Díaz Noci i Tous Rovirosa, 2012). Fins i tot així, els professionals entrevistats confirmen l'autorització mantenint un contacte directe amb el ciutadà. Només hi ha una negociació posterior si l'usuari que va compartir el contingut demana una contrapartida econòmica a canvi de l'ús de la seva obra. El sector responsable de la negociació és el de producció, i el servei jurídic només hi intervé si es produeix algun problema o dubte durant aquest procés. Qui sol·licita el pagament és l'editor en cap, que justifica la importància del material per a l'equip de producció periodística, com ens ho explicava el Periodista-C:

Tant per gestionar els drets com per a la verificació ens hem de posar en contacte amb la persona, demanar permís per poder disposar del seu material i, arran d'això, saber si aquest permís exigeix un reconeixement, si les imatges han estat cedides per tal persona o si directament són d'ús lliure, i després, és clar, es fa l'exercici de contrastar la informació a través de la mateixa persona que t'ha lliurat aquest material i a través d'altres fonts.

Un altre problema és saber si la col·laboració de l'audiència activa ajuda o no el periodista en la seva tasca de produir la notícia. Ens referim a la producció de material que serveix com un dels elements que conformen la notícia, més enllà d'una informació sobre un esdeveniment o un suggeriment de graella informativa. Per a tots els entrevistats, la resposta va ser que sí, que ajuda el periodista a desenvolupar les seves tasques, especialment a ampliar les possibilitats de cobertura informativa. En aquest sentit, el Periodista-C deia:

Evidentment hi ajuda. Fins i tot és un punt de partida per a la informació, a la qual no podries haver tingut accés de cap altra manera o, potser, et permet estar alerta davant de segons quines coses que poden haver passat o estan a punt de passar, [però] no serà mai la nostra font principal.

La majoria dels periodistes entrevistats van ressaltar punts com ara l'augment de la demanda de treball, a partir de la necessitat de verificació de les dades de manera àgil, i sense perdre el rigor i la qualitat de la informació periodística.

4. Autoria i fonts informatives

L'audiència activa, en proveir de material informatiu per confeccionar les notícies, serveix com a font informativa activa; és a dir, es tracta no només d'una font que proveeix d'informacions, sinó que també col·labora activament en la captació del

material que serveix de matèria primera per a la notícia. L'enregistrament de l'esdeveniment en format de vídeo és l'exemple més comú en el cas que estudiem, ja que serà una part molt important dels elements visuals que componguin les peces informatives del telenotícies. Segons el Periodista-A: «Sí, claro, por ejemplo: muchas veces suceden cosas en un pueblo o en zonas muy lejanas donde no llegamos físicamente, entonces tenemos que hablar con la gente local de allí y verificar las fuentes. Y nos ayuda mucho, la gente».

L'audiència activa, en aquest procés productiu informatiu, és classificada pels periodistes com una font activa per ser col·laboradora i no per ser productora. Tot i ser considerada font, fins i tot activa, el material enviat necessita verificació de dades i elaboració per part dels periodistes. Aquest procés s'esdevé mitjançant el contrast amb altres fonts locals, tant oficials com oficioses, per tal de ser validat i convertir-se en un material fiable. El Periodista-B ens indicava que: «Hi ajuda si el periodista ho té clar; és a dir, no et pots basar només en això. El periodista ha de tenir els seus criteris, les seves pròpies fonts, un periodista no pot anar fent basant-se només en l'audiència activa, però com més visions tingui, millor, això sí».

Van ressaltar punts com ara l'augment de la demanda de treball, a partir de la necessitat de verificació de les dades de manera àgil, però sense perdre el rigor i la qualitat de la informació periodística. Una de les preocupacions més grans dels periodistes és aprofitar el material compartit, però sempre amb cautela, vetllant en tot moment que no es tracti de notícies falses o exageracions generades per persones que s'aprofiten de determinats esdeveniments per produir informacions no verídiques o errònies. En aquest sentit, el Periodista-D apuntava:

Sí, hi ajuda. Alguna vegada et poden enviar informació falsa, però no ha passat sovint. En general la participació de l'audiència és molt positiva, la intenció de la gent és ajudar amb tota la seva bona fe. En aquest sentit et pot donar una mica més de feina, perquè amb tot el que ens arriba has de fer una tasca periodística de comprovació; però si ara desapareguessin totes les xarxes socials tindríem un problema, perquè no sabem viure sense elles.

El mateix entrevistat es refereix a l'accident d'un vaixell petrolier rus a la sortida del port de Barcelona que va xocar contra un petit vaixell de pescadors que tornaven al port. El fet va ocórrer el 21 de març de 2017. El Periodista-D fa servir aquest exemple per demostrar que la col·laboració de l'audiència activa ajuda, però també fa que sigui més complicat el procés de producció per les múltiples fonts i versions que poden arribar a la redacció. El periodista necessita tenir una atenció i una cura redoblats a l'hora de verificar el material i resistir l'impuls de la publicació instantània i de la seducció de la imatge:

Al cap de quatre o cinc hores de conèixer aquesta notícia ens va arribar un vídeo en el qual es veia un vaixell rus molt gran xocant contra una barca de pescadors. I vam dir:

«Bé, aquesta imatge és tremenda, és la imatge del dia», i comença a circular per tots els telèfons. «Estem segurs que aquesta imatge és d'aquest accident?» I en aquell moment vam fer algunes trucades i alguna comprovació. Primer vam frenar. La temptació és publicar-lo, perquè et fa pujar els clics. I, finalment, vam comprovar que es tractava d'un accident de feia vuit anys. Sortosament per frenar no vam ficar la pota, perquè hauria estat un ridícul espantós.

Els periodistes han de lluitar cada cop més amb un flux continu de material compartit per l'audiència activa a les xarxes socials o enviat directament als canals de l'emissora. En aquest escenari, els professionals es troben amb problemes de facilitat de manipulació de les dades, de descontextualització d'informacions o de reutilització de material d'un altre esdeveniment de naturalesa similar.

Els professionals de TV3 entrevistats insisteixen que la marca de l'emissora es construeix buscant la fiabilitat de les informacions i la qualitat del contingut que està interrelacionat amb el rigor en l'elaboració i la verificació. Aquest aspecte apareix en totes les converses que hem mantingut amb els professionals entrevistats, fins i tot quan es busca la instantaneïtat exigida per la connectivitat, mitjançant una pressió més gran deguda a l'agilitat en publicar la notícia. El Periodista-A apuntava:

Perquè una de les nostres marques o de les nostres banderes és que hem de ser molt fiables. Pel que fa a les *breaking news*, nosaltres som molt potents, hem de ser molt potents en això i en el rigor, en la fiabilitat del que diem. Si perdem aquestes dues coses estem morts. Necessitem implementar una disciplina i un sistema de verificació.

És possible observar la preocupació en el desenvolupament d'un sistema de verificació que aconsegueixi abastar les complexitats presents en l'escenari digital convergent i connectat. La xarxa semàntica «sistema de verificació» (figura 1) mostra com aquest sistema forma part de l'estratègia del grup en una producció informativa que persegueix garantir una qualitat del contingut periodístic que està íntimament lligada a la construcció de la marca de l'emissora amb un diferencial de mercat.

El procés de verificació es produeix amb la comprovació de les dades. Per començar, s'estableix el contacte directe amb l'autor del material compartit, que arriba a la redacció de dues maneres. La primera és quan l'audiència activa, per pròpia iniciativa, envia el material al compte de WhatsApp de la redacció o d'algun periodista de l'emissora o marca TV3 a una entrada de Twitter o Facebook. La segona manera és la iniciativa per part de l'emissora de buscar material compartit per elaborar més bé la notícia. Això passa quan el periodista es desplaça al lloc de l'esdeveniment i aplega fonts testimonials que enregistra mentre ocorre l'esdeveniment. També l'editor i/o el periodista busquen a les xarxes socials (Twitter, Facebook o Youtube, fonamentalment) material enregistrat sobre un determinat esdeveniment.

Figura 1. Xarxa semàntica del sistema de verificació de TV3-Televisió de Catalunya

Font: Elaboració pròpia.

En totes dues formes d'accés hi ha la necessitat de verificació de les dades contingudes al material. Quan el periodista va al lloc de l'esdeveniment i aconsegueix material de l'audiència activa, la verificació es produeix de manera més ràpida i al mateix lloc dels fets. Sovint, l'autor del material participa també en la notícia com a entrevistat en donar el seu testimoni al periodista.

Quan el material l'envia l'audiència activa o el recull d'alguna xarxa social el periodista, el professional té encara més feina per verificar les dades. Primer, necessita descobrir qui és l'autor del material compartit i entrar en contacte amb aquesta persona a través de les xarxes socials o trucant-li per telèfon. Un cop aconseguit el contacte directe, el periodista està en condicions de verificar les dades mitjançant altres fonts, com les oficials —la policia en cas d'accident o els bombers en cas de desastre natural. El Periodista-C explicava:

No sé com definir el protocol, no posaria un nom a cada pas, el primer que faria és comprovar que realment aquella informació és certa i trucaria o em posaria en contacte amb la persona que m'ha fet arribar aquell material, tant per demanar-li permís per fer-lo servir, com per comprovar aquella informació, i després buscaria una altra font per contrastar que aquella informació és certa.

Hi ha la necessitat de demanar permís d'ús del material. Això inclou el dret d'ús de les imatges i alguns drets d'explotació econòmica de l'obra intel·lectual.

Tanmateix, la sol·licitud de permís es fa durant el contacte directe del periodista amb la persona responsable de compartir el material, com ens ho indica el Periodista-B:

Pel que fa al dret d'autoria, es fa buscant el nom de l'autor, el *nickname*. Tenim companys que són especialistes del portal, d'Internet, saben buscar qui és l'autor i, al final, aconsegueixen contactar amb ell amb un missatge o buscant alguna mena de contacte telefònic; si no hi ha correspondència, o sigui, si no ens dona permís, no les fem servir. I, com dic, el contrast.

Si l'autor del material exigeix algun tipus de pagament per l'ús de la seva obra, és el sector de producció el responsable de la negociació. El sector de producció rep prèviament orientació per part del servei jurídic, que només actua quan hi ha dubtes o problemes. Com explica el Periodista-D, el servei jurídic:

Sempre ens demana que obtinguem el permís de l'autor de les imatges. Normalment, fem aquest procés els periodistes d'informatius, de manera que el departament jurídic no hi intervé perquè no hi ha conflicte. Només ho farien si hi hagués una reclamació, cosa molt poc freqüent.

Els entrevistats observen que, generalment, l'audiència activa permet l'ús del material sense exigir cap compensació econòmica. La sol·licitud de pagament econòmic només ocorre en determinats casos i és una de les exigències de l'emissora que, a canvi, s'obtingui l'exclusivitat de la cessió dels drets de comunicació pública (i de posada a disposició a través d'Internet), com ho manifesta el Periodista-B:

Ara per ara no el paguem. El que passa és que, amb tot, és la llei de l'oferta i la demanda, és clar que sí. Nosaltres no estem en situació pressupostària de pagar les fotos d'Internet, de l'audiència activa, però és clar que si hi ha un atemptat molt bèstia i unes imatges exclusives, i l'autor diu que no les cedeix si no li paguem, suposo que sí que es faria, cada cas és cada cas.

Es va esmentar un exemple de compensació econòmica a canvi de l'ús d'imatges fetes per part de l'audiència activa quan no n'hi havia d'agències informatives, en tractar-se d'un material exclusiu d'aquell esdeveniment. Ara bé, aquell material es va oferir directament a TV3 per part de l'autor de les imatges, que no van ser prèviament compartides a les xarxes socials. Segons el Periodista-B:

Sí, recordo un incendi forestal molt gran, les imatges eren molt espectaculars. Quan hi vam arribar ja estava apagat, no teníem cap imatge, no n'hi havia cap d'agència, només les tenia un ciutadà. Les volíem fer servir i ell les va oferir, però a canvi volia cobrar; i bé, vam negociar amb ell i, sí, vam pagar.

Una de les formes emprades pels periodistes per reconèixer l'autoria del material és situar el crèdit de l'autor a les imatges o fotos, esmentant-ne el nom. Ho explica el Periodista-D:

El que fem és demanar permís a la persona per fer servir aquest material. Si la persona te'n dona l'autorització, no es fa signar res, però normalment intentem que doni un missatge escrit, a vegades es fa per telèfon o, a vegades, com en el cas d'aquesta persona que havia estat testimoni de l'incendi, es fa un acord verbal cara a cara, però bé, ja s'entén que si t'envia el vídeo t'està donant el consentiment, aleshores el que es fa sempre és donar el crèdit.

Durant el procés de verificació encara es produeix la necessitat de contrastar les imatges enregistrades per comprovar si realment concorden amb el lloc de l'esdeveniment, si van ser enregistrades aquell mateix dia o si es tracta d'imatges d'un altre esdeveniment de naturalesa semblant. A més, hi ha la necessitat de seleccionar i d'ordenar tot el flux informatiu compartit diàriament que arriba a la redacció pels canals d'interacció entre l'emissora i la seva audiència més activa. El WhatsApp és una de les aplicacions que més es fa servir per la facilitat d'intercanvi de dades. El Periodista-D ens n'informa:

Quan estava a la secció d'esports, una cosa que fèiem era fer servir els vídeos que enregistrava la gent quan va al camp del Barça i enregistra un gol, la celebració; també ho fem servir això. És clar, has de comprovar la veracitat; és a dir, tu veus Messi marcant un gol, doncs és evident que la imatge és correcta. El que passa és que, abans, enviar-te un vídeo per correu electrònic era molt més complicat de fer i ara per WhatsApp és automàtic. De fet, tenim un canal de WhatsApp obert al qual es poden enviar imatges que són notícia en qualsevol moment del dia i això automàticament arriba al nostre sistema i s'hi incorpora. Sí, hi ha un responsable de la secció on jo treballa que és el titular d'aquell número de telèfon i tot arriba allà.

El criteri de comprovació i de verificació de les dades fetes servir pel professional de la notícia va ser un dels punts destacats. El Periodista-A ens ho explicava: «Si fem servir la informació que ens envien els ciutadans, la verifiquem, i, un cop verificada i contrastada, la fem servir. Sí, sense problema». Segons el Periodista-B, l'emissor encara no està disposat a intensificar-ne l'ús: «Sí, podria ser, ja ho veurem, però ara no estem en aquest punt».

Un altre aspecte destacat va ser la necessitat de reconèixer que el periodista és qui fa la notícia i l'audiència activa només n'és una font; una font activa, perquè col·labora amb una part del material, però, malgrat tot, no és la responsable de la producció de la peça informativa. És la feina periodística de recollida, elaboració, verificació i comprovació de les dades i després la formatació i edició d'aquestes informacions la que proporciona la forma de notícia a aquelles peces a les mans d'un professional. Ens ho concreta el Periodista-C:

Podria ser aprofitada evidentment, s'hauria de buscar el format, però crec que sí que seria perfectament aprofitable, caldria veure com i quin és el sistema, tampoc m'imagino, per exemple, un informatiu exclusivament confeccionat amb notícies, imatges, fotos que ens anessin arribant des de l'audiència activa, però aquí entra també la nostra responsabilitat com a periodistes per seleccionar aquest material, ordenar-lo, editar-lo, contrastar-lo i donar-li forma.

Als efectes d'aquest treball, l'audiència activa és aquella que genera un material i, en compartir-lo (per iniciativa pròpia o en ser estimulada pel periodista o l'emissora), aquest material es torna un element que forma part del discurs i del relat noticiable. Fins i tot, els resultats obtinguts en aquest estudi de cas de TV3 ens indiquen que, per als professionals dels mitjans de comunicació, aquests membres actius de l'audiència no són més que una font activa que col·labora ocasionalment en la feina informativa.

5. Conclusions

Aquests primers resultats confirmen inicialment un dels supòsits plantejats als problemes i les preguntes de recerca d'aquest estudi, concretament aquell que diu que, a mesura que els informatius de televisió augmenten les seves mirades i la seva presència en qualsevol lloc i temps, també augmenta la demanda de treball per part del periodista en el procés productiu, de manera que els professionals necessiten noves formes d'escollir i obtenir el material que serà transformat en notícia. Per això es necessita una polivalència professional de l'equip de treball i la creació d'un sistema específic de verificació de dades i de control de la seguretat i de la qualitat de la informació.

La verificació de dades contingudes al material generat per l'audiència activa és un dels punts centrals per mantenir la qualitat, la credibilitat i la confiabilitat informativa al front d'un escenari inundat per rumors de tota mena (Sodré, 2011), i també per notícies falses. En aquest escenari de multiplicitat de dades i fuites d'informacions fàcilment emmascarades i manipulades, és urgent desenvolupar tècniques específiques de comprovació i tractament informatiu del material provinent dels usuaris actius.

El periodisme, en comptar amb els usuaris com a font activa del procés informatiu, necessita acceptar les seves aportacions amb un rigor i una precisió acurades, aplicant les pràctiques deontològiques i ètiques desenvolupades al llarg del temps al si de les organitzacions i la professió periodístiques. Així, constatem que els professionals tendeixen a relatar els aspectes en els quals aquestes regles es respecten escrupolosament, i fins i tot els prioritzen, si bé també es reconeix que altres característiques de la informació d'actualitat avui dia —com ara la immediatesa i la pluralitat de finestres d'explotació— fan que no sempre es puguin aplicar aquests

critèris a les rutines productives per la pressió exercida per l'agilitat en la producció de les notícies i, per tant, aquestes característiques que la pròpia professió periodística reivindica com a seves poden quedar negligides. Només contrastant aquests primers resultats d'un cas concret amb els d'altres mitjans espanyols i comparant-los amb un altre mercat amb trets propis, com el brasiler, podem comprovar fins a quin punt tot el que aquí s'apunta és una dinàmica general, com creiem, o puntual. ■

Notes

1 Agraïm a la Coordenação de Aperfeiçoamento de Pessoal de Nível Superior (CAPES) del Brasil el finançament de la recerca mitjançant la beca d'estudi concedida en el procés número 88881.135099/2016-01 del Programa de Doutorado Sanduiche no Exterior 2017, que ens va permetre dur a terme una estada de recerca *in situ* a Catalunya.

2 Adreça de correspondència: Javier Díaz Noci. Departament de Comunicació. Facultat de Comunicació. Universitat Pompeu Fabra. Carrer de Roc Boronat, 138. E-08018 Barcelona, UE.

3 Aquest estudi s'emmarca en un de més ampli, com a futura tesi doctoral, a la Universidade Federal de Pernambuco (Brasil), que compara l'activitat de l'audiència activa i la percepció i les pràctiques que se'n deriven per part dels professionals d'una mostra representativa de cadenes de televisió públiques i privades del Brasil i Espanya. El present estudi es va dur a terme durant una recerca de l'autora principal d'aquest article a la Universitat Pompeu Fabra de Barcelona durant l'any 2017, supervisada pel segon autor de l'article.

4 Agraïm a l'investigador Pablo Gómez, de la Universitat Pompeu Fabra, l'accés a aquestes dades.

5 Ara bé, d'altra banda, hi ha recerques que indiquen el dubte (i la conseqüent negativa) dels professionals de TV3 d'incloure informacions provinents de Twitter que no estaven contrastades en les eleccions europees de 2014. Vegeu Tous Rovirosa i Díaz Noci (2016).

Bibliografia

- BOURDIEU, P. (1997). *Sobre a televisão*. Traducció de Maria Lúcia Machado. Rio de Janeiro: Jorge Zahar.
- CORBIN, J.; STRAUSS, A. (1990). «Grounded theory research: Procedures, canons, and evaluative criteria». *Qualitative Sociology*, núm. 13 (1), p. 3-21.
- CRESWELL, J. W. (2009). *Research design: qualitative, quantitative and mixed methods approaches*. Los Angeles: Sage.
- DENZIN, N. K. (1997). *Interpretive ethnography: ethnographic practices for the 21st century*. Thousand Oaks, Califòrnia: Sage.
- (2000). *Handbook of qualitative research*. Thousands Oaks, Califòrnia: Sage.
- DENZIN, N. K.; LINCOLN, Y. S. (2005). *The SAGE: Handbook of qualitative research*. Londres: Sage.
- DÍAZ-NOCI, J. (2016). *Copyright and news reporting: A comparative research study on the authors' rights of media companies, journalists and the audience*. [en línia]. Barcelona: Universitat Pompeu Fabra. <<https://repositori.upf.edu/handle/10230/27838>> [Tesi doctoral]
- DÍAZ-NOCI, J.; TOUS-ROVIROSA, A. (2012). «La audiencia como autor: narrativas transmedia y propiedad intelectual del público». *El profesional de la información*, 21, 5.
- DOMINGO, D. (2006). «Inventing online journalism. Development of the internet as a news medium in four Catalan online newsrooms». Bellaterra: Universitat Autònoma de Barcelona. [Tesi doctoral]
- DUARTE, J. (2005). «Entrevista em profundidade». A: DUARTE, J.; BARROS, A. (org). *Métodos e técnicas de pesquisa em comunicação*. São Paulo: Atlas, p. 62-83.
- EUROPEAN AUDIOVISUAL OBSERVATORY (2015). *Snapshot: Regional and local television in Spain*. [en línia]. <http://www.obs.coe.int/documents/205595/264615/ES_Regional_TV_in_Spain_April2015.pdf/fb0a3c8b-640c-4d40-aaa4-7feac370dff9> [Consulta: 1 abril 2017].
- GEERTZ, C. (1973). «Thick description: toward an interpretive theory of culture». A: GEERTZ, C. *The interpretation of cultures: selected Essays*. Nova York: Basic Books, p. 3-30.
- LIVINGSTON, S. (2003). «On the challenges of cross-national comparative media research». *European Journal of Communication*, núm. 18 (4), p. 477-500.
- LÓPEZ GARCÍA, X. L.; PEREIRA FARIÑA, X. P. (coord.) (2009). *Convergencia digital: reconfiguración de los medios de comunicación en España*. Santiago de Compostel-la: Universidade de Santiago de Compostela.

- MASIP, P. (2006). «Presència i ús d'internet a les redaccions: periodistes, rutines professionals i tecnologia: el cas de *La Vanguardia*, Catalunya Ràdio i Televisió de Catalunya». Barcelona: Universitat Ramon Llull. [Tesi doctoral] — (2008). *Internet a les redaccions. Informació diària i rutines periodístiques*. Barcelona: Trípodos.
- MESO, K.; AGIRREAZKUENAGA, I.; LARRONDO, A. (ed.) (2015). *Active audiences and journalism. Analysis of the quality and regulation of the user generated contents*. Bilbao: Euskal Herriko Unibertsitatea.
- MORAES, R. (2008). *Os direitos morais do autor: Personalizando o direito autoral*. Rio de Janeiro: Lumen Juris.
- MURCHISON, J. M. (2010). *Ethnography essentials: Designing, conducting and presenting your research*. San Francisco: Wiley.
- NOURSE, V.; SHAFFER, G. (2009). «Varieties of new legal realism: Can a new world order prompt a new legal theory?». *Cornell Law Review*, núm. 95, p. 61-137.
- ØYEN, E. (1990). *Comparative methodology: Theory and practice in international social research*. Londres: Sage.
- PATERSON, C.; DOMINGO, D. (ed.) (2008). *Making online news: the ethnography of new media production*. Nova York: Peter Lang.
- PAULUSSEN, S.; UGILLE, P. (2008). «User generated content in the newsroom: Professional and organisational constraints on participatory journalism». *Westminster Papers in Communication and Culture*, núm. 5 (2), p. 24-41.
- RAGIN, C. L. (1987). *The comparative method: Moving beyond qualitative and quantitative strategies*. Berkeley, Los Angeles i Londres: University of California Press.
- RODRIGO ALSINA, M. (1989). *La construcción de la noticia*. Barcelona: Paidós.
- RUIZ OLABUÉNAGA, J. I.; ARISTEGUI, I.; MELGOSA, L. (2002). *Cómo elaborar un proyecto de investigación social*. Bilbao: Universidad de Deusto.
- SCHEUCH, E. K. (1990). «The development of comparative research: Towards causal explanations». A: ØYEN, E. (ed.). *Comparative methodology: Theory and practice in international social research*. Londres: Sage, p. 19-37.
- SILVERMAN, D. (2000). *Doing qualitative research: a practical handbook*. Londres: Sage.
- SODRÉ, M.; PAIVA, R. (2011). «Informação e boato na rede». A: SILVA, G. et al. (org.). *Jornalismo contemporâneo: figuras, impasses e perspectivas*. Salvador: EDUFBA; Brasília: Compós, p. 21-31.
- STRAUSS, A.; CORBIN, J. (1994). «Grounded theory methodology – An overview». A: DENZIN, N. K.; LINCOLN, Y. S. *Handbook of Qualitative Research*. Thousand Oaks, Califòrnia: Sage, p. 273-285.
- TOUS ROVIROSA, A. (2009). «El sorgiment d'un nou imaginari a la ficció televisiva de qualitat». *Quaderns del CAC*, vol. 31, p. 115-123.
- TOUS ROVIROSA, A.; DÍAZ NOCI, J. (2016). «Audience participation and political engagement in Europe: EU elections and the cases of Scotland and Catalonia in the Catalan Media (2014)». *Trípodos*, vol. 39, p. 145-161.
- TUCHMAN, G. (1983). *La producción de la noticia: Estudio sobre la construcción social de la realidad*. Barcelona: Editorial Gustavo Gili.

Mitjans socials en política. El paper de les xarxes socials digitals en les eleccions de 2015 a Ciutat de Mèxic

*Social media in politics. The role of social media
in the 2015 elections in Mexico City*

Salvador Percastre-Mendizábal¹

Investigador doctoral del Grup de Recerca en Comunicació Política,
Mitjans i Democràcia (Polcom) de la Universitat
Pompeu Fabra (UPF), Barcelona, i adscrit al ReSIC de
la Université Libre de Bruxelles (ULB), Bèlgica.
salvador.percastre@upf.edu

Roberto Carrillo-Sáenz

Acadèmic de la Universidad Autónoma del Estado
de Hidalgo (UAEH), Pachuca, Mèxic, i doctor en Ciències Polítiques
i Socials per la Université Libre de Bruxelles (ULB), Bèlgica.
rcarrill@ulb.ac.be

Mitjans socials en política. El paper de les xarxes socials digitals en les eleccions de 2015 a Ciutat de Mèxic

Social media in politics. The role of social media in the 2015 elections in Mexico City

RESUM:

S'analitza el paper que van tenir sis xarxes socials digitals en l'obtenció de vots durant les eleccions de l'any 2015 a Ciutat de Mèxic. Partint de la hipòtesi que, com més presència hi hagi d'un candidat en diferents mitjans socials digitals, més gran és el nombre de vots que obté. Si això és així, es qüestiona quina de les plataformes digitals estudiades tindria una major rellevància en l'obtenció de vots. Creuant informació electoral oficial i dades de l'Observatorio Electoral 2.0, es demostra —a través de l'anàlisi de regressió lineal— que hi ha una influència positiva en l'ús de xarxes digitals per obtenir vots. Fent èmfasi en dues variables diferents, el nombre de subscriptors que cada candidat té a les xarxes digitals i la informació enviada a través d'aquestes plataformes, s'observa que no totes les xarxes socials digitals contribueixen significativament ni de la mateixa manera a l'explicació d'aquest fenomen.

PARAULES CLAU:

xarxes socials digitals, mitjans socials digitals, eleccions, campanyes, Mèxic, regressions lineals.

Social media in politics. The role of social media in the 2015 elections in Mexico City

Mitjans socials en política. El paper de les xarxes socials digitals en les eleccions de 2015 a Ciutat de Mèxic

ABSTRACT:

The role played by six digital social networks in obtaining votes during the 2015 elections in Mexico City is analyzed on the basis of the hypothesis that the greater the presence of a candidate in different digital social media, the greater the number of votes obtained. If this is the case, the question is raised as to which of the digital platforms studied would have greater importance in obtaining votes. By cross-checking the official electoral information and data from the Electoral Observatory 2.0, it is demonstrated through linear regression analysis that a positive influence is achieved through the use of digital networks to obtain votes. Likewise, by emphasizing two different variables – the number of subscribers that each candidate has in the digital networks and the information sent through these networks – it is observed that not all digital social networks contribute significantly or in the same way to the explanation of this phenomenon.

KEYWORDS:

digital social networks, social media, elections, campaigns, Mexico, linear regressions.

1. Introducció

La interconnexió de persones a través de xarxes informàtiques és un fenomen que s'origina gairebé al mateix temps que Internet —a la dècada de 1970—, quan fonamentalment a través de missatges de correu electrònic s'establí comunicació directa entre usuaris. Aquest tipus de comunicació digital es coneix com a comunicació 1.0; un tipus de comunicació quasi epistolar, d'una via, sense possibilitats de retroalimentació interactiva en temps real (Cormode *et al.*, 2008).

Si bé és cert que van existir precursors de la comunicació interactiva —com els sistemes de tauler d'anuncis digitals o BBS (*bulletin board systems*), els blogs o algunes incipients plataformes d'interconnexió, que en els anys vuitanta i noranta van tenir auge entre els cibernetes—, el món digital encara no coneixia un tipus de comunicació interactiva en temps real, accessible i massiva. El sorgiment del fenomen de les xarxes socials digitals o mitjans socials digitals (*social media*) va permetre l'inici d'una nova era de comunicació digital: la comunicació 2.0. D'aquesta manera, a diferència de la comunicació establerta al web 1.0, entesa com una xarxa de les connexions d'informació, ara es presenta el web 2.0, com la xarxa de les connexions interpersonals (Aghaieil *et al.*, 2012).

L'adveniment del nou esquema de comunicació va produir un impacte en la vida política electoral expressat a partir de tres aspectes essencials: a) l'augment en la competència partidista, b) l'increment del control de les bases sobre els candidats i els líders partidistes i c) el sorgiment de processos d'adaptació institucional al nou mitjà (Chadwick, 2006).

Els mitjans socials digitals han demostrat el seu potencial per posicionar informacions dels candidats que competeixen per llocs d'elecció popular (López-Meri, 2015). En el cas mexicà, recentment s'ha estudiat el paper que té la xarxa de microblogs Twitter en els processos electorals (Ricaurte, 2013). No obstant això, es parla poc de l'impacte que té Twitter quan s'analitza al costat d'altres xarxes socials digitals en un procés electoral, com és el cas de Facebook, YouTube, Google+, Instagram o Flickr.

Amb aquest panorama de fons sorgeixen dues preguntes d'investigació. En primer lloc: Incrementar la presència d'un candidat en diferents mitjans socials digitals incrementa el nombre de vots que pot obtenir? I, en segon lloc: Quin d'aquests mitjans socials digitals té un major impacte per a l'obtenció de vots?

Per donar resposta a aquestes qüestions s'ha emprat la informació continguda en les bases de dades tant del llavors Instituto Electoral del Distrito Federal (IEDF)² com del projecte Observatorio Electoral 2.0 de l'Instituto de Investigaciones Jurídicas de la Universidad Nacional Autónoma de México. La informació proporcionada per aquestes dues fonts primàries va permetre realitzar anàlisis estadístiques de regressió lineal amb la finalitat d'observar el comportament que les diferents xarxes socials digitals van tenir durant el període electoral de 2015 a Ciutat de Mèxic.

Aquest tipus d'anàlisi permet determinar amb més exactitud l'impacte que té cadascuna de les diferents xarxes socials digitals, així com la seva rellevància a l'ho-

ra d'atreure vots. En els resultats d'aquest treball s'observa que plataformes com Twitter i YouTube contribueixen significativament al posicionament d'un candidat.

2. Marc teòric

2.1. Processos de comunicació política electoral digital

La comunicació política es pot definir com un procés de participació política interactiu, relatiu a la transmissió d'informació entre polítics, els mitjans de comunicació i el públic (Norris, 2004). Avui, aquest procés humà d'intercanvi de missatges, quan es desenvolupa en l'àmbit de la política, s'expressa amb més claredat a través d'entorns digitals.

En aquest sentit, una campanya electoral d'àmbit digital es pot definir com totes «aquelles activitats que es realitzen per assolir objectius polítics que es manifesten, s'inscriuen i es realitzen a través del web» (Foot *et al.*, 2006: 4). Aquesta definició, tenint en compte les noves realitats, comporta la participació de diversos actors polítics i socials, la qual cosa està condicionada pel context dels entorns socials, polítics i culturals en què es desenvolupen.

Si bé l'ús dels mitjans socials digitals va tenir el seu epicentre en la campanya presidencial de Barack Obama de l'any 2008, pocs autors recorden que, durant les campanyes intermèdies nord-americanes de l'any 2006, diversos candidats al Senat van utilitzar les llavors noves plataformes —particularment: YouTube i MySpace. Aquestes eines van aportar beneficis principalment als polítics, amb l'augment del potencial d'exposició de la seva imatge a baix cost o, fins i tot, gratuïtament; la qual cosa va permetre que candidats menys coneguts tinguessin una oportunitat de donar a conèixer tant la seva imatge com els seus missatges, així com recaptar fons i reclutar voluntaris en línia (Gueorguieva, 2008).

L'any 2010, els diversos candidats al Congrés dels Estats Units d'Amèrica també van començar a integrar en la seva estratègia global de campanya l'ús d'aquestes plataformes, de tal manera que, d'acord amb Gulati i Williams (2011), per a les eleccions d'aquell any, el 92% dels principals candidats ja tenien presència a Facebook, el 78% havien creat el seu propi canal a YouTube i el 71% tenien presència a Twitter. Aleshores, l'adopció massiva d'aquestes noves plataformes per part dels candidats a congressistes va modificar ràpidament tant la gestió de les campanyes i els mecanismes de recaptació de donatius, com l'assignació de recursos econòmics per comunicar-se amb l'electorat en general, amb els seus propis militants i amb els seus equips de treball (Gulati *et al.*, 2011).

L'ús generalitzat de les noves plataformes digitals en política, particularment en els processos electorals i específicament en els que afecten la comunicació política, va motivar que els candidats a llocs d'elecció popular busquessin de mica en mica posar-se en avantatge competitiu a l'hora d'adoptar aquestes tecnologies —que,

finalment, tenen el potencial d'alterar no sols la dinàmica de les campanyes, sinó també la naturalesa de les eleccions democràtiques (Gulati *et al.*, 2011).

Així, el paradigma clàssic de la comunicació política que va definir fa gairebé tres dècades la incipient disciplina com l'espai on tenen lloc les interaccions entre política, opinió pública i mitjans de comunicació, sostingut per Dominique Wolton en el seu cèlebre article «La Communication politique: Construction d'un modèle» (1989), adquireix una nova dimensió davant l'omnipresència dels mitjans socials en el debat i la discussió dels assumptes públics.

2.2. Xarxes socials digitals com a plataformes de comunicació política electoral

L'ús creixent de les xarxes socials digitals, particularment Twitter, és una tendència que continua en ascens. Fins a mitjan 2013, set de cada deu usuaris d'Internet feien servir les xarxes socials i el percentatge de cibernautes amb perfil a Twitter era de més del doble des de novembre de 2010. D'altra banda, eren els usuaris d'entre 18 i 29 anys els més assidus en aquesta xarxa social digital (Brenner *et al.*, 2013).

L'ús de Twitter com a eina massiva de comunicació política comença l'any 2008 en l'elecció presidencial dels EUA, però l'interès científic pels processos de comunicació política electoral es presenta a inicis de la dècada actual. Dels primers treballs acadèmics publicats —en anglès—, enfocats en el paper de Twitter en les campanyes electorals, destaquen tant els de Tumasjan *et al.* (2010) —sobre l'ús de Twitter com a eina predictiva en eleccions— com els de Lassen i Brown (2011) i Ammann (2010) —que estudien la relació entre l'ús de Twitter i les campanyes electorals.

Diversos estudis analitzen la relació entre les discussions a través de les xarxes socials i el seu efecte en esdeveniments fora de línia (*off line*), com Jungherr, Schoen i Jürgens (2016) —que mesuren la relació entre les dinàmiques temporals en missatges de Twitter políticament rellevants i esdeveniments crucials de la campanya per a l'elecció federal a Alemanya l'any 2013— o Burckhardt, Duch i Matsuo (2016) —que estudien la utilitat de les discussions a Twitter per explicar els resultats de les eleccions parlamentàries de l'any 2015 al Regne Unit.

Per la seva banda, Hosch-Dayican *et al.* (2016) —en analitzar les diferents formes d'ús de Twitter per part dels electors durant la campanya electoral parlamentària als Països Baixos l'any 2012— afirmen que l'ús de Twitter entre els ciutadans és significatiu, però difereix en l'estil d'ús entre els usuaris professionals en campanya, la qual cosa permet adonar-se de l'existència d'una diferenciació comunicativa entre els usuaris experts i els que no ho són.

Així mateix, durant la campanya a les eleccions generals de l'any 2013 a Itàlia, Ceron i d'Adda (2015) analitzen els missatges positius i negatius que van ser publicats als comptes oficials dels partits polítics italians i parlen de l'eficàcia real dels missatges produïts durant la campanya. D'altra banda, Congosto (2015) —en un estudi de la receptivitat dels espanyols als missatges digitals durant les eleccions europees de 2014— analitza converses exògenes i endògenes de les opcions polí-

tiques en contesa, i troba patrons de publicació i temes de discussió que abunden en el context de la sistematització de la informació política en ambients digitals.

Al seu torn, Himelboim *et al.* (2014) examinen a Twitter la tendència emocional o d'afinitat de la interacció entre usuaris que expressen una valència similar —o homofília basada en valència— durant l'elecció federal nord-americana de l'any 2012 a través de la combinació de mètodes d'anàlisi de xarxes i d'anàlisi de contingut de noms i estadístiques d'usuari com: descripció, URL, nombre de seguidors, piulades dels temes relacionats i relació entre aquests usuaris —seguidors, mencions i repiulades.

Així, amb independència de l'abordatge epistemològic, la majoria d'estudis sobre els mitjans socials i les eleccions es realitzen aplicant una metodologia ja sigui quantitativa, qualitativa o mixta. Tanmateix, és significatiu que la major part dels estudis de dades sobre Twitter en fenòmens de comunicació política es realitzin a partir de tècniques estadístiques; la qual cosa permet afirmar que aquest tipus d'anàlisi correspon —almenys fins a aquest moment— a un corrent d'estudis vinculat sobretot a l'enfocament quantitatiu, a causa segurament de la complexitat del tractament pel volum de la informació i la dificultat d'estudiar de manera qualitativa aquesta gran massa de dades (Percastre-Mendizábal *et al.*, 2017).

3. Metodologia

3.1. La base de dades

La base de dades per a aquest estudi va ser construïda a través d'informació presa del lloc web del llavors Instituto Electoral del Distrito Federal (IEDF) i de dades obtingudes del lloc web del projecte Observatorio Electoral 2.0³ de l'Instituto de Investigaciones Jurídicas de la Universidad Nacional Autónoma de México. Pel que fa a les dades de l'IEDF, es va extreure la informació referent als resultats de les eleccions per a caps delegacionals (homònims dels batlles) de l'any 2015. Aquestes dades inclouen els registres del nom del candidat, el partit polític al qual pertany, la delegació política (homònim del municipi) en la qual va ser candidat i el nombre total de vots que va obtenir. En relació amb aquest treball, el nombre total de vots serà la variable dependent que permetrà realitzar les anàlisis que es presentaran més endavant.

En el cas de les dades obtingudes de l'Observatorio Electoral 2.0, es van seleccionar de la mateixa manera que les relacionades amb les eleccions a les prefectures delegacionals de 2015. Aquestes dades mostren la interacció que els candidats a caps delegacionals van tenir en sis xarxes socials digitals: Facebook, Twitter, YouTube, Google+, Instagram i Flickr. El període de recollida de dades comprèn del 18 d'abril del 2015 fins al 31 de juliol del mateix any. En la base de dades es mostra el nom del candidat, el seu partit polític, la delegació per la qual va ser candidat i,

posteriorment, el nombre d'interaccions que va rebre diàriament en cadascun dels mitjans socials digitals abans esmentats. Aquestes interaccions, que es poden veure a la taula 1, són les variables independents que s'han emprat per a aquesta anàlisi.

L'Observatorio Electoral 2.0 va néixer l'any 2015 i és el primer exercici d'aquest tipus que mesura l'ús de mitjans socials digitals en una campanya política. La rellevància de les dades obtingudes és que no tenen precedents i poden ser utilitzades per realitzar estudis comparatius amb eleccions futures, que segueixin la mateixa metodologia de recollida de dades —com, per exemple, en les pròximes eleccions a Ciutat de Mèxic.

Per al cas d'aquest estudi, es va triar per a cada variable independent, el nombre màxim d'interaccions que el candidat va tenir durant el període de campanya. És a dir, l'activitat que cadascun dels cent trenta-dos candidats a cap delegacional va tenir en cadascun dels mitjans socials digitals estudiats. A partir d'aquests resultats, provinents de la informació extreta de l'Observatorio Electoral 2.0, es va procedir a combinar-los amb les dades de l'IEDF amb la finalitat de tenir una sola base de dades que fos útil per realitzar l'anàlisi. La combinació de dades es va portar a terme amb precisió basant-se en el fet que les dues bases de dades tenien tres camps en comú: el nom del candidat, el partit polític o la coalició per la qual es postulava i la delegació política per la qual es presentava.

Variable dependent	Variables independents					
	Facebook	Twitter	YouTube	Google+	Instagram	Flickr
Nombre total de vots	Nombre de subscriptors	Nombre de seguidors	Nombre de subscriptors	Nombre de subscriptors	Nombre de subscriptors	Nombre de fotografies penjades
	Nombre de mencions del candidat	Nombre de piulades realitzades pel candidat	Nombre de reproduccions de vídeos	Nombre d'usuaris seguits pel candidat	Nombre d'usuaris seguits pel candidat	
		Nombre d'usuaris seguits pel candidat			Nombre de fotografies penjades	

Taula 1. Variables dependent i independents

Font: Elaboració pròpia.

3.2. Anàlisi de dades

En el moment d'explorar les variables tal com es van extreure de la base de dades, s'observa que hi ha una alta freqüència de valors iguals o propers a 0, la qual cosa produeix en totes les variables un alt grau d'asimetria positiva i, en conseqüència, una distribució anormal de les dades. Aquesta situació es presenta tant en la variable dependent com en les variables independents. Sota aquest escenari, tractar estadísticament les dades, sobretot la variable dependent, pot portar a biaixos en la interpretació dels resultats. Per aquesta raó es van crear noves variables, les quals contenen les dades originals, però tractades a través d'una transformació logarítmica (base 10) que va permetre reduir l'asimetria original de les dades i, per tant, en va normalitzar la distribució.

Per tal d'explorar les dades contingudes en les noves variables es va observar, en un cas, l'existència de valors atípics, els quals, si no són «tractats» poden alterar el resultat dels coeficients de regressió. Per aquest motiu es va decidir «winsoritzar» aquesta variable. Aquest procediment consisteix que en el moment de trobar un valor atípic no es procedeix a rebutjar-lo directament, ja que, si les dades han estat codificades correctament, representa informació real d'observacions fora de la mitjana que pot ajudar a l'explicació d'un fenomen (Field, 2009); per tant, esborrar els valors atípics en una base de dades significaria un error, perquè això podria representar un biaix en els resultats i una pèrdua de poder explicatiu del model.

Tukey (1977) va proposar la metodologia que calia seguir per etiquetar els valors atípics i tractar-los correctament. Aquesta tècnica recomana reemplaçar el valor original del valor atípic pel valor més proper a aquest en què no hi hagi sospita que es tracti d'un altre valor atípic. En el cas de distribucions normals, la tècnica de Winsor ha mostrat ser més estable que la tècnica de la mitjana truncada (o *trimmed means*) proposada per Dixon (cf. Hoaglin *et al.*, 1987).⁴

Quan les dades van ser «winsoritzades», es va procedir a la realització de regressions lineals amb l'objectiu d'observar quines són les variables que incideixen significativament en els vots que van obtenir els diferents partits polítics i determinar quines són les xarxes socials digitals més significatives per obtenir vots.

D'aquesta manera, per delimitar l'objecte d'estudi, al llarg d'aquest article s'analitza exclusivament la rellevància que té cada un dels mitjans socials digitals esmentats en l'apartat anterior pel que fa a l'obtenció de vots. Això no vol dir que es busqui una relació causal directa entre la presència dels candidats en xarxes socials digitals i la variació dels vots emesos en l'elecció, ja que per fer-ho seria necessari obtenir una mostra més àmplia i que les variables independents fossin controlades per un altre tipus de variables sociodemogràfiques, d'interès en la política o de participació electoral; la qual cosa no és possible en aquest cas a causa de les limitacions de la base de dades amb la qual es va treballar en aquest article.

4. Resultats

Al llarg de les pàgines següents es farà referència a les tretze variables independents com a «interaccions amb mitjans socials»; és a dir, cada variable independent serà una interacció diferent que el candidat va tenir amb cada un dels mitjans socials digitals descrits en l'apartat anterior —Twitter, Facebook, YouTube, Google+, Instagram i Flickr. D'aquesta manera, la primera pregunta que sorgeix és saber si el fet d'incrementar l'ús de mitjans socials digitals incrementa, també, el nombre de vots que un candidat pot obtenir.

Aquesta pregunta de recerca sorgeix de la variació en la participació electoral que es va observar entre els comicis de l'any 2009 i els del 2015, en què únicament es van triar caps delegacionals. Entre aquests períodes hi va haver un increment del 2,64 % de la participació, que va passar del 41,51 % el 2009 al 44,14 % el 2015. Seguint els arguments de l'apartat teòric, a partir de l'any 2006 l'ús de mitjans socials digitals va començar a formar part de les campanyes polítiques, si bé, a Mèxic, segons l'evidència disponible, el seu mesurament sistemàtic no es va realitzar fins a l'any 2015. Això suggereix que, amb el pas del temps, aquestes mesures van tenir un impacte positiu en l'obtenció de vots, la qual cosa es va reflectir en l'augment de la participació observat en les eleccions de 2015.

És important esmentar que l'any 2015, a Ciutat de Mèxic, el 63,10 % de la població tenia accés a Internet i pràcticament tots s'hi connectaven a través de banda ampla. Això va permetre que els missatges polítics tinguessin un impacte

Gràfic 1. Presència en mitjans socials digitals

Font: Elaboració pròpia.

sobretot en adults d'entre 25 i 44 anys, econòmicament actius i amb escolaritat igual o superior al batxillerat.

Abans d'abordar els resultats, és important saber quina va ser la presència que els candidats van tenir en els sis mitjans socials estudiats. Així, al gràfic 1 s'observa que el mitjà social digital al qual més van recórrer els candidats va ser Twitter —102 dels 132 postulants a cap delegacional van fer ús d'aquesta plataforma. La preferència per utilitzar Twitter és seguida de la preferència per Facebook i, en menor mesura, per YouTube. Plataformes com Google+, Instagram i Flickr van ser eines menys emprades per difondre missatges polítics.

Quant a l'ús simultani de diferents plataformes digitals, s'observa que només 1 candidat —que representa el 0,76 % del total de candidats— va tenir presència en els sis mitjans socials aquí estudiats (vegeu la taula 2). El 3,79 % —que correspon a cinc candidats— van tenir presència en cinc mitjans diferents, mentre que el major percentatge de candidats es concentra en l'ús simultani de dues plataformes socials digitals, la qual cosa representa el 29,55 %. Aquests dos mitjans socials digitals van ser, majoritàriament, Twitter i Facebook. Per contra, el 16,67 % dels candidats no va tenir cap tipus de presència en les xarxes socials digitals. Aquests candidats pertanyien, sobretot, a nous partits polítics o a candidatures independents.

Nombre de mitjans socials	Nombre de candidats	Percentatge de candidats
6	1	0,76 %
5	5	3,79 %
4	15	11,36 %
3	36	27,27 %
2	39	29,55 %
1	14	10,61 %
0	22	16,67 %
Total	132	100,00 %

Taula 2. Ús de mitjans socials digitals

Font: Elaboració pròpia.

Més específicament, en la taula 3 s'observa el desglossament de les interaccions en cadascun dels sis mitjans socials digitals que es van estudiar. D'aquesta manera, analitzant el nombre de candidats que van tenir interaccions amb alguna de les tretze variables independents durant el període electoral, és possible observar que el 16,67 % no van tenir cap interacció, el 10,60 % van emprar d'1 a 3 mitjans socials digitals, el 43,18 % dels candidats en van utilitzar de 4 a 7 i el 29,50 %, entre 8 i 13.

Nombre d'interaccions realitzades	Nombre de candidats	Percentatge de candidats
0	22	16,67 %
1	3	2,27 %
2	4	3,03 %
3	7	5,30 %
4	13	9,85 %
5	19	14,39 %
6	12	9,09 %
7	13	9,85 %
8	9	6,82 %
9	16	12,12 %
10	6	4,55 %
11	1	0,76 %
12	5	3,79 %
13	2	1,52 %

Taula 3. Interaccions en cada un dels sis mitjans socials digitals

Font: Elaboració pròpia.

Observant la freqüència del nombre de candidats en cadascun dels mitjans socials estudiats (vegeu el gràfic 2), és possible notar en primera instància que 102 dels 132 candidats van tenir presència en les dues variables relacionades amb l'ús de Twitter («nombre de subscriptors» i «nombre de persones que el candidat segueix»), mentre que 101 candidats van enviar piulades. En segona instància s'observa que 97 candidats van tenir presència a Facebook. El percentatge de candidats que van utilitzar Twitter i Facebook s'assembla al percentatge descrit per Gulati i Williams (2011).

En el cas específic de Facebook, és important ressaltar que —tot i que 97 candidats van tenir un compte en aquest mitjà social digital i, per tant, van tenir subscriptors— només 14 candidats van rebre alguna menció sobre la seva candidatura durant el període de campanya.

Pel que fa a l'ús de YouTube, s'observa que 51 candidats van tenir subscriptors al canal que van crear, però 54 candidats van estar actius al canal i van obtenir reproduccions dels vídeos que pujaven a la xarxa. És a dir, en el cas de YouTube hi va haver candidats que no van tenir subscriptors al seu canal, però que sí que van tenir reproduccions dels vídeos que pujaven.

En observar el comportament que els candidats van tenir a Google+ s'aprecia que 18 candidats van tenir subscriptors en aquest mitjà social, però 45 van estar subscriptes a altres cercles de Google+.

Referent a Instagram i a les tres variables que es van estudiar en aquest mitjà social, 16 candidats van activar un perfil en aquesta plataforma. Dels 132 candidats, només 16 van tenir subscriptors i pujaven fotografies als seus comptes, mentre que 15 d'ells van seguir altres perfils.

Finalment, 7 candidats van utilitzar els serveis de Flickr, que és el mitjà social menys utilitzat durant el període de campanya electoral.

Gràfic 2. Nombre de candidats per mitjà social digital

Font: Elaboració pròpia.

Pel que fa a l'ús de mitjans socials digitals i a l'increment de vots dels candidats, a la taula 4 es pot observar que, d'acord amb els resultats de la regressió lineal efectuada, el nombre de xarxes socials digitals sí que té un impacte en el nombre de vots. Específicament, en incrementar el nombre de mitjans socials digitals en què un candidat té presència, s'incrementa, també, el nombre de vots que pot obtenir.

En el model de regressió, la variable «nombre de mitjans socials utilitzats» explica el 27 % de la variació estadística en la variable «vots». Això es deu al fet que, el model descrit en la taula 4, així com els models que es presenten a continuació, es basen únicament en la relació exclusiva de la variable dependent i de la o de les variables independents, sense prendre en consideració un altre tipus de variables —per exemple, sociodemogràfiques, com s'ha esmentat a l'inici d'aquest apartat— que podrien millorar els resultats del model. Tot i que la correlació entre les

variables exposades en la regressió no és alta ($R^2 = 0,217$), sí que es demostra que hi ha una tendència que uneix de manera significativa ($p < 0,001$) aquestes dues variables, la qual cosa permet continuar amb l'anàlisi per obtenir resultats estadísticament vàlids.

Subscriptors a mitjans socials	Coeficients no estandarditzats		Coeficient estandarditzat	t	sig.	95 % interval de confiança per a B	
	B	Error estàndard	Beta			Limit inferior	Limit superior
(Constant)	3,500	0,099		35,224	0,000	3,304	3,697
Nombre de mitjans	1,193	0,195	0,473	0,807	0,000	0,807	1,578
<i>R² = 0,217</i>							

Taula 4. Efecte de la variable «nombre de mitjans» en l'increment de vots

Font: Elaboració pròpia.

D'aquesta manera es respon amb suport estadístic a la primera pregunta d'aquesta investigació, que qüestiona si l'increment en l'ús de mitjans socials digitals per part d'un candidat incrementa també significativament el nombre de vots que obté. No obstant això, resulta pertinent qüestionar-se quin d'aquests mitjans socials té un major impacte en l'obtenció de vots. Per respondre a aquesta segona pregunta s'han realitzat per separat tretze models de regressió lineal (un per a cada variable independent) amb la finalitat d'observar quines interaccions tenen un major efecte per si soles en l'obtenció de vots.

A la taula 5 es presenten els resultats dels sis mitjans socials digitals estudiats juntament amb les variables que se'n deriven. De les tretze interaccions estudiades, únicament la variable «subscriptors a Google+» no va demostrar estadísticament tenir cap efecte en l'obtenció de vots. Pel que fa a les dotze variables que sí que van resultar significatives, es pot observar que Twitter, Facebook i YouTube van ser les xarxes socials digitals que van incidir més en el resultat de la variable dependent.

Específicament, les variables «nombre de seguidors a Twitter», «nombre de piulades realitzades pel candidat», «nombre de subscriptors a Facebook» i «nombre de subscriptors a YouTube» van presentar els valors més alts. Mentre que mitjans socials digitals com Flickr i Instagram, així com ser mencionats a Facebook, van resultar ser les interaccions que menys van contribuir a l'obtenció de vots (vegeu la taula 5).

Així mateix, en la taula 5 s'observen dos patrons pel que fa a les variables que van resultar més significatives. D'una banda, hi ha les variables relacionades amb les subscripcions en els diferents mitjans digitals i, de l'altra, hi ha les variables vinculades amb l'enviament d'informació principalment en format de text, fotografia

Mitjà social digital	Variable	Beta (error estàndard)	Beta estandarditzada	Significació	R2 ajustada
Twitter	Nombre de seguidors	0,227 (0,030)	0,556	0	0,303
	Nombre de piulades realitzades pel candidat	0,210 (0,030)	0,521	0	0,265
	Nombre d'usuaris seguits pel candidat	0,193 (0,036)	0,422	0	0,171
Facebook	Nombre de subscriptors	0,205 (0,030)	0,516	0	0,26
	Nombre de mencions del candidat	0,170 (0,061)	0,238	0,006	0,049
YouTube	Nombre de subscriptors	0,439 (0,071)	0,479	0	0,223
	Nombre de reproduccions de vídeos	0,130 (0,025)	0,407	0	0,159
Google+	Nombre de subscriptors	0,188 (0,113)	0,144	0,1	0,013
	Nombre d'usuaris seguits pel candidat	0,321 (0,105)	0,259	0,003	0,06
Instagram	Nombre de subscriptors	0,224 (0,072)	0,264	0,002	0,063
	Nombre d'usuaris seguits pel candidat	0,215 (0,075)	0,244	0,005	0,052
	Nombre de fotografies pujades	0,253 (0,082)	0,26	0,003	0,06
Flickr	Nombre de fotografies pujades	0,198 (0,095)	0,180	0,039	0,025

Nombre d'observacions = 132

Taula 5. Anàlisi individual de les variables independents

Font: Elaboració pròpia.

i vídeo. En aquest últim grup de variables, s'aprecia que, per exemple, el fet que els candidats segueixin altres persones en els mitjans socials digitals, o que publiquin fotografies, aparentment no representa una forta influència en l'obtenció de vots.

A partir d'aquí, es va procedir a analitzar per separat els dos grups que suggereixen tenir major impacte.

Pel que fa a la subscripció als mitjans socials, es va analitzar l'activitat a Twitter, Facebook, YouTube, Google+ i Instagram. En el cas específic de Twitter, es van considerar els seguidors com a subscriptors a aquesta xarxa social digital. D'aquesta manera, fent una regressió lineal amb les cinc variables abans descrites, el resultat del model suggereix que tant les subscripcions a Twitter com les subscripcions a YouTube tenen el paper més important en l'obtenció de vots. D'acord amb l'anàlisi descriptiva realitzada a l'inici d'aquesta secció, el 77,27 % dels candidats van tenir seguidors a Twitter, mentre que, només el 13,63 % dels candidats van tenir subscriptors a YouTube (vegeu el gràfic 2); tot i això, YouTube va resultar ser una plataforma significativa.

D'acord amb el gràfic 2 esmentat i presentat anteriorment, YouTube és un mitjà poc emprat pels candidats analitzats, però representa un canal de comunicació encara més important que Facebook. És a dir, tot i que el 73,48 % dels candidats van tenir subscriptors a Facebook, estadísticament no representa un canal significatiu per incrementar el nombre de vots. En canvi, els candidats que van tenir subscriptors a YouTube —que representen el 38,63 %— van obtenir-ne valors significatius.

Aquesta mateixa situació s'observa en el gràfic 3, en el qual es mostren els resultats de la regressió lineal efectuada, la qual inclou Twitter, Facebook, YouTube, Google+ i Instagram. En aquest cas, Facebook tampoc no va resultar ser una variable significativa. El mateix passa amb les variables corresponents a Google+ i Instagram, les quals no aporten una explicació a l'increment de vots. Les úniques variables que van resultar significatives van ser les de Twitter i YouTube, que representen el 34 % de la variació en l'obtenció de vots.

Finalment, es va analitzar l'activitat que els candidats van tenir en els mitjans socials digitals, particularment pel que fa a l'enviament de missatges escrits, la producció de vídeos i la publicació de fotografies. Al gràfic 4 es presenten els coeficients de regressió que van resultar del model en el qual es van incloure les variables «piulades enviades», «mencions a Facebook», «reproduccions a YouTube», «fotografies a Instagram» i «fotografies a Flickr». El model explica el 27 % de variació en l'obtenció de vots i suggereix que només l'enviament de missatges a través de Twitter té efecte en l'obtenció de vots. Cap de les altres variables incloses en el model no va resultar significativa en presència de la variable «piulades enviades»; això s'observa millor en els resultats dels coeficients estandarditzats. Fins i tot eliminant del model la variable «piulades enviades», amb la finalitat de conèixer quines altres variables tenen algun efecte en la variable «vots», la variable «reproduccions a YouTube» resultaria significativa, mentre que les altres no ho serien.

Tenint en compte les dues variables que van resultar significatives en el model, s'observa que, mantenint les altres variables constants, per cada piulada enviada

Gràfic 3. Anàlisi de la subscripció a mitjans socials (coeficients i intervals de confiança 95 %)

Font: Elaboració pròpia.

Gràfic 4. Anàlisi de l'activitat en els mitjans socials (coeficients i intervals de confiança 95 %)

Font: Elaboració pròpia.

es poden obtenir 165 vots. La variable «piulades enviades» té una forta influència en el model, de manera que pot modificar el resultat de les altres variables. D'aquí la importància que s'ha donat a aquesta plataforma digital per explicar el vot.

5. Conclusions

Tot i les limitacions de la informació que configura la base de dades que va servir per a aquest estudi, s'observa que hi ha una tendència positiva entre l'obtenció de vots i l'ús de mitjans socials per part de candidats i partits polítics. Aquest treball contribueix a explicar una dimensió rellevant pel que fa a l'ús dels mitjans socials digitals en comunicació política en el context de les campanyes electorals a Mèxic.

Els aspectes positius de l'anàlisi estadística de regressions lineals permeten establir amb rigor metodològic i amb exactitud aritmètica la rellevància de cada un dels mitjans socials en una campanya electoral; per tant, és possible establir inferències per determinar la rellevància de cadascuna de les xarxes socials estudiades pel que fa a la seva capacitat per atreure vots o electors efectius.

D'altra banda, és possible observar que la quantitat de mitjans socials usats en la campanya electoral per part d'algun partit o candidat, efectivament, té un impacte significatiu en el nombre de vots, ja que en la mesura en què augmenta el nombre de plataformes digitals usades per la campanya, s'incrementa la quantitat de sufragis obtinguts; o sigui que és possible afirmar que, almenys en aquest cas, l'ús dels mitjans digitals per a una candidatura resulta directament proporcional a la quantitat de vots a favor.

Tenint en compte que les variables relatives al nombre de seguidors o subscriptors a les xarxes digitals més importants —com Facebook, Twitter i YouTube— van registrar els valors més elevats, és possible afirmar que les xarxes socials amb més nombre d'usuaris i més activitat en les discussions d'un procés de comunicació política són també les que més contribueixen a obtenir vots —a diferència de mencions en xarxes amb baix impacte com Flickr o Instagram.

No obstant això, a diferència del que es podria pensar, la subscripció dels perfils dels candidats o dels partits en perfils d'altres usuaris o «seguir» usuaris que els segueixen, així com realitzar publicacions amb fotografies, aparentment no significa una influència significativa per a l'obtenció de sufragis.

En termes generals, en aquest cas en particular, YouTube va resultar un mitjà social poc emprat per les candidatures estudiades, però aquesta plataforma de vídeos resulta una plataforma de comunicació significativament més rellevant que Facebook, ja que, tot i que pràcticament les dues terceres parts dels candidats van tenir un perfil en aquesta xarxa social i van registrar subscriptors, no va representar un mitjà significatiu per conquistar votants.

En resum, s'observa que les xarxes socials digitals impacten significativament en el nombre de vots que els candidats obtenen, de manera que, a més nombre de xarxes digitals en les quals el candidat tingui presència, més nombre de vots obtindrà. En analitzar específicament les sis plataformes proposades, així com les dotze variables que van resultar significatives, es pot observar que l'ús de plataformes digitals incideix en l'increment de vots.

És important remarcar que hi ha una diferència significativa entre les variables vinculades al nombre de subscriptors i les variables que s'enfoquen a l'enviament d'informació; és a dir, les variables «nombre de seguidors a Twitter», «nombre de subscriptors a Facebook» i «nombre de subscriptors a YouTube» van presentar els valors més significatius. Principalment les subscripcions a Twitter i les subscripcions a YouTube tenen un impacte més important en l'obtenció de vots. Pel que fa a les variables que van analitzar l'enviament d'informació, només l'ús de Twitter per part dels candidats té un efecte positiu en l'obtenció de vots.

Tot i que, en el cas mexicà, l'ús de mitjans socials digitals no és similar a l'ús que es dona en altres països d'Amèrica del Nord o d'Europa (a causa de la falta d'infraestructura per accedir a Internet), s'ha demostrat que l'ús de plataformes digitals ajuda els candidats a assolir els seus objectius electorals. Serà interessant observar el comportament que aquestes plataformes tindran durant les eleccions de 2018, així mateix serà una oportunitat per afegir variables sociodemogràfiques a l'estudi amb la finalitat d'assolir una major precisió explicativa per a aquest fenomen. ●

Notes

- 1** Adreça de correspondència: Salvador Percastre Mendizábal. Campus de la Comunicació Universitat Pompeu Fabra. Carrer de Roc Boronat, 138. E-08038 Barcelona, UE.
- 2** Ara Instituto Electoral de Ciudad de México (IECM).
- 3** Cf. <http://electoralhistorico.juridicas.unam.mx/Delegaciones/presentacion.htm>.
- 4** Exemples d'aquestes tècniques poden observar-se en Dixon (1980), en l'article «Efficient analysis of experimental observations».

Bibliografia

- AGHAEIL, S.; NEMATBAKSH, M.; FARSAANI, H. (2012). «Evolution of the World Wide Web: From Web 1.0 to Web 4.0». *International Journal of Web & Semantic Technology*, vol. 3 (1) (gener), p. 1-10.
- AMMANN, S. (2010). «A political campaign message in 140 characters or less: The use of Twitter by U.S. senate candidates in 2010» [en línia]. <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1725477> [Consulta: 10 setembre 2017].
- BRENNER, J.; SMITH, A. (2013). «72 % of online adults are social networking site users» [en línia]. <<http://www.pewinternet.org/2013/08/05/72-of-online-adults-are-social-networking-site-users/>> [Consulta: 3 agost 2017].
- BURKHARDT, P.; DUCH, R.; MATSUO, A. (2016). «Tweet as a tool for election forecast: UK 2015. General election as an example» [en línia]. http://asiapolmeth.princeton.edu/sites/default/files/polmeth/files/uk_election_tweets_asia_polmeth.pdf [Consulta: 8 novembre 2017].
- CERON, A.; D'ADDA, G. (2015). «E-campaigning on Twitter: The effectiveness of distributive promises and negative campaign in the 2013 Italian election». *New Media & Society*, vol. 18 (9) (febrer), p. 1935-1955.
- CHADWICK, A. (2006). *Internet politics: States, citizens and new communication technologies*. Nova York: Oxford University Press.
- CONGOSTO, M. L. (2015). «Elecciones Europeas 2014: Viralidad de los mensajes en Twitter». *REDES-Revista hispana para el análisis de redes sociales*, vol. 26, núm. 1 (juny), p. 23-52.
- CORMODE, G.; KRISHNAMURTHY, B. (2008). «Key differences between Web 1.0 and Web 2.0». *First Monday. Peer-reviewed Journal on The Internet*, vol. 13 (6) (juny), p. 12-25.
- DIXON, W. (1980). «Efficient analysis of experimental observations». *Annual Review of Pharmacology and Toxicology*, vol. 20 (1) (abril), p. 441-462.
- FIELD, A. (2009). *Discovering statistics using SPSS*. Londres: Sage publications.
- FOOT, K.; SCHNEIDER, S. (2006). *Web campaigning*. Cambridge: The MIT Press.
- GUEORGUIEVA, V. (2008). «Voters, MySpace, and YouTube: The impact of alternative communication channels on the 2006 election cycle and beyond». *Social Science Computer Review*, vol. 26 (3) (desembre), p. 288-300.
- GULATI, G.; WILLIAMS, C. (2011). «Diffusion of innovations and online campaigns: Social media adoption in the 2010 U.S. congressional elections» [en línia]. <<http://ssrn.com/abstract=1925585>> [Consulta: 11 setembre 2017].
- HIMELBOIM, I.; SWEETSER, K. D.; TINKHAM, S. F.; CAMERON, K.; DANALO, M.; WEST, K. (2014). «Valence-based homophily on Twitter: Network analysis of emotions and political talk in the 2012 presidential election». *New Media & Society*, vol. 18, núm. 7 (novembre), p. 1382-1400.
- HOAGLIN, D.; IGLEWICZ, B. (1987). «Fine tuning some resistant rules for outlier labeling». *Journal of American Statistical Association*, núm. 82 (març), p. 1147-1149.
- HOSCH-DAYICAN, B.; AMRIT, C.; AARTS, K.; DASSEN, A. (2016). «How do online citizens persuade fellow voters? using Twitter during the 2012 Dutch parliamentary election campaign». *Social Science Computer Review*, vol. 34, núm. 2, p. 135-152.

SALVADOR PERCASTRE-MENDIZÁBAL I ROBERTO CARRILLO-SÁENZ

- JUNGHERR, A.; SCHOEN, H.; JÜRGENS, P. (2016). «The mediation of politics through Twitter: An analysis of messages posted during the campaign for the German federal election 2013». *Journal of Computer-Mediated Communication*, vol. 21, núm. 1 (gener), p. 50-68.
- LASSEN, D.; BROWN, A. (2011). «Twitter: The electoral connection?». *Social Science Computer Review*, vol. 29 (4) (novembre), p. 419-436.
- LÓPEZ-MERÍ, A. (2015). «Social media and electoral campaigns: Twitter as an information source in the Catalanian parliamentary election of #25N». *Comunicació: Revista de Recerca i d'Anàlisi*, vol. 32, núm. 2 (novembre), p. 115-137.
- NORRIS, P. (2004). «Political communication. For the *Encyclopedia of the Social Sciences*» [en línia]. <<http://www.hks.harvard.edu/fs/pnorris/Acrobat/Political%20Communications%20encyclopedia2.pdf>> [Consulta: 1 juny 2018].
- PERCASTRE-MENDIZÁBAL, S.; PONT-SORRIBES, C.; CODINA, L. (2017). «A sample design proposal for the analysis of Twitter in political communication». *El Profesional de la Información*, vol. 26 (4) (juliol-agost), p. 579-588.
- RICAUARTE-QUIJANO, P. (2013). «Tan cerca de twitter y tan lejos de los votantes: las estrategias de los candidatos presidenciales mexicanos durante la campaña electoral de 2012». *Versión Estudios de Comunicación y Política-Nueva Época*, núm. 31 (març), p. 118-132.
- TUKEY, J. (1977). *Exploratory Data Analysis*. Reading: Addison-Wesley.
- TUMASJAN, A.; SPRENGER, T.; SANDNER, P.; WELPE, I. (2010). «Predicting elections with Twitter: What 140 characters reveal about political sentiment» [en línia]. <<http://www.aaii.org/ocs/index.php/ICWSM/ICWSM10/paper/view/1441/1852>> [Consulta: 14 setembre 2017].
- WOLTON, D. (1989). «La communication politique: Construction d'un model». *Hermès*, núm. 4, p. 27-42.

Pragmaestilística del discurs del *hip-hop* en valencià

*Pragmatic style analysis
of hip-hop discourse in Valencian*

Aina Monferrer-Palmer¹

Llicenciada en comunicació audiovisual, grau en llengua i literatura catalanes, màster en comunicació intercultural en l'ensenyament de llengües i doctora en filologia i cultures europees. Professora associada del Departament de Filologia i Cultures Europees de la Universitat Jaume I (UJI), Castelló. Professora de valencià a l'Escola Oficial d'Idiomes de Castelló, Castelló.
aina.monferrer@uji.es

Pragmaestilística del discurs del *hip-hop* en valencià

Pragmatic style analysis of hip-hop discourse in Valencian

RESUM:

Ens centrarem en l'anàlisi d'un corpus de lletres de cançons dels principals grups actuals de *hip-hop* en valencià. Analitzarem l'estil discursiu que adopten a partir de quatre eixos: temes i influències, la continuació cultural valenciana, reflexions sobre la seva manera d'expressar-se lingüísticament i la veu de les dones. L'objectiu final és comprendre millor com la joventut valenciana construeix, a partir de la música, una identitat pròpia reivindicativa i alhora connectada amb els corrents internacionals.

PARAULES CLAU:

hip-hop, ideologia, identitat, estil, valencianisme, autenticitat.

Pragmatic style analysis of hip-hop discourse in Valencian

Pragmaestilística del discurs del hip-hop en valencià

ABSTRACT:

This study focuses on the analysis of a corpus of song lyrics from the leading current hip-hop groups in Valencian. We analyze their discursive style from four angles: topics and influence, continuity with the Valencian cultural tradition, metadiscursivity, and the voice of women. In a nutshell, we want to contribute to a better understanding of how the Valencian youth is building, through music, a territorial identity that is also connected to international trends.

KEYWORDS:

hip-hop, ideology, identity, style, Valencianism, authenticity.

1. Introducció

L'objecte d'estudi que ens ocupa és el *hip-hop* cantat en el subdialecte valencià dins del bloc occidental de dialectes del català. L'objectiu d'aquest estudi és analitzar com el *hip-hop* cantat en valencià representa i reforça una autoimatge determinada del jovent valencià i, alhora, com qüestiona i respon a les opressions presents en la societat valenciana.

Partim de dues hipòtesis. La primera és que el *hip-hop* en valencià s'autoidentifica amb la imatge del jove cantant valencianista, home, i que reivindica qüestions relacionades amb els drets lingüístics i culturals del valencià. La segona és que es fa servir un model de llengua valenciana estàndard, cosa que entraria en conflicte amb la noció d'autenticitat (Cutler, 2007: 533) que s'atribuiria a un cantant de rap, ja que el rap és un gènere amb emissors provinents de suburbis i amb varietats de llengua per davall de l'estàndard.

2. Marc teòric

El rap ha funcionat generalment com a llenguatge mundial dels joves per a canviar la societat, tot i que és cert que en algunes ocasions s'ha convertit en un estil musical *mainstream* i ha perdut aquests valors. Ross *et al.* (2018: 3) afirmen que el *hip-hop* és un acte de construcció identitària com a forma de resistència normalment feta pels joves, la qual cosa té un interès destacat per a l'anàlisi cultural.

Cutler (2007: 525-526) apunta que els rapers fan servir la seua llengua materna o dialecte si aquest encara és viu i té un cert prestigi dins de la comunitat. Així, el fet que cada vegada més rapers valencians trien el català per a expressar-se podria ser un símptoma que els joves valencians encara perceben la seua llengua amb vitalitat i prestigi. Això ens parla també d'un interès per autoidentificar-se amb una determinada identitat relacionada amb la llengua. En aquest sentit, Chi Luu (2015) ofereix un recull d'investigacions amb la hipòtesi que el *hip-hop* pot contribuir a salvar llengües en perill de desaparició.

Té sentit pensar que, amb l'ús del valencià, els rapers reivindiquen la seua autenticitat, tal com Cutler (2007: 533) ho afirma: «*Authenticity in the European rap scene centers around the use of locals —often stigmatized— dialectal forms interspersed with English hip-hop slang*». Però, de quin model de llengua estem parlant? No només serà important conèixer la tria general del codi, sinó que també hauria de tractar-se d'una varietat diastràtica i diafàsica del valencià per davall de l'estàndard i diatòpicament marcada, com un equivalent a l'argot dels rapers suburbials originals.

Segons Remes (1991: 130), des de finals dels setanta, el rap ha estat associat amb el moviment del *hip-hop*, originat al Bronx Sud, a Nova York. Es tractava d'una

rima i d'un ritme específics, entre la parla i la cançó, amb acompanyament musical mínim o amb una percussió obstinada, puntualment acompanyada de guitarra o de baix. Ens basem en aquesta definició del que s'entén per rap per a aquest estudi i assimilem les dues paraules com a sinònimes: rap i *hip-hop*.²

Existeix un clar contínuum temàtic en el *hip-hop* d'arreu del món, que remet a personatges emblemàtics de la lluita afroamericana com ara Malcolm X. Després de l'assassinat d'aquest activista pels drets dels negres i per la diversitat religiosa als EUA, durant els anys seixanta es van produir una sèrie de revoltes violentes en els barris perifèrics —habitats per afroamericans— que, al llarg dels anys setanta, es van canalitzar d'una manera no violenta a través de la cultura *hip-hop*.

Pel que fa als significats identitaris i discursius del *hip-hop*, Ross *et al.* (2018: 1-2) afirmen que en el *hip-hop* destaquen les seqüències textuais narratives de descripció d'experiències d'opressió social. També afirmen que el *hip-hop* naix i es perpetua discursivament com un producte allunyat del consum més *mainstream*. Seguint aquesta lògica, la música *hip-hop* en valencià resideix en una doble o triple perifèria: la perifèria cultural en relació amb l'espanyola, també cultural en relació amb la catalana i social quant a orígens de classe treballadora. A més, en alguns casos, fins i tot es comptaria amb una quarta perifèria, que seria la de gènere, en casos de *hip-hop* fet per dones.

Com a síntesi del sentiment existent de coherència global en els moviments *hip-hop*, compartim amb Osumare (2001) la idea de «marginalitats connectades» (*apud* Ross *et al.*, 2018: 15), segons la qual, malgrat que el *hip-hop* emergeix de les comunitats afroamericanes dels EUA, altres nacions han experimentat tipus semblants de dinàmiques culturals de discriminació i d'opressió, fet que ha facilitat l'autoidentificació amb el *hip-hop* en aquestes noves comunitats. La idea de *connective marginalities* inclou un ampli ventall de característiques culturals, de classe, d'opressió històrica i, fins i tot, d'insatisfacció generacional. Així doncs, la música rap s'adapta a tot de situacions locals de desigualtat, que s'insereixen en les desigualtats sociopolítiques globals.

Quan parlem de música en valencià, ens referim a un conjunt de grups musicals i de músics en solitari que desenvolupen la seua carrera musical des del País Valencià, eminentment en la llengua pròpia del territori i que són hereus de la Nova Cançó al País Valencià, però també d'altres territoris de parla catalana i, igualment, dels corrents internacionals de la cançó protesta (Víctor Jara, Joan Baez...). Bàsicament, en aquest estudi ens centrem en els grups que actualment es troben en escena i que s'han multiplicat des del comiat del grup Obrint Pas (2014), que pràcticament va copar l'escena musical valenciana a inicis del nou mil·lenni, juntament amb altres com ara Aspenat, La Gossa Sorda o Orxata Sound System.

Josep Vicent Frechina (2011), que ha dut a terme una anàlisi exhaustiva de la cançó en valencià des dels repertoris més tradicionals fins als gèneres més moderns, es fa ressò de «la profunda estela deixada per Obrint Pas, amb la seua combinació de *ska*, *hardcore* i dolçaina, seguida, amb personalitat pròpia i múltiples matisos

d'estil», per altres grups com La Gossa Sorda o SvaTers (2011: 363). Per tant, la música en valencià de què s'ocupa aquest estudi forma part d'un corrent heterogeni que mescla estils com el *reggae*, el *funk*, el *punk*, l'*ska*, les bases electròniques i el *hip-hop* amb instruments, referents i melodies tradicionals valencianes, amb la dolçaina com a instrument estrella, però amb el *hip-hop* com a medul·la espinal a hores d'ara.

És una música de prestigi entre les masses socials juvenils valencianes, com es pot observar amb l'assistència massiva als festivals en què participen aquests grups i pel nombre de visualitzacions dels seus vídeos a la plataforma YouTube. També té prestigi a la resta de territoris de parla catalana, com ho demostra la seua presència a la revista *Enderrock*. I, al mateix temps, té una bona consideració entre els músics d'aquests estils arreu de l'Estat espanyol, i especialment pel que fa al *hip-hop*; com a mostra d'això, hi ha la cançó de protesta en contra de la condemna a presó del raper mallorquí Valtònc i de Pablo Hasél, de l'abril de 2018, en la qual participa tant el cantant de ZOO, amb uns versos en la varietat dialectal balear del català (per l'article salat) —tot al·ludint a la varietat dialectal de Valtònc—, com Jazzwoman, rapera en valencià del grup Machete en boca.

La realitat politicocultural valenciana des de 1995 a 2015, en què la música en valencià no estava en absolut protegida ni incentivada pel sistema, va forjar una sèrie de grups en valencià molt reivindicatius, d'alguna manera hereus de la Nova Cançó en un nou context d'opressió.³ Aquests grups, especialment en valencià, es van popularitzar molt entre el jovent gràcies, sobretot, a dos elements: el consum de música per Internet (transmissió en línia) i els festivals de música, dels quals el País Valencià és un dels territoris més prolífics d'Europa. A banda dels festivals de música en valencià (Feslloch, Aplec dels Ports, Festivern, com a principals), els festivals valencians multitudinaris com ara l'Arenal Sound, el Pirata Rock o el Festival de les Arts, han incorporat alguns grups que canten en català i, a l'inrevés, en els festivals de música en valencià es poden trobar grups que canten en castellà, com ara La Raíz. Aquesta mescla respon al component multilingüe de la realitat lingüística del territori i ha fet molt populars els grups en valencià. Frechina afirma que (2011: 10):

La música valenciana s'enfila en el s. XXI amb dos moviments paral·lels que comencen a establir connexions mútues: un que treballa per recuperar i rehabilitar repertoris tradicionals i donar-los un sentit com a instrument cohesionador i constructor d'identitat i l'altre que acumula esforços per dotar la música moderna expressada en valencià de recursos suficients perquè pugua competir en el mercat de consum amb igualtat de condicions que la música expressada en altres idiomes.

3. Metodologia i corpus

Pel que fa a la metodologia, s'ha utilitzat el terme *pragmestilística* en un sentit ampli; és a dir, com una estilística de base pragmàtica. Ens acollim a una etiqueta que va ser utilitzada sobretot per Leo Hickey (1987; 1989) i que ha tingut ressò en els estudis de catalanística, especialment quant a l'anàlisi de textos literaris (Monferrer, 2019). Segons Vicent Salvador (2000), la pragmestilística s'ocupa de l'escorcoll de fenòmens que deriven d'una variació aparentment lliure de les (micro) estructures lingüístiques, però que poden respondre a unes pautes sistematitzables al voltant de paràmetres contextuals i de subjectivitat expressiva.

L'ús determinat i sistemàtic de (micro)estructures lingüístiques en un context concret implica una cohesió expressiva derivada d'una identitat comuna per part d'un conjunt d'individus que produeixen un mateix tipus de textos; en aquest cas, les cançons de rap en valencià. Per a poder justificar d'una manera més àmplia aquests usos discursius, hem utilitzat un marc teoricometodològic interdisciplinari com és el dels estudis culturals —que combinen aspectes de l'antropologia, de la sociologia, de la història i de la psicologia social, entre d'altres. Comptat i debatut, hem fet servir ferramentes més tècniques de la pragmestilística per a l'anàlisi de resultats que complementarem amb perspectives més àmplies de construccions socials de les identitats culturals per tal de donar un sentit més profund a la nostra anàlisi. Quant a anàlisis lingüístiques de discursos del *hip-hop* per a extreure'n reflexions antropològiques o culturals en relació amb les llengües, les identitats i els poders socials prèvies a la nostra, destaquem les de Saunders (1993) o, per exemple, les col·laboracions en el monogràfic *The Languages of Global Hip Hop* (Terkourafi, 2010). A més, aquest estudi s'insereix en el marc d'altres que estem duent a terme en l'àmbit de l'anàlisi del discurs mediàtic valencià (Bellido *et al.*, 2018a i 2018b) amb la intenció de dibuixar un panorama raonablement ampli sobre l'estat de la qüestió, partint dels estudis previs (Mollà, 2017, i Gifreu, 2014, entre d'altres), però des d'una anàlisi més concreta dels discursos.

S'ha analitzat un corpus de trenta-vuit cançons de l'estil rap de quinze grups diferents en català del País Valencià, a banda de quatre cançons col·laboratives. Com a corpus secundari, s'han inclòs set cançons en català anteriors al moviment que estem analitzant, algunes pertanyents a la Nova Cançó i altres al *rock* amb tons *folk* de principis dels anys 2000, que s'ha observat que són referides sistemàticament en el *hip-hop* valencià actual.

S'han analitzat els quinze grups i artistes que hem trobat que tenen alguna cançó que es podria incloure dins del gènere rap cantada en valencià, tot i que molts d'ells també cultiven altres gèneres musicals o fan servir el castellà. La mostra és d'entre el 2011 i el 2018.⁴ Podríem afirmar que el rap en valencià naix cap al 2010 i que el primer grup valencià que va cultivar aquest gènere és Rapsodes (Frechina, 2011: 364). Els grups i autors són: Atupa, Arrap, Aspenat, Auxili, ZOO (i el seu cantant: Panxo), Pupil·les, Tesa, Hien del Olmo, Machete en boca (i una de

les cantants: Jazzwoman), Rapsodes, Loren D, Eldemuro, Lunituns, Calmoso & TheBlackFang, Charly Efe i Jezie.

Existeix una certa cohesió entre aquests grups i artistes, ja que són usuals les col·laboracions entre ells, que també hem inclòs en l'anàlisi, com és el cas de Frida. Hem trobat aquests grups a partir de la revisió dels cartells dels festivals de música en valencià i de la consulta de revistes sobre música en català, concretament *Ender-rock* i *Tresdeu*. Hem seleccionat la cançó o les cançons més emblemàtiques de cada grup, segons les visualitzacions que tenien a Youtube i també en relació amb les ressenyes que se n'han fet en les revistes d'especialitat esmentades.

A banda d'aquest corpus primari de lletres de cançons, hem afegit, circumstancialment, l'anàlisi d'algunes lletres de cançons de grups anteriors a aquesta onada de rapers valencians. Això queda reflectit especialment en l'epígraf 4.2., per a il·lustrar la continuïtat de la tradició musical en català, i concretament la valenciana, a partir d'al·lusions o influències en les lletres del rap valencià provinents d'Obrint Pas, Raimon, Ovidi Montllor, Paco Muñoz, Lluís Llach, Al Tall o Araceli Banyuls.

4. Anàlisi dels resultats

4.1. Temes i influències

Entre els temes més sovintejats en les lletres del *hip-hop* valencià, hi trobem la qüestió identitària i valencianista, la reivindicació social, la crítica als polítics corruptes i la quotidianitat juvenil. D'altra banda, hi apareix, també, la nostàlgia: records d'infantesa, de l'amor («i rebobinar, anar pels camins que no vam anar», Aspencat). Finalment, hi hem detectat una especial puixança del feminisme, com veurem en el darrer epígraf.

Comencem amb un aspecte també recurrent com és el de la mar, amb l'anàlisi de la cançó «L'ona» del grup Auxili (2016). Notem que hi ressona el poema d'Ausiàs Marc «Veles e vents», amb una metàfora feta servir per a la reivindicació social (1).⁵ Unes estrofes més endavant, es continua amb la metàfora del «mapatge», en què la mar i la navegació es projecten sobre la idea de camí de rebel·lia (2). La navegació forma part de la tradició cultural catalana. El primer reglament marítim conegut és el *Llibre del consolat de mar*, del s. XII. En aquesta cançó, també hi ha la presència de la pirateria com a autoimatge subversiva, de rebel·lió contra el sistema (3).

Un altre tòpic recurrent en el *hip-hop* valencià és el dels Borbó. És el cas de la cançó «El cap per avall», una de les cançons de ZOO de temàtica crítica més subtil. La crítica als Borbó es basa metonímicament en el famós quadre que hi ha exposat al museu de l'Almodí de Xàtiva, en què Felip V apareix de cap per avall en resposta crítica al fet que al final de la guerra de Successió aquest monarca va fer cremar les ciutats valencianes que havien estat més combatives a favor de l'arxiduc Carles

d'Àustria (4). Endemés, hi ha la crítica als referents més tòpics i superficials de la identitat valenciana, com són la paella, les falles, les festivitats eclesiàstiques i un vers de Nino Bravo —el cantant d'Aielo de Malferit—, tot blasmant la València més folklòrica i subsidiària de la cultura popular carpetovetònica (5).

També hi ha la crítica a la construcció costanera desaforada del *boom* del taulell i al turisme de sol i platja («nos vamos a forrar, un finde en Benidorm, / Posar la mà i callar, platges de formigó») i, més endavant, «Vinc de les platges *horteres* sostingudes / amb deutes brutals de microclima i macroestafa, trist i real. Roders de la Marina, herois de veritat / segrestadors de la Marina i del Comtat»,⁶ i fins i tot a la ruta del Bacalao.⁷ Per tant, es fa ús del mecanisme metonímic de la representació a través de variants («Una discoteca dins d'un camp d'arròs / boquetes tortes a la terra de les flors») (Monferrer, 2015: 258-260). També es parla de la corrupció («Tenim una cova de lladres en cada ciutat, / molt d'aprofitat per metre quadrat», tot al·ludint al conte de *Les mil i una nits* «Alí Babà i els quaranta lladres») i es continua amb la crítica a la manca de la infraestructura apropiada per a l'eix mediterrani (6).

A més a més, trobem en la cançó una certa reflexió metadiscursiva en els versos següents en què es critica l'escriptura inofensiva d'acatament o jocfloralista, tan comuna entre els valencians a partir de la Renaixença i sobretot durant el franquisme: «cada primavera s'emociona algun lletraferit / quan pega un esclafit la vall florida». Al capdavant, es tracta d'una cançó amb una crítica molt ben imbricada, subtil i polifònica, que fa servir la tècnica de la representació a través de variants i que inclou elements crítics poc recurrents fins a aquest moment en les lletres de cançons o en els poemes.

Una de les característiques de la manera d'expressar-se del rap és la verbalització de la violència o de l'amenaça físiques com a via d'escapament de la frustració ciutadana. En aquest sentit, trobem el vers d'Eldemuro: «la Cospedal en una caixa de pi és un desig complit», o bé la cançó «QuatribaRap», d'Atupa, que té el vers: «*Fuck* Font de Mora, qui s'apunta a aquesta *crew*?». I Loren D, en la cançó «La taronja mecànica», diu: «Que torne Terra Lliure un *rato* i creme a Rodrigo Rato». En definitiva, són usos hiperbòlics normals en el *hip-hop* que havien passat desapercibuts per a les autoritats espanyoles fins ara i que tenen la seua funció evasiva de la violència física.

Com a resposta a la condemna a Valtònc arran de la cançó «La Tuerka Rap», molts rapers espanyols es van unir l'any 2018 per compondre el tema «Los Borbones son unos ladrones», un projecte col·lectiu en defensa de Valtònc i també del raper Pablo Hasél. En aquesta cançó, trobem l'aliança entre rapers enfront d'un enemic comú —l'Estat opressor— i l'ús natural del multilingüisme català-espanyol. Hi col·laboren els rapers en valencià Panxo i Jazzwoman. El tema col·lectiu està ple de referències implícites a la polèmica cançó de Valtònc per a La Tuerka, que tot seguit comentem.

En els versos de Panxo, el cantant de ZOO fa una clucada d'ull al model de llengua fet servir per Valtònc, amb l'article salat de la seua varietat diatòpica del

català: «sa situació em preocupa bastant. / Menystinguts els que sempre hem mantingut a sa casa reial». En els següents versos, de nou, trobem les mateixes referències a la crítica popular a la monarquia: «Antisistema és un sistema que condemna un cantant / i que *defén* un assassí d'elefants».

A banda de les temàtiques tractades fins ara, la reivindicació de l'Amèrica Llatina també apareix de manera reiterada en les lletres del rap en valencià, per exemple en la cançó «Corbelles», de ZOO (9). La paraula *matxet* és clau en el *hip-hop* valencià reivindicatiu. Fins i tot ha donat nom a un grup de dones raperes de què parlarem més endavant, Machete en boca, que tenen algunes cançons en català, especialment per part d'una de les seues integrants, Jazzwoman. El mot *matxet* representa, en el rap valencià, el referent de la lluita armada de guerrilla que s'inspira en els exèrcits d'alliberament nacional per als drets dels indígenes, que s'han organitzat i han combatut durant les darreres dècades del segle xx en diferents punts de l'Amèrica Llatina. Té la «corbella» com a referent analògic valencià i la «falç» com a element hiponímic de rebel·lió. El «matxet» remet específicament a la lluita de guerrilla, dels oprimits que no tenen accés a armes més sofisticades i que, simbòlicament, amb el seu llenguatge agressiu, i a través sobretot del *hip-hop* i d'aquesta actitud, duen a terme una lluita desequilibrada contra l'*establishment*, tot cosint la teranyina d'un diàleg internacionalista entre classes o pobles oprimits a través d'una ferramenta quotidiana de treball aprofitable per a la lluita. Un altre element discursiu en què s'observa la connexió amb Amèrica i especialment amb l'Amèrica Llatina és l'abundant presència de bases musicals amb ritmes llatinoamericans (*reggae*, *salsa*, *reggaeton*, *cúmbia*...) o afroamericans (*boogaloo*, *funk*, *blues*...), com és el cas del grup Calmoso and the Black Fang.

També hem observat algunes de les característiques dels nous rapers valencians —i que es podrien extrapolar al rap en valencià més actual i vigent— com són: a) l'ús de disfemismes i de mots tabú (*sexe*, *drogues*,⁸ *violència*, *matar polítics*, *anar en contra dels Borbó*...); b) la pronúncia apitxada i castellanitzada —així com acabar les paraules amb una mena de diminutiu amb la terminació *-i* (i. e. *-flipi*), com ho fa Jazzwoman, que és una marca de l'argot femení vulgar—; c) l'ús constant de mots clixé, interjeccions del rap dels EUA (*bro*, *flow*..., tal com ho fa Eldemuro), o d) els *egotrips*,⁹ que ens serveixen per a caracteritzar aquest nou *hip-hop* en valencià, molt connectat amb les tendències internacionals.

Hem analitzat els *egotrips* en el rap valencià i justament hi hem trobat un tret del *hip-hop* nord-americà. Consisteix a començar una cançó tot autolloant-se de manera exagerada. Destaquem el de Panxo (ZOO) en la cançó d'Atupa, «Ser o no ser» (38); de més a més, hem trobat un *egotrip*, per exemple, en la segona estrofa de la cançó de ZOO «La nostra bota» (39).

Hem detectat molt pocs enfrontaments directes entre rapers. En canvi, hem vist com aquests s'unien per a un fi comú en la cançó «Los Borbones son unos ladrones» per defensar el raper mallorquí Valtònyc. De fet, les cançons de crítica als Borbó són recurrents històricament en els territoris de parla catalana des de fa tres-cents anys,

arran de la derrota de la guerra de Successió. Un exemple seria el grup Al Tall amb «El cant dels maulets». Tenen, doncs, una significació més enllà del context espanyol actual.

4.2. Referents valencians i continuïtat cultural

La cançó «Ara», del cantant de ZOO i de Charly EFE (2018), ens recorda el vers estellesià també per altres elements com són l'ús de la representació a través de variants, la referència a oficis humils, com feia Estellés en els seus versos i amb la identificació amb l'ofici de forner i l'ofici de poeta, el to melancòlic de l'enyorança del passat i també la referència metafòrica entre els versos i les claus (com en el títol del poemari *La clau que obri tots els panys*). Es tracta d'una referència intertextual profunda i implícita, pròpia de les lletres de Panxo, el cantant de ZOO (15).

Endemés, la sentenciositat dels versos d'Estellés encaixa perfectament amb el to sentencios del *hip-hop*. Ho podem comprovar en aquests versos d'Atupa: «A mi m'han inculcat que lluitem pel que volem, / combatre per un ideal i per la meua gent», que ens podrien recordar grans sentències de la poesia del burjassoter com ara: «No t'han parit per a dormir: / et pariren per a vetlar / la llarga nit del teu poble», del poema de *Llibre de meravelles*, «Assumiràs la veu del poble». I trobem aquesta referència explícita a Estellés en la lletra de la cançó «Gresca» del grup Pupil·les Dilatatives, concretament en el poema de *Llibre de meravelles* titulat «Un entre tants» (16). En la mateixa cançó, hi ha un vers que ens remet a Ausiàs Marc d'una manera més subtil, concretament al famós vers «Bullirà el mar com cassola en forn» (17).

La cançó «El cor al vent», d'Arrap (2012), posseeix un entramat intertextual molt interessant i és per això que ens hi deturarem ara. Comença amb un *sample* (so enregistrat) de la cançó d'Al Tall «Quan el mal ve d'Almansa». En la tercera estrofa, hi trobem la referència valencianista a la batalla homònima: «mort, fam i submissió entrant d'Almansa»; «tres segles després seguim en peu», i, més endavant, el vers «Xàtiva en la memòria, arrasada, socarrada». Després, apareixen els referents literaris d'Estellés i de *Tirant*: «li cante amor al meu poble, Plaerdemavida».

També hi apareixen referents històrics antics, gairebé mitològics: «forçuts com el guerrer cabut de Moixent / ens furtaren la llavor, però tenim la força i el forment», tot combinat amb el referent internacional del nacionalisme de classe suara esmentat: «Camines decididament, conscient que ens tallaren la llengua, però parlarem, si cal, amb les dents», que al·ludeix al cantautor xilè Víctor Jara. Així com trobem referències a Joan Baptista Basset i Ramos, general proaustriacista de la guerra de Successió, i al vers sentencios estellesià: «La força de Basset, maulet, valent soldat / jo soc aquest que em dic cavaller com Ausiàs Marc». Com veiem, es tracta d'una construcció identitària coral.

Hi hem trobat el «què vos passa valencians» com a *leitmotiv* transversal de les cançons protesta valencianes, que el *hip-hop* valencià actual recull de grups previs com ara La Gossa Sorda i, més enrere, de Paco Muñoz. També es troben en la mateixa cançó, «El cor al vent», referències als assassinats per grups d'ultradreta de

joves activistes valencians durant la Transició: «Encara plorem Miquel Grau i passen els anys a Montanejos [Guillem Agulló], mil putades, per vosaltres seguim, germans». La tornada del tema d'Arrap es fa eco del mític vers de Raimon: «Tenim la història, tenim l'arrel / xaloc, llevant i el cor al vent». A més, s'hi esmenta Estellés a través d'un vers que Ovidi Montllor va musicar: «M'acleme a tu, mare de terra sola, per la gola herberet de la Mariola, Balansinya, olor a flor». I s'hi inclou la referència al mític personatge de la cançó d'Al Tall: «el rebesnet del tio Canya fart de pagar i callar», així com a un dels poemaris més emblemàtics d'Estellés musicat per Ovidi Montllor: «Partida de truc, tasca, dolçaina i llaüt. / A l'ombra d'una carrasca versos del *Coral romput*».

L'estrofa següent, encara de la cançó d'Arrap, recorda el *Llibre de meravelles* d'Estellés en el sentit del mot «humil», de la geografia urbana i de la toponímia del cap i casal (18). Tot seguit, trobem una referència al cartellista esquerrà Josep Renau. També hi ha una reflexió metalingüística sobre el fet de *samplejar* (introduir electrònicament) en aquesta cançó una gravació d'Al Tall. I, finalment, una clucada d'ull al poema «Assumiràs la veu del poble» del *Llibre de meravelles* d'Estellés, amb un dels seus versos (19).

En aquesta cançó, hi predominen les enumeracions metonímiques que cohesionen argumentalment el territori valencià i que posicionen els valencians com a víctimes d'una opressió estatal que comença amb la guerra de Successió (20). Fet i fet, es tracta d'un poema molt ric en referències i construït d'una manera metonímica que recorda molt la manera d'expressar-se de Vicent Andrés Estellés. Queda clar que les lletres d'Arrap ofereixen una polifonia molt rica, una postura que refermarem amb una anàlisi més breu de la seua cançó «Desperta ferro». El títol de la cançó fa referència a un emblemàtic fragment del *Llibre dels fets*, en què Jaume I es dirigeix a conquerir Mallorca amb l'ajut dels almogàvers i fa servir eixa expressió com a crit de guerra.

En el vers metadiscursiu «Hem clavat Renau i Estellés on abans molts rapejaven de putes i vambes Vans» es fa palesa la consciència de formar part d'un moviment de *hip-hop* en valencià amb uns referents cultes més enllà dels clixés *mainstream* del gènere. Ací hi inclouríem també ZOO, a banda d'Arrap o d'Aspenat. També es veu aquesta autoimatge de «veu del poble» en el vers de l'estrofa següent: «Fer maulet el raper, i el raper maulet» (21). Altres veus, no tan valencianistes, com la de Jazzwoman, també fan referències als orígens humilment valencians («soc més de poble que l'*afilaor*»), tot i que sense pretensions valencianistes.

En l'estrofa mostrada en 21, Arrap hi inclou una reflexió metadiscursiva, fent referència a diferents personatges: a un raper i productor valencià amb qui el grup fa col·laboracions, Loren D, a l'activista històrica palestina Leila Khaled, a la política del PPCV Isabel Bonig —en contrast crític— i, finalment, novament al general maulet valencià de la guerra de Successió: Joan Baptista Basset. És a dir, un elenc referencial d'allò més eclèctic que superposa camps de batalla reivindicativa locals i universals, sincrònics i diacrònics.

Tanmateix, també pot considerar-se intertextualitat, o, si es vol, influència, el fet de manllevar mecanismes discursius. En aquest sentit, voldríem destacar la representació a través de variants com a recurs estilístic en les lletres de ZOO, que també trobem molt sovint en els poemes d'Estellés. Com a mostra hi ha la cançó «Carrer de l'amargura», construïda narrativament, en què Panxo pinta el quadre de vida d'una jove que estudia, té un fill i ha de prostituir-se per mantenir-se econòmicament (22).

A banda d'això, voldríem destacar la concepció espacial projectada en la cançó. Se'ns presenta una perspectiva de l'entorn des d'un cotxe que es condueix, un recurs expressiu visual i original que no havíem vist fins ara. En les altres lletres analitzades en què es dibuixava un espai i una situació concreta de l'enunciació, trobàvem un dels dos tipus prototípics de percepció de l'espai: o bé la situació del *flâneur*, que és la de, per exemple, «Camals mullats», o bé la de la vista d'ocell o panòptica, que trobem en lletres com ara «El cap per avall» de ZOO.

També trobem la representació geogràfica a través de variants tan típiques d'Estellés en lletres d'altres grups, com és el cas del començament de la cançó d'Arrap i de Loren D, «Tambors de guerra», que alhora remet a la cançó de Lluís Llach, «Venim del nord, venim del sud». El nom de l'àlbum de Loren D en què s'inclou aquest tema també és representatiu d'una crítica subtil i d'una posició concreta a partir d'un referent cinematogràfic de rebel·lia i de violència com és el film *La taronja mecànica* de Kubrick (23). No és agosarat afirmar que les tradicions culturals valencianes culta i popular es mostren vigents i dialoguen entre elles. Estellés i Marc continuen sent referents cultes presents en la cultura popular, en aquest cas, en el rap.

Un altre referent que apareix clarament en el nou *hip-hop* valencià és Ovidi Montllor, com a veu humil, discordant i orgullosa de la seua procedència lingüístico-social. Per exemple, hi apareix a través del referent de la «fera ferotge», en el sentit ovidià de poble revoltat i combatiu. Així, en «L'ona», d'Auxili, s'hi diu: «i una ona ferotge enmig del mar impulsa aquest vaixell». D'altra banda, en la cançó «Corbells», de ZOO, s'hi fa una referència més elaborada; el significat de la paraula «fera» s'ajusta completament al que Ovidi li confereix en la cançó «La fera ferotge», en què la «fera» és el poder d'organització i de protesta del poble contra el govern (25). Canviant de referent, en la cançó «Ara», de Panxo amb Loren D i Charly EFE, es fa esment de Salvador Espriu (26).

Per a tancar aquest epígraf, fem referència a la cançó «L'herència», d'Aspenat (2011). Es tracta d'una declaració de principis que apunta clarament quines són les influències provinents de la producció cultural valencianista iniciada a finals dels seixanta. Amb remissions contínues a Raimon («la cara al vent»), Ovidi Montllor («La fera ferotge», «Teresa» i «Perquè vull») i Estellés («a cau d'orella»), el grup deixa clara la seua identitat i el seu compromís valencianista, afirmant que «sou la llum que ens guia».

4.3. Reflexions sociolingüístiques, metalingüístiques i identitàries

El tema de la reflexió sociolingüística, i més concretament sobre la llengua a l'escola o entre els joves, és recurrent. Hem seleccionat dues cançons per a il·lustrar-ho: la cançó «Llengua», del grup Atupa, i «La mestra», de ZOO. Essent fidels als estils retòrics dels autors, la cançó d'Atupa és més explícitament crítica, mentre que la de ZOO es decanta més per suggerir.

La cançó «Llengua» (2012) comença descrivint l'origen castellanoparlant del cantant, que coincideix amb el del cantant de ZOO, nascut a Oriola. En els dos casos, es tracta de persones que han assumit el valencià com a llengua vehicular de la seua música, tot i no tenir-la com a llengua materna. Atupa comença dient: «A casa meua el valencià sols el sentia al *Babalà*, / així que pots imaginar com el parlava als tretze anys: molt mal. / Tot i que aní a la línia, si açò no es mama a casa, la cosa no avança».

Les estrofes següents de la cançó «Llengua», d'Atupa, defineixen la identitat a través de la llengua i del sentiment de pertinença a la classe treballadora i humil, més que no pas per la seua valenciania fusteriana; un sentiment de pertinença als humils del món, més connectat amb el sentit universal del *hip-hop*, la veu dels marginats de totes les societats, i que concreta la figura de l'enemic en l'Estat espanyol capitalista que oprimeix culturalment, però sobretot econòmic. Una identitat valencianista que connecta molt subtilment amb el pancatalanisme per tal d'evitar despertar el vell fantasma del blaverisme¹⁰ i que alhora connecta amb la classe obrera d'altres geografies (10).

La lletra de la cançó d'Atupa continua amb un seguit de reflexions sobre elements essencials per al manteniment de la vigència de l'ús del valencià, tot atribuint la clau de la perpetuació de la llengua als actius socials i culturals més enllà del poder polític (11). Un altre element que voldríem destacar pel que fa a aquesta lletra és l'autodenominació identitària com a «poble» —que trobem en els versos «Han intentat fer-la oblidar, han volgut mantindre'l callat i el poble continua endavant» i «al poble viu se'l veu lluitar». Aquesta denominació la trobem també en la cançó de ZOO, «La mestra» (13).

La denominació identitària valenciana com a «poble» té un referent líric innegable: Vicent Andrés Estellés. «Poble» és justament una denominació que coidentifica la seva procedència rural, humil, en llengua catalana i històricament castigada, i sembla que aquests nous grups estan perpetuant —tot recollint el guant llançat fa cinquanta anys per Estellés— l'assumpció de la veu del poble per part d'aquests joves, que la modernitzen i la tornen a fer vigent i accessible a la nova societat.

El títol de la cançó «La mestra», així com la història, ens remet a l'exitosa novel·la *La mestra*, de Víctor Gómez Labrado (2010), que conta la història de Marifé Arroyo, una mestra de procedència castellanoparlant —com els dos cantants— que en els anys setanta i vuitanta va lluitar per l'escola en valencià i per nous models pedagògics. El missatge de la recuperació lingüística es veu reforçat pel fet que siguen persones que no tenen el valencià com a llengua materna les que creuen en la recuperació lingüística, tot atacant els fonaments de l'autodi ninyolià.

Un altre aspecte estilístic destacable tant en Estellés o Marc com en el *hip-hop* en valencià actual és la qüestió de la reflexió metadiscursiva. Com es veu en el fragment de «Música naix de la ràbia», d'Aspencat, que es pot consultar al web ja esmentat a la nota 5. (24). De fet, s'hi citen referents tan diversos com Ovidi Montllor, Víctor Jara, Joan Fuster, Nelson Mandela, Salvador Allende, Gramsci o Malcolm X. Així, s'imbrica el moviment reivindicatiu valencià a què pertanyen amb la lluita dels discriminats de Sud-àfrica, d'Itàlia i dels EUA.

4.4. Les veus femenines

Cecelia Cutler (2007: 533) constata que, quant a la recerca sobre el rap i els usos lingüístics, «the overwhelming focus has been on male participation, leaving room for exploring how young female hip hoppers use language to project their gender identities». És això justament el que intentarem fer en aquest epígraf quant a les veus femenines en el *hip-hop* en valencià, poc estudiades fins ara.

Partíem de les veus masculines i, tradicionalment, les lletres del *hip-hop* valencià, com que beuen de la cultura popular, han estat masculistes, amb la dona situada com a objecte sexualitzat, mentre que l'home era el protagonista actiu. Entre les lletres especialment masculistes, a banda de versos solts ja esmentats més amunt, hi ha la de la cançó «Cabró que te la fas», d'Atupa. La dona, com a objecte sexualitzat, és la diana de comentaris grollers.

En l'àmbit del *hip-hop* en valencià, les dones són una minoria. A l'Estat espanyol, la influència de l'andalusa Mala Rodríguez a partir dels anys noranta va obrir un ventall de possibilitats com a referent per a les dones en aquest camp. A partir de la Mala, que reivindica l'apoderament de la dona i critica les desigualtats socials a través d'un rap amb tons flamencs, varen aparéixer altres raperes. Una de les primeres dones a fer *hip-hop* en valencià va ser Mireia Vives, dins dels grups Orxata Sound System i Rapsodes, amb una música eclèctica que anava des de les cançons populars fins a l'electrònica de Chimo Bayo, passant pel rap.

Cal destacar la cançó «Rita la cantaora», de Rapsodes, cantada per Mireia Vives i que fa servir una cançó de bressol popular valenciana com a tornada. A banda de la cançó de bressol «La meua xiqueta és l'ama», també s'hi entreveuen dues peces populars més com «Ja ve Sento de ca la nóvia» i «Pasqualet, si vas a l'hort» (27). Tot i que la cante una dona, la cançó és masculista. El missatge és sexista i vulgar i s'hi objectivitza de nou la dona com a element estàtic d'atracció sexual (28). Simplement, es limita a reproduir els estereotips populars d'una cultura patriarcal, de manera semblant a com ho feia Vicent Andrés Estellés en els seus poemes.

D'altra banda, trobem representació del *hip-hop* valencià en el grup compost per cinc dones valencianes: Machete en boca. Entre elles, Jazzwoman canta alguna cançó o alguna estrofa en valencià. Machete en boca, semblantment a Hien del Olmo, forma part de la música *hip-hop* en valencià més *trapera*; és a dir, més de barri, amb un llenguatge més vulgar, més rudimentària en les seues bases electròniques i alhora més connectada amb la realitat social popular. Tot i que aquesta

artista canta sobretot en castellà, fa algunes aportacions en valencià, com ara en la cançó «Chillin», en col·laboració amb Hien del Olmo. En la cançó «A machete voy», tot i que és en castellà, hi fa una reflexió identitària molt interessant perquè és una mena d'autodefinició del xarneguisme valencià (29). En la cançó «Nano», en què el català és l'única llengua, Jazzwoman reivindica l'ús i l'estima de la llengua (30).

En darrer lloc, cal parlar del grup Pupil·les. Les seues lletres són de temàtica eminentment feminista. Destaquem el to sentenciós, farcit d'afirmacions reivindicatives pels drets de les dones. A diferència de les lletres de ZOO, de Rapsodes o d'Arrap, en el cas de les lletres de Pupil·les no hi ha gaires referents intertextuals explícits ni toponímia, però els *leitmotifs* del feminisme hi són constants. Un exemple n'és la cançó «Benvinguda al desbarat» (31). Altres exemples en serien la cançó «V», que se centra en la vagina tot el temps i que fa una funció didàctica —com feia originàriament el rap als EUA (Remes, 1991: 130)—, en el sentit d'equiparació del dret al plaer sexual i al respecte entre homes i dones (32), o també la cançó «Gresca» (33). En «Les silenciades», al seu torn, es fa una reivindicació social contra l'explotació domèstica de les dones (34).

Endemés, comparem la cançó «Les silenciades», de Pupil·les, amb «Carrer de l'amargura», de ZOO, perquè ambdues narren les històries de dones treballadores i humils valencianes en el seu dia a dia precari i masclista.

Una altra característica que hem trobat en les lletres de Pupil·les i que comparteixen molts altres grups de *hip-hop* és la reflexió metalingüística que alhora està relacionada amb la característica egocèntrica de les lletres del rap, el que s'ha anomenat *egotrip*. En la cançó «Gresca» (35), del grup Pupil·les, la reflexió metalingüística de l'escriptura i de la cançó com a actes sanadors es combina amb la referència intertextual culta a Joan Vinyoli i, dins del rap espanyol, al tòtem Kase O, tot cosint, així, una identitat distingida en expressar-se a través dels referents. També ho veiem en la cançó «Benvinguda al desbarat» (36).

La cançó «V», a la qual ja hem fet referència abans, remet a la blasfèmia del poema «Mare nostra», de la poetessa catalana Dolors Miquel —que és una subversió fraseològica de l'oració catòlica del «Pare nostre», tot destacant el protagonisme escatològic del sexe femení—, així com al referent del polèmic grup rus Pussy Riot: «*My pussy, my rules; mi coño, mis normas*». En aquesta cançó també s'observa el disfemisme com a element central, tal com en els poemes més escatològics de Vicent Andrés Estellés (37).

En sintonia amb la funció didàctica del feminisme que porta a terme Pupil·les Dilatives i amb el valencià com a llengua vehicular, s'han trobat, l'any 2018, nombroses iniciatives que sorgeixen com bolets en l'espai mediàtic de les xarxes. Entre aquestes iniciatives, caldria destacar la cançó «Dones», de la rapera Tesa amb Jazzwoman, Andrea i la rapera francesa Eryfukksia. Aquesta cançó, produïda per Loren D, té un objectiu feminista i està en consonància amb el *boom* del període 2017-2018, en què la qüestió de la reivindicació pels drets socials de les dones ha esdevingut central en l'agenda mediàtica.

5. Reflexions finals

Tornant a l'objectiu de l'anàlisi, podem afirmar que el *hip-hop* cantat en valencià representa i reforça una identitat concreta d'un jove valencià progressista i valencianista connectat amb els corrents reivindicatius de minories d'altres indrets mundials, però que no perd de vista la seua tradició literària i vinculada amb el territori. Aquest rap valencià qüestiona i respon a les opressions presents en la societat valenciana amb un discurs que connecta amb les reivindicacions d'altres minories mundials, a partir de la iconografia dels primers rapers: els afroamericans dels barris oprimits de les grans ciutats nord-americanes. Aquestes opressions són, en alguns casos, les lingüísticoculturals del valencianisme, tot i que no sempre. En altres casos, s'hi plasmen les problemàtiques de les classes socials més desfavorides econòmicament o bé la discriminació contra la dona.

Els mecanismes discursius més típics que hem trobat per a la reivindicació en el discurs del *hip-hop* valencià són els arguments d'autoritat. Es fan servir mitjançant al·lusions més o menys explícites a personatges emblemàtics de les lluites socials internacionals.

Pel que fa a com es vincula la identitat dels cantants de *hip-hop* en valencià (gènere, edat i classe social) amb la identitat cultural valenciana (valencianisme), trobem el nexa d'unió amb la identitat pròpia a través de referents intertextuals a personatges historioliteraris valencians i a elements topogràfics i quotidians del territori valencià, com ho feia l'emblemàtic escriptor Vicent Andrés Estellés i com també ho han fet els rapers afroamericans: explicitant el referent toponímic dels carrers, de les places i dels barris. Així doncs, Jezie deixa clar que parla des del barri de Sant Marcel·lí, la perifèria sud de València, i Jazzwoman també ho deixa clar: «Machete en boca, perifèria nord».

Les protestes afroamericanes dels anys setanta als EUA es van convertir en reivindicació pacífica a través d'un nou estil musical, el *hip-hop*, amb grups com ara Zulu Nation (Remes, 1991: 130-131). Com s'ha vist, Malcom X, Mandela i altres referents de la reivindicació pels drets dels afroamericans apareixen en el *hip-hop* valencià entremesclats amb referents del *hip-hop* espanyol com Kase O o Los Chikos del Maíz (que són valencians), i amb personatges històrics com el Pelletes d'Alcoi, alcalde de la Primera República; Joan Baptista Peset, rector de la Universitat de València afusellat l'any 1941 per republicà; el general austriacista Basset, o bé personatges del món literari com Estellés, Ausiàs Marc o Joan Vinyoli. Amb aquesta combinació heterogènia de referents, es construeixen les identitats.

D'altra banda, tot i que en els seus orígens, els negres dels barris suburbials feien cas dels cantants de *hip-hop* perquè els parlaven d'igual a igual i els rapers ho van aprofitar i van dur a terme una tasca pedagògica en temes com les drogues o les malalties de transmissió sexual (Remes, 1991: 131), no veiem tan clara aquesta aplicació en el cas del *hip-hop* en valencià, que no té aquesta tradició tan llarga ni tan social, tot i que sí que observem que els rapers valencians fan feina didàctica en

alguns aspectes com ara la reivindicació de parlar la llengua pròpia i de no avergonyir-se dels orígens lingüísticoculturals humils, o bé, en el cas del grup Pupil·les Dilatatives, quant al tema feminista.

De fet, s'ha observat que els rapers valencians tenen autoconsciència del seu paper reivindicatiu clau en la construcció identitària entre els joves mitjançant l'ús explícit que fan de les reflexions sociolingüístiques, metalingüístiques i identitàries, tenint en compte que l'explicitació metalingüística és un element característic compartit entre la manera de parlar del *hip-hop* i el to expressiu dels principals escriptors valencians del s. xx: Estellés i Fuster (Monferrer, 2015: 127).

Pel que fa a la primera hipòtesi apuntada, es constata que la major part de cantants de *hip-hop* en valencià són homes, joves (entre els vint i els quaranta anys) i que reivindiquen sovint qüestions relacionades amb els drets lingüístics i culturals relacionats amb el català al País Valencià. Altrament, s'ha observat una clara pujança de les vocalistes femenines de rap en valencià, així com l'existència d'un rap que no sempre reivindica qüestions lingüísticoculturals de valenciania, sinó que clama pel respecte a la dona en la societat, pels drets dels més humils de la societat valenciana o bé que simplement es fa amb to festiu i escatològic, tal com ocorre amb el *trap* (versió de registre més baix que el *hip-hop*), en altres llengües.

Quant a la segona hipòtesi, és cert que la major part dels rapers analitzats fan servir un model de llengua valenciana estàndard, cosa que entraria en conflicte amb la noció d'«autenticitat». No obstant això, hem detectat la presència de rapers que fan servir un valencià amb una fonètica molt castellanitzada i amb un lèxic vulgar; rapers que, per tant, utilitzen un model de llengua per davall de l'estàndard i fins i tot vulgar, marcat pel parlar diatòpic de barris concrets de les perifèries urbanes valencianes.

Quant a l'estudi del context present de la música en valencià, partim del monogràfic de Josep Vicent Frechina (2011). Tenint en compte que l'esmentat estudi fou publicat l'any 2011, encara no parlava de la importància del *hip-hop* per a la música en valencià i només citava de passada el cas de Rapsodes (2011: 364). Fet i fet, hem constatat les llacunes existents en l'estudi d'aquest gènere musical expressat en valencià i que tanta bibliografia està despertant en el camp dels estudis culturals en entorns minoritaris (Cutler, 2007; Terkourafi, 2010; Ross *et al.*, 2018). Tornant a l'afirmació de Frechina esmentada en el segon epígraf (2011: 10), el *hip-hop* valencià actual forma part d'un moviment de competició amb música en altres idiomes, però alhora sense perdre el seu nucli identitària valencià per la reivindicació lingüísticocultural i per l'ús de referents, de temes i de bases musicals pròpies. Veurem el que passa en els propers anys. 🎧

Notes

11 Adreça de correspondència: Aina Monferrer-Palmer. Avinguda de Vicent Sos Baynat, s/n. E-12071 Castelló de la Plana, UE.

12 Hem consultat nombroses fonts per conèixer la relació entre els dos termes, tant divulgatives (i. e. <<https://darbaculture.com/2014/01/29/cu-l-es-la-diferencia-entre-rap-y-hip-hop/>>; <<https://revanchadf.com/blogs/main-ensayos/18074283-rap-y-hip-hop-aclaremos-las-cosas>> [Consulta: 10-1-2019]) com prescriptives (i. e. Termcat, *D*). *Hip-hop* és el nom d'una cultura urbana nascuda a finals dels anys setanta al Bronx i que inclou música, moda, dansa, model de llengua, política, grafit, etc. El rap seria la música característica d'aquest moviment cultural reivindicatiu tan influent arreu del món d'aleshores ençà. Per tant, es poden fer servir els dos termes com a equivalents mitjançant la relació metonímica entre ells.

13 Frechina esmenta l'existència de 115 grups i solistes en valencià l'any 2005 (2011: 357). L'any 2004, els grups en valencià crearen el Col·lectiu Ovidi Montllor com a plataforma per a reivindicar més presència (o simplement presència) en l'espai mediàtic valencià, ja que eren inexistents en tot el panorama televisiu i gairebé en tot el panorama radiofònic (ibidem). Només existia en la ràdio pública valenciana un petit espai dedicat a la música en valencià: *El jardí de les delícies* (ibidem: 361), que fou un precedent de l'actual programa de la nova RTVV: *Territori sonor*. Fa referència, també, a la importància dels festivals de música al territori valencià (ibidem: 360) i a la negativa de grans festivals, com el Festival Internacional de Benicàssim, a fer un lloc a la música en valencià.

14 Es pot consultar el corpus complet a l'enllaç següent: <http://ainamonferrer.com/?p=896>.

15 Per motius d'espai, hem hagut d'extreure del text els versos de les cançons que analitzem. Tanmateix, es poden consultar per ordre d'aparició i segons la numeració entre parèntesis a: <http://ainamonferrer.com/?p=896>.

16 Les referències a l'explotació urbanística desaforada del territori valencià les trobem des dels inicis del rap valencià amb les lletres de Jezie: «canvien horts per or, ciment, fent pudent la ciutat».

17 La ruta del Bacalao va ser un moviment fester dels anys noranta entorn la ciutat de València, amb l'epicentre en discoteques d'aquesta zona, que combinava el consum de música electrònica amb la ingesta de drogues de disseny. Va ser molt popular a tot l'Estat espanyol. El principal referent musical d'aquest moviment fou Chimo Bayo. Darrerament, ha existit una tendència de revaloració de la ruta com a element d'interès historicocultural, tal com es mostra en el llibre: COSTA, LUIS (2016). *Bacalao, historia oral de la música de baile en Valencia (1980-1995)*. Barcelona: Contra.

18 Com en el cas de la lletra del tema «Poleguera» de La Gossa Sorda: «esnifar la vida amb *zurulo* compartit».

19 Segons *The Urban Dictionary*, un *egotrip* consisteix a «to get high off of ones ego. When one feels totally supreme, confident, and arrogant, to the extent that its euphoric. Mostly obtained by stroking the ego». Aquestes manifestacions dialèctiques de superioritat exagerada són típiques de la manera d'expressar-se del rap, en què els cantants enuncien les seues virtuts en detriment de les dels altres rapers.

110 Blaverisme és el nom que rep un moviment polític regionalista sorgit als anys setanta al País Valencià com a resposta al nacionalisme valencià de tipus pancatalanista que es basa sobretot en el discurs de Joan Fuster. Els blavers reivindiquen una identitat valenciana a partir de l'anticatalanisme aferrissat i reben el nom de la franja blava de la bandera valenciana.

Bibliografia

- BELLIDO, T.; MONFERRER, A. (2018a). «Reflexions sobre la vitalitat de l'ús del català entre els polítics valencians. Estudi a partir de Twitter». *EFIT. Estudis Filològics i de Traducció*, núm. 1, p. 1-21.
- (2018b). «Reflexions sobre la vitalitat de l'ús del català entre els líders d'opinió valenciana. Estudi a partir de Twitter». *Journal of Catalan Studies*, núm. 19, p. 1-21.
- CUTLER, C. (2007). «Hip-Hop language in sociolinguistics and beyond». *Language and Linguistics Compass*, núm. 5, p. 519-538.
- FRECHINA, J. V. (2011). *La cançó en valencià. Dels gèneres tradicionals als repertoris moderns*. València: Acadèmia Valenciana de la Llengua.
- GIFREU, J. (2014). *El català a l'espai de comunicació*. Barcelona: Aldea global.
- GÓMEZ LABRADO, V. (2010). *La mestra*. Alzira: Bromera.
- HICKEY, L. (1987). *Curso de pragmaestilística*. Madrid: Coloquio.
- (ed.) (1989). *The pragmatics of style*. Londres; Nova York: Routledge.
- LUU, C. (2015) «World to your mother (tongue): Can hip hop save endangered languages?». *Lingua Obscura, JSTOR* (3 de març) [en línia]. <<https://dailyjstor.org/word-mother-tongue-can-hip-hop-save-endangered-languages/>> [Consulta: 10 gener 2019].
- MOLLA, T. (2017). *La llengua de la plaça: l'espai públic, el mercat i la política lingüística*. Alzira: Bromera.
- MONFERRER, A. (2015). «Estudi lingüístic, literari i textual de la poesia de Vicent Andrés Estellés». Castelló: Universitat Jaume I. [Tesi doctoral]
- (2019). *Vicent Andrés Estellés i la literatura a l'aula: Anàlisi de l'estil i propostes didàctiques*. València: Institució Alfons el Magnànim.
- REMES, P. (1991). «Rapping: a sociolinguistic study of oral tradition in black urban communities in the United States». *JASO*, núm. 22, p. 129-149.
- ROSS, A.; RIVERS, D. (ed.) (2018). *The sociolinguistics of hip-hop as a critical conscience*. Cham: Palgrave MacMillan.
- SALVADOR, V.; PÉREZ SILDANYA, M. (ed.) (2000). *Caplletra*, 29. Volum monogràfic sobre pragmaestilística. València: IIFV.
- SAUNDERS, R. (1993). «Kickin' some knowledge: Rap and the construction of identity in the African-American ghetto». *Arizona Anthropologist*, núm. 10, p. 23-38.
- TERKOURAFI, M. (ed.) (2010). *The languages of global hip hop*. Nova York: Continuum.

Análisis semántico en medios sociales para la comunicación digital turística

*Anàlisi semàntica en mitjans socials
per a la comunicació digital turística*

*Semantic analysis in social media
for digital tourism communication*

Joan Francesc Fondevila Gascón¹

Profesor titular de universidad del Departamento de Comunicación
Empresa de CESINE, Universitat Pompeu Fabra, Universitat Ramon Llull,
Escola Universitària Mediterrani (Universitat de Girona),
CECABLE, Santander, Barcelona y Terrassa (España).
joanfrancesc.fondevila@upf.edu

Sheila Liberal Ormaechea

Profesora de universidad del Departamento de Publicidad
y Relaciones Públicas de la Facultad de Comunicación
de la Universidad Francisco de Vitoria, Madrid (España).
s.liberal.prof@ufv.es

Óscar Luis Gutiérrez Aragón

Profesor de universidad del Departamento de Empresa de la Escola
Universitària Mediterrani (Universitat de Girona), Barcelona (España).
oscar.gutierrez@mediterrani.com

Análisis semántico en medios sociales para la comunicación digital turística

*Anàlisi semàntica en mitjans socials
per a la comunicació digital turística*

*Semantic analysis in social media
for digital tourism communication*

RESUMEN:

El *marketing* holístico es un tipo de *marketing* muy poco conocido que, poco a poco, se va introduciendo en las empresas. Gracias a las nuevas tecnologías, la publicidad se vuelve más efectiva y posibilita el acceso al individuo desde diversos medios.

El conjunto formado por el *marketing* holístico, el *marketing* 360° y el *marketing* experiencial hace que el consumidor se encuentre sumergido en el producto o servicio que la empresa quiere vender y se consiga de este modo la satisfacción que las dos partes buscan. El presente artículo, mediante una metodología cuantitativa y cualitativa, está centrado en la opinión del cliente de empresas de guías turísticos, su punto de vista respecto a la publicidad dada por la empresa y la experiencia obtenida del consumidor, observando y analizando sus opiniones en la red social Facebook y en TripAdvisor para así llegar a entender el mensaje del cliente y comprobar la efectividad del *marketing* empleado. La conclusión principal es que gracias a los medios sociales es posible analizar la opinión de los consumidores con objeto de adaptar los productos o servicios ofrecidos a sus necesidades.

PALABRAS CLAVE:

comunicación, *marketing* holístico, experiencia, medios sociales, análisis de sentimientos.

Anàlisi semàntica en mitjans socials per a la comunicació digital turística

*Análisis semántico en medios sociales
para la comunicación digital turística*

*Semantic analysis in social media
for digital tourism communication*

RESUM:

El màrqueting holístic és un tipus de màrqueting molt poc conegut que, de mica en mica i cada vegada més, es va introduint a les empreses. Gràcies a les noves tecnologies, la publicitat es fa més efectiva i possibilita que arribi a l'individu des de diversos mitjans.

El conjunt format pel màrqueting holístic, el màrqueting 360° i el màrqueting experiencial fa que el consumidor es trobi submergit en el producte o servei que l'empresa vol vendre i aconsegueixi, així, la satisfacció que busquen les dues parts. Aquest article, mitjançant una metodologia quantitativa i qualitativa, està centrat en l'opinió del client d'empreses de guies turístics, el seu punt de vista respecte a la publicitat donada per l'empresa i l'experiència obtinguda del consumidor,

observant i analitzant opinions a la xarxa social Facebook i a TripAdvisor per, d'aquesta manera, arribar a entendre el missatge del client i comprovar si el màrqueting que s'ha utilitzat és efectiu o no. La conclusió principal és que, gràcies als mitjans socials, es pot arribar a analitzar l'opinió dels consumidors per poder adaptar els productes o serveis oferts a les seves necessitats.

PARAULES CLAU:

comunicació, màrqueting holístic, experiència, mitjans socials, anàlisi de sentiments.

**Semantic analysis in social media
for digital tourism communication**

*Anàlisi semàntica en mitjans socials
per a la comunicació digital turística*

*Análisis semántico en medios sociales
para la comunicación digital turística*

ABSTRACT:

Holistic marketing is a very little known type of marketing that is finding a steadily increasing presence in companies. Thanks to the new technologies, advertising is becoming more effective, providing access from several media to the individual. Together, holistic marketing, 360° marketing and experiential marketing immerse the consumer in the product or service which the company wants to sell, achieving in this way the satisfaction that is sought by both parties. Based on a quantitative and qualitative methodology, this paper focuses on the feedback of customers of tour guide companies, the customers' views regarding the advertising provided by the companies, and the consumer experience. We observe and analyse the opinions in Facebook and TripAdvisor in order to understand the customer's message and to determine if marketing is effective or not. We conclude that, thanks to social media, we can analyse the opinions of consumers and adapt products and services to their needs.

KEYWORDS:

communication, holistic marketing, experience, social media, sentiment analysis.

1. Marco teórico

1.1. Tendencias en el *marketing* actual

En los comienzos del *marketing* como disciplina se pensaba que los consumidores solo expresaban sus experiencias y opiniones en su entorno más próximo. Con el tiempo, esta idea ha cambiado. Gracias a las tecnologías de la información y la comunicación han aparecido herramientas y aplicaciones que permiten generar opiniones de una forma cómoda y eficaz. La cuestión es si estas herramientas y aplicaciones afectan positiva o negativamente a la empresa en el momento de captar clientes.

En el presente artículo se analiza la opinión general de los clientes de varias empresas de guías turísticas. Uno de los objetivos es determinar la metodología para saber si la opinión de los consumidores afecta positiva o negativamente a la hora de recomendar estos servicios y en el proceso de captación de más clientes. En este sentido, se ha llevado a cabo un estudio del perfil de la red social Facebook de las empresas estudiadas y un análisis de sentimientos sobre los comentarios publicados en la plataforma de opinión TripAdvisor.

El propósito principal del *marketing* es generar beneficio para las empresas al crear valor para los clientes. Las grandes compañías suelen centrarse en el cliente y comprometerse muy seriamente con el *marketing*, que ha cambiado su perspectiva a partir del uso masivo de páginas web y aplicaciones de teléfonos inteligentes, redes sociales y blogs, conscientes del peso del *Word-on-Mouth* (East, Hammond y Lomax, 2008). En la actualidad, los profesionales del *marketing* llegan directa y personalmente a los clientes con sus marcas, tratando de enriquecer sus experiencias.

El *marketing* es propiamente la satisfacción de las necesidades de los clientes (Kotler y Keller, 2012). Los profesionales deben entender tanto las necesidades y los deseos del consumidor como el entorno o el mercado. Por ello, la gestión de *marketing* tiene que diseñar una estrategia orientada al cliente, concretando el tipo de cliente al que se dirige (a través de la segmentación) y la mejor manera de servirlo (definiendo la propuesta de valor de la empresa o la marca). El siguiente paso consiste en desarrollar un programa integrado de *marketing* (*marketing mix*). En este sentido, Kotler y Armstrong (2010) proponían su modelo de las 4 P del *marketing*: para cumplir con la propuesta de valor, la empresa crea una oferta de mercado que satisfaga necesidades (producto), decide cuánto quiere cobrar por ello (precio), dónde la pondrá a disposición de los consumidores (*placement* o distribución) y cómo ha de anunciarla a los clientes (promoción).

Un aspecto esencial del *marketing* actual es la gestión de las relaciones con los clientes, accediendo a información detallada sobre los mismos y gestionando adecuadamente el contacto con ellos para poder maximizar su lealtad y llegar a satisfacerlos por completo.

Tras el *marketing* 1.0 (centrado en el producto) y el *marketing* 2.0 (basado en la utilización de la tecnología de la información y orientado al cliente, dando valor a lo funcional y a lo emocional), el *marketing* 3.0 aprovecha la tecnología *new wave*,

que engloba ordenadores, móviles, internet y los medios sociales. Surge como necesidad de dar respuesta a factores diversos: tecnología (Fondevila Gascón, 2004, 2009a, 2009b, 2012), globalización, interés de las personas por expresar su creatividad, valores y espiritualidad (Kotler, Kartajaya y Setiawan, 2010). Se trata de responder a los cambios del entorno cultural y social (Buitrago Morales, Quiroga Daza y Cuellar Arenas, 2013) y lograr que los clientes se expresen libremente sobre empresas y experiencias, añadiendo métricas (Barger y Labrecque, 2013). Para poner en práctica el *marketing* 3.0 se debe involucrar a los clientes en los productos, considerando a aquellos como seres humanos completos con necesidades complejas que no esperan solo consumir, sino también obtener valores con los que identificarse. Por eso conviene escucharlos (Bae y Lee, 2012).

El *marketing* holístico, llamado también *marketing* 360° o *marketing* ubicuo, se basa en el desarrollo, diseño y aplicación de programas, procesos y actividades de *marketing*, reconociendo el alcance y la interdependencia de sus efectos. De hecho, el *marketing* holístico pretende conocer y satisfacer las demandas de todas las partes interesadas de la empresa (clientes, proveedores, trabajadores o medio ambiente). De esta manera, la perspectiva es amplia e integra todos los medios que se encuentran al alcance del consumidor para una misma campaña (Fernández Alles y Cuadrado Marqués, 2013).

El uso de este tipo de *marketing* influye en cómo percibe el cliente el producto o servicio, lo que define si se convertirá en un cliente frecuente o solo eventual. El *marketing* debe atraer al consumidor para que le llegue el mensaje de una manera eficaz, pero sin saturarle y conseguir los retos planteados. Las campañas, en la Sociedad de la Banda Ancha, utilizan de manera simultánea prensa, radio, televisión e internet, en plena vorágine de periodismo digital y *cloud journalism* (Fondevila Gascón, 2010)

El *marketing* holístico pretende comprender aquellas variables que permitan construir una estrategia más global para conseguir que una marca se fortalezca y consiga una mejor propuesta de valor. Para ello, engloba diversos tipos de *marketing*. Del interno asume las tareas relacionadas con la contratación, enseñanza y motivación de los empleados (para que sirvan adecuadamente a los clientes); del integrado recoge el diseño de las actividades y la planificación de los programas de forma sinérgica; del de resultados admite la importancia de los rendimientos financieros y no financieros, y del de relaciones adopta el objetivo de desarrollar relaciones profundas y duraderas entre las personas y la organización (Kotler y Keller, 2012).

1.2. *Marketing* experiencial

El *marketing* experiencial trata de encontrar una forma mejor de entender el comportamiento del consumidor. Ante la necesidad de ofrecer productos atractivos o satisfactorios y que además tengan un valor adicional basado en aspectos emocionales o vivenciales (Bai, 2011), surge este tipo de *marketing* como forma de dar a conocer la actividad empresarial u organizacional y para generar valor,

transmitiendo al cliente cercanía, fidelidad, y lealtad (Caridad, Castellano y Hernández, 2015).

Para los investigadores sobre el comportamiento del consumidor, una experiencia es un acontecimiento personal con un significado emocional que abarca la interacción con los estímulos que le aportan los productos o servicios que consumen, que puede incluso llegar a originar transformaciones de los individuos (Arnould y Price, 1993). De hecho, la experiencia es considerada como elemento central de la vida de los consumidores actuales.

En este contexto, el turismo moderno aporta a las personas varios aspectos de bienestar al ofrecerles una gama de servicios que satisface un número considerable de necesidades humanas: relajación, curación, convivencia, aceptación social, prestigio, aprendizaje, autorrealización o impresiones estéticas (Aho, 2001).

La experiencia de consumo incluye una serie de actividades que influyen en las decisiones de los consumidores y en sus acciones futuras, abarcando, tal y como señalan Arnould y Price (1993), una experiencia preconsumo (búsqueda, planificación, previsión, imaginación o ensueño de la experiencia), una experiencia de compra (elección, pago, embalaje, encuentro con el servicio), una experiencia de consumo básico (saciedad, satisfacción o insatisfacción, irritación, transformación) y una experiencia de consumo recordado y de nostalgia (vuelta a experimentar vivencias pasadas).

Para el *marketing*, el diseño y la economía, una experiencia es principalmente un tipo de oferta que se añade a la comercialización, a los productos y a los servicios para proporcionar una oferta adecuada a las necesidades del consumidor actual (Arnould, Price y Zinkhan, 2002). La experiencia como concepto es reconocida como uno de los principales beneficios que ofrece la industria del turismo, combinando percepción del sentimiento, el pensamiento y la calidad del servicio (Yuan y Wu, 2008).

El *marketing* experiencial se enfoca, pues, hacia la marca y el cliente, permitiendo generar vínculos con el consumidor a través de las emociones positivas y negativas. El concepto y la disciplina del *marketing* experiencial los expuso por primera vez Schmitt (1999), que, aun estando de acuerdo con el enfoque de las características y los beneficios del *marketing* tradicional, lo consideraba demasiado limitado al centrarse en los elementos lógicos y racionales de la decisión y no en los aspectos emocionales e irracionales relacionados con la compra. Así, propone una alternativa basada en dos elementos principales: los módulos estratégicos de la experiencia (Strategic Experience Modules o SEM) y los productores de experiencias (Experience Producers o ExPros).

Es posible identificar cinco tipos diferentes de SEM: los sentidos (aspectos tangibles de un producto o servicio, muy útiles para su diferenciación y para motivar su compra), los sentimientos (ya sean positivos o negativos; influyen en la medida en que se consume un producto o servicio), los pensamientos (relacionados con la posible reevaluación de la empresa y sus productos), los actos (orientados a la creación de experiencias que modifiquen el comportamiento y los hábitos a largo plazo

a favor del producto o servicio) y las relaciones (de los individuos con una marca). Estos cinco tipos de experiencias se transmiten a las personas a través de seis productores de experiencias o ExPros: las comunicaciones (publicidad, relaciones públicas, identidad visual y verbal), la presencia del producto (diseño, embalaje y exposición), la asociación de marcas (*marketing* de eventos, patrocinios, alianzas, licencias), los entornos espaciales (diseño exterior e interior de oficinas, puntos de venta y espacios comerciales), los sitios web y las personas (vendedores, representantes, operadores) (Schmitt, 1999).

La motivación del cliente va más allá de la simple satisfacción de necesidades. A este concepto Schmitt (1999) lo llama «flujo», utilizando dos dimensiones para su representación: las habilidades de los participantes y el nivel de desafío de cada situación. Existe flujo cuando el nivel de desafío no excede las habilidades de los participantes o cuando el desafío no es suficiente. Si el nivel de desafío es inadecuado, las personas se aburren y empiezan a buscar otros estímulos en otras circunstancias. También puede suceder que las personas se encuentren en situaciones donde el nivel de desafío sea muy alto para sus habilidades, en cuyo caso sentirán frustración (Csikszentmihalyi, 1990).

Bajo el paraguas de este marco conceptual, el turismo se enfrenta con la experiencia del turista, que visita, aprende, disfruta y vive otro estilo de vida (Stamboulis y Skayannis, 2003). La experiencia emerge así cuando una empresa utiliza intencionadamente servicios como etapas y productos como accesorios, llamando la atención de los consumidores de tal manera que crean un evento que vale la pena recordar (Pine y Gilmore, 1998).

1.3. Redes sociales, plataformas de opinión y guías turísticas

Una red social es una plataforma de comunicación en internet en la que los participantes disponen de perfiles asociados a una identificación única, pueden exponer públicamente relaciones susceptibles de ser visualizadas y consultadas por otros y acceder a diversos flujos de contenidos (textos, fotos, vídeos, enlaces, etc.) generados por los usuarios y sus contactos, interactuando de alguna manera con ellos (Ellison y Boyd, 2013).

Las redes sociales son un medio para conseguir objetivos de mejora de *marketing* y para interactuar con los usuarios, y se han convertido en un fenómeno global que afecta a la comunicación personal, social, profesional y académica. Existen tres tipos principales de redes (Celaya, 2008): las profesionales (Fondevila Gascón *et al.*, 2014), las generalistas y las especializadas (Fondevila Gascón *et al.*, 2013).

Por su parte, las plataformas de opinión están conformadas por un conjunto de personas que expresan sus sentimientos y comparten experiencias, opiniones y valoraciones con otros usuarios. En un intento de cuantificar el impacto de estas opiniones sobre otros individuos, las empresas tratan de ampliar sus medios de obtener información con el fin de conocer qué factores motivan a los consumidores a publicar sus valoraciones en la red (Fondevila Gascón, Carreras Alcalde y Del Olmo Arriaga, 2012).

En internet encontramos varias plataformas de opinión. Precisamente el turismo es uno de los sectores donde más ventajas pueden obtener los usuarios de este tipo de plataformas. Empresas como TripAdvisor, Booking, Expedia, Kayak o Trivago, entre otras, ofrecen en sus web espacios dedicados a los viajeros para que puedan compartir sus experiencias y ayudar así a los futuros clientes.

Las agencias de viajes, proclives a la digitalización, y los intermediarios demandan opiniones a sus clientes, ya que estas opiniones juegan un papel significativo en la motivación de otras personas en su toma de decisiones de viajar (Cimacio *et al.*, 2009). En este contexto, una de las primeras personas con las que el turista contacta es el guía turístico, quien lo atiende, informa y orienta durante su estancia, por lo que este acaba determinando en muchos casos la imagen y el grado de satisfacción que los visitantes se lleven del destino escogido (Ramallo Miñán, 2015). De hecho, viajar es más atractivo si el guía está bien preparado. Cuando el guía desempeña adecuadamente su trabajo, induce al crecimiento del turismo en su conjunto (Mancini, 2001). La calidad del guía es una variable fundamental, puesto que su forma de trabajar puede mejorar o empeorar los resultados de un viaje (Min, 2011).

Como el cometido de un guía es dirigir a personas en excursiones turísticas de duración limitada, debe ser un modelo de conducta. Bajo esta perspectiva, un guía es visto asimismo como alguien que mueve grupos de visitantes dentro de una ciudad, un museo o cualquier otro lugar de interés (Collins, 2000) y proporciona información precisa, dentro de las instalaciones, de las actividades y la historia de la zona (Cruz, 1999), dirigiendo grupos o a individuos, con el fin de explicar de una manera sugerente y entretenida, en el idioma de la elección del visitante, el patrimonio cultural, el natural y el medio ambiente (Ap y Wong, 2001). En términos generales, existen varios tipos de guías: guías territoriales (realizan excursiones en un entorno específico), guías docentes (interpretan y ofrecen explicaciones sobre lugares y edificios históricos) (Collins, 2000) y guías personales o privados (acompañan a los turistas con una base de conocimientos amplia y profunda de la zona) (Mancini, 2001).

Cuando los guías turísticos son capaces de ofrecer un servicio de calidad a los visitantes, la imagen y la reputación del destino mejora. La experiencia turística puede determinarse por la manera en que los guías turísticos realizan sus funciones (Yu, Wailer y Ham, 2004). En este contexto, el papel del guía turístico debe incluir funciones instrumentales, sociales, interactivas y comunicativas (Cohen, 1985). También debe actuar como amortiguador e intermediario entre el turista y lo que le es desconocido, y conseguir que el ambiente no le sea desagradable (Hughes, 1991), de forma que el guía es un promotor del turismo.

2. Metodología

La metodología empleada en la presente investigación es tanto de tipo cuantitativo como cualitativo y se ha aplicado a tres empresas de viajes turísticos, situada cada una de ellas en una ciudad europea diferente: Unseen Tours de Londres, Hidden City Tours de Barcelona y Pragulic de Praga. Las tres empresas comparten un rasgo común: sus guías son personas sin hogar, a las que acogen y proporcionan un puesto de trabajo a cambio de que ofrezcan recorridos que los visitantes experimenten de una forma más personal.

La parte cuantitativa de la investigación consiste en contabilizar y comparar los datos de las mencionadas empresas en cuanto a seguidores, me gusta, comentarios y comparticiones de la red social Facebook (Fondevila Gascón *et al.* 2015). La parte cualitativa se centra en el análisis de los comentarios (técnica de análisis de contenidos), mediante el *sentiment analysis*, 'análisis de sentimientos'.

La técnica del análisis de sentimientos consta de diferentes fases en las que hay que detectar aspectos como la subjetividad, la polaridad o la relación entre polaridad e intensidad. Mediante el análisis semántico y la generación de reglas lingüísticas se clasifican textos según su polaridad e intensidad emocional. Las variables utilizadas son diversas: frecuencia, categoría gramatical o polaridad. Varios son los modelos que se han aplicado en el análisis de contenidos a partir de la estadística, como los bayesianos (Kupiec, Pedersen y Chen, 1995), *machine learning* (Berger y Mittal, 2000; Barzilay y Lapata, 2008) y técnicas de clusterización semántica (Radev, Jing y Budzikowska, 2000). En el enfoque puramente lingüístico, las investigaciones se centran en las posiciones dentro del texto (Lin y Hovy, 1997) o la estructura del discurso (Polanyi *et al.*, 2004).

En este ámbito, el principal escollo encontrado es la valoración de los aspectos lingüístico y semántico de las palabras, ya que ambos son imprescindibles a la hora de resolver la ambigüedad de su significado en función del contexto. Ello puede ser resuelto transformando las palabras para su análisis en conceptos más amplios que las representen. Otro problema es detectar la polaridad y la intensidad, aunque resulte de más fácil resolución debido a la existencia de las expresiones eminentemente polares (p. ej., «gustar», «bueno», «malo», etc.). La última de las dificultades surge al tratar de clasificar los textos de acuerdo con su intensidad emocional.

La hipótesis planteada se basa en que la representación de un texto mediante un conjunto de categorías emocionales, en vez de expresiones polares, resolvería el problema. El objetivo final de este proceso será perder el mínimo de información emocional a la hora de clasificar un texto.

En primer término, se ha elaborado un análisis de cada uno de los perfiles de usuarios en la red social Facebook, examinando sus estrategias y su funcionamiento. En cuanto al análisis de sentimientos, se ha utilizado la semántica para analizar las palabras clave de los comentarios de los usuarios recogidos en una plataforma de opinión (TripAdvisor). El estudio ha sido realizado sobre 100 comentarios emitidos sobre cada empresa a lo largo del curso 2015-16.

Los pasos que se han seguido para poder realizar el análisis de sentimientos han sido: la subjetividad, la polaridad y la intensidad de los textos. En la primera fase, para evaluar cada texto desde el punto de vista emocional, diferenciamos opiniones (expresan sentimientos y sucesos personales) y hechos (más objetivos).

Los textos también pueden explicar hechos o sentimientos tanto positivos como negativos o neutros, es decir, expresarán polaridad. El grado o fuerza de la polaridad concretado resultará determinante. En la segunda fase se tratará de determinar esta polaridad, llevando a cabo un proceso muy similar al de la primera. Para ello, es necesario plantearse las características relevantes para los consumidores cuando evalúan el servicio, qué frases se refieren a las características descubiertas y cómo detectar la polaridad en las mismas. Otros factores que deben ser tenidos en cuenta en este análisis son la identificación de partículas de negación, cuantificadores y verbos modales.

En estas fases se examina si el efecto de la negación afecta al sujeto en la acción de la oración o solo en una palabra, si la negación puede hacer disminuir o aumentar la intensidad del significado de las palabras y si los cuantificadores afectan a la polaridad. La presencia de modales permite diferenciar si una acción está sucediendo, sucederá o ya ha sucedido. Los modales no siempre ocasionan el mismo efecto y la polaridad no será tan evidente como puede resultar en otras fases.

Las hipótesis de investigación son dos:

H1. Las empresas de *tours* turísticos son poco activas en su relación con el cliente en términos de comunicación digital en las redes sociales (Facebook).

H2. El sentimiento de los clientes de las empresas de *tours* turísticos en la interacción en plataformas de opinión es positivo.

3. Resultados

Los resultados se refieren a las dos líneas de investigación: el análisis de los perfiles en Facebook de las empresas objeto del estudio y el análisis de su comportamiento en el proceso de captación de seguidores y clientes. En función de cómo hayan sido, pueden emitirse propuestas factibles que traten de corregir errores y aumentar el número de seguidores. El objetivo principal de la presencia en Facebook de las tres empresas analizadas es la popularidad.

Con respecto al análisis efectuado del perfil de la empresa Hidden City Tours de Barcelona (con nombre de usuario en Facebook *hiddencitytours*), se encuentra clasificada en la categoría de Viajes y Ocio. Tenía en la fecha de cierre de esta investigación 1.225 seguidores, cifra que representaba un aumento de un 4,51 % sobre el ejercicio precedente. Uno de los aspectos más negativos detectados en su comportamiento es que no seguía ninguna otra página de Facebook, lo cual podría afectarle a la hora de encontrar más seguidores.

Las entradas publicadas son 0,39 por día y el promedio de me gusta, comentarios y comparticiones para cada entrada es de 11. La longitud de cada entrada varía entre los 100 y los 500 caracteres (límites adecuados a sus propósitos) y utiliza etiquetas. Los contenidos más publicados son fotografías (79,2 %), seguidas de ubicaciones (16,7 %). No publican casi ningún archivo de vídeo. Los contenidos más respondidos por los seguidores son las fotografías, especialmente entre las 12 y las 15 horas. Ningún usuario ajeno a la página puede publicar en su muro. Entre las empresas que se mueven en un ámbito similar, Hidden City Tours se encontraba en el puesto 399.

En cuanto al análisis del perfil de la empresa Unseen Tours (con nombre de usuario en Facebook *unseentourslondon*), en la categoría de Viajes y Ocio, tenía 1.615 seguidores, con un incremento del 4,26 % con respecto al año anterior. Seguía más de 10 páginas de Facebook, algo positivo para aumentar su número de seguidores. Esta empresa publica 2,92 entradas al día, con un promedio de 3 me gusta, comentarios y comparticiones para cada entrada. Utiliza etiquetas.

Comparándola con el perfil de Hidden City Tours, aunque publica una cantidad más elevada de entradas, su media de me gusta, comentarios y comparticiones es mucho menor, lo que puede deberse a su contenido. De hecho, la longitud de las entradas, cuyo promedio supera con creces los 500 caracteres, puede afectar negativamente a su lectura. La mayor parte de los contenidos que publican son vídeos (50 %), ubicaciones (41,7 %) y fotografías (4,2 %). También introducen enlaces (4,2 %), lo cual ayuda a que sea este el contenido más respondido por los seguidores, entre las 12 y las 15 horas. En el último mes del estudio, nadie ajeno a la página dejó ningún comentario. La causa de ello podría residir en que es habitual encontrar comentarios sin respuesta por parte de la empresa, lo cual favorece que los demás usuarios dejen de escribir y presten menos atención. Entre las empresas que se mueven en un ámbito similar, Unseen Tours se encontraba en Facebook en el puesto 30.

La empresa Pragulic (con nombre de usuario en Facebook *pragulic*), en la categoría de Viajes y Ocio, acumulaba 6.767 seguidores (un 3,41 % más con respecto al ejercicio anterior). Seguía más de 10 páginas de Facebook, lo cual repercutía positivamente a la hora de incrementar su número de seguidores. Pragulic publica 0,32 entradas por día y el promedio de me gusta, comentarios y comparticiones para cada entrada es de 29, más del doble que las otras dos empresas analizadas. Utiliza etiquetas y la longitud de cada entrada se encuentra entre los 100 y los 500 caracteres. Los contenidos más publicados son fotografías (45,8 %), ubicaciones (29,2 %) y archivos de vídeo (12,5 %), siendo las fotografías los contenidos más respondidos por los seguidores, especialmente aquellas publicadas entre las 18 y las 21 horas. Como ocurre en las demás empresas estudiadas, la página de Facebook de Pragulic (en el puesto 2 de su sector) tampoco tiene mucho movimiento de entradas publicadas por otros usuarios. De esta manera, se valida la hipótesis 1 (H1). Las empresas de viajes turísticos son poco activas en la relación con el cliente en términos de comunicación digital en redes sociales (Facebook).

En cuanto al análisis detallado de sentimientos a partir de los comentarios extraídos de la plataforma de opinión TripAdvisor, la primera etapa del análisis consistió en dividir los comentarios en oraciones, identificando las palabras que las componen, a las que se etiquetan con su correspondiente categoría gramatical. A continuación, se muestra el desglose en categorías gramaticales llevado a cabo con el primero de los comentarios de la empresa Hidden City Tours (tabla 1).

nombre	adjetivo	verbo	adv.	det.	prep.	conj.	pron.
glimpse	different x 2	are x 3	there	a x 5	of x 6	and x 6	you x 2
side	obvious	will	really	any	to x 8	but	I
Barcelona x 4	sanitised	show	truly	that x 5	with x 4	or	we x 3
number	more	dare	often	the x 11	into x 3	than x 2	it x 4
tours	glad	say	where	this	about x 3		us
face	essential	get x 2	n't	each	in		our
Ramon x 2	darker	see	how		by		what
Hidden City	important	were x 2	overall				his x 2
surface	homeless	did	vastly				
way	other	know	as				
place	glorious	's x 2					
corners	fascinating	peek					
places	impressed	forgotten					
stories	delighted	ignored					
situation	appreciative	be					
population	better	found					
things	main	finding					
past		have x 2					
guide		happened					
books		made					
worlds		come					
contact		gave					
depth		is					
richness		was					
understanding		being					
city		shepherded					
knowledge		round					
honesty							
balance							
coverage							
tourist							
attractions							

Tabla 1. Categorías gramaticales. Comentario 1. Hidden City Tours

Fuente: Elaboración propia, con la colaboración de Mireia Farré.

ANÁLISIS SEMÁNTICO EN MEDIOS SOCIALES PARA LA COMUNICACIÓN DIGITAL TURÍSTICA

La siguiente fase consistió en convertir todos estos términos en conceptos. Algunas palabras son monosemánticas, dentro o fuera de un contexto cualquiera, pero otras son polisemánticas y su significado correcto depende del contexto en que aparecen. Por ello, al convertir las palabras en conceptos se les da el significado adecuado, eliminando la ambigüedad.

De este modo también se conseguirá hacer una primera clasificación entre los términos con significado, de los cuales se pueden extraer connotaciones subjetivas u objetivas, dependiendo del contexto en que se encuentren. Este análisis solo puede aplicarse a las categorías gramaticales de nombre, verbo, adjetivo y adverbio, ya que son las únicas capaces de expresar algún tipo de emoción. A modo de ejemplo de la empresa Hidden City Tours (tablas 2, 3, 4 y 5), se muestran todos los conceptos clasificados por categorías gramaticales con el significado que corresponde a la identificación de la emoción adecuada.

Categoría gramatical: nombre												Categoría gramatical: nombre													
	Acto	Atributo	Cognición	Comunicación	Acontecimiento	Estado	Grupo	Persona	Cantidad	Tiempo	Ubicación		Artefacto	Acto	Atributo	Cognición	Comunicación	Acontecimiento	Estado	Grupo	Persona	Cantidad	Tiempo	Ubicación	Artefacto
tourist							●					tour	●												
glimpse	●											face		●											
side										●		surface			●										
number								●				way		●											
place										●		attraction			●										
corner										●		city											●		
place										●		knowledge			●										
story			●									honesty		●											
situation					●							balance						●							
population						●						coverage				●									
thing				●								contact	●												
past										●		depth			●										
guide			●									richness		●											
book			●									understanding			●										
world		●																							

Tabla 2. Conceptos. Categoría gramatical: nombre. Comentarios de Hidden City Tours

Fuente: Elaboración propia.

Categoria gramatical: verbo												Categoria gramatical: verbo												
	Estado	Percepción	Cognición	Comunicación	Social	Cambio	Actitud	Movimiento	Posesión	Emoción	Consumo		Modal											
get						●							be	●										
be	●												be	●										
will												●	have											●
show		●											happen				●							
dare					●								make		●									
say				●									come								●			
get						●							give								●			
see		●											be		●									
be	●												be		●									
do							●						be		●									
know			●										shepherd				●							
have												●	round								●			
peek		●											find				●							
forget			●										find				●							
ignore			●										be		●									
be	●																							

Tabla 3. Conceptos. Categoría gramatical: verbo. Comentarios de Hidden City Tours

Fuente: Elaboración propia.

Adjetivo	Concepto	Adjetivo	Concepto
personal	privado	modern-day	del presente
different	no ordinario	best	superlativo de bueno
obvious	fácil de captar	guided	bajo orientación
sanitised	hecho sanitario	unforgettable	imposible de olvidar
more	comparativo de mucho	many	cuantificador
glad	feliz	novelty	virtud de nuevo
essential	fundamental	modern-day	del presente
darker	escondido	impressed	profundamente afectado
important	gran significado	delighted	enormemente satisfecho
homeless	sin ciudadanía	appreciative	agradecimiento
other	diferente a los mencionados	better	comparativo de bueno
glorious	de gran belleza	main	más importante
fascinating	mantiene la atención	different	no ordinario

Tabla 4. Conceptos. Categoría gramatical: adjetivo. Comentarios de Hidden City Tours

Fuente: Elaboración propia.

Adverbio	Concepto	Adverbio	Concepto
as	del mismo grado	often	muchas veces
there	lugar	not	negación
really	intensificador	overall	incluye todo
truly	realidad	vastly	a gran alcance

Tabla 5. Conceptos. Categoría gramatical: adverbio. Comentarios de Hidden City Tours

Fuente: Elaboración propia.

Tras convertir todas las palabras en conceptos, el siguiente paso consiste en analizarlas clasificándolas en categorías emocionales, si las tienen. Para ello, se elaboran tablas en las cuales se clasifican los conceptos anteriores en función de que muestren una emoción positiva, negativa u objetiva, y se las valora del 0 al 1 (tabla 6). Esta parte del análisis solo es posible desarrollarla con aquellos conceptos que pueden ser clasificados en categorías emocionales (que representan una pequeña parte del total).

Concepto	Positivo	Objetivo	Negativo	Concepto	Positivo	Objetivo	Negativo
situation	0	0,75	0,25	truly	0,65	0,35	0
contact	0,35	0,65	0	vastly	0,25	0,75	0
depth	0,15	0,85	0	as	0	0,85	0,15
richness	0,35	0,65	0	touch	0,35	0,5	0,15
honesty	0,5	0,15	0,35	glamour	0,65	0,35	0
different	0,4	0,4	0,2	mind	0,15	0,85	0
obvious	0,5	0,5	0	gourmet	0,4	0,6	0
sanitised	0,35	0,65	0	expert	0,65	0,35	0
glad	0,8	0,1	0,1	hardship	0	0,5	0,5
important	0,85	0,15	0	real	0,25	0,75	0
homeless	0	0,5	0,5	best	0,75	0,25	0
other	0,35	0,3	0,35	unforgettable	0,15	0,35	0,5
glorious	0,65	0,25	0,1	novelty	0,25	0,5	0,25
fascinating	0,5	0,5	0	even	0,2	0,8	0
impressed	0,5	0	0,5	delighted	0,5	0,25	0,25
really	0,25	0,5	0,25	appreciative	0,5	0,5	0
better	0,85	0,15	0	great	0,85	0,15	0
main	0,4	0,6	0	rich	0,7	0,3	0
different	0,4	0,4	0,2	different	0,4	0,4	0,2

Concepto	Positivo	Objetivo	Negativo	Concepto	Positivo	Objetivo	Negativo
insight	0,25	0,75	0	enthusiasm	0,5	0,5	0
unique	0,5	0,5	0	depth	0,15	0,85	0
glad	0,8	0,1	0,1	clear	0,4	0,6	0
great	0,85	0,15	0	in-your-face	0,25	0,75	0
real	0,35	0,65	0	interesting	0,35	0,65	0
really	0,25	0,5	0,25	like	0,25	0,75	0
fascinating	0,5	0,5	0	really	0,25	0,5	0,25
sensible	0,15	0,85	0	as	0	0,85	0,15
first-rate	0,7	0,3	0	well	0,65	0,35	0
able	0,15	0,85	0	highly	0,4	0,6	0
intimate	0,2	0,8	0	insight	0,25	0,75	0
never	0	0,35	0,65	lots	0	0,75	0,25
even	0,2	0,8	0	new	0,4	0,5	0,1
very	0,25	0,5	0,25	such	0	0,85	0,15
well	0,65	0,35	0	interesting	0,35	0,65	0
thanks	0,15	0,85	0	never	0	0,35	0,65
thanks	0,15	0,85	0	old	0	0,65	0,35
lots	0	0,75	0,25	former	0,25	0,75	0
excellent	1	0	0	professional	0,25	0,75	0
really	0,25	0,5	0,25	thanks	0,15	0,85	0
not	0	0,35	0,65	highlight	0,15	0,85	0
definitely	0,25	0,75	0	remarkable	0,25	0,5	0,25
as	0	0,85	0,15	absolutely	0,5	0,5	0
sense	0,4	0,6	0	adventure	0,25	0,75	0
humour	0,15	0,85	0	homeless	0	0,5	0,5
insightful	0,65	0,35	0	not	0	0,35	0,65
charming	0,85	0,15	0	best	0,75	0,25	0
good	0,75	0,25	0	very	0,25	0,5	0,25
hidden	0,25	0,75	0	definitely	0,25	0,75	0
highly	0,4	0,6	0	mind	0,15	0,85	0
very	0,25	0,5	0,25				

Tabla 6. Categorías emocionales. Hidden City Tours

Fuente: Elaboración propia.

ANÁLISIS SEMÁNTICO EN MEDIOS SOCIALES PARA LA COMUNICACIÓN DIGITAL TURÍSTICA

Los resultados totales referidos a las categorías emocionales (porcentajes de emociones positivas, objetivas o negativas) que han acabado mostrando los comentarios analizados de la empresa Hidden City Tours ofrecen casi un 35 % de emociones positivas, superando en más de 23 puntos a las emociones negativas, que se han quedado en el 11,15 %, un buen indicio para la empresa, ya que muestra que los usuarios están relativamente satisfechos con el servicio que ofrece (tabla 7).

Total positivo	Total objetivo	Total negativo
34,50	53,35	11,15
34,85 %	53,89 %	11,26 %

Tabla 7. Totales de las categorías emocionales. Hidden City Tours

Fuente: Elaboración propia.

En Unseen Tours, las emociones positivas (45,38 %) superan en más de 30 puntos porcentuales a las negativas (14,26 %), señal también de la satisfacción de los usuarios con el servicio ofrecido. Pragulic alcanza casi un 35 % de las emociones positivas, que superan en más de 13 puntos porcentuales a las negativas (21,18 %). De todas las empresas analizadas, esta es la que ofrece resultados más moderados en este sentido.

La siguiente fase del análisis de sentimientos es la identificación de los elementos de negación, con el fin de determinar si los conceptos negativos que han aflorado anteriormente lo son realmente. La negación permite detectar polaridad, con el añadido de la intensidad.

Negaciones	Menciones
haven't	1
won't	1
never	3
none	1
not	1
wouldn't	1

Tabla 8. Negaciones. Hidden City Tours

Fuente: Elaboración propia.

En primer lugar, se agrupan aquellos elementos o partículas que indican la presencia de una negación. Existen dos tipos de partículas de negación, las negaciones explícitas (p. ej. *not*, *never*) y las negaciones suaves (adverbios cuantificadores). Al realizar esta fase del análisis sobre los comentarios de la empresa Hidden City Tours (tabla 8), se recogieron escasas partículas de negación, todas ellas explícitas (ninguna negación suave), señal de que la opinión de los usuarios de esta página se posiciona más positiva que negativamente.

El análisis pretende concretar si se trata de una negación o no. Para averiguarlo se analiza la frase concreta donde aparece cada una de las negaciones detectadas. La negación es considerada como un modificador que invierte la polaridad de los conceptos cambiando las expresiones de positivas a negativas, y al revés. Identificada la frase en la que aparece la negación, se puede comprobar si la categoría emocional cambia al convertir aquella en su antónima y, por lo tanto, si realmente se trata de una negación. En el caso de Hidden City Tours, ninguna de las partículas de negación tiene un componente claramente negativo (tabla 9). En Unseen Tours y Pragulic los resultados son muy similares.

Oración
Things that have happened in the past that haven't made it to the guide books.
I won't tell you anymore.
A great way to see the real city and not just the tourist stuff.
He took us to all sort of places I had never been to before.
We have been in Barcelona for a couple of times but never had such an interesting walk.
Led us to parts of the city where we'd never been before.
We have lived some remarkable experiences but none were so transformative.
He took us around to see all the things you wouldn't normally see.

Tabla 9. Oraciones que incluyen negaciones. Hidden City Tours

Fuente: Elaboración propia.

Por otro lado, los cuantificadores son modificadores emocionales que pueden incrementar o disminuir la intensidad emocional de una frase. Para detectarlos, se sigue un proceso muy similar al realizado con las partículas negativas, ya que las palabras que actúan como cuantificadores solo hacen cuando hacen referencia a unas determinadas categorías gramaticales. En Hidden City Tours, una vez localizados los cuantificadores (tabla 10), se identifican dentro del contexto de cada oración, y lo mismo con los elementos de negación (tabla 11).

Cuantificador	Menciones	Cuantificador	Menciones
really	4	absolutely	1
truly	2	so	3
only	2	great	1
vastly	1	thoroughly	1
definitely	2	very	2
highly	1	such	1

Tabla 10. Cuantificadores. Hidden City Tours

Fuente: Elaboración propia.

Oración
We were really glad we did it this way.
To truly get to know a place it's essential to peek into the corners.
Overall it was vastly better than being shepherded around the main tourist attractions.
We were only 6 people.
Our guide, who used to be a gourmet, really personalised the tour.
Which you definitely should.
We are so glad that we took this tour.
It truly was unique.
A great way to see the real city.
We were only 2 that day.
We really appreciated his knowledge.
Thoroughly recommended.
There were only two of us on the tour.
His perspective on life is very grounded.
With us being so in-your-face as some tour guides.
It was really interesting to find out.
Highly recommended.
But never had such an interesting walk.
We would do it definitely again.
But none were so transformative.
Absolutely mind opening and human.
It was very fun.

Tabla 11. Oraciones que incluyen cuantificadores. Hidden City Tours

Fuente: Elaboración propia.

Una vez identificados los cuantificadores en el contexto de cada oración concreta, se le aplica una cifra que represente el porcentaje de incremento o disminución de la intensidad de la frase que provocan (tabla 12).

Cuantificador	% Variación intensidad	Cuantificador	% Variación intensidad
really	80 %	thoroughly	65 %
truly	75 %	only	-25 %
vastly	75 %	very	75 %
only	-25 %	so	75 %
really	80 %	really	80 %
definitely	95 %	highly	75 %
so	75 %	such	55 %
truly	75 %	definitely	95 %
great	60 %	so	75 %
only	-25 %	absolutely	95 %
really	80 %	very	75 %

Tabla 12. Porcentajes de variación de la intensidad de los cuantificadores. Hidden City Tours

Fuente: Elaboración propia.

El análisis de los textos de Hidden City Tours arroja un 86,36 % de cuantificadores positivos (incrementan la intensidad), por tan solo un 13,64 % de cuantificadores negativos (disminuyen la intensidad). En Unseen Tours revelan un 96,15 % de cuantificadores positivos y un 3,85 % de cuantificadores negativos, y en Pragulic, un 66,67 % de positivos y un 33,33 % de negativos.

La siguiente fase consiste en la detección de la modalidad, trascendente en el análisis de sentimientos, pero cuyo efecto no resulta tan claro como el de las partículas negativas y los cuantificadores, ya que depende de la manera de expresarse. Los verbos modales principales y verbos semimodales generan un efecto emocional no tan homogéneo como la negación y los cuantificadores, a raíz de la incertidumbre y la probabilidad de las situaciones. La modalidad puede actuar como un modificador que invierte la polaridad, ya que no existe ninguna certeza de que la situación se haya presentado realmente. Sin embargo, esta incertidumbre no afecta al sentido emocional del texto. La modalidad se utiliza para expresar deseos, necesidades u obligaciones dependiendo de las situaciones.

A continuación, se muestra la presencia de los verbos modales y semimodales utilizados en los textos analizados de las tres empresas, el número de menciones de cada uno y los efectos que producen en el contexto (tablas 13 y 14). En general, se

confirma la hipótesis 2 (H2), El sentimiento de los clientes de las empresas de *tours* turísticos en la interacción en plataformas de opinión es positivo.

Verbos modales principales				
Verbo	Menciones Hidden City Tours	Menciones Unseen Tours	Menciones Pragulic	Efecto
can	1	2	2	No modifica el significado emocional
will	2	1	0	No modifica el significado emocional
could	0	0	0	Perspectiva de cómo tendría que ser la situación
may	0	0	0	Alto grado de incertidumbre
shall	0	0	0	No modifica el significado emocional
would	4	3	0	Sugerencia sobre cómo mejorar la situación
should	1	0	0	Perspectiva de cómo tendría que ser la situación
must	0	0	0	Pequeño grado de incertidumbre
might	0	0	0	Pequeño grado de incertidumbre

Tabla 13. Verbos modales principales

Fuente: Elaboración propia.

Verbos semimodales				
Verbo	Menciones Hidden City Tours	Menciones Unseen Tours	Menciones Pragulic	Efecto
dare	1	0	0	No modifican el significado emocional
need	0	0	0	
ought to	0	0	0	
used to	2	0	0	

Tabla 14. Verbos semimodales

Fuente: Elaboración propia.

4. Conclusiones

El objetivo principal de este estudio era el análisis de la opinión de los consumidores de tres empresas de guías turísticos mediante los comentarios en internet extraídos de TripAdvisor. Además, se ha llevado a cabo un análisis sobre el posicionamiento de cada una de las empresas en la red social Facebook, actualmente la más popular.

Del análisis realizado sobre los perfiles de Facebook de las empresas estudiadas, que reveló los puntos fuertes y débiles en su interacción con los usuarios, se puede concluir que, en general, estas empresas son poco activas en este ámbito, fallándoles la relación directa con el usuario. Para mejorar esta situación, se les sugiere hacer preguntas a sus seguidores e incrementar el número de entradas.

Respecto a los resultados obtenidos del análisis sentimental realizado sobre los comentarios, se puede concluir que, una vez realizado en profundidad el análisis semántico de partículas negativas, cuantificadores y verbos modales, priman los comentarios positivos, mientras que los negativos son moderados.

De hecho, fase tras fase, el análisis ha demostrado que el grado de positividad siempre sobrepasa en un porcentaje significativo el grado de negatividad. Como futuras líneas de investigación, este análisis se puede realizar en otros ámbitos, redes y medios sociales. Pese a que existe un cierto grado de subjetividad, derivado del hecho de que las palabras no siempre son totalmente negativas ni totalmente positivas, o que la atribución de un componente positivo o negativo a una palabra depende en algún caso del observador, con esta herramienta se unifican y se objetivan criterios.

Las empresas analizadas actúan correctamente en este sentido, y, aunque existe un amplio margen de mejora, los aspectos positivos detectados superan a los negativos. Resulta relevante que las empresas, aparte de aprovechar las ventajas que les ofrece la información obtenida de las plataformas de opinión, mejorando su funcionamiento como organizaciones, también emplean esta información para atender y preservar la relación con los clientes, creando vínculos cada vez más cercanos con ellos. ■

Notas

1 Dirección de la correspondencia: Joan Francesc Fondevila Gascón. Universitat Pompeu Fabra. Departament de Comunicació de la UPF. Edifici Roc Boronat. Carrer de Roc Boronat, 138. 08018, Barcelona, UE.

Bibliografía

- AHO, S. K. (2001). «Towards a general theory of tourist experiences: modelling experience process in tourism». *Tourism Review*, vol. 56, núm. 3-4, pp. 33-37.
- AP, J.; WONG, K. F. (2001). «Case study on tour guiding: Professionalism, issues and problems». *Tourism management*, vol. 22, pp. 551-563.
- ARNOULD, E.; PRICE, L. (1993). «River magic: Extraordinary experience and the extended service encounter». *Journal of Consumer Research*, núm. 20, pp. 24-45.
- ARNOULD, E.; PRICE, L.; ZINKHAN, G. (2002). *Consumers*. Nueva York: McGraw-Hill.
- BAE, Y.; LEE, H. (2012). «Sentiment analysis of Twitter audiences: Measuring the positive or negative influence of popular twitterers». *Journal of the American Society for Information and Technology*, vol. 63, núm. 12, pp. 2521-2535.
- BAI, X. (2011). «Predicting consumer sentiments from online text». *Decision Support Systems*, vol. 50, pp. 732-742.
- BARGER, V. A.; LABRECQUE, L. (2013). «An integrated marketing communications perspective on social media metrics». *International Journal of Integrated Marketing Communications*, vol. 5, núm. 1, pp. 64-76.
- BARZILAY, R.; LAPATA, M. (2008). «Modeling local coherence: An entity-based approach». *Computational Linguistics*, vol. 34, núm. 1, pp. 1-34.
- BERGER, A.; MITTAL, V. O. (2000). «OCELOT: A system for summarizing web pages». *Proceedings of the 23rd annual international ACM SIGIR conference on research and development in information retrieval*. pp. 144-151.
- BUITRAGO MORALES, A. F.; QUIROGA DAZA, C. D.; CUELLAR ARENAS, J. C. (2015). «De consumidor a prosumidor. Una mirada de las transformaciones en el discurso publicitario». *Colección Académica de Ciencias Sociales*, vol. 2, núm. 2, pp. 12-22.
- CARIDAD, M.; CASTELLANO M. I.; HERNÁNDEZ, M. F. (2015). «Marketing experiencial para la promoción del proceso educativo a nivel de pregrado. Un estudio de dos universidades privadas». *Revista Facultad de Ciencias Económicas: Investigación y Reflexión*, vol. 23, núm. 2, pp. 81-95.
- CELAYA, JAVIER (2008). *La empresa en la web 2.0: el impacto de las nuevas redes sociales en la estrategia empresarial*. Barcelona: Ediciones Gestión 2000.
- CIMACIO, B. C.; PORMENTRIRA, D. B. C.; RESIDE, O. H.; NULLAR, M. B. (2009). *Tour guiding in Baguio City: Perspectives from three stakeholders groups*. Filipinas: University of the Cordilleras.
- COHEN, E. (1985). «The tourist guide: The origins, structure and dynamics of a role». *Annals of Tourism Research*, vol. 12, pp. 5-29.
- COLLINS, V. R. (2000). *Becoming a tour guide: The principles of guiding and site interpretation*. Londres; Nueva York: Continuum.
- CRUZ, L. C. (1999). *Principles and ethics of tour guiding*. Ciudad Quezón: Rex Printing.
- CSIKSZENTMIHALYI, M. (1990). *Flow: The psychology of optimal experience*. Nueva York: Harper Collins.
- EAST, R.; HAMMOND, K.; LOMAX, W. (2008). «Measuring the impact of positive and negative word of mouth on brand purchase probability». *International Journal of Research in Marketing*, vol. 25, pp. 215-224.
- ELLISON, N.; BOYD, D. (2013). «Sociality through social network sites». En: Dutton, William H. (ed). *The Oxford Handbook of Internet Studies*. Oxford: Oxford University Press, pp. 151-172.
- FERNÁNDEZ ALLES, M. T.; CUADRADO MARQUÉS, R. (2013). «Los enfoques de marketing holístico y de stakeholders». *Investigación y marketing*, núm. 119, pp. 40-47.

JOAN FRANCESC FONDEVILA, SHEILA LIBERAL I ÓSCAR LUIS GUTIÉRREZ

- FONDEVILA GASCÓN, J. F. (2004). «Las redes de telecomunicaciones de cable histórico: realidad y tendencias». *Revista de Comunicación de la SEECI*, núm. 11, pp. 67-89.
- (2009a). «El peso de la televisión en el *triple play* de los operadores de cable en España y en Europa». *ZER, Revista de Estudios de Comunicación*, vol. 14, núm. 27, pp. 13-31.
- (2009b). «La adaptación regulatoria de los operadores de cable histórico en España. La competencia de los grandes operadores». *Telos. Cuadernos de Comunicación e Innovación*, núm. 80, pp. 139-146.
- (2010). «El *cloud journalism*: un nuevo concepto de producción para el periodismo del siglo XXI». *Observatorio (OBS*) Journal*, vol. 4, núm. 1, pp. 19-35.
- (2012). «Connected television: Advantages and disadvantages of the HbbTV standard». *Cuadernos de Información*, núm. 32, pp. 11-20.
- FONDEVILA GASCÓN, J. F.; CARRERAS ALCALDE, M.; MIR BERNAL, P.; DEL OLMO, J. L.; PESQUEIRA ZAMORA, M. J. (2014). «El impacto de la mensajería instantánea en los estudiantes en forma de estrés y ansiedad para el aprendizaje: análisis empírico». *Didáctica, Innovación y Multimedia*, núm. 30.
- FONDEVILA GASCÓN, J. F.; DEL OLMO, J. L.; SIERRA SÁNCHEZ, J. (2012). «Búsqueda de información y redes sociales: el caso de la universidad». *Vivat Academia*, núm. 117 bis, pp. 497-511.
- FONDEVILA GASCÓN, J. F.; MIR BERNAL, P.; CRESPO, J. L.; SANTANA LÓPEZ, E.; ROM RODRÍGUEZ, J.; PUIGGRÓS ROMÁN, E. (2015). «La introducción de Facebook en el aula universitaria en España: la percepción del estudiante». *RELATEC: Revista Latinoamericana de Tecnología Educativa*, vol. 14, núm. 3, pp. 21-30.
- FONDEVILA GASCÓN, J. F.; OPORTO ALONSO, M.; FELIU ROÉ, L.; DEL OLMO, J. L.; CARRERAS ALCALDE, M.; PESQUEIRA ZAMORA, M. J. (2013). «Palabra, educación y redes sociales: hacia una mayor interactividad». *II Congreso Internacional sobre la Palabra en la Educación*. Barcelona.
- HUGHES, K. (1991). «Tourist satisfaction: a guided cultural tour in North Queensland». *Australian Psychologist*, vol. 26, pp. 166-171.
- KOTLER, P.; ARMSTRONG, G. M. (2010). *Principles of marketing*. Boston: Prentice Hall.
- KOTLER, P.; KARTAJAYA, H.; SETIAWAN, I. (2010). *Marketing 3.0: From products to customers to the human spirit*. Londres: Wiley.
- KOTLER, P.; KELLER, K. L. (2012). *Marketing management*. Boston: Prentice Hall.
- KUPIEC, J. P.; PEDERSEN, J.; CHEN, F. (1995). «A trainable document summarizer». *Proceedings of the 18th annual international ACM SIGIR conference on Research and Development in Information Retrieval*.
- LIN, C. Y.; HOVY, E. (1997). «Identifying topics by position». *Proceedings of the fifth Conference on Applied Natural Language*. pp. 283-290.
- MANCINI, M. (2001). *Conducting tours*. Nueva York: Thomson Learning.
- MIN, J. C. H. (2011). «Tour guides and emotional intelligence». *Annals of tourism research*, vol. 38, pp. 322-325.
- PINE II, B. J.; GILMORE, H. J. (1998). «Welcome to the experience economy». *Harvard Business Review*, pp. 97-105.
- POLANYI, L. C.; CULY, C.; VAN DEN BERG, M.; LORENZO THIONE, G.; AHN, D. (2004). «A rule-based approach to discourse parsing». En: *Proceedings of the fifth SIGdial workshop on discourse and dialogue*, p. 108-117, Cambridge, Mass.
- RADEV, D. R.; JING, H.; BUDZIKOWSKA, M. (2000). «Centroid-based summarization of multiple documents: sentence extraction, utility-based evaluation, and user studies». En: *Proceedings of the 2000 NAACL-ANLP workshop on automatic summarization*, vol. 4, pp. 21-30. Stroudsburg: Association for Computational Linguistics.
- RAMALLO MIÑAN, E. P. (2015). «El guía turístico, diferencias y similitudes entre Comunidades Autónomas». *Cuadernos de Turismo*, núm. 35, pp. 499-510.
- SCHMITT, B. H. (1999). *Experiential marketing: How to get customers to sense, feel, think, act and relate to your company and brands*. Nueva York: The Free Press.
- STAMBOULIS, Y.; SKAYANNIS, P. (2003). «Innovation strategies and technology for experienced based tourism». *Tourism Management*, vol. 24, pp. 951-969.
- YU, X.; WAILER, B.; HAM, S. (2004). *Cultural mediation in guided tour experiences: A case study of Australian guides of Chinese tour groups*. Melbourne: Monash University.
- YUAN, Y. H.; WU, C. K. (2008). «Relationships among experiential marketing, experiential value, and customer satisfaction». *Journal of Hospitality & Tourism Research*, vol. 32, núm. 3, pp. 387-410.

La *blockchain* revolucionarà la comunicació de l'empresa

*Blockchain will revolutionize
the company's communication*

Raúl Jaime Maestre¹

Director del màster en *blockchain* i *fintech* de la
Innovation & Entrepreneurship Business School (IEBS), Barcelona.
tutor@iebschool.com

La *blockchain* revolucionarà la comunicació de l'empresa

Blockchain will revolutionize the company's communication

RESUM:

L'objectiu d'aquest article és analitzar la tecnologia *blockchain* i la seva actuació com una innovació en la comunicació de l'empresa cap als seus clients. A més a més, s'analitzen possibles canvis que aquesta tecnologia podria iniciar en el màrqueting digital. Dins de l'article s'apunten algunes hipòtesis en estat inicial per ser verificades i experimentades posteriorment.

En l'article, s'intenten analitzar els problemes actuals del màrqueting des d'una perspectiva dels usuaris i de les empreses que fan els anuncis. A banda, s'ofereix un possible escenari sobre com la *blockchain* pot afectar diferents sectors.

Es pot concloure que la *blockchain* té un gran potencial en els diferents camps en què pot actuar el màrqueting dins d'una empresa. Les grans aportacions es poden adreçar cap al màrqueting digital, ja que resoldrien, en gran part, els problemes de privacitat. A més a més, tant la precisió com l'orientació de la publicitat es pot millorar.

PARAULES CLAU:

blockchain, màrqueting, màrqueting digital, clients, empreses i plataformes.

Blockchain will revolutionize the company's communication

La blockchain revolucionarà la comunicació de l'empresa

ABSTRACT:

The goal of this paper is to analyze blockchain technology and how it can have an innovative effect on companies' communication with their customers. We also analyze possible changes that this technology could set off in digital marketing. Some of the hypotheses in this paper are in an initial state, pending subsequent verification and experimentation.

We seek to analyze the current problems of marketing from the perspective of users and of the companies that make ads, and we propose a possible scenario of how blockchain can have an impact on several sectors.

It may be concluded that blockchain has great potential in the different fields that can be used for marketing in a company. Its major contributions may be focused on digital marketing since it can solve privacy problems to a large extent. Moreover, it can help to improve the accuracy and orientation of advertising.

KEYWORDS:

blockchain, marketing, digital marketing, customers, companies and platforms.

1. La *blockchain* revolucionarà la comunicació de l'empresa

La comunicació d'una empresa no és solament vendre productes als seus consumidors. L'empresa, a més a més de vendre'ls, ha de perfeccionar la relació amb els seus consumidors. Ja sabem que els clients i els venedors van canviant segons canvien els mitjans que els connecten, d'acord amb les noves tecnologies. La comunicació empresarial també s'ha de mantenir al dia dels canvis que pateixen les tecnologies, i els canals de comunicació que s'utilitzen per a la publicitat han de reflectir aquests canvis.

No fa gaire, les tasques de comunicació empresarial es dirigien a les publicacions periòdiques, la ràdio, la televisió i, més recentment, a Internet. Per tant, es veu un patró dels professionals de la comunicació que intenten noves maneres d'interactuar amb els seus clients. Les xarxes socials i les plataformes en línia han permès que la comunicació de les empreses arribi més aviat i més específicament als clients. Aquestes plataformes són capaces de proporcionar la informació als clients de manera instantània.

Actualment, hi ha una via de comunicació molt nova que ha entrat dins la comunicació d'empresa: la *blockchain*, que és una xarxa d'igual a igual que permet l'intercanvi d'informació entre tercers. En aquests moments, l'aplicació *blockchain* més coneguda s'empra en les criptomonedes, la més coneguda de les quals és el bitcoin.

La *blockchain* s'ha conegut per aquest tipus de diners, però té moltes altres possibilitats a l'hora d'emmagatzemar informació. L'aspecte positiu que té és que les dades que conté estan protegides per un sistema de criptografia avançada, que fa que sigui ideal per registrar transaccions. Per aquesta característica, la *blockchain* permet a les persones interactuar entre elles de diferents maneres. Tot i que aquesta tecnologia és relativament nova, té un gran potencial per sacsejar diferents sectors. La hipòtesi és que la *blockchain* pot transformar la comunicació empresarial, per la qual cosa pot ser més barata, més fàcil de verificar i podria donar als clients més poder sobre les seves dades personals.

El fonament de la comunicació empresarial sempre serà el mateix. La comunicació empresarial, encara que en gran part va un pas enrere, segueix les tendències actuals i arriba als clients en les plataformes que són més adequades per al negoci i l'objectiu al qual es pretén arribar. Des del naixement de les xarxes socials, la utilització d'aquestes plataformes per interactuar amb els consumidors s'ha fet més popular.

En l'última dècada, ha sorgit la *blockchain*, que pot tenir un impacte igual o major que el que va tenir Internet als anys noranta. Les empreses han arribat al punt d'oferir una gran quantitat d'anuncis, tant en el món físic com en el món digital i, per tant, la importància dels anuncis dirigits ha augmentat.

D'altra banda, els consumidors tenen el poder d'ignorar els anuncis i és més difícil per a les empreses destacar davant dels competidors. La *blockchain* podria

transformar les tendències actuals de la comunicació de les empreses i canviar tant el món dels anunciants com el món dels clients.

2. La tecnologia *blockchain*

La tecnologia *blockchain* va ser introduïda per primera vegada per Satoshi Nakamoto en relació amb la criptomoneda bitcoin. Satoshi Nakamoto no és la seva identitat real, només va ser un nom per publicar el primer document sobre aquesta criptomoneda. La *blockchain* ha estat un tema important durant anys i, tot i que molts encara no en comprenen el potencial, una de les moltes aplicacions que té és la transacció monetària d'igual a igual.

Per tant, una cadena de blocs o *blockchain* és un llibre de comptabilitat distribuït (*distributed ledger*). És a dir, una base de dades distribuïda que registra la informació dels blocs i els enllaça per facilitar la recuperació de la informació i la verificació que la informació no ha estat modificada.

Els blocs de transaccions s'enllacen a través de diferents *hash* (un algorisme matemàtic que transforma qualsevol bloc arbitrari de dades en una nova sèrie de caràcters amb una longitud fixa) que connecten el bloc actual amb l'anterior, i així de manera successiva, amb origen al bloc gènesi.

Figura 1. Cadena de blocs (*blockchain*)

Font: Elaboració pròpia.

A través de la *blockchain* es fa el registre i la validació es fa al moment de totes les transaccions que s'han produït de manera segura a la base de dades (Nakamoto, 2008). El bitcoin va ser revolucionari perquè va ser un dels primers que va resoldre el problema de doble despesa en crear una base de dades segura i de confiança sense haver de dependre d'un organisme públic de confiança.

Com estableix Satoshi Nakamoto (2008), la *blockchain* és una base de dades descentralitzada i una xarxa entre iguals que emmagatzema un registre de transaccions protegides per criptografia. Per tant, un bloc de la cadena de blocs és un

paquet de transaccions que s'envia a un igual en un període de temps determinat, i així successivament. Aquests blocs formen una cadena, que és la que va donar nom a la tecnologia *blockchain*.

Aquesta tecnologia pot verificar les transaccions sense una autoritat centralitzada i només els que hi tenen accés poden veure el contingut d'un bloc i veure públicament totes les transaccions. La transferència d'informació està basada en la seguretat i el xifrat; no cal que uns tercers la verifiquin. Actualment no sol ser així, perquè utilitzem institucions centralitzades —com bancs, governs o altres organitzacions i empreses— per verificar la informació. La *blockchain*, en canvi, per naturalesa, no necessita cap verificació per part de tercers, ja que qui la conforma ja verifica les dades. Per tant, els usuaris confien en el sistema en lloc de confiar en els altres.

Quan un nou usuari o ordinador s'uneix a la xarxa de *blockchain*, rep una còpia de tota la informació que hi ha emmagatzemada fins a aquell moment, incloent-hi totes les dades de la transacció. Per canviar la informació que ja existeix en la cadena de blocs, s'hauria de modificar tota la informació dels usuaris de què ja es disposa.

Cada bloc que pertany a la cadena conté la informació referent a les transaccions realitzades durant un període (agrupades en una estructura denominada *Merkle tree*), la direcció criptogràfica (apuntador *hash*), la direcció criptogràfica (apuntador *hash*) del bloc anterior i un número arbitrari únic (*nonce*), que és un número aleatori emès pels miners a través d'una prova de treball (POW) que serveix per autenticar el bloc.

Actualment, la majoria dels intercanvis passen per intermediaris per verificar l'autenticitat i l'autoritat. No obstant això, tots aquests intermediaris tenen un interès personal en el procés: les comissions. En la *blockchain* no és possible interactuar amb altres usuaris sense passar per una autoritat. Els sistemes descentralitzats tenen diverses autoritats locals en lloc de tenir-ne només una de centralitzada.

Finalment, els sistemes distribuïts permeten la interacció entre iguals sense autoritats centrals. Amb la *blockchain*, es pot eliminar la necessitat de confiar en qualsevol institució centralitzada i es poden completar les transaccions d'igual a igual; és a dir, en lloc de tenir institucions de confiança, confiem en la seguretat que ens ofereix la tecnologia *blockchain*, com es pot veure en la imatge de la pàgina següent.

Una altra característica de la *blockchain* és que no és restrictiva, la qual cosa significa que és accessible a qualsevol persona que es trobi en un ordinador, sense restriccions. D'altra banda, és transparent, en el sentit que els usuaris o nodes són visibles per a tots i les dades sempre tenen una marca temporal. A més, una cadena de blocs també és immutable, ja que les dades no es poden eliminar ni destruir, perquè cada usuari o node té la seva pròpia còpia de la informació; per tant, si es destrueix la informació d'un node, les dades continuen estant disponibles en tots els altres usuaris o nodes.

Figura 2. Mètode operatiu del procés de pagament

Font: Elaboració pròpia.

Així, tots els usuaris de la *blockchain* tenen accés a una còpia de les dades i, per tant, obtenen accés a totes les transaccions que s'han realitzat. A partir d'aquí, la *blockchain* té potencial per transformar diferents sectors en termes d'integració, seguretat, transparència i reducció dels costos en gran mesura.

3. Existeixen una o diverses *blockchains*?

Hi ha diferents tipus de *blockchains*:

— *Blockchains* públiques: Les més conegudes són Bitcoin i Ethereum. Una *blockchain* pública és accessible per part de qualsevol usuari que estigui connectat a la xarxa. L'única cosa que necessita aquest usuari és un ordinador i una connexió a Internet.

La de Bitcoin es compon per un protocol, la unitat de compte o *token bitcoin* i la *blockchain* (base de dades on es registren les transaccions). De la criptomoneda bitcoin, en va sorgir el concepte de *blockchain*, perquè es va crear un sistema des-

centralitzat que resolva el problema de la «doble despesa» que establia que, en un sistema descentralitzat, era impossible evitar que un recurs o bé digital es gastés dues o més vegades.

En un sistema centralitzat és fàcil evitar el problema de «doble despesa», però en un sistema descentralitzat, en el qual tots els usuaris tenen una còpia de totes les transaccions realitzades (*blockchain*), la gran incògnita és com posar d'acord tots els nodes (usuaris) per definir quina és la realitat de manera descentralitzada per arribar al consens i funcionar. Bitcoin va resoldre aquest problema a través de les matemàtiques, la criptografia i la comunitat de desenvolupament de bitcoins (usuaris, miners, carteres electròniques i desenvolupadors del sistema).

— *Blockchains* privades: A diferència de les *blockchains* públiques, no estan obertes al públic; només s'hi pot accedir a través d'una invitació. Les *blockchains* privades poden ser diferents les unes de les altres i hi ha casos qüestionables que es puguin denominar *blockchain*.

Algunes d'aquestes són Hyperledger (de la Fundació Linux), R3 (un consorci d'entitats bancàries d'escala internacional per desenvolupar solucions bancàries) o Ripple (un protocol per facilitar les transferències internacionals de diners entre entitats bancàries).

— *Blockchains* híbrides: Són combinacions de *blockchains* públiques i *blockchains* privades. En una *blockchain* híbrida, els nodes (usuaris) participants entren a la xarxa a través d'invitació, però totes les transaccions que es realitzen són públiques.

Això vol dir que els nodes (usuaris) participen en el manteniment i la seguretat de la *blockchain*, i que totes les transaccions són visibles per als usuaris, que tanmateix no han de conèixer el contingut de la *blockchain*; a diferència de les *blockchains* privades, en les quals les transferències són privades.

Algunes d'aquestes *blockchains* híbrides són BigchainDB (un proveïdor de tecnologia *blockchain*) i Evernym (que facilita la gestió de la identitat digital sobirana).

4. Els principis essencials de la *blockchain*

La visió de Satoshi Nakamoto gira entorn d'una sèrie de principis implícits i d'esperit col·laboratiu. La seva gran visió es limitava als diners i no tenia cap altre objectiu que crear una segona generació d'Internet; la qüestió no era reinventar les organitzacions, canviar els governs o transformar la nostra societat. La seva voluntat era senzilla: originalitat i intuïció. Quan la gent va llegir el seu article, va tenir clar que estava a punt de començar una nova era de l'economia digital.

Si la primera era de l'economia digital va néixer per una combinació de la informàtica i de les tecnologies de la comunicació, aquesta segona serà resultat de l'enginyeria informàtica, les matemàtiques, la criptografia i l'economia del comportament.

La tecnologia *blockchain* pot ser un instrument important per protegir la humanitat i conservar els drets de tots els éssers humans; un mitjà per comunicar i extirpar els que afecten negativament en la nostra societat.

Si creem pensant en la integritat, el poder, el valor, la privacitat, la seguretat, els drets i la inclusió, estarem reinventant la nostra economia i les nostres institucions públiques i socials perquè siguin més fiables. Aquests set principis poden servir com a guia per crear la següent generació d'empreses, organitzacions i institucions innovadores i d'alt rendiment.

5. Aplicacions de la *blockchain*

Hem de tenir clar que l'espai web no existiria sense Internet, i la tecnologia *blockchain* tampoc. L'espai web va fer que Internet fos molt més útil, perquè els usuaris estaven més interessats a usar la informació que a esbrinar com connectar els ordinadors entre si. Les aplicacions de *blockchain* necessiten Internet, però poden no utilitzar el web, i donar una versió encara més descentralitzada i potser una mica més equitativa per als usuaris.

Hi ha més d'una manera de construir aplicacions de *blockchain*. Podem crear-les originàriament a partir de codi en *blockchain*, o combinar-les amb aplicacions web existents i obtindrem aplicacions de *blockchain* híbrides. Com que Internet es compon d'una versió pública i diverses de privades, la tecnologia *blockchain* també seguirà el mateix camí; és a dir, ens podrem trobar *blockchains* públiques i privades. Algunes es crearan originalment en tecnologia *blockchain*, mentre que altres seran implantades en *blockchains* híbrides com a part d'una aplicació web o d'un entorn privat.

D'altra banda, un signe de fort impacte d'una tecnologia o tendència és que tingui una narrativa sòlida i Internet actualment la té. Si es pregunta als usuaris com usen Internet, o què significa per a ells, es poden trobar diferents respostes, perquè cada usuari agafa Internet i se'l fa seu, depenent de com i per a què l'utilitzi.

Podem dir que la *blockchain* té una narrativa sòlida perquè fa pensar que la podem aplicar en diferents llocs. Els beneficis específics que pot proporcionar una narrativa sòlida són:

- Diferenciació: Ajuda a destacar entre la multitud.
- Influència: Mobilitza persones fora de l'empresa.
- Innovació distribuïda: Estimula la innovació en direccions inesperades.
- Atracció: Atreu la gent per l'oportunitat i el desafiament que presenta.
- Relacions: Estimula les relacions sostingudes amb altres persones que també han caigut sota l'encanteri de la seva narrativa.

6. La *blockchain* gira a l'entorn del programari, la teoria de jocs i la criptografia

Una xarxa *peer-to-peer* és una xarxa d'ordinadors en la qual una sèrie de nodes (usuaris) tenen el mateix comportament —actuen de la mateixa manera utilitzant les mateixes regles per comunicar-se entre ells. La comunicació entre els nodes, la defineix el protocol —el de la tecnologia *blockchain* que s'estigui utilitzant. És a dir, en la xarxa *peer-to-peer* els usuaris es poden descarregar un programa per formar part d'una xarxa en què cada usuari és un node (ordinador) que té descarregat el programa, que és el que s'encarrega de gestionar el llibre comptable denominat *blockchain*.

En formar part de la xarxa, cadascun dels nodes té una còpia del llibre comptable i, cada vegada que s'actualitza la xarxa, tots els nodes es posen d'acord per actualitzar la informació i aconseguir, d'aquesta manera, crear un registre comptable descentralitzat de totes les transaccions realitzades.

Una altra manera de veure la tecnologia *blockchain* és pels camps coneguts on es treballa:

— La teoria de jocs és una àrea matemàtica aplicada que utilitza models per estudiar interaccions en estructures formalitzades d'incentius.

— La ciència criptogràfica estudia la transformació d'un determinat missatge en un codi, de manera que a partir d'aquest codi tan sols algunes persones són capaces de recuperar el missatge original.

— L'enginyeria de programari és l'aplicació d'un enfocament sistemàtic, disciplinat i quantificable al desenvolupament, l'operació de programari, i l'estudi d'aquests enfocaments, és a dir, l'estudi de les aplicacions. Integra matemàtiques, ciències de la computació i pràctiques l'origen de les quals es troba en l'enginyeria.

Per separat, aquests camps han existit molt de temps, però per primera vegada s'han unit per treballar conjuntament dins de la tecnologia *blockchain*.

La teoria de jocs és l'estudi de models matemàtics de conflicte i cooperació entre els responsables racionals intel·ligents. Això està relacionat amb la tecnologia *blockchain* perquè la cadena de blocs va haver de resoldre un conegut enigma de la teoria de jocs denominat el «problema dels generals bizantins».

Aquest problema es va solucionar a través del nou mètode d'aconseguir la seguretat per realitzar una transacció, ja que qüestiona l'existència i els rols dels actuals intermediaris de confiança —que han gaudit d'autoritat, tradicionalment. Però, per què necessitem una autoritat central per garantir la confiança, si podem aconseguir el mateix a través d'una xarxa de confiança? En moltes parts s'utilitza la ciència criptogràfica per proporcionar seguretat a una xarxa de *blockchain*. Aquesta seguretat es basa en tres conceptes:

- *Hashing*
- Claus
- Signatures digitals

7. La base de dades de la *blockchain*

Existeixen transaccions que poden validar-se sense la presència de tercers. Sempre hem pensat que les bases de dades són dipòsits de confiança per guardar informació; en el cas de la *blockchain*, es tracta d'un llibre major que registra de manera irrefutable i conté les transaccions que han estat validades per tota la xarxa de nodes que conformen la *blockchain*.

Quan obrim un compte bancari, realment cedim l'autoritat del nostre compte a l'entitat bancària. En realitat, l'entitat bancària ens hi dona accés i el manipulem. Cada vegada que volem moure els nostres diners, pagar a algú o dipositar diners, l'entitat bancària ens hi dona accés explícit perquè abans li lliurem un fideïcomís. Però aquest accés també és una altra il·lusió. Realment es tracta d'un registre de la base de dades que diu que tenim una certa quantitat de diners. L'entitat bancària és qui en té l'autoritat, perquè és la propietària de la base de dades que indica en aquesta entrada que tenim tants diners i, per tant, assumim que tenen els nostres diners.

L'entitat bancària posseeix el control per donar accés o denegar els diners que tenen en custòdia. El mateix concepte, el podem aplicar a qualsevol actiu digital (accions, bons o valors) que una entitat financera pot gestionar en nom nostre.

En la seva forma més bàsica, a través de la *blockchain*, un usuari pot enviar diners a un altre, a través d'un moneder digital, i la xarxa de *blockchain* realitza l'autenticació, validació i transferència, normalment en pocs minuts, amb o sense intercanvi de criptomonedes. La pregunta que ens fem és on encaixa la tecnologia *blockchain* en el context general de l'evolució de la tecnologia.

El 2003, Nicholas G. Carr, en el seu article «IT Does not Matter» de la revista *Harvard Business Review*, en el qual tracta dels cercles corporatius de les tecnologies de la informació, en qüestiona la rellevància estratègica. Tot i que Carr va ser criticat durant els anys següents, en arribar la plataforma digital web va disminuir la tecnologia de la informació, perquè aquest canvi va proporcionar alguns avantatges competitius als que la van dominar a temps.

Es pot plantejar la continuïtat de l'evolució de la tecnologia amb la descripció de les diferents fases de l'evolució web, considerant la tecnologia *blockchain* com una nova fase centrada en transaccions d'actius. Encara s'ha de demostrar, però, que les aplicacions basades en la tecnologia *blockchain* poden reemplaçar qualsevol aplicació web. Malgrat tot, les aplicacions web ens han portat la publicació d'informació, les comunicacions i el comerç electrònic; unes funcions que es poden veure amenaçades pels nous protocols *peer-to-peer* utilitzats en la tecnologia *blockchain*.

8. Analitzant la tecnologia blockchain

La tecnologia *blockchain* comporta una multiplicitat de funcions i ofereix de manera simultània deu propietats:

— Criptomoneda: La funció de moneda o divisa digital és l'element més visible de la tecnologia *blockchain*, especialment si és pública, com és el cas dels bitcoins (BTC) o l'Ethereum (ETH).

La criptomoneda és generalment un servidor econòmic intermediari per a les operacions viables i la seguretat d'una cadena de blocs. A vegades es representa per un *token* (actiu electrònic que es dona a un usuari autoritzat d'un servei informàtic per facilitar-li el procés d'autenticació), que és l'altra forma de representació d'una criptomoneda subjacent.

La criptomoneda pot tenir un paper de producció per compensar els miners que guanyen recompenses quan validen amb èxit transaccions. També pot tenir un paper de consum en pagar una petita tarifa per executar un contracte intel·ligent (plataforma Ethereum) o en utilitzar-se com un honorari de transacció (bitcoin). Aquests incentius i costos econòmics es posen en marxa per evitar l'abús de la tecnologia *blockchain*. En el cas més avançat, el *token* pot utilitzar-se com una unitat de valor intern, com en el cas de les DAO (*distributed autonomous organizations*).

Fora de les operacions pròpies de la tecnologia *blockchain*, la criptomoneda és com qualsevol altra moneda. Es pot utilitzar en canvis de divises i per comprar o vendre béns i serveis.

— Infraestructura informàtica: La tecnologia *blockchain* també pot veure's com un enfocament de disseny de programari per unir diversos ordinadors que obeeixen el mateix procés de consens per alliberar o registrar la informació que contenen i en què totes les interaccions relacionades són verificades per criptografia.

Des d'una visió física, els servidors d'ordinadors en xarxa són els que realment proporcionen el poder a aquesta tecnologia. Però els desenvolupadors no necessiten configurar aquests servidors, i aquest és un dels beneficis de la tecnologia *blockchain*.

— Plataforma de transaccions: Una xarxa de *blockchain* pot validar una varietat de transaccions de valors vinculades als diners digitals o a actius que han estat digitalitzats. Cada vegada que s'aconsegueix un consens, la transacció es registra en un bloc que és un espai d'emmagatzematge.

La cadena de blocs realitza un seguiment d'aquestes transaccions, que poden verificar-se; és, per tant, una gran plataforma de processament de transaccions, capaç de manejar-ne tant de petites com de grans.

— Base de dades descentralitzada: La tecnologia *blockchain* trenca amb el paradigma de processament de base de dades / transacció. Una *blockchain* és com un lloc on s'emmagatzemen les dades de manera semipública en un contenidor lineal o bloc. Qualsevol persona pot verificar que hi has col·locat aquesta informació, perquè el contenidor porta la teva signatura, però només tu o un programa pot

desbloquejar el que hi ha dins, perquè només si disposem de les claus privades podrem accedir a aquestes dades de manera segura. Per tant, la tecnologia *blockchain* es comporta gairebé de la mateixa manera que una base de dades, excepte perquè una part de la informació emmagatzemada és pública: l'encapçalament.

— Llibre major distribuït: La cadena de blocs també és un llibre de registre d'actius distribuït i públic que emmagatzema l'hora de cada transacció realitzada a la xarxa i permet que l'ordinador d'un usuari verifiqui la validesa de cada transacció, de manera que mai no pugui haver-hi cap compte doble. El llibre major pot compartir-se entre diverses parts i pot ser privat, públic o semipúblic.

Malgrat que ens hi referim com un llibre major distribuït, aquesta només és una manera de descriure'l; la tecnologia *blockchain* i algunes persones la veuen com «*the killer app*» (una aplicació que exerceix una enorme influència en el desenvolupament de posteriors desenvolupaments informàtics).

— Plataforma de desenvolupament: Per als desenvolupadors, la *blockchain* és un conjunt de tecnologia de programari. Té una base política i social (descentralització), però porta implícites novetats tecnològiques. Inclou tecnologies per construir una nova generació d'aplicacions, les quals seran descentralitzades i criptogràficament segures. Per tant, la tecnologia *blockchain* és una nova manera de crear aplicacions.

— Programari de codi obert: Les *blockchains* més robustes són de codi obert, la qual cosa no només significa que la font del programari és pública, sinó també que es pot innovar de manera col·laborativa. El fet que el programari sigui de codi obert és una característica potent. Com més obert sigui el nucli d'una *blockchain*, més fort serà l'ecosistema que l'envolta.

— Mercat de serveis financers: Els diners són dins de les tecnologies *blockchains* basades en les criptomonedes. Si s'utilitza la criptomoneda com qualsevol divisa, pot convertir-se en part d'un instrument financer, la qual cosa porta al desenvolupament d'una varietat de nous productes financers.

— Xarxa d'igual a igual (*peer-to-peer*): No hi ha res centralitzat, l'arquitectura està formada per la capa base de *blockchain*, que és una xarxa *peer-to-peer*. Una *blockchain* impulsa la descentralització a través del processament de transaccions en les seves ubicacions de nodes. L'ordinador és la xarxa. Cada transacció es verifica en l'àmbit *peer-to-peer*. La *blockchain* podria ser considerada com un núvol informàtic descentralitzat.

— Capa de serveis de confiança: Les *blockchains* presenten la garantia com una unitat de servei. És una funció i un servei que es facilita. Però la confiança no s'aplica només a les transaccions, sinó que s'estén també a les dades, els serveis, els processos, la identitat, la lògica empresarial, els termes d'acord i els objectes físics; és a dir, es pot aplicar a qualsevol cosa que pugui ser digitalitzada com un actiu intel·ligent amb un valor inherent o relacionat.

9. Funcions bàsiques de la *blockchain*

Algunes funcions bàsiques que hem de tenir en compte són:

— Propietat intel·ligent: És un requisit d'unitat nativa per a les operacions de tecnologia *blockchain*. Per entendre-ho, hem de pensar en els seus predecessors: l'arxiu digital i l'actiu digital. La propietat intel·ligent adquireix el concepte d'un actiu digital més i vincula l'actiu a una *blockchain* de manera que mai no es pot gastar per partida doble, generar doble propietat de forma irrevocable, és a dir, que no es pugui desfer, tret que es decideixi transferir o vendre.

— Segellament de temps o *timestamping*: És una funció bàsica que registra de manera definitiva el temps en què una acció particular ha tingut lloc en les *blockchains*.

— Transaccions multisignatura: És un procés en el qual es requereix més d'una signatura per liquidar l'estat d'una transacció o donar el vistiplau a una aprovació.

— Contractes intel·ligents: Són la clau en la tecnologia *blockchain*. Els contractes intel·ligents programaran el nostre món i reemplaçaran algunes de les funcions que, en aquest moment, s'executen a través d'intermediaris que són lents i costosos.

— Oracles intel·ligents: Són les fonts de dades fora de les *blockchains* que els contractes intel·ligents utilitzen per modificar el seu comportament.

10. Alguns exemples d'utilització de la *blockchain*

Com es comenta en l'article «Blockchain trenca les cadenes musicals de Youtube, Spotify i els grans segells discogràfics» (Jaime Maestre, 2018a), Spotify, Youtube i altres plataformes de música poden veure perillar el seu model de negoci per la *blockchain* i l'eliminació d'intermediaris:

[...] el model d'indústria musical pot donar un canvi cap a una cosa simple i essencial perquè els artistes com a protagonistes es puguin guanyar la vida. La indústria musical pot aconseguir amb l'adopció d'aquesta tecnologia que reflecteixi el sentit cultural, tecnològic, social i comercial amb un avenir sostenible i viable. Per tant, podem considerar la tecnologia *blockchain* com una plataforma nova perquè els creadors de propietat intel·lectual obtinguin un valor just.

A més a més, la *blockchain* també permet crear programes informàtics que executen accions si s'activen certes condicions. Aquestes són les anomenades regles de codificació d'acte d'execució; és a dir, els contractes intel·ligents. En el cas del sector musical, aquests contractes poden reduir la complexitat de la indústria i simplificar el paper dels segells discogràfics. La combinació de plataformes basades en la tecnologia *blockchain* i els contractes intel·ligents pot permetre als artistes crear un nou ecosistema musical.

Els contractes intel·ligents serveixen per a allò que ara s'escriu en termes d'acord en un paper; amb la *blockchain* es pot fer a través d'un codi de programació. A través de la combinació de la *blockchain* i els contractes intel·ligents, es poden crear cadenes de subministrament totalment autònoms que poden eliminar els errors humans i millorar la capacitat de resposta. Amb aquesta tecnologia, es poden verificar transaccions i oferir transparència.

Tornant a l'article «Blockchain en el sector de la logística: traçabilitat i transparència» (Jaime Maestre, 2018a), en el cas del transport terrestre de mercaderies:

[...] es reuneixen diferents interessos amb l'objectiu comú del foment de la col·laboració i la transparència entre actors de la cadena logística. La majoria de les iniciatives s'orienten en els negocis de desintermediació, en el qual la *blockchain* connecta el transportista amb els clients finals.

Aquests exemples són solament la punta de l'iceberg. Atès que la *blockchain* és una tecnologia nova, el més probable és que encara hàgim de descobrir totes les possibilitats que ofereix. L'expert en *blockchains* William Mougayar (Mougayar, 2016) compara la *blockchain* amb Internet en la dècada dels noranta, en què només poca gent la va utilitzar i entendre, però avui dia no podem viure prescindint-ne.

En la comunicació empresarial, la *blockchain* pot implementar-se per canviar la forma en què es dirigeix l'empresa als seus clients. Encara s'ha de veure si aquests canvis seran més favorables per als anunciants o per als usuaris.

11. La *blockchain* aplicada al màrqueting

Qualsevol sector pot ser modificat a través d'innovacions disruptives. Aquests canvis poden ser sobtats i inesperats, també poden dependre del tipus d'innovació. En el cas del màrqueting, aquesta innovació probablement es durà a terme a través d'una nova tecnologia, ja que està completament basada en plataformes digitals. Podria venir d'una plataforma superior a les actuals o d'una nova forma de comercialitzar en les plataformes que ja existeixen.

Fins ara, Internet ha estat una innovació en el màrqueting, per la qual cosa ha creat una nova plataforma per a la publicitat. La tecnologia *blockchain* es pot convertir en una innovació en el màrqueting. La *blockchain* és una xarxa entre iguals que permet intercanviar informació de manera segura sense la necessitat d'involucrar membres centralitzadors. Per tant, podem considerar que els anunciants poden utilitzar diverses plataformes i la informació recopilada per dirigir-se amb major precisió a l'audiència. Quan es mostrin els anuncis, les plataformes poden cobrar a l'empresa de publicitat per cada clic que han rebut els seus anuncis.

Les empreses centralitzades obtenen el seu benefici a partir de les transaccions dels participants, ja sigui a través de transaccions de diners o d'informació. La *blockchain* pot eliminar el poder d'aquestes empreses centralitzades i descentralitzar-lo i així no tenir la necessitat de recórrer a tercers per realitzar transaccions. Per tant, el poder de control del sector d'aquestes empreses també disminueix i, en última instància, poden fer-se més democràtiques. L'aparició d'Internet va fer possible que els usuaris tinguessin accés a serveis gratuïts que abans es pagaven, com missatges, trucades, compartir imatges, llegir notícies... A causa d'aquest canvi, també tenen menys control sobre el tipus de serveis que s'obtenen a canvi. Les empreses han hagut de recórrer a diferents fonts de beneficis. La majoria de plataformes gratuïtes han de recopilar informació dels usuaris, que després venen als anunciants, que, a canvi, poden mostrar anuncis dirigits als usuaris. D'aquesta manera, els anunciants tenen molt poder sobre aquestes plataformes, el tipus de condicions que inclouen i què passa amb la informació que es recopila.

A causa de la gran quantitat d'anuncis, els usuaris ara tenen mitjans per simplement deixar de veure anuncis en plataformes amb extensions de navegador com és el cas d'AdBlock. Aquesta funció no està disponible per a algunes plataformes, com Facebook. Moltes plataformes han fet models de subscripció, en els quals els usuaris paguen una tarifa per no veure anuncis mentre tenen accés al contingut. N'és un exemple Spotify, un servei que subministra música i que permet als usuaris escoltar música de manera gratuïta amb algunes limitacions, com sentir anuncis. Quan l'usuari se subscriu a Spotify i paga la tarifa establerta, els anuncis desapareixen i totes les funcions es tornen accessibles.

Les empreses de la indústria dels mitjans lluiten perquè els usuaris paguin pels seus productes per Internet, perquè ara és possible descarregar i accedir al contingut que abans s'havia de pagar. A més a més, hi ha molt contingut de mitjans disponible a Internet i les empreses han de competir per l'atenció dels usuaris. El model de finançament ha canviat; alguns consumidors ja no volen pagar per notícies, llibres o pel·lícules, ja que hi ha substituïts fàcils de trobar, encara que una altra part dels usuaris estan disposats a pagar a preus menors —com és el cas de Spotify, Netflix o Amazon. A causa d'això, ha crescut la importància de la comunicació empresarial amb els usuaris, ja que les empreses anunciants són les que financen, en gran mesura, la indústria de la publicitat.

Com que els usuaris ja no volen pagar pel contingut com ho feien abans, les empreses se senten obligades a obtenir els seus ingressos d'altres maneres; en molts casos, la solució ha estat la publicitat. Els anuncis es mostren en els llocs web que visiten els usuaris i les empreses que els ensenyen reben una remuneració. D'altra banda, els usuaris acaben sent els perjudicats, ja que estan obligats a veure anuncis que no desitgen.

Amb l'ús cada vegada major de les xarxes socials, les persones també veuen més anuncis, però n'hi ha una abundància excessiva i això ha portat les empreses anunciants a competir per l'atenció dels usuaris. Com que ells tenen el poder de decidir

quins anuncis estan veient, les empreses anunciants han de competir per la seva atenció. En aquest nou context, els usuaris tenen més poder, ja que els anunciants intenten mostrar els seus anuncis i que siguin els que captin més l'atenció. Per això, la creació de campanyes de publicitat convincents és necessària per atraure l'atenció dels usuaris. Per desmarcar les empreses dels seus competidors, s'ha tractat d'augmentar la quantitat de publicitat, però, a mesura que els preus augmenten, el cost d'aquestes accions cada cop és més elevat. Moltes empreses han apostat per les plataformes digitals, a més dels mitjans tradicionals, per arribar a un públic més específic. El màrqueting té els seus errors i les seves limitacions, alguns dels quals es podrien reduir amb la introducció de la *blockchain*.

S'introdueixen algunes hipòtesis sobre la *blockchain* en el procés de màrqueting que després es desenvolupen amb exemples d'aplicació:

— Verificar millor les dades per donar una anàlisi més precisa per prendre millors decisions dins del màrqueting.

— Donar a totes les parts un millor control de la seva informació.

Encara que això té un potencial disruptiu, no significa que sigui favorable per a les empreses anunciants.

Hem de considerar que la *blockchain* és una xarxa que emmagatzema informació de transaccions de dades, però també permet que els usuaris la utilitzin per emmagatzemar i intercanviar informació de manera segura. A Internet, aquest és un gran avantatge, ja que la informació compartida pot ser fàcilment piratejada. La informació en una *blockchain* sempre és verificada i és difícil de modificar. La utilització de la *blockchain* en màrqueting per verificar les dades pot canviar el sector de diferents maneres.

12. La *blockchain* per lluitar contra el frau de la publicitat en línia

En el cas de publicitat en els llocs web, el frau es pot donar en els clics. La tecnologia *blockchain* pot minimitzar aquest frau de clics mitjançant la utilització d'ID (*hash*).

La tecnologia *blockchain* pot assegurar que els usuaris són reals i que fan de veritat clic als anuncis, mitjançant l'ús dels perfils verificats. La verificació de dades a través dels diferents oracles (bases externes a la *blockchain* per a la verificació d'informació) extrets de dades governamentals permet comprovar si el perfil és fals o existeix de debò. Això ajudaria que els costos del frau fossin menors.

Els ID (*hash*) de la *blockchain* no només poden ajudar a disminuir el frau, sinó que també poden crear un espai on les identitats falses es reduïrien. Actualment, a Internet hi ha molts perfils falsos i molts usuaris tenen diversos comptes a les mateixes plataformes. Aquest és un problema per al màrqueting, ja que es poden orientar anuncis a diferents comptes sense saber si es tracta de la mateixa persona

o de persones diferents. Això pot augmentar els costos i comprometre l'anàlisi de la informació recopilada.

Figura 3. Configuració d'un hash (ID d'un bloc de la *blockchain*)

Font: Elaboració pròpia.

Si cada vegada més gent comença a utilitzar els ID (*hash*) verificables de la *blockchain*, el nombre de comptes falsos segurament disminuirà i el màrqueting es dirigirà millor als usuaris en totes les xarxes socials i per Internet, ja que les accions seran rastrejables. D'aquesta manera, els mateixos usuaris tindrien un major control de la seva informació i, per tant, la utilització de la tecnologia *blockchain* disminuiria els costos de la publicitat i la comunicació empresarial en permetre que els anuncis dirigits arribessin als clients reals.

13. La *blockchain* ajuda a realitzar un canvi en la utilització de les dades personals en màrqueting

Actualment, els usuaris es poden connectar amb qualsevol altre usuari sempre que tots dos tinguin una connexió a Internet. La comunicació es pot realitzar a través de l'intercanvi de vídeos en viu, que fa un parell de dècades era exclusiu de la ciència-ficció. Ara mateix, totes aquestes possibilitats s'han tornat accessibles als usuaris; per això les empreses van haver de modificar els seus models de negocis. Els preus es van haver de reduir i les empreses van començar a oferir els seus productes de manera gratuïta, i com que havien de generar ingressos, van començar a fer les seves pròpies plataformes.

Aquestes plataformes ofereixen publicitat i guanys per als usuaris que veuen els anuncis i, fins i tot, hi poden fer clic a sobre. Com hem vist, altres empreses

també es van passar a un model de subscripció per continuar generant ingressos.

A mesura que els anuncis es feien més populars, per compensar els ingressos, les plataformes van començar a recopilar informació dels usuaris per poder proporcionar-los una informació més precisa. En recopilar les dades de comportament, des de màrqueting es poden extreure conclusions sobre els interessos d'aquestes persones, on viuen..., i les empreses tenen aquesta informació per adaptar-se millor a les seves necessitats. Actualment, tant les plataformes com les empreses anunciantes es beneficien d'aquestes dades privades.

Aquest model ha estat molt criticat per la invasió de la privacitat dels usuaris i perquè les empreses obtenen beneficis a través de les seves dades. El model actual obliga els usuaris a compartir les seves dades per inscriure's a aquests serveis. Gràcies a la llei de protecció de dades, poden opinar cada cop més sobre com s'utilitza la seva informació, qui la utilitza, durant quant de temps i on s'emmagatzema. El problema que hi ha hagut durant els últims anys és que la informació personal s'ha convertit en un producte comercial que ha de ser propietat de l'usuari, però aquestes empreses no garanteixen una protecció completa de la informació.

Sovint surten notícies que s'han piratejat empreses i que la informació s'ha filtrat públicament. La *blockchain* pot proporcionar una solució a aquest problema:

— Retornar als usuaris el poder de controlar la seva informació a través d'aportar nova informació, modificar nova informació o decidir que ningú pugui consultar aquesta informació a través de nous blocs de la *blockchain*.

— Permetre que sorgeixin plataformes molt més segures, tot i que actualment no es pugui assegurar que siguin infranquejables.

Com ja hem comentat abans, la *blockchain* és una xarxa entre iguals, no necessita passar per tercers per obtenir informació d'un dispositiu a un altre. Els usuaris poden intercanviar informació sense necessitat d'usar plataformes d'empreses que podrien abusar de les seves dades. Amb això, els usuaris poden disminuir el control dels intermediaris.

Les dades dels usuaris es poden emmagatzemar a la *blockchain* de manera segura; com que estan protegides per criptografia avançada, la informació està més assegurada que en la base de dades de les empreses que tenen interès a recopilar informació. Encara que sigui possible piratejar la *blockchain*, és més complicat fer-ho que en la majoria de sistemes que utilitzen les empreses, en aquests moments, per emmagatzemar la informació al núvol. D'altra banda, ja existeixen aplicacions de missatgeria descentralitzada basades en la *blockchain* —com SuchApp, Telegram Messenger, Tox, Dust, BeeChat i Kik Messenger.

14. La *blockchain* permet crear nous sistemes publicitaris

A més de permetre que apareguin noves plataformes, la tecnologia *blockchain* permet un nou model publicitari a través de la privatització de la informació personal. IBM ja està treballant amb plataformes basades en *blockchain* que proporcionen un lloc digital més segur per tal que els usuaris hi comparteixin la seva informació i hi vegin anuncis que estan orientats en funció dels seus interessos. Amb aquest model —a mesura que les plataformes de tercers s'eliminin i els anunciants puguin comunicar-se directament amb els usuaris—, els que decideixin compartir la seva informació podran cobrar per veure anuncis. Amb els ID (*hash*) de la *blockchain*, els usuaris tenen més control sobre la informació que es comparteix i com es fa.

El model actual que utilitza Adwords està dissenyat tècnicament per augmentar els preus, mitjançant la creació d'un sistema de licitació en el qual qui paga més arribarà a més clients. Aquest sistema està dissenyat per anar apujant els preus. Però si no hi ha competència directa per als motors de cerca que utilitzen un model de negoci diferent, això és difícil de canviar, ja que el model que s'utilitza ara funciona a favor de les plataformes en lloc dels usuaris o les empreses anunciants.

Amb la tecnologia *blockchain* es poden crear unes altres plataformes en què les empreses anunciants i els usuaris podran estar en contacte directe sense utilitzar intermediaris. Això farà reduir els costos de la publicitat i permetrà als usuaris ser recompensats per compartir la seva informació, en lloc de pagar les plataformes per tractar amb les dades d'uns altres. Per tant, els usuaris tindran el poder de decisió sobre si volen veure o no els anuncis, i podran orientar-se en funció de la informació que comparteixin.

Això pot modificar el sector de les maneres següents:

- Les plataformes actuals podrien perdre el poder i es veurien obligades a ser més barates a mesura que aparegui la competència.
- Podrien sorgir noves plataformes utilitzant diferents models de negocis.
- El màrqueting podria ser encara més específic, ja que els que no vulguin comprar no hauran de veure els anuncis i els que vulguin un màrqueting dirigit i pretenguin comprar, podran veure els anuncis més rellevants, perquè podran controlar el tipus d'informació que rebin.

15. Open Bazaar: l'ecosistema de la *blockchain* per a la personalització publicitària

Hi ha nombroses propostes en aquest sentit —des d'empreses emergents fins a empreses consolidades—, però la que mereix la nostra atenció és el funcionament d'Open Bazaar, que és un projecte de codi obert que permet crear una xarxa des-

centralitzada entre iguals (*peer-to-peer*) de comerç en línia que utilitza la bitcoin i que no té taxes ni restriccions.

Actualment, el comerç electrònic està basat en l'ús de serveis centralitzats. Les empreses que avui ofereixen aquests serveis, com eBay o Amazon, tenen polítiques restrictives i cobren taxes per a la inclusió i la venda de béns. A més, només accepten les formes de pagament que costen diners a compradors i venedors, tals com targetes de crèdit o PayPal. Requereixen informació personal, que pot arribar a ser robada, o fins i tot venuda, a tercers. I, a més, els compradors i els venedors no sempre són lliures per intercanviar béns i serveis entre si, ja que les empreses restringeixen categories senceres de comerç.

Com a exemple, podem vendre la nostra càmera fotogràfica a Open Bazaar. El primer que haurem que fer és instal·lar el client d'Open Bazaar (programa que es pot descarregar a l'ordinador). Una vegada instal·lat, creem el nostre perfil i la llista de productes que volem vendre. En l'anunci, igual que faríem en qualsevol altre lloc web similar, hi incloem tots els detalls. Posteriorment publiquem l'anunci, que s'envia a la xarxa *peer-to-peer* dels altres usuaris que utilitzen Open Bazaar. Qualsevol persona que fa una recerca amb les paraules clau trobarà el nostre anunci.

Si un comprador s'interessa per la nostra càmera, el client d'Open Bazaar crea automàticament un contracte entre les dues parts amb les signatures digitals, i envia aquest contracte a una tercera persona, denominada moderador (usuaris que validen la informació del contracte, que poden ser qualsevol persona del món).

El comprador i el venedor disposen del moderador, en cas que alguna cosa vagi malament en el procés, ja que el moderador és el testimoni de l'existència del contracte i crea un compte multifirma que requereix que dues de les tres persones estiguin d'acord abans que el pagament es pugui alliberar.

El comprador envia la quantitat acordada i llavors és quan el venedor rep la notificació dient que el comprador ha fet el pagament. Es comprova que els fons han entrat al compte, es fa l'enviament de la càmera i es presenta el comprovant que s'ha enviat. El comprador rep uns dies després el paquet i avisa que ja la té. En aquest moment és quan s'allibera el fons del compte i es rep. La venda no ha tingut despeses addicionals, ha eliminat els intermediaris i s'ha dut a terme amb un sistema de publicitat gratuïta entre el venedor i el comprador.

Però, i si les coses no surten bé? Què passa? En una situació d'aquest tipus entra en joc el moderador. Cal recordar que es tracta d'un contracte multisignatura i que requereix que dues de les tres persones es posin d'acord per poder moure els diners electrònics. Són els moderadors els que controlen la tercera signatura, per la qual cosa, fins que no s'arribi a un acord entre ells, els fons no podran moure's.

Com podem confiar en aquesta figura del moderador? Open Bazaar té un sistema de reputació i qualificació que permet a totes les parts donar informació sobre altres usuaris. Si algú vol fer alguna cosa malament, la seva reputació es veurà afectada. Quan comprem un producte i seleccionem un tercer per fer la transacció, podem veure'n la reputació. És un repte tècnic difícil assegurar que les qualificacions

són legítimes i que no s'ha manipulat el sistema de reputació. Open Bazaar ha desenvolupat un enfocament de reputació basat en transaccions, molt semblant al d'eBay o de Taobao. Aquest sistema funciona per pseudoanònim i té les seves limitacions, ja que resulta complicat assegurar que un venedor no s'està fent una compra a si mateix únicament per fer falses valoracions i així millorar la seva reputació. Però Open Bazaar no pot crear un sistema global de reputació descentralitzat; senzillament ha dissenyat un sistema de classificació similar al que es pot trobar en altres comerços electrònics, però amb algunes millores.

Tot això està configurat per tal que el procés es pugui executar sense que els usuaris hagin de tenir coneixements tècnics.

16. Conclusions

La *blockchain* segurament revolucionarà la manera com actualment estem comprant, lliurant, mesurant i valorant els anuncis de les xarxes socials i dels webs. Podrem millorar els anuncis publicitaris de la manera següent:

— Mesurament: Els professionals de màrqueting estan acostumats a analitzar dades a través d'estadístiques en què les xifres poden ser molt variables. Amb la *blockchain*, els resultats seran els que siguin, ja que són únics i inalterables.

— L'usuari paga per rebre els anuncis: La *blockchain* ofereix l'oportunitat que les empreses, sense cap intermediari, paguin al públic objectiu per veure els seus anuncis. No competirà per impressions, sinó per l'atenció real de l'usuari.

— Conèixer millor el públic objectiu: Quan volem llançar una campanya de publicitat hem de segmentar el nostre públic objectiu en funció de variables preestablertes (edat, sexe, interessos, nivell econòmic...). Amb la *blockchain* podem tenir accés a un perfil personalitzat del client, ja que serà aquest client qui ens proporcionarà totes aquestes dades a través de l'accés als diferents oracles en què hi ha la informació.

— L'usuari té el poder de les seves dades: Dintre de la *blockchain*, cada bloc que es genera per a un usuari és únic i, per tant, el poder de les seves dades el té ell. L'usuari serà l'únic que podrà donar les seves dades personals a les empreses. ■

Notes

1 Adreça de correspondència: Raul Jaime Maestre. IEBS. Carrer d'Entença, 157. E-08029 Barcelona, UE.

Bibliografia

- CARR, Nicholas G. (2003). «It doesn't matter». *Harvard Business Review* [en línia]. <<https://motamem.org/wp-content/uploads/2017/02/nicholas-carr-it-does-not-matter.pdf>>. [Consulta: 10 novembre 2018].
- FUJPOWSKI, A. (2018). «Blockchain for 2018 and beyond: A (growing) list of blockchain use cases» [en línia]. <<https://medium.com/fluree/blockchain-for-2018-and-beyond-a-growing-list-of-blockchain-use-cases-37db7c19fb99>> [Consulta: 10 novembre 2018].
- FORBES (2018). «Microsoft to embrace decentralized identity systems built on bitcoin and other blockchains» [en línia]. <<https://www.forbes.com/sites/ktorpey/2018/02/12/microsoft-to-embrace-decentralized-identity-systems-built-on-bitcoin-and-other-blockchains/>> [Consulta: 10 novembre 2018].
- IANSITI, M.; LAKHANI, K. R. (2017). «The truth about blockchain». *Harvard Business Review* [en línia]. <https://enterpriseproject.com/sites/default/files/the_truth_about_blockchain.pdf>. [Consulta: 15 novembre 2018].
- JAIME MAESTRE, R. (2018a). «Blockchain en el sector de la logística: traçabilitat i transparència» [en línia]. <<https://www.iebschool.com/blog/blockchain-logistica/>>. [Consulta: 20 novembre 2018].
- (2018b). «Blockchain trenca les cadenes musicals de Youtube, Spotify i els grans segells discogràfics» [en línia]. <<https://www.iebschool.com/blog/blockchain-cadenas-musicales-youtube-spotify-discograficos-tecnologia/>>. [Consulta: 20 novembre 2018].
- MATTILA, J.; SEPPÄLÄ, T. (2015). «Blockchains as a path to a network of systems». *ETLA Reports*, núm. 45 [en línia]. <<https://www.etla.fi/wp-content/uploads/ETLA-Raportit-Reports-45.pdf>>. [Consulta: 23 novembre 2018].
- MOUGAYAR, William (2016). *The business blockchain: Promise, practice and application of the next internet technology*. Nova Jersey: Wiley.
- NAKAMOTO, S. (2008). «Bitcoin: A peer-to-peer electronic cash system» [en línia]. <<https://bitcoin.org/bitcoin.pdf>> [Consulta: 3 novembre 2018].
- OPEN BAZAAR, <<https://openbazaar.org/>> [Consulta: 14 novembre 2018].
- PREUKSCHAT, A. (2017). *Blockchain: La revolución industrial de Internet*. Madrid: PlanetadeLibros.
- TAPSCOTT, D.; TAPSCOTT, A. (2016). *Blockchain revolution: how the technology behind bitcoin is changing money, business, and the world*. Nova York: Penguin Random House.

**El dret a la informació *versus* la protecció
del dret a la intimitat en la societat de la informació.
La nova LO de protecció de dades
i el dret a l'oblit**

*Right to freedom of information versus protection
of the right to privacy in information society.
The new law on the protection of personal data
and the right to be forgotten*

Francesc Triola Torres¹

Periodista, col·legiat del Col·legi de Periodistes
de Catalunya (CPC), núm. 91250, Barcelona.
ftriola50@gmail.com

Marta Insúa Berdún

Advocada, presidenta de la Secció de Dret de la
Propietat Intel·lectual i Drets d'Imatge de l'Il·lustre
Col·legi de l'Advocacia de Barcelona (ICAB), Barcelona.
minsua@icab.cat

**El dret a la informació *versus* la protecció
del dret a la intimitat en la societat de la informació.
La nova LO de protecció de dades i el dret a l'oblit**

*Right to freedom of information versus protection
of the right to privacy in information society. The new law
on the protection of personal data and the right to be forgotten*

RESUM:

Els límits entre el dret a la informació i el dret a la intimitat han estat establerts per la jurisprudència, tema que ha estat relativament pacífic fins ara. La irrupció de les tecnologies de la informació ha modificat les circumstàncies i aquesta nova realitat genera noves situacions de conflicte entre, per una banda, els drets a l'honor i la intimitat de les persones, protegits per l'article 18.1 de la Constitució espanyola, i el dret a la protecció de les dades de caràcter personal de l'article 18.4, i, per l'altra, el dret a la llibertat d'informació de l'article 20.1; de manera que es requereix una nova valoració.

PARAULES CLAU:

llibertat d'expressió, llibertat d'informació, dret a la intimitat, protecció de dades, dret de rectificació, dret a l'oblit.

**Right to freedom of information versus protection
of the right to privacy in information society. The new law
on the protection of personal data and the right to be forgotten**

*El dret a la informació versus la protecció del dret a la intimitat
en la societat de la informació. La nova LO de protecció
de dades i el dret a l'oblit*

ABSTRACT:

The limits between the right to information and the right to privacy have been established by jurisprudence and on the whole they had not given rise to major concerns until now. The emergence of information technology, however, has changed the setting and this new reality generates new situations of conflict with people's right to honor and to privacy, which are protected by Article 18.1 of the Spanish Constitution, as well as with their right to protection of personal data under Article 18.1 and their right to freedom of information under Article 20.1, which call for a new assessment.

KEYWORDS:

freedom of expression, freedom of information, right to privacy, protection of personal data, right of rectification, right to be forgotten.

1. El dret a la llibertat d'expressió i el dret a la informació

La llibertat d'informació constitueix un dret fonamental de les persones, però també una garantia de la formació d'una opinió pública lliure, que és una de les condicions necessàries d'una societat lliure, plural i democràtica. La comunicació d'idees permet a la ciutadania la formació d'una opinió pública capaç de prendre decisions polítiques mitjançant les eines de participació de què disposa.

El Tribunal Europeu dels Drets Humans ha declarat reiteradament que la premsa té un paper essencial en les societats democràtiques. Els mitjans de comunicació tenen el deure i la responsabilitat de comunicar informacions i idees sobre tots els temes d'interès general. La garantia de les llibertats informatives es vincula a l'activitat dels mitjans de comunicació, entenent com a tals la premsa escrita, la ràdio i la televisió, sigui quin en sigui el suport, i també els mitjans exclusivament digitals.

La llibertat d'informació es pot arribar a considerar com a prevalent sobre els drets de la personalitat. Aquesta prevalença no té caràcter absolut, sinó que s'ha de valorar cas per cas. La informació ha de ser sempre veraç i rellevant per a la formació de l'opinió pública i sobre assumptes d'interès general.

Els requisits fixats per la jurisprudència per determinar si preval el dret d'informació són els següents:

— La informació ha de ser veraç. La veracitat no implica, necessàriament, que la notícia sigui certa; només cal que l'informador hagi fet, amb caràcter previ a la difusió de la notícia, una feina d'investigació dels fets amb la diligència exigible a un professional de la informació. Una notícia errònia queda en aquestes circumstàncies emparada, també, pel dret a la llibertat d'informació.

— D'altra banda, la informació ha de tenir un interès públic prevalent. Si la informació és certa, però no existeix l'interès públic prevalent, la publicació no està avalada pel dret a la informació.

— Els fets han de ser noticiables, han de tenir rellevància pública. La rellevància queda determinada per la matèria o per la condició pública o privada de la persona a la qual es refereix. Les autoritats i els funcionaris públics, així com els personatges públics o dedicats a activitats que comporten notorietat pública, accepten voluntàriament el risc que els seus drets de la personalitat resultin afectats per crítiques, opinions o revelacions adverses i, per tant, el dret a la informació assoleix el seu màxim nivell d'eficàcia legitimadora; per contra, les persones privades sense vocació de projecció pública tenen reconegut un àmbit superior de privacitat. Per tant, quan es tracta de persones privades, fins i tot quan la notícia per la matèria a la qual es refereix té interès públic, no queda protegit pel dret a la informació tot el seu contingut, sinó que s'ha de considerar desproporcionada la comunicació dels fets que, dins de la notícia, afecten l'honor o la intimitat de la persona concernida i que són manifestament innecessaris o irrellevants per a l'interès públic de la informació.

— Igualment, també està consolidat el criteri que la informació sobre successos de naturalesa penal és d'interès general i té rellevància pública.

2. Drets de la personalitat

L'article 18 de la Constitució espanyola garanteix com a dret fonamental el dret a l'honor, la intimitat i la pròpia imatge. L'article 20, per la seva part, garanteix el dret a donar i rebre informació veraç per qualsevol mitjà i, en el punt 4, se situa el límit a l'exercici d'aquest dret en el respecte als drets de l'article 18 —honor, intimitat i la pròpia imatge.

La Llei orgànica 1/1982 regula el mecanisme de protecció civil dels drets de la personalitat i defineix com a intromissió il·legítima els fets següents:

— L'emplaçament en qualsevol lloc d'aparells d'escolta, de filmació, de dispositius òptics o de qualsevol altre mitjà apte per gravar o reproduir la vida íntima de les persones.

— La utilització d'aparells d'escolta, dispositius òptics o de qualsevol altre mitjà per al coneixement de la vida íntima de les persones o de manifestacions o cartes privades no destinades a qui faci ús d'aquests mitjans, així com dur-ne a terme la gravació, l'enregistrament o la reproducció.

— La divulgació de fets relatius a la vida privada d'una persona o família que afectin la seva reputació i el bon nom, així com la revelació o publicació del contingut de cartes, memòries o altres escrits personals de caràcter íntim.

— La revelació de dades privades d'una persona o família conegudes a través de l'activitat professional o oficial de qui les revela.

— La captació, reproducció o publicació per fotografia, film o qualsevol altre procediment, de la imatge d'una persona en llocs o moments de la seva vida privada o fora d'aquestes situacions, llevat dels casos següents:

1. Quan es tracti de persones que exerceixen un càrrec públic o una professió de notorietat o projecció pública i la imatge es capta durant un acte públic o en llocs oberts al públic.

2. La utilització de caricatures, d'acord amb l'ús social.

3. La informació gràfica sobre un succés o esdeveniment públic quan la imatge d'una persona determinada apareix com a merament accessòria.

— La utilització del nom, de la veu o de la imatge d'una persona amb fins publicitaris, comercials o de naturalesa anàloga.

— La divulgació d'expressions o fets que concerneixin a una persona quan la difamin o la facin desmerèixer en la consideració aliena.

— La utilització del delicte pel condemnat a sentència penal ferma per aconseguir notorietat pública o obtenir-ne profit econòmic, o la divulgació de dades falses sobre els fets delictius, quan això actuï en detriment de la dignitat de les víctimes.

Tampoc no es consideren intromissions il·legítimes les actuacions ordenades per una autoritat d'acord amb la llei, ni tampoc si es fa amb un interès històric, científic o cultural rellevant.

Per tant, l'activitat dels serveis de comunicació audiovisual ha de tenir en compte els límits establerts en aquesta norma.

3. Dades de caràcter personal

D'altra banda, el dret a la intimitat està protegit per la legislació de protecció de dades de caràcter personal, actualment pel Reglament UE 2016/679 (RGPD) relatiu a la protecció de les persones físiques pel que fa al tractament de dades personals. El passat 6 de desembre es va publicar al *Butlletí Oficial de l'Estat* la Llei orgànica 3/2018 de protecció de dades personals i garantia dels drets digitals, com a adaptació de la legislació espanyola al Reglament.

Qualsevol dada relativa a una persona que faci que pugui ser identificada o identificable és una dada de caràcter personal. Els mitjans de comunicació, com qualsevol altra empresa, s'han de dotar d'un programa de compliment de protecció de dades per a la seva activitat empresarial: relacions amb proveïdors, clients, treballadors, socis, administracions públiques, proveïdors de serveis TIC, etc.

Pel que fa a l'activitat pròpia de l'empresa en relació amb l'exercici al dret a la informació, el tractament és diferent. El RGPD recull com a «situacions específiques de tractament» l'exercici de la llibertat d'expressió i d'informació. L'article 85 obliga els estats a conciliar per llei —establint excepcions o exempcions de compliment de les obligacions del Reglament— el dret a la protecció de les dades de caràcter personal amb el dret a la llibertat d'expressió i informació —fins i tot el tractament amb finalitats periodístiques. Malgrat aquest mandat, però, la nova llei orgànica no esmenta cap regulació de l'exercici del dret a la informació.

Però la llei incorpora diferents mecanismes de defensa del dret a la intimitat que es tradueixen en obligacions que afecten els mitjans de comunicació en l'exercici del dret a la informació, com ara:

- Protecció dels drets dels menors a Internet.
- Exercici del dret de rectificació dels mitjans de comunicació.
- Exercici del dret a l'oblit.

4. El dret a l'oblit digital

El Tribunal Constitucional (TC) ha tingut l'oportunitat d'analitzar el dret a l'oblit i l'equilibri entre el dret a la informació i a la llibertat d'expressió i el dret a l'honor,

a la intimitat i a la pròpia imatge dels ciutadans en la sentència 58/2018, de 4 de juny. La importància d'aquesta sentència rau en el fet que quan va ser dictada ja estava en vigor el RGPD i, per tant, l'interpreta. Aquest cas anava fent el seu camí processal des de l'any 2011 i va passar per totes les instàncies judicials possibles. Als anys vuitanta, dues persones anònimes van ser detingudes per la policia; posteriorment, van ser jutjades per tràfic de drogues i, finalment, condemnades per contraban. Aquestes persones eren drogodependents. El diari *El País* va publicar la notícia i hi va fer constar el nom dels detinguts. L'any 2007, *El País* va posar en marxa l'accés gratuït als serveis d'hemeroteca digital i, a partir d'aquell moment, si es posava el nom d'aquestes dues persones a un buscador —Google, en concret—, apareixia com a primer resultat aquella notícia i un extracte dels fets. Aquestes persones van demandar el diari per vulneració del dret a l'honor, a la intimitat i a la protecció de dades de caràcter personal.

El debat durant les diferents instàncies es va centrar sobre si s'ha de permetre, en un cas com aquest, en què la notícia ja no és correcta (els afectats han refet la seva vida, s'han rehabilitat i són persones anònimes), que es puguin fer cerques a Internet amb el seu nom i cognom, o si s'han de prendre mesures, com anonimitzar la notícia i substituir el nom per inicials, o desindexar les notícies per nom i cognom, a tots els cercadors, i també al cercador del mateix diari.

Quan el Tribunal Suprem (TS) va analitzar l'assumpte, va valorar que era correcte que s'impedisís que els cercadors generals —com Google i Yahoo— poguessin accedir a la notícia a través del nom i el cognom de les persones afectades —en exercici del dret de cancel·lació reconegut per la normativa de protecció de dades—, però que l'eliminació de noms i cognoms del codi font del web del diari suposava un sacrifici desproporcionat, per excessiu, del dret a la llibertat d'expressió, perquè el dret a l'oblit digital no pot implicar una censura retrospectiva de les informacions correctes publicades en el seu moment.

El Tribunal Europeu dels Drets Humans, en una sentència del 16 de juliol de 2013, va considerar que la protecció de les hemeroteques digitals implica que les notícies passades que contenen, malgrat que el contingut pugui afectar els drets de les persones, no poden ser eliminades. La llibertat d'expressió protegeix l'interès legítim del públic en l'accés als arxius digitals de la premsa. També es va considerar que no és la funció dels tribunals «reescriure» la història. El Tribunal Suprem va indicar que la integritat dels arxius digitals és un bé jurídic protegit per la llibertat d'expressió que exclou les mesures que n'alteren el contingut eliminant o esborrant les dades que contenen, com pot ser l'eliminació dels noms de les persones que hi apareixen o la substitució per les inicials (sentència del TS de 15 d'octubre de 2015).

El TC va considerar que, en aquest cas, hi havia un conflicte entre els drets a l'honor, a la intimitat i a la protecció de dades personals, per una banda, i el dret a la llibertat d'informació, per l'altra; però que tenia matisos singulars relacionats amb la forma en què la intimitat de les persones titulars d'aquests drets es veia exposada amb l'ús de les tecnologies de la informació, en particular d'Internet.

Les eines informàtiques que han fet tan fàcil l'accés a la informació, com els cercadors, afecten singularment les dades personals dels ciutadans i modifiquen l'efecte del pas del temps en l'efecte de les notícies sobre les persones. El TC entenia que avui la informació periodística ja no és només l'actualitat publicada a la premsa escrita o audiovisual, sinó que també és un flux de dades sobre fets i persones que circula per vies no sempre subjectes al control dels mateixos mitjans i que permet anar enrere en el temps convertint en noticiables fets que no són actuals; són aquestes circumstàncies les que fan necessari ajustar la jurisprudència a la ponderació dels drets en conflicte.

El Reglament UE 2016/679, en l'article 17, defineix el dret a l'oblit —dret de supressió— com el dret a obtenir, sense dilacions indegudes, del responsable del tractament de les dades personals relatives a una persona, la supressió d'aquestes dades quan ja no siguin necessàries en relació amb les finalitats per a les quals van ser recollides, quan es retiri el consentiment, quan la persona interessada s'oposi al tractament, quan les dades s'hagin tractat de manera il·lícita, quan s'hagi de donar compliment a una obligació legal o quan les dades s'hagin obtingut en relació amb l'oferta de serveis de la societat de la informació.

A continuació, el mateix article exceptua els tractaments «necessaris» per a l'exercici del dret a la llibertat d'expressió i informació. Exposa que el dret a l'oblit és una manifestació del dret a la protecció de dades personals davant l'ús de la informàtica i és també un mecanisme per a la preservació dels drets a la intimitat i a l'honor, amb els quals està íntimament relacionat. L'honor, vinculat a la dignitat de la persona, la protegeix d'expressions o missatges que la facin desmerèixer públicament; per això, el dret a la intimitat té per objecte garantir a l'individu un àmbit reservat de la seva vida davant la divulgació per tercers. Així, el dret a la protecció de dades de caràcter personal es configura com un dret autònom davant les agressions a la dignitat i a la llibertat derivades d'un ús il·legítim dels tractaments automatitzats, o sigui de la informàtica. En conseqüència, si hi ha un dret fonamental que és la «llibertat informàtica», també forma part d'aquest dret, el dret a l'oblit.

El Tribunal va acabar considerant que:

a) Els afectats, tot i no negar la veracitat de la notícia dels anys vuitanta, demanen exercir el dret a l'oblit, malgrat que la notícia, que difon dades que incideixen molt directament en l'honor i la intimitat dels afectats, tenia en el seu moment un gran interès informatiu.

b) La notícia relata fets passats que no tenen cap incidència en el present, no és una notícia nova sobre fets actuals, ni una nova notícia sobre fets passats que podrien rebre una altra valoració; per la qual cosa, la difusió actual no contribueix en cap sentit al debat públic.

En aquest sentit, la retransmissió de la notícia passats més de trenta anys no té cap rellevància per a la formació d'una opinió pública lliure, més enllà de la derivada de la publicació a l'hemeroteca digital. Les persones afectades són persones

privades, sense cap repercussió pública més enllà de la de la pròpia notícia. Els fets sí que tenen rellevància penal, però lleu. Per tant, la notícia amb el temps ha perdut l'interès. En canvi, el dany que produeix la difusió de la notícia en les persones afectades és especialment greu, ja que provoca un important descrèdit personal i professional en les seves vides com a conseqüència de la naturalesa dels fets.

A la llum de tot això, el TC va considerar una mesura limitativa de la llibertat d'informació idònia, necessària i proporcionada per evitar una difusió lesiva als drets dels interessats, la prohibició d'indexar les dades personals (nom i cognom) per a l'ús del motor de recerca intern de l'hemeroteca del diari i de la resta de buscadors. En canvi, no va considerar necessari substituir aquesta informació per les inicials (anonimitzar), ja que, un cop impedit l'accés a la notícia per la indexació del nom, ja no és necessària l'alteració del contingut, que seria una ingerència més intensa en la llibertat de premsa.

En resum, en casos com el descrit, el Constitucional considera pertinent limitar el dret a la llibertat d'expressió i d'informació, mitjançant la prohibició d'indexació de dades de caràcter personal, en exercici del dret a l'oblit.

5. Les noves obligacions derivades de la Llei orgànica de protecció de dades personals i garantia dels drets digitals

La nova llei de protecció de dades introdueix a la legislació espanyola les disposicions del Reglament i inclou una regulació nova sota el títol «Garantia dels drets digitals». És dins d'aquest nou apartat que s'inclouen les novetats en relació amb els drets de rectificació i el dret a l'oblit.

5.1. Dret de rectificació

S'introdueix el dret a l'actualització d'informacions en mitjans de comunicació digitals com una variant del dret de rectificació. En exercici d'aquest dret, qualsevol persona afectada per una notícia publicada pot demanar motivadament als mitjans de comunicació digitals la inclusió d'un avís d'actualització al costat de la informació continguda en la notícia original, quan la informació original no reflecteixi la situació actual de la persona com a conseqüència de circumstàncies posteriors a la publicació i li causi un perjudici. En particular, la llei diu que es posarà aquest avís quan la informació original parli d'actuacions policials o judicials afectades en benefici de l'interessat per decisions judicials posteriors (a les quals farà referència l'avís).

La llei no preveu mecanismes sancionadors per al cas que el mitjà incompleixi aquesta obligació. Recordem que des de l'any 1984 hi ha vigent la Llei orgànica 2/1984, de 26 de març, reguladora del dret de rectificació. Aquesta llei empara

qualsevol persona, natural o jurídica (la llei de protecció de dades només empara persones físiques) i li ofereix el dret a rectificar la informació difosa per qualsevol mitjà de comunicació social (Internet inclòs) de fets que l'al·ludeixin i la divulgació dels quals pugui causar un perjudici. La llei fa extensiu aquest dret a hereus (la protecció de dades tampoc empara les persones mortes) i crea un mecanisme àgil i amb un procediment judicial, si cal, fàcil i ràpid per garantir-ne l'efectivitat.

El nou article no deixa clar, per exemple, si és extensiu a les publicacions en línia de mitjans tradicionals com els diaris i tampoc per què distingeix aquesta mena de notícies de les que es veuen afectades simplement pel pas del temps. En qualsevol cas, s'introdueix un mecanisme més de defensa dels drets dels ciutadans.

5.2. Dret a l'oblit

La llei també introdueix el dret a l'oblit en recerques d'Internet. Així, segons l'article 93 de la LO 3/2018:

[...] tota persona té dret al fet que els motors de cerca a Internet eliminin, de les llistes de resultats que s'obtinguin després d'una recerca efectuada a partir del seu nom, dels enllaços publicats que continguin informació relativa a aquesta persona quan siguin inadequats, inexactes, no pertinents, no actualitzats o excessius, o hagin esdevingut com a tals pel transcurs del temps, tenint en compte els fins per als quals es van recollir o tractar, el temps transcorregut i la natura i l'interès públic de la informació. De la mateixa manera s'ha de procedir quan les circumstàncies personals que, si s'escau, invoqués l'afectat evidencin la prevalença dels seus drets sobre el manteniment dels enllaços pel servei de cerca a Internet. Aquest dret subsisteix, encara que fos lícita la conservació de la informació publicada al lloc web al qual es dirigís l'enllaç i no es procedís a esborrar-la prèviament o simultània.

L'eliminació no impedeix l'accés a la informació publicada al lloc web a través de la utilització d'altres criteris de cerca diferents del nom de qui exerceixi el dret; o sigui que reitera el criteri expressat en la sentència del TC comentada anteriorment.

Finalment, s'introdueix el dret a l'oblit en xarxes socials i serveis equivalents. En aquest cas es refereix al dret de l'usuari de demanar la supressió de dades fetes públiques pels propis usuaris o per tercers. Tota persona té dret que siguin suprimides, amb una simple sol·licitud, les dades personals que hagi facilitat per ser publicades en serveis de xarxes socials i serveis de la societat de la informació equivalents. Igualment, tota persona té dret que siguin suprimides les dades personals que li concerneixen i que hagin estat facilitades per tercers per ser publicades pels serveis de xarxes socials i serveis de la societat de la informació equivalents quan siguin inadequades, inexactes, no pertinents, no actualitzades o excessives, o hagin esdevingut com a tals pel transcurs del temps, tenint en compte les finalitats per a les quals es van recollir o tractar, el temps transcorregut i la natura i l'interès públic de la informació.

Per eliminar les «dades facilitades per tercers per ser publicades» s'introdueix el requisit addicional que les dades siguin inadequades, inexactes, no pertinents, no actualitzades, excessives o que ho siguin pel pas del temps. Aquests requisits addicionals no són necessaris en el cas que l'afectat hagi facilitat les seves dades durant la seva minoria d'edat i en demani la supressió.

L'exigència d'aquests requisits addicionals no està justificada. El dret dels ciutadans a autoritzar el tractament o no de les seves dades només decau en situacions excepcionals com l'exercici de la llibertat d'informació, i les xarxes socials com a tals no són subjectes actius d'aquest drets; per tant, hem de considerar que qualsevol persona pot demanar la supressió de les seves dades en una xarxa social, encara que aquestes siguin certes i que els drets conferits a través d'aquest article ja fossin reconeguts i que no quedi clar el motiu de les limitacions introduïdes.

6. Els mitjans de comunicació davant el dret a la protecció de les dades de caràcter personal

De totes les consideracions fetes en els apartats precedents, podem concloure que l'exercici de la llibertat d'expressió i d'informació dels mitjans de comunicació és un dret fonamental que es pot imposar sobre els drets a l'honor, a la intimitat i el dret a la protecció de les dades de caràcter personal, que també són drets fonamentals.

Per tal que un dret prevalgui sobre un altre cal fer una ponderació, cas per cas, de les circumstàncies concretes que fan inclinar la balança cap al dret del mitjà a informar o cap al dret a la intimitat del ciutadà. Formulats d'una altra manera: no totes les dades de caràcter personal poden ser tractades i difoses pels mitjans de comunicació en exercici del dret a la informació; dependrà del tipus de dades, de la qualitat de les persones afectades, del context, etc.

La regulació legal del tema no ens ajuda en excés. En primer lloc, l'article 85 del Reglament 2016/679, sota el títol «Tractament i llibertat d'expressió i d'informació», imposa als estats l'obligació de conciliar per llei el dret a la protecció de les dades personals amb el dret a la llibertat d'expressió i d'informació, inclusivament del tractament amb finalitats periodístiques i finalitats d'expressió acadèmica, artística o literària.

Els estats han d'establir exempcions o modificacions per a aquests tractaments de les obligacions disposades en cadascun dels capítols del Reglament. Per tant, el RGPD és d'aplicació al tractament periodístic de la informació; amb excepcions o modificacions al règim general, però aplicable.

En segon lloc, l'article 6, que regula quan un tractament és lícit, especifica en quines circumstàncies es pot considerar que un tractament és lícit, i cal que concorri una de les condicions següents: consentiment de l'interessat, el tractament és necessari per a l'execució d'un contracte o per al compliment d'una obligació legal

o una missió realitzada en interès públic o en exercici de poders públics, és necessari per protegir interessos vitals o —i aquesta és la que ens interessa— per a la satisfacció d'interessos legítims perseguits pel responsable del tractament o per un tercer, sempre que sobre aquests interessos no prevalguin els interessos o els drets i les llibertats fonamentals de l'interessat que facin necessària la protecció de les dades, en particular quan l'interessat sigui un nen.

Així doncs, l'article 6 ens porta allà on érem de la mà del Tribunal Constitucional; l'exercici del dret a la informació és un interès legítim i, per tant, no cal consentiment, tret que les circumstàncies facin prevalent el dret a la intimitat.

En el mateix sentit, l'article 9 prohibeix el tractament de dades personals que revelin l'origen ètnic o racial, les opinions polítiques, les conviccions religioses o filosòfiques o l'afiliació sindical, i el tractament de dades genètiques, dades biomètriques dirigides a identificar de manera unívoca una persona física, dades relatives a la salut o dades relatives a la vida sexual o l'orientació sexual d'una persona física. No hi ha cap excepció que faci al·lusió a l'exercici del dret a la informació. Per tant, caldrà que en la difusió d'aquesta mena d'informació se sigui especialment curós, tret que hi hagi consentiment exprés de la persona afectada o ella mateixa hagi fet pública la informació —article 9.2.a) i e).

Finalment, ens queda l'article 17, ja comentat abans, que regula el dret de supressió, altrament conegut com dret a l'oblit. Aquest dret implica que l'interessat té dret a obtenir del responsable del tractament la supressió de les dades personals que li concerneixen, el qual estarà obligat a suprimir sense dilació indeguda les dades personals quan es produeixi alguna de les circumstàncies previstes. En canvi, aquesta previsió no s'aplicarà quan el tractament sigui necessari per exercir el dret a la llibertat d'expressió i d'informació. Per tant, la pròpia llei situa com a límit de l'exercici del dret a l'oblit l'exercici del dret a la llibertat d'informació.

Aquí acaba tota la previsió legal del Reglament europeu, que deixa en mans dels estats la concreció de les mesures concretes per a la convivència dels drets en conflicte. La Llei orgànica 3/2018 de protecció de dades de caràcter personal i garantia dels drets digitals no regula enlloc, ni desenvolupa, la previsió de l'article 85 del Reglament, o sigui que el legislador espanyol no regula els mecanismes de conciliació del dret a la protecció de les dades personals amb el dret a la llibertat d'expressió i d'informació.

En segon lloc, fa la transposició del Reglament i quan regula la licitud del tractament de les dades (recordem l'interès legítim de l'article 6 del RGPD), es limita a les causes: consentiment, obligació legal, interès públic i exercici de poders públics, i desapareix de la llei qualsevol referència a l'interès legítim, causa habilitadora dels tractaments periodístics de les dades.

7. **Polítiques actives de protecció de dades de caràcter personal a l'empresa**

La Llei orgànica 3/2018 imposa un seguit d'obligacions del responsable del tractament de les dades personals —en el cas que ens ocupa, el mitjà de comunicació—; aquestes obligacions són comunes a tot tipus de tractament i a qualsevol tipus d'empresa.

Tenint en compte la naturalesa, l'àmbit, el context i les finalitats dels tractaments, així com la probabilitat que es produeixi un dany i la seva gravetat per als drets i les llibertats de les persones físiques, el responsable del tractament aplicarà mesures tècniques i organitzatives adequades per garantir i poder demostrar que el tractament de les dades es fa conforme a les normes aplicables. Aquestes mesures poden ser la pseudonimització, la minimització de dades, la limitació del cycle de vida de les dades o qualsevol altra que garanteixi el màxim respecte als drets de les persones.

Els responsables del tractament han de tenir un registre d'activitats de tractament que ha d'incorporar les dades identificatives del responsable, del delegat de protecció de dades —si en té— i ha d'especificar els grups estructurats de dades que tracta, les activitats de tractament que es duen a terme amb les dades, el cycle de vida de les dades, la causa que en legitima el tractament, els destinataris de les dades, les mesures de seguretat, etc.

Un cop determinades les finalitats del tractament, cal que els responsables determinin les mesures de seguretat aplicables que siguin adients per a la protecció de la informació de les persones. Aquestes mesures poden ser: la pseudonimització i el xifrat de dades —la capacitat de garantir la confidencialitat, la integritat, la disponibilitat i la resiliència dels sistemes— o la minimització de la informació —no tenir més dades de les necessàries, ni més temps del que calgui, etc. Aquest procés es coneix com a anàlisi de riscos.

Si de l'anàlisi de riscos es desprèn la possibilitat que hi hagi una alta probabilitat de risc per als drets de les persones físiques, caldrà fer una avaluació d'impacte de la protecció de dades que ajudarà a determinar quines mesures de seguretat en el tractament reduiran aquests riscos a nivells acceptables. Si no es pot reduir el risc, el tractament de les dades no es podrà portar a terme.

Igualment, cal dotar l'empresa d'una política de protecció de dades que haurà de ser pública i accessible a tots els usuaris o interessats i també cal instrumentar els mecanismes i els canals pels quals els interessats podran exercir els drets reconeguts per la llei: accés, rectificació, supressió, limitació del tractament i oposició.

Finalment, pot ser convenient crear dins de l'organització la figura del delegat de protecció de dades, que actuarà com a interlocutor del responsable o l'encarregat del tractament davant l'Agència Espanyola de Protecció de Dades i les autoritats autonòmiques de protecció de dades. El delegat podrà inspeccionar els procediments relacionats amb l'objecte d'aquesta llei orgànica i emetre recomanacions en l'àmbit de les seves competències.

El delegat de protecció de dades pot ser una persona física integrada en l'organització del responsable o l'encarregat del tractament, i no pot ser apartat de la seva feina ni sancionat pel responsable o l'encarregat per exercir les seves funcions, llevat que incorri en dol o negligència greu en el seu exercici. Es garantirà la independència del delegat de protecció de dades dins de l'organització i s'evitarà qualsevol conflicte d'interessos.

En l'exercici de les seves funcions, el delegat de protecció de dades tindrà accés a les dades personals i els processos de tractament; el responsable o l'encarregat del tractament no es pot oposar a aquest accés o a l'existència de qualsevol deure de confidencialitat o secret.

Quan el delegat de protecció de dades aprecii l'existència d'una vulneració rellevant en matèria de protecció de dades, l'haurà de documentar i ho comunicarà immediatament als òrgans d'administració i direcció del responsable o l'encarregat del tractament per tal que adoptin les mesures correctives pertinents.

El delegat serveix, també, com a interlocutor entre els interessats que exerceixen els seus drets i el responsable; actua amb independència amb l'objecte d'ajudar l'empresa a complir les seves obligacions legals.

8. Polítiques actives de protecció de dades de caràcter personal en l'activitat comunicativa i/o informativa

Recopilant el que hem tractat fins ara:

— L'exercici del dret a la informació té uns límits derivats del respecte al dret a l'honor i a la intimitat de les persones, bé per dret a l'honor, bé per tractament de dades de caràcter personal.

— Aquests límits no queden clarament definits per la normativa.

— La nova normativa obliga les empreses a adoptar polítiques actives de protecció de dades.

— La llei també obliga els mitjans a adoptar mecanismes de defensa dels drets dels afectats com el dret de rectificació o el dret a l'oblit.

— L'exercici del dret a la informació implica una ponderació constant de l'impacte d'aquest exercici en els drets de les persones.

Sembla clar que la normativa vigent autoritza que els mitjans de comunicació puguin difondre (tractar) informació personal relativa a persones físiques en l'exercici dels drets a la llibertat d'informació i expressió. Ara bé, aquesta llibertat no és total ni afecta qualsevol mena de dada; està limitada per molts factors, els que hem descrit a l'inici d'aquest treball. També queda clar que la normativa reguladora de la protecció de dades és de plena aplicació a les empreses periodístiques i que aquestes empreses han d'adoptar les polítiques de protecció de dades pertinents, d'acord amb les característiques dels tractaments que s'hi duguin a terme.

Per fer front a aquestes obligacions, cal que els mitjans de comunicació es dotin de mecanismes i processos interns que els permetin actuar d'acord amb la llei i que els permetin garantir el respecte als drets dels ciutadans. Per aconseguir-ho, els mitjans s'hauran de sotmetre a un procés d'auditoria de l'exercici al dret de la informació, que valori com es tracta la informació: Hi ha un llibre d'estil? Quina mena d'informació publiquem? Quines dades recollim? Quan cal demanar el consentiment? Com es tracten els menors? Com es documenten les autoritzacions? Quin tractament es dona a les víctimes? Es filtra el tipus d'informació que es publica? Es pot publicar l'adreça d'una persona? I la fotografia?

Un cop valorada la realitat del mitjà, s'haurà de redactar una normativa —una mena de llibre d'estil o codi de conducta que tingui en compte tots aquests factors i que determini què s'ha de fer en cada cas concret. El mitjà ha de concretar quin és el cicle de vida de la informació (quant de temps està publicada, en quin format, com i quan s'arxiva, com i quan s'esborra...). L'empresa ha d'organitzar formació per al seu personal en aquests temes. S'ha de dotar dels mecanismes i procediments per a l'exercici dels drets dels afectats (accés, i també rectificació i supressió). Es pot tenir externalitzada la gestió de l'atenció als perjudicats i dotar-la d'una certa imparcialitat, mitjançant la figura del delegat de protecció de dades. Aquesta figura —obligada per a alguns sectors d'activitat, com és el públic, i voluntària per a altres sectors— pot ser una bona solució. D'aquesta manera, davant de qualsevol denúncia, l'empresa podrà demostrar que actua seguint unes normes internes —adoptades d'acord amb els criteris legals— i de manera diligent.

La vulneració dels drets a l'honor, la intimitat, la pròpia imatge i la protecció de dades personals per part d'un mitjà de comunicació pot suposar l'obligació d'indemnitzar per danys i perjudicis els perjudicats i, si la denúncia es tramita davant d'una autoritat de protecció de dades, s'hi podria sumar una sanció administrativa d'import considerable. Per tant, és imprescindible que les empreses periodístiques comencin a tenir cura i a establir procediments que determinin exactament quin criteri fan servir en relació amb la difusió d'informacions que incorporin dades personals. 🗨️

Notes

1 Adreça de correspondència: Francesc Triola Torres. Carrer de Cartagena, 203-205. E-08025 Barcelona, UE.

Bibliografia

- BONILLA, P.; AGUILAR, M. (2018). «Periodismo y realidad: El ejercicio periodístico en contraste con la norma, a partir de la implementación de la LOC (2013)». Quito, Ecuador: Universidad Central del Ecuador. Treball de recerca [en línia]. <<http://www.dspace.uce.edu.ec/handle/25000/14808>>. [Consulta: 7 desembre 2018].
- CANTILLO, O. (2018). «Derecho de la intimidad frente al derecho a la información ¿Cuál prevalece?». Caracas, Venèçuela: Universidad Simón Bolívar. Treball de recerca [en línia]. <<http://bonga.unisimon.edu.co/handle/123456789/2376>>. [Consulta: 7 desembre 2018].
- CHUPILLÓN, A.; VALLEJOS, L. (2018). «Análisis doctrinal del llamado derecho al olvido dentro del ámbito jurídico tutelar peruano de protección de datos personales». Chiclayo, Perú: Universidad Católica Santo Toribio de Mogrovejo. Tesi de pregrau [en línia]. <<http://tesis.usat.edu.pe/handle/usat/1551>>. [Consulta: 7 desembre 2018].
- CÓRDOBA CASTROVERDFE, Diego (2014). «El “derecho al olvido” tras la sentencia del Tribunal de Justicia de la Unión Europea de 13 de mayo de 2014». *El Derecho.com* [en línia]. <<https://elderecho.com/el-derecho-al-olvido-tras-la-sentencia-del-tribunal-de-justicia-de-la-union-europea-de-13-de-mayo-de-2014>>. [Consulta: 7 desembre 2018].
- GÓMEZ-MANTILLA, D. C.; GÓMEZ-MANTILLA, J. A. (2018). «Límites del Derecho a la Libertad de Pensamiento y Expresión en Relación de la Honra y Dignidad». Cúcuta, Colòmbia: Universidad Libre [en línia]. <<https://repositorio.unilibre.edu.co/handle/10901/11477>>. [Consulta: 7 desembre 2018].
- PREFECTURA DE L'ESTAT. SECCIÓ DE DISPOSICIONS GENERALS (2018). «Llei Orgànica 3/2018, de 5 de desembre, de protecció de dades personals i garantia dels drets digitals». *BOE*, núm. 294 (6 desembre), p. 119788-119857 [en línia]. <<https://www.boe.es/buscar/doc.php?id=BOE-A-2018-16673>>. [Consulta: 7 desembre 2018].
- SAFFOURI, C. (2016). «Derecho al olvido aplicable a los motores de búsqueda y a los medios de prensa en internet». *Digestum Legal* [en línia]. <<https://digestum.es/derecho-al-olvido-aplicable-a-los-motores-de-busqueda-y-a-los-medios-de-prensa-en-internet/>>. [Consulta: 7 desembre 2018].
- SÁNCHEZ BRAVO, A. (ed.) (2013). *Derechos humanos y protección de datos personales en el siglo XXI*. Madrid: Punto Rojo Libros.
- TRIBUNAL CONSTITUCIONAL. SALA PRIMERA (2018). «Sentència 58/2018, de 4 de juny de 2018. Recurs d'empara 2096-2016. Promogut per D.F.C. i M.F.C., respecte de la sentència dictada per la Sala Civil del Tribunal Suprem en procés per vulneració del dret a l'honor, la intimitat i la pròpia imatge entaulat davant Edicions El País, SL. Vulneració dels drets a l'honor, la intimitat i la protecció de dades: exercici de l'anomenat dret a l'oblit respecte de dades veraces que figuren en una hemeroteca digital; prohibició d'indexació de noms i cognoms com a mesura limitadora de la llibertat d'informació idònia». *BOE*, núm. 164 (7 juliol), p. 68409-68433 [en línia]. <https://www.boe.es/diario_boe/txt.php?id=BOE-A-2018-9534>. [Consulta: 7 desembre 2018].
- UNIÓ EUROPEA (2016). «Reglament (UE) 2016/679 del Parlament Europeu i del Consell de 27 d'abril de 2016 relatiu a la protecció de les persones físiques pel que fa al tractament de dades personals i a la lliure circulació d'aquestes dades i pel qual es deroga la Directiva 95/46 / CE (Reglament general de protecció de dades)». *Diari Oficial de la Unió Europea* (4 maig) [en línia]. <<https://www.boe.es/doue/2016/119/L00001-00088.pdf>>. [Consulta: 7 desembre 2018].

NOVETATS BIBLIOGRÀFIQUES

Miguel Ángel Moya Arrabal
Secretari de Redacció

Cinematic Representations of Alzheimer's Disease

FITXA:

RAQUEL MEDINA

Londres: Palgrave Macmillan, 2018

RESSENYA:

El cinema no és només una forma d'entreteniment, sinó que també està associat a la construcció d'una opinió crítica sobre la realitat que ens envolta. En aquesta obra, Medina aprofita la funció sociològica d'aquest setè art per portar a terme una anàlisi en profunditat de la representació de la malaltia d'Alzheimer en una sèrie de pel·lícules, des de ficció a documentals. L'autora arriba a la conclusió que les pel·lícules analitzades s'allunyen de la representació «clàssica» de la malaltia, centrada més en els aspectes negatius, ja que demostren que serveix com a trampoli per tractar i donar a conèixer diversos temes de gran rellevància social: qüestions de gènere, relacions intergeneracionals o aspectes familiars, entre d'altres.

Exploring Transmedia Journalism in the Digital Age

FITXA:

RENIRA RAMPAZZO GAMBARATO I GEANE C. ALZAMORA

Pensilvania: IGI Global, 2018

RESSENYA:

L'era digital ha introduït una nova forma de fer periodisme, que ha permès no només fer arribar continguts a més públic i d'una manera més ràpida, sinó també obtenir-ne una retroacció activa, un aspecte que proporciona una millor experiència periodística. El periodisme multimèdia, l'expansió dels mitjans i el periodisme participatiu són l'eix central d'aquest llibre que explora els enfocaments teòrics i crítics del periodisme a través de la lent de diverses tecnologies i plataformes de mitjans.

***Armas de destrucción matemática.
Cómo el big data aumenta la desigualdad
y amenaza la democracia***

FITXA:
CATHY O'NEIL
Madrid: Capitán Swing, 2018

RESSENYA:

Les decisions que afecten la nostra vida quotidiana no les prenem nosaltres, sinó models matemàtics, algorismes, que per condició innata haurien de proporcionar equitat. Però, realment és així? Aquesta és la premissa d'aquesta obra en la qual Cathy O'Neil posa sobre la taula la cara fosca de les dades massives. A través d'exemples, reflexiona sobre si realment aquest model metodològic proporciona imparcialitat o, tal com s'afirma, es tracta d'una eina que premia els afortunats i castiga els oprimits, la qual cosa, sens dubte, afavoreix la discriminació.

***Comunicar y educar
en el mundo que viene***

FITXA:
ROBERTO APARICI I DAVID GARCÍA MARÍN
Barcelona: Gedisa, 2018

RESSENYA:

La comunicació en l'àmbit de l'educació és el tema principal d'aquest llibre. Els autors centren l'atenció en la necessitat d'adaptar un model educatiu instaurat al segle xx a les noves pràctiques educatives i comunicatives pròpies de la segona dècada del segle XXI. L'objectiu és encetar un diàleg sobre qüestions que la comunicació i l'escola silencien o neguen, seguint les polítiques educatives, comunicatives i informatives que l'Estat estableix i difon als mitjans i a l'educació. De fet, encara van més enllà, emfatitzen la necessitat de posar en marxa noves propostes i idees a les escoles, les universitats i els mitjans de comunicació per tal d'afavorir la comunicació entre totes les parts implicades en un sector tan important com és el de l'educació.

***Paradigma Netflix.
El entretenimiento de algoritmo***

FITXA:
JAVIER CARRILLO BERNAL
Barcelona: UOC, 2018

RESSENYA:

Aquesta publicació pretén desxifrar l'èxit i l'evolució de l'empresa d'entreteniment Netflix des del punt de vista de la comunicació audiovisual. Aquesta plataforma de continguts en línia és líder en el seu sector i, per això, l'autor —de manera transversal— n'analitza la transformació des de la seva fundació, el 1997, fins a l'actual i futur nou model de negoci audiovisual pioner en el seu nínxol empresarial, en fusionar una tecnologia innovadora de Silicon Valley amb contingut audiovisual produït per les grans companyies cinematogràfiques de Hollywood.

***Sociedad digital.
Razón y emoción***

FITXA:
CARLOS CANTERO
Barcelona: UOC, 2018

RESSENYA:

Només cal donar un cop d'ull al nostre entorn per observar que la manera com ens comuniquem ha sofert una notable transformació en els darrers anys. L'era digital s'ha instaurat i cal adaptar-nos-hi i estudiar-la per comprendre els nous estils de vida i els valors de canvi cultural que comporta. En aquest sentit, Cantero fa una aproximació sociològica a la que podem denominar «societat digital». Recull, a través de capítols, les qüestions clau per desenvolupar les competències fonamentals que han d'afavorir l'adaptabilitat a una societat caracteritzada per la crisi i el canvi globals.

***La semiosis de la noticia.
Movimientos sociales en red
y crisis del periodismo***

FITXA:
FELIPE MOURA DE OLIVEIRA
Barcelona: UOC, 2018

RESSENYA:

En aquesta obra, Felipe Moura reflexiona sobre com la irrupció de les noves tecnologies influeix en la professió periodística. A partir de l'anàlisi observacional *in situ* de tres redaccions (*Folha de S. Paulo*, *The New York Times* i *El País*), l'autor analitza el dia a dia dels treballadors, com és la convivència amb les noves tecnologies i l'adequació del tractament periodístic dels moviments socials globals. En aquest sentit, considera que és urgent dur a terme la revisió de les rutines i les competències del periodista per adaptar-se a aquest nou entorn i no perdre l'acció mediatra entre un esdeveniment i la societat.

***Verificación digital para periodistas.
Manual contra bulos y desinformación
internacional***

FITXA:
MYRIAM REDONDO
Barcelona: UOC, 2018

RESSENYA:

Actualment la societat està acostumada a rebre una gran quantitat d'informació a través de nombrosos canals de comunicació. Però, és vertadera tota la informació que es consumeix? Aquesta obra tracta sobre *fake news*, postveritat... —termes incipients i de gran rellevància en el món de la comunicació. L'autora vol oferir un manual amb tècniques i recursos per a la verificació digital d'informacions, imatges i individus que sigui d'utilitat tant per a periodistes i estudiants com per a ciutadans i interessats en la intel·ligència de fonts públiques (OSINT). La fiabilitat de les notícies que circulen és un aspecte que repercuteix en tots els professionals implicats, un problema que s'ha d'intentar acotar i al qual cal prestar especial atenció.

Los efectos de los medios de comunicación de masas

FITXA:

VÍCTOR HERNÁNDEZ-SANTAOLALLA
Barcelona: UOC, 2018

RESSENYA:

Víctor Hernández aborda una temàtica àmpliament debatuda al llarg de la història: la influència dels mitjans de comunicació de masses, que, avui, segons l'actual context mediàtic i de repercussió, torna a adquirir sentit. Està acceptat que els mitjans de comunicació tenen la capacitat d'influir en les decisions individuals i col·lectives, i són uns grans generadors d'opinió; no obstant això, no hi ha tant consens a l'hora d'establir-ne les conseqüències i explicar com es produeixen. L'obra repassa les teories plantejades per diferents autors amb l'objectiu d'analitzar l'evolució i situació actual d'aquest paradigma.

La investigación en comunicación ¿Qué debemos saber? ¿Qué pasos debemos seguir?

FITXA:

JORDI BUSQUET DURAN I ALFONS MEDINA CAMBRÓN (COORD.)
Barcelona: UOC, 2017

RESSENYA:

Els passos que hem de seguir per elaborar un treball d'investigació correcte en l'àmbit de la comunicació és l'eix articulat d'aquest manual metodològic. L'objectiu és proporcionar-nos les claus i el context que es requereixen per portar a terme una investigació formal, entenent la metodologia científica com un procés global. L'obra no només se centra en els aspectes més tècnics, sinó que també ofereix un ampli coneixement de l'estudi de la comunicació mediàtica; en especial, de la investigació de l'opinió pública.

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
*<http://scc.iec.cat> • <http://revistes.iec.cat/index.php/TC>
revistacomunicacio@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 (<http://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.
- A la primera pàgina s'ha d'incloure 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:

11 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).

12 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.

13 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. <<http://dlc.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 els 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 autors respectius.

Els autors, en el moment de lliurar els articles a COMUNICACIÓ. REVISTA DE RECERCA I D'ANÀLISI per a sol·licitar-ne la publicació, 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 i distribució dels articles presentats per a ser publicats a COMUNICACIÓ. REVISTA DE RECERCA I D'ANÀLISI.
- Els autors responen davant la Societat Catalana de Comunicació de l'autoria i l'originalitat dels articles presentats.
- És responsabilitat dels autors l'obtenció dels permisos per a la reproducció de tot el material gràfic inclòs en els articles.
- La Societat Catalana de Comunicació està exempta de tota responsabilitat derivada de l'eventual vulneració de drets de propietat intel·lectual per part dels autors.
- Els continguts publicats a la revista estan subjectes —llevat que s'indiqui el contrari en el text o en el material gràfic— a una llicència Reconeixement - No comercial - Sense obres derivades 3.0 Espanya (by-nc-nd) de *Creative Commons*, el text complet de la qual es pot consultar a <http://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca>. Així doncs, s'autoritza el públic en general a reproduir, distribuir i comunicar l'obra sempre que se'n reconegui l'autoria i l'entitat que la publica i no se'n faci un ús comercial ni cap obra derivada.
- La revista no es fa responsable de les idees i opinions exposades pels autors dels articles publicats.

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.

NORMES DE PRESENTACIÓ DELS ARTICLES

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

<http://scc.iec.cat> • <http://revistes.iec.cat/index.php/TC>

revistacomunicacio@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: Règis 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 Col·loqui 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 Congrès 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)

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).

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).

