
Revista de

20
25

�
nú

m
er

o 
13


2

Re
vi

st
a 

de
 T

ec
no

lo
gi

a,
 n

ú
m

. 1
3 

(2
02

5)

Revista de TECNOLOGIA
número 13
2025

Editors
Aina Barceló
Beatriz López
Antoni Olivé, editor en cap
Daniel Trias

Equip editorial
Oriol Boix Aragonès
Ramon Bragós Bardia
Alícia Casals Gelpí
Antoni Hernández-Fernández
Sergi Herraiz Jaramillo
Núria Salán Ballesteros

© dels autors
Editat per la Societat Catalana de Tecnologia,  
filial de l’Institut d’Estudis Catalans
Carrer del Carme, 47. 08001 Barcelona

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

ISSN 2013-9861

Els continguts de la revista  
de tecnologia estan subjectes 

—‌‌llevat que s’indiqui el contrari en el text o en 
el material gràfic— a una llicència Reconeixe-
ment - No comercial - Sense obres derivades 
3.0 Espanya (by-nc-nd) de Creative Commons, 
el text complet de la qual es pot consultar a 
https://creativecommons.org/licenses/ 
by-nc-nd/3.0/es/deed.ca. Així doncs, s’autorit- 
za el públic en general a reproduir, distribuir i  
comunicar l’obra sempre que se’n reconegui  
l’autoria i l’entitat que la publica i no se’n faci  
un ús comercial ni cap obra derivada.

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

Articles i anuncis d’activitats
L’equip editorial està obert a rebre contribu-
cions per a la revista, que han de respectar l’es-
tructura actual de la publicació, que es divideix 
en dues seccions: la que fa referència a temes 
tècnics i la relacionada amb aspectes o activitats 
sobre l’educació tecnològica. Així mateix, enco-
ratja els lectors a donar a conèixer, a través de 
la revista, i considerant-ne la periodicitat, activi-
tats relacionades amb la tecnologia: conferèn
cies, congressos, jornades, seminaris, convoca-
tòries de premis, anuncis de publicacions, etc. 
Les contribucions es poden fer enviant, per cor-
reu electrònic, l’article o la informació en format 
Word a l’adreça revista.sct@correu.iec.cat.

Coberta:  Dron sobrevolant la ciutat al capvespre.
Font:  Imatge generada per intel·ligència artificial amb el model Flux1 
dev Q8.gguf.

MEMBRES DE LA JUNTA DE LA SOCIETAT CATALANA DE TECNOLOGIA

President: Jordi Regalés

Vicepresidenta: Núria Salán

Tresorer: Jaume Riera

Secretària: Marta Pàmies

Publicacions: Antoni Hernández-Fernández, Aina Barceló, Antoni Olivé (delegat IEC)

Vocals: Eugeni Vilalta, Aina Barceló, David Adrover, Ricard Bosch Tous, Núria Castell Ariño, Joaquim Corominas, Carolina Crespo,  
Xevi Cufí, Jordi El Mariachet Carreño, Albert Garcia-Benadí, Antoni Hernández-Fernández, Puri Martínez Martínez, Anna Mates, 
Judith Tello, Sílvia Zurita i Món, Àngel Gallart, Cristina Simarro, Miquel Aguirre, Xavier Flotats, Sergi Valenzuela, Javier Badia

Delegat de l’IEC: Antoni Olivé

https://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca
https://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca
mailto:revista.sct%40correu.iec.cat?subject=


3

Re
vi

st
a 

de
 T

ec
no

lo
gi

a,
 n

ú
m

. 1
3 

(2
02

5)

EDITORIAL

Us presentem un nou número de la revista de tecnologia, 
amb una selecció d’articles i altres textos que esperem 

que siguin del vostre interès.
Els articles els presentem agrupats en tres blocs. Els del 

primer bloc tracten de diversos aspectes tecnològics; els  
del segon tracten sobre educació tecnologia, i el darrer bloc 
consta d’un sol article, que anomenem article mirall, que ex-
plicarem més avall. 

En el primer article del primer bloc Sergio Colado García 
explica què són els hipertrucatges, les tècniques utilitzades 
per crear-los i quins mètodes hi ha per detectar-los. En el se-
gon, Pere Brunet Crosa presenta els sistemes i tècniques mili-
tars principals que estan sent utilitzats a les anomenades  
ciberguerres. En el tercer, Elisabet Llopart Saumell, Joan  
Rebagliato Nadal i Anna Llobet Solé descriuen els criteris apli-
cats pel TERMCAT per fixar les propostes denominatives per a 
un conjunt de termes relacionats amb el sistema de produc-
ció de Toyota i pertanyents a l’àrea de cadena de subministra-
ment. En el quart, Maite Pueyo Vigatà revisa el concepte 
d’exactitud d’un equip de mesura i presenta exemples sobre 
la millor manera d’expressar-lo. En el cinquè, Daniel Trias, Jordi 
Torrent, Miquel Teixidor i Jaume-Albert Cruset descriuen la 
importància, en les festes de primavera de Girona, d’un ninot 
articulat anomenat Tarlà, que es remunta a inicis del segle xix, 
i de l’esforç que calgué fer per mantenir-lo i actualitzar-lo en 
el context actual. En el darrer article del bloc, Antoni Olivé 
descriu el funcionament de la publicitat personalitzada en el 
món digital i el seu impacte en la privacitat.

En el primer article del bloc sobre educació en tecnologia, 
Antoni Hernández-Fernández exposa el concepte de tecnoèti-
ca i la necessitat de tenir-lo en compte en l’educació, espe-
cialment mitjançant un codi deontològic docent, com l’elabo-
rat pel Col·legi Oficial de Doctors i Llicenciats en Filosofia i 
Lletres i en Ciències de Catalunya. En el darrer article, Sílvia 
Zurita i Món analitza les dificultats i els reptes de la tecnologia 
en l’educació obligatòria, presenta una comparativa amb al-
tres països i argumenta la necessitat d’enfortir-ne l’ensenya-
ment en la societat actual.

El darrer bloc consta només d’un article que té un caire 
molt diferent dels usuals en la nostra revista i que requereix 

una explicació addicional per als nostres lectors. L’origen de 
l’article parteix de l’adhesió de l’Institut d’Estudis Catalans 
(IEC) al Pla d’Enfortiment de la Llengua Catalana en el Siste-
ma Universitari i de Recerca de Catalunya, endegat pel Depar-
tament de Recerca i Universitats de la Generalitat de Catalu-
nya. En el marc d’aquest pla, l’IEC va fer la proposta següent: 
«La recerca d’alt nivell, publicada en revistes internacionals 
majoritàriament en anglès, podria reforçar-se amb una versió 
quasi simultània en llengua catalana en revistes del mateix 
IEC que asseguressin que la innovació del coneixement es 
donés a conèixer en català gairebé en el mateix moment que 
es publiqués en una llengua internacional. Aquest procés es 
podria materialitzar en una proposta que anomenem revistes 
mirall, que l’IEC podria posar a disposició dels investigadors 
catalans». La nostra revista va ser convidada a adherir-se a 
aquesta proposta i vam acceptar de participar-hi. En el núme-
ro de l’any passat vam publicar el primer article mirall. En 
aquest número publiquem el segon. Es tracta del que Franco 
Coltraro, Josep Fontana, Jaume Amorós, Maria Alberich-Carra-
miñana, Júlia Borràs i Carme Torras van publicar a Applied 
Mathematics and Computation el novembre del 2023 amb 
el títol «A representation of cloth states based on a derivative 
of the Gauss linking integral». Esperem que la traducció 
d’aquest article, que publiquem en aquest número, sigui una 
contribució efectiva als objectius de la proposta de l’IEC.

A continuació, publiquem el treball de Fabio Mora Melero 
que va guanyar el premi a la fira de recerca internacional Ex-
porecerca Jove XXV.

Segueix una entrevista a Francesc Arbós, feta per Daniel 
Trias.

En l’apartat de ressenyes s’inclouen les de cinc llibres 
que aborden la tecnologia des de diferents punts de vista. 
Són els de títol: Petar-ho a les xarxes, en català; Dones de 
ciència, tecnologia i pensament; Artificialitis. Què els passa 
pel cap als malalts de la intel·ligència artificial; Música poli-
tècnica, i Digitalització democràtica. Sobirania digital per a 
les persones.

El número acaba amb un obituari de Marc Boada Ferrer, 
escrit per Antoni Hernández-Fernández. En el seu honor, re-
produïm el treball Identificar i classificar materials, que Boada 
Ferrer va publicar l’any 2007.

Esperem que gaudiu de la lectura.


4

Re
vi

st
a 

de
 T

ec
no

lo
gi

a,
 n

ú
m

. 1
3 

(2
02

5)

	 3	 Editorial

		  Articles
	 6	 Caçadors d’hipertrucatges.  

Reptes i solucions tecnològiques  
per a la detecció i autenticació
Sergio Colado García

	 13	 Els sistemes tecnològics a les guerres  
i als conflictes actuals
Pere Brunet Crosa

	 25	 Del Kaizen a la millora contínua:  
sobre l’adopció de termes de la indústria 
japonesa de l’automoció i la fixació  
de propostes denominatives en català
Elisabet Llopart Saumell, Joan Rebagliato Nadal i Anna Llobet Solé

	 32	 L’exactitud dels equips de mesura
Maite Pueyo Vigatà

	 38	 Tradició i tecnologia: el cas del Tarlà  
de l’Argenteria
Daniel Trias, Jordi Torrent, Miquel Teixidor i Jaume-Albert Cruset

	 47	 Publicitat personalitzada i privacitat
Antoni Olivé

	 56	 Tecnologia, tecnoètica i codi deontològic 
docent
Antoni Hernández-Fernández

	 60	 La tecnologia a l’educació obligatòria
Sílvia Zurita i Món

		  Projecte Articles Mirall
	 68	 Representació dels estats d’una tela  

basada en la derivada de la integral  
d’enllaç de Gauss
Franco Coltraro, Josep Fontana, Jaume Amorós, Maria Alberich-
Carramiñana, Júlia Borràs i Carme Torras

		  Premi Exporecerca Jove XXV
	 81	 Elaboració d’un dron: de fabricació pròpia  

i amb un pressupost limitat
Fabio Mora Melero

		  Entrevistes
	 85	 Entrevista a Francesc Arbós

Daniel Trias

SUMARI


5

Re
vi

st
a 

de
 T

ec
no

lo
gi

a,
 n

ú
m

. 1
3 

(2
02

5)

		  Ressenyes
	 91	 Petar-ho a les xarxes, en català, de Carla Clavera

Antoni Hernández-Fernández

	 92	 Dones de ciència, tecnologia i pensament, de Marta 
Aymerich i Àngels Fitó (ed.)
Antoni Hernández-Fernández

	 92	 Artificialitis: Què els passa pel cap als malalts  
de la intel·ligència artificial, de Josep Lluís Micó
Antoni Hernández-Fernández

	 93	 Música politècnica, de Carme Fenoll i Antoni Hernández-
Fernández (ed.)
Àlex Barceló

	 94	 Digitalització democràtica: Sobirania digital  
per a les persones, de Simona Levi
Antoni Olivé

		  Obituari
	 95	 Marc Boada Ferrer, in memoriam

Antoni Hernández-Fernández

	 97	 Identificar i classificar materials
Marc Boada Ferrer

		  Recursos
	 102	 Publicacions


6

R
ev

is
ta

 d
e 

Te
cn

ol
og

ia
, n

ú
m

. 1
3 

(2
02

5)
, p

. 6
-1

2 
• 

IS
SN

: 2
01

3-
98

61
 •

 D
O

I:
 1

0.
24

36
/2

0.
20

04
.0

1.
63

 •
 h

tt
ps

://
re

vi
st

es
.ie

c.
ca

t/
in

de
x.

ph
p/

R
TE

C

Introducció

En una societat cada vegada més digitalitzada, dis-

tingir entre el que és real i el que és fals esdevé un 

desafiament. Els avenços en intel·ligència artificial han 

donat lloc als hipertrucatges (deepfakes), tecnologies 

capaces de generar imatges, vídeos i àudios que són gai-

rebé indistingibles dels autèntics. Aquests continguts, 

que combinen l’aprenentatge profund (deep learning) amb 

informació falsa (fakes), poden tenir usos creatius i lú-

dics, però també poden ser eines poderoses per crear 

desinformació i manipulació massiva.

Els hipertrucatges representen un desafiament tec-

nològic i social profund en una societat altament digi-

talitzada, com s’ha explorat en treballs previs sobre tec-

nologia digital (Colado, 2021), ja que poden afectar la 

política, l’economia i la vida personal. Amb aquesta 

amenaça en augment, les eines d’intel·ligència artificial 

(IA) no només es veuen com una part del problema, sinó 

també com una solució clau per detectar-los i contro-

lar-los.

Què és un hipertrucatge?

Segons el TERMCAT (2024), el terme correcte per a deep­

fakes en català és hipertrucatge. Un hipertrucatge és un 

contingut multimèdia fals creat mitjançant tècniques 

d’aprenentatge automàtic i xarxes neuronals profundes. 

S’utilitzen dues tècniques principals per generar-los: les 

CAÇADORS D’HIPERTRUCATGES. 
REPTES I SOLUCIONS TECNOLÒGIQUES 
PER A LA DETECCIÓ I AUTENTICACIÓ�*

*  Aquest article s’ha elaborat a partir de la revisió, ampliació i 

actualització d’un treball anterior publicat per l’autor sota el títol 

«Deepfake Hunters. Caçadors de mentides» al lloc web personal  

sergiocolado.com el 26 de juny de 2024. Tot i que el text original plante-

java una introducció al fenomen dels hipertrucatges, aquesta versió 

ha estat reestructurada per aprofundir en els aspectes tècnics, ètics i 

socials, i integra exemples nous, desenvolupaments tecnològics  

recents i suggeriments pràctics per a la detecció i autenticació de 

continguts digitals. A més, s’ha adaptat per incloure la terminologia 

catalana normalitzada pel TERMCAT.

Sergio Colado García
Professor de la Universitat Internacional de La Rioja (UNIR) i director del Nechi Group (Barcelona). www.sergiocolado.com. scolado 
@nechigroup.com

Sergio Colado García

articles

Resum: En una societat cada vegada més digitalitzada, els hipertrucatges, tecnologies basades en intel·ligència artificial, represen-

ten un repte creixent. Aquests continguts multimèdia falsos poden imitar imatges, vídeos i àudios amb gran realisme, i generar 

preocupacions sobre la seva utilització per a la manipulació i la desinformació. Aquest article explora què són els hipertrucatges, les 

tècniques utilitzades per crear-los i els mètodes avançats de detecció, com les xarxes neuronals convolucionals (en anglès, convolutio­

nal neural networks, CNN) i la reconfiguració de xarxes generatives adversàries (en anglès, generative adversial network, GAN). També 

s’aborda la importància de l’autenticació del contingut digital mitjançant tècniques com les signatures digitals i la cadena de custò-

dia. L’article conclou amb una reflexió sobre la necessitat d’una resposta coordinada, tant tecnològica com legal, per mitigar els ris-

cos associats als hipertrucatges.

Paraules clau: hipertrucatges, intel·ligència artificial, detecció de manipulació, autenticació digital, xarxes neuronals.

DEEPFAKE HUNTERS. CHALLENGES AND TECHNOLOGICAL SOLUTIONS  
FOR DETECTION AND AUTHENTICATION

Abstract: In an increasingly digitalized society, deepfakes, which are AI-based technologies, represent a growing challenge. These 

false multimedia contents can realistically mimic images, videos, and audio, raising concerns about their potential use for manipulation 

and disinformation. This article explores what deepfakes are, the techniques used to create them, and advanced detection methods, 

such as convolutional neural networks (CNNs) and generative adversial network (GAN) reconfiguration. It also addresses the impor-

tance of digital content authentication through techniques like digital signatures and chain of custody. The article concludes with a 

reflection on the need for a coordinated response, both technological and legal, to mitigate the risks associated with deepfakes.

Keywords: deepfakes, artificial intelligence, manipulation detection, digital authentication, neural networks.

https://revistes.iec.cat/index.php/RTEC
https://sergiocolado.com/deepfake-hunters-cazadores-de-mentiras
mailto:www.sergiocolado.com
mailto:scolado@nechigroup.com
mailto:scolado@nechigroup.com


7

C
A

Ç
A

D
O

R
S

 D
’H

IP
E

R
T

R
U

C
A

T
G

E
S

. 
R

E
P

T
E

S
 I

 S
O

L
U

C
IO

N
S

 T
E

C
N

O
L

Ò
G

IQ
U

E
S

 P
E

R
 A

 L
A

 D
E

T
E

C
C

IÓ
 I

 A
U

T
E

N
T

IC
A

C
IÓ

xarxes generatives adversàries (en anglès, generative adversial 

network, GAN) i els autoencoders. 

Les GAN consisteixen en un model de dues xarxes neu-

ronals que treballen de manera competitiva. Per una ban-

da, un generador crea continguts falsos, com ara imatges o 

vídeos. Per l’altra, un discriminador intenta distingir entre 

el contingut fals i el real per aprendre’l. Aquesta competi-

ció fa que el generador millori constantment fins a crear 

continguts gairebé indistingibles dels originals. 

Els autoencoders són models entrenats per reconstruir 

dades d’entrada (com una cara o una veu) i després modifi-

car-les. Es poden utilitzar per transferir l’expressió facial 

d’una persona a una altra, generant imatges o vídeos en 

què sembla que el subjecte fa moviments o diu paraules 

inexistents. Els vídeos en què una persona famosa sembla 

dir o fer coses que mai no ha fet en són un exemple.

La creació d’un hipertrucatge implica l’ús de grans 

quantitats de dades de vídeos o imatges del subjecte que 

s’ha de falsificar, un procés de preentrenament d’un model 

basat en IA i l’ús de tècniques com la superresolució per 

millorar-ne el realisme. Una vegada entrenat, el model pot 

produir vídeos, àudios o imatges que simulen fidelment el 

subjecte real. Aquesta semblança amb la realitat accentua 

el risc del seu ús malintencionat.

Figura 1.  Exemple d’hipertrucatge. Superposició de cares.
Font:  Elaboració pròpia.

Hi ha diversos usos dels hipertrucatges a la indústria. 

Per exemple, en cinema i entreteniment es poden recrear 

personatges històrics o millorar efectes especials. En edu-

cació i formació, es poden simular escenaris realistes o 

crear assistents virtuals. I en medicina permet estudiar 

comportaments humans o millorar simulacions quirúrgi-

ques.

Però també hi ha usos molt negatius, com ara la crea-

ció de vídeos falsos de líders polítics dient o fent coses 

comprometedores, l’elaboració de contingut fals que da-

nya la reputació de les persones o la simulació de la veu 

d’un directiu per autoritzar transferències il·legítimes, en-

tre d’altres.

El potencial d’aquesta tecnologia de confondre entre 

allò real i fals planteja reptes importants que cal analitzar 

amb profunditat. Amb l’evolució dels hipertrucatges, el 

desenvolupament d’eines per a la seva detecció i autenti-

cació és essencial per minimitzar-ne els riscos i garantir un 

ús ètic d’aquesta tecnologia.

A la caça dels hipertrucatges

Amb l’evolució dels hipertrucatges, detectar continguts 

manipulats s’ha convertit en un desafiament que exigeix 

l’ús combinat de diverses eines tecnològiques. La millora 

contínua dels algoritmes d’intel·ligència artificial, junta-

ment amb les eines d’anàlisi forense digital, ha fet possi-

ble identificar anomalies que són imperceptibles a simple 

vista.

Els primers hipertrucatges presentaven errors fàcilment 

detectables, com la desincronització labial o anomalies en 

les textures facials. No obstant això, amb l’avenç tecnolò-

gic, aquests errors s’han anat minimitzant, i avui en dia els 

hipertrucatges més sofisticats poden imitar amb gran preci-

sió expressions facials, moviments corporals i patrons vo-

cals, cosa que fa molt més difícil detectar-los a simple vista.

Figura 2.  Recreació d’un caçador d’hipertrucatges. 
Font:  Elaboració pròpia amb IA.

Per combatre aquesta amenaça en evolució constant, 

s’han desenvolupat eines tecnològiques avançades, espe-

cialment basades en intel·ligència artificial. A continuació 

es detallen els principals mètodes utilitzats:

1.  Anàlisi de consistència visual

Els hipertrucatges poden contenir anomalies subtils que, 

tot i no ser evidents a primera vista, es poden detectar amb 

tècniques automatitzades:

—  Textura de la pell: sovint presenten incoherències 

en la textura de la pell, que pot semblar artificial o unifor-

me en algunes zones.

—  Il·luminació i ombres: els vídeos generats poden 

presentar discrepàncies en la il·luminació o en la posició 

de les ombres, que no són coherents amb les fonts de llum 

del vídeo original.

—  Geometria facial: l’anàlisi de les proporcions facials 

i la seva coherència al llarg de diferents fotogrames permet 

detectar alteracions subtils que afecten la morfologia del 

rostre.

2.  Anàlisi de freqüència

L’anàlisi de freqüències també ha demostrat ser una eina 

clau per detectar artefactes generats durant el procés de 


articles

8

S
ergio


 C

olado


 G

arc


ía

manipulació, mitjançant tècniques com la transformada 

de Fourier (Gong, Li i Wang, 2020). Aquesta tècnica consis-

teix a descompondre les imatges o els vídeos en els seus 

components de freqüència, la qual cosa permet identificar 

artefactes generats durant el procés de creació de l’hiper-

trucatge:

—  Transformada de Fourier: permet analitzar la fre-

qüència de les imatges per detectar-hi patrons irregulars o 

artefactes ocults.

—  Espectres de freqüència: els hipertrucatges poden 

deixar empremtes específiques en certes bandes de fre-

qüència que revelen la manipulació.

3.  Detecció d’artefactes digitals

Els hipertrucatges solen generar petits artefactes que po-

den ser detectats amb tècniques forenses:

—  Compressió d’imatges i vídeos: les imatges i els ví-

deos falsificats poden presentar patrons de compressió di-

ferents dels originals, la qual cosa crea artefactes visibles 

en les zones manipulades.

—  Errors en la codificació de píxels: les inconsistèn-

cies en la disposició dels píxels o en la representació del 

color poden ser indicadors de manipulació digital.

4.  Anàlisi biomètrica i microexpressions

La detecció de petites anomalies en els moviments facials 

i corporals pot ser una manera efectiva de descobrir hiper-

trucatges:

—  Moviments facials: les microexpressions, que són 

moviments ràpids i involuntaris del rostre, són difícils de 

replicar de manera precisa. L’anàlisi d’aquests petits ges-

tos pot revelar inconsistències en el vídeo.

—  Sincronització labial: la desincronització entre el 

moviment dels llavis i l’àudio, especialment en vídeos amb 

diàlegs, és un senyal comú de manipulació.

5.  Anàlisi d’àudio i veu

A més del contingut visual, l’àudio també pot oferir pistes 

importants sobre la falsificació:

—  Freqüència i timbre de la veu: els hipertrucatges po-

den generar distorsions subtils en la veu, especialment en 

la freqüència i el timbre, que poden ser identificades amb 

anàlisi acústica.

—  Inconsistències lingüístiques: l’estil de parla, l’en-

tonació o l’ús de determinades paraules poden no coinci-

dir amb el patró habitual de la persona, la qual cosa en re-

vela una falsificació.

6.  Mètodes basats en xarxes neuronals

Les tècniques d’aprenentatge automàtic també s’utilitzen 

per detectar contingut manipulat:

—  Xarxes neuronals convolucionals (CNN): aquestes 

xarxes estan entrenades per detectar petites anomalies en 

les imatges, com errors en la textura o en la geometria fa-

cial (Shad, López i Kumar, 2021).

—  Xarxes neuronals recurrents (RNN): aquestes xar-

xes analitzen seqüències de vídeo per detectar incoherèn-

cies temporals en el moviment dels personatges, identifi-

cant errors subtils en la fluïdesa dels gestos i expressions.

—  GAN reconfigurades: tot i que les xarxes generatives 

adversàries (GAN) s’utilitzen per crear hipertrucatges, tam-

bé es poden reconfigurar per detectar anomalies generades 

per altres GAN (Gong, Li i Wang, 2020).

7.  Anàlisi de metadades i estructura del fitxer

Els hipertrucatges no només alteren el contingut visual, 

sinó que també poden introduir incoherències en la infor-

mació associada al fitxer:

—  Metadades alterades: l’anàlisi de les metadades 

pot revelar discrepàncies en les dates de creació o en la in-

formació del dispositiu de gravació, cosa que n’indica una 

possible manipulació.

—  Anomalies en l’estructura del fitxer: canvis inespe-

rats en la codificació o en la compressió del fitxer poden 

ser signes d’alteració.

Aquest conjunt de mètodes de detecció representa una 

eina poderosa per identificar hipertrucatges, i la seva efec-

tivitat depèn de la seva aplicació conjunta i de l’evolució 

constant de les tècniques utilitzades per crear i detectar 

aquests continguts falsificats (Shad, López i Kumar, 2021).

L’ús de tots aquests mètodes, combinat amb el desen-

volupament continu de noves eines tecnològiques, permet 

avançar en la detecció proactiva d’hipertrucatges. La lluita 

contra aquesta tecnologia evolutiva exigeix una millora 

constant de les eines forenses i l’ús de tècniques d’intel·

ligència artificial capaces de seguir el ritme de les innova-

cions en la creació de continguts falsificats. Només mitjan-

çant una estratègia multidisciplinària i tecnològicament 

avançada es pot garantir una detecció efectiva d’aquests 

continguts.

Autenticació del contingut digital

L’autenticació del contingut digital, especialment en l’era 

dels hipertrucatges, és un procés essencial per garantir la 

integritat i autenticitat de vídeos, imatges i àudios, sobre-

tot quan es presenten com a proves en tribunals o en in-

vestigacions periodístiques. A mesura que les tècniques 

de manipulació digital esdevenen més sofisticades, és im-

prescindible utilitzar tècniques avançades que permetin 

determinar si un fitxer digital ha estat alterat.

El procés d’autenticació comença amb la cadena de 

custòdia, que és un element fonamental per mantenir la 

credibilitat de qualsevol prova digital. Aquesta cadena re-

quereix un registre detallat i ininterromput del contingut 

des del moment en què es crea o es recull fins que es pre-

senta. Això implica assegurar que el contingut ha estat 

emmagatzemat i gestionat adequadament, sense cap ac-

cés no autoritzat ni manipulació, la qual cosa en garan-

teix la integritat. Als tribunals, sovint es rebutgen proves 

digitals si no es pot demostrar una cadena de custòdia 

clara.


9

C
A

Ç
A

D
O

R
S

 D
’H

IP
E

R
T

R
U

C
A

T
G

E
S

. 
R

E
P

T
E

S
 I

 S
O

L
U

C
IO

N
S

 T
E

C
N

O
L

Ò
G

IQ
U

E
S

 P
E

R
 A

 L
A

 D
E

T
E

C
C

IÓ
 I

 A
U

T
E

N
T

IC
A

C
IÓ

Les metadades són una altra eina clau per a l’autenti-

cació. Inclouen informació associada a un fitxer digital, 

com ara la data de creació, el tipus de dispositiu utilitzat, 

la ubicació geogràfica (si s’ha activat el GPS) i els canvis o 

modificacions anteriors. Les metadades aporten informa-

ció essencial sobre l’origen i la història del contingut. 

L’anàlisi forense de les metadades pot revelar anomalies, 

com ara dates incoherents o localitzacions inexactes, que 

podrien indicar que el fitxer ha estat manipulat.

A més de les metadades, s’utilitzen tècniques de mar-

catge o marques d’aigua digitals, que consisteixen a in-

crustar informació oculta o visible en imatges o vídeos. 

Aquestes marques poden incloure detalls sobre l’autor o el 

propietari, o bé servir com a prova d’autenticitat. Les mar-

ques d’aigua són especialment útils perquè poden ser invi-

sibles a l’usuari, però detectables a través de programari 

especialitzat, i serveixen com a defensa davant possibles 

manipulacions. Aquest mètode s’utilitza sovint en arxius 

multimèdia d’alta importància o amb informació confiden-

cial, que cal garantir que no hagin estat alterats.

Un altre mecanisme important és l’ús de signatures di-

gitals. A través de tècniques criptogràfiques, una signatura 

digital s’associa a un fitxer per garantir-ne la integritat i 

confirmar-ne l’autenticitat. Aquest procés implica la crea-

ció d’una empremta electrònica única del fitxer en el mo-

ment de la creació o verificació inicial, que actua com una 

«empremta digital» del contingut. Si el contingut és alte-

rat, aquesta empremta electrònica canvia, la qual cosa dei-

xa clar que el fitxer ha estat modificat, i això en posa en 

dubte l’autenticitat.

Les tècniques forenses digitals també són fonamentals 

per a l’autenticació del contingut digital. Els experts utilit-

zen eines d’anàlisi d’imatges i vídeos per identificar arte-

factes o patrons visuals que no coincideixen amb el contin-

gut original. Això pot incloure la detecció d’errors de 

compressió, anomalies en la il·luminació o les ombres, in-

consistències en la resolució o en la qualitat de la imatge o 

problemes amb la sincronització del so i el moviment dels 

llavis en vídeos. Aquestes tècniques requereixen coneixe-

ments avançats i sovint s’utilitzen en casos en què l’evi-

dència digital és clau, com en investigacions judicials o en 

la cobertura de notícies.

Un altre aspecte innovador és l’ús de cadena de blocs 

(blockchain) per a l’autenticació i la protecció del contingut 

digital. La tecnologia de cadena de blocs crea un registre 

distribuït i immutable que documenta, de manera trans-

parent, qualsevol modificació d’un fitxer. Cada vegada que 

el contingut es modifica, s’actualitza el registre a la cade-

na de blocs, la qual cosa permet rastrejar-ne tots els can-

vis. Aquesta tecnologia és especialment útil en entorns en 

què la integritat de la informació és crucial, com la gestió 

de drets d’autor, la informació periodística o en processos 

legals.

Les tècniques com la cadena de blocs permeten rastre-

jar els canvis en el contingut digital i protegir-lo davant 

possibles manipulacions (Westerlund, 2019). La cadena de 

blocs no només garanteix l’autenticitat, sinó que també 

actua com un sistema de protecció dels drets d’autor i les 

llicències digitals. Mitjançant contractes intel·ligents, es 

poden gestionar els drets d’ús i la distribució d’imatges o 

vídeos, cosa que ofereix un sistema de gestió transparent 

per als creadors i titulars dels drets.

Un enfocament prometedor per combatre els hipertru-

catges és la combinació de diverses tècniques de detecció i 

autenticació, que aprofita els punts forts de cadascuna per 

crear sistemes més robustos i efectius. Aquesta tendència 

integra mètodes com el marcatge digital (marques d’aigua), 

l’anàlisi forense i els algorismes basats en aprenentatge 

automàtic (Megías et al., 2022). La combinació d’aquestes 

tècniques pot millorar significativament la precisió i la fia-

bilitat dels sistemes de detecció.

Quan la tecnologia no és suficient per verificar l’auten-

ticitat del contingut, es poden considerar testimonis i ex-

perts en peritatge digital. Aquests professionals poden 

presentar anàlisis tècniques en tribunals per verificar la 

integritat d’un fitxer digital. Els testimonis poden corrobo-

rar la procedència del contingut, la qual cosa, tot i no ser 

tan sòlida com una prova tècnica, pot ajudar a establir-ne 

l’autenticitat en un context legal.

En resum, la combinació de tècniques com la verifica-

ció de les metadades, les marques d’aigua, les signatures 

digitals, la cadena de blocs i les eines forenses digitals ofe-

reixen una solució sòlida per autenticar continguts digitals 

i garantir que els vídeos o les imatges no hagin estat mani-

pulats. En un món cada vegada més vulnerable a la des

informació i la manipulació digital, aquestes eines són  

essencials per mantenir la confiança en els continguts 

multimèdia que consumim diàriament.

Reptes tecnològics

El sorgiment de la tecnologia d’hipertrucatge ha estat ob-

jecte d’una anàlisi crítica, i se n’ha destacat el potencial dis-

ruptiu en sectors com els mitjans de comunicació i la políti-

ca (Westerlund, 2019). Però els hipertrucatges plantegen 

una sèrie de reptes tecnològics i socials significatius que 

requereixen solucions sofisticades i multidisciplinàries. 

A mesura que la tecnologia evoluciona, també ho fan 

els mètodes utilitzats per generar aquests continguts fal-

sos, cosa que en complica la detecció i prevenció. Un dels 

principals reptes és la millora contínua del realisme. Els 

hipertrucatges s’han tornat extremament realistes gràcies 

a avenços en tècniques com les GAN i els autoencoders. 

Les anomalies evidents en les primeres generacions 

d’hipertrucatges (desincronització labial, moviments cor-

porals incoherents o errors en la textura de la pell) s’han 

reduït dràsticament. A més, les aplicacions modernes po-

den generar vídeos falsos en temps real, cosa que en fa gai-

rebé impossible la verificació immediata.

Entre els desafiaments principals de les tècniques de 

detecció trobem, en primer lloc, el risc de falsos positius, 

en què contingut legítim es classifica incorrectament com 

a fals. Els falsos positius poden minar la credibilitat dels 


articles

10

S
ergio


 C

olado


 G

arc


ía

mitjans digitals, i alimentar la desinformació i la descon-

fiança. A més, pot provocar que alguns continguts genuïns 

siguin eliminats o bloquejats de plataformes digitals.

En segon lloc, les eines de detecció d’hipertrucatges 

estan sovint orientades a experts o grans organitzacions. 

Això deixa els usuaris finals amb poques opcions per verifi-

car contingut. De fet, moltes d’aquestes eines són comple-

xes i poc accessibles per a la població general. Lligat amb 

aquest problema es dona el fet que quan els usuaris no 

entenen com funcionen les eines de detecció poden arri-

bar a desconfiar dels resultats.

Finalment, la desconfiança generalitzada en el contin-

gut digital pot tenir un impacte devastador en sectors com 

els mitjans de comunicació o la justícia, en què la credibili-

tat de les proves digitals és essencial (Colado, 2021).

Interacció dels usuaris amb les eines de detecció

Una dimensió essencial de l’èxit de les eines de detecció i 

autenticació d’hipertrucatges és la manera com els usuaris 

interactuen amb aquestes tecnologies. La confiança i la 

usabilitat són factors clau que determinen si aquestes 

eines s’adoptaran àmpliament i si tindran l’impacte desit-

jat en la lluita contra la desinformació i la manipulació di-

gital. Malgrat els avenços tecnològics, moltes eines dispo-

nibles actualment són complexes i no sempre intuïtives 

per a l’usuari final, la qual cosa pot limitar-ne l’ús efectiu 

fora d’entorns altament especialitzats. Un dels principals 

reptes és com fer que aquestes eines siguin accessibles i 

comprensibles per a un públic ampli, des de professionals 

dels mitjans de comunicació fins a ciutadans preocupats 

per la integritat dels continguts digitals. 

Segons Rosales et al. (2024), un sistema no només ha 

de ser precís, sinó també transparent i explicable. Això im-

plica que els resultats oferts per les eines de detecció han 

de ser fàcilment comprensibles, amb informació clara so-

bre com s’ha arribat a una conclusió determinada, ja sigui 

per detectar un contingut manipulat o per validar-ne l’au-

tenticitat. Aquesta explicabilitat fomenta la confiança en 

els sistemes i ajuda a evitar que es considerin «caixes ne-

gres» opaques.

A més, cal que els sistemes estiguin dissenyats amb un 

enfocament en la usabilitat. Això inclou interfícies intuïti-

ves, temps de resposta ràpids i integracions amb platafor-

mes populars, com les xarxes socials o els sistemes de ges-

tió de contingut. Un exemple en podria ser la implementació 

d’extensions de navegador o aplicacions mòbils que ana-

litzin contingut en temps real i informin l’usuari de manera 

immediata i clara si un vídeo, àudio o imatge pot ser un 

hipertrucatge. També és important que aquestes eines  

ofereixin diferents nivells de profunditat en els seus infor-

mes, des d’indicadors senzills per a usuaris no experts fins 

a detalls tècnics més avançats per a investigadors o profes-

sionals.

Un altre aspecte crucial és la confiança en els sistemes. 

La confiança en aquests sistemes es pot consolidar mit-

jançant auditories independents que validin la precisió i 

l’eficàcia de les eines, així com mitjançant l’ús de conjunts 

de dades obertes que permetin a la comunitat científica i 

tècnica replicar els resultats i verificar la robustesa dels 

sistemes. A més, la integració d’elements de seguretat, 

com la privadesa dels usuaris i la protecció de dades per-

sonals, també és fonamental per garantir que aquestes 

tecnologies es percebin com a segures i responsables.

En resum, perquè les eines de detecció d’hipertrucatges 

siguin efectives i àmpliament utilitzades, han de ser no no-

més tecnològicament avançades, sinó també dissenyades 

amb un enfocament centrat en l’usuari. La combinació de 

transparència, explicabilitat i usabilitat pot augmentar la 

confiança en aquestes tecnologies i promoure una adopció 

més àmplia, i ampliar-ne l’impacte positiu en la societat.

Recomanacions pràctiques per als lectors

Davant els riscos associats als hipertrucatges, és essencial 

dotar els lectors d’eines i estratègies pràctiques per identi-

ficar, gestionar i minimitzar l’impacte d’aquesta tecnologia 

en el seu dia a dia. A continuació, es detallen algunes reco-

manacions per protegir-se dels continguts manipulats i fo-

mentar un consum responsable de la informació digital.

1.  Verificació del contingut digital

Cal verificar l’autenticitat del contingut abans de compar-

tir-lo o donar-lo per fiable. Per fer-ho:

—  Assegureu-vos que el contingut prové d’una font 

fiable. Desconfieu de continguts virals sense una proce-

dència clara.

—  Corroboreu la informació amb altres mitjans o pla-

taformes reconegudes.

—  Utilitzeu eines de verificació com ara InVID, Foren-

sically o FakeCatcher, que permeten analitzar vídeos i 

imatges per detectar manipulacions. 

Figura 3.  Anàlisi d’un hipertrucatge mitjançant l’aplicació Forensically.
Font:  Elaboració pròpia.

Algunes xarxes socials i cercadors ofereixen funcionali-

tats per verificar la veracitat de continguts virals.

2.  Identificació de signes de manipulació

Tot i que els hipertrucatges són cada vegada més sofisti-

cats, hi ha indicadors que poden revelar possibles manipu-


11

C
A

Ç
A

D
O

R
S

 D
’H

IP
E

R
T

R
U

C
A

T
G

E
S

. 
R

E
P

T
E

S
 I

 S
O

L
U

C
IO

N
S

 T
E

C
N

O
L

Ò
G

IQ
U

E
S

 P
E

R
 A

 L
A

 D
E

T
E

C
C

IÓ
 I

 A
U

T
E

N
T

IC
A

C
IÓ

lacions. Per exemple, es poden observar anomalies en la il·

luminació o ombres que no concorden amb l’entorn. També 

és habitual que hi hagi errors subtils en les expressions fa-

cials o els moviments dels ulls.

Un altre aspecte complex a l’hora de fer un hipertrucatge 

són les textures facials, que acaben resultant molt artificials 

o excessivament uniformes.

Quant a l’àudio, es pot observar una petita desincronit-

zació entre el moviment dels llavis i el so i veus amb talls, 

distorsions o un to inusualment mecànic.

A més, tot i que no és sempre tan fàcilment observable, 

cal posar en dubte aquell contingut que genera reaccions 

emocionals extremes o apel·la a polèmiques sense proves 

sòlides.

3.  Utilització d’eines tecnològiques

Els avenços en tecnologia també ofereixen eines per com-

batre els riscos dels hipertrucatges.

Per una banda, trobem programes que detecten ano-

malies en vídeos, com compressió irregular, patrons de pí-

xels o inconsistències en la freqüència.

Com hem comentat, la tecnologia basada en cadena de 

blocs permet verificar l’autenticitat de continguts compar-

tits en línia mitjançant registres immutables.

Per una altra banda, hi ha algunes extensions per als 

navegadors que permeten alertar sobre continguts sospi-

tosos a les xarxes socials o a les plataformes de vídeo.

4.  Educació digital i alfabetització mediàtica

Sens dubte, la millor manera de lluitar contra la falsedat és 

el coneixement. Una ciutadania formada és menys vulne-

rable a la desinformació i la manipulació. És altament re-

comanable:

—  Participar en tallers, cursos o seminaris web sobre 

seguretat digital i detectar contingut fals.

—  No creure’s tot el que es veu en línia i qüestionar-se 

continguts sorprenents o polèmics.

—  Que les escoles disposin d’eines i recursos per edu-

car els estudiants sobre els riscos dels hipertrucatges i 

com identificar-los.

5.  Contribucions a la lluita contra l’hipertrucatge

També podem contribuir a una regulació més robusta de la 

informació denunciant continguts sospitosos a les plata-

formes digitals perquè siguin revisats.

A més de mesures tècniques i pràctiques, és important 

que cada lector adopti una posició ètica respecte a la crea-

ció i difusió de continguts digitals i tingui cura de:

—  Compartir només continguts verificats per evitar la 

propagació de desinformació.

—  No utilitzar tecnologia per manipular continguts 

d’altres persones sense consentiment.

—  Reflexionar sobre com el contingut digital influeix 

en les opinions i en els comportaments propis.

La millor defensa contra els hipertrucatges és una 

combinació de coneixement tecnològic, pensament crític i 

consciència ètica. Amb una actitud proactiva i una educa-

ció digital sòlida, és possible protegir-se dels riscos de la 

manipulació digital i contribuir a una societat més segura i 

responsable.

Conclusió

Els hipertrucatges representen una revolució tecnològica 

que, tot i tenir un gran potencial creatiu i educatiu, plante-

ja desafiaments crucials en l’àmbit de l’ètica, la privacitat i 

la seguretat. Les implicacions ètiques i socials dels hiper-

trucatges són profundes i multidimensionals, i afecten 

sectors com la política, l’entreteniment, els mitjans de co-

municació o fins i tot les relacions personals. 

Els hipertrucatges representen un repte per a la con-

fiança social, ja que qüestionen la nostra capacitat per  

discernir entre la realitat i la falsedat en un món digital. 

Aquesta pèrdua de confiança té repercussions directes en 

la credibilitat de les institucions, especialment en el con-

text de les notícies i els processos democràtics. Per exem-

ple, els vídeos manipulats poden ser utilitzats per desacre-

ditar figures polítiques o per manipular l’opinió pública, i 

erosionar així els fonaments de les democràcies modernes.

Una altra implicació significativa és la vulneració de la 

privacitat i la dignitat personal. Els hipertrucatges s’han 

utilitzat en nombrosos casos per crear contingut pornogrà-

fic fals sense el consentiment de les víctimes, sovint do-

nes, amb greus conseqüències psicològiques i reputacio-

nals. Aquesta forma de violència digital no només afecta 

les víctimes directament implicades, sinó que també plan-

teja preguntes més àmplies sobre com protegir els drets 

individuals en l’era digital. L’ús d’aquesta tecnologia per a 

la difamació i l’extorsió, així com la seva capacitat per sem-

brar desconfiança entre comunitats, evidencia la seva po-

tencialitat com a arma danyosa.

Les conseqüències socials dels hipertrucatges també in-

clouen l’augment de la desinformació, que pot ser explota-

da per actors malintencionats per crear divisions socials i 

culturals. La propagació de continguts manipulats genera 

confusió i dificulta la presa de decisions informades, tant en 

l’àmbit personal com col·lectiu. Aquesta desinformació 

massiva es veu amplificada per la velocitat i l’abast de les 

plataformes digitals, que sovint prioritzen el contingut viral 

sobre l’autenticitat. Això no només perjudica les víctimes di-

rectes dels hipertrucatges, sinó que també genera un entorn 

d’incertesa generalitzada que pot ser explotat per erosionar 

la confiança en els mitjans i en les institucions públiques.

Des d’una perspectiva ètica, els hipertrucatges plan

tegen qüestions sobre la responsabilitat dels creadors 

d’aquesta tecnologia i dels qui la fan servir. Si bé la innova-

ció tecnològica pot tenir usos positius, com en el cinema o 

l’educació, el seu ús malintencionat posa de manifest la 

necessitat d’establir límits ètics i regulacions clares. Això 

inclou abordar preguntes sobre qui hauria de tenir accés a 

aquestes eines, com se’n pot prevenir l’ús indegut i quines 

sancions són apropiades per als infractors.


articles

12

S
ergio


 C

olado


 G

arc


ía

A més, la responsabilitat també recau en les platafor-

mes digitals, que actuen com a vehicles de difusió dels 

hipertrucatges. Aquestes plataformes tenen l’obligació 

moral i social d’implementar mecanismes per detectar i 

eliminar contingut falsificat abans que esdevingui viral. Al-

hora, és crucial que aquestes iniciatives siguin transpa-

rents i respectin els drets dels usuaris, incloent-hi la priva-

desa i la llibertat d’expressió. La manca de compromís per 

part de les grans corporacions tecnològiques podria exa-

cerbar els problemes associats als hipertrucatges, i conver-

tir-los així en eines cada vegada més perilloses.

Finalment, les implicacions socials també inclouen 

l’impacte a llarg termini sobre la confiança en el contingut 

digital. A mesura que els hipertrucatges es tornen més so-

fisticats i difícils de detectar, existeix el risc que el públic 

desenvolupi una desconfiança generalitzada envers tot ti-

pus de contingut digital, fins i tot el legítim. Això podria te-

nir conseqüències devastadores en sectors com la justícia, 

en què la credibilitat de les proves digitals és essencial, i en 

la comunicació, en què la fiabilitat de les notícies és fona-

mental per al funcionament d’una societat informada.

Abordar les implicacions ètiques i socials dels hipertru-

catges requereix un esforç col·lectiu que inclogui la regula-

ció legal, la responsabilitat tecnològica, l’educació digital i 

la sensibilització pública. Sense un enfocament integral, 

aquesta tecnologia pot desestabilitzar estructures socials 

fonamentals, amplificant desigualtats i posant en perill la 

confiança en el món digital. Només amb una resposta coor-

dinada serà possible aprofitar els beneficis dels hipertru-

catges alhora que se’n minimitzen els efectes perjudicials.

D’altra banda, la ràpida evolució de la tecnologia d’hiper-

trucatge exigeix una resposta contínua i coordinada. Les 

eines forenses digitals i les tècniques d’aprenentatge auto-

màtic han de mantenir-se en desenvolupament constant 

per seguir el ritme de les noves tècniques de falsificació. 

En aquest sentit, la col·laboració entre experts en tecnolo-

gia, legisladors i investigadors és fonamental per anticipar 

i mitigar les noves amenaces que els hipertrucatges poden 

comportar en el futur.

No obstant això, la tecnologia per si sola no és sufi-

cient per contrarestar aquests desafiaments. També és ne-

cessari promoure una educació digital que permeti a la 

ciutadania identificar continguts manipulats i comprendre 

l’impacte potencial de les notícies falses o alterades. Al 

mateix temps, la creació d’infraestructures legals robustes 

que penalitzin l’ús maliciós d’hipertrucatges i que prote-

geixin les víctimes és un pas indispensable per mantenir la 

integritat i la confiança en els mitjans digitals.

En resum, la tecnologia d’hipertrucatge obre un nou 

camp d’oportunitats, però també exigeix que la societat es 

doti d’eines tècniques, normatives i educatives per assegu-

rar un ús ètic i responsable d’aquesta tecnologia potent.

Bibliografia

Colado, S. (2021). Multiversos digitales: La tecnología como palan­

ca evolutiva. Barcelona: Universo de las Letras.

Gong, D.; Li, Y.; Wang, F. (2020). «Forense de deepfakes: de-

tecció sintètica per IA amb GANs convolucionals pro-

fundes». Revista Internacional d’Intel·ligència Artificial, 14 (3), 

p. 25-36. 

Megías, D.; Kuribayashi, M.; Rosales, A.; Cabaj, K.; Mazurczyk, 

W. (2022). «Architecture of a fake news detection sys-

tem combining digital watermarking, signal process

ing, and machine learning». Journal of Wireless Mobile 

Networks, Ubiquitous Computing, and Dependable Applications 

(JoWUA), 13 (1), p. 33-55. 

Paris, B.; Donovan, J. (2019). «Deepfakes and cheap fakes: 

The manipulation of audio and visual evidence» [en lí-

nia]. Data & Society Research Institute. <https://data 

society.net/> [Consulta: 25 abril 2024].

Rosales, A.; Malanowska, A.; Koohpayeh Araghi, T.; Kuribaya­

shi, M.; Kowalczyk, M.; Blanche-Tarragó, D.; Mazurczyk, 

W.; Megías, D. (2024). «Trustworthiness and explainabil

ity of a watermarking and machine learning-based sys-

tem for image modification detection to combat disin-

formation». A: Proceedings of the 19th International Conference 

on Availability, Reliability and Security (ARES ‘24) [en línia]. 

Association for Computing Machinery, p. 1-10. <https://

doi.org/10.1145/3664476.3670934>.

Shad, H. S.; López, J. A.; Kumar, R. (2021). «Anàlisi compara-

tiva del mètode de detecció d’imatges deepfake utilit-

zant xarxes neuronals convolucionals». Intel·ligència 

Computacional i Neurociències, 18 (4), p. 102-118. 

TERMCAT (2024). «Hipertrucatge» [en línia]. <https://www.

termcat.cat/ca/diccionaris-en-linia>.

Westerlund, M. (2019). «El sorgiment de la tecnologia 

hipertrucatge: una revisió». Technology Innovation Man­

agement Review, 9 (11), p. 39-52.

https://datasociety.net/
https://datasociety.net/
https://doi.org/10.1145/3664476.3670934
https://doi.org/10.1145/3664476.3670934
https://www.termcat.cat/ca/diccionaris-en-linia
https://www.termcat.cat/ca/diccionaris-en-linia


articles

13

Re
vi

st
a 

de
 T

ec
no

lo
gi

a,
 n

ú
m

. 1
3 

(2
02

5)
, p

. 1
3-

24
 •

 I
SS

N
: 2

01
3-

98
61

 •
 D

O
I:

 1
0.

24
36

/2
0.

20
04

.0
1.

64
 •

 h
tt

ps
://

re
vi

st
es

.ie
c.

ca
t/

in
de

x.
ph

p/
RT

EC

1.  Introducció

En els sistemes militars que veiem a les guerres i 

als conflictes armats del segle xxi trobem una gran 

varietat de noves tecnologies bàsicament relaciona-

des amb la robòtica, amb l’ús d’Internet, amb els nous 

sistemes de posicionament i comunicació, i amb la in-

tel·ligència artificial. Es tracta d’uns sistemes que es-

tan canviant radicalment els plantejaments de les 

guerres i que afecten cada vegada més la població civil 

i el planeta. 

En aquest article presentem i caracteritzem els prin-

cipals sistemes robòtics militars, començant amb una 

reflexió sobre les noves guerres i continuant amb els 

sistemes militars no tripulats i els drons. Dediquem 

un apartat als sistemes d’atac a distància per totes  

les implicacions ètiques i legals que poden i podran 

tenir. 

En un segon bloc tractem dels nous sistemes que 

fan un ús extensiu de les noves tecnologies d’Internet  

i d’intel·ligència artificial (IA), parlant dels ciberatacs i 

les ciberguerres, dels problemes que pot comportar 

l’ús de la IA en sistemes de combat i de les noves ar-

mes autònomes. 

Acabem amb una mirada a la situació d’Europa en 

aquest àmbit, parlant de diversos aspectes de l’ano-

menat complex militar industrial1 que integra l’anomena-

da recerca militar, la fabricació europea d’armament i 

material de doble ús i el comerç d’armes. Abans de les 

conclusions, el darrer apartat presenta algunes refle-

xions ètiques, així com alguns advertiments i propos-

tes que ens arriben des de la ciència.

1.  El complex militar industrial dels diferents països és 

l’entramat que formen el sistema militar i la indústria militar, i 

que condiciona fortament les decisions dels governs. És un ter-

me que va expressar per primera vegada el president Dwight 

Eisenhower en el discurs de traspàs de la presidència dels Estats 

Units a John F. Kennedy el gener de 1961. Vegeu, per exemple, 

William Hartung (2001), «Eisenhower’s warning the military- 

industrial complex forty years later», JSTOR, World Policy Journal 

(en línia), vol. 18, 1, <https://www.jstor.org/stable/40209730> (con-

sulta: 3 maig 2025).

Resum: En els sistemes militars que veiem a les guerres i als conflictes armats del segle xxi trobem una gran varietat de noves 

tecnologies relacionades amb la robòtica, l’ús d’Internet, els nous sistemes de posicionament i comunicació, la intel·ligència ar-

tificial i altres tecnologies. En aquest article presentem i caracteritzem els principals sistemes robòtics militars, les armes de 

resposta automàtica, els drons i vehicles no tripulats, els sistemes amb autonomia constructiva i els sistemes letals autònoms, 

així com les principals tècniques que estan sent utilitzades a les anomenades ciberguerres. Acabem amb algunes reflexions èti-

ques i amb alguns advertiments i propostes que ens arriben de la ciència.

Paraules clau: sistemes militars robòtics, drons, sistemes letals autònoms, ciberguerra, noves tecnologies militars, tecnologia i 

ètica, reptes globals.

TECHNOLOGICAL SYSTEMS IN TODAY’S WARS AND CONFLICTS

Abstract: The military systems of the wars and armed conflicts of the 21st century are marked by a wide variety of new technolo-

gies related to robotics, the use of the Internet, new positioning and communication systems, artificial intelligence, and other 

technologies. In this article we present and characterize the main military robotic systems, automatic response weapons, drones 

and unmanned vehicles, systems with constructive autonomy, and lethal autonomous systems, as well as the main techniques 

that are being used in the so-called cyberwars. We end with some ethical reflections and some warnings and proposals based on 

science.

Keywords: military robotic systems, drones, lethal autonomous systems, cyberwar, novel military technologies, technology and 

ethics, global challenges.

Pere Brunet Crosa
Catedràtic jubilat de la Universitat Politècnica de Catalunya i investigador del Centre Delàs d’Estudis per la Pau. pere@cs.upc.edu

Pere Brunet Crosa

ELS SISTEMES TECNOLÒGICS A LES 
GUERRES I ALS CONFLICTES ACTUALS

https://revistes.iec.cat/index.php/RTEC
https://www.jstor.org/stable/40209730


articles

14

P
ere


 B
runet


 C
rosa


2.  Les noves guerres

Les guerres han anat canviant radicalment des de fa un se-

gle a una velocitat mai vista fins ara, en una espiral d’inte-

racció amb les tecnologies que les ha anat enfortint unes i 

altres i ha anat fent evolucionar els conflictes. També han 

anat canviant els escenaris de guerra, que han passat de 

concentrar-se en objectius militars i estratègics a atacs 

que acaben afectant greument la població civil no involu-

crada. Abans de la Primera Guerra Mundial, les guerres 

eren entre militars i la població civil en quedava més o 

menys al marge.2 Però les guerres actuals ataquen zones 

urbanes, on els combatents es poden confondre entre la 

població civil. L’evolució és clara: a la Primera Guerra Mun-

dial hi va haver entre un 42 % i un 59 % de víctimes civils, 

mentre que a la Segona Guerra Mundial els morts civils van 

ser entre un 60 % i un 75 %,3 i a les guerres actuals aquest 

percentatge arriba al 90 %.4 

Com a resultat dels avenços tecnològics, les guerres 

han incorporat el concepte de distància, com veurem a 

l’apartat 4, de manera que una bona part d’atacs es planifi-

quen i fins i tot s’executen des de centenars o milers de 

quilòmetres del front. Això comporta una altra característi-

ca de les guerres actuals, que és la de ser asimètriques. Mol-

tes vegades ja no hi ha «un camp de batalla», sinó siste-

mes armats automàtics o comandats a distància per 

l’agressor, que l’agredit es veu amb moltes dificultats per a 

contrarestar. De fet, es parla de tres tipus d’asimetries 

(Brunet et al., 2019, p. 12): l’asimetria de mètodes, que con-

sisteix en l’ús de conceptes operacionals o doctrines tàcti-

ques diferents de les de l’adversari, o quan un no respecta 

les lleis o regles de la guerra; l’asimetria de mitjans o tec-

nològica, a causa de la diferència en tecnologia, quantitat i 

qualitat, i l’asimetria de voluntats, que es dona quan un 

dels blocs en conflicte veu que els seus interessos vitals 

estan compromesos i, com a conseqüència, està disposat 

a assumir més riscos i a fer més accions contra l’altre.

Aquestes guerres asimètriques i a distància són més 

barates econòmicament i podríem dir que més accepta-

bles socialment, pel fet que redueixen de manera notable 

el nombre de baixes del bàndol que és superior en tecno-

logia (mentre que incrementen, això sí, les de la població 

civil atacada). En aquest sentit, hi ha el perill que acabin 

facilitant l’escalada dels atacs militars, entrant en espirals 

de violència tecnològica més descontrolades que mai. Fins 

i tot estem presenciant batalles entre sistemes militars 

sense intervenció humana, en el que entenc que podríem 

anomenar combats entre màquines de guerra. Ho veiem, per 

exemple, en els atacs amb drons que són contrarestats 

parcialment per sistemes de defensa antidron. 

2.  Vegeu, per exemple, https://www.sabuco.com/historia/Impacto%20en 

%20la%20poblacion%20civil.pdf.

3.  Segons el civilian casualty ratio, https://en.wikipedia.org/wiki/Civilian 

_casualty_ratio. 

4.  Vegeu United Nations Meetings Coverage (maig 2022), <https://

press.un.org/en/2022/sc14904.doc.htm>. 

Ens trobem també les guerres híbrides, que involucren, 

a més dels estats, determinats actors armats no estatals o 

no públics, ubicats en la perifèria del sistema polític mun-

dial i que en molts casos estan vinculats a un estat fallit. I 

les guerres invisibles, les que no ens expliquen, i en les 

quals els bàndols s’enriqueixen, sovint al Sud Global, amb 

el gran negoci de l’extracció de recursos i de l’activitat mi

nera. Guerres invisibles que moltes vegades són híbrides, 

complexes i amb una multiplicitat d’actors i interessos.5 

Però les noves guerres tenen també una part important 

de desinformació i de pràctiques de ciberguerra (Brunet et 

al., 2019, p. 12-13),6 com veurem més endavant. Una desin-

formació intencionada que penetra a la societat civil de tots 

els bàndols, siguin del país que siguin, siguin més demo-

cràtics o menys, que difon «allò que s’ha de dir» i silencia el 

que no convé. Una manipulació informativa que ha aconse-

guit militaritzar les ments de les poblacions (Calvo, 2016), que 

acaben normalitzant l’ús de mètodes militars per a abordar 

els conflictes, d’acord amb mecanismes sofisticats basats 

en tecnologies de la informació i la comunicació.

En altres paraules, les tecnologies que veurem als 

apartats que segueixen han canviat totalment els escenaris 

bèl·lics al món.

3.  Els sistemes militars robòtics. Els drons

Els robots són màquines automàtiques capaces de mani-

pular objectes, executar operacions i fer moviments diver-

sos segons un programa que pot ser modificable o adapta-

ble. Poden anar equipats amb sensors per tal de detectar 

els senyals d’entrada i les condicions ambientals.7 Tot ro-

bot té, a més, un sistema de control i un o més actuadors, 

que són els que actuen sobre l’entorn per a fer-hi allò per  

al que han estat programats. La funció del sistema de con-

trol és la de comandar els actuadors a partir de la informació 

en temps real que rep dels sensors i de determinades in-

formacions preestablertes que emmagatzema a la memò-

ria digital. Els robots programables duen a terme tasques 

repetitives (com els robots industrials, que fan determina-

des funcions a les cadenes de producció en sèrie de vehi-

cles), tot i que poden tenir sensors per a evitar, per exemple, 

situacions imprevistes de perill. Els robots autocontrola-

bles, en canvi, tenen un nivell de programació prèvia més 

baix, la qual cosa els permet adaptar-se i poder actuar en 

entorns variables i fins i tot imprevisibles. Com a exemple, 

podríem parlar dels robots que poden caminar per terrenys 

abruptes o els que ajuden a vestir-se a persones en procés 

de recuperació posttraumàtica o dependents. El concepte 

5.  Per a una anàlisi i categorització de les guerres i dels conflictes 

armats, vegeu els informes de l’Escola de Cultura de Pau: https://escolapau.

uab.cat/ca/inicio/alerta-informe-sobre-conflictes-drets-humans-i-construccio-de-pau/. 

6.  La ciberguerra és l’ús d’atacs informàtics junt amb actuacions 

econòmiques, publicitàries, de propaganda i d’altres, per a afectar eco-

nòmicament un altre país i per a influir en les seves opinions socials. 

7.  Vegeu https://www.enciclopedia.cat/gran-enciclopedia-catalana/robot.

https://www.sabuco.com/historia/Impacto%20en%20la%20poblacion%20civil.pdf
https://www.sabuco.com/historia/Impacto%20en%20la%20poblacion%20civil.pdf
https://en.wikipedia.org/wiki/Civilian_casualty_ratio
https://en.wikipedia.org/wiki/Civilian_casualty_ratio
https://press.un.org/en/2022/sc14904.doc.htm
https://press.un.org/en/2022/sc14904.doc.htm
https://escolapau.uab.cat/ca/inicio/alerta-informe-sobre-conflictes-drets-humans-i-construccio-de-pau/
https://escolapau.uab.cat/ca/inicio/alerta-informe-sobre-conflictes-drets-humans-i-construccio-de-pau/
https://www.enciclopedia.cat/gran-enciclopedia-catalana/robot


15

E
ls


 siste


m

es


 tecnològics


 a
 les


 guerres


 i

 als


 con


f
lictes


 actuals


de sistemes militars robòtics (o robotitzats) sorgeix quan els ro-

bots s’utilitzen dins l’àmbit militar.

Hi ha sistemes militars robòtics que podríem classificar com 

a clàssics, com els robots per a desactivar explosius i bona 

part dels sistemes de detecció de mines. Però aquí parla-

rem dels nous sistemes militars robòtics que han possibi-

litat el desenvolupament del que podríem anomenar noves 

armes. Els trobem, entre altres aplicacions militars, als sis-

temes de defensa aèria, als sistemes de protecció activa, a 

les municions guiades, a les armes robòtiques sentinella i 

als drons i vehicles no tripulats (Brunet et al., 2019). També, 

en tots els sistemes de control dels nous avions de combat, 

que mostren una complexitat tecnològica notable, junt 

amb un impacte ambiental considerable.8

Els sistemes de defensa automàtica contra altres armes 

(principalment míssils i drons) són sistemes robòtics amb 

sensors preparats per a atacar de manera automàtica siste-

mes militars no tripulats. Els trobem en els equipaments 

de defensa aèria i en els sistemes antidron, i conformen un 

tipus d’armes en procés de clara expansió. Pel que fa als 

sistemes antidron, podríem parlar del sistema combinat 

FAAD C29 de Northrop Grumman; del CLWS de Boeing, 

que usa un làser de 5 kW,10 o del sistema Ring ARM-V de 

l’empresa israeliana Regulus Cyber, que es pot integrar en 

vehicles blindats,11 entre molts d’altres.

Les armes robòtiques sentinella, com les que trobem a zo-

nes desmilitaritzades de fronteres com la que hi ha entre 

Corea del Nord i Corea del Sud, disposen de sensors i es-

tan preparades per a atacar de manera automàtica, nor-

malment sota el control d’un operador humà. Com a exem-

ple podem mencionar el sistema SGR A1 de Samsung.12

Tot i que els sistemes militars robòtics no tripulats més 

coneguts són els drons,13 trobem també una gran varietat 

  8.  Els nous avions de combat F-35A consumeixen al voltant de 

5.600 litres de gasolina per hora, molt més que els 3.500 litres per hora 

dels F-16 que estan substituint. Aquest fet, degut a les seves noves pres-

tacions, implica un impacte ambiental important. Cal tenir en compte 

que cada litre de gasolina d’aviació es converteix en una quantitat de 

CO2 emès a l’atmosfera que oscil·la entre 3,05 i 3,16 quilos. Per tant, els 

nous F-35A emeten al voltant de 17,36 tones per hora de CO2. Mark 

Akkerman et al. (2022), Climate collateral (en línia), informe del TNI, <https://

www.tni.org/en/publication/climate-collateral> (consulta: 3 maig 2025).

  9.  Vegeu https://cdn.northropgrumman.com/-/media/wp-content/uploads/

Forward-Area-Air-Defense-Command-and-Control-FAAD-C2-Infographic.pdf?v 

=1.0.0. 

10.  Vegeu https://www.boeing.com/defense/missile-defense/directed-energy. 

11.  Vegeu https://www.israeldefense.co.il/en/node/58240. 

12.  El robot SGR-A1 va ser desenvolupat conjuntament per Sam-

sung Techwin (ara Hanwha Aerospace) i la Universitat de Corea per a 

ajudar les tropes de Corea del Sud a la Zona Desmilitaritzada de Corea. 

Té un sistema integrat que inclou vigilància, seguiment i atac. Vegeu, 

per exemple, https://www.lavanguardia.com/vida/20191231/472650187646/

killer-robots-ataque-drones-inteligencia-artificial-armas.html i també https://ca.

wikipedia.org/wiki/Samsung_SGR-A1. 

13.  Per exemple, alguns dels drons usats a la guerra d’Ucraïna 

són el Punisher de l’empresa ucraïnesa UA Dynamics, amb una enver-

gadura de només 2,5 metres i que pot volar durant hores a uns 400 me-

tres d’altura, el Switchblade 600 d’AeroVironment (EUA), dron kamika-

ze petit i portàtil que xoca contra els objectius per a destruir-los amb 

un explosiu, i els drons de combat Bayraktar TB2 i TB3 (Turquia, Baykar 

tant de vehicles terrestres no tripulats com de sistemes marítims 

sense operadors a bord. 

Dins de la categoria de vehicles terrestres no tripulats podem 

esmentar, com a exemple, els UGV Themis de l’empresa Mil-

rem Robotics (Estònia),14 que també formen part de l’equi-

pament de l’Exèrcit de Terra de l’Estat espanyol. Són vehi-

cles que fan les funcions dels tancs cuirassats, ja que eviten 

els riscos que podrien tenir-ne els tripulants. Els UGV The-

mis s’operen a distància, fins i tot des de milers de quilòme-

tres. En l’apartat dels vehicles marítims sense operadors a bord po-

dem esmentar l’SCR Spayk de l’espanyola Sener, que pot 

arrossegar blancs marítims seguint una ruta prèviament fixa-

da,15 o bé el sistema autònom naval turc d’atac Marlin,16 ope-

rat a distància i que pot suportar un pes total de 35 tones, 

així com el projecte de vehicle submarí militar de reconeixe-

ment Mare Vulpe de l’empresa catalana Iqua Robotics.17

Els drons de vigilància habitualment desenvolupen tas-

ques d’intel·ligència, vigilància i reconeixement i responen 

a la sigla en anglès ISR (intelligence, surveillance and recon­

naissance), ‘intel·ligència, vigilància i reconeixement’. Dispo-

sen de sensors i càmeres tant òptiques com d’infraroig que 

permeten preparar les operacions que posteriorment por-

taran a terme els drons armats de combat. Com a exemple, 

podríem esmentar els grans MQ-9 de General Atomics18 o 

el sistema MCL Viper de SpearUAV (Israel).19 La família 

Viper 300 inclou funcionalitats ISR, juntament amb muni-

ció per a atacs de precisió i sistemes de guerra electrònica. 

I recentment estem començant a veure drons de reconeixe-

ment propulsats per plaques solars a les ales i que poden 

volar a gran altura de manera ininterrompuda durant llargs 

períodes. En aquest sentit, podem parlar del dron K1000U-

LE de Kraus Hamdani per a l’exèrcit dels Estats Units 

(EUA),20 del dron Atmos de Kea Aerospace21 a Nova Zelan-

da o del Qimingxing-50 de la Xina.22

Technologies). D’altra banda, hi ha els Zala Artic, Zala Kyb i Zala Lan-

cet de la russa Kalàixnikov. El Switchblade i el Bayraktar són drons 

d’atac molt usats en exèrcits de tot el món.

14.  UGV Themis: https://milremrobotics.com/defence/. 

15.  SCR Spayk: https://scrdrones.com/producto-item/spayk-ii/. 

16.  Vegeu https://www.defensa.com/defensa-naval/marlin-buque-autonomo 

-ataque-altas-prestaciones-disenado-turquia. 

17.  Vegeu https://www.infodefensa.com/texto-diario/mostrar/5101236/ 

defensa-encarga-catalana-iqua-robotics-desarrollo-submarino-no-tripulado?. El 

Mare Vulpe es basa en el submarí no tripulat Sparus de la mateixa em-

presa: https://www.infodefensa.com/texto-diario/mostrar/4825248/armada-pone 

-prueba-nuevo-uuv-sparus-ejercicio-guerra-minas-baleares. 

18.  Comparació entre el MQ-9 Predator Reaper i el MQ-9 SkyGuar-

dian: https://www.skai.gr/sites/default/files/attachments/2019-12/European%20
Maritime%20Flight%20Demo%20-%20Aircraft%20and%20Scenarios.pdf. 

19.  Dron MCL Viper de SpearUAV: https://spearuav.com/viper-family/

mcl/. 

20.  Vegeu https://www.defensenews.com/land/2024/10/30/us-army-buys 

-long-flying-solar-drones-to-watch-over-pacific-units/ i també https://khaero.com/. 

21.  Vegeu https://www.keaaerospace.com/ i també https://www.infodron.

es/texto-diario/mostrar/5095066/kea-aerospace-da-gran-salto-hacia-estratosfera 

-volando-dron-atmos-6000-pies?utm_source=newsletter&utm_medium=email 

&utm_campaign=Newsletter%20www.infodron.es. 

22.  Vegeu https://www.infodron.es/texto-diario/mostrar/3880663/uav 

-chino-qimingxing-50-impulsado-energia-solar-realiza-exito-primer-vuelo. 

https://www.tni.org/en/publication/climate-collateral
https://www.tni.org/en/publication/climate-collateral
https://cdn.northropgrumman.com/-/media/wp-content/uploads/Forward-Area-Air-Defense-Command-and-Control-FAAD-C2-Infographic.pdf?v=1.0.0
https://cdn.northropgrumman.com/-/media/wp-content/uploads/Forward-Area-Air-Defense-Command-and-Control-FAAD-C2-Infographic.pdf?v=1.0.0
https://cdn.northropgrumman.com/-/media/wp-content/uploads/Forward-Area-Air-Defense-Command-and-Control-FAAD-C2-Infographic.pdf?v=1.0.0
https://www.boeing.com/defense/missile-defense/directed-energy
https://www.israeldefense.co.il/en/node/58240
https://www.lavanguardia.com/vida/20191231/472650187646/killer-robots-ataque-drones-inteligencia-artificial-armas.html
https://www.lavanguardia.com/vida/20191231/472650187646/killer-robots-ataque-drones-inteligencia-artificial-armas.html
https://ca.wikipedia.org/wiki/Samsung_SGR-A1
https://ca.wikipedia.org/wiki/Samsung_SGR-A1
https://milremrobotics.com/defence/
https://scrdrones.com/producto-item/spayk-ii/
https://www.defensa.com/defensa-naval/marlin-buque-autonomo-ataque-altas-prestaciones-disenado-turquia
https://www.defensa.com/defensa-naval/marlin-buque-autonomo-ataque-altas-prestaciones-disenado-turquia
https://www.infodefensa.com/texto-diario/mostrar/5101236/defensa-encarga-catalana-iqua-robotics-desarrollo-submarino-no-tripulado?
https://www.infodefensa.com/texto-diario/mostrar/5101236/defensa-encarga-catalana-iqua-robotics-desarrollo-submarino-no-tripulado?
https://www.infodefensa.com/texto-diario/mostrar/4825248/armada-pone-prueba-nuevo-uuv-sparus-ejercicio-guerra-minas-baleares
https://www.infodefensa.com/texto-diario/mostrar/4825248/armada-pone-prueba-nuevo-uuv-sparus-ejercicio-guerra-minas-baleares
https://www.skai.gr/sites/default/files/attachments/2019-12/European%20Maritime%20Flight%20Demo%20-%20Aircraft%20and%20Scenarios.pdf
https://www.skai.gr/sites/default/files/attachments/2019-12/European%20Maritime%20Flight%20Demo%20-%20Aircraft%20and%20Scenarios.pdf
https://spearuav.com/viper-family/mcl/
https://spearuav.com/viper-family/mcl/
https://www.defensenews.com/land/2024/10/30/us-army-buys-long-flying-solar-drones-to-watch-over-pacific-units/
https://www.defensenews.com/land/2024/10/30/us-army-buys-long-flying-solar-drones-to-watch-over-pacific-units/
https://khaero.com/
https://www.keaaerospace.com/
https://www.infodron.es/texto-diario/mostrar/5095066/kea-aerospace-da-gran-salto-hacia-estratosfera-volando-dron-atmos-6000-pies?utm_source=newsletter&utm_medium=email&utm_campaign=Newsletter%20www.infodron.es
https://www.infodron.es/texto-diario/mostrar/5095066/kea-aerospace-da-gran-salto-hacia-estratosfera-volando-dron-atmos-6000-pies?utm_source=newsletter&utm_medium=email&utm_campaign=Newsletter%20www.infodron.es
https://www.infodron.es/texto-diario/mostrar/5095066/kea-aerospace-da-gran-salto-hacia-estratosfera-volando-dron-atmos-6000-pies?utm_source=newsletter&utm_medium=email&utm_campaign=Newsletter%20www.infodron.es
https://www.infodron.es/texto-diario/mostrar/5095066/kea-aerospace-da-gran-salto-hacia-estratosfera-volando-dron-atmos-6000-pies?utm_source=newsletter&utm_medium=email&utm_campaign=Newsletter%20www.infodron.es
https://www.infodron.es/texto-diario/mostrar/3880663/uav-chino-qimingxing-50-impulsado-energia-solar-realiza-exito-primer-vuelo
https://www.infodron.es/texto-diario/mostrar/3880663/uav-chino-qimingxing-50-impulsado-energia-solar-realiza-exito-primer-vuelo


articles

16

P
ere


 B
runet


 C
rosa


Dins les armes guiades o preprogramades per operadors po-

dríem incloure tant les bombes guiades per làser, com ara 

les JDAM (de l’anglès joint direct attack munition), ‘munició 

d’atac directe conjunt’, com les dirigides per satèl·lit. En el 

cas de les bombes guiades per làser (figura 1, superior), un 

operador a terra o des de l’aire «marca» l’objectiu senya-

lant-lo amb un làser. El sistema actiu de vol de la bomba 

detecta la marca feta amb làser i fa que la bomba s’hi di

rigeixi. Les bombes JDAM estan preprogramades amb  

les coordenades GPS de l’objectiu que s’ha de destruir, 

però, tot i que tenen un marge petit d’error, no és possible 

canviar aquestes coordenades quan la bomba ja ha estat 

llançada. En tot cas, i a banda d’alguns sistemes com el 

Hellfire II dels Boeing AH-64D Apache Longbow, que es  

dirigeixen per radar, les bombes que més es fan servir són 

les guiades per làser, les guiades per satèl·lit i les híbri-

des.23 Les bombes guiades per satèl·lit es guien per senyals 

GPS i es dirigeixen a objectius de localització geogràfica 

preprogramada. En alguns casos, les bombes incorporen 

una llista de posicions geogràfiques alternatives que s’han 

programat abans de disparar-les i els operadors poden 

canviar d’una posició a una altra durant el vol cap a l’objec-

tiu. En cas de pèrdua de senyal GPS o d’interferències, al-

gunes bombes híbrides de tipus JDAM poden passar a vol 

inercial amb la pèrdua consegüent de precisió però sense 

haver d’avortar la missió. D’altra banda, les bombes híbri-

des LJDAM (de l’anglès laser joint direct attack munition), ‘mu-

nició d’atac directe conjunt làser’, poden passar a guiar-se 

per làser quan el senyal GPS és problemàtic. El míssil To-

mahawk, per exemple, ha anat evolucionant des de fa cin-

quanta anys, de manera que la versió actual, el Tomahawk 

Block IV, inclou guiatge per GPS i satèl·lit.24

Finalment, hem de mencionar els drons de combat, que 

disposen d’armes per a l’atac, com el Punisher de l’empresa 

ucraïnesa UA Dynamics, amb una envergadura de només 

2,5 metres i que pot volar durant hores a uns 400 metres 

d’altura; el Switchblade 600 d’AeroVironment (EUA), dron 

kamikaze petit i portàtil que xoca contra els objectius per a 

destruir-los; els drons de combat Bayraktar TB2 i TB3 (Tur-

quia, Baykar Technologies); el dron rus S-70 Okhotnik, que 

interacciona amb l’avió de combat Su-57,25 o els Zala Artic, 

Zala Kyb i Zala Lancet de la russa Kalàixnikov, entre molts 

d’altres. A Brunet et al. (2019) es pot trobar una categoritza-

ció més extensa d’aquests drons, cada cop més utilitzats a 

les guerres i als conflictes armats actuals.

23.  Vegeu Andrea Farrés et al. (2022), La necessitat i la possibilitat de 

prohibir les armes explosives (en línia), informe 57, Centre Delàs d’Estudis 

per la Pau, p. 22, <https://centredelas.org/publicacions/prohibirlesar 

mesexplosives/> (consulta: 3 maig 2025). 

24.  Els EUA han usat més de 1.600 míssils Tomahawk a l’Iraq, 

Bòsnia, Sèrbia, l’Afganistan i Síria. Vegeu John R. Hoehn (2021), Report 

45996 del Congressional Research Service, Precision-Guided Munitions: Back­

ground and Issues for Congress (en línia), <https://sgp.fas.org/crs/weapons/

R45996.pdf> (consulta: 3 maig 2025). 

25.  Per a més informació, vegeu https://galaxiamilitar.es/rusia-com 

bina-la-potencia-del-uav-de-ataque-pesado-s-70-y-del-caza-furtivo-mas-moderno 

-su-57/. 

4.  Els sistemes d’atac a distància

Molts d’aquests drons es comanden des de bases que es 

troben lluny, d’una manera o altra. La figura 1 mostra, a 

més de les bombes guiades per làser ja comentades, un 

esquema del funcionament dels drons que ronden i un ei-

xam de drons. 

Figura 1.  A dalt, bombes guiades per làser. A sota, esquema operatiu d’un 
dron que ronda i d’un eixam de drons. 
Font:  Elaboració pròpia a partir d’imatges lliures de drets incloses a Brunet 
et al. (2019).

En el cas dels drons de combat controlats a distància, 

l’operador controla i gestiona el vol i l’operativa del dron 

des d’una base d’operacions que es pot trobar a centenars 

o milers de quilòmetres de distància, mentre observa, en 

diverses pantalles, el que veuria des de la cabina de vol 

així com altres imatges de l’entorn. Entre els drons con-

trolats a distància actuals podem esmentar els ja mencio-

nats UGV Themis, el de combat naval Marlin o els MQ-9 

Reaper26 i MQ-9B SkyGuardian de GA-ASI. En tot cas, els 

operadors militars que miren les pantalles, analitzen la si-

tuació i donen ordres d’atac; ho fan d’una manera no gaire 

diferent de la dels jocs per ordinador. Són militars que fan 

la guerra per torns laborals de manera que, acabat el torn, 

tornen a la seva vida de cada dia. Tot això genera un greu 

distanciament psicològic i moral respecte dels seus actes. 

De fet, com indica Medea Benjamin, quan les operacions 

militars es porten a terme a través del filtre d’una càmera 

de vídeo llunyana, la possibilitat de contacte visual amb 

l’enemic desapareix, de manera que la percepció dels 

danys d’un possible atac a persones disminueix.27 La des-

connexió i la distància creen un entorn en què és més fàcil 

cometre atrocitats.

D’altra banda, tenim els drons que ronden (loitering 

drones, en anglès). Aquests són drons semiautònoms que 

poden ser de reconeixement o de reconeixement i atac. 

En els dos casos, el seu interès rau en el fet que no van di-

26.  Dron MQ-9 Reaper: https://www.dote.osd.mil/Portals/97/pub/ 

reports/FY2014/af/2014mq9reaperuas.pdf?ver=2019-08-22-110545-110. 

27.  Vegeu Andrea Farrés et al. (2022), p. 23.

https://centredelas.org/publicacions/prohibirlesarmesexplosives/
https://centredelas.org/publicacions/prohibirlesarmesexplosives/
https://sgp.fas.org/crs/weapons/R45996.pdf
https://sgp.fas.org/crs/weapons/R45996.pdf
https://galaxiamilitar.es/rusia-combina-la-potencia-del-uav-de-ataque-pesado-s-70-y-del-caza-furtivo-mas-moderno-su-57/
https://galaxiamilitar.es/rusia-combina-la-potencia-del-uav-de-ataque-pesado-s-70-y-del-caza-furtivo-mas-moderno-su-57/
https://galaxiamilitar.es/rusia-combina-la-potencia-del-uav-de-ataque-pesado-s-70-y-del-caza-furtivo-mas-moderno-su-57/
https://www.dote.osd.mil/Portals/97/pub/reports/FY2014/af/2014mq9reaperuas.pdf?ver=2019-08-22-110545-110
https://www.dote.osd.mil/Portals/97/pub/reports/FY2014/af/2014mq9reaperuas.pdf?ver=2019-08-22-110545-110


17

E
ls


 siste


m

es


 tecnològics


 a
 les


 guerres


 i

 als


 con


f
lictes


 actuals


rigits a un objectiu prefixat, sinó a una zona geogràfica 

que és la regió objectiu. Els drons que ronden van volant 

per la regió assignada, vagarejant i captant informació de 

tot el que troben. En el cas dels de reconeixement, sim-

plement la comuniquen (en temps real o no) a la base. 

Però quan són d’atac, el sistema de decisió pot activar 

(seguint o no les ordres de l’operador segons el seu grau 

d’autonomia) els sistemes d’armament.28 En aquesta ca-

tegoria dels drons que ronden tenim els ja comentats 

Switchblade 60029 i MCL Viper 300, però també el Harop 

israelià,30 el dron kamikaze Izdeliye 5331 de la companyia 

russa Zala Aero (subsidiària del grup Kalàixnikov) i els 

iranians Shahed32 129 i 136 inspirats en els MQ-9, que te-

nen una autonomia de 24 hores i una envergadura de 

16 metres.

Finalment, els eixams de drons són conjunts de dese-

nes, centenars o milers de minidrons que actuen coordi-

nadament gràcies a un sistema específic de comunicació 

que possibilita la interacció entre ells. També poden ser 

armats, de reconeixement o eixams que ronden (Brunet et 

al., 2019). El seu interès ve de la possibilitat de fer tasques 

de reconeixement i atac en paral·lel, de la coordinació en-

tre els seus moviments i accions, i de la dificultat d’atacar-

los, ja que tot subconjunt de drons de l’eixam pot acabar 

fent les mateixes tasques que feia l’eixam complet abans 

de ser atacat i de perdre alguns dels drons. Els eixams de 

drons són objecte de recerca per part de diversos països, i 

també són candidats potencials a incloure capacitats au-

tònomes. El projecte nano-Unmanned Aerial Systems (nUAS) 

del Regne Unit va en aquest sentit.33 I, de fet, la recerca 

sobre eixams de drons militars està entrant en una nova 

fase, definida per l’autonomia, els atacs que saturen les 

capacitats defensives del contrari i l’augment de la preci-

sió en els atacs. 

28.  Per a més informació sobre els drons que ronden (Loitering 

Munitions), vegeu, per exemple: https://dronecenter.bard.edu/files/2017/02/

CSD-Loitering-Munitions.pdf. 

29.  Switchblade 600: https://www.avinc.com/lms/switchblade-600. 

30.  Dron Harop: https://www.iai.co.il/p/harop. 

31.  Dron Izdeliye-53: https://armyrecognition.com/news/army-news/ 

2023/russia-introduces-izdeliye-53-z-53-kamikaze-drones-with-automatic 

-guidance-system. 

32.  Vegeu, per exemple, https://www.iranwatch.org/iranian-entities/

shahed-aviation-industries. Vegeu també https://www.infodron.es/texto-diario/

mostrar/3912352/rusia-lanza-drones-kamikaze-iranis-sur-ucrania?utm 

_source=newsletter&utm_medium=email&utm_campaign=Newsletter%20www.

infodron.es. 

33.  Segons els seus responsables, el projecte nUAS afegeix 

capacitat, protecció de força, intel·ligència, vigilància i capacitats de 

reconeixement. La intenció en el futur és afegir capacitat d’atac de pre-

cisió. Segons expliquen, «això ajudarà en la nostra capacitat d’atac  

i ens farà més letals a distància, cosa que protegirà les nostres forces i 

les nostres persones». En el seu sistema Atles, un operador controla 

quatre drons en una tauleta i indica tasques manuals individuals de 

missió. D’altra banda, en el sistema Elbit, l’operador s’encarrega de sis 

drons i crea missions autònomes. L’operador pot encarregar fins a  

sis drons d’una flota la mateixa missió o diverses missions per a com-

pletar tasques diferents. Vegeu https://www.army.mod.uk/news/british-army 

-carries-out-successful-swarming-drone-capability/. 

Almenys onze estats han anunciat programes militars 

lligats als eixams de drons: Armènia, la Xina, França, l’Ín-

dia, Israel, Holanda, Rússia, Espanya, Sud-àfrica, Corea del 

Sud i els Estats Units. El maig de 2021, Israel va utilitzar un 

eixam de drons Legion-X d’Elbit Systems en un combat 

contra Hamàs, amb drons que cercaven objectius i trans-

metien informació a l’exèrcit d’Israel. I el febrer de 2024, 

Geoscan, un fabricant rus de drons, va llançar al mercat un 

kit d’eixam de drons per a principiants que proporcionava 

deu quadricòpters per a practicar amb algorismes d’intel·li-

gència cooperativa de l’eixam.34 

5.  La ciberguerra

D’altra banda, estem assistint a una diversificació dels mo-

dels de combat, de manera que els mètodes tradicionals es 

complementen amb mesures polítiques, econòmiques, pu-

blicitàries i fins i tot d’interferència electoral. Són actua-

cions de ciberguerra que, combinades, poden prendre la 

forma de ciberatacs, manipulacions a les xarxes socials i 

mètodes de pressió econòmica per tal de desestabilitzar 

l’opinió pública de l’adversari.35 Ho sabem gràcies a perso-

nes com Edward Snowden, que el 2014 va filtrar a la premsa 

documents que revelaven un entramat complex d’agències 

d’intel·ligència a nombrosos països occidentals que havien 

establert un sistema de vigilància global i que recopilaven 

dades, documents i comunicacions de tota mena, amb pro-

grames secrets de vigilància massiva que trencaven la segu-

retat dels sistemes operatius (Brunet et al., 2019, p. 13).

Molts estats estan desenvolupant capacitats de ciber-

guerra dins de les seves estratègies de defensa i seguretat, 

tant ofensives com defensives. Podem dir que les armes 

cibernètiques no són objectes físics, sinó elements funcio-

nals que realitzen accions amb determinades finalitats 

preestablertes.

Els ciberatacs poden incloure (Brunet, 2022):

—  Els atacs als sistemes econòmics de determinades 

empreses i grans organitzacions, com el que va patir el 

2017 el sistema nacional de salut del Regne Unit.

—  La propaganda, la desinformació i la influència a 

l’opinió pública a través de les xarxes socials, utilitzant 

identitats inexistents i transmetent missatges tendencio-

sos. L’empresa Cambridge Analytica va utilitzar el perfil 

psicològic de 220 milions de ciutadans dels Estats Units 

per a enviar-los falsos missatges electorals personalit-

zats, a més d’influir en més de 200 processos electorals a 

tot el món.

—  L’espionatge, com el que va patir la cancellera An-

gela Merkel el 2014 per part de l’agència NSA dels Estats 

34.  Per a una anàlisi més detallada vegeu, per exemple, https://

mwi.westpoint.edu/swarm-clouds-on-the-horizon-exploring-the-future-of-drone 

-swarm-proliferation/. 

35.  I que fins i tot poden arribar a actuacions coordinades amb la 

ciberdelinqüència, amb el crim organitzat o amb moviments subver-

sius i terroristes.

https://dronecenter.bard.edu/files/2017/02/CSD-Loitering-Munitions.pdf
https://dronecenter.bard.edu/files/2017/02/CSD-Loitering-Munitions.pdf
https://www.avinc.com/lms/switchblade-600
https://www.iai.co.il/p/harop
https://armyrecognition.com/news/army-news/2023/russia-introduces-izdeliye-53-z-53-kamikaze-drones-with-automatic-guidance-system
https://armyrecognition.com/news/army-news/2023/russia-introduces-izdeliye-53-z-53-kamikaze-drones-with-automatic-guidance-system
https://armyrecognition.com/news/army-news/2023/russia-introduces-izdeliye-53-z-53-kamikaze-drones-with-automatic-guidance-system
https://www.iranwatch.org/iranian-entities/shahed-aviation-industries
https://www.iranwatch.org/iranian-entities/shahed-aviation-industries
https://www.infodron.es/texto-diario/mostrar/3912352/rusia-lanza-drones-kamikaze-iranis-sur-ucrania?utm_source=newsletter&utm_medium=email&utm_campaign=Newsletter%20www.infodron.es
https://www.infodron.es/texto-diario/mostrar/3912352/rusia-lanza-drones-kamikaze-iranis-sur-ucrania?utm_source=newsletter&utm_medium=email&utm_campaign=Newsletter%20www.infodron.es
https://www.infodron.es/texto-diario/mostrar/3912352/rusia-lanza-drones-kamikaze-iranis-sur-ucrania?utm_source=newsletter&utm_medium=email&utm_campaign=Newsletter%20www.infodron.es
https://www.infodron.es/texto-diario/mostrar/3912352/rusia-lanza-drones-kamikaze-iranis-sur-ucrania?utm_source=newsletter&utm_medium=email&utm_campaign=Newsletter%20www.infodron.es
https://www.army.mod.uk/news/british-army-carries-out-successful-swarming-drone-capability/
https://www.army.mod.uk/news/british-army-carries-out-successful-swarming-drone-capability/
https://mwi.westpoint.edu/swarm-clouds-on-the-horizon-exploring-the-future-of-drone-swarm-proliferation/
https://mwi.westpoint.edu/swarm-clouds-on-the-horizon-exploring-the-future-of-drone-swarm-proliferation/
https://mwi.westpoint.edu/swarm-clouds-on-the-horizon-exploring-the-future-of-drone-swarm-proliferation/


articles

18

P
ere


 B
runet


 C
rosa


Units, els enregistraments (fets per la mateixa NSA) de 

converses a les Bahames, Kenya, les Filipines, Mèxic o l’Af-

ganistan o les del sistema israelià Pegasus de l’empresa 

NSO, que aprofita vulnerabilitats per a infiltrar-se als telè-

fons mòbils. 

—  El sabotatge a sistemes militars com drons, siste-

mes de combat i de comunicació, però també a infraestruc-

tures civils d’energia, aigua, combustibles, transport i co-

municacions. Aquestes accions es duen a terme mitjançant 

atacs cibernètics als sistemes informàtics de control de les 

instal·lacions objectiu.

—  Els atacs cibernètics per sorpresa, que poden ser de 

diversos tipus. Els de negació de serveis (DoS, de l’anglès denial 

of services) solen bloquejar un determinat servei mitjançant 

l’estratègia de saturar sobtadament el servidor informàtic 

amb milions de peticions simultànies enviades des de 

moltíssims punts del planeta. Els troians són programes i 

aplicacions aparentment inofensius que poden arribar 

com a adjunts a correus electrònics, que s’instal·len als or-

dinadors i que després poden fer accions d’espionatge, 

bloqueig, modificació o esborrament de dades. Altres atacs 

cibernètics inclouen els sistemes de segrest de dades (en an-

glès, ransomware), que s’introdueixen als ordinadors de ma-

nera semblant als troians per a, després d’un temps de  

repòs o hibernació, encriptar i bloquejar l’accés a la infor-

mació, que únicament es pot recuperar després de pagar 

un rescat, o bé els sistemes de tipus enregistrador de teclat (en an-

glès, keylogger), que registren les pulsacions del teclat per a 

capturar contrasenyes.

Una característica comuna a totes aquestes tècniques 

de ciberatac és que habitualment usen recursos existents a 

Internet que poden ser de codi obert,36 amb eines de progra-

mari que en molts casos tenen una complexitat no exces

siva. En molts casos, a més, encara que les infraestructures 

objectiu estiguin dotades de grans mesures de seguretat, 

els sistemes ciberatacants detecten i aprofiten els errors hu-

mans que de tant en tant es produeixen i que generen es-

cletxes que obren temporalment la porta als atacants. 

La ciberguerra i els ciberatacs es fan amb eines imma-

terials, tenen per tant un cost econòmic baix i poden ser 

molt destructius. Els tenim aquí, i hi haurem de conviure.

6.  Els sistemes basats en intel·ligència artificial

Quan parlem d’intel·ligència artificial (IA), ens referirem a 

aplicacions informàtiques dissenyades per a intentar ac-

tuar de manera similar a les persones humanes en àmbits 

específics. Observem que es tracta d’actuar, no de pensar o 

raonar, i que es tracta de fer-ho en àmbits molt concrets. 

Una IA dissenyada per a millorar fotos no serveix en tra-

ducció ni viceversa.

36.  Hi ha un debat, des de diferents perspectives, sobre el fet 

que el codi obert pot ajudar el terrorisme. Vegeu, per exemple, https://

www.nature.com/articles/s41599-024-03597-y, o bé https://link.springer.com/

chapter/10.1007/978-3-319-47671-1_2. 

Després de l’aparició, a les darreres dècades del se-

gle xx, dels algorismes d’IA basats en coneixement i regles, 

aquests anys del segle xxi la IA s’ha anat materialitzant bà-

sicament en els nous sistemes anomenats d’aprenentatge 

profund o d’IA basada en dades. Aquesta IA basada en dades 

treballa en dues fases: la primera d’aprenentatge o entre-

nament i la segona d’ús (en alguns casos, ambdues fases 

interaccionen de manera que els sistemes continuen 

aprenent durant l’ús). La primera és altament costosa i la-

boriosa i requereix una gran potència de càlcul, mentre 

que la segona es pot executar en ordinadors personals o 

telèfons mòbils i és eficient i ràpida. La fase d’aprenentat-

ge és invisible, lenta i desconeguda, mentre que la d’ús 

sembla gairebé trivial si oblidem el volum de treball pre-

paratori d’entrenament (López de Mántaras i Brunet, 

2024). Podríem comparar-les amb el procés d’aprenentat-

ge dels nadons i amb el moment en què ja comencen a 

parlar.

Veiem una onada d’entusiasme amb la IA a moltes 

àrees de l’activitat humana, i la veritat és que ens pot ser 

útil en molts casos, com explica Ramon López de Mántaras 

(2023a). Però aquests sistemes no tenen coneixements de 

sentit comú i, a més, els sensors que puguin tenir ni «per-

ceben» la realitat ni hi poden interactuar. No poden ges-

tionar situacions imprevistes ni aprendre a partir de l’ex-

periència (López de Mántaras, 2020). Durant els primers 

anys de vida, el cervell dels infants va madurant sobre la 

base de la interacció constant amb l’entorn i les persones. 

Els sistemes d’IA, en canvi, es nodreixen d’informació con-

gelada en el temps, freda i descontextualitzada (López de 

Mántaras 2023b). Això dona lloc a diferents tipus de pro-

blemes que cal tenir en compte si se’n vol fer un ús correc-

te37 (López de Mántaras i Brunet, 2024): 

1)  L’aprenentatge als sistemes d’IA és imperfecte i es-

biaixat, ja que és impossible disposar de conjunts de da-

des totalment imparcials. 

2)  Els sistemes d’IA s’equivoquen, amb un percentatge 

d’error intrínsec que depèn del tipus de problema, de la 

qualitat de les dades d’aprenentatge, de l’estructura de  

la xarxa neuronal i de la qualitat del procés d’entrenament, 

però que mai és nul. 

3)  La IA és una caixa negra i els seus resultats no són 

explicables, ni per part dels experts. Com que no ho són, la 

rendició de comptes es fa gairebé impossible. 

4)  L’entrenament dels sistemes d’IA és molt costós en 

termes ecològics i d’energia (Brunet, 2025).

I, de fet, podem parlar de la caracterització que mostra 

la figura 2:

37.  Vegeu també la crònica de la conferència impartida a UMan-

resa el desembre de 2024 per Ramon López de Mántaras: https://www.

umanresa.cat/es/comunicacion/noticias/el-experto-ramon-lopez-de-mantaras-ofrece 

-una-vision-critica-de-la-ia-en.

https://www.nature.com/articles/s41599-024-03597-y
https://www.nature.com/articles/s41599-024-03597-y
https://link.springer.com/chapter/10.1007/978-3-319-47671-1_2
https://link.springer.com/chapter/10.1007/978-3-319-47671-1_2
https://www.umanresa.cat/es/comunicacion/noticias/el-experto-ramon-lopez-de-mantaras-ofrece-una-vision-critica-de-la-ia-en
https://www.umanresa.cat/es/comunicacion/noticias/el-experto-ramon-lopez-de-mantaras-ofrece-una-vision-critica-de-la-ia-en
https://www.umanresa.cat/es/comunicacion/noticias/el-experto-ramon-lopez-de-mantaras-ofrece-una-vision-critica-de-la-ia-en


19

E
ls


 siste


m

es


 tecnològics


 a
 les


 guerres


 i

 als


 con


f
lictes


 actuals


Figura 2.  Utilitat de la IA basada en xarxes neuronals i aprenentatge pro-
fund (ML, de l’anglès machine learning) d’acord amb el grau de sensibilitat 
als errors que tenen diferents possibles aplicacions. 
Font:  Elaboració pròpia.

A la figura 2 veiem que podem classificar les aplica-

cions que usen tècniques d’IA entre les que són tolerants 

als errors (traductors, sistemes de millora de fotografies, 

assistents publicitaris, etc.) i les que no. En els primers ca-

sos, la IA ens pot ser útil (López de Mántaras, 2023a) tot i 

que és recomanable supervisar-ne els resultats. Altres apli-

cacions, com les de l’àmbit de la diagnosi i intervencions 

en medicina, són molt sensibles als errors en els resultats i 

requereixen forçosament que un expert els validi i se’n faci 

a la vegada responsable. L’ús no supervisat (o poc) dels 

sistemes d’IA en aquests casos no pot ser acceptable des 

d’una perspectiva ètica,38 tot i que és el que passa en un 

bon nombre d’aplicacions militars i de combat.39

Incidint en aquest darrer cas, veiem que els sistemes 

d’IA militars que Israel ha anat perfeccionant des de 2021 i 

que utilitza per a detectar i localitzar presumptes membres 

de Hamàs a Gaza40 es basen com a mínim en tres compo-

nents: el sistema «Lavanda» (Lavender, en anglès), l’«Evan-

geli» (Gospel/Habsora) i «On és el papa» (Where’s Daddy). El 

primer parteix d’informació personal i de dades sobre l’ac-

tivitat a Internet i xarxes socials dels més de dos milions de 

palestins que viuen a Gaza i els acaba assignant a la majo-

ria un índex personal que estima la probabilitat que sigui 

un combatent, amb un valor entre 0 i 100. L’objectiu del 

segon, que utilitza, entre d’altres, informació sobre truca-

des de mòbil, imatges de satèl·lit i de drons, és el de detec-

tar i marcar edificis sospitosos. El tercer parteix de la llista 

de sospitosos donada pel sistema Lavanda i envia una 

alerta quan la persona seleccionada entra per la porta de 

casa seva, cosa que dona llum verd per a bombardejar la 

38.  Vegeu Luc Steels i Ramon López de Mántaras (2018), The Barce­

lona declaration for the proper development and usage of artificial intelligence in 

Europe (en línia), <https://repositori.upf.edu/items/c6477fd9-dfe2-411c 

-8977-257cd4f680ad> (consulta: 3 maig 2025). 

39.  Vegeu, per exemple, l’entrevista de Lluís Amiguet a Helga 

Nowotny (La Vanguardia, La Contra, 26-3-2024, https://www.lavanguardia.

com/lacontra/20240326/9582317/inteligencia-artificial-esta-cambiando-mundo 

-guerra.html). 

40.  Vegeu la Tribuna de La Vanguardia del 7-4-2024. «La IA en 

mans d’humans sense humanitat»: https://www.lavanguardia.com/interna 

cional/20240407/9589382/ia-manos-humanos-humanidad.html. 

casa.41 Durant el seu ús hi ha hagut supervisió humana, però 

Yuval Abraham explica que aquesta supervisió no durava 

més de vint segons per cada cas concret,42 tot i que els ope-

radors militars sabien que el sistema comet el que es consi-

deren «errors» aproximadament en el 10 % dels casos, ja que 

marca erròniament persones que només tenien una conne-

xió fluixa amb grups militants o que no hi tenien cap con-

nexió. També explica i esmenta les declaracions d’un oficial 

d’intel·ligència d’Israel que deia fa poc que «no hem de mal-

gastar bombes cares amb persones sense importància, és 

molt car per al país i les bombes són escasses», mentre que 

un altre afirmava que a la guerra no hi ha temps per a analit-

zar bé tots els objectius, i que per tant cal arriscar-se a ata-

car [gent innocent] per error, als danys col·laterals i a matar 

civils. Segons les fonts mencionades per Yuval Abraham, el 

sistema Lavanda va arribar a incloure 37.000 homes (les do-

nes queden excloses de la selecció) a la llista de persones 

suposadament pertanyents a Hamàs que calia eliminar. 

D’acord amb les afirmacions d’aquestes mateixes fonts, als 

sospitosos se’ls mata a casa seva, en part, perquè «des del 

punt de vista de la intel·ligència militar és més fàcil marcar 

les cases familiars mitjançant sistemes automatitzats».43

7.  Els sistemes letals autònoms

Fins aquí hem vist tecnologies d’atac que són inertes i no 

incorporen sistemes per a la decisió sobre els seus objec-

tius (les bombes tradicionals, per exemple), sistemes pro-

gramats o guiats per control remot (les bombes guiades 

per làser), sistemes automatitzats com les armes robòti-

ques sentinella a certes zones de frontera que podríem 

anomenar heurístics perquè els algorismes que en contro-

len les actuacions depenen de paràmetres ajustables que 

els operadors militars poden anar corregint i adaptant,44 i 

41.  Segons una investigació rigorosa del periodista i cineasta 

Yuval Abraham que es va publicar a la revista +972. Vegeu l’article a 

https://www.972mag.com/lavender-ai-israeli-army-gaza/.

42.  Tots els sistemes d’IA s’equivoquen, els traductors, els gene-

ratius, els de diagnosi mèdica i els militars. Per això supervisem els 

resultats de les traduccions, i per això èticament no podem acceptar 

aquests sistemes d’IA militar cruels i deshumanitzats que s’utilitzen 

mecànicament i sense una supervisió suficient. Perquè en vint segons 

no es pot decidir si a una persona se la mata o no. Vint segons dramà-

tics durant els quals, a més, els operadors militars estan sotmesos al 

conegut biaix d’automatització, aquesta tendència innata que tenim a 

donar per bo el que ens proposa una màquina. Si el percentatge esti-

mat d’error a Lavanda és d’un 10 % de falsos positius, com diu Yuval 

Abraham, això implica que l’exèrcit d’Israel va incloure erròniament de 

l’ordre de 3.700 civils a la llista d’objectius, amb el resultat que se’ls va 

acabar assassinant a ells junt amb els familiars, dones i nens que els 

acompanyaven.

43.  Vegeu la nota 41, referent a l’article del periodista i cineasta 

Yuval Abraham que es va publicar a la revista +972. 

44.  Es diu que un sistema és heurístic quan el seu comporta-

ment depèn de paràmetres que cal anar ajustant. En el cas de les ar-

mes sentinella de les fronteres, aquests paràmetres poden incloure la 

mida d’allò que les càmeres detecten, la velocitat i les característiques 

del seu moviment, la proximitat al terra i d’altres.

https://repositori.upf.edu/items/c6477fd9-dfe2-411c-8977-257cd4f680ad
https://repositori.upf.edu/items/c6477fd9-dfe2-411c-8977-257cd4f680ad
https://www.lavanguardia.com/lacontra/20240326/9582317/inteligencia-artificial-esta-cambiando-mundo-guerra.html
https://www.lavanguardia.com/lacontra/20240326/9582317/inteligencia-artificial-esta-cambiando-mundo-guerra.html
https://www.lavanguardia.com/lacontra/20240326/9582317/inteligencia-artificial-esta-cambiando-mundo-guerra.html
https://www.lavanguardia.com/internacional/20240407/9589382/ia-manos-humanos-humanidad.html
https://www.lavanguardia.com/internacional/20240407/9589382/ia-manos-humanos-humanidad.html
https://www.972mag.com/lavender-ai-israeli-army-gaza/


articles

20

P
ere


 B
runet


 C
rosa


els sistemes basats en vehicles no tripulats, siguin marí-

tims, terrestres o aeris (drons). 

Els vehicles no tripulats, i en particular els drons, in-

clouen sensors, sistemes de control, components de sub-

ministrament d’energia (bateries elèctriques o dipòsit de 

combustible), sistemes de navegació i propulsió (motors, 

hèlix, alerons, etc.), sistemes de comunicació i actuadors. 

Els sensors solen ser càmeres òptiques i càmeres d’infra-

roig, a més d’un sistema GPS. Els sistemes de control ges-

tionen tant la navegació com els actuadors, d’acord amb 

algorismes automàtics o en funció de les instruccions que 

reben dels operadors que es troben a terra a través del sis-

tema de comunicacions (algunes vegades també usen in-

formació de satèl·lit) i enviant a més la informació dels 

sensors (imatges, posicionament GPS) a la base. La gestió 

dels actuadors només existeix en el cas de drons d’atac (no 

en el cas de drons ISR) i comporta l’activació de les armes 

o dels explosius que el dron pugui portar. 

Figura 3.  Resum i classificació dels sistemes militars robòtics. En cada cas 
n’indiquem el tret característic, la problemàtica que poden presentar, un 
exemple i la seva corresponent nota a peu de pàgina. El primer apartat in-
clou els sistemes robòtics més clàssics, tant de reconeixement com d’atac; la 
problemàtica d’aquest tipus de sistemes o és baixa o es relaciona amb la de 
la seva operació a distància; vegeu la nota 28. El segon apartat inclou els 
sistemes d’atac comandats a distància que hereten la mateixa problemàtica, 
així com els sistemes d’IA de suport als atacs. Finalment, el tercer apartat in-
clou els drons amb autonomia constructiva en els quals la problemàtica èti-
ca depèn de si hi ha control durant l’ús (situació sobre) per part dels opera-
dors militars o no (situació fora). 
Font:  Elaboració pròpia.

En tot cas, i com mostra la figura 3, podem classificar 

les armes actuals en funció de si tenen o no autonomia 

constructiva i de com s’utilitzen. Les armes sense autono-

mia constructiva es basen en sistemes automatitzats, com 

ja hem comentat. En canvi, les que sí que tenen autono-

mia constructiva han estat dissenyades per tal de poder 

actuar sense intervenció humana en totes les fases d’un 

atac, i incorporen sistemes d’IA amb tècniques d’aprenen-

tatge profund en els processos de decisió (Brunet et al., 

2019). Ara bé, l’autonomia d’aquestes armes durant un 

combat depèn del grau d’intervenció humana, que pot  

ser del tipus dins el circuit (en anglès, in the loop), sobre el circuit 

(en anglès, on the loop) o bé fora del circuit (en anglès, out of the 

loop).45 En el primer cas (dins) l’arma o sistema d’atac n’in-

forma els operadors militars, que són els qui deliberen, de-

cideixen si cal atacar l’objectiu i donen les ordres d’atac. 

En el segon cas (sobre), el sistema d’atac proposa destruir 

un determinat objectiu i espera un temps (limitat) durant 

el qual els operadors militars remots poden enviar l’ordre 

d’avortar l’operació d’atac. Però en el darrer cas (fora), l’ar-

ma o el sistema d’atac passa a destruir l’objectiu sense que 

hi hagi cap intervenció humana. És en aquest cas d’auto-

nomia d’ús que parlem d’armes autònomes i, concreta-

ment, de sistemes letals autònoms (LAWS, de l’anglès lethal 

autonomous weapons). 

Figura 4.  Tasques en un sistema d’atac i armes autònomes. 
Font:  Elaboració pròpia.

Això és el que mostra la figura 4. En el procés d’un atac 

militar, la primera fase és la de trobar objectius potencials 

i confeccionar-ne una llista. En una segona fase, s’analit-

zen aquests objectius potencials per tal de definir l’objec-

tiu concret que s’ha d’atacar. Tot seguit se’l va seguint i, en 

un moment, es decideix atacar-lo i finalment destruir-lo. A 

les dues tasques més crítiques, la de definir l’objectiu i la 

de decidir atacar-lo, la intervenció humana pot ser a dife-

rents nivells: que hi hagi un procés deliberatiu per a defi-

nir, escollir i decidir atacar l’objectiu (cas de dins), que hi 

hagi la possibilitat d’aturar l’atac (cas sobre) o que l’arma, 

en el cas de ser autònoma, actuï sense cap intervenció hu-

mana (fora). Aquest darrer cas inclou els sistemes antidron 

que ataquen ginys militars no tripulats i les armes letals 

autònomes. 

Entre els nombrosos sistemes actuals de combat que 

tenen autonomia constructiva i que, per tant, poden tenir 

45.  Vegeu Vincent Boulanin i Maaike Verbruggen (2017), Mapping 

the development of autonomy in weapon systems (en línia), Estocolm, SIPRI, 

<https://www.sipri.org/sites/default/files/2017-11/siprireport_mapping 

_the_development_of_autonomy_in_weapon_systems_1117_1.pdf> 

(consulta: 3 maig 2025). 

https://www.sipri.org/sites/default/files/2017-11/siprireport_mapping_the_development_of_autonomy_in_weapon_systems_1117_1.pdf
https://www.sipri.org/sites/default/files/2017-11/siprireport_mapping_the_development_of_autonomy_in_weapon_systems_1117_1.pdf


21

E
ls


 siste


m

es


 tecnològics


 a
 les


 guerres


 i

 als


 con


f
lictes


 actuals


capacitats autònomes letals (LAWS) podem esmentar els 

ja comentats Switchblade (EUA), els Harop i Harpy (Israel), 

el Sukhoi S-70 (Rússia)46 o el Bayraktar TB-3 (Turquia). 

8.  Europa, la tecnologia militar i el comerç d’armes

Europa es militaritza. Per primera vegada a la història de la 

Unió Europea (UE), Europa finança el desenvolupament 

de productes i tecnologia estrictament militars amb pres-

supostos de la Unió. El Fons Europeu de Defensa (FED) té 

una assignació de 8.000 milions d’euros durant el període 

2021-2027, als quals s’afegiran contribucions específiques 

dels estats membres en el cas de desenvolupament de pro-

ductes i tecnologia militars.47

Cal dir que el FED ha estat el resultat d’una bona juga-

da de la indústria militar europea, que va ser qui va acon-

sellar el finançament públic de la investigació militar a tra-

vés del consell assessor anomenat Grup de Personalitats, i ara 

és la gran beneficiada de la implementació del fons. La in-

dústria europea de defensa i seguretat desenvolupa els 

projectes, cobra les subvencions del FED, es queda la pro-

pietat intel·lectual dels resultats i, finalment, es lucra ve-

nent-los als estats membres, que hi estan obligats per la 

mateixa regulació del FED. Cal dir, a més, que molts dels 

projectes inclouen tècniques d’IA i que alguns tenen ob-

jectius poc realistes.48 I és que, de fet, la llei reguladora eu-

ropea sobre la IA,49 anomenada AI Act, deixa fora de la re-

gulació europea la IA militar.50 

Es diu que davant els nous reptes calen més mitjans de 

defensa i seguretat militaritzada, que Europa ha de prote-

gir les seves fronteres per a protegir el seu «mode de vida», 

i que cal per tant incrementar-ne les capacitats defensives 

amb un augment de pressupostos i amb programes de re-

46.  Sukhoi S-70: https://galaxiamilitar.es/sukhoi-s-70-el-dron-furtivo-de 

-rusia-de-sexta-generacion-ya-esta-aqui/. 

47.  Vegeu, per exemple, P. Brunet (2024), «El Fondo Europeo de 

Defensa, la inteligencia artificial y el dilema de Europa», Diario Público 

(21-5-2024) (en línia), <https://www.publico.es/opinion/columnas/fondo-europeo 

-defensa-inteligencia-artificial-dilema-europa.html> (consulta: 3 maig 2025).

48.  De l’estudi de trenta-quatre projectes concrets (divuit pro-

jectes PADR i setze projectes EDIDP de la convocatòria 2019) es de-

dueix que sis inclouen tècniques explícites d’IA i que cinc més podrien 

incorporar-les. D’altra banda, hi ha projectes com l’EU HYDEF que es 

plantegen objectius profètics com el disseny d’un interceptor de mís-

sils basat en «les amenaces que existiran el 2035». Vegeu l’informe del 

TNI (2022), Fanning the flames: How the European Union is fuelling a new  

arms race (en línia), <https://www.tni.org/en/publication/fanning-the 

-flames> (consulta: 3 maig 2025). 

49.  Document AI Act aprovat pel Parlament Europeu: https://www.

europarl.europa.eu/RegData/etudes/BRIE/2021/698792/EPRS_BRI(2021) 

698792_EN.pdf. Vegeu, també, https://www.europarl.europa.eu/news/en/ 

headlines/society/20230601STO93804/eu-ai-act-first-regulation-on-artificial 

-intelligence. 

50.  Matthew Hutson (2023), «Rules to keep AI in check: nations 

carve different paths for tech regulation - A guide to how China, the EU 

and the US are reining in artificial intelligence», Nature (agost) (en lí-

nia), <https://www.nature.com/articles/d41586-023-02491-y> (consulta: 3 

maig 2025). 

cerca i desenvolupament de nous sistemes d’armament. 

Però tot plegat és, com a mínim, argumentable i discutible. 

Perquè els informes de Nacions Unides ens diuen que hi 

ha propostes alternatives, locals i globals, d’una seguretat 

que, lluny de basar-se en els esquemes militars, és huma-

na.51 Perquè cada cop sorgeixen més veus crítiques (Calvo, 

2018) amb les polítiques de seguretat tradicionals, de ca-

ràcter militarista, que conformen la seguretat actualment 

hegemònica. Perquè, com veurem tot seguit, els missatges 

que ens arriben des de la ciència deixen clar que els verita-

bles reptes de la humanitat són globals i transfronterers, i 

que per tant les geopolítiques haurien de deixar de basar-

se en la protecció de fronteres per a centrar-se a cooperar 

globalment com a humanitat52 en un context d’enfortiment 

del multilateralisme.53 I perquè la dita recerca militar mai 

serà recerca.54 

Any rere any els pressupostos militars augmenten, les 

exportacions d’armes mostren un creixement constant, la 

indústria militar es continua expandint i cada cop més paï-

sos són capaços de produir armes.55 S’estan incrementant 

les subvencions públiques i els préstecs per a la investiga-

ció i el desenvolupament de noves armes, i des de l’OTAN 

s’empeny els estats membres a dedicar el 2 % del PIB a 

pressupostos militars (Calvo, 2021). I, en aquest context, 

l’Estat espanyol és un dels principals agents mundials pel 

que fa a la producció i exportació d’armament i tecnologia 

militar i, de fet, es troba en la vuitena posició a escala mun-

dial quant a exportacions militars, segons explica el presti-

giós institut SIPRI,56 darrere dels Estats Units, França, Rús-

sia, la Xina, Alemanya, Itàlia i el Regne Unit. I per davant 

d’Israel, Corea del Sud, Austràlia, Turquia i molts d’altres.

51.  Sobre el concepte de seguretat humana promogut des de Na-

cions Unides (Resolució 66/290 de l’Assemblea General), vegeu, per 

exemple, https://www.un.org/humansecurity/what-is-human-security/ i vegeu, 

també, https://www.un.org/humansecurity/. 

52.  Segons Gaia Vince, «la nostra millor esperança és cooperar 

com mai hem fet fins ara». A: «The heat is on over the climate crisis. 

Only radical measures will work», The Guardian (18-5-2019) (en línia), 

<https://www.theguardian.com/environment/2019/may/18/climate 

-crisis-heat-is-on-global-heating-four-degrees-2100-change-way-we 

-live>. 

53.  Ho va explicar molt bé Federico Mayor Zaragoza en un article 

a El País de 2012, titulat «La urgencia del multilateralismo democráti-

co» (en línia), <https://elpais.com/elpais/2012/03/06/opinion/ 

1331050503_501028.html> (consulta: 3 maig 2025). 

54.  Una de les característiques essencials de la recerca científica 

és el fet de ser universal, amb resultats que es publiquen i es fan públics 

a tota la comunitat mundial. La dita recerca militar, en canvi, és secreta i 

d’ús restringit a determinats grups de població. Atès que la recerca és 

universal o no és, entenem que no és correcte parlar de recerca militar. En 

tot cas, sí que es pot parlar de desenvolupament de tecnologies militars.

55.  Vegeu, per exemple, els treballs de l’Institut SIPRI: https://

www.sipri.org/publications/2024/sipri-fact-sheets/trends-international-arms 

-transfers-2023.

56.  Vegeu la nota anterior. 

https://galaxiamilitar.es/sukhoi-s-70-el-dron-furtivo-de-rusia-de-sexta-generacion-ya-esta-aqui/
https://galaxiamilitar.es/sukhoi-s-70-el-dron-furtivo-de-rusia-de-sexta-generacion-ya-esta-aqui/
https://www.publico.es/opinion/columnas/fondo-europeo-defensa-inteligencia-artificial-dilema-europa.html
https://www.publico.es/opinion/columnas/fondo-europeo-defensa-inteligencia-artificial-dilema-europa.html
https://www.tni.org/en/publication/fanning-the-flames
https://www.tni.org/en/publication/fanning-the-flames
https://www.europarl.europa.eu/RegData/etudes/BRIE/2021/698792/EPRS_BRI(2021)698792_EN.pdf
https://www.europarl.europa.eu/RegData/etudes/BRIE/2021/698792/EPRS_BRI(2021)698792_EN.pdf
https://www.europarl.europa.eu/RegData/etudes/BRIE/2021/698792/EPRS_BRI(2021)698792_EN.pdf
https://www.europarl.europa.eu/news/en/headlines/society/20230601STO93804/eu-ai-act-first-regulation-on-artificial-intelligence
https://www.europarl.europa.eu/news/en/headlines/society/20230601STO93804/eu-ai-act-first-regulation-on-artificial-intelligence
https://www.europarl.europa.eu/news/en/headlines/society/20230601STO93804/eu-ai-act-first-regulation-on-artificial-intelligence
https://www.nature.com/articles/d41586-023-02491-y
https://www.un.org/humansecurity/what-is-human-security/
https://www.un.org/humansecurity/
https://www.theguardian.com/environment/2019/may/18/climate-crisis-heat-is-on-global-heating-four-degrees-2100-change-way-we-live
https://www.theguardian.com/environment/2019/may/18/climate-crisis-heat-is-on-global-heating-four-degrees-2100-change-way-we-live
https://www.theguardian.com/environment/2019/may/18/climate-crisis-heat-is-on-global-heating-four-degrees-2100-change-way-we-live
https://elpais.com/elpais/2012/03/06/opinion/1331050503_501028.html
https://elpais.com/elpais/2012/03/06/opinion/1331050503_501028.html
https://www.sipri.org/publications/2024/sipri-fact-sheets/trends-international-arms-transfers-2023
https://www.sipri.org/publications/2024/sipri-fact-sheets/trends-international-arms-transfers-2023
https://www.sipri.org/publications/2024/sipri-fact-sheets/trends-international-arms-transfers-2023


articles

22

P
ere


 B
runet


 C
rosa


9.  Algunes reflexions des de l’ètica i la ciència

Els investigadors i desenvolupadors de sistemes robòtics 

estan cada cop més preocupats pels aspectes ètics, fins al 

punt que han començat a parlar de roboètica.57 Tal com in-

dica Margaret Boden:58 «Un robot és una eina i, com a tal, 

mai és legalment responsable de res. S’han d’establir pro-

cediments d’atribució de responsabilitat dels robots, de 

manera que sempre es pugui determinar quina persona és 

legalment responsable de les accions dels robots». Això  

és especialment important en els robots assistencials que 

cal que treballin interaccionant amb humans (Pareto Boa-

da, Ramón i Torras, 2021), però també en tota la robòtica 

militar, atès el risc evident que hi ha de causar la mort de 

persones, sobretot de la gent civil que acaba patint i per-

dent la vida per efecte dels anomenats danys colaterals.

D’altra banda, Barbara J. Grosz, parlant de la robòtica 

als estudis d’enginyeria, afirma: «Quan el raonament ètic 

sigui un element central dels estudis, l’alumnat no només 

aprendrà a pensar sobre la tecnologia que pot dissenyar, 

sinó a plantejar-se si l’hauria de dissenyar».59

Una frase que resumeix no només la roboètica, sinó tot 

el paper central que ha de tenir l’ètica en els processos de 

disseny i desenvolupament tecnològic en tots els camps, 

des de la sanitat fins als serveis (Torras, 2016), passant òb-

viament pels nous sistemes d’armament.

I és que el recurs a les solucions militars i a les guerres 

com a suposada manera de resoldre els conflictes és forta-

ment qüestionat des de l’àmbit de l’ètica. Un recurs, el de 

la violència, que no pot portar mai a una pau estable per-

què, com ja deia Gandhi, els mitjans configuren i confor-

men els fins.60 Un recurs a la violència que amaga ànsies  

de poder i d’un benestar malentès, com bé ens explica Emi-

lio Lledó61 (Brunet, 2023, p. 11). I un recurs, el de la guerra, 

que ara mateix hauria de ser obsolet, com bé ens recordava 

fa dècades el visionari Buckminster Fuller (Brunet, 2023, 

p. 48-52). Fuller va inventar el terme viviment (livingry, en an-

glès) en contraposició a armament o weaponry.62 Deia que 

57.  Vegeu, per exemple, els treballs de Gianmarco Veruggio: 

http://www.roboethics.org/icra2005/veruggio.pdf. 

58.  Margaret Boden et al. (2017), «Principles of robotics: Regu

lating robots in the real world», Connection Science (en línia), vol. 29 (2), 

p. 124-129, <https://www.tandfonline.com/doi/pdf/10.1080/09540091. 

2016.1271400> (consulta: 3 maig 2025). 

59.  Vegeu Barbara Grosz et al. (2019), «Embedded EthiCS: inte-

grating ethics across CS education», a Communications of the ACM (en lí-

nia), vol. 62 (8), p. 54-61, <https://dl.acm.org/doi/pdf/10.1145/3330794> 

(consulta: 3 maig 2025). 

60.  Gandhi deia que el fi és dins dels mitjans, com l’arbre és dins 

la llavor.

61.  El filòsof Emilio Lledó explica que els grecs van aprendre el 

significat de la paraula benestar quan, segle rere segle, van anar passant 

d’un concepte basat en el bentenir (tenir més de tot, acaparant, si calia 

amb violència, els béns dels altres) al benestar que sortia del benser, de 

la consciència de la pròpia finitud, de la pau i de la cura de les perso-

nes. Vegeu Emilio Lledó (2013), Elogio de la infelicidad, Barcelona, Cuatro. 

62.  Buckminster Fuller detestava l’ús viciat de les eines i la utilit-

zació pervertida d’instruments i sistemes que podríem fer servir per a 

calia una forta reconversió tecnològica que redirigís els re-

cursos que ara es destinen a l’armament global, traient-los 

dels pressupostos militars i destinant-los a solucions 

avançades de viviment que revertissin en tota la humanitat. 

Perquè, a més, com ens recorda el reconegut politòleg Ber-

trand Badie, des de 1945 les guerres ja no es guanyen,63 sinó 

que acaben en negociacions i acords de pau.

I, d’altra banda, les emissions de les activitats militars i 

les guerres agreugen de manera significativa l’escalfament 

global del planeta sense que en general es facin públiques 

aquestes dades (l’Estat espanyol no les publica) i sense 

que computin en el còmput de les emissions globals.64 

Pel que fa als aspectes ètics relacionats amb l’ús dels 

drons, tenim diferents supòsits, com mostra la figura 5.

Figura 5.  Aspectes ètics relacionats amb l’ús dels drons. 
Font:  Elaboració pròpia.

Com hem vist, podem parlar d’armes automatitzades 

sense capacitat de decisió, d’armes amb sistemes de deci-

sió heurística i de sistemes de combat amb autonomia 

constructiva basats en sistemes d’IA i aprenentatge. Tam-

bé, com hem indicat, durant l’ús l’operador militar es pot 

trobar dins del circuit, a sobre o fora. Els problemes ètics65 

provenen de l’efecte deshumanitzador de la distància, com 

millorar les condicions de vida de les persones i que, en canvi, s’aca-

ben convertint en mitjans de destrucció. En una visió profètica de la 

globalització, parlava de sostenibilitat i de la fal·làcia d’un pretès crei-

xement il·limitat que només beneficiava uns quants (Brunet, 2023, 

p. 48-52). 

63.  Vegeu La Vanguardia (14-5-22), <https://www.lavanguardia.

com/encatala/20220514/8266182/des-1945-les-guerres-ja-guanyen.

html>. 

64.  Les forces armades dels EUA, per exemple, consumeixen 

més fuel i emeten més gasos d’efecte hivernacle (GEH) que la majoria 

dels països de grandària mitjana. Només tenint en compte les emis-

sions derivades de la combustió de fuel, el Departament de Defensa 

dels EUA és el 47è emissor més important de GEH del món, per davant 

de Bèlgica o Portugal. Però la comunicació i la reducció de les emis-

sions militars van quedar exemptes al Protocol de Kyoto de 1997. 

L’Acord de París de 2015 va suprimir-ne l’exempció, tot i que, no obs-

tant això, va dir que publicar informació sobre les emissions militars 

és voluntari; i el fet és que els estats rarament les fan públiques. En tot 

cas, un estudi de Stuart Parkinson i Linsay Cottrell de 2022 estima que 

la petjada de carboni militar mundial es mou entre el 3,9 % i el 8,2 % de 

les emissions globals: https://www.sgr.org.uk/publications/under-radar-carbon 

-footprint-europe-s-military-sectors. 

65.  Vegeu la nota 40.

http://www.roboethics.org/icra2005/veruggio.pdf
https://www.tandfonline.com/doi/pdf/10.1080/09540091.2016.1271400
https://www.tandfonline.com/doi/pdf/10.1080/09540091.2016.1271400
https://dl.acm.org/doi/pdf/10.1145/3330794
https://www.lavanguardia.com/encatala/20220514/8266182/des-1945-les-guerres-ja-guanyen.html
https://www.lavanguardia.com/encatala/20220514/8266182/des-1945-les-guerres-ja-guanyen.html
https://www.lavanguardia.com/encatala/20220514/8266182/des-1945-les-guerres-ja-guanyen.html
https://www.sgr.org.uk/publications/under-radar-carbon-footprint-europe-s-military-sectors
https://www.sgr.org.uk/publications/under-radar-carbon-footprint-europe-s-military-sectors


23

E
ls


 siste


m

es


 tecnològics


 a
 les


 guerres


 i

 als


 con


f
lictes


 actuals


bé explica Medea Benjamin,66 del biaix d’automatització 

(Noel Sharkey, vegeu la nota 33), de la dificultat de rendi-

ció de comptes (López de Mántaras i Brunet, 2024), o bé 

directament de l’imperatiu derivat de la dignitat humana 

de totes les persones67 en el cas de les armes autònomes.

Finalment, cal esmentar els missatges i advertiments 

que ens arriben des de la ciència. Missatges que ens parlen 

de la possibilitat i necessitat d’una nova geopolítica basa-

da en els veritables reptes que ara mateix tenim, en la ne-

cessitat d’actuar des d’una consciència d’espècie humana i 

en l’exigència de deixar un món endreçat i habitable als 

nostres besnets. Missatges que recorden el clam al viviment 

de Buckminster Fuller i que, en canvi, són intencionada-

ment silenciats en un món de cobdícia, negocis, destros-

ses i violència (Brunet, 2023). Advertències que ens mos-

tren que tal vegada és millor no lluitar per les fronteres 

quan els reptes gegantins que tenim són globals i justa-

ment transfronterers. Ho vam veure amb la covid i ho 

veiem amb el canvi climàtic, la pèrdua de biodiversitat i 

molts més indicadors. Ens ho van dir 1.700 científics l’any 

199268 (Calvo, 2021, cap. 7) i ens ho estan recordant milers 

de científics, com els 15.372 autors de l’advertiment de 

l’any 2017 (Calvo, 2021, cap. 7). Són missatges que arriben 

junt amb propostes científiques rigoroses que ens diuen 

que encara hi ha esperança, perquè si canviem radicalment 

i ens basem ens nous esquemes geopolítics de cooperació 

a escala planetària, podrem aconseguir que fins a vuit mil 

milions de persones tinguin una vida digna.69 I la veritat és 

66.  Com indica Medea Benjamin, quan les operacions militars 

es porten a terme a través del filtre d’una càmera de vídeo llunyana, la 

possibilitat de contacte visual amb l’enemic desapareix, de manera 

que la percepció dels danys del possible atac a persones disminueix. 

Vegeu Medea Benjamin (2013), Drone Warfare: Killing by Remote Control.

67.  António Guterres, secretari general de Nacions Unides 

(2018): «L’ús de la intel·ligència artificial per a fabricar armes noves és 

un perill greu. I la perspectiva de tenir màquines que tinguin la capaci-

tat, per si mateixes, de seleccionar i destruir objectius genera unes difi-

cultats enormes per a evitar l’escalada en els conflictes i per a garantir 

que, als camps de batalla, es garanteixin el dret internacional humani-

tari i la llei de drets humans. Per mi hi ha un missatge molt clar: les 

màquines que puguin tenir el poder i la capacitat de matar persones 

són inacceptables políticament i són repugnants moralment, i el dret 

internacional les hauria de prohibir». Discurs als actes commemora-

tius dels cent anys del final de la Primera Guerra Mundial. Disponible 

a: https://www.un.org/press/en/2018/sgsm19332.doc.htm. 

68.  Fa vint-i-set anys, el novembre de 1992, al voltant de 1.700 

científics del món, incloent-hi la majoria dels premis Nobel en ciències 

vius en aquell moment, van publicar un advertiment a la humanitat. 

Van dir que les activitats humanes causen danys que sovint són irre-

versibles per al medi ambient i els recursos crítics, i que moltes de les 

nostres pràctiques actuals posen en risc greu el futur que volem per a 

la societat humana i per a la biosfera vegetal i animal. I van dir que 

l’èxit d’aquest esforç mundial requereix una gran reducció de la violèn-

cia i la guerra. Els recursos que ara es dediquen a la preparació i la 

conducció de la guerra, que pugen a més d’un bilió de dòlars anuals, 

són molt necessaris per a aquestes noves tasques i hauran de ser des-

viats als nous desafiaments: https://www.ucsusa.org/sites/default/files/attach/ 

2017/11/World%20Scientists%27%20Warning%20to%20Humanity%20 
1992.pdf.

69.  Treball de Hauke Schlesier, Malte Schäfer i Harald Design 

(2024): https://www.empa.ch/web/s604/measuring-the-doughnut. 

que encara ho podem fer, si ens posem a fer noves eines de 

viviment per a la cooperació postviolenta i les usem des de les 

persones i per a les persones.

Europa té una oportunitat. És la de plantejar un nou 

marc de convivència basat en una seguretat de pau i, per 

tant, no militaritzada. Separant-se dels blocs hegemònics 

actuals que la constrenyen, i proposant una geopolítica 

humana nova basada en la col·laboració global per a afron-

tar des de la dignitat humana els grans reptes transfronte-

rers que afronta la humanitat. Unes polítiques de col·labo-

ració i democràcia global que Europa podria construir, 

promoure i oferir al món.70

10.  Conclusions

En aquest article hem volgut caracteritzar les principals 

tecnologies i els sistemes robòtics militars. Després d’una 

reflexió sobre les noves guerres, hem analitzat els sistemes 

militars no tripulats i els drons, amb una menció especial 

als sistemes d’atac a distància per totes les implicacions 

ètiques i legals que poden i podran tenir. Hem analitzat 

també els sistemes militars que fan un ús extensiu de les 

noves tecnologies d’Internet i d’intel·ligència artificial (IA), 

parlant tant dels ciberatacs i de les ciberguerres com dels 

problemes que pot comportar l’ús de la IA en sistemes de 

combat i en les noves armes letals i autònomes. 

Després d’una mirada necessària a la situació d’Europa 

en aquest àmbit, en el darrer apartat hem presentat algu-

nes reflexions ètiques així com alguns advertiments i pro-

postes que ens arriben des de la ciència, tots necessaris 

des del nostre punt de vista encara que moltes vegades si-

lenciats.

Podem parlar de conclusions tecnològiques, militars, 

ètiques i geopolítiques. Des de la perspectiva tecnològica, 

es constata una forta incidència dels desenvolupaments 

recents en robòtica, comunicacions i IA en l’àmbit militar. 

També, i en connexió amb la IA, en els mètodes moderns 

de les ciberguerres i en tots els sistemes de vigilància i re-

coneixement previs a l’atac. S’ha passat dels sistemes més 

o menys automàtics de combat controlats des del mateix 

front als nous sistemes dirigits a gran distància, amb vehi-

cles no tripulats, drons que ronden i eixams de drons. Tot 

això amb un interès des de l’àmbit militar que podem rela-

cionar, a més dels increments pressupostaris en defensa, 

amb una reducció clara de baixes militars pròpies i amb 

sistemes que són atractius econòmicament. De totes ma-

neres, l’escalada dels sistemes d’armes i dels de defensa 

contra les armes ens està portant a una espiral cada cop 

més costosa i de futur incert. Val a dir, d’altra banda, que hi 

ha reticències en l’àmbit militar amb relació a l’ús d’armes 

autònomes, pel que això pot significar de deixar de banda 

els circuits actuals de decisió durant els combats. 

70.  Vegeu, per exemple, https://www.elsaltodiario.com/tribuna/europa 

-puede-debe-promover-paz. 

https://www.un.org/press/en/2018/sgsm19332.doc.htm
https://www.ucsusa.org/sites/default/files/attach/2017/11/World%20Scientists%27%20Warning%20to%20Humanity%201992.pdf
https://www.ucsusa.org/sites/default/files/attach/2017/11/World%20Scientists%27%20Warning%20to%20Humanity%201992.pdf
https://www.ucsusa.org/sites/default/files/attach/2017/11/World%20Scientists%27%20Warning%20to%20Humanity%201992.pdf
https://www.empa.ch/web/s604/measuring-the-doughnut
https://www.elsaltodiario.com/tribuna/europa-puede-debe-promover-paz
https://www.elsaltodiario.com/tribuna/europa-puede-debe-promover-paz


articles

24

P
ere


 B
runet


 C
rosa


Pel que fa a conclusions ètiques i geopolítiques, cal-

dria mencionar l’afectació cada cop més gran de la pobla-

ció civil com a víctima d’aquestes noves armes i dels nous 

mètodes de guerra, l’escalada de la violència tecnològica i 

de destrucció en detriment de les tecnologies humanes, de 

construcció i cooperació (armament versus viviment), l’elevat 

impacte ecològic tant dels nous sistemes d’armes com de 

la IA, i la incapacitat dels governants actuals per a dialogar, 

negociar i arribar a solucions de pau. I és que, com diu Fe-

derico Mayor Zaragoza, si volem la pau hem de deixar enre-

re l’armament per centrar-nos en la paraula.71 Tot això en 

un moment en què la ciència ens recorda que els nous rep-

tes planetaris, gegantins i existencials per a tota la huma-

nitat, no entenen de fronteres i que requereixen una nova 

política de cooperació a escala mundial, política que tal 

vegada Europa podria promoure.

Referències bibliogràfiques

Brunet, P. (2022). «Componentes tecnológicos de la nue- 

va militarización». Revista Papeles [en línia], núm. 157  

[FUHEM]. <https://www.fuhem.es/papeles_articulo/componentes 

-tecnologicos-de-la-nueva-militarizacion/> [Consulta: 3 maig 

2025].

—	 (2023). Ciencia, etica y paz: Historias del valle de los límites. 

Madrid: FUHEM, Dosier Ecosocial. <https://www.fuhem.

es/2023/10/20/dosier-ecosocial-ciencia-etica-y-paz/> [Consul-

ta: 3 maig 2025].

—	 (2024). «Regulación de la inteligencia artificial». Revista 

Papeles [en línia], núm. 164 [FUHEM], p. 45-54. <https://

www.fuhem.es/2024/01/29/papeles-164-quien-teme-a-la-inteli 

gencia-artificial/> [Consulta: 3 maig 2025].

Brunet, P.; Font, T.; Mojal, X.; Rodríguez, J. (2019). Noves armes 

contra l’ètica i les persones: Drons armats i drons autònoms. In­

forme 39 [en línia]. Barcelona: Centre Delàs d’Estudis 

per la Pau. <http://arxiu.centredelas.org/images/INFORMES 
_i_altres_PDF/informe39_DronsArmats_CAT_web_DEF.pdf> 

[Consulta: 3 maig 2025].

Brunet, P.; Font, T.; Rodríguez, J. (2021). Robots Asesinos: 18 

preguntas y respuestas [en línia]. Barcelona: Centre Delàs 

71.  Federico Mayor Zaragoza proposa deixar enrere el lema romà 

«Si vis pacem, para bellum» i adoptar en canvi el «Si vis pacem, para verbum». 

Perquè la pau, diu, es prepara amb la paraula i no amb la guerra i les 

seves polítiques i tecnologies. Vegeu, per exemple: https://www.europa 

press.es/murcia/noticia-mayor-zaragoza-recuerda-apuesta-palabra-no-enfrenta 

miento-20160308100009.html. 

d’Estudis per la Pau. <https://centredelas.org/wp 

-content/uploads/2021/12/RobotsAsesinos_18Pregun 

tasYRespuestas_DEF.pdf> [Consulta: 3 maig 2025]. 

[Vegeu també: https://centredelas.org/robots-asesinos-18 
-preguntas-y-respuestas/?lang=es]

Calvo, J. (coord.) (2016). Mentes militarizadas: Cómo nos educan 

para asumir la guerra y la violencia. Barcelona: Icaria. 

—	 (2018). Políticas de seguridad para la paz: Otra seguridad es po­

sible y necesaria. Barcelona: Icaria.

Calvo, J. (ed.) (2021). Military spending and global security. Lon-

dres: Routledge. <https://doi.org/10.4324/9781003045823>. 

[Traduït al castellà: Gasto militar y seguridad global: perspec­

tivas humanitarias y medioambientales. Barcelona: Icaria, 

2022.]

López de Mántaras, R. (2020). «El traje nuevo de la inteligen-

cia artificial». Investigación y ciencia [en línia]. <https://www.

investigacionyciencia.es/revistas/investigacion-y-ciencia/una 

-nueva-era-para-el-alzhimer-803/el-traje-nuevo-de-la-inteligencia 

-artificial-18746> [Consulta: 3 maig 2025].

—	 (2023a). 100 coses que cal saber sobre intel·ligència artificial. 

Barcelona: Cossetània.

—	 (2023b). «Intel·ligència artificial versus intel·ligència 

humana». A: IA: Inteligencia Artificial, catàleg d’exposició 

[en línia]. Barcelona: CCCB. <https://www.cccb.org/es/publi 

caciones/ficha/ia-inteligencia-artificial/243181> [Consulta: 3 

maig 2025].

López de Mántaras, R.; Brunet, P. (2024). «¿Qué es la inteli-

gencia artificial?». Revista Papeles [en línia], núm. 164 

[FUHEM], p. 1-9. <https://www.fuhem.es/2024/01/29/papeles 

-164-quien-teme-a-la-inteligencia-artificial/> [Consulta: 3 

maig 2025].

Pareto Boada, J.; Román, B.; Torras, C. (2021). «The ethical 

issues of social assistive robotics: A critical literature 

review». Technology in Society [en línia], vol. 67. <https://

doi.org/10.1016/j.techsoc.2021.101726>.

Torras, C. (2016). «Service robots for citizens of the future». 

European Review [en línia], vol. 24 (1). <https://www.cambridge 

.org/core/journals/european-review/article/abs/service-robots-for 

-citizens-of-the-future/4039C251E1F64861BAE33453FF188 
8AB> [Consulta: 3 maig 2025].

https://www.fuhem.es/papeles_articulo/componentes-tecnologicos-de-la-nueva-militarizacion/
https://www.fuhem.es/papeles_articulo/componentes-tecnologicos-de-la-nueva-militarizacion/
https://www.fuhem.es/2023/10/20/dosier-ecosocial-ciencia-etica-y-paz/
https://www.fuhem.es/2023/10/20/dosier-ecosocial-ciencia-etica-y-paz/
https://www.fuhem.es/2024/01/29/papeles-164-quien-teme-a-la-inteligencia-artificial/
https://www.fuhem.es/2024/01/29/papeles-164-quien-teme-a-la-inteligencia-artificial/
https://www.fuhem.es/2024/01/29/papeles-164-quien-teme-a-la-inteligencia-artificial/
http://arxiu.centredelas.org/images/INFORMES_i_altres_PDF/informe39_DronsArmats_CAT_web_DEF.pdf
http://arxiu.centredelas.org/images/INFORMES_i_altres_PDF/informe39_DronsArmats_CAT_web_DEF.pdf
https://www.europapress.es/murcia/noticia-mayor-zaragoza-recuerda-apuesta-palabra-no-enfrentamiento-20160308100009.html
https://www.europapress.es/murcia/noticia-mayor-zaragoza-recuerda-apuesta-palabra-no-enfrentamiento-20160308100009.html
https://www.europapress.es/murcia/noticia-mayor-zaragoza-recuerda-apuesta-palabra-no-enfrentamiento-20160308100009.html
https://centredelas.org/wp-content/uploads/2021/12/RobotsAsesinos_18PreguntasYRespuestas_DEF.pdf
https://centredelas.org/wp-content/uploads/2021/12/RobotsAsesinos_18PreguntasYRespuestas_DEF.pdf
https://centredelas.org/wp-content/uploads/2021/12/RobotsAsesinos_18PreguntasYRespuestas_DEF.pdf
https://centredelas.org/robots-asesinos-18-preguntas-y-respuestas/?lang=es
https://centredelas.org/robots-asesinos-18-preguntas-y-respuestas/?lang=es
https://doi.org/10.4324/9781003045823
https://www.investigacionyciencia.es/revistas/investigacion-y-ciencia/una-nueva-era-para-el-alzhimer-803/el-traje-nuevo-de-la-inteligencia-artificial-18746
https://www.investigacionyciencia.es/revistas/investigacion-y-ciencia/una-nueva-era-para-el-alzhimer-803/el-traje-nuevo-de-la-inteligencia-artificial-18746
https://www.investigacionyciencia.es/revistas/investigacion-y-ciencia/una-nueva-era-para-el-alzhimer-803/el-traje-nuevo-de-la-inteligencia-artificial-18746
https://www.investigacionyciencia.es/revistas/investigacion-y-ciencia/una-nueva-era-para-el-alzhimer-803/el-traje-nuevo-de-la-inteligencia-artificial-18746
https://www.cccb.org/es/publicaciones/ficha/ia-inteligencia-artificial/243181
https://www.cccb.org/es/publicaciones/ficha/ia-inteligencia-artificial/243181
https://www.fuhem.es/2024/01/29/papeles-164-quien-teme-a-la-inteligencia-artificial/
https://www.fuhem.es/2024/01/29/papeles-164-quien-teme-a-la-inteligencia-artificial/
https://doi.org/10.1016/j.techsoc.2021.101726
https://doi.org/10.1016/j.techsoc.2021.101726
https://www.cambridge.org/core/journals/european-review/article/abs/service-robots-for-citizens-of-the-future/4039C251E1F64861BAE33453FF1888AB
https://www.cambridge.org/core/journals/european-review/article/abs/service-robots-for-citizens-of-the-future/4039C251E1F64861BAE33453FF1888AB
https://www.cambridge.org/core/journals/european-review/article/abs/service-robots-for-citizens-of-the-future/4039C251E1F64861BAE33453FF1888AB
https://www.cambridge.org/core/journals/european-review/article/abs/service-robots-for-citizens-of-the-future/4039C251E1F64861BAE33453FF1888AB


articles

25

Re
vi

st
a 

de
 T

ec
no

lo
gi

a,
 n

ú
m

. 1
3 

(2
02

5)
, p

. 2
5-

31
 •

 I
SS

N
: 2

01
3-

98
61

 •
 D

O
I:

 1
0.

24
36

/2
0.

20
04

.0
1.

65
 •

 h
tt

ps
://

re
vi

st
es

.ie
c.

ca
t/

in
de

x.
ph

p/
RT

EC

1. � Introducció als termes importats  
del toyotisme

A partir de la segona meitat del segle xx, l’empresa 

automobilística Toyota va establir una nova ges-

tió dels seus processos de producció per a recuperar-

se de la devastació econòmica de la Segona Guerra 

Mundial; l’èxit empresarial d’aquesta nova gestió va 

ser tan considerable que moltes de les seves tècni-

ques i pràctiques es van anar incorporant durant els 

anys vuitanta i noranta en empreses d’arreu del món  

i de sectors diversos. Avui, en ple segle xxi, algunes 

d’aquestes tècniques es continuen utilitzant en dife-

rents sistemes de producció, fins i tot en àmbits molt 

allunyats del sector de l’automoció del qual proce-

dien. 

L’origen de totes aquestes tècniques al Japó expli-

ca que també ens arribessin, acompanyant-les, les de-

nominacions japoneses corresponents (andon, kaizen, 

jidoka, poka-yoke…), tal com succeeix sovint quan apa-

reix un concepte nou, ja que les denominacions per a 

fer-hi referència acostumen a crear-se en «la llengua 

pròpia de la societat en què s’han originat les nocions 

que designen (llengua de partida) i d’aquí s’exporten a 

la resta de llengües (llengües d’arribada) directament 

o per mitjà d’una altra llengua que fa d’intermediària 

(llengua vehicular)» (TERMCAT, 2005, p. 11). I, tal com 

passa també amb certa freqüència en casos similars, 

moltes d’aquestes formes lingüístiques fora del seu 

país van servir per a identificar els conceptes amb pre-

cisió, mentre que al país d’origen eren simples parau-

les comunes. És a dir que andon (literalment ‘llum’) o 

Resum: Les innovacions que l’empresa Toyota ha aportat a la indústria automobilística ens han deixat una sèrie de tècniques i 

pràctiques que encara avui es continuen utilitzant per a la gestió dels processos de producció i, sobretot, de la cadena de pro-

ducció. L’origen d’aquestes tècniques al Japó explica que ens arribessin, acompanyant-les, les denominacions japoneses corres-

ponents (andon, jidoka, kaizen, poka-yoke…), que sovint són simplement paraules comunes en la llengua d’origen. L’objectiu 

d’aquest article és respondre a la pregunta sobre si és preferible mantenir aquestes formes en la llengua original, buscar deno-

minacions catalanes que ens permetin fer-hi referència o anar combinant aquestes solucions segons el cas. Per fer-ho, descrivim 

els principis i criteris aplicats pel Consell Supervisor del TERMCAT per fixar les propostes denominatives per a un conjunt de 

termes relacionats amb el sistema de producció de Toyota i pertanyents a l’àrea de cadena de subministrament.

Paraules clau: toyotisme, terminologia, TERMCAT, normalització, manlleu, indústria automobilística.

FROM KAIZEN TO CONTINUAL IMPROVEMENT: ON THE ADOPTION  
OF TERMS FROM THE JAPANESE CAR INDUSTRY  
AND THE FIXATION OF CATALAN DENOMINATIVE PROPOSALS

Abstract: The innovations contributed by Toyota Motor Company to the car industry involved a set of techniques and practices 

that are still used to manage production processes today, especially on the production line. Since these techniques were origi-

nally from Japan, the names they received came from the Japanese (andon, jidoka, kaizen, poka-yoke…), a language in which they 

were mostly common words. The aim of this paper is to answer the question as to whether it is better to keep these concepts in 

their original language, to look for Catalan designations, or to combine both solutions depending on the case. To do that, we 

describe the principles and criteria applied by the TERMCAT Supervising Council to fix the denominative proposals for a set of 

terms related to Toyota’s production system that belong to the supply chain domain.

Keywords: Toyotism, terminology, TERMCAT, standardization, loanword, car industry.

Elisabet Llopart Saumell
TERMCAT, Centre de Terminologia (Barcelona, Espanya). ellopart@termcat.cat

Joan Rebagliato Nadal
TERMCAT, Centre de Terminologia (Barcelona, Espanya). jrebagliato@termcat.cat

Anna Llobet Solé
TERMCAT, Centre de Terminologia (Barcelona, Espanya). allobet@termcat.cat

Elisabet Llopart Saumell, Joan Rebagliato 

Nadal i Anna Llobet Solé

DEL KAIZEN A LA MILLORA CONTÍNUA: 
SOBRE L’ADOPCIÓ DE TERMES DE LA 
INDÚSTRIA JAPONESA DE L’AUTOMOCIÓ 
I LA FIXACIÓ DE PROPOSTES 
DENOMINATIVES EN CATALÀ

https://revistes.iec.cat/index.php/RTEC


articles

26

E
lisabet


 L

lopart


 S
au


m

ell


, 

J
oan


 R
ebagliato


 N

adal


 i
 A

nna


 L

lobet


 S

ol


é

kaizen (‘millora’) tenien un significat únic per als països que 

adoptaven aquestes tècniques però no al Japó, on s’havien 

creat.

Val la pena tenir en compte que, en contra del que es 

podria pensar, la denominació que finalment prengui un 

concepte no és un aspecte menor, ja que en tota comuni-

cació especialitzada el coneixement es vehicula mitjançant 

l’ús d’unes formes que serveixen per a designar els dife-

rents conceptes; no es pot vehicular correctament el conei-

xement si no hi ha un consens sobre les formes utilitzades. 

Dintre d’aquestes formes denominatives, anomenades uni­

tats de coneixement especialitzat o UCE (Cabré, 1992), es poden 

distingir dos casos diferents: d’una banda, les unitats de 

llenguatge artificial, codificades pels especialistes en la 

matèria i amb un caràcter invariable i internacional (per 

exemple, el símbol C per carboni,1 la fórmula H2O per aigua2 

o el nom científic Passer domesticus com a identificador del 

pardal comú);3 de l’altra, les unitats lingüístiques pròpies 

del llenguatge natural, entre les quals es troben els termes 

o unitats terminològiques. 

Els casos que estudiem en aquest treball formen part, 

per tant, de les unitats terminològiques (pertanyen al llen-

guatge natural i no a convencions establertes), de manera 

que és possible intervenir-hi en una direcció o altra en la 

incorporació a les altres llengües. És per aquest motiu que 

ens podem plantejar, en el cas del català, si és preferible 

mantenir aquestes formes en japonès o buscar unes deno-

minacions catalanes que ens permetin descriure-les. I, 

complementàriament, si és necessari optar sempre per 

una sola d’aquestes dues vies o si és millor anar-les com-

binant —‌i, en aquest últim cas, sota quins criteris.

L’objectiu de l’article és respondre aquest dilema estu-

diant les propostes denominatives que el Consell Supervi-

sor del TERMCAT ha fixat per a un conjunt d’onze termes 

vinculats al sistema de producció de Toyota procedents de 

la revisió i actualització del Diccionari d’economia i gestió (Mateu 

Martínez, 2001).4 Evidentment, aquestes propostes s’han fet 

1  TERMCAT, Centre de Terminologia (2009), Lèxic multilingüe de la 

indústria (en línia), Barcelona, TERMCAT, Centre de Terminologia, col·l. 

«Diccionaris en Linia», <http://www.termcat.cat/ca/Diccionaris_En 

_Linia/22/> (consulta: 22 juliol 2024).

2.  Universitat Politècnica de Catalunya, TERMCAT, Centre de Termi­

nologia i Enciclopèdia Catalana (2016-2023), Diccionari de química (en lí-

nia), Barcelona, TERMCAT, Centre de Terminologia, col·l. «Diccionaris 

en Línia», «Ciència i Tecnologia», <http://www.termcat.cat/ca/diccio 

naris-en-linia/212> (consulta: 22 juliol 2024).

3.  Fundació Barcelona Zoo; Institut Català d’Ornitologia; TERMCAT, 

Centre de Terminologia (2017-2023), Diccionari dels ocells del món (en línia), 

Barcelona, TERMCAT, Centre de Terminologia, col·l. «Diccionaris en 

Línia», <https://www.termcat.cat/ca/diccionaris-en-linia/233> (consul-

ta: 22 juliol 2024).

4.  Els primers resultats d’aquest procés es poden consultar en la 

publicació parcial en línia del diccionari, que conté les àrees temàti-

ques dedicades a cadena de subministrament, producte i gestió co-

mercial: TERMCAT, Centre de Terminologia, Universitat Politècnica de Ca­

talunya, Enciclopèdia Catalana (2025), Diccionari d’economia i gestió (en 

línia), Barcelona, TERMCAT, Centre de Terminologia, col·l. «Dicciona-

ris en Línia», <https://www.termcat.cat/ca/diccionaris-en-linia/339> (consulta: 

22 juliol 2024).

amb l’assessorament d’especialistes del sector, que assegu-

ressin la perfecta delimitació del concepte però també la 

viabilitat i la precisió de la forma proposada en català. Per-

què és indispensable que els noms escollits (siguin japone-

sos o catalans) remetin amb precisió a les tècniques que 

van néixer del toyotisme i que encara ara són vigents.

2. � La normalització terminològica:  
què és i per què és necessària?

Com que les tècniques introduïdes pel toyotisme feien re-

ferència a conceptes nous i innovadors que encara no exis-

tien en la resta de països i que, per tant, d’entrada encara 

no comptaven amb una denominació per a fer-hi referèn-

cia, en general, aquests termes van arribar a altres llengües 

mitjançant l’ús d’un manlleu, és a dir, en la forma pròpia 

de la llengua de partida (el japonès) o, en alguns casos, de 

la llengua vehicular (l’anglès). En aquest sentit, s’observa 

que les denominacions d’origen forà solen ser les preferi-

des pels parlants, els quals els atribueixen unes connota-

cions d’innovació, precisió semàntica, economia lingüística, 

etc., que no perceben, subjectivament, en les alternatives 

en la llengua pròpia (TERMCAT, 2005). 

Tanmateix, l’entrada indiscriminada de manlleus en 

una llengua comporta el risc de desvirtuar-ne la identitat, 

perquè pot acabar comportant que una llengua no creï més 

formes noves, sinó que es limiti a agafar-les ja fetes d’una 

altra llengua. És per això que és desitjable una certa regu-

lació d’aquest fenomen per a garantir l’encaix de les noves 

denominacions en el sistema lingüístic i en l’àrea d’espe-

cialitat de la llengua receptora i per a reforçar la concepció 

de la llengua pròpia com a recurs apte per a qualsevol ús 

(TERMCAT, 2005, p. 23). A la vegada, però, cal vetllar per-

què els equivalents genuïns siguin acceptables pels usua-

ris i eficaços des d’un punt de vista comunicatiu. L’assoli-

ment d’aquest equilibri és especialment important en el 

cas del català, que no té un ús encara prou consolidat en 

tots els àmbits (Colomer, Fargas i Montes, 2006). 

La normalització terminològica és el procés de fixació i 

difusió de les denominacions catalanes que es consideren 

més adequades per a designar els nous conceptes d’espe-

cialitat, especialment les que presenten alguna complexi-

tat de tipus lingüístic (manlleus d’altres llengües, calcs poc 

adequats, denominacions poc fixades o dubtoses, etc.), i 

dels criteris generals aplicables a la creació de nous ter-

mes. Com s’il·lustra en la figura 1, aquest procés té com a 

objectiu reduir la variació denominativa dels termes, asse-

gurar que siguin adequats des del punt de vista lingüístic i 

comunicatiu, facilitar la precisió en els intercanvis d’infor-

mació i generalitzar l’ús de formes pròpies sempre que si-

gui viable d’acord amb els principis expressats.

Davant d’una forma manllevada, els criteris que se so-

len seguir per a estudiar-ne la incorporació a la llengua re-

ceptora són els següents (TERMCAT, 2005, p. 10-11): 

—  Es prioritzen les alternatives pròpies; sempre que 

és possible s’opta per una alternativa catalana.

http://www.termcat.cat/ca/Diccionaris_En_Linia/22/
http://www.termcat.cat/ca/Diccionaris_En_Linia/22/
http://www.termcat.cat/ca/diccionaris-en-linia/212
http://www.termcat.cat/ca/diccionaris-en-linia/212
https://www.termcat.cat/ca/diccionaris-en-linia/233
https://www.termcat.cat/ca/diccionaris-en-linia/339


27

D
E

L
 K

A
IZ

E
N

 A
 L

A
 M

IL
L

O
R

A
 C

O
N

T
ÍN

U
A

—  Quan l’alternativa genuïna no és viable, es pot op-

tar per introduir una traducció literal del manlleu (un calc) 

o per incorporar el manlleu adaptant-lo a les normes fonè-

tiques i ortogràfiques de la llengua d’arribada.

—  Si l’adaptació no és pertinent, s’incorpora el manlleu 

mantenint la forma que té en la llengua de procedència.

En la tria de l’estratègia més adequada, es tenen en 

compte les normes internacionals pròpies de cada camp 

d’especialitat, les tendències terminològiques de cada àrea 

(per exemple, les llengües de més influència) i el consens 

entre els professionals usuaris del terme per a garantir l’ac-

ceptació social i l’ús de la forma fixada (vegeu la figura 2).

L’òrgan responsable de les decisions de normalitza- 

ció per a la llengua catalana és el Consell Supervisor del 

TERMCAT, un òrgan permanent i col·legiat que, com es 

mostra en la figura 3, està format per membres de l’Institut 

d’Estudis Catalans (IEC) i del TERMCAT, i experts desig-

nats conjuntament per aquestes dues institucions. També 

inclou assessors geolingüístics (actualment, tres) vincu-

lats a la Secció Filològica de l’IEC per a assegurar que en 

les denominacions fixades s’hi veuen representades les di-

ferents varietats dialectals de la llengua catalana. En les 

decisions de normalització del Consell Supervisor hi parti-

cipen altres experts dels àmbits a què pertanyen els termes 

i altres organismes relacionats amb la terminologia, atès 

que la normalització és un procés basat en la col·laboració 

i el consens de diferents agents.

En l’apartat següent analitzarem els criteris lingüístics, 

terminològics i sociolingüístics que ha seguit el Consell 

Supervisor del TERMCAT per a establir les denominacions 

en català d’un conjunt de manlleus del japonès que desig-

nen conceptes de la gestió de la cadena de subministra-

ment amb origen en el toyotisme. 

3.  Presentació i argumentació de les propostes

Una vegada els onze termes d’aquest treball han estat es-

tudiats amb deteniment pels diferents membres del Con-

sell Supervisor del TERMCAT i s’ha arribat a un consens, 

podem difondre les denominacions que s’han establert en 

cada cas i explicar, en línies generals, els criteris que han 

Figura 1.  Procés de normalització ter-
minològica.
Font:  TERMCAT.

Figura 2.  Els criteris aplicats en la nor-
malització terminològica.
Font:  TERMCAT.


articles

28

E
lisabet


 L

lopart


 S
au


m

ell


, 

J
oan


 R
ebagliato


 N

adal


 i
 A

nna


 L

lobet


 S

ol


é

motivat la tria lèxica. En la taula 1 classifiquem els termes 

analitzats en tres categories segons la solució adoptada, és 

a dir, segons si s’ha optat per una alternativa catalana, una 

forma híbrida o bé pel manlleu del japonès. 

Taula 1
Termes normalitzats

Tipus 
d’equivalència

Forma normalitzada Manlleu objecte d’estudi

Denominació 
catalana

anivellament  
de la producció

heijunka

autonomació jidoka

millora contínua kaizen

participació creativa soikufu

ronda gemba walk

sistema antierror poka-yoke

Adopció  
del manlleu

kanban kanban

Forma híbrida kanban de producció production kanban

kanban de transport conveyance kanban 

sistema andon andon

sistema kanban kanban

Font:  Elaboració pròpia.

Com podem observar en la taula 1, hi ha sis termes per 

als quals s’ha normalitzat una denominació en llengua ca-

talana. Es tracta de anivellament de la producció (‘heijunka’), 

autonomació (‘jidoka’), millora contínua (‘kaizen’), participació 

creativa (‘soikufu’), ronda (‘gemba walk’) i sistema antierror 

(‘poka-yoke’). En un cas, s’ha optat per mantenir el man-

lleu del japonès. Es tracta del terme kanban. Finalment, per 

als quatre casos restants, s’ha considerat que la denomi-

nació més adequada és una forma híbrida en què un mot 

del japonès es combina amb un mot en català, com s’ob-

serva a kanban de producció (‘production kanban’), kanban de 

transport (‘conveyance kanban’), sistema andon (‘andon’) i sis­

tema kanban (‘kanban’).

A partir d’aquesta classificació, expliquem amb més 

detall els criteris que s’han aplicat.

3.1.  Fixació d’una denominació catalana

D’acord amb els criteris anteriors, per a sis dels onze termes 

estudiats, després de valorar l’ús del manlleu, s’ha proposat 

una alternativa catalana respecte del terme original en japo-

nès. Es tracta dels termes recollits en la taula 2, per als quals 

mostrem en cursiva la denominació fixada, entre parèntesis 

el manlleu original del japonès, a sota, la definició i, si es-

cau, al final, una o més notes amb observacions diverses:

Taula 2
Termes per als quals s’ha fixat una denominació catalana

anivellament de la producció (‘heijunka’)
Tècnica de producció ajustada consistent a mantenir estable el 
volum de producció i a fabricar, d’acord amb la demanda, petits 
lots dels diferents models de producte durant un període de 
temps determinat, a fi de respondre millor a les necessitats dels 
clients i optimitzar el repartiment de tasques i l’ús de recursos.

autonomació (‘jidoka’)
Sistema de funcionament propi de la producció ajustada 
consistent a incorporar en el procés de fabricació dispositius 
intel·ligents que permeten detectar errors i aturar la producció 
en cas d’incident, ja sigui de manera totalment automàtica o 
bé amb la intervenció d’operaris.
Nota: 
1. L’autonomació se centra a resoldre els problemes en origen, 
quan es produeixen, per a evitar que es tornin a produir. Es 
distingeix del sistema antierror, en què es busca eliminar els 
problemes abans que es produeixin.
2. L’autonomació inclou, generalment, la incorporació de 
sensors i sistemes d’alerta.

millora contínua (‘kaizen’)
Principi de gestió propi de la producció ajustada consistent a 
anar introduint gradualment canvis en els processos, els 
productes o els serveis, amb la participació estreta del 
personal de l’organització i d’altres parts interessades, a fi que 
siguin cada cop millors, de manera que augmenti l’eficiència, 
la qualitat i el rendiment general de l’organització.
Nota: 
Cadascun dels canvis introduïts en la millora contínua és una 
millora puntual.

Figura 3.  Membres del Consell Supervisor 
del TERMCAT.
Font:  TERMCAT.


29

D
E

L
 K

A
IZ

E
N

 A
 L

A
 M

IL
L

O
R

A
 C

O
N

T
ÍN

U
A

Taula 2
Termes per als quals s’ha fixat una denominació catalana (Continuació)

participació creativa (‘soikufu’)
Mètode de millora propi de la producció ajustada consistent a 
promoure la creativitat i la innovació entre els treballadors 
amb l’objectiu de trobar solucions reals per a determinats 
problemes del dia a dia, millorar l’eficiència i la qualitat dels 
processos i augmentar el grau d’integració i motivació del 
personal.
Nota:
La participació creativa es promou fonamentalment mitjançant 
la formació, l’organització i la motivació dels treballadors per a 
participar en els cercles de qualitat.

ronda (‘gemba walk’)
Pràctica pròpia de la producció ajustada consistent en la visita 
no programada dels directius d’una empresa al lloc de treball, 
a fi d’observar com es desenvolupen els diferents processos, 
intercanviar impressions amb els treballadors i identificar 
possibles oportunitats de millora de l’eficiència.

sistema antierror (‘poka-yoke’)
Sistema de funcionament propi de la producció ajustada 
consistent a implantar en el procés de fabricació dispositius o 
mecanismes dissenyats específicament per a evitar que es 
produeixin errors.
Nota:
1. El sistema antierror se centra a eliminar defectes potencials 
abans que es produeixin. Es distingeix de l’autonomació pel fet 
que s’actua quan es detecta el problema. 
2. El sistema antierror pot incloure l’ús de senyals que 
garanteixen el funcionament adequat del procés o de 
dispositius i mecanismes de disseny intuïtiu que impedeixen 
físicament que l’error es produeixi.

Font:  Elaboració pròpia.

En gairebé tots aquests casos, la denominació catalana 

es documenta en textos especialitzats en català de l’àmbit 

de cadena de subministrament. Concretament, es tracta del 

cas de anivellament de la producció per ‘heijunka’,5 autonomació 

per ‘jidoka’,6 millora contínua per ‘kaizen’7 i sistema antierror per 

‘poka-yoke’.8 Així doncs, podem afirmar que tenen el visti-

plau dels professionals del sector per a designar amb pre-

cisió els mateixos conceptes que les formes originals en 

japonès. A més, des del punt de vista terminològic, en al-

tres llengües també s’usen formes anàlogues a les deno-

minacions proposades i, per tant, es confirma que seguei-

xen les tendències terminològiques de les llengües de més 

influència, tant de l’anglès, com del francès i del castellà. 

5.  P. Bertans Costa (2016), Logística d’aprovisionament (en línia), Bar-

celona, Institut Obert de Catalunya, col·l. «CFGS - Gestió de vendes  

i espais comercials», col·l. «CFGS - Transport i logística», <https:// 

ioc.xtec.cat/materials/FP/Recursos/fp_vec_m05_/web/fp_vec_m05 

_htmlindex/index.html> (consulta: 5 novembre 2024).

6.  L. Casado Esquius (s. d.), Qualitat en els equips de treball: mecanismes 

de millora contínua (en línia), Barcelona, Diputació de Barcelona, 

<https://repositori-dsf.diba.cat/public_resources/wiki_prod/manuals 

_basics/084QETMMC/index.html> (consulta: 5 novembre 2024).

7.  «Tecnical i SMC apleguen una vuitantena de persones al Kur-

saal per explicar l’autonomació», Regió 7 (2018) (en línia), <https://

www.regio7.cat/economia/2018/05/03/tecnical-i-smc-apleguen-vuitan 

tena-50205633.html> (consulta: 5 novembre 2024).

8.  C. Brau González (2007), Estudi de l’etapa d’envasat a la fabricació de 

productes alimentaris deshidratats, treball de fi de carrera (en línia), Barcelo-

na, Universitat Politècnica de Catalunya, <https://upcommons.upc.

edu/handle/2099.1/4441> (consulta: 5 novembre 2024).

Finalment, d’acord amb els criteris lingüístics, les formes 

proposades es consideren pertinents i correctes en català, 

en detriment, per exemple, de millora continuada per ‘kaizen’, 

que no és tan freqüent com millora contínua, o automació amb 

toc humà respecte de autonomació (‘jidoka’), perquè la forma 

es considera massa llarga. 

En canvi, en el cas de participació creativa per ‘soikufu’ i 

ronda per ‘gemba walk’, les denominacions aprovades són 

formes neològiques, és a dir, no documentades en l’ús. El 

tret que tenen en comú aquests dos termes és que el man-

lleu presenta poca difusió, tant en llengua catalana com en 

d’altres, com el castellà o l’anglès. En els casos en què un 

manlleu té poca presència en la llengua d’arribada perquè 

no està implantat en l’ús, fixar una alternativa catalana que 

tingui l’aval dels especialistes, com passa amb participació 

creativa i ronda, es considera una solució més adient.

3.2.  Establiment del manlleu del japonès

Aquest segon grup, recollit en la taula 3, corresponent al 

manlleu que s’adopta directament del japonès, és el 

menys nombrós, amb una unitat:

Taula 3
Terme per al qual s’ha fixat una denominació manllevada

kanban (‘kanban’)
Identificador visual en format físic o electrònic, tradicionalment 
en forma de targeta, utilitzat en el sistema kanban per a 
transmetre informació dins d’una estació de treball o entre 
estacions de treball diferents, a fi d’optimitzar el flux de treball.

Font:  Elaboració pròpia.

Quan el manlleu és la forma utilitzada habitualment per 

a designar el concepte i no es documenten alternatives en 

la llengua d’arribada, com passa amb kanban, que està molt 

implantat, es valora mantenir l’ús del manlleu. A aquests 

arguments cal sumar-hi que té el vistiplau dels especialis-

tes consultats i que en altres llengües també s’utilitza àm-

pliament la forma manllevada.

3.3.  �Acceptació d’una forma híbrida, en català i japonès

En aquest darrer conjunt agrupem aquells termes en què 

s’ha optat per formes híbrides. Es tracta dels cinc casos se-

güents, recollits en la taula 4:

Taula 4
Termes per als quals s’ha fixat una denominació híbrida

kanban de producció (‘production kanban’)
Kanban utilitzat dins una estació de treball determinada que 
conté indicacions sobre el producte que cal fabricar. 
Nota:
El kanban de producció indica, per exemple, el punt de 
recollida dels components, la quantitat de producte que els 
operaris de l’estació han de fabricar, la data límit de fabricació, 
el punt d’emmagatzematge, etc.

https://ioc.xtec.cat/materials/FP/Recursos/fp_vec_m05_/web/fp_vec_m05_htmlindex/index.html
https://ioc.xtec.cat/materials/FP/Recursos/fp_vec_m05_/web/fp_vec_m05_htmlindex/index.html
https://ioc.xtec.cat/materials/FP/Recursos/fp_vec_m05_/web/fp_vec_m05_htmlindex/index.html
https://repositori-dsf.diba.cat/public_resources/wiki_prod/manuals_basics/084QETMMC/index.html
https://repositori-dsf.diba.cat/public_resources/wiki_prod/manuals_basics/084QETMMC/index.html
https://www.regio7.cat/economia/2018/05/03/tecnical-i-smc-apleguen-vuitantena-50205633.html
https://www.regio7.cat/economia/2018/05/03/tecnical-i-smc-apleguen-vuitantena-50205633.html
https://www.regio7.cat/economia/2018/05/03/tecnical-i-smc-apleguen-vuitantena-50205633.html
https://upcommons.upc.edu/handle/2099.1/4441
https://upcommons.upc.edu/handle/2099.1/4441


articles

30

E
lisabet


 L

lopart


 S
au


m

ell


, 

J
oan


 R
ebagliato


 N

adal


 i
 A

nna


 L

lobet


 S

ol


é

Taula 4
Termes per als quals s’ha fixat una denominació híbrida (Continuació)

kanban de transport (‘conveyance kanban’)
Kanban que una estació de treball envia a l’estació de treball 
precedent amb indicacions sobre el producte que aquesta 
estació li ha d’enviar.
Nota:
El kanban de transport indica, per exemple, la quantitat de 
producte que s’ha d’enviar.

sistema andon (‘andon’)
Sistema de control d’una cadena de producció, originari de  
les empreses japoneses de l’automòbil i de la producció just  
a temps, consistent en l’ús de senyals lluminosos de colors 
diferents, combinats de vegades amb senyals acústics  
o textuals, per a notificar l’estat i les incidències de la  
cadena.
Nota:
1. Els senyals lluminosos poden indicar, segons el cas i el 
color, el funcionament normal de la cadena, una aturada per 
avaria, la manca de material en un punt determinat, etc.
2. La forma andon prové del japonès, llengua en què designa un 
tipus de llum tradicional i, per especialització, aquest sistema 
de control de la cadena de producció.

sistema kanban (‘kanban’)
Mètode de control i transmissió d’informació propi del sistema 
de producció just a temps consistent en la utilització d’uns 
identificadors visuals, tradicionalment en forma de targeta, 
amb requisits i especificacions diverses, els quals ajuden a 
optimitzar el flux de treball.
Nota:
1. Els identificadors utilitzats en el sistema kanban poden ser 
en format físic o electrònic i les especificacions que contenen 
poden fer referència, segons el cas, a l’origen i la destinació de 
les peces, la quantitat que se’n requereix, el moment en què 
s’han de moure, el punt on s’han de moure, etc.
2. Els identificadors visuals utilitzats en aquest mètode 
s’anomenen kanban (del japonès kanban, que significa ‘rètol’ o 
‘etiqueta’).

Font:  Elaboració pròpia.

En aquest darrer grup, dos dels quatre termes ens arri-

ben a través de l’anglès. De fet, l’anglès ha deixat emprem-

ta en aquestes denominacions, ja que en cada cas hi ha  

un mot en anglès que n’acompanya un de japonès, com 

veiem a conveyance kanban i production kanban. En aquests ca-

sos, s’ha optat per proposar una forma catalana per al mot 

en anglès (transport per ‘conveyance’ i producció per ‘produc-

tion’) i, en canvi, mantenir el mot en japonès, perquè es 

tracta d’un terme ja normalitzat (vegeu el punt anterior) 

per al qual s’ha decidit mantenir la forma en la llengua ori-

ginal. De fet, en el cas de kanban de transport i kanban de pro­

ducció, les dues denominacions es documentaven en tex-

tos especialitzats de l’àmbit de la indústria en llengua 

catalana.

Els altres dos casos, kanban i andon, presenten algunes 

altres particularitats. Pel que fa a kanban, a més d’utilitzar-

se en el sentit de ‘targeta’ o ‘etiqueta’ en què s’anota infor-

mació, fa referència a un sistema per a controlar i transme-

tre informació que utilitza aquest tipus d’identificador 

visual. Per aquest motiu, amb l’adjunció del mot sistema al 

terme japonès kanban es pot indicar de manera precisa 

quin concepte estem designant, si es tracta del sistema o 

bé de l’objecte. Un cas similar és el de andon, perquè amb 

l’ús d’aquesta forma es fa referència al sistema de control 

de la cadena de producció en què s’utilitzen senyals llumi-

nosos per a comunicar-ne l’estat. Amb l’objectiu de preci-

sar que no es designa únicament aquest senyal lluminós 

sinó el sistema, en general, s’opta per adjuntar-hi també el 

mot sistema. A més, en tots dos casos les formes sistema 

kanban i sistema andon es documentaven en textos de l’àmbit 

en català i tenien l’aval dels especialistes del sector. 

4.  Conclusions

En aquest article s’han explicat els principis i criteris que 

regeixen la normalització terminològica d’un conjunt de 

termes del japonès. En concret, es tracta de termes em-

prats en l’àmbit de la gestió i l’organització de la producció 

que van néixer arran de les innovacions aplicades per l’em-

presa Toyota a la indústria de l’automoció. D’acord amb 

els dotze termes estudiats, hem pogut comprovar que no 

hi ha una solució única i sistemàtica a l’hora de valorar si 

en l’adaptació d’aquests manlleus del japonès al català és 

preferible mantenir la forma original, proposar una deno-

minació catalana que ens permeti descriure el concepte 

que designa o bé optar per una forma híbrida. En aquest 

sentit, per a la meitat dels casos s’ha optat per una alterna-

tiva catalana, perquè ja es documentava en l’ús i, a més, en 

la resta de llengües també es registrava una forma paral·lela, 

o bé perquè el manlleu del japonès estava molt poc im-

plantat i, per tant, era oportú proposar-ne una alternativa. 

Per a un dels termes, en canvi, s’ha mantingut el manlleu 

del japonès, ja que es tractava d’una forma molt arrelada i 

de caire internacional. En la resta de casos, el manlleu del 

japonès s’ha combinat amb una forma catalana perquè el 

mot en català especificava algun tret rellevant del concepte 

designat i, per tant, la forma resultant era més transparent. 

En definitiva, com hem vist, la denominació que es propo-

sa per a cada terme cal que segueixi uns criteris lingüístics 

adequats al sistema lingüístic del català; ha de respectar, 

també, els criteris terminològics, perquè s’ha de poder 

identificar el concepte sense ambigüitats; finalment, cal 

tenir ben present el criteri sociolingüístic, estretament re-

lacionat amb l’ús, de manera que la forma adoptada comp-

ti amb l’aval dels especialistes.

Agraïments

Per a l’elaboració d’aquest treball, ens agradaria agrair la 

contribució dels companys del TERMCAT i dels especialis-

tes i lingüistes que hi han col·laborat. En primer lloc, Maria 

Navas i Glòria Fontova, coordinadores de la revisió del Dic­

cionari d’economia i gestió, per introduir-nos en aquesta obra i 

per assessorar-nos en tot de qüestions que han anat sor-

gint. A continuació, Henar Velázquez, per la revisió de la 

part gràfica de l’article. També voldríem donar les gràcies a 

la secretària del Consell Supervisor, Dolors Montes, per la 

revisió i millora dels dossiers de normalització dels termes 

estudiats, i la preparació de l’argumentació per a cada un 


31

D
E

L
 K

A
IZ

E
N

 A
 L

A
 M

IL
L

O
R

A
 C

O
N

T
ÍN

U
A

dels casos. Agraïment que també fem extensiu a la resta de 

membres del Consell Supervisor. Finalment, la normalitza-

ció terminològica no seria possible sense la col·laboració 

inestimable dels especialistes. Per aquest motiu, aquest 

darrer reconeixement va dirigit al coordinador científic de 

l’obra en què s’insereix aquesta tasca, Albert Corominas, i 

a la responsable de l’àrea temàtica de cadena de subminis-

trament, Amaia Lusa, per compartir amb paciència i molta 

cura el coneixement sobre la matèria.

Bibliografia

Cabré, M. T. (1992). La terminologia: La teoria, els mètodes, les 

aplicacions. Barcelona: Empúries.

Colomer, R.; Fargas, X.; Montes, D. (2006). «Noves perspec-

tives sobre els manlleus». Estudis Romànics [en línia], 

vol. 28, p. 151-177. <https://publicacions.iec.cat/reposi 

tory/pdf/00000016/00000078.pdf> [Consulta: 24 octu-

bre 2024].

Mateu Martínez, R. (2001). Diccionari d’economia i gestió. Barce-

lona: Universitat Politècnica de Catalunya: Enciclopè-

dia Catalana. (Diccionaris de l’Enciclopèdia. Ciència i 

Tecnologia) 

TERMCAT, Centre de Terminologia (2005). Manlleus i calcs lin­

güístics en terminologia [en línia]. Vic: Eumo; Barcelona: 

TERMCAT, Centre de Terminologia. <https://arxiu. 

termcat.cat/criteris/manlleus-calcs.pdf> [Consulta: 

19 juliol 2024].

—	 (2006). Recerca terminològica: El dossier de normalització [en 

línia]. Vic: Eumo; Barcelona: TERMCAT, Centre de Ter-

minologia. <https://arxiu.termcat.cat/enprimerterme/

recerca-terminologica-el-dossier-de-normalitzacio.

pdf> [Consulta: 19 juliol 2024].

TERMCAT, Centre de Terminologia; Departament de Treball, 

Afers Socials i Famílies (2019). Diccionari de la negociació  

col·lectiva [en línia]. 2a ed. Barcelona: TERMCAT, Centre 

de Terminologia. (Diccionaris en Línia) <http://www.

termcat.cat/ca/Diccionaris_En_Linia/5/> [Consulta: 8 

octubre 2024].

https://publicacions.iec.cat/repository/pdf/00000016/00000078.pdf
https://publicacions.iec.cat/repository/pdf/00000016/00000078.pdf
https://arxiu.termcat.cat/criteris/manlleus-calcs.pdf
https://arxiu.termcat.cat/criteris/manlleus-calcs.pdf
https://arxiu.termcat.cat/enprimerterme/recerca-terminologica-el-dossier-de-normalitzacio.pdf
https://arxiu.termcat.cat/enprimerterme/recerca-terminologica-el-dossier-de-normalitzacio.pdf
https://arxiu.termcat.cat/enprimerterme/recerca-terminologica-el-dossier-de-normalitzacio.pdf
http://www.termcat.cat/ca/Diccionaris_En_Linia/5/
http://www.termcat.cat/ca/Diccionaris_En_Linia/5/


articles

32

R
ev

is
ta

 d
e 

Te
cn

ol
og

ia
, n

ú
m

. 1
3 

(2
02

5)
, p

. 3
2-

37
 •

 I
SS

N
: 2

01
3-

98
61

 •
 D

O
I:

 1
0.

24
36

/2
0.

20
04

.0
1.

66
 •

 h
tt

ps
://

re
vi

st
es

.ie
c.

ca
t/

in
de

x.
ph

p/
R

TE
C

1.  Introducció

La incertesa de mesura és el paràmetre que ens indica 

la qualitat d’un resultat de mesura. Es determina a 

partir de l’avaluació de la influència de les diferents va-

riables o fonts d’error que entren en joc quan es fa el 

mesurament. Una d’aquestes variables o un dels factors 

que influeix en la incertesa de mesura és l’equip de me-

sura emprat. Tots tenim clar que no és el mateix mesu-

rar «a pams» que fer-ho amb una cinta mètrica. Per tant, 

abans de fer un mesurament, hem de saber quina és la 

incertesa acceptable per al resultat de mesura, per tal 

d’escollir l’instrument de mesura més adequat. I com 

determinem que és adequat? Doncs a través de la seva 

exactitud.

L’exactitud d’un equip de mesura és una característi-

ca que habitualment proporciona el fabricant de l’equip. 

El problema és que, de vegades, aquesta informació està 

«disfressada» per altres denominacions. Per tant, és im-

prescindible tenir un coneixement clar sobre què és 

l’exactitud i quins altres termes hi estan relacionats. 

D’aquesta manera, la recerca d’aquesta informació po-

drà acabar amb èxit.

A continuació, es procedeix a presentar tota la ter-

minologia relacionada amb l’exactitud.

2.  Terminologia

Per entendre bé el concepte d’exactitud i d’altres termes 

relacionats primer és necessari presentar el terme error. 

Segons el Vocabulari internacional de metrologia (en 

endavant VIM), que es pot consultar en línia (ACCLC, 

2015), en el punt 2.16, l’error de mesura és la «diferència 

entre el valor mesurat d’una magnitud i el valor de refe-

rència d’una magnitud». Aquest valor de referència pot 

ser donat per un patró, un mètode de mesura de referèn-

cia o un material de referència certificat.

L’error es descompon en un error sistemàtic, ΔX, i 

un error aleatori, δX.

Matemàticament, podem presentar aquests dos er-

rors amb l’expressió següent:

  Ε X X

I es pot representar gràficament, de manera aproxi-

mada, segons es veu en la figura 1:

Resum: Quan volem saber quina és l’exactitud del nostre equip de mesura acostumem a buscar informació en el manual de l’equip, 

en el qual habitualment es mostren les especificacions tècniques. Aquesta recerca en molts casos pot ser complicada a causa de la 

diferent terminologia que es fa servir, i també de les diferents maneres d’expressar la quantitat numèrica associada a l’exactitud. En 

aquest article es revisa el concepte d’exactitud, així com altres conceptes que es fan servir en el seu lloc. També es presenten exemples 

sobre la millor manera d’expressar l’exactitud d’un equip de mesura.

Paraules clau: exactitud, veracitat, precisió, error, instrument de mesura.

THE ACCURACY OF MEASUREMENT EQUIPMENT

Abstract: In order to find out how accurate our measuring equipment is, we usually look for information in the equipment’s manual, 

which most often sets out the technical specifications. This search can be complicated in many cases due to the different terminology 

used, as well as the different ways of expressing the associated numerical quantities with accuracy. In this article the concept of accu­

racy is reviewed as well as other concepts that are used in its place. We will also consider examples of the best way to express the ac-

curacy of a measuring instrument.

Keywords: accuracy, trueness, precision, error, measuring instrument.

Maite Pueyo Vigatà
Secció Catalana de Metrologia de l’Institut d’Estudis Catalans (IEC). maite.pueyo@gmail.com

Maite Pueyo Vigatà

L’EXACTITUD DELS EQUIPS DE MESURA

https://revistes.iec.cat/index.php/RTEC


33

L
’E

X
A

C
T

IT
U

D
 D

E
L

S
 E

Q
U

IP
S

 D
E

 M
E

S
U

R
A

𝛸𝛸(ref) 𝛸𝛸i

Error de mesura  (E)

Δ𝛸𝛸

δ𝛸𝛸

Figura 1.  Representació gràfica de l’error, amb les seves components: siste-
màtic i aleatori.
Font:  Elaboració pròpia.

A continuació, es presenta una explicació més detalla-

da de cada concepte.

2.1.  Error sistemàtic

L’error sistemàtic, definit en el punt 2.17 del VIM, és la «com-

ponent de l’error de mesura que, en mesuraments repetits, 

roman constant o varia de forma previsible». En altres pa-

raules, l’error sistemàtic és el responsable que el valor tin-

gui un biaix, que pot ser positiu o negatiu. Aquest biaix es 

manté invariable si l’únic que fem és repetir el mesura-

ment.

Posem-ne un exemple: a casa tenim una bàscula on ha-

bitualment ens pesem. Si la nostra bàscula té un error de 

+5 kg, vol dir que el pes que mostra en el visualitzador està 

esbiaixat respecte al valor real en +5 kg. Així, si, per exem-

ple, veiem 65 kg, en realitat, el pes correcte seria 60 kg.

En aquest cas, l’error no millorarà repetint l’acció de 

pesar-nos en la bàscula. Seguint amb l’exemple numèric, 

sempre veurem 65 kg, en comptes de 60 kg.

Matemàticament, l’error sistemàtic es calcula a partir 

de la diferència entre el valor mesurat i el valor de referèn-

cia:  ref X X X .

Exemples d’errors sistemàtics habituals en metrologia:

—  L’error d’indicació d’un equip de mesura. Aquesta 

és la informació principal que es determina amb el cali-

bratge d’un equip. Es calcula a partir de la diferència entre 

la indicació de l’equip calibrat i el valor del patró (conside-

rat valor de referència). En un certificat de calibratge, tro-

bem aquesta informació normalment en format de taula, 

que acostuma a anomenar-se resultat del calibratge. Per 

exemple:

Taula 1
Taula de resultats de calibratge que indica l’error

Valor patró Indicació de l’equip Error

1,00 1,02 0,02

10,0 10,5 0,5

50,0 49,7 –0,3

Font:  Elaboració pròpia.

De vegades, la informació sobre l’error es presenta en 

forma de correcció:

Taula 2
Taula de resultats de calibratge que indica la correcció

Valor patró Indicació de l’equip Correcció

1,00 1,02 –0,02

10,0 10,5 –0,5

50,0 49,7 0,3

Font:  Elaboració pròpia.

En el punt 2.53 del VIM s’indica que la correcció és la 

«compensació d’un efecte sistemàtic conegut».

Com es pot veure comparant les taules 1 i 2, la correc-

ció i l’error tenen el mateix valor però el signe canviat. Si 

l’equip té un error de +5 kg, per corregir-lo cal restar 5 kg 

(correcció = –5 kg) al resultat del mesurament.

—  Error per efecte de magnituds d’influència. De vega-

des, el resultat del mesurament pot estar esbiaixat per 

efecte d’una magnitud d’influència. Un cas típic és el de les 

mesures dimensionals: si quan mesurem la longitud d’un 

objecte, la temperatura és diferent de 20 °C (temperatura 

de referència), el valor mesurat estarà afectat de manera 

sistemàtica per la temperatura. En aquest cas, l’error siste-

màtic es pot calcular a partir d’expressions del tipus 

   X L T ,

essent L la longitud mesurada, α el coeficient de dilatació 

de l’equip de mesura i ΔT la diferència de temperatura res-

pecte a la de referència.

—  Error associat a un paral·laxi en una lectura. Aquest 

error és típic en equips analògics (per exemple, un manò-

metre electromecànic) o en recipients volumètrics amb un 

enrasament. Aquest és un error humà, que cal quantificar 

experimentalment i que es presentarà a través d’una fun-

ció de correcció personalitzada per a un tècnic concret.

El concepte qualitatiu que descriu l’error sistemàtic és 

la veracitat i es detalla en el punt 2.14 del VIM com: «Concor-

dança entre la mitjana d’un nombre infinit de valors mesu-

rats repetits i un valor de referència d’una magnitud». És 

interessant revisar també les notes que afegeix el VIM a 

aquest concepte:

1.  La veracitat de mesura no és una magnitud i no pot 

expressar-se numèricament, però la norma ISO 5725 en pro-

porciona característiques.

2.  La veracitat de mesura varia en sentit invers a l’error 

sistemàtic, però no està relacionada amb l’error aleatori.

3.  No s’ha d’emprar el terme exactitud de mesura per desig-

nar la veracitat de mesura.

La nota 1 ens remarca que la veracitat no és una varia-

ble quantificable, ja que, si en rellegim la definició, trobem 

que implica un nombre infinit de mesures, que no podem 

fer. La nota 2 ens estableix la relació entre error sistemàtic 

i veracitat: un mesurament és més veraç com més petit si-


articles

34

Maite


 P
ue


y

o
 V

igat


à

gui el seu error sistemàtic, i viceversa. La nota 3 ja avisa 

sobre les errades terminològiques que sovint es fan, i que 

han estat motiu d’aquest article: no hem de confondre 

exactitud amb veracitat.

2.2.  Error aleatori

Segons el punt 2.19 del VIM, l’error aleatori és «la component 

de l’error de mesura que, en mesuraments repetits, varia 

de manera imprevisible». Quan repetim el mesurament 

d’una mateixa magnitud sobre un mateix ítem, els valors 

obtinguts presenten una variabilitat deguda a la inestabili-

tat del procés de mesura, que pot estar causada per l’ins-

trument de mesura (repetibilitat i resolució), per l’efecte 

de la variació de magnituds d’influència mentre es fa el 

mesurament o pel canvi d’operari, entre d’altres. 

L’error aleatori es quantifica habitualment a través del 

càlcul de la desviació estàndard (s) del conjunt de valors 

obtinguts experimentalment en repetir el procés de mesu-

ra, a partir de l’expressió següent:

 2
1

ix x
s

n

 




essent xi cadascun dels n valors individuals mesurats, cor-

responents a la mateixa variable i x la mitjana aritmètica 

de la mostra de valors individuals. 

És important tenir en compte que, si bé la quantifica-

ció de l’error aleatori es fa sempre de la mateixa manera: 

fent mesures repetides de la mateixa magnitud en el ma-

teix ítem, el valor resultant pot canviar segons com es facin 

aquestes repeticions. Per exemple, en la determinació del 

valor de longitud d’un bloc, per quantificar l’error aleatori 

associat a aquest mesurament podem seguir les alternati-

ves següents:

a) Un mateix tècnic, amb el seu peu de rei, mesura deu 

cops el bloc, col·locant el peu de rei sempre en la mateixa 

posició.

b) Deu tècnics diferents, en diferents instal·lacions, 

amb diferents equips i en dies diferents, mesuren un cop el 

bloc, fent servir cadascú la seva metodologia.

En tots dos casos s’han obtingut deu valors, però l’er-

ror aleatori associat al cas B serà més gran que el del cas A, 

a causa de la influència de més causes de variació.

Per tant, quan es parla d’error aleatori, sempre és ne-

cessari indicar en quines condicions s’ha obtingut. D’aquí 

venen les expressions: condicions de repetibilitat i condicions de 

reproductibilitat:

—  Condició de repetibilitat (del punt 2.20 del VIM): «Con-

dició de mesurament en un conjunt de condicions que in-

clou el mateix procediment de mesura, els mateixos opera-

dors, el mateix sistema de mesura, les mateixes condicions 

de funcionament i el mateix lloc, així com també mesura-

ments repetits del mateix objecte o objectes similars du-

rant un curt període de temps». Seria el cas de l’alternativa a 

en l’exemple anterior.

—  Condició de reproductibilitat (del punt 2.24 del VIM): 

«Condició de mesurament, en un conjunt de condicions 

que comprèn llocs, operadors i sistemes de mesura dife-

rents, així com també mesuraments repetits del mateix ob-

jecte o objectes similars». Seria el cas de l’alternativa b. La 

reproductibilitat s’acostuma a determinar a través de com-

paracions entre laboratoris.

A mig camí entre totes dues, trobem la condició de precisió 

intermèdia (punt 2.22 del VIM). En aquest cas, cal detallar bé 

quines fonts de variació són les que canvien i quines no.

El concepte qualitatiu que descriu l’error aleatori és la 

precisió. Segons el punt 2.15 del VIM, la precisió és la «con-

cordança entre les indicacions o els valors mesurats obtin-

guts mitjançant mesuraments repetits del mateix objecte o 

objectes similars en condicions especificades». Igualment 

com s’ha fet abans amb la veracitat, es considera interes-

sant revisar també les notes que afegeix el VIM per a aquest 

concepte:

1.  En general, la precisió de mesura s’expressa numè-

ricament gràcies a mesures d’imprecisió com ara la desvia-

ció estàndard, la variància o el coeficient de variació, en les 

condicions especificades.

2.  Les condicions especificades poden ser, per exem-

ple, condicions de repetibilitat, condicions de precisió in-

termèdia o condicions de reproductibilitat.

3.  La precisió s’utilitza per definir la repetibilitat de 

mesura, la precisió intermèdia de mesura o la reproducti-

bilitat de mesura.

4.  De vegades el terme precisió de mesura s’utilitza de ma-

nera inadequada per designar l’exactitud de mesura.

La nota 1 detalla com es quantifica habitualment aquest 

tipus d’error. Les notes 2 i 3 remarquen el que ja s’ha co-

mentat en paràgrafs anteriors, sobre els diferents tipus de 

precisions, segons les condicions en què s’estan fent els 

mesuraments repetits. La nota 4 insisteix a no fer un ús in-

adequat d’aquest terme.

Després de repassar exhaustivament els dos tipus d’er-

rors i els conceptes relacionats, es procedeix a revisar la 

definició d’exactitud.

2.3.  Exactitud de mesura

Segons el punt 2.13 del VIM, l’exactitud de mesura és la «con-

cordança entre un valor mesurat i un valor veritable d’un 

mesurand». De les notes que acompanyen aquesta defini-

ció, en destaquem:

1.  L’exactitud de mesura no és una magnitud i no s’ex-

pressa numèricament. De vegades, d’un mesurament es diu 

que és més exacte si genera un error de mesura més petit.

2.  No és convenient emprar el terme exactitud de mesura 

per designar la veracitat de mesura, ni el terme precisió de 

mesura per a l’exactitud de mesura. Aquest darrer, però, sí 

que està relacionat amb la veracitat i la precisió.

A continuació, i per tancar aquest capítol de definicions, 

es presenta la figura 2, en què s’il·lustren els tres conceptes 

que han estat objecte de discussió (AMC, 2003):


35

L
’E

X
A

C
T

IT
U

D
 D

E
L

S
 E

Q
U

IP
S

 D
E

 M
E

S
U

R
A

En la primera diana, es representen un conjunt de va-

lors amb un error aleatori alt i amb un de biaix, perquè són 

lluny del centre de la diana. Si avancem en l’eix X, i la preci-

sió millora, l’error aleatori baixa i, ara, la representació 

mostra un conjunt de punts més propers entre ells. Si 

avancem en l’eix Y, el conjunt de punts es mostren centrats 

i, per tant, la veracitat ha millorat. Només avançant en la 

diagonal, trobem la quarta diana amb els punts més pro-

pers entre ells i centrats. En aquest darrer cas podem dir 

que l’exactitud ha millorat.

Quan es volen expressar les característiques metrolò-

giques d’un instrument de mesura o d’una mesura mate-

rialitzada, el terme més adequat que s’ha de fer servir és 

exactitud. Tot i que l’exactitud és un terme qualitatiu i, per 

tant, quan en volem expressar el valor numèric, hauríem de 

parlar d’error, el més habitual és fer-lo servir com a tal. 

L’exactitud aglutina els dos tipus d’errors i, per tant, és una 

dada que informa de l’interval de valors dins el qual es tro-

barà el valor veritable.

Habitualment, l’error d’exactitud o exactitud (per sim-

plificar) s’expressa com un valor numèric que representa la 

semiamplitud de l’interval de valors possibles.

Per exemple, revisant les especificacions tècniques 

d’un termòmetre, el fabricant indica:

Taula 3
Extracte de les característiques tècniques d’un termòmetre  

de lectura directa

Rang de mesura Resolució Exactitud

–20 °C a +80 °C 0,1 °C ± 0,4 % v. m. ± 0,3 °C

Font:  Elaboració pròpia.

En aquest exemple, la informació que dona el fabricant 

és l’exactitud de l’equip, com a semiinterval, i expressada 

amb un variable, que depèn del valor mesurat (v. m.):

0,4 % v. m. = 0,004 · t

Més un terme fix, igual a 0,3 °C. 

Així, per exemple, a 20 °C, l’exactitud seria igual a: 

±(0,004 · 20 + 0,3) °C = 0,38 °C.

2.4.  Altres conceptes relacionats amb l’exactitud

Hi ha altres conceptes que, si bé no són sinònims, es fan 

servir com a substitut de l’exactitud. En destaquem, la 

linealitat, l’error màxim permès i la tolerància.

Linealitat no és un terme inclòs en el VIM, ja que pot 

definir-se de moltes maneres (segons es defineixi la recta 

considerada i la distància a la recta), però es fa servir en 

algunes àrees tècniques de la metrologia com a indicatiu 

de la veracitat de l’equip de mesura. Per exemple, en les 

especificacions de les balances, en què l’error sistemàtic 

sempre queda anul·lat després de fer l’ajust a zero i a la 

càrrega que marca el fabricant; és més adequat parlar de 

linealitat que de veracitat. En aquest cas, s’interpreta com la 

diferència residual entre el valor indicat per l’equip i el seu 

valor veritable (valor nominal), considerant que la relació 

entre la indicació de l’equip i el valor nominal és una recta 

que passa per l’origen i de pendent 1. Aquesta informació 

es considera com l’error sistemàtic residual.

En l’exemple de la figura 3, s’interpreta que, per un va-

lor nominal de, per exemple, 6 g, l’equip pot mostrar valors 

entre 5,6 g i 6,4 g. Això implica un error de linealitat de 

±0,4, que seria aplicable a tot el rang de mesura de la ba-

lança.

El concepte d’error de mesura màxim permès el trobem en 

el punt 4.26 del VIM i es defineix com el «valor extrem de 

l’error de mesura, en relació amb un valor de referència 

d’una magnitud conegut, que és tolerat per les especifica-

cions o els reglaments per a un mesurament, un instru-

ment de mesura o un sistema de mesura determinats.

Notes:

1.  Els termes error de mesura màxim permès o límit d’error 

són, en general, utilitzats quan hi ha dos valors extrems.

2.  No s’ha d’emprar el terme tolerància per designar l’er-

ror de mesura màxim permès».

La nota 1 de la definició no ajuda gaire a la compren-

sió, ja que tant pot interpretar-se que l’error de mesura 

màxim permès (també descrit com EMP) correspon a l’am-

plitud d’un interval de valors o bé a la semiamplitud. És a 

dir, es podria indicar un valor d’EMP com a 4 kg o bé com a 

±2 kg. Per aquesta autora, es considera com un semiinter-

MILLORA LA 
VERACITAT

(error sistemàtic baix)

(error sistemàtic alt)

(error aleatori alt) MILLORA LA PRECISIÓ (error aleatori baix)

MILLORA L’EXACTITUD

Figura 2.  Relació entre veracitat, preci-
sió i exactitud. 
Font:  Elaboració pròpia.


articles

36

Maite


 P
ue


y

o
 V

igat


à

val, ja que d’aquesta manera es pot comparar directament 

amb la incertesa expandida.

L’EMP el poden fer servir equips, sistemes de mesura o 

altres especificacions. I és equivalent a l’exactitud.

La tolerància és un altre terme, no inclòs en el VIM, que de 

vegades es fa servir per indicar les característiques metrolò-

giques d’un equip de mesura. La seva definició la podem tro-

bar en diferents fonts, per exemple, la norma ISO 3534-2: 

2013 (AENOR, 2013) al numeral (1.4.4) defineix tolerància com 

«la diferència entre els límits de tolerància superior i infe-

rior», essent els límits de tolerància (ISO 3534-2: 2013 (1.4.3) 

«els valors especificats d’una característica, que constituei-

xen els límits superior i inferior dels valors permesos».

Tant l’error de mesura màxim permès com la tolerància 

es refereixen a un interval de valors permesos. De fet, l’er-

ror màxim permès és un tipus de tolerància. Per això, el 

més habitual és emprar el terme d’error de mesura màxim per­

mès per als equips de mesura i parlar de tolerància en proces-

sos, materials o productes. 

3.  Exemples

Els fabricants d’equips de mesura no sempre fan servir la 

terminologia normalitzada a l’hora de proporcionar infor-

mació amb relació a les característiques tècniques dels 

equips. De vegades, a més de no normalitzada, és confusa. 

A continuació, es mostren alguns exemples reals de carac-

terístiques tècniques extretes de manuals de diferents ti-

pus d’equips de mesura. Amb l’objectiu de veure quin és 

l’estat de l’art en l’ús de la terminologia revisada en els 

apartats anteriors. (No es dona informació de marca ni 

model, per tal de preservar l’anonimat del fabricant.)

Taula 4
Exemple 1. Característiques d’un mòdul de pressió diferencial

Rang ±200 Pa

Resolució 0,1 Pa

Precisió ±0,1 % FS

Font:  Elaboració pròpia.

En aquest cas veiem com, en comptes d’exactitud, el 

fabricant fa servir el terme precisió, la qual cosa no té sentit. 

Recordem, tal com s’ha explicat en l’apartat anterior, que 

la precisió informa sobre l’error aleatori o repetibilitat de 

l’instrument, i que no inclou l’error sistemàtic. Seria cor-

recte si, a més de la precisió, es donés informació relativa a 

la veracitat o linealitat. Però indicar únicament la precisió 

és incomplet.

Cal, doncs, reinterpretar la informació i assumir que 

l’exactitud de l’equip és de ±0,1 % FS. S’entén que FS és la 

sigla de full scale. En aquest cas, l’escala va de –200 Pa a 

+200 Pa; per tant, FS és igual a 400 Pa i l’exactitud és igual 

a ±0,001 · 400 Pa = ±0,4 Pa.

Taula 5
Exemple 2. Característiques d’una microbalança

Rang 0 .... 2,1 g

Resolució 0,0001 mg

Repetibilitat (tolerància de la desviació 
estàndard)

0,00025 mg

Linealitat (tolerància) 0,0009 mg

Excentricitat (tolerància) 0,0007 mg

Font:  Elaboració pròpia.

En aquest exemple les característiques metrològiques 

les informen per separat. Entenem que quan indica (tole-

rància), es refereix al valor màxim de cada característica 

metrològica: repetibilitat, linealitat o excentricitat, segons 

escaigui. El que no queda clar en aquest cas és si els valors 

indicats són el límit de variació màxima o un semiinterval, 

ja que no s’inclou el símbol ±. En aquest cas, per tal d’esta-

blir l’error de mesura màxim admès o l’exactitud de la ba-

lança caldria combinar aquesta informació, per exemple, 

de la manera següent:

exactitud = repetibilitat + linealitat + excentricitat = 

0,00185 mg

F igura 3.  Representació de la linealitat 
d’una balança. 
Font:  Elaboració pròpia.

0

2

4

6

8

10

12

0 2 4 6 8 10 12

In
d

ic
ac

ió
 d

e 
l’e

q
ui

p
 (g

)

Valor nominal (g)


37

L
’E

X
A

C
T

IT
U

D
 D

E
L

S
 E

Q
U

IP
S

 D
E

 M
E

S
U

R
A

Taula 6
Exemple 3. Característiques d’una balança industrial

Abast / precisió (15 000 divisions)

3 kg / 0,2 g

Font:  Elaboració pròpia.

Com podem veure, en aquest cas es torna a confondre 

la terminologia. El fabricant indica que la precisió és de 

0,2 g, quan, en realitat, aquest valor està referint-se a la re-

solució.

Taula 7
Exemple 4. Característiques d’un anemòmetre

Rang 1: 0,8 m/s a 3 m/s
2: 3,1 m/s a 25 m/s

Precisió 1: ± (3 % v. m. + 0,1 m/s)
2: ± (1 % v. m. + 0,3 m/s)

Font:  Elaboració pròpia.

En aquest exemple passa exactament el mateix que en 

l’exemple 1: es fa servir el terme de precisió en comptes del 

d’exactitud. S’inclou per il·lustrar que hi ha diferents mane-

res d’expressar l’exactitud en els equips. En aquest cas 

concret, hi ha dues expressions matemàtiques depenent 

del rang. Cadascuna té un terme fix i un terme variable que 

depèn del valor mesurat (v. m.). La referència al valor me-

surat es pot trobar amb l’anotació v. m. o també amb l’ex-

pressió anglesa m. v. (measured value) o rdg (reading = ‘lectu-

ra’). Per tant, quan trobem expressions d’aquest tipus 

caldrà calcular per cada valor mesurat l’exactitud correspo-

nent al valor mesurat. 

Taula 8
Exemple 5. Característiques d’un termòmetre d’infraroig

Rang 30 °C a 400 °C

Exactitud ±1,5 °C o ±1,5 % del v. m. (+0,1 a +400 °C)
±2 °C o ±2 % del v. m. (–30 a 0 °C)
(prendre el valor més alt)

Font:  Elaboració pròpia.

En aquest cas trobem unes especificacions ben defini-

des, amb la terminologia adequada. Es destaca que el va-

lor de l’exactitud canvia segons el rang de mesura. I, en 

tots dos rangs, indiquen dos valors possibles i expliquen 

que sempre cal agafar el més alt.

4. � Com establir l’error de mesurament màxim 
permès (EMP)

Després de calibrar un equip de mesura, cal avaluar si té un 

error inferior al límit màxim establert. Aquesta avaluació, o 

verificació dels resultats del calibratge, també la podem 

anomenar declaració de conformitat.

Per poder fer la declaració de conformitat cal establir, 

en primer lloc, el criteri d’acceptació o rebuig, que habi-

tualment serà l’error de mesurament màxim permès. Per 

establir aquest valor d’EMP es recomana prendre com a 

referència les especificacions de l’equip, que es troben en 

el manual del fabricant.

També cal tenir en compte com es calibrarà l’equip i la 

seva incertesa de calibratge, ja que si és massa gran, en re-

lació amb l’EMP, la conformitat serà difícil d’aconseguir. 

Es recomana tenir en compte que la relació entre l’EMP i la 

incertesa de calibratge sigui: EMP ≥ 3U.

5.  Conclusions

Al llarg de l’article s’ha fet un repàs a tota la terminologia 

relacionada amb el concepte d’exactitud aplicada als equips 

de mesura. L’objectiu ha estat ajudar l’usuari a llegir i en-

tendre les especificacions dels equips publicades pels fa-

bricants i establir els criteris d’exactitud més adequats per 

als equips de mesura emprats en l’exercici de les seves tas-

ques. El fet de fer servir la terminologia adequada i correc-

ta facilita la comunicació entre diferents parts.

Agraïments

Agraeixo la col·laboració de tots els vocals de la Secció de 

Metrologia de la Societat Catalana de Tecnologia, societat 

filial de l’Institut d’Estudis Catalans (IEC), per la seva col·

laboració en la revisió d’aquest article.

Bibliografia

ACCLC = Associació Catalana de Ciències de Laboratori Clínic 

(2015). Vocabulari internacional de metrologia [en línia]. Bar-

celona: TERMCAT, Centre de Terminologia. (Dicciona-

ris en Línia) <https://www.termcat.cat/ca/diccionaris 

-en-linia/192/ca> [Consulta: 31 octubre 2024].

AENOR = Associació Espanyola de Normalització i Certificació 

(2013). UNE-ISO 3534-2. Estadística. Vocabulario y símbolos. 

Parte 2: Estadística aplicada [en línia]. Madrid: AENOR. 

<https://www.une.org/encuentra-tu-norma/busca-tu 

-norma/norma?c=N0051705> [Consulta: 31 octubre 

2024].

AMC = Analytical Methods Comittee (2003). «Terminology – 

The key to understanding analytical science. Part 1: Ac-

curacy, precision and uncertainty». Technical Brief [en lí-

nia], núm. 13 [Royal Society of Chemistry]. <https://

www.rsc.org/images/terminology-part-1-technical 

-brief-13_tcm18-214863.pdf> [Consulta: 9 gener 2025].

https://www.termcat.cat/ca/diccionaris-en-linia/192/ca
https://www.termcat.cat/ca/diccionaris-en-linia/192/ca
https://www.une.org/encuentra-tu-norma/busca-tu-norma/norma?c=N0051705
https://www.une.org/encuentra-tu-norma/busca-tu-norma/norma?c=N0051705
https://www.rsc.org/images/terminology-part-1-technical-brief-13_tcm18-214863.pdf
https://www.rsc.org/images/terminology-part-1-technical-brief-13_tcm18-214863.pdf
https://www.rsc.org/images/terminology-part-1-technical-brief-13_tcm18-214863.pdf


articles

38

R
ev

is
ta

 d
e 

Te
cn

ol
og

ia
, n

ú
m

. 1
3 

(2
02

5)
, p

. 3
8-

46
 •

 I
SS

N
: 2

01
3-

98
61

 •
 D

O
I:

 1
0.

24
36

/2
0.

20
04

.0
1.

67
 •

 h
tt

ps
://

re
vi

st
es

.ie
c.

ca
t/

in
de

x.
ph

p/
R

TE
C

1.  Introducció

El patrimoni cultural immaterial es defineix com «els 

usos, les representacions, les expressions, els co-

neixements i les tècniques —‌juntament amb els instru-

ments, els objectes, els artefactes i els espais culturals 

que els són inherents— que les comunitats, els grups i, 

en alguns casos, els individus reconeguin com a part in-

tegrant del seu patrimoni cultural. Aquest patrimoni 

cultural immaterial, que es transmet de generació en ge-

neració, és recreat constantment per les comunitats i els 

grups en funció del seu entorn, la seva interacció amb la 

naturalesa i la seva història, els infon un sentiment 

d’identitat i continuïtat i contribueix, per tant, a pro-

moure el respecte de la diversitat cultural i la creativitat 

humana» (UNESCO, 2003). La ciutat de Girona té una 

quantitat d’elements que s’engloben dins d’aquesta de-

finició: gegants, capgrossos, llengua, tradicions, narrati-

ves mitològiques, etc. Però, entre aquests elements, se-

gurament el que és més representatiu de la ciutat de 

Girona és el Tarlà. 

D’aquesta figura, el folklorista Josep Gibert (Gibert, 

1946) ens diu que el cronista de la ciutat, Enric Claudi 

Girbal, apunta que la figura del Tarlà, probablement, va 

ser importat a Girona per uns veïns de Figueres cap a 

l’any 1840. Tot i que aquest fet no està demostrat, con-

corda amb l’expressió figuerenca «No facis el Tarlà» (Ca-

sademont i Comas, 1983).

El mot tarlà a Girona equival a ser un eixelebrat, tenir 

un punt de beneitó o de beneiteria, i inclou un sentit de 

bogeria i poc enteniment. Paraules similars es poden 

trobar arreu de Catalunya: taral·là al Penedès i Banyoles, 

tararot a la Terra Alta, al Baix Ebre i a Xàtiva o el taral·lirot 

a Barcelona.1 

1.  El significat i procedència de totes les expressions esmen-

tades es pot consultar al web Paremiologia catalana comparada di-

gital: https://pccd.dites.cat/.

Resum: A la ciutat de Girona, a finals d’abril, se celebren les Festes de Primavera. La icona principal de la festa és el Tarlà, un ninot 

que es penja d’una barra al carrer de l’Argenteria i es fa giravoltar de manera que fa cabrioles, rememorant la llegenda segons la qual 

un personatge es va dedicar a divertir els veïns d’aquest mateix carrer durant una quarantena causada per una epidèmia de pesta. 

Aquesta tradició es va veure en perill quan l’apartament amb el balcó des del qual es feia giravoltar va passar a ser de propietat priva-

da. Aquest article resumeix les tasques fetes per a resoldre aquesta problemàtica, usant la tecnologia, de manera que els infants i els 

ciutadans puguin seguir gaudint d’una tradició que es remunta a principis del s. xix.

Paraules clau: tradició, Girona, Arduino, enginyeria mecànica, mecatrònica.

TRADITION AND TECHNOLOGY: THE CASE OF GIRONA’S TARLÀ

Abstract: The city of Girona celebrates its Spring Festival at the end of April. The festival’s most iconic character is Tarlà, an articulat-

ed figure suspended from a metal rod by its hands, performing pirouettes. Tarlà commemorates a figure who, according to legend, 

entertained the neighbours on Carrer Argenteria during a lockdown caused by a plague epidemic. This tradition was at risk when the 

apartment with the balcony from which Tarlà was spun became private property. In this article we give an overview of the technologi-

cal efforts made to preserve this tradition, ensuring that young and old may continue to enjoy a celebration that dates back to the 

early 19th century.

Keywords: tradition, Girona, Arduino, mechanical engineering, mechatronics.

Daniel Trias
Professor agregat. Departament Enginyeria Mecànica i de la Construcció Industrial. Universitat de Girona. dani.trias@udg.edu 

Jordi Torrent
Professor associat. Departament Enginyeria Mecànica i de la Construcció Industrial. Universitat de Girona. jordi.torrent@udg.edu

Miquel Teixidor
Enginyer mecànic. Exestudiant de l’Escola Politècnica Superior de la Universitat de Girona. miquelteixidor15@gmail.com

Jaume-Albert Cruset
Jubilat. Extreballador de l’àrea de Cultura de l’Ajuntament de Girona. enguadal@gmail.com

Daniel Trias, Jordi Torrent, Miquel Teixidor i 

Jaume-Albert Cruset TRADICIÓ I TECNOLOGIA: EL CAS 
DEL TARLÀ DE L’ARGENTERIA

https://revistes.iec.cat/index.php/RTEC
https://pccd.dites.cat/


39

T
R

A
D

IC
IÓ

 I
 T

E
C

N
O

L
O

G
IA

: 
E

L
 C

A
S

 D
E

L
 T

A
R

L
À

 D
E

 L
’A

R
G

E
N

T
E

R
IA

Es té constància del Tarlà des dels volts de 1814, quan 

ja es parla de la presència d’una figura anomenada d’aques-

ta manera a les festes de l’Argenteria: «Una figura amb cap 

de fusta, cos de roba folrat de palla, amb braços que s’ar

ticulen per l’espatlla» (Pumarola, 1965). Així, la premsa  

escrita també recull la celebració de la festa del carrer de 

l’Argenteria, en el seu moment anomenat Plateria, i de la 

penjada del Tarlà des de 1840. Per aquells temps la festa se 

celebrava a finals d’agost, per Sant Agustí, patró del carrer, 

a qui s’havia dedicat una fornícula.2 Un dels actes princi-

pals d’aquella celebració era l’elecció del «rei de la bro-

ma», una figura semblant al rei dels bojos, a qui es dema-

nava que fes totes les bogeries possibles. L’escollit, per vot 

popular, era batejat amb el nom de Tarlà. «Un altre detall 

de la festa consisteix en certes oposicions anunciades a 

veus prèviament per mitjà del pregó perquè surti un tarlà 

de carn i ossos, encarregat de divertir i capitanejar els veïns, 

que el dia següent, a la festa, ixen a fora a celebrar un “gau-

2.  Buit deixat en el gruix d’una paret per a col·locar-hi una estàtua.

deamus”. A l’efecte es prepara un empostissat sobre el 

qual els opositors mostren els seus mèrits i destresa a ma-

nejar una espasa o una escombra a tall de tambor major, 

sortint elegit, regularment, el més lleig dels contrincants i 

que més ridícules ganyotes sap fer. Després se li embruta 

la cara per fer-lo encara més lleig; i armant-lo d’un sabre 

molt gros, se’l col·loca en un carro, assegut en una cadira 

de braços vestit, per un regular, de rei moro, sota un dosser 

de canyes verdes i de banderes. Precedit d’una banda de 

trompetes i tambors, i seguit dels veïns del carrer, surt 

amb la comitiva a un determinat punt dels afores per cele-

brar l’indispensable berenar amb el nom de “feixina”» (Gir-

bal, 1936). 

El costum d’escollir una persona que representés el 

Tarlà es va abandonar cap a 1870, i des de llavors va ocupar 

el seu lloc un ninot que s’ha anat substituint i renovant al 

llarg dels anys, com es pot llegir al llibre de Gibert (Gibert, 

1946). 

Diferents diaris i noticiaris recullen cròniques de les 

Festes de Sant Agustí, amb el Tarlà com a protagonista 

(Guardiola, 1954; Pumarola, 1965), però no és fins a l’època 

a)

b) c)

Figura 1.  Imatges del Tarlà a diferents èpo-
ques: a) 1918 (Gerona - El Tarlá de la calle 
de la Argenteria por Valentí Fargnoli Iannetta. 
Ajuntament de Girona. CC BY-NC-ND); 
b) 1942 (Salvador Crescenti Miró - Ajunta-
ment de Girona. CDRI. CC BY-NC-ND); 
c) 1979, carrer de l’Argenteria amb trànsit de 
vehicles.
Font:  Fons Joan Comalat. IF 71380. INSPAI. 
Diputació de Girona.


articles

40

D
aniel


 T

rias


, 

J
ordi


 
T

orrent


, 
Miquel


 T
eixidor


 i
 J

au


m
e

-A
lbert


 C
ruset


moderna, a finals de la dècada de 1970, que es passa a cele-

brar la festa al mes d’abril, fent-la coincidir amb Sant Jordi. 

Són les noves festes del carrer de l’Argenteria i queden re-

batejades com a Festes de Primavera, que, amb el pas del 

temps, la ciutat de Girona es fa seves, i les converteix en les 

Festes Primavera de Girona. Des de llavors els diaris locals 

han recollit a les seves pàgines l’acte de penjada del Tarlà, 

que constitueix l’obertura de les Festes de Primavera.

Que el Tarlà és un element idiosincràtic de la iconogra-

fia i el folklore de la ciutat de Girona ho prova el fet que el 

27 de setembre de 1902, en el que va suposar el ressorgi-

ment de les festes de la Mercè, colles de bestiari de tot Ca-

talunya (de diferents barris de Barcelona, però també de la 

Bisbal, Igualada, Valls, Olot o Berga) es van aplegar per a 

un concurs de «gegants, nanos i monstros típichs [sic]» 

(«La Mercè de 1902, la primera festa major de Barcelona», 

2022), la figura que representà Girona fou el Tarlà (Puma-

rola, 1965). Al Museu d’Història de la Ciutat s’exhibeix 

aquesta versió del Tarlà, que encara llueix la medalla ator-

gada per a l’ocasió pels veïns del carrer barceloní de l’Ar-

genteria, on romangué penjat durant les festes. 

A partir d’aquesta figura, se’n va anar articulant una 

versió més romàntica: la llegenda del Tarlà. La llegenda 

diu que fa molts i molts anys la ciutat de Girona va patir un 

greu episodi de pesta, que s’acarnissà principalment al 

carrer de l’Argenteria, i, perquè no s’encomanés més enllà 

d’aquest indret, el carrer es va posar en quarantena i s’aïllà 

de la resta de la ciutat amb tanques de canya en els dos 

extrems. Els veïns estaven tristos, avorrits i emmalaltits, i 

un veí, desafiant tot l’ambient lúgubre i gris, va començar a 

fer tombarelles, cosa que els va distreure i divertir. Per a 

recordar aquell personatge positiu, es va construir un ni-

not que, penjat d’una barra giratòria, imitava les acrobà-

cies i facècies d’aquell bon veí del carrer de l’Argenteria 

(Casademont i Comas, 1983) (Gironella, 1977).

Així doncs, podem dir que, deixant a banda les pauses 

per conflictes bèl·lics i altres dissorts, tal com es mostra  

en la figura 1 el Tarlà fa més de cent anys que es passe- 

ja per la ciutat i és un element molt present a la iconografia 

de la ciutat: les escoles organitzen visites cada any, una re-

vista amb el seu nom, un conte interactiu, llibres infantils, 

s’ha usat com a figura d’animació en competicions esporti-

ves, etc. (figura 2).

2.  Antecedents

El Tarlà, en l’actualitat, és un ninot articulat amb una vesti-

menta amb esquellerincs, un cos amb una ànima de ferro i 

farcit de feltre, penjat i subjectat per les mans a una barra 

suspesa de banda a banda del carrer i que es pot fer girar 

mitjançant una maneta accionada des d’un dels balcons 

on reposa la barra gràcies a la qual fa les cabrioles i tomba-

relles que congratulen petits i grans. Pel que fa al cap del 

NÚM. 42
GENER 2010 

REVISTA DE L’ESCOLA PÚBLICA DE GIRONA
Annexa - Cassià Costal - Eiximenis
Font de l’Abella - Mare de Déu del Mont
Migdia - Montgalfars

C
ap

ça
le

ra
: M

ar
c 

M
or

al
es

. P
or

ta
da

: M
ar

in
a 

M
on

te
ne

gr
o.

 6
è,

 M
on

tfa
lg

ar
s

a)

c)

b)

d)

Figura 2.  Exemples de la presència 
de la icona del Tarlà a Girona: a) el Tarlà 
presidint la roda de premsa de l’alcalde 
Joaquim Nadal (1981); b) portada del 
darrer número de la revista El Tarlà; 
c) el Tarlà usat com a figura d’animació 
del Bàsquet Girona; d) portada del lli-
bre infantil Sopa de menta amb pica-
rols, d’Anna Fité. 
Font:  a) Fons Joan Comalat. IF 84364. 
INSPAI. Diputació de Girona; b) http://
xtec.cat/crp-girones/tarla/; c) foto de 
Sergi Geronès, cedida per Bàsquet Gi-
rona. 

http://xtec.cat/crp-girones/tarla/
http://xtec.cat/crp-girones/tarla/


41

T
R

A
D

IC
IÓ

 I
 T

E
C

N
O

L
O

G
IA

: 
E

L
 C

A
S

 D
E

L
 T

A
R

L
À

 D
E

 L
’A

R
G

E
N

T
E

R
IA

Tarlà, ha evolucionat des de la versió més antiga de fusta 

(tal com s’exposa al Museu d’Història de la Ciutat) fins a 

les versions posteriors fetes com a motlles, en fibra de  

vidre. La seva indumentària, tot i ser pròpia i original, té 

certa semblança a una barreja de bufó, joglar o arlequí. 

Aquesta vestimenta ha anat variant, però, des d’un vestit 

amb elements de patge medieval (1900) fins a un de més 

tradicional amb barretina i espardenyes (dècada de 1960). 

El ninot té uns braços, rígids, articulats per l’espatlla. Les 

cames articulades tenen un moviment lliure, que es doble-

guen per la part del genoll i turmell. Les mans estan fixa-

des en una barra (abans de fusta, ara de ferro) que es pot 

fer girar mitjançant una maneta o un timó situat en un dels 

balcons on reposa. Aquest volant està proveït d’un contra-

pès per a ajudar a giravoltar, amb certa facilitat, el ninot. 

Des del punt de vista mecànic, el Tarlà es pot entendre 

com un triple pèndol (si prescindim de l’articulació al tur-

mell que pràcticament no aporta moviment). La dinàmica 

d’aquests tipus de sistemes és complexa i, prèviament al 

desenvolupament tecnològic que es narra en aquest arti-

cle, se’n va fer un estudi matemàtic en forma de tesina de 

màster (Caballero, 2018). 

La barra del Tarlà travessa el carrer de l’Argenteria i, tal 

com s’ha dit, reposa en dos balcons del carrer: un, des del 

qual es feia giravoltar tradicionalment, era de titularitat pú-

blica i s’hi permetia l’accés per a aquesta tasca —‌els infants 

i pares esperaven torn al portal per pujar a giravoltar el Tar-

là—; l’altre balcó pertany a un dels pocs comerços familiars 

històrics que encara queden al carrer de l’Argenteria. 

Fa uns anys, però, el balcó des d’on es feia giravoltar el 

Tarlà va passar a ser un apartament privat i el futur de la 

tradició es va veure en perill, tal com es recull en la secció 

«Cròniques» de la Revista de Girona (Vivern, 2016). 

3. Requeriments

L’Ajuntament de Girona va plantejar a professors de l’àrea 

d’Enginyeria Mecànica de l’Escola Politècnica Superior de 

la Universitat de Girona el problema: calia dissenyar un 

giny que permetés fer giravoltar el Tarlà de la manera més 

semblant a com s’havia fet tradicionalment, però a peu de 

carrer, de manera que no calgués accedir al balcó (que ara 

tenia un ús privat). Addicionalment, però, es volia mante-

nir la possibilitat de manipular el Tarlà des del mateix bal-

có. Això podria ser útil, per exemple, per al dia del pregó de 

les Festes o en cas d’avaria del sistema. 

Es van considerar solucions únicament mecàniques, 

que implicaven alguna construcció d’una columna-carcas-

sa que amagués un sistema de pinyons i cadenes o fins i 

tot una petita bastida, però aquestes opcions o bé dificul-

taven el pas de vehicles (l’Argenteria és un carrer comercial 

amb accés de vehicles matinal per a càrrega i descàrrega), 

o bé perjudicaven en excés l’estètica d’alguns aparadors. 

Així, es va adoptar l’opció de comandar el Tarlà de manera 

remota mitjançant un dispositiu mòbil. Aquesta solució, a 

banda de resoldre el problema sense perjudicar la mobili-

tat ni l’estètica, permetia difondre l’ús de la tecnologia de 

manera més atractiva i potser despertar l’interès per l’engi-

nyeria entre els infants.

4. � Descripció de la solució: Festes de Primavera  
de 2019

Amb la imminència de la primavera de 2019 es va desenvo-

lupar un sistema com el que s’esquematitza en la figura 3: 

al balcó de l’apartament quedaven instal·lats de manera 

fixa la caixa amb components electrònics (Arduino Indus-

trial M-Duino 21+ d’Industrial Shields [Industrial Shields, 

s. d.]), un variador de freqüència WEG CFW100 (WEG, s. d.) i 

el motor. La transmissió entre el motor i l’eix del Tarlà es 

feia mitjançant cadena.

Es va triar una placa Arduino en lloc d’un sistema basat 

en controlador lògic programable (PLC, de l’anglès program­

mable logic controller) industrial per la gran flexibilitat que 

ofereix el primer i per la seva popularitat entre molts joves 

i la societat en general. Un PLC industrial ofereix potser 

bus RS-485

Motor 
0,75 kW

Arduino
industrial

Variador de
la freqüència

Mòdul WIFI

Dispositiu 
mòbil

D
es

ac
tiv

at
 e

n 
m

od
e 

au
to

m
àt

ic

Transmissió 
per cadena

Balcó de 
l’apartament

Balcó del 
comerç

Figura 3.  Esquema del sistema desen
volupat per a les Festes de Primavera de 
2019.
Font:  Elaboració pròpia.


articles

42

D
aniel


 T

rias


, 

J
ordi


 
T

orrent


, 
Miquel


 T
eixidor


 i
 J

au


m
e

-A
lbert


 C
ruset


una robustesa més gran, però es va considerar que no era un 

punt crític per a aquesta aplicació. 

El dispositiu mòbil crea una xarxa wifi a la qual es con-

necta l’Arduino de manera automàtica. Una aplicació mò-

bil creada per un estudiant de doctorat de l’àmbit de la in-

formàtica (actualment professor associat a la Universitat 

de Girona, UdG) permetia controlar el moviment del Tarlà de 

manera senzilla i intuïtiva.

Com es pot observar en la figura 4, es va mantenir el vo-

lant original del sistema amb el seu contrapès. Quan el Tarlà 

es feia giravoltar manualment, el contrapès reduïa la força 

necessària per a efectuar les cabrioles. De la mateixa ma-

nera resulta útil per a reduir el parell motor necessari i 

equilibrar la càrrega. Perquè el sistema es pugui usar de 

manera manual es van incorporar al disseny uns posiciona-

dors de molles (mostrats a la mateixa figura 4), que perme-

ten desacoblar el pinyó de l’eix del Tarlà, de manera que es 

podia governar amb el volant original. 

El muntatge es va instal·lar al vestíbul de l’edifici P-II de 

l’Escola Politècnica Superior durant el mes de març de 2019 

(figura 5). Això va permetre programar el variador de fre-

qüència i l’Arduino, així com una sèrie de cabrioles que es 

podien executar automàticament a hores preestablertes o 

només prement un botó a l’aplicació del telèfon. La pre-

sència del Tarlà al vestíbul de l’edifici va ser també una ma-

nera de difondre el projecte, tant entre els estudiants de 

l’Escola Politècnica Superior, com entre els potencials fu-

turs estudiants d’escoles i instituts, ja que durant aquestes 

setmanes s’hi van celebrar les Jornades de Portes Obertes, 

el TecnoRepte i la First Lego League.

Després de posar-lo a prova durant uns dies al seu lloc 

final, el nou sistema va ser inaugurat al pregó de les Festes 

de Primavera de 2019 (Carreras, 2019) i el Tarlà va funcio-

nar amb èxit durant les dues setmanes que van durar. Quan 

pràcticament ningú recordava les plagues de la pesta que, 

segons la llegenda, havien sacsejat la rambla de l’Argen-

teria, l’any 2020 una nova plaga va sacsejar el món i el Tarlà 

no va poder giravoltar a la barra per dos anys.3

El Tarlà va a tornar a aparèixer per les Festes de Prima-

vera de 2022 (figura 6), les primeres després de la pandè-

mia, i així ho van recollir tant el Diari de Girona (Agència Ca-

3.  De fet, és tal la identificació dels infants de la ciutat amb el 

Tarlà que el 2021, tot i decidir no fer-lo giravoltar al carrer de l’Argen-

teria per evitar aglomeracions, el Tarlà va recórrer els vint-i-set centres 

escolars de Girona (Reche, 2021).

Rodament de l’eix. 
Se subjecta al balcóConjunt de 

posicionadors per 
acoblar/desacoblar 
gir manual

Caixa amb components elèctrics 
i electrònics 

Contrapès i manovella

Coberta motor

Pinyó

Suport fix al balcó

Arduino M-Duino 
d’Industrial Shields

Font alimentació Arduino

Variador de freqüència WEG 
CFW100

Interruptor parada 
d’emergència

Volant del Tarlà 
(accionament manual)

Figura 4.  Esquema del muntatge dels elements al balcó, amb detall d’elements mecànics (esquerra) i caixa de components elèctrics i electrònics (dreta). 
Font:  Elaboració pròpia.

Figura 5.  Instal·lació del Tarlà al vestíbul de l’edifici P-II de l’Escola Politèc
nica Superior de la Universitat de Girona. 
Font:  Elaboració pròpia.


43

T
R

A
D

IC
IÓ

 I
 T

E
C

N
O

L
O

G
IA

: 
E

L
 C

A
S

 D
E

L
 T

A
R

L
À

 D
E

 L
’A

R
G

E
N

T
E

R
IA

talana de Notícies, 2022) com El Punt Avui (Esteban, 2022). 

Aquest cop, però, per tal de reduir les molèsties als resi-

dents de l’apartament, es va voler invertir el muntatge de 

manera que el motor, la caixa amb els components electrò-

nics i el volant es van instal·lar al balcó del comerç. A priori 

el muntatge de forma simètrica hauria de funcionar de ma-

nera idèntica, únicament invertint el sentit de gir. I així va 

ser, però petites diferències en l’alineació del balcó i possi-

blement perquè tenia una estructura menys rígida van fer 

que, amb les sotragades, la cadena de transmissió perdés 

tensió i es desmuntés o fins i tot s’arribés a trencar en al

guna ocasió. A més, durant els anys en què es va utilitzar 

aquest sistema, es va observar que, tot i que l’ús d’una 

aplicació mòbil representava una modernització de la tra-

dició i un avenç tecnològic amb potencial per a atraure els 

joves, reduïa la interactivitat. En ser un element poc visi-

ble, els vianants no tenien consciència que es manipulava 

a través d’un mòbil, de manera que els infants no demana-

ven fer-lo girar ells mateixos, un dels principals atractius 

del Tarlà a Girona. Amb això en ment, en les edicions se-

güents es van incorporar alguns canvis que finalment van 

permetre mantenir la tradició de manera més fidel a l’origi-

nal, amb l’ajuda de la tecnologia.

5. � Descripció de la solució: Festes de Primavera  
de 2024

Finalment, per a les Festes de Primavera de 2024 es va des

envolupar un sistema, que incorporava les millores se-

güents:

—  Es manté la possibilitat de manipular el Tarlà des 

de la mateixa aplicació mòbil, però es dissenya un timó 

que permet fer-lo giravoltar a peu de carrer. El disseny 

d’aquest timó és segurament el repte més gran del nou sis-

tema. El mode d’operació es pot seleccionar des de l’exte-

rior de la caixa de components electrònics.

—  El timó s’instal·la sobre un carretó, dins el qual tam-

bé s’incorpora el quadre de components elèctrics i electrò-

nics, de manera que s’alliberen el màxim possible d’ele-

ments del balcó del comerç i se n’estalvia l’exposició a la 

intempèrie. El carretó es porta a peu del Tarlà únicament en 

horari comercial, que és quan es fa giravoltar, i es connecta, 

d’una banda, a la xarxa elèctrica (per a alimentar controla-

dor i variador de freqüència) i, de l’altra, el variador es con-

necta al motor. La figura 8 mostra l’explosionat dels dife-

rents elements mecànics i el seu muntatge al carretó.

—  Per tal de fer possible una manipulació tan similar 

com fos possible a l’original, s’usa un codificador que per-

Figura 6.  Acte de penjada del Tarlà, a la inauguració de les Festes de Prima-
vera de 2022. 
Font:  Elaboració pròpia.

Número Descripció

1 Carretó

2 Platina exterior del timó

3 Timó

4 Platina centradora eix-timó

5 Rodament

6 Plat de fre

7 Xaveta

8 Eix de control

9,10 Blocs suport rodaments davanter i posterior

11 Bloc suport encoder

12 Suport de l’encoder

13 Encoder

14,15,16 Varilles roscades amb femella

17 Tapa de l’eix de control

18, 20, 23 Cargols

21 Femella

22, 24 Volanderes

Figura 7.  Carro i elements mecànics del timó i codificador.
Font:  Elaboració pròpia.


articles

44

D
aniel


 T

rias


, 

J
ordi


 
T

orrent


, 
Miquel


 T
eixidor


 i
 J

au


m
e

-A
lbert


 C
ruset


met el càlcul de la velocitat de gir. El codificador escollit és 

de tipus rotatiu incremental, en concret el model E50S8-

360-3-T-24 del fabricant Autonics. Aquest dispositiu s’uti-

litza per a mesurar la posició de l’eix de control. Té una  

resolució de 360 polsos per revolució amb tres canals de 

sortida. Per seguretat, al codi de l’Arduino es limita la velo-

citat màxima que se sol·licita al variador de freqüència.

—  Per a simular la inèrcia del sistema eix-Tarlà i evi-

tar que els usuaris facin girar el volant a una velocitat supe-

rior que la que l’eix real del Tarlà podria assolir —‌tant per 

limitacions físiques com per seguretat— s’utilitza un fre de 

bicicleta que frena el plat, tal com es mostra en la figura 8.

—  Es canvia el sistema de tracció i transmissió emprat 

anteriorment (motor-cadena-pinyó) per un sistema de mo-

tor-reductor. D’aquesta manera s’eviten els problemes de-

tectats amb la transmissió per cadena, alhora que s’obté un 

sistema més compacte. Es manté el volant amb el contrapès 

i els posicionadors que permeten l’accionament manual. Els 

detalls d’aquest conjunt es mostren en la figura 9.

—  El sistema permet tant la manipulació amb el dis-

positiu mòbil, de forma manual o el nou timó, tal com es 

mostra en el diagrama de la figura 10.

El desenvolupament d’aquest darrer sistema es va dur 

a terme com a treball de final de grau (Teixidor, 2024), de 

manera que es va documentar al detall tota la instal·lació 

de la modernització del Tarlà. Un altre cop, es va instal·lar el 

Tarlà al vestíbul del P-II de l’Escola Politècnica Superior 

per a verificar i ajustar el sistema i es va estrenar per a les 

Festes de Primavera de 2024. Diferents mitjans se’n van fer 

ressò: el Diari de Girona (Coll, 2024), el programa InfoK  

(TVCatalunya, 2024b) i el Telenotícies Comarques (TVCata-

lunya, 2024) i aquest cop la notícia no va ser només l’inici 

Codificador

Rodament

Conjunt fre

Figura 8.  Detall del fre de bicicleta i co-
dificador (esquerra) i render del conjunt 
del carro amb el timó i la caixa de compo-
nents electrònics (dreta).
Font:  Elaboració pròpia.

Número Descripció

1 Motor - Reductor 

2 Eix d’acoblament a la barra del Tarlà

3 Eix buit 1

4 Plat separador 

5 Plat acoblador

6 Manovella de l’eix del Tarlà

7 Volandera de la manovella

8, 9, 10 Xavetes

11, 12 Rodaments boles

13 – 17 Circlips

18 Posicionador de molla

19, 23 Volandera

20, 21, 
24

Cargols

Figura 9.  Elements mecànics de tracció, instal·lats al balcó del comerç. 
Font:  Elaboració pròpia.


45

T
R

A
D

IC
IÓ

 I
 T

E
C

N
O

L
O

G
IA

: 
E

L
 C

A
S

 D
E

L
 T

A
R

L
À

 D
E

 L
’A

R
G

E
N

T
E

R
IA

de les Festes de Primavera, sinó que es va fer esment de la 

tecnologia usada per a fer girar el Tarlà. Fins i tot diferents 

mitjans van entrevistar l’autor del treball de final de grau i 

un dels professors implicats.

6. Conclusions

El Tarlà és una figura que atrau sobretot els infants, però 

també els vianants i turistes que passegen pel carrer de 

l’Argenteria. Els gironins de tota la vida el recorden com a 

part de la seva infantesa, però els infants d’avui, en un món 

ple d’estímuls audiovisuals, també hi senten una atracció 

especial. Anar a veure el Tarlà o a fer girar el Tarlà és un 

costum ben arrelat a la ciutat. Aquesta tradició es va veure 

en perill quan l’apartament al qual pertanyia el balcó des 

d’on es feia giravoltar va passar a ser de propietat privada. 

Aquest article resumeix les tasques fetes per a resoldre 

aquesta problemàtica usant la tecnologia i per tal que els 

infants i els ciutadans puguin seguir gaudint d’una tradició 

que es remunta a principis del s. xix. 

En una primera instància, per les Festes de Primavera 

de 2019 es va plantejar una solució que instal·lava un mo-

tor i un controlador Arduino en un balcó i permetia la ma-

nipulació del Tarlà des d’un telèfon mòbil. Amb l’experièn-

cia de l’ús es va veure que aquesta forma de manipulació 

no era prou interactiva i es desitjava un sistema que s’as-

semblés més al volant original. Així, per les Festes de Pri-

mavera del 2024 es va dissenyar un volant amb forma de 

timó, que per mitjà d’un codificador enviava els senyals  

de gir adequats al mateix controlador Arduino. Al mateix 

temps, es va aprofitar per a instal·lar aquest controlador 

juntament amb el timó en un carro mòbil que va permetre 

prescindir de l’accés als balcons i evitava l’exposició a la 

intempèrie dels components electrònics quan el Tarlà no 

Inici

Posicionadors 
acoblats?

Es pot girar el Tarlà 
manualment des del 

balcó

Interruptor 
selector

NumRec

Gir a la dreta 
a velocitat 

calculada o 
màxima

Gir a l’esquerra 
a velocitat 

calculada o 
màxima

Parar motor

VelGirar motor RÀPID ESQUERRA

Girar motor NORMAL ESQUERRA

Girar motor LENT ESQUERRA

Girar motor RÀPID DRETA

Girar motor NORMAL DRETA

Girar motor LENT DRETA

Llegir 
encoder

Calcular 
velocitat

Llegir 
mòbil

Mode aplicació 
mòbil

Mode 
timó

SÍ

NO

−900 > NumRec < 900

−800 < NumRec < 800

NumRec = −640

NumRec = −320

NumRec = −160

NumRec = 640

NumRec = 320

NumRec = 160

Vel = 0 Vel > 0

Vel < 0

Figura 10.  Diagrama conceptual de funcionament. 
Font:  Elaboració pròpia.

Figura 11.  Instal·lació del sistema final al carrer de l’Argenteria.
Font:  Elaboració pròpia.


articles

46

D
aniel


 T

rias


, 

J
ordi


 
T

orrent


, 
Miquel


 T
eixidor


 i
 J

au


m
e

-A
lbert


 C
ruset


s’està usant. El funcionament amb el mòbil es manté, de 

manera que es pot seleccionar fàcilment el mode d’opera-

ció (timó/mòbil).

La discussió sobre si cal o no modernitzar les tradi-

cions ha generat molta bibliografia, però en el cas relatat 

en aquest article no es va tractar tant de modernitzar la tra-

dició per a adaptar-la als nous costums, sinó d’usar una 

solució tecnològica a l’abast als nostres dies per a inten- 

tar mantenir la tradició d’una manera tan fidel a l’original 

com fos possible. De fet, si reprenem la definició mateixa 

de patrimoni immaterial amb la qual s’obre la introducció 

d’aquest article, s’observa que aquest patrimoni imma-

terial «és recreat constantment per les comunitats i els 

grups en funció del seu entorn, la seva interacció amb la 

naturalesa i la seva història» i això és precisament el que 

es va fer amb el Tarlà. Ens agradaria també pensar que hem 

posat el nostre petit gra de sorra pel que fa a «promoure el 

respecte de la diversitat cultural i la creativitat humana», 

en aquest cas amb l’ús de la tecnologia de manera creativa.

D’altra banda, l’ús de la tecnologia ens ha permès difon-

dre l’enginyeria i la tecnologia, ja que, a partir d’ara, a les 

visites que anualment fan escoles i instituts de la província 

de Girona, se’ls explica el funcionament del sistema de-

senvolupat. Fins i tot molts vianants, en veure que el Tarlà 

s’està manipulant a peu de carrer, pregunten com és possi-

ble i se’ls mira de respondre. En un futur s’hi voldria afegir 

algun element descriptiu sobre el funcionament del siste-

ma o fins i tot podria tenir presència a la futura Casa de la 

Tecnologia de Girona. 

Agraïments

El primer autor és professor Serra Húnter. Els autors volen 

agrair la implicació del personal tècnic del taller mecànic 

del Departament d’Enginyeria Mecànica i de la Construc-

ció Industrial: Jordi Vicens i Sergi Saus. 

Bibliografia

Agència Catalana de Notícies (2022). «El Tarlà tornarà al car-

rer Argenteria després de dos anys per les Festes de 

Primavera». Diari de Girona (21 abril) [en línia]. <https://

www.diaridegirona.cat/girona/2022/04/21/tarla-tornara 

-carrer-argenteria-despres-65226019.html> [Consulta: 

octubre 2024].

Caballero, Ó. (2018). Modelització i simulació de la dinàmica del 

Tarlà de l’Argenteria de Girona [en línia]. Treball final de 

màster. Universitat de Girona. <https://dugi-doc.udg.

edu/handle/10256/17840> [Consulta: octubre 2024].

Carreras, T. (2019). «El Tarlà de Girona ja gira». Diari de Giro­

na (27 abril) [en línia]. <https://www.diaridegirona.cat/

girona/2019/04/27/tarla-girona-ja-gira-48833074.html> 

[Consulta: octubre 2024].

Casademont i Comas, E. (1983). «El “Tarlà”, obra d’uns figue-

rencs?». Hora Nova, núm. 339 (15-21 novembre), p. 4. 

Coll, J. (2024). «El Tarlà tornarà a girar a cop de volant al 

carrer Argenteria». Diari de Girona (15 abril) [en línia]. 

<https://www.diaridegirona.cat/girona/2024/04/15/tarla 

-tornara-girar-cop-volant-101049296.html> [Consulta: 

octubre 2024].

Esteban, R. (2022). «El Tarlà ha tornat». El Punt Avui (24 

abril) [en línia]. <https://www.elpuntavui.cat/societat/

article/5-societat/2130327-el-tarla-ha-tornat.html> 

[Consulta: octubre 2024]. 

Gibert, J. (1946). Girona: petita història de la ciutat i de les seves tradi­

cions i folklore. [s. l.]: Instituto Nacional del Libro Español.

Girbal, E. C. (1936). «Una locució popular “És un tarlà - Fa 

el tarlà”». Curiositats de Catalunya, núm. 1(33) (12 setem-

bre), p. 223-224.

Gironella, J. (1977). «La festa de Sant Agustí, bisbe». Am­

purdan (31 agost).

Guardiola, R. (1954). «El Tarlá de la Argentería». Canigó - Re­

vista Literaria Cultural Deportiva, núm. 1 (7), p. 15.

Industrial Shields (s. d.) «M-Duino ethernet PLC Arduino 21» 

[en línia]. Disponible a: <https://www.industrialshields.

com/es_ES/shop/m-duino-ethernet-plc-arduino-21 

-3670> [Consulta: octubre 2024].

«La Mercè de 1902, la primera festa de Barcelona». Històries 

de BCN [en línia]. <https://historiesdebcn.com/la-merce 

-de-1902/> [Consulta: maig 2025].

Pumarola, J. (1965). «Juglares y volatineros». Revista de Gero­

na, núm. 30.

Reche, A. (2021). «El Tarlà voltarà a les escoles en lloc de la 

barra giratòria de l’Argenteria». Empordà (25 abril) [en 

línia]. <https://www.emporda.info/girona/2021/04/25/

tarla-voltara-les-escoles-lloc-50710387.html> [Consul-

ta: octubre 2024]. 

Teixidor, M. (2024). Adaptació del sistema de transmissió del Tarlà 

de l’Argenteria de Girona [en línia]. Treball de final de grau - 

Enginyeria Mecànica. Universitat de Girona. <http://

hdl.handle.net/10256/25800> [Consulta: octubre 2024]. 

TV Catalunya (2024a). El Tarlà es modernitza a cop de volant. Gi-

rona: Telenotícies Comarques. <https://www.3cat.cat/

3cat/el-tarla-de-girona-es-modernitza-a-cop-de-volant/

video/6278733/> [Consulta: octubre 2024].

—	 (2024b). Torna el Tarlà a Girona. Barcelona: InfoK. <https://

www.3cat.cat/3cat/torna-el-tarla-a-girona/video/ 

6278818/> [Consulta: octubre 2024].

UNESCO (2003). Convenció per a la salvaguarda del patrimoni cul­

tural immaterial [en línia]. París. <https://ich.unesco.org/

doc/src/00009-CA-PDF.pdf> [Consulta: octubre 2024]. 

Vila, P. (2004). El Tarlà de Girona i les festes del carrer de l’Argen­

teria. Girona: Ajuntament de Girona.

Vivern, D. (2016). «Cròniques: el Gironès. No féssim pas el 

Tarlà». Revista de Girona, núm. 297, p. 9.

WEG (s. d.). Convertidor de frecuencia CFW100 G2 [en línia]. 

<https://www.weg.net/catalog/weg/BF/es/Drives/ 

Convertidores-de-Frecuencia/Micro-y-Mini-Drives/

Convertidor-de-Frecuencia-CFW100-G2/Convertidor 

-de-Frecuencia-CFW100-G2/p/MKT_WDC_GLOBAL 

_PRODUCT_INVERTER_CFW100_G2> [Consulta: octu-

bre 2024].

https://www.diaridegirona.cat/girona/2022/04/21/tarla-tornara-carrer-argenteria-despres-65226019.html
https://www.diaridegirona.cat/girona/2022/04/21/tarla-tornara-carrer-argenteria-despres-65226019.html
https://www.diaridegirona.cat/girona/2022/04/21/tarla-tornara-carrer-argenteria-despres-65226019.html
https://dugi-doc.udg.edu/handle/10256/17840
https://dugi-doc.udg.edu/handle/10256/17840
https://www.diaridegirona.cat/girona/2019/04/27/tarla-girona-ja-gira-48833074.html
https://www.diaridegirona.cat/girona/2019/04/27/tarla-girona-ja-gira-48833074.html
https://www.diaridegirona.cat/girona/2024/04/15/tarla-tornara-girar-cop-volant-101049296.html
https://www.diaridegirona.cat/girona/2024/04/15/tarla-tornara-girar-cop-volant-101049296.html
https://www.elpuntavui.cat/societat/article/5-societat/2130327-el-tarla-ha-tornat.html
https://www.elpuntavui.cat/societat/article/5-societat/2130327-el-tarla-ha-tornat.html
https://www.industrialshields.com/es_ES/shop/m-duino-ethernet-plc-arduino-21-3670
https://www.industrialshields.com/es_ES/shop/m-duino-ethernet-plc-arduino-21-3670
https://www.industrialshields.com/es_ES/shop/m-duino-ethernet-plc-arduino-21-3670
https://historiesdebcn.com/la-merce-de-1902/
https://historiesdebcn.com/la-merce-de-1902/
https://www.emporda.info/girona/2021/04/25/tarla-voltara-les-escoles-lloc-50710387.html
https://www.emporda.info/girona/2021/04/25/tarla-voltara-les-escoles-lloc-50710387.html
http://hdl.handle.net/10256/25800
http://hdl.handle.net/10256/25800
https://www.3cat.cat/3cat/el-tarla-de-girona-es-modernitza-a-cop-de-volant/video/6278733/
https://www.3cat.cat/3cat/el-tarla-de-girona-es-modernitza-a-cop-de-volant/video/6278733/
https://www.3cat.cat/3cat/el-tarla-de-girona-es-modernitza-a-cop-de-volant/video/6278733/
https://www.3cat.cat/3cat/torna-el-tarla-a-girona/video/6278818/
https://www.3cat.cat/3cat/torna-el-tarla-a-girona/video/6278818/
https://www.3cat.cat/3cat/torna-el-tarla-a-girona/video/6278818/
https://ich.unesco.org/doc/src/00009-CA-PDF.pdf
https://ich.unesco.org/doc/src/00009-CA-PDF.pdf
https://www.weg.net/catalog/weg/BF/es/Drives/Convertidores-de-Frecuencia/Micro-y-Mini-Drives/Convertidor-de-Frecuencia-CFW100-G2/Convertidor-de-Frecuencia-CFW100-G2/p/MKT_WDC_GLOBAL_PRODUCT_INVERTER_CFW100_G2
https://www.weg.net/catalog/weg/BF/es/Drives/Convertidores-de-Frecuencia/Micro-y-Mini-Drives/Convertidor-de-Frecuencia-CFW100-G2/Convertidor-de-Frecuencia-CFW100-G2/p/MKT_WDC_GLOBAL_PRODUCT_INVERTER_CFW100_G2
https://www.weg.net/catalog/weg/BF/es/Drives/Convertidores-de-Frecuencia/Micro-y-Mini-Drives/Convertidor-de-Frecuencia-CFW100-G2/Convertidor-de-Frecuencia-CFW100-G2/p/MKT_WDC_GLOBAL_PRODUCT_INVERTER_CFW100_G2
https://www.weg.net/catalog/weg/BF/es/Drives/Convertidores-de-Frecuencia/Micro-y-Mini-Drives/Convertidor-de-Frecuencia-CFW100-G2/Convertidor-de-Frecuencia-CFW100-G2/p/MKT_WDC_GLOBAL_PRODUCT_INVERTER_CFW100_G2
https://www.weg.net/catalog/weg/BF/es/Drives/Convertidores-de-Frecuencia/Micro-y-Mini-Drives/Convertidor-de-Frecuencia-CFW100-G2/Convertidor-de-Frecuencia-CFW100-G2/p/MKT_WDC_GLOBAL_PRODUCT_INVERTER_CFW100_G2


articles

47

Re
vi

st
a 

de
 T

ec
no

lo
gi

a,
 n

ú
m

. 1
3 

(2
02

5)
, p

. 4
7-

55
 •

 I
SS

N
: 2

01
3-

98
61

 •
 D

O
I:

 1
0.

24
36

/2
0.

20
04

.0
1.

68
 •

 h
tt

ps
://

re
vi

st
es

.ie
c.

ca
t/

in
de

x.
ph

p/
RT

EC
1.  Introducció

La publicitat digital va néixer l’any 1994, quan es va 

publicar per primera vegada un anunci en forma de 

bàner en el web d’una revista digital. D’aleshores ençà, la 

tecnologia publicitària ha sofert una evolució extraordi-

nària en grandària i en complexitat. Alhora, la despesa a 

escala mundial en publicitat digital no ha parat de créi-

xer, i es preveu que arribi el 2024 a un import anual de 

més de set-cents mil milions de dòlars (Statista, 2024).

Aquesta evolució es deu en gran part al naixement, 

als voltants de l’any 1997, d’un tipus de publicitat digi-

tal anomenat publicitat personalitzada. Aquesta publicitat 

permet als anunciants enviar automàticament anuncis 

a un web/app1 just en el moment que l’està usant una 

persona que té uns trets concrets.

1.  Escriurem web/app per indicar lloc web i/o app. Semblant-

ment, webs/apps per al plural.

La publicitat personalitzada fou possible gràcies a 

tres innovacions. En línies generals són:

—  Assignació automàtica d’identificadors als 

usuaris de webs/apps.

—  Enregistrament automàtic de l’activitat que fan 

les persones quan usen webs/apps i del context en 

què ho fan.

—  Algorismes capaços d’inferir trets personals 

dels usuaris a partir de les dades enregistrades.

L’aplicació d’aquestes innovacions permet obtenir 

una gran quantitat de dades personals que es poden 

usar per a la personalització dels anuncis. 

Probablement la dada més enregistrada és la de la 

localització dels usuaris. Gairebé tots els mòbils con-

tenen una o més apps que inclouen un o més rastreja-

dors de la seva localització geogràfica. El motiu és tri-

ple. Primer perquè és molt fàcil d’obtenir-la. N’hi ha 

que la recullen diverses vegades per minut en un ma-

teix mòbil i n’hi ha que ho fan encara que l’app on si-

Resum: La publicitat personalitzada és el tipus de publicitat digital més estès actualment. Des dels inicis no ha parat de créixer 

en complexitat i volum, i és la font principal d’ingressos de grans empreses tecnològiques com ara Google o Facebook. En aques-

ta publicitat, els anunciants poden enviar anuncis a usuaris de webs o apps que tenen uns certs trets personals. La base d’aquesta 

publicitat és la identificació dels usuaris, la recollida de dades personals seves i la inferència a partir d’aquestes dades de trets 

personals d’interès per als anunciants. Des del punt de vista de la privacitat, aquest ús de dades personals és problemàtic, i cada 

vegada hi ha més veus que en demanen la prohibició o almenys una regulació més estricta. Aquest article aporta una descripció 

molt simplificada, però suficient, de la publicitat personalitzada que pugui contribuir al coneixement, reflexió i acció, individual 

i col·lectiva, de les persones que vulguin vetllar pel respecte al dret a la privacitat en aquest àmbit.

Paraules clau: privacitat, dades personals, publicitat, publicitat digital, publicitat personalitzada, publicitat contextual, Google.

PRIVACY AND PERSONALIZED ADVERTISING

Abstract: Personalized advertising is the most widespread type of digital advertising today. Since its inception, it has never 

ceased to grow in complexity and volume, and it is the main source of income for large technology companies such as Google or 

Facebook. With this form of advertising, advertisers can send ads with certain personal traits to users of websites or apps. The 

basis of this system is the identification of users, the collection of their personal data and the inference from those data of per-

sonal traits of interest to advertisers. This use of personal data poses problems from the standpoint of privacy, and more and 

more voices are calling for its prohibition or at least a stricter regulation. This article presents a highly simplified but sufficient 

description of personalized advertising that can contribute to the knowledge, reflection and individual and collective action of 

people who wish to ensure respect for the right to privacy.

Keywords: privacy, personal data, advertising, digital advertising, targeted advertising, personalized advertising, contextual ad-

vertising, Google.

Antoni Olivé
Departament d’Enginyeria de Serveis i Sistemes d’Informació. Universitat Politècnica de Catalunya. Secció de Ciències i Tecnologia. 
Institut d’Estudis Catalans. antoni.olive@upc.edu

Antoni Olivé

PUBLICITAT PERSONALITZADA 
I PRIVACITAT

https://revistes.iec.cat/index.php/RTEC
mailto:antoni.olive@upc.edu


articles

48

A
ntoni


 

O
liv


é

guin no sigui utilitzada. El segon és que, partint de les da-

des de localització d’un mòbil, es pot inferir a quin lloc ha 

anat el seu portador, des d’on hi ha anat, quan hi ha anat, 

quanta estona s’hi ha estat i amb qui hi ha coincidit. I 

d’aquestes inferències es poden derivar moltes altres da-

des (Armitage et al., 2023). La capacitat d’inferència de dades 

personals a partir de la localització de les persones és tan 

alta que s’arriba a dir que «on vas és qui ets»2 (Valentino-

DeVries et al., 2018; Wiedemann et al., 2024; Tau, 2024). El 

tercer motiu és que aquestes dades inferides tenen un gran 

interès en general i en particular per a la publicitat perso-

nalitzada. 

L’ús de les dades personals per a la publicitat persona-

litzada és problemàtic perquè afecta la privacitat de les 

persones. D’acord amb el Reglament general de protecció 

de dades (RGPD), aquest ús requeriria el consentiment 

«lliure, específic, informat i inequívoc» de les persones in-

teressades, cosa que molta gent considera que a la pràcti-

ca no se satisfà adequadament. Són molt pocs els usuaris 

que llegeixen les polítiques de privacitat quan obren un 

compte o accedeixen a un servei. Acostumen a ser textos 

llargs i, a més, per a moltes persones són difícils de com-

prendre plenament (CMA, 2020). En una enquesta recent 

feta a nord-americans, el 56 % dels enquestats afirmava 

que sempre o sovint clica «accepto» sense llegir la política 

de privacitat, i un 22 % que ho feia a vegades (McClain et al., 

2023). Això explica que grups i persones que defensen el 

dret a la privacitat demanin sovint una regulació més es-

tricta o la prohibició total o parcial de la publicitat perso-

nalitzada (Dayen, 2018; Véliz, 2021; Cyphers i Schwartz, 

2022; Armitage et al., 2023; FTC, 2024).

Aquest article pretén aportar una descripció molt sim-

plificada, però suficient, de la publicitat personalitzada 

que pugui contribuir al coneixement, reflexió i acció indi

vidual i col·lectiva, de les persones que vulguin vetllar pel 

respecte al dret a la privacitat en aquest àmbit. L’estructu-

ra de l’article és com segueix. En la secció 2 s’explica breu-

ment què s’entén per publicitat digital i quins són els tipus 

principals que hi ha. La secció 3 presenta un esquema ge-

neral de la publicitat contextual, que és un tipus de publi-

citat que no usa dades personals. La secció 4 tracta de la 

publicitat personalitzada, que és la principal. Les empre-

ses més grans, de llarg, que gestionen aquesta publicitat 

són Google, seguida de Facebook (CMA, 2020). Per aquest 

motiu, la secció 4 es basa principalment en el cas de Goo-

gle. La secció 5 presenta el model de negoci de la publici-

tat personalitzada. La secció 6 descriu algunes de les ac-

cions que es poden fer per a defensar la privacitat en 

aquest àmbit. L’article acaba amb les conclusions.

2.  Aquesta afirmació és encara més sòlida si l’«on vas» inclou tant 

la localització geogràfica com les pàgines web visitades.

2.  Publicitat digital

La publicitat digital és la publicitat que s’adreça al públic a 

través de canals digitals com ara webs/apps, xarxes socials, 

correu electrònic i cercadors, usant dispositius electrònics 

(Novak, 2024).

Hi ha diversos tipus de publicitat digital. El més impor-

tant és la publicitat programàtica. En aquest tipus, els 

anunciants indiquen quins anuncis volen posar, i en quines 

condicions, i els editors, que són els responsables dels 

webs/apps en què es poden inserir anuncis, indiquen els es-

pais que tenen disponibles i les condicions amb què s’hi 

poden inserir anuncis. Les condicions que defineixen els 

anunciants són les econòmiques i les anomenades públic ob­

jectiu. Les condicions econòmiques fixen aspectes com ara 

el preu màxim que s’ha de pagar per cada inserció d’un 

anunci. El públic objectiu, en canvi, són les condicions que 

ha de satisfer el lloc en què es publica l’anunci o els trets 

personals dels usuaris a qui van destinats els anuncis. 

En la publicitat programàtica, hi ha un sistema molt 

complex, que anomenarem servidor d’anuncis, que sap els 

anuncis que els anunciants volen posar, els espais dispo-

nibles en els webs/apps en què es poden publicar i les con-

dicions que s’han fixat en cada cas. Cada vegada que un 

usuari visita un web/app en què hi pot haver anuncis, el 

servidor d’anuncis s’assabenta de quins anuncis s’hi po-

drien publicar, decideix automàticament quins anuncis 

s’hi han de publicar i n’ordena la publicació, sense cap 

mena d’intervenció dels anunciants ni dels editors. La de-

cisió es pren en fraccions de segon (Clearcode, 2022).

Dins de la publicitat programàtica hi ha dos subtipus 

principals: la contextual i la personalitzada. En la primera, 

el servidor d’anuncis té en compte el context en què es tro-

ba l’usuari quan visita un web/app, mentre que en la segona 

té en compte els trets personals de l’usuari. Les tecnologies 

que usen tenen elements en comú, però també hi ha mol-

tes diferències degudes al tractament de les dades perso-

nals. Analitzem aquests subtipus en les seccions següents.

3.  Publicitat contextual

En aquesta publicitat, el públic objectiu dels anuncis només 

té en compte el context en què els usuaris estan usant el 

web/app. No té en compte cap tret personal dels usuaris. En 

aquest sentit, la publicitat digital contextual és similar a la 

publicitat convencional usada, entre molts altres llocs, en 

els mitjans de comunicació impresos (Armitage et al., 2023).

El context de l’ús del web/app pot incloure els ele-

ments següents (Clearcode, 2022):

—  La URL de la pàgina web a la qual s’accedeix o l’app 

que s’usa.

—  Les categories del web/app, si es coneixen.3

3.  IAB Tech Lab ha elaborat una llista molt utilitzada de catego-

ries, que es pot trobar a https://iabtechlab.com/standards/content-taxonomy/.

https://iabtechlab.com/standards/content-taxonomy/


49

P
U

B
L

IC
IT

A
T

 P
E

R
S

O
N

A
L

IT
Z

A
D

A
 I

 P
R

IV
A

C
IT

A
T

—  Les dades incloses en la petició que fa l’usuari.

—  Espai reservat i posició en què es posaria l’anunci.

—  La geolocalització del lloc o la IP des d’on s’usa el 

web/app.

—  El navegador, sistema operatiu i dispositiu (tipus, 

marca, model) usats.

—  La llengua usada.

—  El moment (hora, dia, etc.) en què s’usa.

Per exemple, una pizzeria de la ciutat C podria definir un 

anunci d’una oferta de pizza amb el públic objectiu següent:

—  Accedint a un web d’una llista de webs de mitjans 

de comunicació.

—  Localitzat a la ciutat C.

—  Usant el web un divendres a partir de les cinc de la 

tarda.

La figura 1 mostra un esquema general de la publicitat 

contextual que servirà de base per a comparar-la amb la 

personalitzada. Hi ha dos components principals: els 

webs/apps i un servidor d’anuncis. El funcionament es pot 

resumir en els passos següents (les xifres es corresponen 

amb les de les fletxes de la figura):

1.  L’usuari fa una petició al web/app que està usant. 

Per exemple, demana una pàgina d’un mitjà de comunica-

ció digital.

2.  El web/app prepara la resposta a la petició i demana 

al servidor d’anuncis els anuncis que ha d’inserir en la res-

posta. La petició inclou el context actual.

3.  El servidor d’anuncis s’assabenta dels anuncis que 

s’han definit, amb els seus públics objectius corresponents, 

selecciona els que encaixen amb el context rebut i decideix 

quins s’han de mostrar en el web/app. 

4.  El servidor d’anuncis envia al web/app els anuncis 

que s’han d’incloure en la resposta.

5.  El web/app incorpora els anuncis rebuts a la respos-

ta que havia preparat, i ho mostra a l’usuari.

6.  L’usuari reacciona d’alguna manera als anuncis que 

es mostren (els ignora, els veu durant una estona, els clica, 

etc.).

4. Publicitat personalitzada

En la publicitat personalitzada, el públic objectiu dels 

anuncis inclou trets personals que han de tenir els destina-

taris potencials dels anuncis. Això implica que s’han de 

poder saber els trets personals concrets de les persones 

que visiten els webs/apps. Òbviament, aquest fet pot afec-

tar la privacitat de les persones i per aquest motiu la publi-

citat personalitzada és sovint objecte de controvèrsia. 

Començarem aquesta secció analitzant les dades per-

sonals que s’usen i després presentarem l’esquema general 

d’aquesta publicitat. Acabarem amb el cas particular del 

cercador Google.

4.1.  Dades personals

Les dades personals que s’usen en la publicitat personalit-

zada es poden classificar segons l’origen en recollides i in-

ferides (CMA, 2020; Armitage et al., 2023). Les dades recolli­

des són les que proporciona voluntàriament l’usuari o les 

que s’observen de l’activitat que fa. Per exemple, el nom, la 

localització geogràfica, l’historial de la navegació, el temps 

dedicat i clics fets en una pàgina web, o les amistats en 

plataformes de xarxes socials. 

Les dades inferides són les que s’infereixen de les recolli-

des. Hi ha moltes dades personals que es poden inferir a 

partir de les recollides i que tenen un gran interès per a la 

publicitat personalitzada. A la introducció, ja hem esmentat 

les inferències a partir de la localització geogràfica. Els algo-

rismes d’inferència que s’usen no són públics, però s’han 

publicat nombrosos treballs de recerca que mostren què es 

pot arribar a fer. Un dels primers fou (Goel, Hofman i Sirer, 

2012) que va demostrar experimentalment que es podien in-

ferir l’interval d’edat, el gènere, ètnia (blanc/no blanc), el ni-

vell educatiu i l’interval d’ingressos familiars dels usuaris a 

partir dels dominis de la pàgines web que visitaven.

Google recull una gran quantitat de dades personals. 

Algunes d’aquestes dades són proporcionades directa-

ment pels usuaris quan s’inscriuen en alguna de les seves 

aplicacions, com ara Gmail. La gran majoria, però, són ob-

servades a partir de l’activitat que fan els usuaris en les se-

ves plataformes (Android, Chrome), en les seves aplica-

cions (Cercador, Youtube, Maps, etc.) o en una gran 

quantitat de webs/apps que usen les seves tecnologies pu-

blicitàries (Schmidt, 2018).

Les dades principals que es recullen d’un usuari són 

(Google, 2024a):

—  Dades del compte a Google (nom, correu electrò-

nic, etc.).

Petició

Resposta Web/app Servidor
anuncis

Anuncis

Context
1 2

3

4
5

Anuncis

Anuncis

6

Figura 1.  Esquema general de la publicitat contex-
tual. 
Font:  Elaboració pròpia.


articles

50

A
ntoni


 

O
liv


é

—  Apps, navegadors i dispositius que usa per a acce-

dir als serveis de Google.

—  Activitat que fa quan s’usen serveis de Google. In-

clou, entre d’altres, termes de cerques, vídeos vistos, per-

sones amb qui es comunica, compres que fa i reacció als 

anuncis mostrats per Google (visionament o no dels anun-

cis, clics fets, etc.).

—  Activitat que fa en webs/apps de tercers que usen 

els serveis de Google. 

—  En particular, pàgines que visita en els més de trenta 

milions de llocs web que tenen instal·lat el servei de Google 

Analytics (Matomo, 2022; Schmidt, 2018). Semblantment, 

en les apps que tenen instal·lat un servei similar.

—  L’historial de la navegació que fa en Chrome. Es trac-

ta del navegador més popular, ja que té gairebé dues terce-

res parts de la quota de mercat mundial (Schmidt, 2018). 

—  La localització geogràfica des d’on usa els serveis 

de Google.

Les dades recollides són la base a partir de la qual s’infe-

reixen trets personals dels usuaris, que són de gran interès 

per a la publicitat personalitzada (figura 2). Aquests trets es 

classifiquen en diversos tipus. Als efectes d’aquest article 

els més rellevants són (Google, 2024b; Vidhoarder, 2023):

1.  Afinitats. Trets relatius a estils de vida, interessos i 

hàbits. N’hi ha de l’ordre de cent cinquanta. Exemples: 

sopa freqüentment fora de casa, entusiasta dels esports 

d’hivern, lector àvid de notícies polítiques.

2.  Intencions de compra. Trets que indiquen que 

l’usuari s’està plantejant seriosament la possibilitat d’ad-

quirir un servei o un producte. N’hi ha més de set-cents. 

Exemples: mitjons, moto usada, refinançament d’hipoteca.

3.  Demogràfics. N’hi ha més de trenta. Exemples: gra-

duat universitari, treballador en una empresa petita, pare 

d’adolescents.

4.  Esdeveniments vitals. Moments importants en la 

vida de les persones. N’hi ha uns trenta. Exemples: comen-

çant una nova feina, jubilat fa poc, a punt de traslladar-se.

4.2.  Esquema general

En la publicitat personalitzada hi ha els mateixos compo-

nents que en la contextual: webs/apps i un servidor d’anun-

cis. Una diferència és que ara hi ha dos tipus de webs/apps: 

1) els que poden mostrar anuncis i, alhora, recullen dades 

personals, i 2) els que només recullen dades personals. 

Les dades recollides identifiquen els usuaris dels webs/

apps, indiquen l’activitat que hi fan i s’usen per a inferir-ne 

els trets personals (CMA, 2020). Les dades personals po-

den ser usades per a servir anuncis en qualsevol web/app.

Igual que en el cas de la publicitat contextual, en la 

personalitzada els anuncis que defineixen els anunciants 

també inclouen el seu públic objectiu, que ara consisteix en 

un conjunt de trets personals. El servidor d’anuncis ha 

d’enviar anuncis als webs/apps que els estiguin usant per-

sones amb uns trets personals que encaixin amb el públic 

objectiu de l’anunci.

Per exemple, un anunciant podria definir un anunci 

amb el públic objectiu següent (CMA, 2020):

—  Dona.

—  Edat entre vint-i-cinc i quaranta anys.

—  Graduada universitària.

—  Té un habitatge en propietat.

—  Té parella.

—  No és mare.

—  Li agraden els animals domèstics.

—  Interessada en ordinadors de sobretaula.

La figura 3 mostra un esquema general de la publici- 

tat personalitzada. El funcionament es pot resumir en els 

passos següents (les xifres es corresponen amb les de les 

fletxes de la figura):

1.  L’usuari fa una petició al web/app que està usant. Per 

exemple, demana una pàgina en un mitjà de comunicació 

digital.

2.  El web/app prepara la resposta a la petició i, si es-

cau, demana al servidor d’anuncis els anuncis que ha d’in-

serir en la resposta. La petició inclou un identificador de 

l’usuari.

3.  El servidor d’anuncis accedeix a les dades personals 

de l’usuari.

4.  El servidor d’anuncis s’assabenta dels anuncis que 

hi ha, amb els seus públics objectius corresponents, selec-

ciona els que encaixen amb els trets personals de l’usua- 

ri i decideix quins s’han de mostrar en el web/app. 

5.  El servidor d’anuncis envia al web/app els anuncis 

que s’han d’incloure en la resposta.

Afinitats
Intencions de compra
Interessos
Demogràfiques
Esdeveniments vitals
Llocs web d’interès
Categories d’apps d’interès

Dades del compte
Apps, navegadors i dispositius usats
Activitat en serveis Google
Activitat en apps i llocs web de tercers
Historial de navegació en Chrome
Localització geogràfica

Recollides Inferides

Dades personals

Figura 2.  Dades personals en Google. 
Font:  Elaboració pròpia a partir de Google, 2024a 
i 2024b.


51

P
U

B
L

IC
IT

A
T

 P
E

R
S

O
N

A
L

IT
Z

A
D

A
 I

 P
R

IV
A

C
IT

A
T

6.  El web/app incorpora els anuncis rebuts a la respos-

ta que havia preparat, i ho mostra a l’usuari.

7.  L’usuari reacciona d’alguna manera als anuncis que 

es poden haver mostrat (els ignora, els veu durant una es-

tona, els clica, etc.).

8.  El web/app recull dades de l’activitat feta per l’usua-

ri (inclosa la reacció als anuncis, si n’hi ha) i s’incorporen a 

les dades personals.

En la publicitat personalitzada s’acostuma a tenir tam-

bé en compte el context, però no ho hem inclòs en la figura 3 

per millorar-ne la claredat.

4.3.  El cercador de Google

El cercador de Google té el 91 % del mercat mundial de cer-

cadors per Internet. El següent és Bing, que en té el 4 % 

(Statcounter, 2024). El 2023, els ingressos de Google pel 

seu cercador van ser de 175 milers de milions de dòlars, 

xifra que representa el 74 % dels ingressos que té per publi-

citat (Google, 2024c). Aquestes xifres expliquen la impor-

tància del cercador per al conjunt d’usuaris d’Internet,4 per 

als anunciants i per a Google.

La figura 4 mostra l’esquema general del cercador, cen-

trat només en els aspectes de la privacitat i la publicitat 

4.  Un indicador més d’aquesta importància és l’adopció en diver-

ses llengües d’un verb amb el significat de cercar a Google, googlejar en 

català (TERMCAT).

personalitzada. És un cas particular de l’esquema mostrat 

en la figura 3, perquè el cercador i el servidor d’anuncis són 

propis de Google. També ho són l’índex web i les dades 

personals. A més, els anuncis els defineixen els anunciants 

amb mitjans proporcionats per Google.

El funcionament del cercador es pot resumir amb els 

passos següents (les xifres es corresponen amb les de les 

fletxes de la figura) (Google, 2022):

1.  Un usuari escriu les paraules de la cerca que vol fer i 

demana al cercador que li proporcioni una llista de pà-

gines web relacionades amb aquelles paraules.

2.  El cercador accedeix a les dades personals de l’usua-

ri que poden ser rellevants per a la cerca. Per exemple, cer-

ques que ha fet anteriorment, que poden ajudar a entendre 

la cerca actual, o la seva localització geogràfica.

3.  El cercador accedeix a l’índex de pàgines web i obté 

els resultats de la cerca.

4.  El cercador demana al servidor d’anuncis que pro-

porcioni els anuncis que cal incloure en la pàgina de resul-

tats. En la petició inclou el context (que inclou la cerca) i 

l’identificador de l’usuari.

5.  El servidor obté les dades personals de l’usuari que 

són rellevants per a seleccionar els anuncis.

6.  El servidor s’assabenta dels anuncis que hi ha, amb 

els seus públics objectius corresponents, selecciona els que 

encaixen amb el context i els trets personals de l’usuari rebut 

i decideix quins s’han de mostrar en la resposta del cercador.

7.  El servidor envia al cercador els anuncis que s’han 

d’incloure en la resposta.

Petició

Resposta Web/app Servidor
anuncis

Anuncis

1 2

4

5
6

Dades
personals

3
8

Id. usuari

Anuncis

Anuncis
7

Cerca

Resposta Cercador
Servidor
anuncis

Anuncis

1 4

6

78

10

Índex web

Dades
personals

2

5

3

10

Context, id. usuari

Anuncis

Anuncis
9

Figura 3.  Esquema general de la publicitat 
personalitzada. 
Font:  Elaboració pròpia.

F igura 4.  Esquema general del cercador 
Google. 
Font:  Elaboració pròpia.


articles

52

A
ntoni


 

O
liv


é

8.  El cercador mostra a l’usuari la pàgina amb els 

anuncis i la resposta a la cerca demanada.

9.  Si escau, l’usuari clica els anuncis que es mostren. 

En aquest cercador, els anunciants paguen només si els 

usuaris cliquen els anuncis.

10.  El cercador afegeix a les dades personals la cerca 

feta i l’acció que ha fet l’usuari amb els anuncis mostrats.

5. � El model de negoci de la publicitat 
personalitzada

El marc general descrit anteriorment mostra els compo-

nents principals que intervenen en la publicitat personalit-

zada, però no mostra els actors que hi intervenen ni què hi 

fan. Aquest és l’objectiu dels anomenats models de negoci 

(Wieringa i Gordijn, 2022). La figura 5 en mostra una versió 

per a la publicitat personalitzada.

Els actors principals són quatre: 

—  Editors. En el context d’Internet, un editor és una 

entitat que produeix i difon contingut digital en els seus 

webs/apps o plataformes com ara YouTube o Facebook. Els 

editors intervenen en la publicitat digital si en el contingut 

inclouen espais per a anuncis o si recullen dades dels 

usuaris per a tercers (Clearcode, 2022; Schmidt, 2018).

—  Usuaris. Són les persones que usen els webs/apps 

proporcionats pels editors. 

—  Anunciants. Són les empreses o organitzacions que 

volen mostrar anuncis dels seus productes o serveis en els 

webs/apps. 

—  Gestor del servidor d’anuncis.5 Conjunt d’una o més 

empreses que gestiona el servidor d’anuncis i el tractament 

de les dades personals.

En la publicitat personalitzada, Google té dos papers. 

Per una banda, és un editor que proporciona serveis com 

ara el cercador, YouTube, Google shopping o Maps, i, per 

l’altra, és el gestor d’un servidor d’anuncis que proporcio-

na serveis a molts anunciants (Armitage et al., 2023).

Les relacions entre els actors indiquen què proporcio-

nen i què obtenen els uns dels altres. Per exemple, en la fi-

gura 5, la relació anuncis entre anunciants i el gestor indica 

que els anunciants proporcionen anuncis al gestor. 

Entre els anunciants i el gestor hi ha tres relacions 

principals:

1.  Els comerciants proporcionen al gestor els anuncis 

que volen publicar amb les condicions econòmiques i el 

públic objectiu corresponents. 

2.  El gestor proporciona als anunciants els visiona-

ments dels seus anuncis en webs/apps i accions que hi han 

fet els usuaris, com ara clics, visionaments de vídeos o 

compres. 

3.  Els anunciants paguen al gestor els imports que 

s’hagin acordat per les accions que els usuaris han fet amb 

els anuncis.

5.  Per simplicitat, en direm gestor.

Entre els editors i el gestor hi ha quatre relacions prin-

cipals: 

1.  El gestor envia anuncis als editors per tal que els 

incloguin en els webs/apps. 

2.  Els editors proporcionen al gestor els visionaments 

d’anuncis que han fet els usuaris i les accions que hi han fet. 

3.  El gestor paga als editors els imports que s’hagin 

acordat pels anuncis.

4.  Els editors recullen dades personals dels usuaris 

que usen els seus webs/apps i les proporcionen al gestor. 

Entre els editors i els usuaris hi ha quatre relacions 

principals:

1.  Els editors proporcionen als usuaris els serveis dels 

seus webs/apps.

2.  Els editors mostren als usuaris anuncis.

3.  Els usuaris proporcionen als editors visionaments 

dels anuncis que han rebut i les accions que hi han fet.

4.  Els usuaris proporcionen als editors dades perso-

nals seves provinents dels usos que han fet dels seus webs/

apps.

Finalment, entre els anunciants i els usuaris també hi 

ha dues relacions principals:

1.  Els anunciants proporcionen els productes o serveis 

que compren els usuaris als anunciants.

2.  Els usuaris paguen als anunciants pels productes o 

serveis que han comprat.

El model de negoci de la publicitat contextual és el ma-

teix que el de la personalitzada (figura 5), excepte que no hi 

ha els fluxos de dades personals (en vermell a la figura) 

entre els usuaris i editors, i entre aquests i el gestor.

El model de la figura 5 permet veure d’una manera més 

completa que l’habitual quin és el paper dels usuaris en la 

publicitat personalitzada. En efecte, normalment es consi-

dera que, en aquesta publicitat, els usuaris obtenen de 

franc serveis dels editors a canvi de veure uns quants anun-

cis i de cedir algunes dades personals. A vegades, sorprèn 

que això pugui passar a gran escala perquè els usuaris 

acostumen a valorar força la seva privacitat, cosa que es 

contradiu amb la renúncia que hi fan molt sovint quan 

usen els webs/apps. És el que s’anomena la paradoxa de la 

privacitat (Barth i de Jong, 2017).

El model, però, mostra que aquesta visió és in

completa. S’hi han d’afegir els fluxos entre els usuaris i  

els anunciants: els usuaris compren productes o serveis als 

anunciants i els paguen. Els anunciants paguen les campa-

nyes publicitàries (gestor, editors) amb els diners que ob-

tenen dels compradors. Naturalment, no tots els usuaris 

que veuen anuncis compren i, alhora, hi pot haver compra-

dors que no hagin vist cap anunci. Els serveis que obtenen 

els usuaris individualment els paguen el conjunt dels com-

pradors. 

Des del punt de vista dels usuaris, el model proporcio-

na una visió de la publicitat personalitzada que s’assembla 

a la dels serveis públics, com pot ser la sanitat pública: el 

servei es rep de franc individualment, però es paga —‌nor-

malment via impostos— col·lectivament. Hi ha, però, dues 

diferències importants: en els serveis públics no es cedei-


53

P
U

B
L

IC
IT

A
T

 P
E

R
S

O
N

A
L

IT
Z

A
D

A
 I

 P
R

IV
A

C
IT

A
T

xen dades personals per a usos publicitaris i no hi ha un 

servidor d’anuncis que s’hagi de pagar.

Hi ha un cas particular d’anunciants per als quals el 

model de la figura 5 és una mica diferent perquè no hi ha 

els dos fluxos entre els usuaris i els anunciants. Es tracta 

dels governs, agències de seguretat, grups polítics, etc. 

que usen el sistema de publicitat personalitzada per a fer 

arribar als usuaris anuncis amb propaganda o desinforma-

ció (Tau, 2024). En aquest cas, els anunciants no esperen 

que els usuaris comprin res, simplement volen que vegin 

l’anunci, i això implica que s’han de finançar per altres vies.

6.  Defensa de la privacitat

En les seccions anteriors hem vist que hi ha dos tipus prin-

cipals de publicitat digital: la contextual i la personalitzada. 

La primera no usa dades personals, mentre que la segona 

en fa un ús extensiu. Ara per ara, a la pràctica, la persona-

litzada és majoritària. 

L’impacte de la publicitat personalitzada en la privaci-

tat és obvi, i això explica que s’hagin generat moltes inicia-

tives, personals i col·lectives, amb l’objectiu d’evitar o mi-

nimitzar aquest impacte. Fins ara l’èxit ha estat molt 

limitat (Armitage et al., 2023). Les solucions més efectives 

han de provenir d’organismes legislatius com ara el Parla-

ment Europeu. L’RGPD, aprovat per aquest Parlament 

l’any 2016, fou un pas endavant molt important, però no 

suficient. 

Hi ha alguns àmbits en què es pot actuar directament 

sobre la publicitat personalitzada. Dos d’aquests àmbits 

són l’individual i el de les administracions i entitats públi-

ques. A continuació, s’enumeren breument, i sense preten-

sions d’exhaustivitat, activitats que es poden fer en aquests 

dos àmbits i els objectius que es podrien aconseguir.

6.1.  Individual

En principi, les activitats individuals tenen un efecte global 

mínim, però són útils per a protegir la privacitat de les perso-

nes concretes que les fan. Alhora, poden servir d’estímul per 

a altres persones i ser una llavor d’iniciatives col·lectives. 

D’entre les accions que s’han proposat en aquest àmbit 

hi ha (vegeu-ne els detalls a Véliz, 2021; Olivé, 2023; Tau, 

2024):

a)  Usar el programari que reculli menys dades perso-

nals o no en reculli. Inclou el navegador, el cercador, el ges-

tor de correu, l’app de mapes, l’app de missatgeria i les apps 

de jocs, entre d’altres.

b)  Comprovar les opcions existents en la configuració 

dels dispositius i programari usats, i escollir les que prote-

geixen més la privacitat. En particular, desactivar la publi-

citat personalitzada i esborrar les dades personals en tots 

els llocs en què es pugui fer.

c)  Usar bloquejadors d’anuncis.

d)  Usar bloquejadors de rastrejadors.

e)  Quan un web demani el consentiment de galetes, 

acceptar només les essencials.

f)  Usar una VPN (xarxa privada virtual).6

6.2.  Administracions i entitats públiques

Les administracions i les entitats públiques són responsa-

bles de molts webs/apps, destinats a finalitats molt diver-

ses, i que són usats per molts ciutadans. Un objectiu signi-

ficatiu en la defensa de la privacitat podria ser que les 

6.  Vegeu, per exemple, https://www.softcatala.org/guia-autodefensa 

-digital/#vpn.

Usuaris

AnunciantsEditors

Productes/serveis
Serveis

Anuncis
Dades personals

Anuncis Gestor
servidor 
anuncis

Visionament d’anuncis Visionament d’anuncis

Anuncis
Visionament d’anuncis

Dades personals

Figura 5.  Model de negoci de la publicitat personalitzada. 
Font:  Elaboració pròpia a partir de Lau, 2020; CMA, 2020; Wieringa i Gordijn, 2022.

https://www.softcatala.org/guia-autodefensa-digital/#vpn
https://www.softcatala.org/guia-autodefensa-digital/#vpn


articles

54

A
ntoni


 

O
liv


é

administracions i les entitats públiques no participin de 

cap manera en la publicitat personalitzada. En principi, 

sembla que, en societats governades democràticament, 

les organitzacions d’usuaris podrien arribar a convèncer 

els governants de la necessitat de compartir i d’assolir 

l’objectiu indicat.

L’objectiu s’assoleix si se satisfan dues condicions:

1.  Els webs/apps de les administracions i de les enti-

tats públiques no inclouen cap element que permeti a ter-

cers identificar les persones que els usen. 

2.  Les campanyes publicitàries que, si escau, fan les 

administracions i entitats públiques mostren només anun-

cis contextuals.

7.  Conclusions

Aquest article mostra que la publicitat personalitzada 

constitueix una amenaça a la privacitat dels usuaris de 

molts webs/apps. Algunes persones i alguns grups consi-

deren aquest problema tan greu que arriben a reclamar-ne 

una regulació més estricta que l’actual o, simplement, a de-

manar-ne la prohibició. 

Els canvis, però, són difícils i només seran possibles si 

els demanen moltes més persones i s’organitzen per acon-

seguir-los. L’objectiu de l’article és simplement proporcio-

nar una descripció molt simplificada, però suficient, de la 

publicitat personalitzada, que hauria d’afavorir el coneixe-

ment, la reflexió i l’acció individual i col·lectiva, de les per-

sones que vulguin defensar el seu dret a la privacitat en 

aquest àmbit.

L’article descriu un esquema general de la publicitat 

contextual i un altre de la personalitzada, que faciliten la 

comparació entre les dues. La primera només té en compte 

el context en què s’usa el web/app. La segona, en canvi, té 

en compte els trets de les persones a qui va destinada i, 

per tant, requereix la recollida, el tractament i l’emmagat-

zemament de dades personals dels usuaris de webs/apps.

L’article mostra també l’esquema general d’un cas par-

ticular de la publicitat personalitzada: el cercador de Goo-

gle. Aquesta consideració específica està justificada per 

l’alt nombre de cerques que s’hi fan, d’anuncis que els 

anunciants hi volen publicar, d’anuncis que s’hi publiquen 

i d’ingressos que n’obté Google.

A continuació, hem exposat el model de negoci en què 

es basa la publicitat personalitzada, que és clau per a en-

tendre-la. El model mostra clarament dos aspectes del pa-

per dels usuaris en aquesta publicitat. Per una banda, com 

es reconeix sovint, els usuaris reben de franc serveis dels 

webs/apps dels editors a canvi de donar-los dades perso-

nals i de veure anuncis. Però n’hi ha una altra, que s’acos-

tuma a ignorar, que és que el cost de la publicitat el pa-

guen els compradors dels productes o serveis anunciats.

L’article acaba amb una consideració breu de les possi-

bilitats de defensa de la privacitat. S’esmenta què s’hi pot 

fer individualment i acaba amb una proposta de defensa a 

escala de les administracions i entitats públiques.

Agraïments

Vull donar les gràcies a l’Arnau, al Marc i als revisors pels 

comentaris que m’han fet a versions anteriors d’aquest 

text, i que m’han permès millorar-lo.

Bibliografia

Armitage, C.; Botton, N.; Dejeu-Castang, L.; Lemoine, L. (2023). 

Study on the impact of recent developments in digital advertising 

on privacy, publishers and advertisers - Final report [en línia]. 

Brussel·les: Publications Office of the European Union, 

European Commission, Directorate-General for Com-

munications Networks, Content and Technology. 

<https://data.europa.eu/doi/10.2759/294673> [Consul-

ta: octubre 2024].

Barth, S.; Jong, M. de (2017). «The privacy paradox – Investi

gating discrepancies between expressed privacy con-

cerns and actual online behavior – A systematic literature 

review». Telematics and Informatics, núm. 34 (7), p. 1038-

1058. <https://doi.org/10.1016/j.tele.2017.04.013>.

Clearcode (2022). The AdTech Book [en línia]. <https://adtech 

book.clearcode.cc/> [Consulta: octubre 2024].

CMA = Competition and Markets Authority (2020). Online plat­

forms and digital advertising market study [en línia]. <https://

www.gov.uk/cma-cases/online-platforms-and-digital 

-advertising-market-study> [Consulta: octubre 2024].

Cyphers, B.; Schwartz, A. (2022). Ban online behavioral advertis­

ing [en línia]. Electronic Frontier Foundation. <https://

www.eff.org/deeplinks/2022/03/ban-online-behavioral 

-advertising> [Consulta: octubre 2024].

Dayen, D. (2018). «Ban targeted advertising». The New Republic 

(10 abril) [en línia]. <https://newrepublic.com/article/ 

147887/ban-targeted-advertising-facebook-google> 

[Consulta: octubre 2024].

FTC = Federal Trade Commission (2024). A look behind the screens: 

Examining the data practices of social media and video streaming 

services [en línia]. <https://www.ftc.gov/system/files/ftc 

_gov/pdf/Social-Media-6b-Report-9-11-2024.pdf> [Con-

sulta: octubre 2024].

Goel, S.; Hofman, J. M.; Sirer, M. I. (2012). «Who does what 

on the web: A large-scale study of browsing behavior». 

A: Proceedings of the International AAAI Conference on Web and 

Social Media [en línia]. <https://ojs.aaai.org/index.php/

ICWSM/article/download/14266/14115> [Consulta: oc-

tubre 2024].

Google (2022). Unlock the power of search: Inside Google AI-pow­

ered ads [en línia]. <https://services.google.com/fh/files/

misc/unlock_the_power_of_search_2022.pdf> [Con-

sulta: octubre 2024].

—	 (2024a). Google Privacy Policy [en línia]. <https://policies.

google.com/privacy#infocollect> [Consulta: octubre 

2024].

—	 (2024b). Sobre els segments de públic [en línia]. <https://

support.google.com/google-ads/answer/2497941> 

[Consulta: octubre 2024].

https://data.europa.eu/doi/10.2759/294673
https://doi.org/10.1016/j.tele.2017.04.013
https://adtechbook.clearcode.cc/
https://adtechbook.clearcode.cc/
https://www.gov.uk/cma-cases/online-platforms-and-digital-advertising-market-study
https://www.gov.uk/cma-cases/online-platforms-and-digital-advertising-market-study
https://www.gov.uk/cma-cases/online-platforms-and-digital-advertising-market-study
https://www.eff.org/deeplinks/2022/03/ban-online-behavioral-advertising
https://www.eff.org/deeplinks/2022/03/ban-online-behavioral-advertising
https://www.eff.org/deeplinks/2022/03/ban-online-behavioral-advertising
https://newrepublic.com/article/147887/ban-targeted-advertising-facebook-google
https://newrepublic.com/article/147887/ban-targeted-advertising-facebook-google
https://www.ftc.gov/system/files/ftc_gov/pdf/Social-Media-6b-Report-9-11-2024.pdf
https://www.ftc.gov/system/files/ftc_gov/pdf/Social-Media-6b-Report-9-11-2024.pdf
https://ojs.aaai.org/index.php/ICWSM/article/download/14266/14115
https://ojs.aaai.org/index.php/ICWSM/article/download/14266/14115
https://services.google.com/fh/files/misc/unlock_the_power_of_search_2022.pdf
https://services.google.com/fh/files/misc/unlock_the_power_of_search_2022.pdf
https://policies.google.com/privacy#infocollect
https://policies.google.com/privacy#infocollect
https://support.google.com/google-ads/answer/2497941
https://support.google.com/google-ads/answer/2497941


55

P
U

B
L

IC
IT

A
T

 P
E

R
S

O
N

A
L

IT
Z

A
D

A
 I

 P
R

IV
A

C
IT

A
T

Google (2024c). Alphabet/Google Annual Report 2023 [en línia]. 

<https://www.statista.com/study/163755/alphabet 

-google-annual-report-2023/> [Consulta: octubre 

2024].

Lau, Y. (2020). A brief primer on the economics of targeted adver­

tising [en línia]. <https://www.ftc.gov/reports/brief 

-primer-economics-targeted-advertising> [Consulta: 

octubre 2024].

Matomo (2022). Google Analytics privacy issues: Is it really that bad? 

[en línia]. <https://matomo.org/blog/2022/06/google 

-analytics-privacy-issues/> [Consulta: octubre 2024].

McClain, C.; Faverio, M.; Anderson, M.; Park, E. (2023). How 

Americans view data privacy [en línia]. Pew Research Cen-

ter. <https://www.pewresearch.org/internet/2023/10/18/

how-americans-view-data-privacy/> [Consulta: octubre 

2024].

Novak, J. (2024). What is digital marketing? Types, Strategies & 

best practices [en línia]. <https://www.forbes.com/advisor/

business/what-is-digital-marketing/> [Consulta: juny 

2024].

Olivé, A. (2023). «Patrons foscos en el disseny de la interfí-

cie persona-ordinador: el cas de l’obtenció del consen-

timent de galetes». Revista de Tecnologia [en línia], núm. 11, 

p. 11-23. <https://revistes.iec.cat/index.php/RTEC/article/

view/150638> [Consulta: octubre 2024]. 

Schmidt, D. C. (2018). Google data collection [en línia]. <https://

digitalcontentnext.org/wp-content/uploads/2018/08/

DCN-Google-Data-Collection-Paper.pdf> [Consulta: 

octubre 2024].

Statcounter (2024). Search engine market share Worldwide [en  

línia]. <https://gs.statcounter.com/search-engine 

-market-share> [Consulta: octubre 2024].

Statista (2024). Digital advertising - Worldwide [en línia]. <https://

www.statista.com/outlook/dmo/digital-advertising/

worldwide> [Consulta: octubre 2024].

Tau, B. (2024). Means of control: How the hidden alliance of tech and 

Government is creating a new American surveillance state. Nova 

York: Crown. 400 p.

Valentino-DeVries, J.; Singer, N.; Keller, M.; Krolik, A. (2018). 

«Your apps know where you were last night, and they’re 

not keeping it secret». The New York Times (10 desembre) 

[en línia]. <https://www.nytimes.com/interactive/ 

2018/12/10/business/location-data-privacy-apps.html> 

[Consulta: octubre 2024].

Véliz, C. (2021). Privacy is power. Londres: Melville-House. 

290 p.

Vidhoarder (2023). The ultimate list of Google ads targeting (com­

plete list of audiences, topics, and more!) [en línia]. <https://

blog.vidhoarder.com/the-ultimate-list-of-google-ads 

-targeting> [Consulta: octubre 2024].

Wiedemann, N.; Janowicz, K.; Raubal, M.; Kounadi, O. (2024). 

«Where you go is who you are: A study on machine learn

ing based semantic privacy attacks». Journal of Big Data, 

núm. 11, p. 1-31.

Wieringa, R.; Gordijn, J. (2022). The business models of Google [en 

línia]. <https://cms.thevalueengineers.nl/uploads/ 

Whitepaper_The_business_models_of_Google_958ec 

00ccd.pdf> [Consulta: octubre 2024].

https://www.statista.com/study/163755/alphabet-google-annual-report-2023/
https://www.statista.com/study/163755/alphabet-google-annual-report-2023/
https://www.ftc.gov/reports/brief-primer-economics-targeted-advertising
https://www.ftc.gov/reports/brief-primer-economics-targeted-advertising
https://matomo.org/blog/2022/06/google-analytics-privacy-issues/
https://matomo.org/blog/2022/06/google-analytics-privacy-issues/
https://www.pewresearch.org/internet/2023/10/18/how-americans-view-data-privacy/
https://www.pewresearch.org/internet/2023/10/18/how-americans-view-data-privacy/
https://www.forbes.com/advisor/business/what-is-digital-marketing/
https://www.forbes.com/advisor/business/what-is-digital-marketing/
https://revistes.iec.cat/index.php/RTEC/article/view/150638
https://revistes.iec.cat/index.php/RTEC/article/view/150638
https://digitalcontentnext.org/wp-content/uploads/2018/08/DCN-Google-Data-Collection-Paper.pdf
https://digitalcontentnext.org/wp-content/uploads/2018/08/DCN-Google-Data-Collection-Paper.pdf
https://digitalcontentnext.org/wp-content/uploads/2018/08/DCN-Google-Data-Collection-Paper.pdf
https://gs.statcounter.com/search-engine-market-share
https://gs.statcounter.com/search-engine-market-share
https://www.statista.com/outlook/dmo/digital-advertising/
https://www.statista.com/outlook/dmo/digital-advertising/
https://www.nytimes.com/interactive/2018/12/10/business/location-data-privacy-apps.html
https://www.nytimes.com/interactive/2018/12/10/business/location-data-privacy-apps.html
https://blog.vidhoarder.com/the-ultimate-list-of-google-ads-targeting
https://blog.vidhoarder.com/the-ultimate-list-of-google-ads-targeting
https://blog.vidhoarder.com/the-ultimate-list-of-google-ads-targeting
https://cms.thevalueengineers.nl/uploads/Whitepaper_The_business_models_of_Google_958ec00ccd.pdf
https://cms.thevalueengineers.nl/uploads/Whitepaper_The_business_models_of_Google_958ec00ccd.pdf
https://cms.thevalueengineers.nl/uploads/Whitepaper_The_business_models_of_Google_958ec00ccd.pdf


articles

56

R
ev

is
ta

 d
e 

Te
cn

ol
og

ia
, n

ú
m

. 1
3 

(2
02

5)
, p

. 5
6-

59
 •

 I
SS

N
: 2

01
3-

98
61

 •
 D

O
I:

 1
0.

24
36

/2
0.

20
04

.0
1.

69
 •

 h
tt

ps
://

re
vi

st
es

.ie
c.

ca
t/

in
de

x.
ph

p/
R

TE
C

Mario Bunge va definir la tecnologia com el camp de 

coneixement que s’ocupa del disseny d’artefactes, 

així com de planificar-ne la realització i el manteniment 

a la llum de la ciència, desenvolupant una concepció 

sistèmica i precisa de la tecnologia, vinculada a la socie-

tat (Bunge, 2013). A més, a la seva cèlebre conferència a 

Haifa, el desembre de 1974, de la qual justament s’aca-

ba de complir mig segle, va encunyar el terme tecnoètica 

per referir-se al camp d’estudi que explora les implica-

cions ètiques i socials de la tecnologia, centrant-se en 

com el seu desenvolupament, ús i difusió impacten en els 

individus i en la societat (Bunge, 2019).

D’altra banda, la deontologia és «l’estudi o tractat 

dels deures i de l’ètica professionals».1 Un codi deon-

tològic docent (CDD) per definició inclou, llavors, els 

elements fonamentals dels deures i l’ètica professional 

dels docents, amb un esperit universal i universalitza-

dor, ajustat al context de la societat (Ardila i Hernández-

1.  https://dlc.iec.cat/Results?DecEntradaText=deontologia. 

Fernández, 2024). A Catalunya, el 29 de juny de 2021 la 

Junta General del Col·legi Oficial de Doctors i Llicen-

ciats en Filosofia i Lletres i en Ciències de Catalunya 

(CODLFLCC) va aprovar un dels primers codis deontolò-

gics que tenia en consideració una reflexió específica 

sobre l’ús responsable i ètic de la tecnologia.2 Es tracta 

d’un CDD desconegut, malauradament, per bona part 

del professorat.

Val la pena revisar-lo. Aquell CDD s’estructura al vol-

tant de cinc compromisos generals: amb l’alumnat, la 

professió docent, el coneixement, la societat i, per aca-

bar, l’ús responsable i ètic de la tecnologia, sobre el  

que literalment es diu, i reproduïm aquí íntegrament 

(CODLFLCC, 2021, p. 12-13):

Compromís amb l’ús responsable i ètic de la tecnologia
Ens trobem en una societat canviant, en què l’ús de les tec-

nologies de la informació i la comunicació en l’educació és 

imprescindible. Però, atès que l’alumnat és un col·lectiu 

2.  https://www.cdl.cat/codi-deontologic-de-la-professio-docent. 

Resum: Aquest article explora el concepte de tecnoètica encunyat per Mario Bunge, que connecta el desenvolupament tecnològic amb 

les seves implicacions ètiques i socials. S’examina la necessitat de tenir en compte aquests aspectes en l’educació, especialment a 

través del Codi Deontològic Docent (CDD) del Col·legi Oficial de Doctors i Llicenciats en Filosofia i Lletres i en Ciències de Catalunya, 

que inclou explícitament un compromís amb l’ús responsable de la tecnologia. El CDD estableix una sèrie de normes perquè els do-

cents siguin models de comportament tecnològic i digital, assegurant la seguretat i privacitat de l’alumnat en l’ús de la tecnologia. 

En el context d’una societat cada cop més digital, es defensa que la formació en tecnoètica hauria de ser una part essencial del currí-

culum per garantir que els estudiants desenvolupin una comprensió profunda de l’impacte social i ètic de la tecnologia.

Paraules clau: tecnologia, tecnoètica, Codi Deontològic Docent, ètica, educació.

TECHNOLOGY, TECHNOETHICS AND THE TEACHING CODE OF ETHICS

Abstract: This article delves into the concept of technoethics coined by Mario Bunge, linking technological development to its ethical 

and social implications. It examines the need to consider these aspects in education, especially through the Teaching Code of Ethics 

(CDD, from the Catalan) approved in Catalonia by the Official Association of Doctors and Licentiates in Philosophy and Letters and 

in Sciences of Catalonia, which includes a commitment to the responsible use of technology. The CDD outlines guidelines for teach-

ers to act as models of technological and digital behavior, ensuring student safety and privacy in technology use. This article postu-

lates that, in an increasingly digital society, technoethics training should form an essential part of the curriculum to ensure that stu-

dents develop a deep understanding of the social and ethical impact of technology.

Keywords: technology, technoethics, Teaching Code of Ethics, deontology, education.

Antoni Hernández-Fernández
Institut de Ciències de l’Educació. Universitat Politècnica de Catalunya. antonio.hernandez@upc.edu

Antoni Hernández-Fernández

TECNOLOGIA, TECNOÈTICA I CODI 
DEONTOLÒGIC DOCENT

https://revistes.iec.cat/index.php/RTEC
https://dlc.iec.cat/Results?DecEntradaText=deontologia
https://www.cdl.cat/codi-deontologic-de-la-professio-docent


57

T
E

C
N

O
L

O
G

IA
, 

T
E

C
N

O
È

T
IC

A
 I

 C
O

D
I 

D
E

O
N

T
O

L
Ò

G
IC

 D
O

C
E

N
T

molt vulnerable, cal que l’ús que se’n faci a les aules sigui nor-

malitzat i, al mateix temps, regulat, per evitar conductes de 

risc associades i fomentar les bones pràctiques digitals que 

afavoreixin l’autonomia dels alumnes.

La tecnologia, cada vegada més, té un paper protagonista 

a les aules, ja que ens trobem en una societat plenament digi-

tal. Per això és necessària una alfabetització digital, tenint en 

compte també els riscos que se’n deriven.

Les noves eines tecnològiques són fonamentals per a un 

correcte desenvolupament educatiu i generen molts benefi-

cis, però és essencial saber-les utilitzar. El simple ús d’aques-

tes eines no garanteix una educació de qualitat i pot afectar 

negativament l’alumnat; per tant, cal considerar l’impacte que 

pot provocar i fomentar-ne un ús responsable.

Els docents han de considerar l’impacte de consumir, 

crear, distribuir i comunicar informació a través de totes les 

tecnologies, i han de mantenir els límits adequats de temps, 

lloc i funció. Per això, cal:

—  Estar al corrent de les tendències i els usos actuals de 

la tecnologia escolar (pissarres digitals, panells, nou progra-

mari, etc.) i actualitzar-ne els coneixements.

—  Saber accedir a la documentació i a altres materials, i 

reconèixer i prevenir el plagi de docents i estudiants.

—  Conèixer i respectar les lleis i altres normatives sobre 

l’ús de la tecnologia i la comunicació, en especial quan com-

porten la gestió de dades personals, en què cal garantir-ne la 

confidencialitat, i fer-ne una aplicació correcta a l’hora de 

compartir registres electrònics dels estudiants i d’altres mem-

bres de la comunitat educativa.

—  Ser prudents en l’ús de xarxes socials i mantenir per-

fils virtuals que mantinguin la separació entre la vida personal 

i la professional. Els docents han de ser conscients que són 

persones que poden ser models de conducta i que els seus 

perfils a les xarxes socials són —‌o poden ser— visibles per 

altres membres de la comunitat educativa.

—  Fer un ús adequat del llenguatge d’imatges i símbols a 

les xarxes i també fer-ne pedagogia amb l’alumnat.

Els docents han de garantir la seguretat i el benestar dels 

estudiants quan s’utilitza la tecnologia. Per això, cal:

—  Assegurar la privadesa dels materials digitals i de les 

feines que es demanen a l’alumnat, i vetllar perquè allò que es 

demana sigui pertinent i apropiat.

—  Fer un ús responsable de les eines corporatives o d’al-

tres suficientment segures, i evitar posar en risc la privadesa 

dels estudiants amb recursos no validats o no prou segurs.

—  Estar amatents a detectar possibles incidents de cibe-

rassetjament entre l’alumnat i informar-ne a qui correspongui 

per intervenir-hi.

—  Fer pedagogia amb l’alumnat per evitar el mal ús de 

les xarxes, mitjans de comunicació i altres eines de l’entorn 

digital (p. ex., suplantació en el correu o en altres mitjans digi-

tals), que puguin causar perjudicis a tercers.

—  Demanar honestedat a l’alumnat en l’ús de les panta-

lles, amb veu i imatge, quan s’ofereixen activitats en línia, per-

què ho aprofitin.

Els docents han de promoure l’ús adequat de la tecnologia 

en entorns educatius. Per això, cal:

—  Assegurar l’accés igualitari a la tecnologia per a tots 

els estudiants, i evitar iniquitats per manca de recursos digi-

tals o no ajustats a les necessitats específiques de l’alumnat.

—  Fer una bona planificació de la tasca en línia amb els 

alumnes, que en mesuri l’esforç i el temps de dedicació.

—  Aclarir els beneficis de les diverses aplicacions tecno-

lògiques, però també les limitacions, amb col·legues, perso-

nal escolar adequat, famílies i membres de la comunitat, po-

tenciar-ne l’ús quan implica una millora en l’aprenentatge i 

també fer-los compatibles i polivalents amb altres mitjans 

més habituals.

—  Promoure aplicacions tecnològiques adequades a les 

necessitats individuals dels estudiants, que ajudin i millorin 

el procés d’ensenyament i aprenentatge.

—  Fer un bon ús dels canals de comunicació amb les fa-

mílies i els companys.

Amb tot, cal tenir ben present que l’horitzó immediat 

va més enllà encara i que eines com la intel·ligència artifi-

cial, la robòtica i altres tecnologies avançades també aga-

faran protagonisme en el món educatiu. Cal que els do-

cents sàpiguen delegar algunes tasques en la tecnologia, 

però sense eludir mai el compromís i la responsabilitat 

que tenen amb l’alumnat de manera personalitzada.

Per tant, pel que fa a l’ús responsable de la tecnologia i 

a com abordem aspectes com la tecnoètica a l’aula, a Cata-

lunya tenim en aquest CDD un marc de referència fona-

mental, breu i ben dissenyat (Poisson, 2009). És cert que hi 

ha alguns punts discutibles, pel que fa a la introducció 

d’aplicacions tecnològiques a l’ensenyament, i potser al-

gunes frases no són del tot diàfanes, però va ser un CDD 

avançat al seu temps, respecte a altres codis deontològics 

docents a Europa i al món (per a una comparació vegeu el 

portal web de la UNESCO [2024], o per a una revisió Ardila 

i Hernández-Fernández, 2024). 

El professorat de tecnologia hi hauria de tenir un rol de 

lideratge en els aspectes relacionats amb la tecnoètica, i 

en les reflexions sobre temàtiques socials i d’impacte di-

recte a l’educació, com pot ser el cas de les analítiques 

d’aprenentatge o la intel·ligència artificial (IA).3 No obstant 

això, ja a un informe del Consell d’Europa es va indicar la 

necessitat imperant de formar el professorat en aquest 

àmbit de l’ètica professional (Golubeva i Kanin,š, 2017). I, 

malauradament, encara la deontologia no és present a la 

formació del professorat com caldria.

Si Bunge va alertar el 1974 sobre el subdesenvolupament 

de l’ètica de la tecnologia, així com de la filosofia de la tecno-

logia, en general (Bunge, 2019), mig segle després, de mane-

ra sorprenent, la tecnoètica encara es troba, en molts sentits, 

en una fase inicial (Diéguez, 2024). No obstant això, donada 

la ubiqüitat de la tecnologia en l’educació, aquest fet, més 

que una excusa, hauria de ser un repte per incloure la tecnoè-

tica dins l’educació tecnològica reglada (Hernández-Fernán-

dez, 2024). La relació entre l’ús responsable de la tecnologia i 

l’educació és fonamental a totes les disciplines. Com va 

plantejar el treball seminal de Mario Bunge, la tecnologia no 

es limita només al seu component tècnic, sinó que inclou les 

conseqüències socials i ètiques de la seva aplicació. 

3.  La mateixa definició d’intel·ligència artificial ja va ser controverti-

da des dels orígens; vegeu-ne la definició del grup d’experts de la Co-

missió Europea (Smuha, 2019), o bé per a una reflexió sobre aquesta 

qüestió Hernández-Fernández i Ferrer-i-Cancho (2023).


articles

58

A
ntoni


 

H
ern


á
ndez


-Fern


á

ndez


A l’àmbit educatiu, la tecnologia, entesa en un sentit 

ampli (l’escriptura o la impremta són tecnologia), no no-

més facilita l’accés al coneixement i permet la millora de 

les metodologies d’ensenyament, sinó que també compor-

ta desafiaments ètics importants. Així, per exemple, l’ús de 

la IA, i altres tecnologies emergents, planteja qüestions 

que requereixen una reflexió crítica especial per part del 

professorat, com poden ser: el respecte a la privacitat de 

les dades de l’alumnat, la influència en el pensament crític 

i l’autonomia dels biaixos d’aquestes tecnologies (i de les 

empreses que hi ha al darrere), l’ús responsable i educat 

de les xarxes i de les eines de comunicació digital, i l’equi-

tat d’accés a les eines tecnològiques. A tall d’exemple, en 

la taula 1 es recull una proposta, no exhaustiva, de diversos 

temes de tecnoètica que cal tractar a l’ensenyament obli-

gatori, amb enfocaments possibles des de la primària i la 

secundària. Cal desvincular sempre, però, l’educació tec-

nològica de la mera digitalització mal entesa, de la presèn-

Taula 1
Llista de possibles temàtiques de tecnoètica que es poden tractar a l’ensenyament obligatori, amb un enfocament general per a primària i secundària

Temàtiques de tecnoètica Enfocament en educació primària Enfocament en educació secundària

Ús responsable de la 
tecnologia

Introducció a les normes bàsiques d’ús segur de 
dispositius (temps de pantalla, ús adequat 
d’aplicacions educatives, netiqueta,* desconfiar de 
desconeguts…).

Anàlisi de les conseqüències legals i penals de l’ús 
inadequat (temps d’ús excessiu, addicció, 
ciberassetjament…) i debat sobre l’etiqueta i 
l’autocontrol en l’ús de dispositius.

Privacitat i protecció de 
dades

Explicació bàsica sobre què és la privacitat en línia 
(no compartir informació personal).

Estudi de les polítiques de privacitat de xarxes 
socials i altres serveis digitals; introducció a la 
protecció de dades i a la seguretat en línia.

Ciberseguretat i 
prevenció del 
ciberassetjament

Explicació de normes bàsiques per evitar el 
ciberassetjament; consells per informar de 
situacions incòmodes en línia.

Anàlisi crítica de casos de ciberassetjament i tallers 
sobre com prevenir el ciberassetjament i 
respondre-hi; introducció als riscos de seguretat en 
l’ús de dispositius i aplicacions.

Consum i creació de 
contingut digital segur

Creació de contingut digital positiu amb 
aplicacions senzilles (p. ex. dibuixos, 
presentacions, vídeos…).

Reflexió sobre la creació de contingut responsable i 
respectuós a les xarxes; introducció a les llicències 
creatives i a la propietat intel·lectual.

Intel·ligència artificial 
(IA) i biaixos

Introducció a què és la IA, discutint-ne la mateixa 
definició i els subtipus, amb exemples senzills i 
aplicacions educatives amb programari de codi 
obert i que no emmagatzemi dades personals. 
Anàlisi dels biaixos i l’autoimatge.

Discussió sobre els possibles biaixos en algorismes 
d’IA i les implicacions ètiques en l’ús d’IA en el 
sector educatiu, i altres àmbits socials (vehicle 
autònom, seguretat…). Utilització únicament d’IA 
generativa de codi obert i entrenada legalment.

Impacte social de la 
tecnologia

Reflexió sobre com la tecnologia pot ajudar en la 
vida diària, les persones, la cultura i les comunitats 
(p. ex., pròtesis, aplicacions lingüístiques, 
educatives…).

Debat sobre les implicacions socials de les 
tecnologies emergents, en les llengües, en les 
cultures, en el món laboral i en les relacions 
socials.

Identitat digital i imatge 
personal

Explicació sobre com crear una imatge positiva en 
línia (ús responsable de fotografies i missatges).

Estudi de la identitat digital i el seu impacte en la 
reputació; gestió de la privacitat en perfils de xarxes 
socials i altres plataformes.

Decreixement, 
sostenibilitat i 
obsolescència 
tecnològica

Introducció a la reducció del consum, al 
decreixement i al reciclatge d’aparells electrònics i 
a la reutilització de materials tecnològics.

Discussió sobre l’obsolescència programada i el 
reciclatge de dispositius; reflexió sobre l’impacte 
mediambiental de la producció tecnològica, i sobre 
la necessitat futura del decreixement versus el mite 
del desenvolupament sostenible.

Biotecnologies Introducció al concepte de biotecnologia, a 
l’enginyeria de teixits i a com les tecnologies 
s’integren al cos per a millorar la salut (implants, 
pròtesis, vàlvules…).

Reflexió sobre les biotecnologies a la salut, així 
com debat social sobre la millora humana i el 
transhumanisme.

Tecnologies bèl·liques Introducció bàsica a la diferència entre  
tecnologia civil i militar, i la importància  
d’usar la tecnologia per a la pau.

Anàlisi de l’impacte de la tecnologia militar  
en la societat; debat sobre l’ètica de la recerca 
tecnològica amb fins militars, les tecnologies de 
doble ús i les implicacions en conflictes globals.

Prevenció d’addiccions 
en línia

Explicació de les conductes de risc associades a 
l’ús excessiu de la tecnologia (jocs); recomanacions 
per establir hàbits saludables amb dispositius.

Discussió sobre els efectes de l’addicció a les 
xarxes socials, pornografia, compres compulsives, 
jocs en línia i altres plataformes digitals; estratègies 
per a mantenir un equilibri en l’ús de la tecnologia.

Control social i vigilància 
digital

Introducció senzilla a la idea que la tecnologia  
pot monitorar certs comportaments en la realitat 
(p. ex., càmeres de seguretat en espais públics  
per a la seguretat) i virtualment (seguiment del  
que fem a Internet).

Reflexió crítica sobre la vigilància als espais públics 
i al món digital, i el control social: estudis de casos 
sobre l’ús de dades personals per governs i 
empreses; debat sobre els límits de la privacitat en 
la societat digital.

* En general, entenem per netiqueta les bones maneres i el bon comportament en el món digital.
Font:  Elaboració pròpia.


59

T
E

C
N

O
L

O
G

IA
, 

T
E

C
N

O
È

T
IC

A
 I

 C
O

D
I 

D
E

O
N

T
O

L
Ò

G
IC

 D
O

C
E

N
T

cia massiva de pantalles a l’ensenyament: es pot fer molta 

educació tecnològica amb llapis i paper. 

En definitiva, és imprescindible que la tecnoètica s’in-

corpori de manera integral en els currículums, per a capa-

citar les noves generacions d’una comprensió profunda no 

només del funcionament de la tecnologia, sinó també del 

seu impacte en la societat i en la democràcia (Diéguez, 2024), 

així com dels deures ètics que en comporta l’ús. Eduquem 

ciutadans èticament responsables i amb coneixement, no 

formem consumidors de tecnologia passius. Les possibili-

tats didàctiques són moltes, i no només des de les matè-

ries de tecnologia. 

Queda molta feina didàctica pendent, de desenvolupa-

ment pedagògic específic que permeti la formació tecnolò-

gica integral de l’alumnat. Un alumnat al qual no cal, d’altra 

banda, sobreexposar a la pantalla, especialment a la primà-

ria, quan en realitat el que necessiten, segurament, és con-

solidar la lectoescriptura i la competència matemàtica, tas-

ques per a les quals els llibres i el paper s’han mostrat més 

eficients. Perquè igual que es fa educació viària a la canalla, 

encara que no pugui per edat conduir un vehicle, ja que tot-

hom és com a mínim vianant, s’ha de fer una bona educació 

tecnològica, subministrant només les eines que necessitin, 

fent que els centres educatius esdevinguin entorns tecno-

lògics segurs. Els petits futurs ciutadans que tenim a les 

aules es trobaran, inevitablement, en un món tecnològic 

cada vegada més complex per al qual els hem de preparar. 

La reflexió tecnoètica és fonamental, sempre adequada a 

l’edat i sense donar informació impròpia a la maduresa 

dels estudiants, ja que llavors potser, lluny d’educar, hi ha 

el perill de fomentar conductes no desitjades. 

Tot i que segurament es podrien matisar millor alguns 

dels punts que hem vist més amunt, i que conté el CDD, pel 

que fa al compromís amb l’ús responsable i ètic de la tecnolo-

gia, tenim al nostre abast un CDD de referència (CODLFLCC, 

2021) que val la pena conèixer, estudiar i aplicar.

Referències

Ardila, M.; Hernández-Fernández, A. (2024). Codi deontològic 

docent: una perspectiva global per a una actuació local [en línia]. 

Barcelona: Institut de Ciències de l’Educació. <http://

hdl.handle.net/2117/416351> [Consulta: 26 novembre 

2024].

Bunge, M. (2013 [1985]). Pseudociencia e ideología. 2a ed. Pam-

plona: Laetoli.

—	 (2019). Filosofia de la tecnologia [en línia]. Barcelona: Institut 

d’Estudis Catalans: UPC. <https://upcommons.upc.edu/

handle/2117/169030> [Consulta: 2 juliol 2025].

CODLFLCC (2021). Codi deontològic de la professió docent [en lí-

nia]. <https://www.cdl.cat/codi-deontologic-de-la 

-professio-docent> [Consulta: 26 novembre 2024].

Diéguez, A. (2024). Pensar la tecnología. Barcelona: Shackle-

ton.

Golubeva, M.; Kanin, š, V. (2017). ETINED. Council of Europe 

Platform on Ethics, Transparency and Integrity in Education Vol­

ume 4 – Codes of conduct for teachers in Europe: A background 

study [en línia]. <https://rm.coe.int/vol-4-codes-of 

-conduct-for-teachers-in-europe-a-background-study/ 

168074cc72> [Consulta: 26 novembre 2024]. 

Hernández-Fernández, A. (2024). «Técnicas y tecnologías 

útiles en el aprendizaje: De las máquinas de Skinner a 

la inteligencia artificial» [en línia]. A: Organización de Es­

tados Iberoamericanos para la Educación, la Ciencia y la Cul­

tura (OEI). Inteligencia artificial en la educación: Desarrollo y 

aplicaciones. Madrid: OEI. <https://oei.int/wp-content/

uploads/2025/04/desarrollo-ia-educacion-7.pdf> [Con-

sulta: 1 maig 2025].

Hernández-Fernández, A.; Ferrer Cancho, R. (2023). «Lingüís-

tica quantitativa i lleis lingüístiques: de la lingüística a 

la intel·ligència artificial i la tecnoètica». Terminàlia [en 

línia], núm. 27. <https://doi.org/10.2436/20.2503.01. 

190>.

Poisson, M. (2009). Guidelines for the design and effective use of 

teacher codes of conduct [en línia]. París: UNESCO. <https://

unesdoc.unesco.org/ark:/48223/pf0000185010_spa> 

[Consulta: 26 novembre 2024].

Smuha, N. (coord.) (2019). A definition of AI: main capabilities 

and disciplines [en línia]. Brussel·les: European Comis-

sion. <https://digital-strategy.ec.europa.eu/en/library/

definition-artificial-intelligence-main-capabilities 

-and-scientific-disciplines> [Consulta: 1 maig 2025].

UNESCO (2024). Teacher codes of conduct [en línia]. París: UNESCO. 

<https://etico.iiep.unesco.org/en/teacher-codes-conduct>. 

[Consulta: 26 novembre 2024].

http://hdl.handle.net/2117/416351
http://hdl.handle.net/2117/416351
https://upcommons.upc.edu/handle/2117/169030
https://upcommons.upc.edu/handle/2117/169030
https://www.cdl.cat/codi-deontologic-de-la-professio-docent
https://www.cdl.cat/codi-deontologic-de-la-professio-docent
https://rm.coe.int/vol-4-codes-of-conduct-for-teachers-in-europe-a-background-study/168074cc72
https://rm.coe.int/vol-4-codes-of-conduct-for-teachers-in-europe-a-background-study/168074cc72
https://rm.coe.int/vol-4-codes-of-conduct-for-teachers-in-europe-a-background-study/168074cc72
https://oei.int/wp-content/uploads/2025/04/desarrollo-ia-educacion-7.pdf
https://oei.int/wp-content/uploads/2025/04/desarrollo-ia-educacion-7.pdf
https://doi.org/10.2436/20.2503.01.190
https://doi.org/10.2436/20.2503.01.190
https://unesdoc.unesco.org/ark:/48223/pf0000185010_spa
https://unesdoc.unesco.org/ark:/48223/pf0000185010_spa
https://digital-strategy.ec.europa.eu/en/library/definition-artificial-intelligence-main-capabilities-and-scientific-disciplines
https://digital-strategy.ec.europa.eu/en/library/definition-artificial-intelligence-main-capabilities-and-scientific-disciplines
https://digital-strategy.ec.europa.eu/en/library/definition-artificial-intelligence-main-capabilities-and-scientific-disciplines
https://etico.iiep.unesco.org/en/teacher-codes-conduct


articles

60

R
ev

is
ta

 d
e 

Te
cn

ol
og

ia
, n

ú
m

. 1
3 

(2
02

5)
, p

. 6
0-

67
 •

 I
SS

N
: 2

01
3-

98
61

 •
 D

O
I:

 1
0.

24
36

/2
0.

20
04

.0
1.

70
 •

 h
tt

ps
://

re
vi

st
es

.ie
c.

ca
t/

in
de

x.
ph

p/
R

TE
C

Una mica d’història. D’on venim i com està 
l’educació tecnològica

Cronologia de la tecnologia al sistema educatiu 
català

La tècnica acompanya la humanitat des dels inicis de 

la història, i les persones des del mateix moment del 

naixement. Tot i això, molts adults no hem rebut forma-

ció en aquest camp dins la nostra educació obligatòria, 

perquè la tecnologia o l’enginyeria no han estat assigna-

tures tradicionals als sistemes educatius obligatoris. 

La tecnologia va aparèixer per primera vegada com a 

contingut curricular de l’educació secundària obligatò-

ria (ESO) al nostre sistema educatiu en una assignatura 

comuna per a tot l’alumnat amb la Llei orgànica general 

del sistema educatiu (LOGSE) (LOGSE, 1990). Aquesta 

llei d’educació del govern del PSOE, consensuada i ex-

perimentada amb les diferents comunitats autònomes 

de l’Estat, va derogar el 1990 la Llei general d’educació 

promulgada pel govern franquista el 1970.

Els continguts de la nova matèria, tant a l’educació 

secundària obligatòria com a batxillerat, es vinculaven a 

la necessitat que tota la població adquirís una cultura 

general tecnològica, i a la preparació per a abordar estu-

dis de caràcter professional. La tecnologia, especialment 

a batxillerat, es vinculava als estudis d’enginyeria, de 

manera similar a com les ciències naturals o les ciències 

socials es relacionen amb les diferents carreres universi-

tàries de ciències experimentals o d’humanitats. A més, 

l’assignatura també tenia una vinculació clara amb estu-

dis posteriors de formació professional, més breus i 

amb una orientació clarament professionalitzadora dins 

l’àmbit industrial.

A la nova educació secundària obligatòria que estre-

nava la LOGSE, l’assignatura tenia la consideració de 

matèria comuna amb les mateixes atribucions i dedica-

ció horària que les matèries de ciències naturals i de 

ciències socials i presència als quatre cursos d’ESO. En 

el batxillerat es va crear la modalitat de tecnologia, que 

incloïa assignatures modalitat de dos cursos com dibuix 

tècnic, tecnologia industrial, i d’un curs com l’electrotèc-

nia i la mecànica, i una optativa tipificada: electrònica. 

A partir d’aquesta proposta inicial, en els anys 

posteriors, la igualtat curricular amb altres assignatu- 

res del currículum i la presència al batxillerat s’anirà per-

Resum: La tecnologia és, des de 1990, una assignatura obligatòria a l’educació secundària a Catalunya. Però el seu recorregut ha 

estat marcat pels canvis legislatius constants i per la manca de tradició curricular. En aquest article s’analitzen les dificultats en la 

definició dels termes, contingut i didàctica associats a la matèria, així com els reptes de prestigi que ha enfrontat dins i fora de l’àm-

bit acadèmic. A més, s’ofereix una comparativa amb altres països i se subratlla la importància de l’educació tecnològica en la societat 

actual. Finalment, s’argumenta la necessitat d’enfortir l’ensenyament de la tecnologia com a via per a abordar desigualtats socials i 

fomentar les vocacions, la innovació i la iniciativa amb criteri entre l’alumnat. 

Paraules clau: educació, ESO, tecnologia, enginyeria, currículum, didàctica.

TECHNOLOGY IN COMPULSORY EDUCATION

Abstract: Technology has been a mandatory subject in secondary education in Catalonia since 1990. However, its trajectory has been 

marked by constant legislative changes and a lack of curricular tradition. This article analyzes the difficulties in defining the terms, 

content, and teaching methods associated with the subject, as well as the challenges related to its prestige both inside and outside 

the academic field. A comparison with other countries is also provided, highlighting the importance of technological education in 

today’s society. Lastly, the article argues for the need to strengthen the teaching of technology as a way to address social inequalities 

and promote vocations, innovation, and informed initiative among students. 

Keywords: education, compulsory secondary education, technology, engineering, curriculum, didactics.

Sílvia Zurita i Món
Universitat Politècnica de Catalunya. silvia.zurita@upc.edu

Sílvia Zurita i Món

LA TECNOLOGIA A L’EDUCACIÓ 
OBLIGATÒRIA

https://revistes.iec.cat/index.php/RTEC


61

L
A

 T
E

C
N

O
L

O
G

IA
 A

 L
’E

D
U

C
A

C
IÓ

 O
B

L
IG

A
T

Ò
R

IA

dent amb l’allau de reformes i derogacions de les lleis edu-

catives que va seguir l’aprovació de la LOGSE (vegeu la fi-

gura 1):

—  La Llei orgànica de participació, avaluació i govern 

dels centres docents (LOPEG) (1995) va ser un comple-

ment de la LOGSE que va matisar aspectes organitzatius, 

però no va afectar la distribució de matèries.

—  La Llei orgànica de qualitat de l’educació (LOCE) 

(2002) no es va arribar a implantar. 

—  La Llei orgànica d’educació (LOE) (2006) va limitar 

l’obligatorietat d’estudiar continguts de tecnologia als tres 

primers cursos d’ESO a Catalunya, i la deixava com a opta-

tiva a quart. El batxillerat específicament tecnològic desa-

pareixia, per a quedar englobat en la modalitat «cientifico-

tecnològica». Deixaven d’existir també la matèria de me- 

cànica i l’optativa d’electrònica.

—  La Llei orgànica per a la millora de la qualitat edu-

cativa (LOMCE) (2013) va introduir una classificació de les 

matèries que reduïa la tecnologia a una assignatura «espe-

cífica», i la possibilitat d’oferir-la quedava a criteri de les 

comunitats autònomes i del mateix centre. A diferència de 

les ciències o les socials, a quart d’ESO només s’oferia com 

a opció a l’alumnat que cursés la via «aplicada» i no « aca-

dèmica». 

Aquesta visió de la tecnologia fou denunciada per la 

Plataforma Estatal de Asociaciones del Profesorado de 

Tecnología (PEAPT), que afirmava que la llei la considerava 

«com una assignatura de segon o tercer nivell» (PEAPT, 

2013), necessària només per a aquell alumnat no encami-

nat als estudis de prestigi que passen per un batxillerat i 

un sistema universitari. Era un tipus d’argument que ja ha-

via estat present a les discussions que van seguir la pro-

mulgació de la LOGSE (Baigorri, coord., et al., 1997), però 

que es materialitzava clarament en la llei promulgada pel 

ministre Wert. 

A Catalunya l’impacte d’aquesta visió tan tradicionalis-

ta va ser limitat pel bon criteri i la capacitat de legislació de 

la Generalitat. La tecnologia es va mantenir com a assigna-

tura obligatòria de primer a tercer (amb menys hores que 

les matèries de ciències naturals o les de ciències socials) 

i, a quart d’ESO, optativa per a tot l’alumnat.

—  A la Llei orgànica de modificació de la llei orgàni- 

ca d’educació (LOMLOE) (2022) la tecnologia canviava 

d’orientació i de nomenclatura: «tecnologia i digitalització» 

i únicament és obligatori cursar-la a un dels quatre cursos 

d’ESO… i aquesta vegada la capacitat legislativa de la Ge-

neralitat no ha esmorteït l’impacte legislatiu sinó al con-

trari.

Els problemes de la tecnologia a l’educació obligatòria

L’explicació de l’apartat anterior ens planteja una pregunta 

molt òbvia: en una societat tan tecnològica com la nostra, 

per què l’assignatura de tecnologia ha patit totes aquestes 

reduccions des de la seva implantació a l’educació secun-

dària? Per què no se li dona més importància? Podem 

aventurar-nos a suposar algunes motivacions. 

En primer lloc, la tecnologia no té una tradició curricu-

lar afermada de tants anys com les matèries més tradi

cionals. Això no només passa a casa nostra, és comú a la 

majoria de països del nostre entorn. A més, la seva implan-

tació, ara ja fa més de trenta anys, va ocupar un espai dels 

horaris escolars que fins aleshores ocupaven altres matè-

ries, i canviar les distribucions horàries sempre és un punt 

complex que genera reaccions adverses entre els col·lec-

tius afectats.

Tampoc no hi ha una tradició establerta ni un consens 

clar i ampli sobre quins han de ser els continguts de la ma-

tèria. Amb els diferents canvis legislatius temes com l’ha-
Figura 1.  Cronologia de les lleis educatives. 
Font:  Elaboració pròpia.


articles

62

S
ílvia


 Z
urita


 i

 Món


bitatge, la indústria tèxtil, la indústria alimentària o la  

informàtica han anat canviant de curs, o apareixent i desa-

pareixent dels diferents currículums. També és cert que  

la «joventut» de la tecnologia té els seus avantatges, fa  

que no hi hagi inèrcies adquirides i es poden plantejar can-

vis i reflexions sense una càrrega excessiva de tradició al 

darrere.

Un segon tret original de la tecnologia és que una part 

del professorat que la imparteix no prové dels estudis uni-

versitaris teòricament vinculats a la matèria, que ja de per 

si són amplíssims i abracen l’arquitectura, el disseny i to-

tes les enginyeries. 

Quan es va començar a impartir la matèria als anys no-

ranta no hi havia prou professionals de l’enginyeria, l’ar-

quitectura o el disseny al sistema educatiu per a cobrir les 

necessitats de la nova matèria creada. L’opció professional 

de la docència a l’educació secundària no ha tingut mai 

una gran tradició en unes titulacions que ocupen la majo-

ria de les primeres posicions a les llistes de professions 

més demanades i més ben remunerades de Catalunya 

(Cambra de Comerç de Barcelona, 2021). 

Una part del professorat que acaba impartint tecnolo-

gia ha cursat estudis de les diferents disciplines cientí

fiques, i en alguns casos és una darrera opció professional 

que s’adopta perquè no hi ha disponibilitat de places de la 

matèria original. I, fins i tot provinent d’estudis tècnics, és 

habitual que no es tingui inicialment un bon coneixement 

de tot el currículum, tant pel que fa als coneixements con-

ceptuals com pel que fa als procedimentals. Això, òbvia-

ment, no exclou la capacitat d’acabar d’assumir-los sobra-

dament amb una mica d’esforç i interès.

Aquesta varietat d’orígens acadèmics és una situació 

complexa que té els seus inconvenients, perquè en alguns 

casos genera mancances en la base de coneixements es

pecífics així com de didàctica de l’assignatura. Però també 

té algun avantatge, perquè genera un professorat més 

adaptable i creatiu que té una necessitat gran d’aprendre  

i adaptar-se a causa de les característiques de la matèria.

Com a tercer factor, i a causa de l’aparició tardana de 

l’assignatura als ensenyaments obligatoris, hi ha una part 

de la població que no ha cursat mai l’assignatura de tecno-

logia. Això fa que alguna gent no la valori com a necessària 

o rellevant. O que, per desconeixement, la redueixi a una 

assignatura secundària associada a un «treball manual» 

mal considerat. 

Ja per acabar aquesta llista, i vinculat al punt anterior, 

la tecnologia a educació secundària sembla que té un pro-

blema de prestigi educatiu fins i tot entre els mateixos en-

ginyers. L’experiència de les associacions de professorat 

de tecnologia en general no ha estat positiva quan els han 

anat a demanar suport per part del món universitari asso-

ciat a l’assignatura en els moments en què s’han produït 

retallades de dedicació horària. Amb l’excepció molt des-

tacada del darrer canvi curricular de la LOMLOE, les uni-

versitats amb graus d’enginyeria no havien reaccionat a la 

disminució d’hores o matèries de tecnologia. I aquesta ac-

titud contrasta amb el posicionament públic ferm i clar en 

premsa per part de les facultats de, per exemple, Filosofia, 

Filologia o de Ciències quan aquestes matèries estan afec-

tades per retallades horàries.

Una mica de perspectiva històrica. La situació  
de la tecnologia al món

Hem fet fins aquí una panoràmica de l’assignatura de tec-

nologia al sistema educatiu estatal i català. En els propers 

apartats obrim el focus i fem un pas enrere per descriure la 

situació més general de la tecnologia i l’enginyeria a escala 

més global.

Està totalment reconeguda la importància que té per a 

l’espècie humana l’ús d’eines i la creació de ginys artificials, 

fins al punt que s’ha postulat com una de les definicions 

d’humanitat. «L’home és l’animal que fa eines», deia Benja-

min Franklin. Però ja hem vist les dificultats que trobem a 

Catalunya per a fer-la present a l’educació obligatòria.

Ens podem preguntar si això és o no un problema es-

pecífic de casa nostra. I per a respondre a això cal anar a 

remenar una mica en els estudis d’història dels currículums 

i a les pàgines oficials de descripció dels currículums ac-

tuals per matèries.

Es podria sospitar que el desconeixement de la tecnolo-

gia i el seu poc prestigi social podrien estar especialment 

accentuats a l’Estat espanyol, el país del trist «que inventen 

ellos», d’Unamuno. A totes les societats els costa incloure al 

sistema escolar aquells camps del coneixement que no con-

sideren valuosos en si mateixos. Però, d’altra banda, també 

es pot argumentar que un dels principals i pocs filòsofs de la 

tecnologia a escala mundial (Bunge, 2019) és Ortega y Gas-

set, que el 1964 va escriure la seva Meditación de la técnica.

En tot cas, la presència de la tecnologia com a assigna-

tura menys important o directament absent del currículum, 

especialment a educació primària, és corrent en molts al-

tres països, amb una tendència a corregir-se en els darrers 

temps. La mateixa International Technology and Engineer-

ing Educators Association (ITEEA, 2020) se’n lamenta a la 

seva publicació sobre estàndards per al treball de la tecno-

logia i l’enginyeria a l’aula.

Hi ha autors que arriben fins a la Grècia clàssica i la 

tradició intel·lectualista de Plató buscant les causes 

d’aquesta absència generalitzada dels ensenyaments apli-

cats a la cultura escolar occidental (Martín Gordillo i Gon-

zález Galbarte, 2002). Perquè el filòsof, en una societat que 

disposava d’esclaus per a encarregar-se de les tasques 

manuals més feixugues, defensava la importància de l’edu-

cació teòrica i especulativa, allunyada de referències empí-

riques i pràctiques. 

Però també hi ha referències històriques en el sentit 

contrari. En ple segle xvii Comenius, considerat pare de la 

pedagogia i autor de la Didáctica magna, intenta sistematit-

zar per primer cop els processos educatius. A més del seu 

famós «Omnes omnia omnino»: s’ha d’ensenyar tot, a tothom 

(noies incloses) i totalment, proposa uns «plans d’estudi». 

Aquests inclouen molts temes generals, però també un ús 


63

L
A

 T
E

C
N

O
L

O
G

IA
 A

 L
’E

D
U

C
A

C
IÓ

 O
B

L
IG

A
T

Ò
R

IA

de l’aprenentatge aplicat a tallers que avui clarament con-

sideraríem dins la tecnologia.

Les propostes i teories de Comenius trigarien segles a 

generalitzar-se. De fet, és curiós constatar que l’existència 

d’assignatures, currículums i assignacions horàries que 

trobem tan naturals a l’educació secundària actual són 

d’aparició relativament recent, entre finals del segle xix i 

els inicis del xx depenent dels països. No cal anar fins a la 

Grècia clàssica de Plató. Ni Da Vinci, ni Newton ni Watt ni 

Pierre Curie van anar d’infants a una escola organitzada per 

assignatures com les nostres.

Si llegiu l’interessant llibre de Kliebard (Kliebard, 2004) 

sobre la història del currículum americà, veureu que els es-

tira-i-arronses curriculars sobre quin ha de ser el contingut 

obligatori per a tot l’alumnat no són, ni de lluny, exclusiva 

nostra. Hi ha informes de la Universitat de Yale de 1828 

que asseguren que no valia la pena ensenyar les llengües 

estrangeres, les ciències i les assignatures pràctiques a 

l’escola (les matemàtiques, el llatí i el grec clàssic eren 

considerats imprescindibles).

L’informe del Committee of Ten, l’equip de deu profes-

sors universitaris (cap dels quals no era enginyer) que va 

fonamentar el primer currículum oficial als Estats Units, 

tenia un biaix clarament humanista. Deixava fora de l’esco-

la obligatòria tot el que anomenaven manuals training, els 

aprenentatges aplicats que algunes escoles americanes de 

principi de segle havien fomentat amb molt entusiasme, 

però que es va considerar que no eren necessaris. L’acade-

micisme platònic seguia tenint molt bona salut a les uni-

versitats de l’altre costat de l’oceà després de mil·lennis.

Malgrat aquests antecedents, és als Estats Units on, a la 

segona meitat del segle xx, sorgirà un moviment important 

per a impulsar els estudis de caire científic, i en part tècnic, 

a l’escolarització obligatòria. I això és degut a dos «ensurts» 

nacionals de primer ordre: la constatació que molts dels 

científics que van intervenir en el disseny de l’armament 

nuclear a la Segona Guerra Mundial eren de formació euro-

pea i no americana, amb el que això hauria pogut implicar 

si el nazisme no n’hagués fet fugir molts. I, sobretot, la 

constatació amb el llançament de l’Sputnik que els soviè-

tics estaven guanyant per golejada la cursa espacial.

Tot i que les lleis són canviants, en el moment de pu-

blicar aquest text la tecnologia és present a tota l’educació 

obligatòria (inclosa la primària) a diversos llocs:

—  Al currículum de l’estat de Massachusetts (Massa

chusetts Department of Elementary and Secondary Educa-

tion, 2019). Cal destacar en aquest cas tot el treball de fo-

namentació i argumentació fet des del museu de la ciència 

de Boston i liderat per Ioanis Miaoulis (Miaoulis, 2010a i 

2010b), que ha treballat molts anys a favor de la presència 

de l’enginyeria a tota l’educació obligatòria. Podeu veure el 

web del seu projecte Engineering is Elementary (https://

www.eie.org/).

—  El currículum australià consultat el gener de 2023 

(https://www.australiancurriculum.edu.au/f-10-curriculum/techno 

logies/design-and-technologies/) considera l’àrea d’aprenentat-

ge de Technologies, en plural, que se separa en dos camps: 

Design and Technologies i Digital Technologies. Tots dos 

tenen presència i contingut a secundària i primària. És in-

teressant consultar l’informe encarregat per Shireane 

McKinnie (McKinnie, 2021), sobre la presència de l’engi-

nyeria al currículum australià. 

—  Al Regne Unit el primer currículum obligatori a tot 

l’Estat data de 1989, i s’hi introdueix la matèria de Design 

& Technology des dels cinc fins als setze anys. Agrupa con-

tinguts de matèries anteriors com CDT (Craft, Design and 

Technology), que incloïa el treball amb fusta i metall, el 

dibuix tècnic, l’economia domèstica, el tèxtil i la costura i 

l’electrònica. Podeu consultar-ne el contingut al web ofi-

cial: https://www.stem.org.uk/resources/collection/3200/national 

-curriculum-design-and-technology.

—  Al currículum francès hi ha la matèria de Science et 

Technologie als tres darrers cursos de primària. A secundà-

ria, apareix Technologie com a separada de la física i quí-

mica i de la biologia i geologia, i amb un pes equivalent a 

aquestes disciplines. A batxillerat apareixen com a optati-

ves Sciences de l’Ingénieur i Numérique et Sciences Infor-

matiques.

Si es consulten els currículums d’altres països europeus 

a la pàgina web d’Eurydice (https://eacea.ec.europa.eu/national 

-policies/eurydice/), es pot veure que aquesta presència no és 

generalitzada. És fàcil trobar països on no apareix per a  

res la tecnologia, d’altres on s’imparteix obligatòriament i 

d’altres on aquesta matèria únicament apareix com a opta-

tiva a cursos molt tardans. En general, no apareix a prop de 

la meitat dels països de la Unió Europea a ensenyament 

primari de manera explícita, i en una tercera part de casos 

es barreja amb altres temes tan variats com les competèn-

cies digitals, l’art, les habilitats manuals, la ciència, i fins i 

tot amb economia domèstica.

A l’ensenyament secundari és optativa en set casos i no 

existeix en fins a onze dels vint-i-vuit països de la Unió Eu-

ropea consultats al web d’Eurydice. Als Estats Units només 

és d’oferta obligatòria a dos estats, i també apareix a vega-

des confosa o barrejada amb les tecnologies de la informa-

ció i la comunicació (TIC), abordades des del punt de vista 

d’usuari, d’aprendre a fer servir programes informàtics. En 

tot cas, amb un plantejament molt llunyà al que seria una 

visió d’enginyeria, en què les eines informàtiques es fan 

servir per a dissenyar programes o sistemes que donen so-

lució a problemes i necessitats ben definits. 

En els darrers anys, la força que ha agafat el moviment 

STEM o STEAM (acrònim anglosaxó de ciència, tecnologia, 

enginyeria, art i matemàtiques) podria haver ajudat a re-

vertir aquesta situació. Però la veritat és que els resultats 

no han estat gaire espectaculars pel que fa a la T i la E de 

l’acrònim. Sovint el paper de la tecnologia no ha quedat 

clar dins aquesta terna o, a vegades, ha quedat eclipsat per 

una S i una M que tenen una tradició històrica i una didàc-

tica molt més treballada i un cos de professorat molt més 

homogeni i cohesionat.

Tampoc no acaba de ser clar perquè apareixen una T i 

una E separades a l’acrònim. Hi ha llibres escrits sobre els 

conceptes i definició de tecnologia i enginyeria (Bunge, 2019) i 

https://www.eie.org/
https://www.eie.org/
https://www.australiancurriculum.edu.au/f-10-curriculum/technologies/design-and-technologies/
https://www.australiancurriculum.edu.au/f-10-curriculum/technologies/design-and-technologies/
https://www.stem.org.uk/resources/collection/3200/national-curriculum-design-and-technology
https://www.stem.org.uk/resources/collection/3200/national-curriculum-design-and-technology
https://eacea.ec.europa.eu/national-policies/eurydice/
https://eacea.ec.europa.eu/national-policies/eurydice/


articles

64

S
ílvia


 Z
urita


 i

 Món


cap acord unànime. Algunes definicions consideren que 

l’enginyeria fa referència als coneixements i procediments 

vinculats al camp de treball i coneixement, mentre que la 

tecnologia serien els productes d’aquesta enginyeria 

(Font-Agustí, 1996); d’altres que la tecnologia és un terme 

més ampli que el d’enginyeria i la inclou (Bunge, 2019) 

(Baigorri, coord., et al., 1997). Però sovint es fa servir col·lo-

quialment tecnologia com a sinònim dels aparells dissenyats 

per la tecnologia digital, i això contribueix a la confusió de 

termes que fa que algú consideri que introduir una tauleta 

a l’aula ja és treballar la tecnologia.

I ja per acabar aquest apartat, cal comentar que les 

competències i habilitats tecnològiques (enteses de ma-

nera genèrica, no només restringint-les a les digitals) tam-

bé estan sorprenentment absents de tots els estudis com-

paratius internacionals d’educació. Només hem trobat 

constància d’un estudi fonamentat i repetit el 2014 i el 2018 

per part de l’Administració educativa dels Estats Units 

(U. S. Department of Education. National Assessment of 

Educational Progress, 2018). L’estudi avalua de manera 

sistemàtica i extensa l’alfabetització en tecnologia i engi-

nyeria de l’equivalent al segon d’ESO estatunidenc a partir 

d’una mostra de 15.400 alumnes de 600 escoles diferents. 

Analitza tres àrees de contingut (tecnologia i societat, dis-

seny i sistemes, i tecnologia de la informació i la comuni-

cació) i tres habilitats pràctiques (comprendre els principis 

tecnològics, desenvolupar solucions i assolir objectius, i 

comunicar i col·laborar).

L’existència d’aquest estudi és una molt bona notícia, 

perquè dona una primer model sobre com cal mesurar la 

qualitat del sistema educatiu pel que fa a la tecnologia. 

Però des que es va dur a terme per primer cop fa deu anys 

no tenim coneixement que cap altre país ni organisme in-

ternacional hagi posat interès a replicar-lo.

Com a conclusió d’aquest apartat, es pot afirmar que la 

poca quantitat de continguts tecnològics a l’educació obli-

gatòria no és exclusiva de casa nostra. La seva presència 

als currículums és molt més minsa que les d’altres camps 

del coneixement i la cultura, no té un contingut comú 

clarament compartit pels diferents països, i encara avui el 

grau d’alfabetització tecnològica i de cultura general sobre 

enginyeria de tot l’alumnat és increïblement variable en 

funció del punt geogràfic de referència que considerem. 

La visió social de la tecnologia

Abans d’entrar a argumentar per què creiem que és crítica 

la presència de la tecnologia a l’educació obligatòria, ens 

semblava interessant fer un comentari sobre la visió que en 

té la societat en general, més enllà de l’educació. Quines 

visions existeixen i conviuen a la nostra cultura pel que fa al 

fenomen de la modificació que fem del nostre entorn a par-

tir del disseny, millora i construcció d’objectes artificials?

És fàcil identificar i caricaturitzar dues visions extremes, 

dos models exagerats i oposats que conviuen i es barregen, 

de manera que la majoria de la gent és capaç d’identificar i 

entendre arguments racionals i emocionals provinents de 

tots dos (Baigorri, coord., et al., 1997):

Per una banda, hi ha la visió tecnooptimista. La que 

argumentaria que la tecnologia és una eina de progrés i 

millora contínua, una mena de clau d’accés al paradís ter-

renal, que ens permetrà tenir una vida molt millor, lliure 

d’incomoditats, dolors i imprevistos. La tecnologia ens ha 

de venir a resoldre tots els problemes: els naturals, els ge-

nerats pels humans i els creats per la mateixa tecnologia.

Es reconeix que algunes tecnologies tenen inconve-

nients, però es confia en la mateixa tecnologia per a supe-

rar-los. I es dona per suposada la bona intenció i el desig 

de solucionar problemes i cobrir necessitats darrere de 

l’impuls de crear nous ginys.

Representacions literàries d’aquesta línia les podeu 

trobar a l’obra de ciència-ficció de Jules Verne. A L’illa miste­

riosa, per exemple, els nàufrags acaben construint-se una 

vida molt digna gràcies al seu enginy i als seus coneixe-

ments en enginyeria, i acaben convencent un amargat ca-

pità Nemo de la bondat fonamental de la humanitat… per-

què són enginyers capaços de construir una vida digna en 

un entorn inhòspit. O els robots d’Asimov, «més humans 

que la humanitat».

Més que en la literatura, és fàcil reconèixer aquest relat 

ensucrat a la publicitat actual, que conté molt sovint refe-

rències a aquesta manera de veure la tecnologia com una 

cosa fonamentalment bona i atractiva en si mateixa.

Per una altra banda, hi ha la visió tecnofòbica, la dels 

que consideren qualsevol màquina o invent com un atemp-

tat contra l’ordre «natural» de les coses. Sense arribar als 

extrems del ludisme, el moviment obrer que destrossava les 

màquines perquè els robaven la feina, la tecnologia sovint fa 

por i genera reaccions exagerades. Hi ha innombrables 

obres de ciència-ficció que reflecteixen aquesta impressió 

que la tecnologia ens deshumanitza i ens fa perdre una part 

important de la nostra humanitat (Blade Runner i la seva ver-

sió literària, Terminator, 2001: Una odissea de l’espai…), i disto-

pies que preveuen que els avenços tecnològics ens portaran 

a mons totalment autoritaris i deshumanitzats (Fahrenheit 

452, Un món feliç, 1984…). A El Senyor dels Anells mateix, l’apari-

ció de grans màquines, engranatges i forns és un dels signes 

distintius dels orcs i, en general, de la presència del mal. 

I cal reconèixer que els grans desastres tecnològics 

d’impacte mundial fomenten aquesta desconfiança: del Ti­

tànic a Txernòbil i Fukushima, de l’explosió del Challenger als 

vessaments de la indústria petroliera o l’explosió de la 

Union Carbide a Bhopal, s’ha de reconèixer que hi ha argu-

ments més que sobrats per a fonamentar aquesta por. La 

tecnologia té riscos, i els moviments tecnofòbics els afron-

ten amb la prohibició i el rebuig frontal i l’enyorança d’un 

passat idíl·lic que es valora acríticament i no és gens clar 

quan va existir. Hem tingut un darrer exemple a les notí-

cies dels darrers cursos vinculades a la pressió d’alguns 

grups familiars per a aconseguir la prohibició absoluta 

dels dispositius mòbils a les aules. 

En aquesta línia, també hi ha arguments que oposen la 

tecnologia a tot allò que és característicament humà. Com 


65

L
A

 T
E

C
N

O
L

O
G

IA
 A

 L
’E

D
U

C
A

C
IÓ

 O
B

L
IG

A
T

Ò
R

IA

si els invents els haguessin fet marcians, com si l’orienta-

ció pràctica fos excloent i intrínsecament inferior a la refle-

xiva i intel·lectual, com si el treball vinculat als camps del 

coneixement tradicionalment etiquetats com a «humani-

tats» ens fes éssers més dignes i èticament superiors als 

que es dediquen a dissenyar i construir objectes.

En general, la posició intermèdia de valorar totes les 

millores i tots els avantatges que indubtablement ens ha 

aportat la tecnologia, sense amagar-ne els riscos (que pro-

venen molt més del component humà que del purament 

tecnològic) ni la necessitat imperiosa de controlar-ne els 

excessos, no és tan fàcil de trobar. En aquest sentit, és molt 

interessant el llibre de recull d’escrits de Ginés (Ginés Gi-

bert, 2003). Però el testimoni més popular que se’ns acudeix 

per exemplificar-la és el discurs final de Charles Chaplin a 

El gran dictador.

Per què la tecnologia té sentit en educació

S’han donat diversos arguments per a justificar la presèn-

cia de la tecnologia i l’enginyeria a l’educació obligatòria 

(Miaoulis, 2010a i 2010b) (ITEEA, 2020). Des de la Societat 

Catalana de Tecnologia es confirma la idea que la tecnolo-

gia i l’enginyeria han de tenir un paper rellevant en el siste-

ma educatiu obligatori, de més qualitat que el que té en 

l’actualitat (Societat Catalana de Tecnologia, 2021).

Hi ha tres raons fonamentals per a aquesta defensa 

que enumerem aquí i desenvoluparem a continuació:

—  Són una part important de la nostra cultura i, per 

tant, tothom hauria de tenir-ne uns coneixements mínims.

—  Són una porta d’accés a treballs altament qualifi-

cats i necessaris per a la nostra societat que, a més, pre-

senten actualment un biaix de gènere i socioeconòmic molt 

exagerat.

—  Permeten desenvolupar capacitats i actituds im-

portants per a tota la població.

La tecnologia és present a totes les societats humanes 

que han existit al llarg de la història i les han conformat, i 

només per això hauria de formar part de l’educació. La tec-

nologia és cultura humana, tant cultura i tant humana com 

altres camps del coneixement que normalment associem a 

aquest terme.

A més, agradi molt o poc, la tecnologia és especial-

ment omnipresent al nostre món i és una de les eines que 

tenim per a afrontar i solucionar els problemes, les neces-

sitats i els desitjos de les nostres comunitats. I sovint hi és 

tan present que, com a peixos dins l’aigua, ens és invisible 

(especialment quan funciona bé i de manera eficaç). Però 

té un paper fonamental a qualsevol societat, i és especial-

ment rellevant a la nostra en concret. 

Iannis Miaoulis (Miaoulis, 2010b) argumentava que la 

immensa majoria dels objectes i realitats amb què interac-

cionem al nostre dia a dia són tecnològicament construï-

des. Si per uns instants eliminéssim tot allò fabricat de la 

nostra realitat, quedaríem reduïts a un grup bastant més 

petit de persones (molts estem vius gràcies a les tecnolo-

gies mèdiques), nues en mig d’un prat o un bosc: la roba, 

els edificis, els pobles i ciutats, els vehicles, els aparells… 

tot són objectes tecnològics que haurien desaparegut. 

Fem servir tecnologia constantment i, com a mínim, l’hem 

de conèixer i utilitzar correctament. Podem «externalitzar» 

el tracte que tenim amb moltes de les tecnologies presents 

a la nostra vida, i de fet ho fem: paguem a un mecànic per-

què ens arregli el cotxe, a un arquitecte i a uns manobres 

perquè ens aixequin els habitatges, a uns enginyers elèc-

trics perquè ens construeixin les centrals i les xarxes i a un 

gran nombre d’empreses perquè, en general, ens submi-

nistrin tots els objectes i serveis amb què vivim. Però no 

podem deixar d’emprar i interaccionar, com a usuaris, amb 

totes aquestes creacions a la nostra feina i al nostre lleure.

Però, a més, en les darreres dècades, les tecnologies 

digitals han irromput de manera espectacular en el nostre 

dia a dia. Actualment se’ns demana que fem servir, gestio-

nem i controlem sistemes extremament complexos, i tam-

bé se’ns demana que siguem capaços de crear-los i comu-

nicar-nos-hi. Per això, necessitem una mínima cultura 

tecnològica per a poder prendre decisions personals ben 

informades en relació amb els nostres hàbits de vida i con-

sum personals. I no sols això. Qualsevol ciutadà interessat 

a entendre les decisions que es prenen a escala social i po-

lítica, i a participar-hi, necessita tenir un mínim criteri fo-

namentat sobre els temes relacionats amb la tecnologia, 

sigui energètica, digital, de transport o alimentària. 

El segon gran argument per a incloure la tecnologia en 

l’educació es relaciona amb l’accés de l’alumnat a estudis i 

camins professionals posteriors. Vivim en una societat 

amb una economia basada en la tecnologia, que necessita 

una força de treball amb uns perfils tècnics qualificats que 

requereixen uns estudis professionalitzadors o universita-

ris molt específics. Però les temàtiques que queden exclo-

ses del sistema educatiu resten desconegudes per aquell 

alumnat que no les viu en el seu entorn familiar proper, i 

són menys susceptibles de ser escollides com a futur camí 

professional. 

L’accés a les carreres tècniques d’una part de la pobla-

ció no és només una necessitat social. És també una possi-

bilitat personal de poder exercir una professió ben remu-

nerada i amb una oferta important de llocs de treball per a 

la gent que les escull (Cambra de Comerç de Barcelona, 

2021). El sistema educatiu contribueix a perpetuar les des

igualtats socials quan no posa a disposició de tothom el 

contacte amb els camps de coneixements tecnològics que 

l’alumnat més desafavorit no coneixerà a casa seva.

Des de certs entorns es critica aquest enfocament més 

economicista de l’educació. És cert que l’ocupabilitat no pot 

ser mai l’únic objectiu del sistema educatiu, però sí que n’ha 

de ser un. I és especialment rellevant per a aquells grups 

socials més vulnerables. És molt fàcil dir que no cal que l’es-

cola et prepari per al món del treball quan tens una renda 

familiar que t’assegura una vida còmoda, però una part del 

nostre alumnat no té aquest privilegi. El seu futur depèn 

de manera molt més crítica de la preparació que li ofereixi 

l’escola, i ignorar la importància que ha de tenir l’educació 


articles

66

S
ílvia


 Z
urita


 i

 Món


obligatòria en aquest aspecte només fa que agreujar les di-

ferències socials.

Quan es parla de la població que acaba fent estudis 

tècnics sovint es fa referència a la quantitat: tindrem prou 

enginyers o professionals industrials per a cobrir les ne-

cessitats de la societat i de les empreses en un futur? Però 

un altre punt central que cal destacar és la qualitat, la com-

posició d’aquesta població: els estudiants actuals d’engi-

nyeria o arquitectura i de mòduls professionals tècnics no 

són un reflex fidel de la diversitat social. Falten persones 

de nivells socioeconòmics baixos a les universitats tècni-

ques, i falten moltíssimes dones a les universitats i als cen-

tres de formació professional industrial. 

I això és tan greu, més enllà de la injustícia personal que 

representa? Doncs sí. Si aspirem a una societat justa, neces-

sitem tenir dins el conjunt de persones que dissenyaran les 

tecnologies del futur representants de diferents gèneres, di-

ferents grups socials i, en general, de diferents orígens i 

punts de vista.

El tercer argument que hem esmentat a l’inici d’aquest 

apartat té a veure amb les capacitats personals i la manera 

de veure el món de l’enginyeria i els tecnòlegs en general. 

La tecnologia no només construeix objectes, sinó que és 

també una manera de veure el món, una manera d’estar-hi. 

El món de l’enginyeria és clarament proactiu. Localitza 

problemes al seu entorn, i els considera en positiu. La defi-

nició d’un problema o necessitat és el primer pas per a arri-

bar a abordar-lo i millorar la situació. No és una creu, no és 

un càstig del destí ni una raó perfecta per a començar a 

queixar-se. No és una raó per a esperar que vingui algú  

a solucionar-lo o, el que és encara menys constructiu, una 

raó per a començar a buscar un culpable sobre qui poder 

descarregar l’enuig. La detecció d’un problema és el primer 

pas cap a solucionar-lo. Estaria bé que aquesta habilitat 

estigués més estesa entre la població en general, i que 

l’hàbit de preguntar «i què? i ara, què?» o «i com ho arre-

glem» fos més generalitzat.

Una segona característica del món tecnològic que so-

vint no s’associa amb aquest entorn és la creativitat. I en 

aquest punt cal fer un especial èmfasi. Dissenyar i crear so-

lucions per als problemes és, a més d’una habilitat impres-

cindible, una experiència creativa amb sentit en ella matei-

xa per a moltes persones, amb la qual estaria bé que 

l’escola ens posés en contacte. Massa sovint sentim argu-

ments en què s’associa la creativitat exclusivament a l’àm-

bit artístic i, sense negar la importància que té en aquest 

camp, cal reivindicar i deixar molt clar el paper central que 

també té en el camp de la tecnologia i l’enginyeria. Des de 

la invenció d’estris prehistòrics a la cultura maker d’avui en 

dia, la creativitat és imprescindible i inherent a la manera 

de veure la vida de l’enginyeria.

Tres desitjos per acabar

Per acabar aquest escrit, cal destacar que és important que 

el primer contacte formal que tingui l’alumnat amb el món 

de la tecnologia vagi acompanyat per l’escola. I sobretot 

acompanyat de la narrativa ètica d’explicar que hauríem de 

centrar-nos a millorar el món i pensar en les conseqüèn-

cies del que fem quan abordem problemes amb una men-

talitat d’enginyer. 

Ni els plantejaments dels problemes ni la definició de 

què n’és una solució acceptable són qüestions èticament 

neutres. El que per a alguns pot ser una gran solució pot 

generar problemes inadmissibles per a d’altres.

Des de l’escola cal treballar la tecnologia. I fer-ho re-

marcant la importància de reflexionar i prendre responsa-

bilitat sobre com i per a què l’estem fent servir, i quins lí-

mits li volem donar com a societat a les seves aplicacions. I 

això és necessari que ho reflexioni tota la població, no no-

més els tècnics especialistes. 

I per això, des de la Societat Catalana de Tecnologia 

tenim tres desitjos:

—  Voldríem tenir un món amb més persones capaces 

de gaudir i aprendre plantejant i solucionant reptes perso-

nals, educatius, de país i globals. 

—  Voldríem més persones amb capacitat de somiar, 

inventar i crear el que no existeix encara, sense oblidar-nos 

d’on volem anar i on tenim els límits que no volem creuar.

—  I per això voldríem més tecnologia a l’educació i 

amb més sentit. 

Referències

Baigorri, J. (coord.); Bachs, X.; Cisneros, M. R.; González, L.; 

Manzano, J.; Penalba, V. (1997). Enseñar y aprender tecnolo­

gía en la educación secundaria. Barcelona: Institut de Cièn-

cies de l’Educació: Universitat de Barcelona.

Bunge, M. (2019). Filosofia de la tecnologia: Edició especial de 2019, 

en el centenari de Mario Bunge [en línia]. Traducció d’A. 

Hernández-Fernández. Edició a cura d’A. Barceló. Bar-

celona: Institut d’Estudis Catalans. Societat Catalana 

de Tecnologia: Universitat Politècnica de Catalunya. 

<https://upcommons.upc.edu/handle/2117/169030> 

[Consulta: 3 gener 2025].

Cambra de Comerç de Barcelona (2021). Jo vull ser… decideix el 

teu futur. Desajust entre oferta i demanda laboral: Informe de les 

professions més demandades i amb major remuneració a Catalu­

nya [en línia]. <https://cambrabcn.org/wp-content/

uploads/2024/01/Informe_JoVullser_21.pdf> [Consulta: 

3 gener 2025].

Font-Agustí, J. (1996). La enseñanza de la tecnología en la ESO. 

Barcelona: Eumo: Octaedro.

Ginés Gibert, M. (2003). The meaning of technology: Selected read­

ings from American sources [en línia]. Barcelona: Edicions 

UPC. <https://upcommons.upc.edu/handle/2099.3/ 

36674> [Consulta: 3 gener 2025].

International Technology and Engineering Educators Associa­

tion (ITEEA) (2020). Standards for technological and en­

gineering literacy: The role of technology and engineering in 

STEM education [en línia]. <www.iteea.org/STEL.aspx> 

[Consulta: 3 gener 2025].

https://upcommons.upc.edu/handle/2117/169030
https://cambrabcn.org/wp-content/uploads/2024/01/Informe_JoVullser_21.pdf
https://cambrabcn.org/wp-content/uploads/2024/01/Informe_JoVullser_21.pdf
https://upcommons.upc.edu/handle/2099.3/36674
https://upcommons.upc.edu/handle/2099.3/36674


67

L
A

 T
E

C
N

O
L

O
G

IA
 A

 L
’E

D
U

C
A

C
IÓ

 O
B

L
IG

A
T

Ò
R

IA

Kliebard, H. M. (2004). The struggle for the American curriculum 

1893-1958. Londres: Routledge Falmer.

LOGSE = «Llei orgànica 1/1990, de 3 d’octubre, d’ordena-

ció general del sistema educatiu (LOGSE)». Butlletí Ofi­

cial de l’Estat (BOE) [en línia], núm. 238, p. 28927-28942. 

<https://www.boe.es/buscar/doc.php?id=BOE-A-1990 

-24172> [Consulta: 3 gener 2025].

Martín Gordillo, M.; González Galbarte, J. C. (2002). «Refle-

xiones sobre la educación tecnológica desde el enfo-

que CTS». Revista Iberoamericana de Educación [en línia], 

núm. 28, p. 17-60. <https://rieoei.org/RIE/article/view/ 

958> [Consulta: 3 gener 2025].

Massachusetts Department of Elementary and Secondary Edu­

cation (2019). Science and technology: Massachusetts curricu­

lum framework – 2016. Grades pre-kindergarten to 12 [en lí-

nia]. <https://www.doe.mass.edu/frameworks/scitech/ 

2016-04.pdf> [Consulta: 3 gener 2025].

McKinnie, S. (2021). Engineering in the Australian curriculum 

F-Year 10 and senior secondary [en línia]. <https://www. 

engineersaustralia.org.au/publications/engineering 

-australian-curriculum-f-year-10-and-senior-secondary> 

[Consulta: 3 gener 2025].

Miaoulis, I. (2010a). «K-12 engineering – The missing core 

discipline». A: Grasso, D.; Brown Burkins, M. (ed.). Holistic 

engineering education [en línia]. Nova York: Springer, p. 37-

52. <https://ceri.msu.edu/_assets/pdfs/t-shaped-pdfs/

Miaoulis-chapter.pdf> [Consulta: 3 gener 2025].

—	 (2010b). NCTL STEM Speech. Youtube [en línia]. <https://

www.youtube.com/watch?v=4B-g1_6QCWU> [Consul-

ta: 3 gener 2025].

Ortega y Gasset, J. (1964). Meditación de la técnica. Madrid: Fun-

dación José Ortega y Gasset - Gregorio Marañón.

Plataforma Estatal de Asociaciones del Profesorado de Tecnolo­

gía (PEAPT) (2013). Análisis del Proyecto LOMCE en relación 

a la educación tecnológica [en línia]. <https://docs.google.

com/file/d/0B-T52YcGNqquODEyQW5uM0c1Qmc> 

[Consulta: 3 gener 2025].

Societat Catalana de Tecnologia (2021). En defensa de la tecnolo­

gia a l’educació [en línia]. <https://sites.google.com/view/

sialatecnologia> [Consulta: 3 gener 2025].

U. S. Department of Education. National Assessment of Educa­

tional Progress (2018). NAEP technology & engineering liter­

acy (TEL) report card [en línia]. <https://www.nations 

reportcard.gov/tel> [Consulta: 3 gener 2025].

https://www.boe.es/buscar/doc.php?id=BOE-A-1990-24172
https://www.boe.es/buscar/doc.php?id=BOE-A-1990-24172
https://rieoei.org/RIE/article/view/958
https://rieoei.org/RIE/article/view/958
https://www.doe.mass.edu/frameworks/scitech/2016-04.pdf
https://www.doe.mass.edu/frameworks/scitech/2016-04.pdf
https://www.engineersaustralia.org.au/publications/engineering-australian-curriculum-f-year-10-and-senior-secondary
https://www.engineersaustralia.org.au/publications/engineering-australian-curriculum-f-year-10-and-senior-secondary
https://www.engineersaustralia.org.au/publications/engineering-australian-curriculum-f-year-10-and-senior-secondary
https://ceri.msu.edu/_assets/pdfs/t-shaped-pdfs/Miaoulis-chapter.pdf
https://ceri.msu.edu/_assets/pdfs/t-shaped-pdfs/Miaoulis-chapter.pdf
https://www.youtube.com/watch?v=4B-g1_6QCWU
https://www.youtube.com/watch?v=4B-g1_6QCWU
https://docs.google.com/file/d/0B-T52YcGNqquODEyQW5uM0c1Qmc
https://docs.google.com/file/d/0B-T52YcGNqquODEyQW5uM0c1Qmc
https://sites.google.com/view/sialatecnologia
https://sites.google.com/view/sialatecnologia
https://www.nationsreportcard.gov/tel
https://www.nationsreportcard.gov/tel


68

R
ev

is
ta

 d
e 

Te
cn

ol
og

ia
, n

ú
m

. 1
3 

(2
02

5)
, p

. 6
8-

80
 •

 I
SS

N
: 2

01
3-

98
61

 •
 D

O
I:

 1
0.

24
36

/2
0.

20
04

.0
1.

71
 •

 h
tt

ps
://

re
vi

st
es

.ie
c.

ca
t/

in
de

x.
ph

p/
R

TE
C

1.  Introducció

Els objectes tèxtils són importants i omnipresents en 

moltes situacions rellevants del dia a dia en contex-

tos com ara el domèstic, el sanitari o l’industrial. Ara bé, 

a diferència dels objectes rígids, que tenen una posa fi-

xada donades la posició i l’orientació, els objectes tèx-

tils suposen un repte en la manipulació robòtica perquè 

canvien de forma amb el contacte i el moviment, fet que 

genera un espai de configuracions d’infinites dimen-

sions (si es consideren superfícies contínues en un es-

pai 3D). Aquest salt dimensional immens fa que els mè-

todes de percepció i manipulació existents siguin difícils 

d’aplicar als tèxtils. Els articles de revisió recents sobre 

manipulació de teles, com ara [28, 35], coincideixen en 

la necessitat de trobar una representació simplificada 

que permeti mètodes d’aprenentatge més potents per a 

solucionar diferents problemes relacionats amb la ma-

nipulació de teles.

La bibliografia descriu diferents representacions; 

p. ex., representacions de silueta [22] o contorns [9], su-

posant que es disposa del raonament d’alt nivell dels 

estats de la tela. Els enfocaments d’aprenentatge d’inici 

a fi més moderns utilitzen imatges RGBD directament 

[20, 29, 32], però només poden definir accions molt sim-

ples a causa dels límits en la representació d’estats. 

A més a més, aquests mètodes basats en l’aprenentatge 

profund requereixen grans quantitats de dades reals o 

simulades (p. ex. [17, 21]) que són cares d’obtenir i eti-

quetar, ja que no s’utilitzen coneixements de base previs 

per a entendre la relació geomètrica entre estats dife-

rents. Per tant, aconseguir una representació de dimen-

sió baixa per a un teixit basada en característiques de 

nivell baix és un problema encara no resolt, mentre que 

l’aspecte d’alt nivell d’entendre la deformació de la tela 

quasi no s’ha explorat encara.

Addicionalment, per a fer possible el raonament, 

l’abstracció i la planificació, la manipulació d’objectes 

rígids utilitza mètodes de reconeixement d’objectes per 

a connectar objectes amb accions [6, 34]. Els contactes 

entre objectes es perceben per a reconèixer estats com 

ara «a sobre de» i «a dins de» [2]. Ara bé, pel que fa a la 

manipulació de teles, cap estudi no ha explorat la iden-

tificació de l’estat semàntic que podria conduir a ac-

cions específiques segons la tasca en qüestió. Per a ob-

jectes deformables més simples, com pot ser una caixa 

amb una tapa articulada, la configuració oberta permet 

clarament l’acció de tancar la caixa o d’agafar-ne el con-

Resum: La manipulació robòtica de teles és una tasca complexa a causa de l’espai d’estats de forma d’infinites dimensions dels 

tèxtils, que dificulta molt la percepció dels estats. En aquest article introduïm les coordenades de tela dGLI, una representació de dimen-

sió baixa dels estats d’una tela que ens permet distingir de manera eficient una gran varietat d’estats de plegament, fet que obre les 

portes a mètodes d’aprenentatge eficients per a la planificació i el control de la manipulació de teles. La representació es basa en 

una derivada direccional de la integral d’enllaç de Gauss i ens permet representar configuracions de plegament espacials i planàries de 

manera consistent i unificada. Es comprova que les coordenades de tela dGLI que proposem són més encertades en la representació dels 

estats de la tela i significativament més sensibles als canvis en possibilitats de prensió que altres mètodes clàssics de distància de 

formes. Per acabar, apliquem la representació a imatges reals d’una tela i es demostra que permet identificar els diferents estats 

utilitzant un classificador basat en la distància. 

Paraules clau: etiquetatge semàntic d’estats, manipulació robòtica de teles, representació i classificació d’objectes deformables, 

integral d’enllaç de Gauss (GLI). 

Franco Coltraro,a, b Josep Fontana,b Jaume Amorós,b Maria Alberich-Carramiñana,a, b Júlia 
Borràs,a Carme Torrasa

a Institut de Robòtica i Informàtica Industrial, CSIC-UPC, c/ Llorens i Artigas, 4-6, 08028, Barcelona, Espanya. franco.coltraro@upc.edu 
b Departament de Matemàtiques, Universitat Politècnica de Catalunya, Barcelona, Espanya.

Franco Coltraro, Josep Fontana, Jaume 

Amorós, Maria Alberich-Carramiñana, Júlia 

Borràs, Carme Torras

REPRESENTACIÓ DELS ESTATS 
D’UNA TELA BASADA EN LA DERIVADA 
DE LA INTEGRAL D’ENLLAÇ DE GAUSS�*

*  Aquest article forma part del projecte Articles Mirall de l’Insti-

tut d’Estudis Catalans, dins el marc del Pla d’Enfortiment de la Llen-

gua Catalana en el Sistema Universitari i de Recerca de Catalunya, 

impulsat pel Departament de Recerca i Universitats de la Generalitat 

de Catalunya. Article original: «A Representation of Cloth States  

based on a Derivative of the Gauss Linking Integral», Applied Mathe

matics and Computation (en línia), 457 (2023), <https://doi.org/ 

10.1016/j.amc.2023.128165>, sota llicència Creative Commons Atri-

bution 4.0, <https://creativecommons.org/licenses/by/4.0/>. Traduït 

per Òscar Aznar Alemany. Correspondència: franco.coltraro@upc.edu.

projecte Articles Mirall

https://revistes.iec.cat/index.php/RTEC
https://doi.org/10.1016/j.amc.2023.128165
https://doi.org/10.1016/j.amc.2023.128165
https://creativecommons.org/licenses/by/4.0/


69

P
R

O
J

E
C

T
E

 A
R

T
IC

L
E

S
 M

IR
A

L
L

tingut. Un exemple equivalent per a una tela seria reconèi-

xer una punta plegada que cal desplegar, si la tasca és es-

tendre la tela plana sobre la taula, o una punta que cal 

agafar, si la tasca és plegar-la. En aquest cas, voldrem des-

compondre l’espai de configuració d’un tros de tela en ma-

croestats (o, simplement, estats) i que cada estat sigui un 

conjunt de configuracions de la tela que es puguin mani-

pular de la mateixa manera, és a dir, que tenen possibili-

tats de prensió similars.

En aquest estudi presentem una representació en 

coordenades de la configuració de la tela com una matriu 

triangular superior (vegeu la figura 1). Aquesta representa-

ció es pot calcular amb una fórmula tancada a partir de ca-

racterístiques de baix nivell de la tela (la posició del seu 

contorn) i permet el reconeixement i la classificació d’es-

tats de nivell alt, ja que podem definir la distància entre les 

configuracions de la tela. Amb aquesta representació po-

dem classificar les configuracions en estats que identifi-

quem com a «diferents», és a dir, que tenen diferents ac-

cions possibles.

El fet que la nostra representació de dimensió baixa 

depengui només de la posició del contorn de la tela es 

confirma amb el resultat que en certes condicions les cor-

bes del contorn d’un tèxtil en determinen completament la 

posició a l’espai. Efectivament, a [3] es demostra que una 

corba genèrica tancada, simple i regular a trossos només 

pot ser el contorn d’un nombre finit de superfícies desen-

volupables (és a dir, amb curvatura gaussiana 0) amb una 

curvatura mitjana no nul·la. Com que l’estat original d’un 

tros de tela és sense plegaments i pla, el conjunt d’estats 

possibles, si suposem que el tèxtil és inextensible (és a dir, 

la primera forma fonamental és constant en el temps, ve-

geu [7]), és precisament el conjunt de superfícies desenvo-

lupables isomètriques a una de fixa. Per a problemes com 

l’estudi de la dinàmica de teles no cal que el problema del 

contorn tingui una solució única. N’hi ha prou amb saber 

que sempre tindrà un conjunt finit de solucions perquè lla-

vors aquest conjunt de solucions és discret, amb diferents 

solucions separades per un salt no trivial en qualsevol eti-

quetatge basat en energia, coordenades locals, etc. Això 

implica que, durant el moviment continu de la tela, la posi-

ció d’una peça de roba ve determinada per la posició del 

seu contorn.

Les nostres coordenades es basen en un índex topolò-

gic, la integral d’enllaç de Gauss (GLI, de l’anglès Gauss linking 

integral). Aquest índex s’ha utilitzat en el passat en manipu-

lació robòtica [16, 24, 30, 31, 37], però només es pot aplicar 

a corbes 3D. Per a un parell de corbes quasi coplanàries, 

com són les corbes del contorn d’una peça de roba plega-

da, la GLI s’anul·la i deixa de ser informativa. Per a incloure 

les corbes quasi coplanàries (alhora que les corbes 3D), 

aquí introduïm el concepte de derivada direccional de la GLI, la 

dGLI, aplicada a un parell de corbes. La dGLI és simètrica 

respecte a les corbes i només depèn de la seva posició re-

lativa. Assignem les coordenades de tela dGLI a un estat d’una 

peça de roba de la manera següent: primer seleccionem un 

subconjunt de segments de les vores (que les pot contenir 

totes) de la discretització del contorn de la peça; llavors fi-

xem un ordre per a aquests segments i calculem la dGLI 
entre cada parell de segments en la seva posició espacial 

de l’estat present de la peça, cosa que genera una matriu 

simètrica de la qual només es pren la part triangular supe-

rior per a evitar redundàncies, i les coordenades de tela dGLI de 

l’estat són precisament els elements d’aquesta matriu 

triangular superior (vegeu la figura 1). La representació re-

sultant es pot calcular de manera eficient i és invariant a 

moviments isomètrics de la peça (és a dir, rotacions i 

translacions), i deixa invariant una direcció específica que 

és normal al pla predominant de l’escena (és a dir, la taula 

que fa de suport en la manipulació).

L’article s’estructura de la manera següent: al proper 

apartat presentem els conceptes preliminars que utilitzem, 

com ara la integral d’enllaç de Gauss, i n’expliquem les limita-

cions en un entorn pla. A l’apartat 3 introduïm el concepte 

inèdit de la derivada direccional de la GLI, que també és aplica-

ble a configuracions planes. Primer derivem una expressió 

per a la GLI de dos segments, llavors demostrem que quan 

els segments són coplanaris podem pertorbar-los lleuge-

rament fins a obtenir informació i expliquem com apli-

car-ho a una tela per a la qual s’ha generat una malla que 

Figura 1.  Seqüència de plegament d’una tela quadrangular amb les respectives coordenades de tela dGLI representades com a matrius triangulars superiors. 
Cada element mij de la matriu és un valor geomètric que correspon a la dGLI entre els segments i i j destacats en vermell en l’estat de plegament de la tela 
corresponent. Vegeu com alguns valors de la matriu canvien de signe quan les puntes es pleguen o es creuen entre elles.


projecte Articles Mirall

70

Franco


 C
oltraro


, 
J

osep


 Fontana


, 

J
au


m

e
 A

m
orós


, 

Maria


 A
lberich


-C

arra


m
iñ

ana


, 

J
ú

lia


 B
orr


à
s

, 
C

ar


m
e

 T
orras


l’aproxima. Després, estudiem algunes propietats d’aquest 

índex nou aplicant-lo a una base de dades de configura-

cions de tela d’un tovalló extretes de seqüències de plega-

ment simulades i, seguidament, l’índex es posa a prova 

experimentalment amb imatges reals. També demostrem 

que és possible aplicar aquesta representació a peces de 

roba amb una topologia no trivial, com ara uns pantalons 

curts. Per acabar, discutim els resultats i exposem les con-

clusions a l’últim apartat.

2.  Preliminars i estudis relacionats

Definició 1 (integral d’enllaç de Gauss de dues corbes). 

Donades dues corbes 2 no intersecants en un espai 3D γ1  

i γ2 parametritzades per x(s) i y(t), respectivament, amb  

s, t ∈ I = [0,1], la integral d’enllaç de Gauss entre elles, abrevia-

da com a GLI, és 

           
   

1 2 3

(1
,

4

y t x s y t x s
dtds

y t x s
 



  


 


 I I

GLI

o escrit de manera compacta

	

   2 1
1

2 1

3

2 1
2

1
,   .

4

   
 

  

     


GLI
	

(1)

Aquesta integral doble és invariant a reparametritza-

cions de les corbes. En el cas que totes dues corbes γ1 i γ2 

siguin tancades i regulars, la seva GLI té valors enters (a 

causa del factor de normalització 1
4  escollit) i és un inva-

riant de la topologia de la immersió de les corbes (el seu 

nombre d’enllaç, vegeu [1]). 

Històricament, la GLI va ser introduïda per Gauss, pel 

que sembla amb relació als seus treballs en magnetisme 

(segons [27]) o en astronomia (segons [11]). Considerant 

la GLI(γ,γ) de dues corbes iguals regulars no autointerse-

cants γ, llavors la integral doble (agafant el domini d’inte-

gració fora de la diagonal de I × I) defineix un altre invariant 

geomètric de la corba, conegut com a writhe o nombre d’entor­

tolligament de γ. Malgrat que s’assemblen, la GLI i el nombre 

d’entortolligament mesuren magnituds diferents: conside-

rem un camp vectorial normal v de longitud  > 0 en γ i la 

corba γv de punts terminals del camp vectorial v, que hi 

està immersa i està en correspondència regular d’un a un 

amb γ per a una  suficientment petita. Llavors, la diferèn-

cia entre la GLI d’aquestes dues còpies de la mateixa γ i el 

nombre d’entortolligament és GLI(γ,γv) – GLI(γ,γ) igual a 

l’entortolligament total de v. Aquest resultat es coneix com 

el teorema de Călugăreanu-White-Fuller (vegeu [23]). D’altra 

banda, tots dos índexs, la GLI i el nombre d’entortolliga-

ment, són no informatius per a corbes planàries, ja que 

ambdós s’anul·len.

La GLI s’ha utilitzat en moltes aplicacions des que una 

versió de la fórmula per a corbes poligonals va aparèixer en 

el context de les estructures proteiques del DNA [19], amb 

formulacions eficients addicionals proposades a [18], de 

les quals hem escollit la següent: donades dues corbes 

lineals a trossos de N i M segments, és a dir, γ1 = {γPi Pi +1
, i = 

1, …, N} i γ2 = {γQi Qi +1
, i = 1, …, M} en què cada segment es 

parametritza com a γAB(s) = A + sAB per a s ∈ [0,1], llavors la 

GLI entre les dues corbes és

	
   

1 11 2
1 1

1
,   ,

4 i i i i
i j

   
  

 

 
N M

PP QQGLI GLI
	

(2)

en què la GLI entre el parell de segments γAB i γCD es calcula 

com a

	

     
   

, arcsin arcsin

                  arcsin arcsin

n n n n

n n n n

   

 

   

   
AB CD A D D B

B C B A

GLI

	

(3)

amb

/ ,   / ,

/ ,  i   / .

n n

n n

     

     

        

        
A B

C D

AC AD AC AD BD BC BD BC

BC AC BC AC AD BD AD BD

Observació 1. Aquesta fórmula no és una aproximació per-

què és el valor exacte de la integral (1) quan s’aplica a cor-

bes lineals a trossos.

La fórmula discreta (3) va ser utilitzada per Ho [15] per 

a identificar i sintetitzar caràcters animats en posicions en-

trellaçades [14, 15]. En el camp de la robòtica, la GLI s’ha 

aplicat a corbes representatives de l’espai de treball per a 

guiar la planificació del camí a través de forats [16, 37], per 

a guiar la prensió a [24, 30, 31] i per a planificar moviments 

de robots humanoides utilitzant la GLI per a guiar l’apre-

nentatge per reforç [36]. En aquest estudi desenvolupem, 

per primera vegada, una anàlisi més extensa d’aquesta no-

ció per a poder aplicar-la a corbes planàries o quasi planà-

ries, fet que obre la porta a un ventall d’aplicacions més 

ampli. 

3.  Derivació de les coordenades de tela

Com ja s’ha mencionat, la GLI de dues corbes coplanàries 

s’anul·la; per tant, per a moltes configuracions d’interès en 

robòtica (configuracions en què la tela està quasi plana so-

bre la taula, a punt per a ser plegada o ja plegada) la GLI no 

aporta gaire informació. Per això, el nostre objectiu en 

aquest apartat és desenvolupar un índex similar que pugui 

distingir les configuracions planàries. Com veurem, un ín-

dex que és natural de considerar és, de fet, una derivada 

direccional de la GLI, però per a obtenir aquest índex pri-

mer hem de fer algunes observacions sobre la GLI quan 

s’aplica a parells de segments com a l’equació (3), ja que la 

classe de corbes que utilitzarem en els càlculs serà corbes 

lineals a trossos. 


71

P
R

O
J

E
C

T
E

 A
R

T
IC

L
E

S
 M

IR
A

L
L

3.1.  GLI de dos segments

Com que dos segments AB i CD estan definits unívoca-

ment pels quatre punts extrems A, B, C, D ∈ 3, la GLI de 

dos segments calculada a l’equació (3) es pot considerar 

una funció de (3)4 ≡ 12 a . Per tal d’emfatitzar que a par-

tir d’ara considerarem només segments, definim  : 12 → 

 com a

	

   
 

3

, , , ,

1
    .

4

 

   
  

 

     


 

 AB CD

CD AB CD AB

CD AB

A B C D GLI

	

(4)

Fixeu-vos que tècnicament  no és definida en tot 12 

ja que no és definida quan γAB i γCD intersequen.

Lema 1. Siguin dos segments no intersecants AB i CD amb punts 

extrems A, B, C, D ∈ 3, i siguin γCD i γAB que en denotin una para­

metrització. Llavors 

 (A, B, C, D) =  (A, B, C, D) · I (A, B, C, D)

en què  (A, B, C, D) = det(AB, AC, AD) és el volum amb signe del 

tetraedre ABCD multiplicat per 6 i

  3

1 1
, , ,   .

4  





CD AB

A B C D

Demostració. És un càlcul simple: fixeu-vos que el nume-

rador en l’expressió integral de la GLI a l’equació (1) és 

constant (per a tot valor de t i s) perquè les corbes són seg-

ments i és igual a 

   

 

 

 

det , ,

t s                  
     
       
            



    

  

   

     

  

AB AB AC CD CD

AC CD

AC CA AD

AC AD AC AD

AC AD

CD CD AB AB

AB

AB

AB AB

AB

el volum signat del tetraedre ABCD multiplicat per 6. Escri-

vint

 (A, B, C, D) = det(AB, AC, AD)

i

  3

1 1
, , ,  

4  





CD AB

A B C D

tenim que

	  =  · I� (5)

Observació 2. Quan dos segments són coplanaris, la seva 

GLI s’anul·la perquè el tetraedre que defineixen té volum 0.

Corol·lari 1. La funció  (A, B, C, D) = GLI(γAB, γCD) és el produc­

te de dues funcions diferenciables i, per tant, és diferenciable respecte a 

A, B, C, D. 

3.2.  Derivada direccional de 

En aquest apartat discutim com pertorbar  perquè sigui 

informativa en entorns planaris. 

Definició 2 (derivada direccional de ). Siguin vA, vB, vC, vD, 

∈ 3 direccions arbitràries i AB i CD dos segments no inter-

secants. La derivada direccional de  al punt (A, B, C, D) en 

la direcció de v = (vA, vB, vC, vD) és definida com el límit 

        
0

, , , , , , , , ,
, , , lim .

c d

v

v v v v



 
 

 
 A BA B C D A B C D

A B C D






Observació 3. Fixeu-vos que aquest límit existeix sempre 

perquè hem demostrat que  és una funció diferenciable 

respecte a A, B, C, D. Addicionalment, ∂v també es pot es-

criure 

   * * * *

0

, ,
lim ,

   


A B C D AB CDGLI GLI
 

en què A* = A + vA, B* = B + vB, C* = C + vC, D* = D + vD 

i  és prou petita perquè A* B* i C* D* no intersequin. 

A més, de l’equació (5) i per la regla del producte

   ,v v v        

per tant, ∂v = ∂v(V)I quan els segments γAB i γCD són copla-

naris. 

Propietats de ∂v. Per definició, ∂v és invariant a transla-

cions, rotacions i escalat si v es rota i s’escala congruent-

ment. Aquestes propietats són una conseqüència del fet 

que la GLI sigui invariant a aquestes transformacions. D’al-

tra banda, si s’escull una v fixa, ∂v no és invariant a rota-

cions ni escalats en general. Per exemple, cap elecció de v 

no pot fer que ∂v sigui invariant a l’escalat, ja que escalar 

per un factor de λ escala I per 3
1
  i ∇V per λ2, de la mateixa 

manera que escala ∇I per 4
1
  i v per λ3, i això causa que s’es-

cali ∇ per 1 . Segons per a què s’utilitzi l’índex, cal tenir 

present aquesta relació d’escala o, alternativament, esco-

llir v depenent dels segments. Ara bé, la distància que uti-

litzarem per a comparar els diferents estats de la tela de-

pendrà de la correlació dels valors de les coordenades més 

que de la magnitud. Per això, podem ignorar el factor d’es-

calat que apareixeria quan comparem dues peces de mida 

diferent (p. ex. a causa de les diferents malles que les apro-

ximen).


projecte Articles Mirall

72

Franco


 C
oltraro


, 
J

osep


 Fontana


, 

J
au


m

e
 A

m
orós


, 

Maria


 A
lberich


-C

arra


m
iñ

ana


, 

J
ú

lia


 B
orr


à
s

, 
C

ar


m
e

 T
orras


Elecció de v. L’elecció és molt específica per a cada 

tasca, i donada la naturalesa de la nostra (classificar confi-

guracions de tela planàries basades en les possibilitats de 

prensió), és lògic pertorbar els vèrtexs en la direcció nor-

mal al pla de la taula. En efecte, aquesta elecció de v fa que 

∂v sigui invariant a rotacions i translacions del pla XY, fet 

que és desitjable per al nostre objectiu, ja que aquest tipus 

de moviments d’una configuració de tela tenen les matei-

xes possibilitats de prensió. Addicionalment, per a conser-

var la simetria ∂v(A, B, C, D) = ∂v(C, D, A, B), hem de per-

torbar A i C en la mateixa magnitud i la mateixa direcció, i 

el mateix per a B i D. Finalment, és fàcil veure que, de fet, 

pertorbar A i C en la mateixa magnitud normal al pla gene-

ra el mateix resultat que pertorbar B i D en la mateixa mag-

nitud en la direcció contrària, per tant, només té sentit per-

torbar A i C o B i D, però no tots dos parells, i fer una cosa o 

l’altra és equivalent excepte pel canvi de signe. En resum, 

l’elecció més natural de v en el nostre cas és

	 3 3: (0, ,0, )v e e


	 (6)

(o bé 3 3(0, ,0, )v e e


, que és equivalent excepte pel canvi de 

signe) en què e3 = (0,0,1) és el vector normal al pla de la 

taula on hi ha la tela. 

3.3.  Càlcul pràctic de la dGLI

Resumim la discussió de l’apartat anterior en aquesta defi-

nició. 

Definició 3 (dGLI de dos segments). Siguin dos segments 

no intersecants γAB i γCD, definim

	
     * *

0

, ,
, : lim ,d

   
 






GLI GLI
GLI

 
AB CD AB CD

AB CD
	

(7)

en què B* = B + e3, D* = D + e3, e3 = (0,0,1) i cada funció 

GLI es pot calcular amb l’equació (3). Aquest índex és inva-

riant a rotacions i translacions del pla XY i, a més, dGLI(γCD, 

γAB) = dGLI(γAB, γCD).

Observació 4. Hem analitzat numèricament el límit definit 

a l’equació (7) i hem trobat que és prou estable per a calcu-

lar-lo segons 

     * *, ,
,d

   
 


 AB CD AB CD

AB AB
GLI GLI

GLI


per a un valor prou petit de . Com que treballem amb 

punts flotants de precisió doble (que suposa una precisió 

d’uns 14-15 decimals), se sap (vegeu [12]) que quan s’apro-

ximen derivades numèricament, s’obtenen resultats mi-

llors si s’escullen pertorbacions que afectin només 7 o 8 

posicions decimals, per exemple  ≈ 10–8. Aquest és el valor 

que hem utilitzat en els experiments. 

Observació 5. En casos pràctics, podríem calcular la dGLI 
entre dos segments γAB i γCD quasi intersecants (però sense 

intersecar, ja que la tela té un gruix), i llavors la dGLI(γAB, 

γCD) esdevindria molt gran. Com que tenir quantitats tan 

grans pot dominar els valors de mètrica i les distàncies de 

manera no representativa, a la pràctica establim un valor 

màxim de la dGLI quan supera un llindar marcat. 

3.4.  Definició de les coordenades de tela dGLI

Com que ara disposem d’un índex geomètric per a parells 

de segments, ja podem introduir les coordenades de la 

tela, que parametritzaran l’espai d’estats de forma de la tela. 

Assignem les coordenades de tela dGLI a una configuració de 

tela C d’una peça de roba de la manera següent: 

Definició 4 (dGLI de la superfície C d’una tela). Sigui una 

discretització del contorn de la superfície C de la tela com 

una corba poligonal, en seleccionem un subconjunt orde-

nat de segments de vores SC = {Si : i = 1, … , m}. Llavors, les 

coordenades de tela dGLI de la configuració C és la matriu 

triangular superior 

	
    

 


, ,
.,

i j
i j

i j
d d




S S
GLI GLI S S

	
(8)

Per a tenir una idea intuïtiva de l’aspecte d’aquestes 

matrius triangulars superiors per a algunes configuracions 

de la tela, vegeu els exemples a la figura 1. Si ens interes-

sés una direcció general v, hauríem d’agafar les coordenades 

de tela dGLIv

    
 

 
, ,

, .
i j

v v i j
i j

d


 
S S

GLI S S

Fixeu-vos que la matriu sencera quan s’agafen tots els 

segments de vores de la discretització és l’enfocament 

anàleg a calcular la GLI d’una corba polinòmica utilitzat a 

[15, 19], en què tots els parells de segments de les corbes 

formen el que s’anomena matriu de GLI [15]. 

Figura 2.  El subconjunt de segments escollits es marca en vermell. Per a 
aquests pantalons curts, quatre de les vores del contorn seleccionades de la 
part de darrere no es veuen a la imatge. 


73

P
R

O
J

E
C

T
E

 A
R

T
IC

L
E

S
 M

IR
A

L
L

Elecció dels segments de les vores. El subconjunt SC de 

segments de vores escollit en la discretització depèn de la 

tasca en qüestió, ja que les tasques que requereixen dis-

tingir amb més detall les configuracions d’una classe simi-

lar necessiten un subconjunt de segments més gran. Com 

que nosaltres volíem classificar les configuracions en clas-

ses relativament àmplies, vam determinar experimental-

ment que una bona elecció de segments per a una tela rec-

tangular són els vuit segments adjacents als segments de 

les puntes, marcats en vermell a la imatge esquerra de la 

figura 2. En el cas d’una peça de roba amb una topologia 

més complexa, cal escollir més segments, p. ex. per a uns 

pantalons curts escollim els dotze segments marcats en 

vermell a la imatge dreta de la figura 2. En tots dos casos, 

aquest subconjunt petit és suficient per a obtenir una clas-

sificació encertada de les configuracions quasi planes de la 

roba en funció de les possibilitats de prensió.

La matriu triangular superior de l’equació (8), ordena-

da com un vector, és un sistema de coordenades que re-

dueix les infinites dimensions de l’espai de configuracions 

dels estats de la tela a un espai de només ( 1)

2

mm   dimen-

sions. Per exemple, per a una tela rectangular m = 8 i s’ob-

tenen 28 dimensions. Aquesta reducció de dimensions 

s’ajusta correctament i és prou informativa per a les neces-

sitats pràctiques com demostren els resultats de la valida-

ció de l’apartat següent. 

4.  Resultats

En aquest apartat estudiem la capacitat de les coordenades 

de la tela ja definides per a diferenciar els estats de la tela. 

Primer, analitzem quatre seqüències de plegament (vegeu 

la figura 3). Demostrarem que la nostra representació pot 

distingir diferents configuracions de la tela rellevants (p. ex. 

una punta plegada i dues puntes plegades). Llavors, aplica-

rem el mètode a una base de dades completa amb dotze 

classes de tela (que es mostren a la figura 4) i el compara-

rem amb quatre representacions alternatives per a demos-

trar que la nostra és més apta per a distingir entre els estats 

de la tela. Totes les dades d’aquest apartat es van simular 

utilitzant el model de tela inextensible descrit a [7]. Totes 

les simulacions s’han dut a terme amb una tela quadrada de 

dimensions 1 m × 1 m i una malla computacional de 400 no-

des; excepte per als pantalons curts (la forma dels quals 

prové de la UC Berkeley Garment Library), que consisteixen 

en 537 nodes (vegeu la figura 2 a la dreta). Per acabar, aplica-

rem un mètode de classificació simple utilitzant la nostra 

representació a imatges reals d’estats de plegament de tela. 

Per a comparar configuracions de tela diferents, un cop 

s’han representat amb les nostres coordenades de tela dGLI(C) 

∈ 28, és important utilitzar la distància adequada. A causa 

del factor d’escalat que hem tractat a l’apartat anterior, la 

millor distància és la distància de Spearman. Siguin dos vec-

tors x i y, es defineix

	 d(x,y) = 1 – ρ(R(x),R(y)),� (9)

en què ρ és el coeficient de correlació de Pearson, i R(x) és 

la variable de rànquing de x (és a dir que s’ordenen les 

coordenades de x de menor a major i se’ls assigna una po-

sició dins del rànquing). Aquesta distància avalua com de 

bé es pot definir la relació entre dos vectors x i y utilitzant 

qualsevol funció monòtona (no només una recta). Aquesta 

distància va resultar ser més sensible als canvis de la confi-

guració de la tela que la distància euclidiana. Això pot ser 

perquè aquesta distància se centra en l’ordre del rànquing 

entre coordenades (amb signe) en comptes de compa-

rar-ne les magnituds, cosa que és molt important en la 

nostra representació. Fixeu-vos que la distància de Spear-

man està restringida a valors entre 0 i 2 i que ignora els 

factors d’escalat entre les diferents teles.

4.1.  Anàlisi de les seqüències de plegament

La primera prova compara diferents estats de la tela dins 

d’una seqüència de plegament. Sigui el moviment de la 

tela {C1, … , Cm], en què m és el nombre de fotogrames dis-

crets i Ci és l’estat de la tela a ti, calculem la matriu de con-

fusió Mij = d(dGLI(Ci), dGLI(Cj)). Les quatre seqüències de 

plegament, mostrades a l’esquerra de la figura 3, són: ple-

gar dues puntes oposades, plegar les quatre puntes cap a 

dins, plegar la tela per la meitat i plegar uns pantalons 

curts per la meitat dinàmicament. Els resultats es veuen a 

la dreta de la figura. Fixeu-vos que la nostra representació 

detecta els canvis significatius durant la seqüència. Per 

exemple, a la seq. 1, plegar dues puntes oposades, al foto-

grama 7 hi ha un canvi important, ja que una punta canvia 

l’orientació de plana a plegada, fins i tot abans que es deixi 

anar. Això es pot veure a la matriu de confusió (els dos pri-

mers quadrats blaus). També queda clar a la seq. 2, quan 

es pleguen les quatre puntes cap a dins. A més, el nostre 

mètode també detecta quan les vores de la tela es creuen 

(seq. 1, fotograma 24; seq. 3, fotograma 23). Aquests canvis 

també són significatius des del punt de vista de la manipu-

lació perquè permeten possibilitats de prensió o d’acció 

diferents. La seq. 4 mereix una menció especial, ja que la 

tela té una topologia no trivial i la peça de roba penja en 

comptes d’estar plana durant una part significativa del ple-

gament. En aquesta seqüència, la nostra representació de-

tecta correctament el moment en què els pantalons toquen 

la taula (fotograma 14), quan les dues puntes superiors 

controlades comencen a descendir (fotograma 19) i quan 

acaba el plegament (fotograma 32).

4.2.  Matriu de confusió de la base de dades completa 

Ara analitzarem una base de dades completa amb 120 exem-

ples classificats en 12 classes d’estats diferents, que es 

mostren a la figura 4. La major part són fàcils d’entendre. 

Fixeu-vos que en la classe 10 la punta superior esquerra es 

plega per sota de la tela (i el mateix per a la classe 11). 

Cada classe té 10 mostres que es corresponen amb l’estat 


projecte Articles Mirall

74

Franco


 C
oltraro


, 
J

osep


 Fontana


, 

J
au


m

e
 A

m
orós


, 

Maria


 A
lberich


-C

arra


m
iñ

ana


, 

J
ú

lia


 B
orr


à
s

, 
C

ar


m
e

 T
orras


Figura 3.  Estudi de l’índex durant quatre seqüències de plegament. A la columna de l’esquerra es mostra una representació dels fotogra-
mes de la tela, i a la columna de la dreta hi ha la matriu de confusió. Es destaquen en vermell els canvis de classe que es poden identificar.


75

P
R

O
J

E
C

T
E

 A
R

T
IC

L
E

S
 M

IR
A

L
L

final de la tela durant una simulació de la seqüència de 

plegament. Vam identificar manualment les mostres que 

consideràvem que pertanyien al mateix estat. Volem des-

tacar que, un cop hem fixat un ordre per a les puntes, el 

nostre mètode distingeix, per exemple, entre puntes plega-

des diferents i que això no contradiu la invariància a la ro-

tació vista abans.

Tornem a calcular la matriu de confusió Mij = d(dGLI(Ci), 

dGLI(Cj)) en què Ck és l’exemple número k de la base de  

dades. Ordenem les mostres de manera que les de la ma-

teixa classe siguin consecutives i així el gràfic de la matriu 

sigui més fàcil d’interpretar. A la figura 4 es pot veure com 

les classes s’agrupen sense confusió, és a dir, la distància 

entre els membres d’una classe acostuma a ser més petita 

(en blau) que la distància amb exemples d’una altra clas-

se (en groc).

La matriu de confusió ofereix informació interessant 

sobre la nostra representació. Per exemple, podem veure 

que les classes 01 i 04 són relativament més properes que 

la resta. Això passa perquè, efectivament, la posició relati-

va de totes les vores és la mateixa en totes dues classes, fet 

que redueix la distància en la representació. El mateix fe-

nomen s’observa entre les classes 05 i 12 en alguns casos, 

ja que són classes amb similituds visibles (però a 05 les 

Figura 4.  Matriu de confusió de totes les distàncies entre els estats que es mostren a la taula superior. 


projecte Articles Mirall

76

Franco


 C
oltraro


, 
J

osep


 Fontana


, 

J
au


m

e
 A

m
orós


, 

Maria


 A
lberich


-C

arra


m
iñ

ana


, 

J
ú

lia


 B
orr


à
s

, 
C

ar


m
e

 T
orras


dues puntes no es creuen, mentre que a 12 sí). D’altra ban-

da, les classes 03 i 11, que es diferencien en si el plegament 

fa que una cara de la tela amagui la cara oposada, estan 

perfectament separades. Els casos límit, que són el quart 

element de la classe 03 i el primer element de la classe 11, 

són molt semblants, però el nostre mètode els distingeix 

gràcies a la posició geomètrica relativa entre els segments 

(és a dir, un és l’invers de l’altre). Passa una cosa similar 

entre les classes 02 i 10. També cal mencionar que algunes 

classes que vam etiquetar com la mateixa tenen subclas-

ses evidents, que es mostren a la matriu de confusió. És el 

cas de les classes 05, 07 i 08, que tenen puntes plegades en 

orientacions diferents. La nostra representació ens permet 

induir una partició de l’espai per a separar aquest tipus de 

classe en dos.

4.3.  Comparació amb altres representacions de forma

En aquest subapartat fem una comparació més quantitati-

va entre la nostra representació d’estats i altres mètodes 

de representar formes. Per a avaluar les representacions 

utilitzem l’índex de Davies-Bouldin per a mesurar la sepa-

ració dels clústers [8]:

	
 1

1
max

,

n
i j

j i
i i j

n d c c

 


  
 
 

DB
	

(10)

en què n és el número de classes (p. ex. en la base de dades 

és 12), ci és el centroide de la classe i (la mitjana de les 

coordenades dels membres de la classe i), σi és una mesura 

de la dispersió calculada com la distància mitjana de tots 

els elements de la classe i al centroide ci, i d(ci, cj) és la dis-

tància entre els centroides ci i cj. Sigui la classificació de les 

figures 3 i 4 considerada la veritat de referència, volem una 

representació que doni una dispersió petita dins d’una clas-

se i una distància gran entre classes, fet que produirà un 

índex baix. La representació i la distància amb el DB més 

petit es considera la que millor separa els clústers i, per 

tant, la millor representació per a identificar estats de roba 

diferents.

Taula 1
Comparació entre representacions de forma diferents*

Base  
de dades

Seq. I Seq. II Seq. III Seq. IV

dGLI 0,73 0,27 0,18 0,21 0,52

Segments 1,60 0,68 0,77 0,51 1,91

Puntes 2,49 0,98 1,61 3,14 1,86

Fréchet 0,99 0,69 0,76 0,48 0,90

Hausdorff 1,45 0,71 0,84 0,49 0,90

* Els nombres són l’índex de Davies-Bouldin presentat a l’equació (10), que 
mesura la qualitat de la separació dels clústers: com més petit, millor separa-
ció. Es marquen en negreta els valors més petits de cada columna. 

Primer utilitzem dues representacions simples de la 

forma de la tela amb característiques de nivell baix simi-

lars a les usades en la nostra:

i)  Segments: per a una malla determinada escollim 

els segments de les vores mostrats a la figura 2 i calculem 

la distància mínima per parells. Això genera un vector de 

representació de llargada equivalent a les coordenades dGLI 
(fixeu-vos que, a diferència de la dGLI, les coordenades 

d’aquest vector sempre són no negatives). Utilitzem la dis-

tància de Spearman per a comparar dues mostres dife-

rents. Aquesta representació és invariant a moviments rí-

gids del pla. 

ii)  Puntes: per a una malla rectangular determinada 

calculem la distància per parells entre les quatre puntes. 

En el cas dels pantalons curts, agafem els 6 nodes indicats 

a la figura 2. Es poden calcular 6 o 15 números no negatius 

per a qualsevol tela que són invariants a moviments rígids 

i donen una representació trivial de l’estat de la tela. Tam-

bé utilitzem la distància de Spearman per a comparar les 

diferents mostres. 

Utilitzem també dos mètodes clàssics per a mesurar 

distàncies entre corbes i polígons [4, 33] agafant la corba 

discreta completa del contorn de les peces de roba com la 

representació d’estat: 

iii)  Fréchet: per a comparar dues mostres diferents 

calculem la distància de Fréchet (discreta) [10] entre les 

corbes. Aquesta distància té en compte la localització i 

l’ordenació dels punts al llarg de les corbes. Com que 

aquesta distància no és invariant a moviments rígids, cal 

centrar i alinear les mostres amb cura abans de comparar-

les. Per a fer-ho, se centren les corbes a l’origen i se’n fa un 

alineament rígid calculant la rotació que minimitza la dis-

tància entre els punts de les corbes. 

iv)  Hausdorff: per a comparar dues mostres diferents 

calculem la distància de Hausdorff (discreta) entre els 

punts de les corbes [13]. En essència, dues corbes són  

properes segons Hausdorff si cada punt de les corbes  

és proper a algun punt de l’altra. Aquesta distància no té 

en compte el fet que els conjunts que compara són corbes 

i, per tant, s’espera que sigui menys sensible que la distàn-

cia de Fréchet. Igual que abans, com que aquesta distància 

no és invariant a moviments rígids, cal centrar i alinear les 

mostres abans de comparar-les. 

A la taula 1 es mostra el càlcul de l’índex DB per a les 

nostres coordenades dGLI i els altres quatre mètodes presen-

tats utilitzant la base de dades completa i les quatre seqüèn-

cies de plegament mencionades com a escenaris de prova. 

A la taula s’aprecia que el nostre mètode obté el DB més baix 

en els cinc escenaris, fet que indica que entre els mètodes 

estudiats el nostre és el que millor representa els dife-

rents estats de plegament dels tèxtils. 

4.4.  Classificació d’imatges reals

Havent comprovat que el nostre mètode era capaç de repre-

sentar els estats de plegament de la tela amb precisió, vam 


77

P
R

O
J

E
C

T
E

 A
R

T
IC

L
E

S
 M

IR
A

L
L

implementar un classificador simple d’estats de plegament 

de tela real per a avaluar-ne l’aplicabilitat. Per a fer-ho, s’es-

cull un element representatiu sintètic de cada classe en la 

base de dades de la figura 4 i s’estima la classe d’una mos-

tra real nova no classificada per a escollir-ne el represen-

tant més proper utilitzant la distància de Spearman.

Les imatges reals es prenen des d’una posició zenital a 

52 cm de la taula amb una càmera 3D Microsoft Azure 

Kinect DK. S’utilitza un únic tovalló amb tres adhesius de 

colors (que implementen un codi de variacions de qua- 

tre colors) enganxats al llarg de cada segment de la vora, 

prop d’una punta i a cada banda. Primer utilitzem la seg-

mentació per color per a detectar el centre de cada adhesiu 

i obtenir el punt 3D corresponent del mapa de profunditat. 

Havent detectat tots els marcadors, amb les combinacions 

de colors a cada segment podem identificar cada punta in-

dividual de la tela (hi ha quatre adhesius del mateix color 

al voltant de cada punta) i les seves posicions al segment 

segons la mateixa selecció de segments a les vores que a la 

figura 2. La mida obtinguda de les vores observades és més 

de 400 vegades més gran que les vores de les mostres de la 

base de dades simulada, però gràcies a utilitzar la distàn-

cia de Spearman, això no afecta els valors de la distància 

quan es comparen formes de mides diferents.

A la matriu de confusió de la figura 4 es pot veure que 

algunes classes tenen més dispersió en distància a causa 

de la variació d’orientació de les puntes. Per a aquestes 

classes hem escollit tres representants diferents que es cor-

responen amb els tres subgrups que s’identifiquen clara-

ment en la matriu de confusió. Mostrem la silueta dels re-

presentants escollits per a cada classe a la figura 5. La 

taula de la figura 6 mostra els resultats de la classificació.

L’únic error de classificació és l’última imatge de la 

classe 04. D’altra banda, fixeu-vos que és un cas molt ex-

trem, en què les vores de la tela estan en una posició relati-

va molt similar al cas pla sense plegar i per això es classifi-

ca com a classe 01. És un error comprensible, ja que la tela 

es pot considerar prou plana.

Fixeu-vos que només podem detectar els tèxtils amb 

tots els adhesius visibles i, per tant, les classes amb vores 

amagades, com ara les classes des de la 09 fins a la 12, que 

tenen un plegament per sota de la roba, no apareixen al 

conjunt de mostres reals. D’altra banda, el classificador va 

utilitzar les dotze classes de la base de dades simulada 

igualment i això demostra que les classes absents no ge-

neren confusió en el procés de classificació.

5.  Conclusions

Hem proposat les coordenades de tela dGLI, una representació 

de les configuracions de la tela basades en una derivada 

Figura 5.  Representants sintètics escollits per a cada classe. Quan només se n’escull un, és el més proper al centroide de la classe. Quan una classe és més 
dispersa, s’escullen representants addicionals per a representar els subgrups de la classe.


projecte Articles Mirall

78

Franco


 C
oltraro


, 
J

osep


 Fontana


, 

J
au


m

e
 A

m
orós


, 

Maria


 A
lberich


-C

arra


m
iñ

ana


, 

J
ú

lia


 B
orr


à
s

, 
C

ar


m
e

 T
orras


direccional d’un índex topològic que redueix en gran ma-

nera la dimensió de l’espai de configuracions de la tela fins 

a un vector de dimensió 28 (per a una tela rectangular). No 

obstant això, aquesta representació reduïda conserva prou 

informació sobre les configuracions per a distingir-les se-

gons les possibilitats de prensió utilitzant la distància de 

Spearman. El fet que amb la nostra representació puguem 

classificar configuracions de tela reals a partir de mostres 

simulades (figura 6) és molt prometedor per a aplicacions 

de planificació de manipulació de tela. Addicionalment, la 

nostra representació permet diferents eleccions de v, la di-

recció de pertorbació, i de S, el subconjunt de segments de 

vores escollit, per tal que es pugui ajustar la representació 

a la tasca en qüestió i millorar-ne els resultats. A més a 

més, hem avaluat amb èxit el poder expressiu de la nostra 

representació durant la seqüència de plegament d’una 

peça de roba amb una topologia no trivial (uns pantalons 

curts). Per acabar, com que el nostre mètode no està basat 

Figura 6.  Resultats de la classificació d’imatges reals utilitzant la base de dades simulada de la figura 4 com a referència. La primera columna mostra la classe 
veritat de referència (VR) de les imatges i sota de cada imatge s’indica la classe assignada. 


79

P
R

O
J

E
C

T
E

 A
R

T
IC

L
E

S
 M

IR
A

L
L

en l’aprenentatge, no necessita dades d’entrenament, és 

del tot explicable i és robust respecte a configuracions que 

no pertanyin al conjunt d’entrenament.

En resum, les coordenades de tela dGLI permeten la conne-

xió entre les característiques de nivell baix en les diferents 

configuracions de la tela, com ara la posició de puntes i 

vores, i la identificació semàntica d’alt nivell dels estats de 

la tela, que es relaciona amb les possibilitats de prensió 

que ofereix.

6. Limitacions i estudis futurs

Tot i que aquest estudi fa una suposició agosarada, que 

és que coneixem tota la vora de la tela, els algorismes de 

percepció comencen a oferir solucions a aquest proble-

ma. Per exemple, a [26] es desenvolupa un mètode per a 

detectar parts de roba adequades per a la prensió i, més 

recentment, l’enfocament d’aprenentatge profund pre-

sentat a [25] pot identificar puntes i vores, malgrat que 

encara no identifiqui tot el contorn. El nostre grup està 

treballant en diferents mètodes matemàtics i d’aprenen-

tatge profund per a al·lucinar el contorn complet a partir 

d’una imatge (o núvol de punts) de la tela per a superar 

aquesta limitació. 

Mentrestant, la nostra representació és completament 

vàlida per a simulacions amb diverses aplicacions impor-

tants, com ara construir conjunts de dades que requereixin 

segmentació automàtica dels estats de la tela (p. ex. [5]), 

monitorar la manipulació de la tela i guiar els mètodes de 

planificació. Tenim la intenció de seguir aquestes línies  

de recerca a les quals aquest estudi ha obert la porta.

Els estudis futurs també han d’incloure una anàlisi de-

tallada de l’espai de configuracions definit per les nostres 

coordenades. En particular, ens agradaria identificar una 

partició de l’espai que correspongui a una partició de con-

figuracions segons les possibilitats de prensió, els estats 

de les quals siguin veïns en aquesta partició, i quins són 

els camins més curts d’un estat a l’altre. S’espera que 

aquesta línia de recerca sigui especialment complexa i rica 

per a peces de roba amb topologia no trivial. Volem dur a 

terme aquest estudi de manera analítica i mitjançant mè-

todes d’aprenentatge, els quals creiem que donaran resul-

tats millors quan es disposi de més dades i se’ls doni una 

estructura amb la nostra representació. 

Agraïments

Aquest estudi es va fer dins del projecte CLOTHILDE, que 

ha rebut finançament del Consell Europeu de Recerca 

(ERC) dins del programa de recerca i innovació de la  

UE Horitzó 2020 (acord de subvenció núm. 741930). M. 

Alberich-Carramiñana també està afiliada a la Barcelona 

Graduate School of Mathematics (BGSMath) i a l’Institut 

de Matemàtiques de la UPC-BarcelonaTech (IMTech), i 

tant ella com J. Amorós estan finançats parcialment per 

l’Agència Estatal d’Investigació espanyola AEI/10.13039/ 

501100011033 subvenció PID2019-103849GB-I00 i pel pro-

jecte AGAUR 2021 SGR 00603 Geometry of Manifolds and 

Applications, GEOMVAP. J. Borràs està finançada per 

l’Agència Estatal d’Investigació espanyola MCIN/

AEI/10.13039/501100011033 subvenció PID2020-

118649RB-I00 (projecte CHLOE-GRAPH).

Bibliografia

[1]	A dlinger, J.; Klapper, I.; Tabor, M. (1995). «Formulae for 

the calculation and estimation of writhe». Journal of 

Knot Theory and Its Ramifications, núm. 4, p. 343-372.

[2]	A ksoy, E. E.; Abramov, A.; Dörr, J.; Ning, K.; Dellen, B.; 

Wörgötter, F. (2011). «Learning the semantics of ob-

ject-action relations by observation». International Jour­

nal of Robotics Research, núm. 30 (10), p. 1229-1249. 

[3]	A lberich-Carramiñana, M.; Amorós, J.; Coltraro, F. 

(2021). Developable surfaces with prescribed boundary: A Ex­

tended Abstracts GEOMVAP 2019. Springer-Birkhaeuser. 

[4]	A lt, H.; Godau, M. (1995). «Computing the fréchet dis-

tance between two polygonal curves». International 

Journal of Computational Geometry & Applications, núm. 

5(01n02), p. 75-91. 

[5]	B orràs, J.; Boix-Granell, A.; Foix, S.; Torras, C. (2023). 

«A virtual reality framework for fast dataset creation 

applied to cloth manipulation with automatic seman-

tic labelling». A: 2023 IEEE International Conference on 

Robotics and Automation [IEEE], p. 11605-11611. 

[6]	B ousquet-Jette, C.; Achiche, S.; Beaini, D.; Law-Kam Cio, 

Y.; Leblond- Ménard, C.; Raison, M. (2017). «Fast scene 

analysis using vision and artificial intelligence for ob-

ject prehension by an assistive robot». Engineering 

Applications of Artificial Intelligence, núm. 63, p. 33-44. 

[7]	 Coltraro, F.; Amorós, J.; Alberich-Carramiñana, M.; Tor­

ras, C. (2022). «An inextensible model for the robotic 

manipulation of textiles». Applied Mathematical Model­

ling, núm. 101, p. 832-858. 

[8]	D avies, D. L.; Bouldin, D. W. (1979). «A cluster separa-

tion measure». IEEE Transactions on Pattern Analysis and 

Machine Intelligence, PAMI, núm. 1(2), p. 224-227. 

[9]	D oumanoglou, A.; Stria, J.; Peleka, G.; Mariolis, I.; Petrik, 

V.; Kargakos, A.; Wagner, L.; Hlavac, V.; Kim, T.-K.; Ma­

lassiotis, S. (2016). «Folding clothes autonomously: A 

complete pipeline». IEEE Transactions on Robotics, núm. 

32 (6), p. 1461-1478. 

[10]	E iter, T.; Mannila, H. (1994). Computing discrete fréchet dis­

tance. 

[11]	E pple, M. (1998). «Orbits of asteroids, a braid, and the 

first link invariant». The Mathematical Intelligencer, núm. 20, 

p. 45-52. 

[12]	 Faires, J.; Burden, R. (2012). Numerical Methods. 4a ed. 

Cengage Learning. 

[13]	H enrikson, J. (1999). «Completeness and total bound

edness of the hausdorff metric». MIT Undergraduate 

Journal of Mathematics, núm. 1 (69-80), p. 10. 


projecte Articles Mirall

80

Franco


 C
oltraro


, 
J

osep


 Fontana


, 

J
au


m

e
 A

m
orós


, 

Maria


 A
lberich


-C

arra


m
iñ

ana


, 

J
ú

lia


 B
orr


à
s

, 
C

ar


m
e

 T
orras


[14]	H o, E. S.; Komura, T.; Ramamoorthy, S.; Vijayakumar, S. 

(2010). «Controlling humanoid robots in topology 

coordinates». A: 2010 IEEE/RSJ International Conference 

on Intelligent Robots and Systems. IEEE, p. 178-182. 

[15]	H o, S. L. (2011). Topology-based character motion synthesis. 

Tesi doctoral. University of Edinburgh. 

[16]	I van, V.; Zarubin, D.; Toussaint, M.; Komura, T.; Vijayaku­

mar, S. (2013). «Topology-based representations for 

motion planning and generalization in dynamic en-

vironments with interactions». The International Journal 

of Robotics Research, núm. 32 (9-10), p. 1151-1163. 

[17]	J angir, R.; Alenya, G.; Torras, C. (2020). «Dynamic cloth 

manipulation with deep reinforcement learning». A: 

IEEE International Conference on Robotics and Automatation, 

p. 4630-4636. 

[18]	 Klenin, K.; Langowski, J. (2000). «Computation of writhe in 

modeling of supercoiled DNA». Biopolymers, núm. 54 (5), 

p. 307-317. 

[19]	L evitt, M. (1983). «Protein folding by restrained energy 

minimization and molecular dynamics». Journal of Mo­

lecular Biology, núm. 170 (3), p. 723-764. 

[20]	L ippi, M.; Poklukar, P.; Welle, M. C.; Varava, A.; Yin, H.; 

Marino, A.; Kragic, D. (2020). «Latent space roadmap 

for visual action planning of deformable and rigid ob-

ject manipulation». A: IEEE/RSJ International Conference 

on Intelligent Robots and Systems, p. 5619-5626. 

[21]	 Matas, J.; James, S.; Davison, A. J. (2018). «Sim-to-real 

reinforcement learning for deformable object ma- 

nipulation». A: Proceedings of Conference on Robotic Learn­

ing. 

[22]	 Miller, S.; Berg, J. van den; Fritz, M.; Darrell, T.; Gold­

berg, K.; Abbeel, P. (2012). «A geometric approach to 

robotic laundry folding». The International Journal of Ro­

botics Research, núm. 31 (2), p. 249-267. 

[23]	 Pohl, W. F. (1980). «DNA and differential geometry». 

The Mathematical Intelligencer, núm. 3, p. 20-27. 

[24]	 Pokorny, F. T.; Stork, J. A.; Kragic, D. (2013). «Grasping 

objects with holes: A topological approach». A: 2013 

IEEE International Conference on Robotics and Automation. 

IEEE, p. 1100-1107. 

[25]	Q ian, J.; Weng, T.; Zhang, L.; Okorn, B.; Held, D. (2020). 

«Cloth region segmentation for robust grasp selec-

tion». A: IEEE/RSJ International Conference on Intelligent 

Robots and Systems, p. 9553-9560. 

[26]	R amisa, A.; Alenyà, G.; Moreno-Noguer, F.; Torras, C. 

(2016). «A 3d descriptor to detect task-oriented grasp

ing points in clothing». Pattern Recognition, núm. 60, 

p. 936-948. 

[27]	R icca, R. L.; Nipoti, B. (2011). «Gauss linking number 

revisited». Journal of Knot Theory and Its Ramifications, 

núm. 20, p. 1325-1343. 

[28]	S anchez, J.; Corrales, J.-A.; Bouzgarrou, B.-C.; Mezouar, 

Y. (2018). «Robotic manipulation and sensing of  

deformable objects in domestic and industrial appli-

cations: a survey». The International Journal of Robotics  

Research, núm. 37 (7), p. 688-716. 

[29]	S eita, D.; Ganapathi, A.; Hoque, R.; Hwang, M.; Cen,  

E.; Tanwani, A. K.; Balakrishna, A.; Thananjeyan, B.;  

Ichnowski, J.; Jamali, N. et al. (2020). «Deep imitation 

learning of sequential fabric smoothing policies». A: 

IEEE/RSJ International Conference on Intelligent Robots and 

Systems, p. 9651-9658. 

[30]	S tork, J. A.; Pokorny, F. T.; Kragic, D. (2013). «Integrat

ed motion and clasp planning with virtual linking». A: 

2013 IEEE/RSJ International Conference on Intelligent Robots 

and Systems. IEEE, p. 3007-3014. 

[31]	S tork, J. A.; Pokorny, F. T.; Kragic, D. (2013). «A topology-

based object representation for clasping, latching and 

hooking». A: 2013 13th IEEE-RAS International Conference 

on Humanoid Robots (Humanoids). IEEE, p. 138-145. 

[32]	 Tanaka, D.; Arnold, S.; Yamazaki, K. (2018). «Emd net: 

An encode-manipulate-decode network for cloth mani-

pulation». IEEE Robotics and Automation Letters, núm. 3 (3), 

p. 1771-1778. 

[33]	V eltkamp, R. C.; Hagedoorn, M. (2001). «State of the art 

in shape matching». A: Principles of visual information re­

trieval, p. 87-119. 

[34]	 Wörgötter, F.; Aksoy, E. E.; Krüger, N.; Piater, J.; Ude, A.; 

Tamosiunaite, M. (2013). «A simple ontology of ma

nipulation actions based on hand-object relations». 

IEEE Transactions on Autonomous Mental Development, 

núm. 5 (2), p. 117-134. 

[35]	Y in, H.; Varava, A.; Kragic, D. (2021). «Modeling, learn

ing, perception, and control methods for deformable 

object manipulation». Science Robotics, núm. 6 (54), 

p. eabd8803. 

[36]	Y uan, W.; Hang, K.; Song, H.; Kragic, D.; Wang, M. Y.; 

Stork, J. A. (2019). «Reinforcement learning in topolo-

gy-based representation for human body movement 

with whole arm manipulation». A: 2019 International 

Conference on Robotics and Automation (ICRA). IEEE, 

p. 2153-2160. 

[37]	Z arubin, D.; Ivan, V.; Toussaint, M.; Komura, T.; Vijayaku­

mar, S. (2012). «Hierarchical motion planning in topo-

logical representations». A: Proceedings of Robotics: Science 

and Systems VIII.


81

Re
vi

st
a 

de
 T

ec
no

lo
gi

a,
 n

ú
m

. 1
3 

(2
02

5)
, p

. 8
1-

84
 •

 I
SS

N
: 2

01
3-

98
61

 •
 D

O
I:

 1
0.

24
36

/2
0.

20
04

.0
1.

72
 •

 h
tt

ps
://

re
vi

st
es

.ie
c.

ca
t/

in
de

x.
ph

p/
RT

EC

Introducció

Els drons cada cop tenen més rellevància en la nostra 

societat. Això és causat per la gran gamma d’aplica-

cions per a les quals es poden fer servir i la diversitat 

de models existents; els models de la figura 1 en són 

alguns exemples:

a b

c

Figura 1.  De dalt a baix i d’esquerra a dreta, tres tipus de vehicles au-
tònoms (UV, unscrewed vehicle): a) aeri (UAV, uncrewed aerial vehi-
cle), b) terrestre (UGV, uncrewed ground vehicle) i c) aquàtic (WUV, 
waterborne unmanned vehicle), respectivament.
Font:  a) <https://www.pexels.com/photo/a-drone-camera-flying 
-in-the-air-8459532/>, sota llicència CC lliure d’ús; b) <https://www.
pexels.com/photo/delivery-robots-parked-beside-building-85665 
27/>, sota llicència CC lliure d’ús; c) generada per intel·ligència artifi
cial amb ChatGPT.

Tot i així, la majoria són produïts i dissenyats per 

empreses privades plenes de confidencialitats. A més, 

la quantitat de treballs d’investigació que documen-

ten el disseny i procés d’elaboració d’un dron comple-

tament des de zero, detalladament, amb un muntatge 

i xassís propi no és elevada. Així que em va semblar 

interessant dissenyar-ne un des de zero i crear-lo, per a 

poder aportar coneixement nou.

En el treball s’ha elaborat un dron ajustat a un pres-

supost de 100 €, i, com que no es volia adquirir un co-

mandament a distància comercial perquè es volia ela-

borar el projecte des de les bases fonamentals, també 

se’n va haver de crear un. 

El xassís (modular i per hèlices de 0,245 m) ha es-

tat dissenyat digitalment, per al qual han calgut mol-

tes versions i subversions (figura 2), i s’ha imprès amb 

una impressora 3D utilitzant filament de polièster ter-

moplàstic, concretament àcid polilàctic (PLA) perquè 

és biodegradable.

Addicionalment, sense l’expectativa prèvia d’efec-

tuar-les, es van dissenyar dues plaques de circuit im-

près (PCB) per als muntatges bàsics, es va idear una 

estació de càrrega solar per a la pila del dron i es va 

crear una app per a substituir el comandament a dis-

tància (aquesta última amb problemes d’execució de 

realitat), com es mostra en la figura 3.

Hipòtesi i objectius

Vaig intentar mantenir un grau de realisme, però, tot i 

no ser un treball simple, em va semblar encara més 

interessant afegir més dificultat al treball addicionant 

un pressupost molt limitat. La hipòtesi és la següent: 

«És possible crear un dron que sigui capaç d’elevar-se 

un mínim de 2 metres utilitzant una placa base Ardui-

no amb un pressupost inferior o igual a 100 € i que 

com a mínim tingui un rang de 50 metres».

Per a verificar la certesa de la hipòtesi es van plan-

tejar sis objectius principals:

1.  Crear un dron controlat per una placa base Ar-

duino (xassís 3D imprès, circuit i programa).

Fabio Mora Melero
Estudiant de segon de batxillerat a l’Institut Josep Lluís Sert, Castelldefels. famora2015@gmail.com

Fabio Mora Melero

ELABORACIÓ D’UN DRON: DE FABRICACIÓ 
PRÒPIA I AMB UN PRESSUPOST LIMITAT

Premi Exporecerca Jove XXV

Figura 2.  Cada imatge correspon respectivament a l’última subversió 
de cadascuna de les tres versions elaborades: V1, V2 i V3; per tant, la 
imatge a la dreta és la versió final del xassís. 
Font:  Elaboració pròpia.

https://revistes.iec.cat/index.php/RTEC
https://www.pexels.com/photo/a-drone-camera-flying-in-the-air-8459532/
https://www.pexels.com/photo/a-drone-camera-flying-in-the-air-8459532/
https://www.pexels.com/photo/delivery-robots-parked-beside-building-8566527/
https://www.pexels.com/photo/delivery-robots-parked-beside-building-8566527/
https://www.pexels.com/photo/delivery-robots-parked-beside-building-8566527/


Premi Exporecerca Jove XXV

82

Fabio


 Mora


 Melero


2.  Crear un comandament a distància per a controlar el 

dron amb una placa base Arduino (circuit i programa).

3.  Obtenir una comunicació adequada entre el coman-

dament a distància i el dron.

4.  Obtenir un vol adequat i una elevació mínima de 

2 metres amb el dron.

5.  Obtenir una comunicació entre el dron i el coman-

dament d’un mínim abast de 50 metres.

6.  Tenir una despesa inferior o igual a 100 € en la cons-

trucció del dron.

Metodologia1

La metodologia emprada ha estat principalment autodi-

dacta (procés mostrat en la figura 4), combinant tant con-

ceptes teòrics trobats en el món digital com l’execució de 

procediments empírics que han complementat l’adquisi-

ció de coneixements a partir de la pràctica.

De manera genèrica, les bases de l’elaboració han estat 

l’ús de components electrònics i la programació de la mi-

crocontroladora Arduino Nano ATmega328P amb el llen-

guatge de programació C++ i l’entorn de treball d’Arduino 

(figura 5).

En breus paraules, primer es va fer una cerca sobre el 

funcionament dels drons (principis físics, diferents confi-

guracions, problemes que cal tenir en compte…), posterior-

ment es va passar a la selecció dels components necessaris 

1.  En cas que sigui d’interès, al final d’aquest article es poden 

trobar vinculats els tres enllaços d’importància del treball de recerca; 

en el treball s’explica de manera exhaustivament detallada (Capítol 3. 

Pràctica Detallada) tot el procés d’elaboració.

i es van fer onze proves pràctiques individuals relacionades 

amb les funcionalitats que es volien implementar (Codis 

Proves). En l’última prova l’objectiu era l’apropament a un 

possible disseny final i, finalment, es va efectuar un procés 

d’implementacions que va permetre arribar al disseny final 

del dron.

Figura 3.  Disseny i muntatge de la PCB del dron i comandament a distància, estació de càrrega solar i aplicació mòbil, respectivament. 
Font:  Elaboració pròpia.

Figura 4.  Imatge representativa dels processos amb la metodologia seguida. 
Font:  Elaboració pròpia mitjançant l’eina digital en línia Excalidraw.

Figura 5.  Imatge d’una Arduino Nano ATmega328P. 
Font:  Elaboració pròpia.

https://docs.google.com/document/d/1N5RvnAHx5d0HIVRf4mOfM4x8lJGOEm9irlppZIRT0Dc/edit#heading=h.vfhnyx9eamr
https://docs.google.com/document/d/1N5RvnAHx5d0HIVRf4mOfM4x8lJGOEm9irlppZIRT0Dc/edit#heading=h.vfhnyx9eamr
https://github.com/Venaber/ArxiusTR/tree/master/3. Software Proves
https://github.com/Venaber/ArxiusTR/tree/master/3. Software Proves


83

E
L

A
B

O
R

A
C

IÓ
 D

’U
N

 D
R

O
N

: 
D

E
 F

A
B

R
IC

A
C

IÓ
 P

R
Ò

P
IA

 I
 A

M
B

 U
N

 P
R

E
S

S
U

P
O

S
T

 L
IM

IT
A

T

Resultats

Gràcies a l’elaboració de les proves, es va poder arribar a un 

acabat bastant compacte en el disseny final bàsic (figura 6):

Figura 6.  Muntatge bàsic del dron i del comandament a distància, respecti-
vament. 
Font:  Elaboració pròpia.

De la mateixa manera, posteriorment, també van ser 

implementades millores (figura 7) i expansions de funcio-

nalitats: es va afegir un altímetre al dron, una pantalla al 

comandament i es va aconseguir la geolocalització amb un 

mòdul GPS; tot i això, es va comprovar en proves de vol 

que aquest mòdul GPS dificultava el vol, així que finalment 

no va ser implementat.

Per a compensar-ho vaig decidir al final, després d’ha-

ver dubtat molt, elaborar una aplicació mòbil (amb MIT 

app inventor) per a substituir el comandament. Però tam-

bé em vaig trobar amb problemes: l’aplicació va ser elabo-

rada sense tenir en compte els problemes de la realitat; és 

a dir, el temps de transmissió de dades no és instantani, en 

la pràctica no és funcional, però sí idealment.

Per finalitzar, es van fer múltiples proves de vol i es va 

constatar l’assoliment del control en l’eix x, y i z del dron, 

però desgraciadament em vaig topar amb un problema 

anòmal (estrany, inusual i no documentat) que n’impossi-

bilita l’elevació adequada. En moments no previstos (no 

s’ha identificat cap patró), els motors comencen a girar 

molt ràpid. Amb el programari s’ha pogut fer que quan 

això passi els motors es parin (ja que és molt perillós), 

però no s’ha aconseguit que no passi (perquè és anòmal), 

cosa que fa que la hipòtesi hagi quedat parcialment vali-

dada, i que s’hagin assolit cinc dels sis objectius plante-

jats inicialment.

Conclusions

En conclusió, s’ha pogut elaborar un dron i el seu respectiu 

comandament a distància, una gran part de la hipòtesi ha 

estat validada, per exemple, xassís, pressupost, codi, cir-

cuits, disseny…, però no s’ha pogut obtenir una elevació 

Figura 7.  Muntatge després de l’etapa d’implementacions del dron i del comandament a distància, respectivament. 
Font:  Elaboració pròpia.


Premi Exporecerca Jove XXV

84

Fabio


 Mora


 Melero


considerable (superior a dos metres) tot i que el control 

dels moviments sí que és funcional. 

Per tant, unes possibles millores serien, en primera 

instància, l’assoliment complet del vol, també la imple-

mentació del GPS i la millora de l’aplicació mòbil. Uns fets 

destacables, des del meu punt de vista, són l’assoliment 

d’un xassís modular imprès en 3D (amb PLA, que no és tan 

resistent com, per exemple, l’ABS, però sí biodegradable), 

la creació de plaques PCB, ja que no estava inicialment 

plantejat, i la utilització d’energia renovable per a carregar 

la bateria del dron. Per acabar, en el projecte s’han tingut 

en consideració els objectius següents de l’Agenda 2030: el 

5 (Igualtat de gènere), el 7 (Energia assequible i no conta-

minant), el 10 (Reducció de les desigualtats) i el 13 (Acció 

pel clima).

Agraïments

Agraïments al meu tutor Albert Esteve, al professor Pablo 

Royo de la Universitat Politècnica de Catalunya, als meus 

progenitors i a tot individu que proporciona ajut i compar-

teix de manera pública el seu coneixement.

Enllaços del treball

Cos del Treball (Google Docs i on es pot trobar la webgra-

fia), Codis (Repositori GitHub), Carpeta Recapituladora 

(Google Drive).

https://docs.google.com/document/d/1N5RvnAHx5d0HIVRf4mOfM4x8lJGOEm9irlppZIRT0Dc
https://github.com/Venaber/ArxiusTR
https://drive.google.com/drive/folders/1ox1VPUqzUvp016a1xo8IztR9fE78lLYp


85

Re
vi

st
a 

de
 T

ec
no

lo
gi

a,
 n

ú
m

. 1
3 

(2
02

5)
, p

. 8
5-

90
 •

 I
SS

N
: 2

01
3-

98
61

 •
 D

O
I:

 1
0.

24
36

/2
0.

20
04

.0
1.

73
 •

 h
tt

ps
://

re
vi

st
es

.ie
c.

ca
t/

in
de

x.
ph

p/
RT

EC

Daniel Trias
Professor agregat. Departament d’Enginyeria Mecànica i de la Construcció Industrial. Universitat de Girona. dani.trias@udg.edu

Daniel Trias

ENTREVISTA A FRANCESC ARBÓS
«LA NOSTRA FEINA ÉS FER QUE LA REALITAT SIGUI MILLOR QUE LA SIMULACIÓ»

entrevistes

L’empresa Bellapart, situada a la Garrotxa (inicial-

ment a Olot i actualment a les Preses, al costat 

d’Olot) i liderada per la família Arbós, ha construït 

durant les darreres dècades façanes i estructures de 

vidre dissenyades per alguns dels grans arquitectes 

del continent. Són responsables, entre molts d’altres, de 

projectes d’alta complexitat, com les plataformes de vi-

dre per a visitants de la Torre Eiffel, l’hivernacle de la 

destil·leria Bombay Sapphire (Whitchurch, Regne 

Unit) i el paviment amb vidre a l’estadi de Wembley 

(Londres). L’èxit d’aquests projectes rau en l’aplicació 

de les tecnologies més avançades en l’arquitectura, 

l’aposta per la recerca aplicada dins l’empresa i la 

col·laboració amb centres de recerca i universitats. 

Recentment, han estat guardonats amb els premis a 

«La millor gesta en enginyeria» i «Projecte de l’any» 

als Glass Magazine Awards i el premi de la Society of 

Façade Engineering (SFE) al «Projecte de l’Any en Es-

tructures Especials», per l’execució de la façana de Le 

Visionnaire, el nou edifici a la seu de l’Oréal a París. 

Parlar amb Francesc Arbós sempre resulta interes-

sant i inspirador. En aquesta entrevista, a les Preses, 

ens parla del projecte guardonat, però també dels 

moments més rellevants i la manera de fer d’una 

empresa familiar amb renom internacional. 

Francesc Arbós amb Sara Arbós (al centre) i Paula Arbós (a l’esquerra) 
a la seu de Bellapart, a les Preses. 
Font:  Bellapart.

El meu segon cognom és Bellapart. Exactament, 

aquest gener fa quaranta-tres anys que vaig començar 

a Bellapart, una empresa que va fundar el meu avi 

abans de la Guerra Civil. En aquella època, la indús-

tria que governava la societat aquí era la tèxtil. I tot-

hom, directament o indirectament, treballava per al 

tèxtil.

I com es fa el salt d’un taller mecànic que 
treballa per a la indústria tèxtil a una 
enginyeria que dissenya i construeix façanes i 
elements constructius de vidre espectaculars  
i que podem veure per tot el món? 
Sí, bé, són aquestes morts i aquests renaixements que 

fan que una empresa duri. És molt difícil que una em-

presa duri fent el mateix, tret que sigui un producte de 

primera generació o que no canviï la tecnologia. El 

que va passar en el cas del maquinària tèxtil és que, de 

seguida que van poder entrar màquines britàniques i 

tecnologia europea, el que hi havia aquí no tenia cap 

nivell competitiu.

I en algun moment passeu a construir 
mobiliari…
El meu avi va morir jove, als cinquanta-dos anys, i 

sempre va treballar per al tèxtil, però el meu pare va 

fer primer mobiliari, llavors vam passar a fer finestres 

amb perfils de ferro laminat en calent, després fines-

tres mixtes amb perfils petits de ferro i amb uns llis-

tons d’alumini… I després, a partir d’aquí, vam passar 

a fer finestres d’alumini. Després, va arribar un mo-

ment que vam buscar tecnologia. Un amic que el meu 

pare havia fet en un càmping li va concertar una entre-

vista a Suïssa amb un empresari. Hi va marxar en cot-

xe i no sé com s’ho va fer perquè no parlava francès, 

però va tornar després de més d’una setmana, quan ja 

estàvem preocupats, va mirar la meva mare i li va dir 

«hem de demanar un crèdit al banc de… —‌no recor-

do quants— milions de pessetes», que en aquella 

època semblava una animalada. A partir d’ara extrudi-

rem tota la tecnologia d’aquesta empresa perquè 

hem arribat a un acord. I a partir d’aquí vam entrar al 

món de les façanes i vam començar a aprendre dels 

suïssos.

https://revistes.iec.cat/index.php/RTEC


entrevistes

86

D
aniel


 T

rias


I tu treballes a l’empresa familiar i llavors 
decideixes estudiar Enginyeria Industrial?
No, quan feia COU, jo deia que volia estudiar Biologia, 

però el meu pare va dir «no pot ser, de cap manera».

Així va ser una mica per imposició. 
No, no, una mica no. 

Totalment.
Totalment tampoc, perquè jo m’hi vaig resistir una mica al 

principi, però la força contrària va ser superior. El que em 

va agradar més dels estudis van ser les estructures i, per 

això, en lloc de fer només tancaments, sempre tenia l’am-

bició de fer estructures, però que les pogués barrejar amb 

els tancaments. I això és el que fem ara: fem estructures 

metàl·liques, una mica especials o molt especials, que són 

el suport del tancament, però ho fem de manera que hi ha 

molt poca interfase entre estructura i tancament. Fem que 

pràcticament sigui la mateixa cosa i moltes vegades, in-

clús, és la mateixa cosa, perquè fem treballar el vidre es-

tructuralment.

I per tant, vas a acabar la carrera i t’incorpores  
a Bellapart…
Bé, acabo cap al juny, me’n vaig a fer els sis mesos que em 

quedaven de milícies, i llavors, vaig acabar al desembre i al 

gener vaig començar a Bellapart.

Què creus que vau fer per poder fer el salt als grans 
projectes i a les façanes estructurals que feu 
actualment?
Hi va haver una disrupció, sí, al principi, el que fèiem aquí 

eren majoritàriament tancaments d’alumini i vidre, però 

no manipulàvem el vidre, fèiem només la part metàl·lica, i 

els vidriers venien i instal·laven el vidre. I això generava 

molts problemes perquè de vegades prenien les mides ma-

lament o havies de donar tu les mides amb la responsabi

litat del teu costat. Llavors, vaig decidir incorporar-hi el  

vidre: nosaltres compraríem el vidre directament i l’incor-

poraríem a les nostres estructures. Això ja va ser un petit 

canvi d’integració. Llavors, vam començar a tenir coneixe-

ment sobre el vidre, vam començar a estudiar, a veure quin 

era aquest material i com funcionava. Però, tot i això, no 

m’agradava, perquè continuava fent tancaments, i això  

no em motivava.

I quan decideixes començar a fer façanes 
estructurals, doncs?
Amb el meu pare normalment visitàvem la fira Batimat, a 

París, una fira molt gran que encara existeix. Hi anàvem  

a veure què es feia i agafar idees. Portàvem dos dies de fira 

i jo estava ja ben tip de veure finestres i baranes, i vaig dir al 

meu pare: «Mira, acaben d’inaugurar la Villette,1 que és un 

museu de la ciència i la tècnica, per què no l’anem a veure? 

1.  https://www.cite-sciences.fr/fr/accueil 

Perquè això ja m’ho sé de memòria, i no podem passar mig 

dia més aquí, no?». Així que vam agafar el metro per anar a 

l’altra punta de París i hi vaig descobrir dues coses. Primer, 

la cúpula geodèsica2 que hi ha allà i vaig dir: «Jo vull fer 

això». I també vaig descobrir les vidrieres dels hivernacles, 

amb els vidres suportats per unes bigues de cable pretesa-

des, i fixats en cargols articulats. Així que no vaig visitar el 

museu, vaig agafar la meva cartera i em vaig posar a dibui-

xar tots els detalls de la façana. Vaig estar-m’hi no sé quan-

tes hores. Mentrestant, el meu pare va visitar el museu, 

però jo no. I quan vaig tornar aquí, vaig dir, vull fer bigues 

de cables i vidre fixat puntualment, i vull fer geodèsiques. I 

així va ser.

Però això suposava un canvi tecnològic important. 
Com us ho vau fer?
Em vaig vendre les màquines amb les quals fabricava 

finestres de PVC, en aquella època. Me les va comprar un 

mallorquí que les va portar a Cuba per fabricar finestres 

per als hotels dels inversors mallorquins de Cuba. I amb 

els diners que vaig fer, vaig comprar torns de control nu-

mèric. El canvi important va ser aquest.

I llavors, a poc a poc, aneu participant en projectes, 
entenc, cada cop més grans, no?
Sí, intentem posicionar-nos en projectes, més singulars, 

més difícils, més innovadors. Tot i això, és difícil portar una 

empresa petita, d’un poble petit i d’Espanya. Això a Euro-

pa costa molt d’entendre, però si un és prou tossut, la gent 

s’acostuma a tu, i quan es comença a acostumar una mica 

a tu i et troba com «de la família», llavors hi ha un dia que 

et dona una oportunitat. És molta perseverança, però és 

qüestió de no rendir-te fàcilment.

Quan col·laboreu amb un despatx d’arquitectes  
o d’enginyeria ells aporten un disseny d’una façana 
feta?
Bé, la veritat és que això ha anat evolucionant molt. Quan 

nosaltres vam començar, no hi havia enginyeries de faça-

nes. No existia aquest concepte. Hi havia enginyeria, però 

aquestes enginyeries normalment tenien una banda que 

eren infraestructures i tenien l’altra banda que era edifica-

ció. I la part aquesta de tancaments era més de detall 

constructiu i molt poc estructural i no s’hi parava tanta 

atenció. Quan això va anar evolucionant —‌de fet, jo ho 

vaig aprendre dels suïssos, això—, va sortir aquest con-

cepte d’enginyeria de façanes. Els arquitectes cada cop més 

em demanaven: «Calcula’m aquests vidres» o «Quines bi-

gues hem de posar aquí? I com ha de ser el muntant?». 

Primer vam haver de fer entendre als arquitectes que 

aquests càlculs i el fet d’assumir la responsabilitat del dis-

seny tenia un cost i que si havíem de fer una part del pro-

jecte pel qual ells cobraven uns honoraris, ens ho havien 

de pagar. Recordo la resposta del primer arquitecte, que va 

2.  https://ca.wikipedia.org/wiki/La_Géode

https://www.cite-sciences.fr/fr/accueil
https://ca.wikipedia.org/wiki/La_Géode


87

E
N

T
R

E
V

IS
T

A
 A

 F
R

A
N

C
E

S
C

 A
R

B
Ó

S

ser: «Jo que estic acostumat a cobrar i ara tu em dius que 

t’hauria de pagar». Com tot canvi, suposa un rebuig, però 

actualment a Espanya no sé quantes enginyeries de faça-

nes hi ha que només es dediquen a fer càlculs i detalls 

d’enginyeria de façanes.

Amb quin nivell de detall ho tenen pensat? 
O senzillament tenen una imatge o un render del 
que volen fer i vosaltres ho heu de materialitzar?
Doncs jo sempre poso la imatge de l’iceberg, no? Ells solu-

cionen el que es veu, però hi ha tota una part oculta que 

ens toca a nosaltres. Per bé que estigui el projecte que ells 

presentin, hi ha una part molt més gran que no es veu i que 

cal pensar i fer. Hi ha excepcions, eh? Jo posaria, com a 

molt, dues excepcions al món, potser una, rectifico. No-

més hi ha una enginyeria, que podries construir directa-

ment amb els plànols que t’envien, Schlaich Bergermann 

de Stuttgart. Però, llevat d’aquesta excepció, els altres fan 

aquesta punta de l’iceberg. I aquí és on intervenim: ente-

nem el concepte, entenem el plantejament estructural, en-

tenem el plantejament estètic, perquè han escollit els ma-

terials que han escollit, tot això pot estar molt bé, però 

això s’ha de fabricar, s’ha d’unir, i llavors hi ha molta com-

plexitat en resoldre les interfases i les unions que no estan 

detallades. 

I potser ells no ho saben resoldre, no són 
conscients de la problemàtica, segurament, no?
Poden ser-ne conscients, però jo crec que arriba un mo-

ment que també veuen que els sobrepassa. A més, les so-

lucions poden ser una mica diferents entre diferents em-

preses, perquè depèn dels teus mitjans de producció, 

també. Per exemple, nosaltres estem ben preparats per a 

mecanitzar, però, per exemple, no podem estar prou ben 

preparats en plegat de xapa, per dir alguna cosa. Nosal-

tres tenim tendència, per una qüestió pròpia de precisió, 

de mecanitzar moltes coses. Llavors, quan nosaltres ens 

plantegem reptes que són difícils en geometria i, on a 

més a més, necessiten molta precisió, tendim a buscar 

solucions mecanitzades. Com que tenim els mitjans, po-

dem fer-ho. Una altra empresa pot abordar aquesta solu-

ció des d’una altra perspectiva perquè té uns altres mit-

jans. 

I davant d’un projecte que un arquitecte planteja 
cadascú hi ofereix la seva solució constructiva…
Sí, el projecte surt a concurs i nosaltres els diem, el teu 

projecte era tot soldat i aquest soldat era in situ, però nos

altres veiem que tindrem moltes deformacions, veiem que 

tindrem unes toleràncies molt grans i amb la nostra pro-

posta fugim de la tolerància del vidre. Per tant, ho farem 

tot mecanitzat i tot collat perquè tindrem la precisió que 

necessitem i això quedarà així —‌els mostrem un proto-

tip— i valdrà tant. Però pot venir un altre que digui, ho faig 

com tu dius, jo t’ho soldo i en sé molt, de soldar, i defensa 

la seva opció. I llavors, aquí, trien.

Tornant una mica a la història de l’empresa, arriba 
un moment que hi incorpores part de la família… 
Sí. Tinc tres fills, dues filles i un fill. La gran és la Sara i ella 

és una aerofan, que li deien els anglesos. Una aerofan és 

aquella mainada que sense saber per què i sense que hi 

hagi antecedents a la família estan enamorats de l’àmbit 

aeroespacial. La Sara quan tenia cinc o sis anys un dia va 

tornar de l’escola plorant perquè l’havien renyat perquè tot 

el dia dibuixava coets… O sigui que era ben bé vocacional. 

Així que aviat va saber que volia estudiar Enginyeria Aero-

nàutica. Llavors, encara no es podia estudiar a Terrassa, 

però, quan va acabar el batxillerat, en lloc d’anar a Madrid, 

va dir, vull anar a Londres a l’Imperial College, quan jo no 

sabia ni que existia. Va marxar sola als disset anys a fer la 

prova d’accés. Entre uns sis-cents aspirants en van triar 

vuitanta-quatre i ella va ser una de les seleccionades. I la 

seva educació és britànica. 

Per tant, jo no comptava amb ella perquè continués a 

l’empresa. D’altra banda, la meva segona filla, la Paula, va 

estudiar Art Dramàtic a l’Institut del Teatre i no comptava 

amb ella perquè vingués a l’empresa. I el meu fill va estu-

diar Història i no comptava amb ell perquè vingués a l’em-

presa. Així que vaig passar una època conscient que les al-

tres empreses de la zona ja anaven incorporant la pròxima 

generació a les seves files i jo no podia fer-ho. Llavors, vaig 

professionalitzar la direcció perquè d’una manera o d’una 

altra havia de preparar un relleu, perquè vull que Bellapart 

perduri. Així que durant uns sis anys vam tenir un director 

extern.

Però ara la CEO de Bellapart és la Sara…
La Sara va decidir venir. Ella explica que perquè jo l’hi vaig 

demanar i en certa manera és veritat. Després de fer el doc-

torat a l’Imperial College i un postdoc a Poitiers, tornava a 

ser a Londres. Un cop que estàvem treballant allà, la vaig 

anar a veure per anar a dinar amb ella i veure una mica com 

li anava la vida. De camí, mig endormiscat al tren vaig tenir 

com un flaix i de cop i volta vaig pensar: «Em sembla que 

vaig a buscar la Sara». L’hi vaig explicar i ella em va dir  

que de vegades s’enyorava. Li vaig dir que no havia de que-

dar-se patint, que si anava a Madrid o a Barcelona tindria 

feina segur. Va dir «deixem-ho córrer», però aquesta llavor 

va quedar i al cap de poc va decidir tornar i va venir aquí i 

ara n’està encantada.

I la Paula s’ocupa del màrqueting de l’empresa…
De cop i volta va venir la covid. La Paula portava la direcció 

d’una escola d’arts escèniques a Barcelona i es va quedar 

sense feina, perquè estava tot tancat. Li vaig dir que vingués 

aquí, al Departament de Màrqueting. Va estudiar un màster 

de Màrqueting i Vendes a ESADE i ara és la directora comer-

cial. O sigui que ja tinc dues terceres parts de la família tre-

ballant a Bellapart quan no m’ho hauria pensat mai.

Recentment, heu rebut el premis de la SFE  
al projecte de l’any en estructures especials per  
la façana de vidre de Le Visionnaire, el nou edifici 


entrevistes

88

D
aniel


 T

rias


de l’Oréal a París. Quin ha estat el desafiament més 
gran que ha suposat aquest projecte?
Ja havíem fet altres projectes molt complexos en el passat 

o, en general, altres reptes que havien estat, d’alguna ma-

nera, una evolució que ens hi havia anat preparant. És a 

dir, el que hem anat fent cada vegada ens ha preparat una 

mica més, sempre hem sumat, de cada projecte n’hem 

après molt, hem sumat molt i això cada vegada ens ha fet 

confiar més en nosaltres i en la nostra capacitat de resol-

dre coses que a priori desconeixíem. De vegades dic que 

com a empresa no venc res en concret, només venc la capa-

citat de sortir-me’n d’una cosa que encara no sé fer, i és 

una mica aquest món on som: ens demanen coses que no 

saben si es poden fer del tot o estan mig embastades i hem 

d’acabar-hi d’arribar. En aquest edifici de l’Oréal el disseny 

és molt maco, l’execució ha estat exquisida i la metodolo-

gia que hem fet servir ha funcionat de meravella. Tot ha 

anat bé, gràcies a Déu, i ha estat premiat, no només un 

premi sinó dos: un als Estats Units i un aquí, a Europa.3 

Realment ha tingut molt d’èxit, ens ha enganxat en un mo-

ment d’una motxilla amb molta experiència d’obres ante-

riors i el vam poder encarar molt bé des del principi. Vam 

veure de quina manera l’havíem de fer i després vam ser 

persistents, com sempre, per superar els reptes que van 

anar sortint. Això no surt tampoc a la primera. La proposta 

constructiva que vam fer directament va ser la guanyadora 

perquè vam demostrar, tant teòricament com amb un pro-

totip, que allò funcionaria i l’execució que vam fer va ser 

molt i molt precisa, potser la més precisa que hem fet mai, 

i això va facilitar que el muntatge fos com un LEGO: les 

peces arribaven ja acabades, pintades, numerades i només 

van fer falta tres persones per a muntar-les totes. 

En un muntatge en què totes les peces són 
diferents i amb doble curvatura…
Cadascuna és completament diferent: hi ha peces corba-

des, peces mecanitzades i també hi vam incorporar una 

nova tecnologia que era vidre de doble curvatura —‌vidre 

esfèric, que en diem, tot i que no sigui esfèric estricta-

ment—, trempat, que abans no es podia fer. Com a molt, 

es podia fer amb vidre cilíndric —‌amb una sola curvatu-

ra— trempat (un tractament tèrmic que n’augmenta la 

resistència), però el que vam aconseguir per primera vega-

da a França i diria que per segona vegada a Europa, no sé si 

a Espanya se n’ha fet cap encara, va ser una aplicació d’es-

tructura nova amb vidre esfèric.

I com es fa per a muntar una estructura en què 
totes les peces són diferents, amb només tres 
operaris? Cal arribar-hi i que tot encaixi i que  
no hi hagi errors. A banda de la dificultat tècnica  
de fabricar un vidre trempat amb doble curvatura, 

3.  Els premis de la Society of Façade Engineering es donen al 

Regne Unit, mentre que els Glass Magazine Awards tenen seu als Es-

tats Units.

cal un gran nivell de gestió de projectes i 
d’organització per a després arribar a l’obra, 
muntar-ho i que tot encaixi. 
Els nostres directors de projecte són gent que ha passat 

per totes les etapes d’un projecte abans: ha estat a l’obra, 

ha estat dibuixant, ha estat calculant… i aquesta gent ha 

acumulat també una manera de fer organitzativa que és 

l’òptima per a aconseguir els objectius. També gràcies a 

tot el sistema de gestió Lean, que ha implementat la Sara, 

tant a l’oficina tècnica com al taller, on també seguim les 

5S per tenir-ho tot ordenat i net, tota aquesta capa base, 

tot aquest fonament organitzatiu és vital perquè no ens 

desviem de l’objectiu. 

Et voldria preguntar també una cosa sobre 
l’educació i la formació. Abans has dit que la Sara 
és d’educació britànica. Com ho compares, respecte 
a Espanya, respecte a Europa o quines diferències 
hi veus?
Respecte als llatins. França, per exemple, també és llatina 

en aquest aspecte, són molt més organitzats que els espa-

nyols, però tenen aquest esperit de foc, són reactius s’enfa-

den o criden. Un britànic no ho fa mai, la sang no arriba 

mai al riu i són molt més pragmàtics, més orientats a la 

solució. Saben que hi haurà conflicte i estan molt més 

orientats a entendre el tema econòmic i el benefici i el que 

costen les coses. Tot i que, és clar, sempre depèn de les 

persones.

Però com valores la formació que estem donant 
a les universitats?
La gent que tenim aquí és molt competent, molt trempada, 

molt bona gent i té molt d’interès. Intentem fer la millor 

selecció que podem, és evident. Però també nosaltres hem 

de donar perquè això passi. No podem esperar que algú 

arribi i ja està, això és una feina de tots, nosaltres tenim 

claríssim que el que dones t’ho dones i el que no dones 

t’ho prens. És a dir, és un tema de generositat i ho has de 

donar tot, i llavors les coses van millor. Ara bé, dit això, hi 

ha hagut una davallada patent en el nivell acadèmic a la 

sortida de les universitats. No t’ho diré en paraules meves: 

una empresa multinacional que ara fa quaranta anys es va 

instal·lar en una gran planta a Barcelona, en aquests qua-

ranta anys, ha fet pràcticament el mateix examen de selec-

ció de personal i, per tant, tenen una estructura homogè-

nia d’avaluació durant quaranta anys. Les qualificacions 

han anat linealment a la baixa en tots aquests quaranta 

anys i ells seleccionen molts enginyers de tot arreu.

I per tant no és un fet només de l’educació catalana 
o espanyola… 
Aquests resultats acadèmics venen d’aquesta nova manera 

d’explicar-se el món, de no assumir les responsabilitats 

davant de la realitat que tens, perquè així no tens proble-

mes, no tens conflictes, però tampoc ningú aprèn res. El 

conflicte ha d’existir. Nosaltres fem obres molt complexes i 

es generen conflictes. És normal. El que hem d’aprendre 


89

E
N

T
R

E
V

IS
T

A
 A

 F
R

A
N

C
E

S
C

 A
R

B
Ó

S

en tot cas és a acceptar-los i després a gestionar-los. I això 

d’haver acceptat i d’haver gestionat el conflicte suposa una 

millora sempre.

Pel que expliques, en la selecció de personal  
és potser més important aquesta capacitat  
de gestionar el conflicte que el perfil tècnic  
que tingui…
Per això dic que aquí nosaltres hi hem de posar perquè, és 

clar, això no s’aprèn a l’acadèmia. Això nosaltres ho vivim 

cada dia i la manera com nosaltres gestionem el que va 

passant és una manera que el nostre entorn també n’apren-

gui. Però no ho fem nosaltres sols. Per exemple, la Sara ha 

organitzat uns seminaris conduïts per una psicòloga espe-

cialitzada en teràpia breu estratègica i que és coach d’em-

preses. Ve aquí els divendres al matí i es reuneix amb tot 

l’equip de direcció de projectes i comparteixen les seves 

angoixes i els seus conflictes, conflictes relacionals, amb el 

cap d’obra, entre companys… Això s’aborda en comunitat i 

amb algú que ho lidera i crec que està funcionant molt bé. 

No ho sabem tot, aquí, però hem de buscar la gent que en 

sap i que ens vingui a ajudar amb aquests temes. 

Així doncs, quan feu selecció de personal, en quins 
aspectes dels candidats us fixeu més?
D’entrada, en el currículum acadèmic. Però, després, tam-

bé els posem un petit examen tècnic. Simplement són rep-

tes que posem, no cal que sàpiguen res del nostre ram, 

però així també veiem com responen. I llavors, és clar, amb 

una entrevista personal per a veure la part humana. Po-

dríem tenir un geni però que sigui una persona que genera 

molta negativitat, però tampoc ens convé, per dir-ho d’al-

guna manera, algú poc competent però molt positiu. Cal 

buscar el terme intermedi. També entrevistem gent a qui 

se li encén la flama, que li agrada el que fem. O sigui, ens 

estimem més aquest, que no algú que digui «bé, jo no sé si 

m’agrada». Contractem gent per quedar-s’hi, no per pics 

de feina de sis mesos.

Perquè entenc que la part creativa també la valoreu 
molt. 
Bé, aquesta part creativa s’aprèn molt aquí. Perquè, és 

clar, cada projecte és un món. Hi ha tants reptes en un 

projecte! El que m’agrada és la interacció entre producció 

i enginyeria. Aquí les coses no es decideixen només en en-

Figura 1.  L’edifici Le Visionnaire de l’Oréal, 14 rue Royale, París. 
Font:  Florénce Joubert (esquerra), Michel Denance (dreta).


entrevistes

90

D
aniel


 T

rias


ginyeria, no som tan savis. És a dir, nosaltres cridem els 

nostres encarregats o l’especialista del centre de mecanit-

zat o l’especialista de soldadura o els operaris que munten 

obra i els expliquem el que hem de fer i com ho hem pen-

sat nosaltres i els preguntem com ho farien. Llavors, ens 

diuen: «Ui, pensa en això altre», «Ui, vigila amb això», «El 

que funciona és això». És a dir, aquí no tenim les respos-

tes. Els operaris que tenim entenen el material des d’una 

perspectiva que nosaltres no l’entendrem mai. Perquè sa-

ben com pesa, saben la rugositat que té, en saben la du-

resa, perquè el tallen, el solden, el vinclen… l’entenen! 

Tenen un coneixement del material, nosaltres el tenim a la 

pissarra, però aquesta part no se sap, no es transmet. Per 

això és fonamental considerar-la a l’hora de dissenyar.  

Per tant, des de dalt, a l’oficina de nous projectes, ja els ho 

consultem. 

Part del vostre èxit és la cura per l’estètica, perquè 
el que esteu produint són coses que sempre han  
de ser estèticament boniques. Potser la gent que ve 
d’Arquitectura, ja que també teniu arquitectes, ja hi 
estan acostumats, però la gent d’un perfil més 
tècnic, potser no estem habituats a aquesta cerca 
de la bellesa. Això també és una cosa que van 
aprenent aquí dins? 
Per a nosaltres això és una especificació. Una de les espe-

cificacions és que estèticament sigui igual que als plànols i 

els renders que ens donen. Nosaltres hem de complir 

aquests requisits, i llavors hem de decidir com ho fabrica-

rem, i amb quines toleràncies, amb quin material… Per 

això si agafes un render de l’Oréal i agafes una foto de l’obra 

final, veuràs que ho hem aconseguit amb escreix, perquè 

t’agradarà molt més la realitat que no pas la simulació. 

Quan ho fas molt bé, t’agrada més la realitat. Són detalls 

que es poden veure a un pam, si ens acostem a la façana. 

Però els detalls també són apreciables a 300 metres. En el 

sentit que, quan tens acostumada la vista, quan jo veig un 

edifici a 300 metres de distància, dic, «ostres, que ben fet 

que està». I, en canvi, en veig un altre a 300 metres que no 

m’acaba d’agradar. I llavors, si t’hi acostes a un pam, veus 

el perquè. A 300 metres tu no saps el perquè, però quan t’hi 

acostes hi ha un perquè. 

Enllaços d’interès

Bellapart: https://www.bellapart.com/. Inclou la descripció de 

molts projectes i un recull d’articles científics. 

Le Visionnaire: Espace Francois Dalle - Entrevista a Arnau 

Bover (Bellapart) (en anglès): https://www.youtube.com/

watch?v=imeYnOXrFPM. 

Le Visionnaire - Espace François Dalle, a place for invent

ing the future of beauty: https://www.loreal.com/en/articles/

group/le-visionnaire/.

Figura 2.  Muntatge de la cúpula de Le Visionnaire.
Font:  Florénce Joubert.

https://www.bellapart.com/
https://www.youtube.com/watch?v=imeYnOXrFPM
https://www.youtube.com/watch?v=imeYnOXrFPM
https://www.loreal.com/en/articles/group/le-visionnaire/
https://www.loreal.com/en/articles/group/le-visionnaire/


91

ressenyes

Carla Clavera (2024). Petar-ho a les xarxes,  
en català. Barcelona: Cossetània. 136 p.  
ISBN 978-84-1356-358-9.

Vicent Partal defensava 

al darrer informe de 

l’Institut d’Estudis Ca-

talans (IEC) (2023) so-

bre «Usos socials del 

català» que el català 

pot ser una llengua glo-

bal per diversos mo-

tius, i en concret una 

opció excel·lent per a 

esdevenir  al lò que 

diuen influenciador a 

les xarxes socials. La 

jove Carla Clavera li ha 

donat tota la raó en aquesta obra, que si bé podem 

pensar que s’adreça d’entrada a un públic jove, molta 

gent a partir de la mitjana edat caldria que la llegís, si 

més no per a intentar entendre el fenomen de les xar-

xes socials i l’impacte que té sobre les llengües mino-

ritzades. Perquè «el català serà llengua tecnològica, o 

no serà», vaig defensar en el mateix informe d’usos 

socials, i cal especialment encoratjar tothom a fer un 

pas endavant en contextos en què es fa difícil mante-

nir el català, especialment si es vol arribar a un públic 

ampli, davant llengües com l’anglès o el castellà.

Petar-ho a les xarxes, en català neix com una reflexió 

tecnològica fresca, jovenívola i directa sobre la creació 

de contingut en català a les xarxes socials. L’autora ho 

fa apropant-se al tema de manera biogràfica, personal 

i autèntica. Ja per començar insisteix en la necessitat 

de ser fidel a un mateix: no cal canviar o ocultar el que 

som, ni perdre la identitat (lingüística o cultural). Pot 

semblar una tonteria, però és més necessari que mai 

recordar-ho, i no només als joves. No cal renunciar al 

català a les xarxes, màxim si constatem que cada vega-

da hi haurà més i millors sistemes de traducció auto-

màtica en qualsevol llengua! Tu parla en la teva llen-

gua, que jo et rebré en la meva, sense problema.

El català ja té una presència significativa en grans 

plataformes com Facebook, X (Twitter), Instagram, Tik-

Tok, YouTube i, fins i tot, per què no dir-ho, Tinder. 

Això significa que hi ha una base d’usuaris substancial 

que parla i entén el català, cosa que ofereix un públic 

potencialment ampli per a les publicacions i per als 

continguts. A la missatgeria, moltes de les aplicacions 

més populars, com Messenger, Telegram, WhatsApp o 

Skype, ofereixen fa temps suport en català. Això facili-

ta la comunicació amb els seguidors i fans en la nostra 

llengua, i fa que la interacció sigui més personalitza-

da. I quan el contingut és de qualitat, no patiu, com 

hem dit abans, la tecnologia farà la seva feina, i ens 

traduirà per a arribar a més usuaris.

Carla Clavera ha sabut estructurar el seu missatge, 

de manera pragmàtica i fluida: sense caure en tòpics, 

ens recorda que al final les xarxes socials són un mitjà 

periodístic i comunicatiu més. Dissecciona amb detall 

les característiques dels seus principals canals (Insta-

gram, X, TikTok i YouTube), i dona bons consells en el 

quart capítol («No tot són flors i violes»), sobre com 

bregar amb algunes problemàtiques clàssiques de les 

xarxes, com poden ser la sobreexposició, l’assetja-

ment o fer front a les crítiques, potencialment molt 

dures en el món dels haters (odiadors).

La presència de mitjans de comunicació en català 

a la xarxa ofereix noves oportunitats laborals i per a 

col·laboracions. Començar a treballar amb mitjans lo-

cals pot ajudar els que s’hi llancin a petar-ho: primer per 

a arribar a una audiència més gran dins de la comu

nitat catalanoparlant, per a després generar més  

seguidors i influència, fins i tot fora de l’àrea lingüísti-

ca pròpia. Tot i que, com molt bé tanca Carla Clavera, 

gestionar, mantenir i fer créixer una comunitat digital 

no és una tasca automàtica: requereix esforç, dedica-

ció i, per què no esmentar-ho, la professionalitat que 

ella ha sabut transmetre en aquest llibre.

Se’n pot llegir l’índex i un fragment a: https://lafines 

tralectora.cat/wp-content/PDFS/cossetania/tasts/TASTPetar 

-ho-xarxes.pdf

Antoni Hernández-Fernández

Ressenyes

RESSENYES

Re
vi

st
a 

de
 T

ec
no

lo
gi

a,
 n

ú
m

. 1
3 

(2
02

5)
, p

. 9
1-

94
 •

 I
SS

N
: 2

01
3-

98
61

 •
 h

tt
ps

://
re

vi
st

es
.ie

c.
ca

t/
in

de
x.

ph
p/
RT

EC

https://lafinestralectora.cat/wp-content/PDFS/cossetania/tasts/TASTPetar-ho-xarxes.pdf
https://lafinestralectora.cat/wp-content/PDFS/cossetania/tasts/TASTPetar-ho-xarxes.pdf
https://lafinestralectora.cat/wp-content/PDFS/cossetania/tasts/TASTPetar-ho-xarxes.pdf
https://revistes.iec.cat/index.php/RTEC


ressenyes

92

R
essen


y
es


Marta Aymerich i Àngels Fitó (ed.) (2024). Dones de 
ciència, tecnologia i pensament. Barcelona: Viena. 
192 p. ISBN 978-84-1947-442-1. 

El llibre Dones de ciència, tecno­

logia i pensament ofereix un 

retrat fascinant de vint-i-

una dones excepcionals que 

han excel·lit en disciplines 

científiques, tecnològiques 

i humanístiques al llarg de 

la història. En aquest recull, 

la directora del e-Health 

Center, Marta Aymerich, i la 

rectora de la Universitat 

Oberta de Catalunya (UOC), 

Àngels Fitó, trenquen amb 

els estereotips de gènere, i 

ens conviden a reflexionar 

sobre les contribucions de les dones en aquests àmbits. 

Sovint són poc reconegudes o, directament «invisibilitza-

des», com així va titular, per exemple, Núria Salán, presi-

denta de la Societat Catalana de Tecnologia, l’exposició i 

múltiples conferències sobre dona i tecnologia que ha fet 

els darrers anys: «l’enginy invisible». Les autores aborden 

les dificultats i els obstacles que les protagonistes van ha-

ver d’afrontar pel fet de ser dones, i fan evident des del co-

mençament que, no obstant això, per molt que hagin pas-

sat els anys, aquests reptes encara persisteixen, sobretot 

en alguns sectors socials. 

L’obra s’estructura al voltant de les experiències vitals  

i acadèmiques d’aquestes dones d’orígens, disciplines i 

contextos històrics molt diversos, però amb una alternan-

ça clara entre dones «locals», com Carme Torras o Mont-

serrat Roig, i «globals», com Ada Lovelace o Martha Chase. 

Són majoritàriament investigadores que van desafiar les 

barreres socials i pensadores que van trencar els motlles 

d’allò establert. El llibre és, així, un homenatge al talent 

femení i un recordatori de la necessitat de valorar les apor-

tacions femenines en el món de la ciència i la tecnologia. 

Ara bé, si analitzem la realitat educativa al batxillerat i 

la universitat catalana, veurem que la tecnologia queda es-

pecialment marginada: on realment no hi ha gaires noies 

matriculades és als batxillerats tecnològics, cosa que des-

prés repercuteix ineludiblement, posem per cas, en el per-

centatge de dones als graus d’Enginyeria. Als batxillerats 

científics, en general, les noies ja fa anys que són majoria, i 

posteriorment s’incorporen a disciplines com la medicina, 

la veterinària, la biologia o la fisioteràpia, actualment sen-

se necessitat d’un foment especial de les vocacions en 

aquestes àrees. És a dir, sense òbviament no deixar de visi-

bilitzar les contribucions de les dones a la ciència, potser 

caldria posar més el focus en els referents femenins tecno-

lògics. Mentre que en les ciències biosanitàries les dones 

ja són majoria a Catalunya, en cicles formatius o carreres 

tècniques encara queda molt camí per recórrer per a asso-

lir la paritat. Però, com les autores indiquen, es tracta que 

les dones puguin escollir lliurement el seu futur acadèmic i 

professional, amb referents estimulants, anant més enllà 

de les estadístiques. És aquesta una màxima també aplica-

ble als homes, atès que són també perjudicats pels este-

reotips masclistes en els àmbits considerats «femenins» 

(infermeria, atenció sociosanitària...) en què, ves per on, 

anirien molt bé obres d’aquest estil, per a ells. 

Dones de ciència, tecnologia i pensament és un llibre que pot 

actuar com a font d’inspiració per a les futures genera-

cions. La seva lectura és imprescindible per a qualsevol 

persona interessada a conèixer algunes dones clau de 

l’àmbit científic i tecnològic, i s’afegeix a esforços anteriors 

com l’obra d’Oriol Boix i Sandra Posada 100 dones clau en la 

història de la ciència i la tecnologia (Cossetània, 2022). Perquè 

desfer els estereotips de gènere i fomentar les vocacions 

científiques i tecnològiques entre les dones continua sent 

un objectiu que és molt necessari.

Aymerich i Fitó ofereixen, així, un relat ben documentat 

i bàsic, i ho fan a més, indirectament, mostrant-se elles 

mateixes com a dones en càrrecs de responsabilitat, un fet 

en què encara som molt lluny de la paritat, en especial a 

l’acadèmia i les grans empreses. En definitiva, es tracta 

d’un volum fonamental per a estudiants, docents i qualse-

vol persona interessada en la història de la ciència, la tec-

nologia i el pensament en general.

Se’n pot llegir un fragment a: https://vienaedicions.com/sites/

default/files/tast_dones_de_ciencia_tecnologia_i_pensament.pdf 

Antoni Hernández-Fernández

Josep Lluís Micó (2024). Artificialitis: Què els passa pel 
cap als malalts de la intel·ligència artificial. Barcelona: 
Saldonar. 174 p. ISBN (ed. impresa) 978-84-19571-36-6; 
ISBN (ed. digital) 978-84-19571-37-3. [Amb pròleg 
d’Elisabet Golobardes i comentaris sincers d’Irene Micó]

Artificialitis és una assaig es-

crit per Josep Lluís Micó, pe-

riodista, director del diari 

Regió 7 i expert en comunica-

ció, amb la complicitat i col·

laboració inestimable de la 

seva filla de setze anys, Ire-

ne Micó, que aporta una 

perspectiva fresca i jove, un 

contrapunt divertit i alhora 

rellevant al debat social so-

bre la intel·ligència artificial 

(IA). Aquesta combinació 

d’experiència i joventut pro-

porciona una visió única i 

polièdrica sobre el fenomen de la IA, del qual s’ha escrit 

molt en els darrers anys, però res que s’assembli a aquest 

llibre.

Publicada el 2024 per Edicions Saldonar, una editorial 

independent pertanyent a l’associació Llegir en Català, Jo-

https://vienaedicions.com/sites/default/files/tast_dones_de_ciencia_tecnologia_i_pensament.pdf
https://vienaedicions.com/sites/default/files/tast_dones_de_ciencia_tecnologia_i_pensament.pdf


93

R
essen


y
es


sep Lluís Micó desenvolupa temes complexos sobre la IA i 

l’impacte social d’aquesta tecnologia. El títol Artificialitis fa 

referència a una «inflamació social» per la sobreabundàn-

cia de referències a la IA en els mitjans de comunicació i en 

la vida quotidiana, i planteja així una mirada crítica i iròni-

ca davant aquest fenomen. Micó és sincer i directe des del 

començament, és un llibre fonamentat en el primer princi-

pi de la declaració de Barcelona (2017) sobre l’ús ètic de la 

IA: el principi de prudència. Sí, és clar, l’hem rebentat des 

del minut 1. Per això ens diu (p. 18-19): «No, Artificialitis no 

està concebut contra res ni contra ningú. Està pensat per 

esperonar els badocs i apardalats a examinar allò que 

se’ns vol vendre, abans de rendir-s’hi amb l’estultícia de la 

qual fan ostentació les administracions, les empreses, les 

universitats o els mitjans, i despatxar amb condescendèn-

cia les poques persones que declarem alguna cautela».

L’omnipresència de la IA a la nostra vida diària es bar-

reja amb alegria amb la quotidianitat i l’estil amè i entre-

tingut del llibre, que impacta per la contundència de les 

reflexions a les quals, de manera natural, ens porta Micó, 

i la seva, per moments irreverent amb el pare, filla. L’ex-

cés de confiança en la tecnologia pot portar a una aliena-

ció emocional i social. ChatGPT i altres IA generatives 

s’han presentat com a solucions màgiques. No obstant 

això, l’autor fa una crida a la reflexió crítica: som capaços 

de controlar aquesta tecnologia? O, en canvi, estem dei-

xant que siguin les empreses tecnològiques les que ens 

utilitzin a nosaltres, i la IA només és un mitjà de control 

social més?

Irene, no. El teu pare no és massa «pesat»: necessitem 

arguments i reflexions com els que planteja. I també, per 

descomptat, la perspectiva del jovent com tu! Potser teniu 

una visió més pragmàtica i desinhibida sobre la tecnolo-

gia. La tensió entre generacions, totes consumidores de 

tecnologia, tot i que de manera diferent, és un dels grans 

encerts del llibre. Són dues veus que es complementen, hi 

ha una complicitat familiar inevitable i, a la vegada, es 

qüestionen mútuament.

En definitiva, Artificialitis no és un llibre que demonitzi 

la tecnologia ni la IA, sinó que més aviat cerca fomentar 

una reflexió crítica sobre l’ús que en fem. L’obra ens convi-

da a no caure en l’enlluernament per la tecnologia i a man-

tenir una posició equilibrada que valori els beneficis i els 

perills d’aquesta «inflamació» tecnològica, així com a esta-

blir un diàleg social i intergeneracional sobre els usos de la 

tecnologia que, a totes llums, és bàsic.

Se’n pot llegir l’índex i un fragment a: https://www.saldonar.

com/llibre/artificialitis.

Antoni Hernández-Fernández

Carme Fenoll; Antoni Hernández-Fernández (ed.) (2024). 
Música politècnica. Barcelona: Iniciativa Digital 
Politècnica. 106 p. ISBN (ed. impresa) 978-84-10008-
87-8; ISBN (ed. digital) 978-84-10008-88-5.

Ens trobem davant d’un en-

riquidor recull de deu capí-

tols (més un pròleg) en què 

la música és fil conductor i 

protagonista; una protago-

nista que serà acompanya-

da per tres personatges més: 

la universitat, les matemà

tiques i l’algorítmica. Cada 

capítol (de diferents autors, 

cadascú amb el seu bagatge 

i el seu punt de vista) obre 

la porta a anècdotes, expe

riències i coneixement que 

estableixen vincles entre la 

música i els estudis politèc-

nics.

La primera secció del llibre és dedicada a les relacions 

entre música i universitat. En aquests capítols podrem tro-

bar un context històric, imprescindible per a entendre els 

vincles entre aquests dos mons. Però també hi trobarem 

l’inspirador testimoni de Laura Vivó, que narra com neix 

l’associació Pianos Vius. El lector receptiu podria sentir un 

desig irrefrenable de visitar una de les sis escoles que 

s’enumeren per tal d’interpretar una petita peça de Bach 

en un dels pianos que s’hi troben. Perquè, com apunta Mi-

reia Planas al capítol següent, la música, a partir de l’emo-

ció, ens vincula més enllà del seu coneixement. No és es-

trany, llavors, que un edifici pensat com a centre de saviesa 

albergui un instrument per al gaudi col·lectiu. 

Les corals universitàries són també un nexe popular, 

un refugi musical dins de les universitats, que serveixen 

com a punts de trobada entre alumnes, professors i perso-

nal universitari. En aquest llibre hi trobarem el testimoni 

de Pilar Nieto, presidenta de la coral d’Arquitectura, seguit 

d’un capítol amb una visió més històrica de les corals uni-

versitàries, presentades per Clara Prats.

A la segona secció del llibre, titulat Música i matemàti­

ques, hi trobarem dos capítols. Al primer, Alberto Royo 

dona una àmplia visió amb pinzellades sobre fractals, har-

monia, proporcions pitagòriques, el nombre auri, etc. Gran 

part d’aquest coneixement prové de l’antiga Grècia, quan 

la música era considerada una de les set arts fonamentals. 

Royo afirma que no hi ha cap emoció autèntica sense mes-

tratge ni coneixements. Després d’una visió tan àmplia i 

conceptual, Pilar Bayer ens acompanya en una immersió 

als aspectes més tècnics i matemàtics del so. Potser aques-

ta no és la secció més reeixida d’aquest llibre, però el con-

trast entre els dos capítols encoratgen el lector a pensar 

més enllà del que un veu a simple vista.

En l’última secció del llibre obtindrem informació so-

bre la iniciativa MusicData UPC i les diverses conferències, 

https://www.saldonar.com/llibre/artificialitis
https://www.saldonar.com/llibre/artificialitis


ressenyes

94

R
essen


y
es


debats i tallers fets durant el curs 2023-2024. El capítol se-

güent trenca el fil conductor de la música i descriu tres pro-

jectes de cocreació artística des del punt de vista dels 

equips de la Universitat Politècnica de Catalunya (UPC) 

que hi han participat. Aquest capítol es pot llegir més com 

un tríptic informatiu d’aquests projectes, però és interes-

sant, ja que il·lustra els projectes actuals i en descriu l’as-

pecte tecnològic d’una manera divulgativa i planera.

L’últim capítol culmina amb la presentació de Ferran 

Cruixent, que narra com va protagonitzar al Sónar de 2019 

una de les primeres obres de la història de la música inspi-

rada en intel·ligència artificial (IA), amb l’ajuda del Mare-

Nostrum 4, després d’haver-li introduït més d’una hora de 

música simfònica per a aquest projecte. Cruixent sent que 

la IA continua sense ser intel·ligent, ja que s’adapta a tu i 

replica el que fas, però alhora ens ajuda a somiar. No és 

potser això el que uneix les matemàtiques, l’enginyeria, 

l’arquitectura i la música? Que ens desperten la creativitat 

i ens ajuden a somiar.

Àlex Barceló

Descàrrega gratuïta a: https://upcommons.upc.edu/handle/ 

2117/417074

Simona Levi (2024). Digitalització democràtica: Sobirania 
digital per a les persones. Barcelona: Raig Verd. 240 p. 
ISBN 978-84-10487-99-4.

L’origen d’aquest llibre és 

un encàrrec del Parlament 

Europeu a un equip dirigit 

per Simona Levi, fundadora 

de la plataforma d’activisme 

digital Xnet. L’objectiu de 

l’encàrrec fou elaborar una 

proposta per a una digitalit-

zació sobirana i democràtica 

d’Europa. El llibre es basa 

principalment en l’informe 

resultat de l’encàrrec, que 

es va presentar el desem- 

bre del 2021.

El llibre aporta i justifica 

definicions originals de digi­

talització democràtica i sobirana. La digitalització democràtica 

es defineix com una transició digital basada en els drets 

humans fonamentals i la cooperació, des del disseny i per 

defecte. La digitalització sobirana es defineix com aquella 

en la qual cada persona o entitat pot controlar l’ús i desti-

nació dels continguts creats, així com les dades generades. 

Per a contribuir a una digitalització democràtica i sobi-

rana a escala europea, el llibre proposa tres accions/proto-

tips. La primera pren com a punt de partida l’experiència 

en el Pla de digitalització democràtica de l’educació disse-

nyat per Xnet el 2019 i implementat en diverses escoles de 

la ciutat de Barcelona. Es tractaria de crear un entorn obert 

que integri programari de serveis essencials lliure que  

ja existeix (com ara Nextcloud, Moodle, BigBlueButton, 

WordPress o Etherpad) i que mostri una visió unificada als 

usuaris.

La segona acció/prototip se centra en la comunicació 

interpersonal i proposa que s’estableixi un consorci euro-

peu intranacional per a generar un programari públic de 

correu electrònic, d’igual a igual, que sigui descentralitzat i 

sobirà per a cada persona i interoperable amb els serveis ja 

en ús.

La darrera acció/prototip està centrada en els navega-

dors i proposa que la Unió Europea contribueixi a mante-

nir la viabilitat econòmica de Firefox o la d’altres navega-

dors de codi lliure centrats en els drets fonamentals.

La implementació efectiva a escala europea d’accions 

com les esmentades en el llibre requereix la voluntat deci-

dida de dur-les a terme per part de totes les administra-

cions afectades. Alhora, el llibre constata que cal reformar, 

en el grau que sigui necessari, els processos administra-

tius de contractació pública de serveis digitals per tal que 

també hi puguin contribuir de manera efectiva empreses 

petites i mitjanes.

En definitiva, es tracta d’un llibre que fa una proposta 

precisa, ben argumentada, radical, factible i desitjable per 

a tots els que volen una digitalització democràtica i sobira-

na a escala europea. 

Se’n pot llegir un fragment a: https://www.raigverdeditorial.

cat/wp-content/uploads//2024/07/Fragment-text_Digitalitzaci%C3 

%B3-Democr%C3%A0tica.pdf

Web del llibre: https://www.raigverdeditorial.cat/cataleg/digita 

litzacio-democratica-sobirania-digital-per-a-les-persones/

Antoni Olivé

https://upcommons.upc.edu/handle/2117/417074
https://upcommons.upc.edu/handle/2117/417074
https://www.raigverdeditorial.cat/wp-content/uploads//2024/07/Fragment-text_Digitalitzaci%C3%B3-Democr%C3%A0tica.pdf
https://www.raigverdeditorial.cat/wp-content/uploads//2024/07/Fragment-text_Digitalitzaci%C3%B3-Democr%C3%A0tica.pdf
https://www.raigverdeditorial.cat/wp-content/uploads//2024/07/Fragment-text_Digitalitzaci%C3%B3-Democr%C3%A0tica.pdf
https://www.raigverdeditorial.cat/cataleg/digitalitzacio-democratica-sobirania-digital-per-a-les-persones/
https://www.raigverdeditorial.cat/cataleg/digitalitzacio-democratica-sobirania-digital-per-a-les-persones/


95

Re
vi

st
a 

de
 T

ec
no

lo
gi

a,
 n

ú
m

. 1
3 

(2
02

5)
, p

. 9
5-

96
 •

 I
SS

N
: 2

01
3-

98
61

 •
 D

O
I:

 1
0.

24
36

/2
0.

20
04

.0
1.

74
 •

 h
tt

ps
://

re
vi

st
es

.ie
c.

ca
t/

in
de

x.
ph

p/
RT

EC

La mort prematura i sobtada de l’egarenc Marc Boada 

Ferrer (1963-2024) ens va agafar per sorpresa el passat 

juliol de 2024. Els mitjans de comunicació (o la matei-

xa Viquipèdia) van dir llavors que Marc Boada havia 

estat divulgador científic. Potser perquè en aquest 

sector va ser pioner al nostre país i va aconseguir gua-

nyar-se la vida treballant incansablement en la difusió 

científica, cosa que no és gens fàcil. Per això aviat se li 

van preparar diversos homenatges i el van nomenar 

membre honorífic de l’Associació Catalana de Comu-

nicació Científica. Però és del tot impossible limitar-se 

a assignar una única etiqueta a una personalitat poliè-

drica com la de Marc Boada, també tot un referent en 

la construcció d’artefactes i en el treball amb mate-

rials diversos per al professorat de tecnologia, com va 

fer palès en les diverses ocasions que va col·laborar 

amb la nostra Societat Catalana de Tecnologia.

L’any 1999 vaig saber de Marc Boada Ferrer, i de la 

seva construcció artesana de telescopis i pèndols, per 

un company, el geòleg Isaac Camps Gamundi. Va ser 

arran d’un treball de recerca de batxillerat que tutorit-

zava, en el qual l’estudiant volia mesurar la gravetat de 

la Terra amb diferents mètodes, entre els quals un 

pèndol gravimètric. L’Isaac va ser molt clar: «Un pèn-

dol? Has de parlar amb en Marc!».

Així ho vaig fer. De fet, atès que en aquella època 

(potser mai) en Marc no era gaire amic del correu elec-

trònic, primer vaig conèixer Moira Costa Calsamiglia, 

la seva parella, la seva sòcia, mare del seu fill Arnau, 

còmplice indispensable del que va ser Pèndulum, 

l’empresa de museografia que van fundar i amb la qual 

van crear multitud d’elements disseminats arreu, es-

pecialment a Cosmocaixa Barcelona.

En un món en què la superficialitat, la tirania de 

les revistes indexades, titolitis i la compartimentació 

del coneixement són els genets de l’apocalipsi dels 

mals de l’acadèmia, en Marc era una ànima lliure que 

representà tot el contrari. Naturalista, humanista, ar-

tista, docent, científic i tecnòleg autodidacte, era un 

corcó de treball promogut per una curiositat incansa-

ble. Era conscient de les seves excentricitats, del seu 

col·leccionisme atípic, contagiós per l’entusiasme 

amb què te l’explicava, com allò d’escorcollar i reme-

nar nous a la botiga per trobar-ne espècimens rars 

amb més de dues valves, un TOC que continuo tenint, 

cal confessar.

Però, sens dubte, en Marc va ser un gran tecnòleg 

materialista. En Marc va situar els materials al centre 

de la seva producció artística i museística, de les seves 

accions divulgatives i presentacions públiques. Va 

comprendre ràpidament la necessitat d’afegir la di-

mensió material al clàssic debat diàdic forma-funció 

en la creació d’objectes, i així ho vam discutir i fer, en 

els primers llibres de tecnologia de secundària que 

vam escriure i publicar a l’editorial Castellnou. No us 

perdeu la clau dicotòmica d’identificació de materials 

que hi ha allà, perduda al final d’un tema, crec recor-

dar al llibre de segon d’ESO.

Marc. Va ser un plaer comissariar i presentar a l’Es-

cola d’Art i Disseny de Terrassa la teva primera exposi-

ció artística, bé, de fet, d’art, ciència i tecnologia; com-

partir aquella llista (ridícul, quan vaig veure el teu!) de 

proveïdors de materials per a dissenyadors i artistes, 

que subministràvem als nostres estudiants de dis-

obituari

MARC BOADA FERRER, IN MEMORIAM

Fotografia: Marc Boada Ferrer.
Font:  Viquipèdia. CC BY Moira Costa (https://ca.wikipedia.org/wiki/
Fitxer:Marc_Boada_Ferrer.jpg).

Antoni Hernández-Fernández

https://revistes.iec.cat/index.php/RTEC
https://ca.wikipedia.org/wiki/Fitxer:Marc_Boada_Ferrer.jpg
https://ca.wikipedia.org/wiki/Fitxer:Marc_Boada_Ferrer.jpg


obituari

96

A
ntoni


 

H
ern


á
ndez


-Fern


á

ndez


seny; al·lucinar amb el teu descobriment del fòssil de dino-

saure Koutalisaurus kohlerorum i amb totes aquelles joies que 

extreies dels minerals i les creacions amb meteorits; gau-

dir passejant pel Jardí de les Percepcions de Vallparadís de 

Terrassa; aprendre, i aprofitar-me molt com a docent, dels 

teus articles de taller a les revistes Mètode i Investigación y 

Ciencia, entre d’altres, i de la passió didàctica dels teus lli-

bres de divulgació, de les teves conferències, de les pre-

sentacions al QuèQuiCom; admirar abstret l’escultura Cata-

caos, interactuar amb la rebel·lió de les formes i amb la 

resta de somnis que eres capaç de materialitzar, com allò 

de congelar-se amb el bloc de gel de Cosmocaixa o de 

crear un fractal després de trepitjar un pedal, i tantes, i tan-

tes coses encisadores! 

Que la terra et sigui lleu, estimat Marc. Gràcies per tot.

Antoni Hernández-Fernández

Societat Catalana de Tecnologia  

i Societat Catalana de Llengua i Literatura,  

Institut d’Estudis Catalans

Terrassa, 9 de setembre de 2024


97

Re
vi

st
a 

de
 T

ec
no

lo
gi

a,
 n

ú
m

. 1
3 

(2
02

5)
, p

. 9
7-

10
2 

• 
IS

SN
: 2

01
3-

98
61

 •
 D

O
I:

 1
0.

24
36

/2
0.

20
04

.0
1.

75
 •

 h
tt

ps
://

re
vi

st
es

.ie
c.

ca
t/

in
de

x.
ph

p/
RT

EC

Abans de començar

Totes les coses estan constituïdes per algun mate-

rial. A Occident n’utilitzem més d’un milió, de for-

mes i composicions molt diferents. Des de ben petit 

divideixes intuïtivament els materials en cinc grans 

grups: metalls, pedres, fibres i teixits, plàstics i fustes. 

En un segon nivell pots aprendre, per exemple, que si 

un objecte metàl·lic pesa molt, pot ser de plom; si és 

lleuger, pot ser d’alumini, de llauna…

En aquesta activitat intentarem fer una aproxima-

ció més concreta i n’identificarem alguns de menys 

coneguts, com els plàstics i les fibres. L’objectiu és 

classificar uns objectes segons el material de què es-

tan fets. Tingues en compte que la diversitat de mate-

rials és tan gran que alguns no els podràs determinar 

amb precisió. 

Materials

–  1 caixa transportable

–  10 o 20 bossetes de plàstic d’uns 100 × 150 mm, 

amb tanca hermètica i bandes blanques per escriu-

re-hi

–  1 imant

–  1 espelma, encenedor o llumins

–  250 ml d’acetona

Eines
–  1 lupa

–  1 full de paper de vidre de gra 60 o 100

–  1 retolador permanent

–  1 parell de guants de làtex

–  1 martell petit

–  ulleres de protecció

Resum: En aquest article es reprodueixen íntegrament els materials de la secció «Traça i Enginy», dedicada a la identificació i la 

classificació de materials, del llibre de la matèria de tecnologia de segon d’ESO, editat i publicat per Castellnou Edicions el 2007. 

En concret, es recull una clau dicotòmica per a la identificació pràctica general de materials diversos, un element excepcional i 

únic. És un exemple de la capacitat d’observació, síntesi, experimentació i didàctica de Marc Boada Ferrer, fruit de la seva ex-

periència i, sobretot, de la curiositat pels materials i la natura, un dels eixos del seu recorregut vital, intel·lectual i professional. 

Paraules clau: Traça i Enginy, identificació de materials, clau dicotòmica, didàctica de la tecnologia, Marc Boada Ferrer, mate-

rials i tecnologia, ensenyament secundari.

IDENTIFYING AND CLASSIFYING MATERIALS

Abstract: This article reproduces in full the content of the “Ingenuity and Skill” section (on identification and classification of 

materials) of the compulsory secondary education second-year technology textbook edited and published by Castellnou Edi-

cions in 2007. Specifically, it includes a dichotomous key for the general practical identification of various materials, which is 

both exceptional and unique. It exemplifies the observation, synthesis, experimentation, and didactic abilities of Marc Boada 

Ferrer, stemming from his experience with and, above all, his curiosity about materials and nature, one of the central themes of 

his intellectual and professional endeavours.

Keywords: ingenuity and skill, identification of materials, dichotomous key, technology didactics, Marc Boada Ferrer, materials 

and technology, secondary education.

Marc Boada Ferrer*

Marc Boada Ferrer

IDENTIFICAR I CLASSIFICAR MATERIALS

obituari

*  Aquest material didàctic va ser escrit per Marc Boada Fer-

rer, revisat per la resta de coautors i editat per Isaac Camps Ga-

mundi. Es publica amb permís de l’editorial Castellnou (Tekman) 

com a homenatge a títol pòstum. El resum ha estat escrit per An-

toni Hernández-Fernández, coautor del llibre original. Referència: 

M. Boada; J. González; F. Roig; A. Hernández-Fernández (2007). Tec­

nologies 2 ESO, Barcelona, Castellnou, p. 54-59. 

https://revistes.iec.cat/index.php/RTEC


obituari

98

Marc


 B
oada


 Ferrer


Procés de recol·lecció i identificació

—  Comença per estudiar les taules adjuntes per fami-

liaritzar-te amb els principals mètodes de classificació (fi-

gures 1, 2, 3, 4 i 5). 

—  Fes una recerca sistemàtica de material. Busca 

mostres petites, preferiblement trencades i sense ús. Fi-

xa’t, sobretot, en les peces que trobis interessants per al-

gun motiu que et cridi l’atenció.

—  Procura tocar ben poc les mostres per tal de no oxi-

dar-les o engreixar-les, ja que això provoca una pàtina o 

n’altera la superfície.

—  Col·loca cada mostra en una bossa i anota la data, 

el lloc i, si escau, algun comentari com «pertanyent a un 

electrodomèstic abandonat», etc. Si a primer cop d’ull 

saps amb certesa de quin material es tracta, anota-ho.

—  Elimina les restes d’òxid, pintura o vernís amb pa-

per de vidre. Els teixits els has de desfilar lleugerament per 

determinar-ne la naturalesa de les fibres.

—  Avalua els aspectes següents:

—  Color i transparència.

—  Lluïssor: brilla com un metall?

—  Té estructura homogènia o en capes?

—  Calidesa: perceps l’objecte fred o calent?

—  Té pàtina, òxid o perd la lluïssor al tacte?

—  És lleuger o dens?

—  Es doblega fàcilment o és rígid?

—  Quin comportament té davant la flama: olor, 

residu, facilitat de fusió…?

—  És tenaç? Resisteix els impactes?

—  L’afecta el camp magnètic d’un imant?

—  Anota cadascuna d’aquestes observacions, i identi-

fica la mostra mitjançant els esquemes de les figures 1, 2, 

3, 4 o 5.

Observacions i millores

—  Fes les proves a la flama en un lloc ventilat i mai no 

ensumis directament el fum que es produeix; impulsa’l a 

distància amb la mà cap al nas.

—  Utilitza ulleres de protecció en les proves de resis-

tència a l’impacte (amb un petit martell). Es poden projec-

tar partícules i la mostra es pot destruir.

—  Si utilitzes productes químics, et faran falta guants, 

bona ventilació i ulleres de protecció.

—  Treballa sempre sota la supervisió d’un adult.

Qüestions

1.  Quines creus que són les característiques més relle-

vants a l’hora d’utilitzar i classificar un material?

2.  Afegiries algun altre material a la llista? Per què?

3.  Confecciona una llista de materials habituals en el 

desenvolupament tecnològic de cadascuna d’aquestes 

etapes: prehistòria, època clàssica, Renaixement, Revolu-

ció Industrial i actualitat.


99

ID
E

N
T

IF
IC

A
R

 I
 C

L
A

S
S

IF
IC

A
R

 M
A

T
E

R
IA

L
S

A
n

n
ex

Fi
g

u
ra

 1
. 

C
la

u 
di

co
tò

m
ic

a 
d’

id
en

tif
ic

ac
ió

 d
e 

fu
st

es
 i 

ta
ul

er
s.

Fo
n

t:
 

Bo
ad

a,
 G

on
zá

le
z,

 R
oi

g 
i H

er
ná

nd
ez

-F
er

ná
nd

ez
 (

20
07

).

Fi
g

u
ra

 2
. 

C
la

u 
di

co
tò

m
ic

a 
d’

id
en

tif
ic

ac
ió

 d
e 

pl
às

tic
s 

i e
la

st
òm

er
s.

Fo
n

t:
 

Bo
ad

a,
 G

on
zá

le
z,

 R
oi

g 
i H

er
ná

nd
ez

-F
er

ná
nd

ez
 (

20
07

).


obituari

100

Marc


 B
oada


 Ferrer


Fi
g

u
ra

 3
. 

C
la

u 
di

co
tò

m
ic

a 
d’

id
en

tif
ic

ac
ió

 d
e 

m
et

al
ls

 i 
al

ia
tg

es
.

Fo
n

t:
 

Bo
ad

a,
 G

on
zá

le
z,

 R
oi

g 
i H

er
ná

nd
ez

-F
er

ná
nd

ez
 (

20
07

).

Fi
g

u
ra

 4
. 

C
la

u 
di

co
tò

m
ic

a 
d’

id
en

tif
ic

ac
ió

 d
e 

ce
rà

m
iq

ue
s 

i r
oq

ue
s.

Fo
n

t:
 

Bo
ad

a,
 G

on
zá

le
z,

 R
oi

g 
i H

er
ná

nd
ez

-F
er

ná
nd

ez
 (

20
07

).


101

ID
E

N
T

IF
IC

A
R

 I
 C

L
A

S
S

IF
IC

A
R

 M
A

T
E

R
IA

L
S

Fi
g

u
ra

 5
. 

C
la

u 
di

co
tò

m
ic

a 
d’

id
en

tif
ic

ac
ió

 d
e 

te
ix

its
 i 

co
rd

es
.

Fo
n

t:
 

Bo
ad

a,
 G

on
zá

le
z,

 R
oi

g 
i H

er
ná

nd
ez

-F
er

ná
nd

ez
 (

20
07

).

R
ef

er
èn

ci
es

B
o

a
d

a
, M

.; 
G

o
n

z
á

l
e

z
, J

.; 
R

o
ig

, F
.; 

H
e

r
n

á
n

d
e

z
-F

e
r

n
á

n
d

e
z
, A

. (
20

07
).

 T
ec

no
lo

gi
es

 2
 E

S
O

. B
ar

ce
lo

n
a:

 C
as

te
ll

n
o

u
.


102

recursos

Diccionaris terminològics publicats 
pel TERMCAT. Novetats 2024

Resum de les novetats principals anunciades pel  

TERMCAT durant el 2024 respecte dels seus dicciona-

ris terminològics en l’àmbit de la tecnologia:

25 gener 2024

Actualització dels jocs que permeten descobrir la ter-

minologia dels videojocs

https://www.termcat.cat/ca/actualitat/noticies/actualitzem 

-els-jocs-que-et-permetran-descobrir-la-terminologia-dels-video 

jocs

20 març 2024

Infografia amb termes de mobilitat sostenible

https://www.termcat.cat/ca/recursos/productes-multimedia/ 

mobilitat-sostenible-vehicles-ferroviaris-i-vehicles-transport-cable

29 maig 2024

Les Directrius per a l’accessibilitat del contingut web 

(WCAG) 2.2, en català

https://www.w3.org/Translations/WCAG22-ca/

30 setembre 2024

Infografia amb termes relacionats amb el pòdcast

https://www.termcat.cat/ca/recursos/productes-multimedia/termes 

-del-podcast

Redacció

PUBLICACIONS

Re
vi

st
a 

de
 T

ec
no

lo
gi

a,
 n

ú
m

. 1
3 

(2
02

5)
, p

. 1
02

-1
02

 •
 I

SS
N

: 2
01

3-
98

61
 •

 h
tt

ps
://

re
vi

st
es

.ie
c.

ca
t/

in
de

x.
ph

p/
RT

EC

https://www.termcat.cat/ca/actualitat/noticies/actualitzem-els-jocs-que-et-permetran-descobrir-la-terminologia-dels-videojocs
https://www.termcat.cat/ca/actualitat/noticies/actualitzem-els-jocs-que-et-permetran-descobrir-la-terminologia-dels-videojocs
https://www.termcat.cat/ca/actualitat/noticies/actualitzem-els-jocs-que-et-permetran-descobrir-la-terminologia-dels-videojocs
https://www.termcat.cat/ca/recursos/productes-multimedia/mobilitat-sostenible-vehicles-ferroviaris-i-vehicles-transport-cable
https://www.termcat.cat/ca/recursos/productes-multimedia/mobilitat-sostenible-vehicles-ferroviaris-i-vehicles-transport-cable
https://www.w3.org/Translations/WCAG22-ca/
https://www.termcat.cat/ca/recursos/productes-multimedia/termes-del-podcast
https://www.termcat.cat/ca/recursos/productes-multimedia/termes-del-podcast
https://revistes.iec.cat/index.php/RTEC


103

N
or


m

es


 de


 publicació


Normes de publicació

1.  Objectius i característiques de la revista

La revista de tecnologia és una revista de la Societat Catala-

na de Tecnologia de l’Institut d’Estudis Catalans. Aquesta 

revista, adreçada al col·lectiu de tècnics i estudiants de 

grau i de màster, publica articles de recerca i de divulgació 

sobre tecnologia i altres ciències frontereres. També inclou 

seccions i apartats sobre història, docència, documenta-

ció, actualitat, Internet i altres temàtiques.

2.  Enviament i acceptació d’originals

Els originals s’han d’ajustar a aquestes normes de publica-

ció i s’han d’enviar per correu electrònic a l’adreça: revista.

sct@correu.iec.cat.

La revista de tecnologia accepta la presentació de tre-

balls originals en català que s’adiguin amb la línia editorial 

de la revista. 

Els treballs poden ser articles de recerca o de divulga-

ció originals o de revisió d’articles publicats anteriorment 

en altres mitjans, comunicacions breus, notes, ressenyes 

sobre publicacions i webs, etcètera. Atès que els lectors de 

la revista poden ser tècnics de qualsevol especialitat, es de-

mana als autors que procurin que els seus articles puguin 

ser compresos per un públic tan ampli com sigui possible. 

Els autors dels articles han de donar fe que el treball no 

ha estat presentat ni publicat en cap altra revista o que, en 

tot cas, n’és una revisió. Els treballs rebuts que estiguin  

en procés d’aprovació per una altra revista quedaran inva-

lidats. De manera excepcional, el Consell Editorial pot pro-

posar i admetre, per la seva rellevància, la traducció d’un 

article difós en una altra publicació.

Els treballs seran revisats per dos experts (peer review) i 

poden ser acceptats, acceptats prèvia modificació o refu-

sats. En el cas que s’accepti el treball però amb modifica

cions, els autors hauran d’atendre aquests canvis i retornar 

els treballs degudament modificats.

3.  Característiques formals dels treballs

Els treballs han de tenir les característiques formals se-

güents:

—  Han d’estar escrits en català.

—  Poden ser articles breus (entre 700 i 1.000 paraules) 

o articles extensos (entre 1.500 i 5.000 paraules).

—  El cos general del text ha de ser de 12 punts (del ti-

pus de lletra Times New Roman o Arial).

—  L’interlineat ha de ser d’1,5 punts.

—  Les pàgines han d’anar numerades correlativament.

—  Els textos han d’estar escrits amb el processador de 

textos Microsoft Word o un altre processador compatible. 

—  S’ha d’enviar el text en suport electrònic.

—  S’ha d’enviar una sola carpeta per article, que ha de 

contenir el text amb les imatges incloses on corresponguin 

i també les mateixes imatges en arxius a banda del text.

En els treballs només es poden utilitzar les unitats del 

sistema internacional (SI).

Els treballs han de tenir els continguts següents:

—  Títol de l’article en català i en anglès. No s’han 

d’utilitzar abreviacions en el títol.

—  Nom i cognoms de l’autor, lloc d’adscripció (per 

exemple, departament i universitat), ciutat i país, i adreça 

de correspondència. En el cas que hi hagi més d’un autor, 

caldrà marcar l’autor de correspondència amb un asterisc. 

—  Resum en català i en anglès (abstract) entre 100 i 150 

paraules cadascun i entre 3 i 6 paraules clau en català i en 

anglès (keywords).

—  L’estructura del treball, en el cas dels articles de  

recerca, s’hauria d’ajustar, en la mesura del possible, als 

apartats següents: introducció, resultats i discussió, con-

clusions, agraïments, bibliografia i notes. 

a)  Introducció: ha d’incloure els fonaments i el propòsit 

de l’estudi i ha d’utilitzar les citacions bibliogràfiques es-

trictament necessàries. 

b)  Resultats i discussió: s’han d’exposar les opinions so-

bre el tema, s’han de descriure els resultats més rellevants 

i s’han de comparar amb els de treballs anteriors sobre el 

mateix tema. 

c)  Conclusions: s’han de resumir els resultats obtinguts i 

també s’han de donar idees o perspectives de futur.

d)  Agraïments: s’ha d’agrair la col·laboració de les perso-

nes que hagin fet contribucions substancials en l’estudi i 

també s’ha d’especificar la font de finançament de la re

cerca.

e)  Bibliografia: ha d’aparèixer al final del treball ordena-

da alfabèticament segons el cognom dels autors. 

•  Articles de revista

Casado, M. P. (2011). «ATLAS: una eina per descobrir la 

física fonamental de l’Univers mitjançant el gran 

col·lisionador d’hadrons (LHC)». Revista de Tecnologia 

[en línia], núm. 4, p. 4-11. <https://revistes.iec.cat 

/index.php/RTEC> [Consulta: 15 octubre 2020]. 

Haberman, B.; Yehezkel, C.; Salzer, H. (2009). «Making 

the computing professional domain more attractive: 

An outreach program for prospective students». In­

mailto:revista.sct%40correu.iec.cat?subject=
mailto:revista.sct%40correu.iec.cat?subject=
https://revistes.iec.cat/index.php/RTEC
https://revistes.iec.cat/index.php/RTEC


104

N
or


m

es


 de


 publicació


ternational Journal of Engineering Education, núm. 25 (3), 

p. 534-546. 

•  Llibres o monografies

Castells, M. (2000). La era de la información. Vol. 1: La socie­

dad red. 2a ed. Madrid: Alianza. 

Stone, W.; Juberts, M.; Dagalakis, N.; Stone, J.; Gorman, J. 

(2004). Performance analysis of next generation LADAR  

for manufacturing, construction and mobility [en línia].  

National Institute of Standards and Technology. 

Building and Fire Research Laboratory. <http://

www.stoneaerospace.com/about-us/NISTIR_7117 

_Final_Complete2.pdf> [Consulta: 8 agost 2020].

•  Capítols de llibres o monografies

Area, M. (2009). «Las tecnologías de la información y 

comunicación en la educación. De la enseñanza 

asistida por ordenador al e-learning». A: Manual elec­

trónico: Introducción a la tecnología educativa [en línia]. 

Santa Cruz de Tenerife: Universidad de La Laguna. 

<https://campusvirtual.ull.es/ocw/file.php/4/ebookte.

pdf> [Consulta: 6 abril 2020]. 

Kollock, P. (2003). «Regalos y bienes públicos en el ci-

berespacio». A: Smith, M. A.; Kollock, P. (ed.). Comu­

nidades en el ciberespacio. Barcelona: UOC, p. 259-282. 

f)  Notes: s’han d’introduir com a notes a peu de pàgina i 

han de seguir una numeració contínua al llarg de tot l’arti-

cle. El cos de la lletra ha de ser de 10 punts.

4.  Característiques formals dels gràfics i les taules 

Els gràfics i les taules que es facin servir en els treballs han 

de tenir les característiques següents:

—  Han d’estar en format obert, que es puguin manipu-

lar (no en format d’imatge); per exemple, un full de càlcul 

si s’han fet amb aquesta eina. 

—  Els gràfics han de tenir un peu que n’identifiqui el 

contingut i també la font d’on s’ha extret la informació. 

Dins del text caldria remetre al gràfic corresponent. Han 

d’anar numerats correlativament d’acord amb l’ordre en 

què apareixen en el text.

—  Els gràfics s’han de lliurar en arxius a banda del 

text, però també han d’estar inclosos en el text, al lloc on 

han d’aparèixer dins de l’article. 

—  Les taules han de tenir un títol, situat en la part su-

perior, que n’ha d’explicar en detall el contingut i també la 

font d’on s’ha extret la informació. Dins del text caldria re-

metre a la taula corresponent. Han d’anar numerades corre-

lativament d’acord amb l’ordre en què apareixen en el text. 

—  Si les taules han estat elaborades fora del docu-

ment, s’han de lliurar en arxius a banda del text, però tam-

bé han d’estar incloses en el text, al lloc on han d’aparèixer 

dins de l’article. Si les taules s’han fet directament en el 

document, no cal lliurar-les a banda.

— Es recomana posar com a màxim 10 imatges (entre 

taules i gràfics) per article. 

5.  Característiques formals de les imatges

Les imatges (fotografies, il·lustracions, etcètera) que es fa-

cin servir en els treballs han de tenir les característiques 

següents:

—  Han d’estar en format JPG. 

—  S’han de lliurar en arxius a banda del text, però 

també han d’estar incloses en el text, al lloc on han d’apa-

rèixer dins de l’article.

—  Han de tenir un peu que identifiqui el contingut de 

cada imatge i també la font d’on s’ha extret la informació. 

—  Han d’anar numerades correlativament d’acord 

amb l’ordre en què apareixen en el text. 

—  Les fotografies han de tenir una qualitat mínima  

de 300 ppp.

6.  Drets d’autor i responsabilitats

La propietat intel·lectual dels articles és dels respectius 

autors.

Els autors, en el moment de lliurar els articles a la revis­

ta de tecnologia per a sol·licitar-ne la publicació, accepten 

els termes següents:

—  Els autors cedeixen a la Societat Catalana de Tecno-

logia (filial de l’Institut d’Estudis Catalans) els drets de re-

producció, comunicació pública (incloent-hi la comunica-

ció a través de les xarxes socials) i distribució dels articles 

presentats per a ser publicats a la revista de tecnologia, en 

qualsevol forma i suport, i per qualsevol mitjà, incloses les 

plataformes digitals. El Comitè Editorial es reserva els drets 

d’acceptar o de refusar els treballs presentats i, igualment, 

es reserva el dret de fer qualsevol modificació editorial que 

consideri convenient. De ser acceptada pels autors, aquests 

hauran de lliurar l’article amb els canvis suggerits.

—  Els autors responen davant la Societat Catalana de 

Tecnologia de l’autoria i l’originalitat dels articles presen-

tats. És a dir, els autors garanteixen que els articles lliurats 

no contenen fragments d’obres d’altres autors, ni frag-

ments de treballs propis publicats anteriorment; que el 

contingut dels articles és inèdit, i que no s’infringeixen els 

drets d’autor de tercers. Els autors accepten aquesta res-

ponsabilitat i s’obliguen a deixar indemne la Societat Ca-

talana de Tecnologia de qualsevol dany i perjudici origi-

nats per l’incompliment de la seva obligació. Així mateix, 

han de deixar constància en els articles que enviïn a la re-

vista de les responsabilitats derivades del contingut dels 

articles.

—  És responsabilitat dels autors obtenir els permisos 

per a la reproducció sense restriccions de tot el material 

http://www.stoneaerospace.com/about-us/NISTIR_7117_Final_Complete2.pdf
http://www.stoneaerospace.com/about-us/NISTIR_7117_Final_Complete2.pdf
http://www.stoneaerospace.com/about-us/NISTIR_7117_Final_Complete2.pdf
https://campusvirtual.ull.es/ocw/file.php/4/ebookte.pdf
https://campusvirtual.ull.es/ocw/file.php/4/ebookte.pdf


105

N
or


m

es


 de


 publicació


gràfic inclòs en els articles, així com garantir que les imat-

ges i els vídeos, etc., han estat realitzats amb el consenti-

ment de les persones que hi apareixen, i que el material 

que pertany a tercers està clarament identificat i reconegut 

dins del text. Així mateix, els autors han d’entregar els con-

sentiments i les autoritzacions corresponents a la Societat 

Catalana de Tecnologia en lliurar els articles.

—  La Societat Catalana de Tecnologia està exempta 

de tota responsabilitat derivada de l’eventual vulneració de 

drets de propietat intel·lectual per part dels autors. En tot 

cas, es compromet a publicar les correccions, els aclari-

ments, les retraccions i les disculpes si escau.

—  Els continguts publicats a la revista estan subjectes 

(llevat que s’indiqui el contrari en el text o en el material 

gràfic) a una llicència Reconeixement - No comercial -  

Sense obres derivades 3.0 Espanya (by-nc-nd) de Creative 

Commons, el text complet de la qual es pot consultar a 

https://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca. Així, 

doncs, s’autoritza el públic en general a reproduir, distri-

buir 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 opi

nions exposades pels autors dels articles publicats.

7.  Protecció de dades personals

L’Institut d’Estudis Catalans (IEC) compleix el que esta-

bleix 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 auto-

ritzen que les seves dades personals (nom i cognoms, da-

des de contacte i dades de filiació) puguin ser publicades 

en el corresponent volum de la revista de tecnologia. 

Aquestes dades seran incorporades a un tractament 

que és responsabilitat de l’IEC amb la finalitat de gestio-

nar aquesta publicació. Únicament s’utilitzaran les dades 

dels autors per a gestionar la publicació de la revista i no 

seran cedides a tercers, ni es produiran transferències a 

tercers països o organitzacions internacionals. Un cop pu-

blicada 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, limita-

ció 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 publi-

cació es tracta.

Coneixes la Societat Catalana de Tecnologia?
Som la filial de l’Institut d’Estudis Catalans més avantguardista i agrupem perfils diversos que abracen tot l’espec-

tre de les tecnologies, noves i de sempre, que es desenvolupen a Catalunya, per donar el millor servei i resposta a la 

nostra societat. Si t’agrada la tecnologia, en qualsevol de les seves vessants, t’hi esperem!

Pots associar-te emplenant aquest formulari: https://sct.iec.cat/feu-vos-en-socisocia/

«El futur serà tecnològic o no serà»  

(Núria Salán, presidenta de la Societat Catalana de Tecnologia)

https://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca
mailto:dades.personals@iec.cat
https://sct.iec.cat/feu-vos-en-socisocia/


