

El telèfon
EL MÈTODE DE L’ARTEFACTE

EXEMPLE

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 2

Institut de Ciències de l’Educació de la Universitat Autònoma de Barcelona
© Anna Gou Juvinyà, agost de 1999.

EL MÈTODE DE L’ARTEFACTE és un mètode didàctic desenvolupat a partir del
material cedit per Intermediate Technology (Myson House, Railway Terrace,
Rugby CV21 3HT).

Aquest material forma part de la documentació bibliogràfica posada a l’abast
dels docents i és avalat per l’equip de Metodologies de Secundària de l’ICE de
la Universitat Autònoma de Barcelona com a material pedagògic útil per a
l’ensenyament i la formació permanent del professorat. El contingut d’aquest
document és gratuït i només es poden cobrar despeses per concepte de
reproducció.

Queda autoritzada la reproducció d’aquest material a través de fotocòpies i
altres mitjans sempre i quan s’esmenti el nom de l’autor i la font d’origen.
Document no sotmès a la revisió editorial

Equip de Metodologies, EL MÈTODE DE L’ARTEFACTE
document de treball ICE-UAB, gener de 2002.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 3

Índex

1. Les telecomunicacions .. 4

2. Exemple d’aplicació del Mètode de l’Artefacte a l’aula 4

3. El qüestionari per als alumnes .. 11

4. Les respostes dels alumnes ... 15

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 4

1. Les telecomunicacions a l’Educació Secundària

Com ja sabem, les telecomunicacions han experimentat una gran revolució en

les últimes dècades i sembla que seguiran essent un dels camps que més

evolucioni i que més modifiqui la nostra forma de viure en els pròxims anys. Per

això, és de vital importància que els alumnes de secundària, tinguin un

coneixement general de tots els sistemes de telecomunicació existents avui en

dia, i que entenguin el seu funcionament tant com la manera com afecten la

societat, l’economia, el mediambient,... per tal que, a partir d’aquests

coneixements, siguin capaços de comprendre les noves innovacions

tecnològiques quant a comunicació i puguin entendre el món en què viuran,

gaudint de les magnífiques oportunitats que les telecomunicacions els ofereixen,

però essent-ne alhora usuaris responsables.

Però, tractar el tema de la comunicació a la classe pot resultar a vegades

avorrit i monòton per als alumnes. Per això proposem fer-ho utilitzant el mètode
de l’artefacte, que ens permetrà poder analitzar els artefactes implicats en les

telecomunicacions i poder comprendre, a partir del seu estudi, totes les

implicacions socials, culturals, econòmiques, etc. que la seva existència implica,

motivant alhora els alumnes.

2. Exemple d’aplicació del Mètode de l’Artefacte a l’aula

A continuació es proposen algunes pautes per seguir a la classe per a

posar en pràctica el mètode de l’artefacte per al cas concret de l’anàlisi d’objectes

relacionats amb les Telecomunicacions, així com un exemple de les respostes

donades per un grup d’alumnes per al cas concret del Telèfon.

2.1. Orientacions per al professorat
L’experiència educativa de “El mètode de l’artefacte”, a part d’intentar cobrir

una part dels continguts que s’han d’impartir obligatòriament, pretén fer-ho d’una

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 5

forma amena, motivadora i atractiva per als alumnes, al mateix temps que intenta

adaptar-se a la capacitat de cadascun d’ells. Per aconseguir-ho, la forma que es

proposa de posar en pràctica el Mètode de l’Artefacte, presenta les següents

característiques:

a) Organizació del grup-classe en grups de treball de quatre alumnes
de diferent nivell cadascun. La realització individual de l’anàlisi exhaustiu d’un

objecte portaria molt de temps i podria resultar cansada i fins i tot avorrida per a

un sol alumne. Per això l’experiència proposa el treball en grup com a base per al

seu desenvolupament a l’aula. L’organització en grups, que farà el professor tenint

en compte les aptituds de cada alumne, permet la integració dels alumnes amb

més dificultats d’aprenentatge, al mateix temps que fomenta la cooperació entre

aquests i els alumnes amb més possibilitats.

b) Anàlisi d’un artefacte diferent per grup. Cada grup analitzarà un

objecte diferent que escolliran entre tots els components del grup, relacionat amb

el tema de les Comunicacions. D’aquesta manera tot el grup-classe podrà tenir

una visió completa de diversos artefactes i el seu entorn.

c) Distribució de les preguntes a cada membre del grup en funció del
seu grau de dificultat i de la capacitat dels alumnes. Cada alumne haurà de

respondre preguntes adequades al seu nivell i a les seves aptituds. Per tal de

facilitar la distribució de les qüestions i per tal que cada alumne es centri en un

únic context, s’intentarà redactar una proposta de treball en què cada context

presenti un grau de dificultat diferent per tal d’així poder adjudicar a cada membre

del grup una tasca en funció de les seves possibilitats. Això és vital a l’hora

d’intentar que els alumnes amb més dificultats adquireixin un cert grau

d’autoestima, ja que estem posant al seu abast una tasca que poden fer bé,

comptant a més, amb el recolzament i la col·laboració de la resta de companys

del grup. Així mateix posa a prova la capacitat d’observació, anàlisi, recerca i

investigació dels alumnes més aptes, plantejant-los preguntes més difícils que els

obligaran a consultar material bibliogràfic així com la recerca en botigues, petites

empreses, etc. El fet que cada alumne s’hagi d’ocupar individualment d’un dels

contextos, fa que aquells alumnes més desmotivats es vegin pressionats per la

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 6

resta de membres de l’equip i s’interessin pel treball i en concret per a realitzar-ne

la part que els pertoca.

2.2. Etapes del desenvolupament de l’experiència
L’experiència a l’aula s’ha desenvolupat en tres etapes que són les

següents:

1. Introducció: Avaluació inicial. Coneixements previs dels alumnes.

Expectatives i objectius que s’han d’acomplir en la unitat.

2. Realització dels treballs en grup. Recerca d’informació.

3. Conclusions. Exposició oral dels treballs a la classe.

A continuació es comentaran aquestes fases una per una, explicant més a

fons com van dur a terme a l’aula i amb els alumnes.

a. Introducció

Els alumnes parteixen d’uns coneixements previs (introduïts anteriorment

en l’assignatura) sobre l’anàlisi d’objectes. A partir d’ells i fent-ne un breu

recordatori, se’ls proposa analitzar un objecte senzill relacionat amb el tema que

s’està desenvolupant o que es desenvoluparà i se’ls diu que escriguin tot el que

sàpiguen sobre ell.

La majoria d’alumnes es limitarà a l’aspecte físic de l’objecte. Tot i que

alguns indicaran també la seva funció, els materials de què està fet i el seu preu,

és gairebé segur que cap alumne caurà en les implicacions socials,

mediambiental, econòmiques, etc. que porta associades l’objecte en estudi. És a

dir, cap dels alumnes donarà un valor afegit a l’objecte físic en sí.

És en aquest moment, que, a partir de la lectura d’algunes de les

descripcions fetes pels alumnes es podran treure unes breus conclusions a la

pissarra mitjançant les quals els professor haurà de fer veure a l’alumnat tots

aquells aspectes relacionats amb l’objecte analitzat i que no ha tingut en compte.

En general, la llista de coses que no han considerat és llarga. Els alumnes

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 7

acostumen a quedar força sorpresos de la quantitat de coses que es poden dir

sobre un artefacte qualsevol.

El professor introduirà tots aquests nous factors que s’han de tenir en

compte en forma de preguntes per anar preparant ja el terreny per poder explicar

El Mètode de l’Artefacte.

b. Realització dels treballs en grup

 Després d’haver introduït ell tema, es tractarà d’explicar als alumnes en

què consistirà el treball que hauran de dur a terme: l’anàlisi des de diferents punts

de vista d’un objecte tècnic, i se fixaran els objectius que s’han d’assolir:

a) Aprendre a obtenir informació d’un objecte a partir de la seva observació

detallada i de la seva anàlisi, així com del seu muntatge i desmuntatge en el cas

que aquests siguin possibles.

b) Conèixer algunes de les implicacions socials, mediambientals i

econòmiques que té un artefacte.

b.1. Organització dels grups de treball

Seguidament s’organitzarà la classe en grups de 4 alumnes cadascun.

Aquests grups hauran d’estar formats per membres de diferent nivell de manera

que els grups siguin heterogenis en sí, però homogenis entre sí. Reorganitzada la

classe en grups de treball, es repartirà un dossier per a cada alumne amb les

preguntes, agrupades per contextos, que els alumnes hauran de respondre. En

aquest punt, el professor comentarà breument el treball que s’ha de fer així com

les pautes que s’han de seguir per a presentar-lo. També, proposarà diversos

objectes perquè els alumnes escullin el que analitzaran. El fet que els objectes

siguin proposats pel professorat impedeix que els alumnes escullin objectes poc

adequats pel seu nivell, i al mateix temps facilita la tasca del professor, que podrà

disposar ja per endavant de la informació sobre els objectes que analitzaran els

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 8

alumnes, evitant recerques precipitades i no sempre fructíferes d’informació sobre

objectes proposats lliurement per l’alumnat.

b.2. Esquema del treball en grup

A continuació es presenta un esquema dels passos que s’han de seguir per a

la realització dels treballs en grup.

TRIA DE L’ARTEFACTE

(treball en grup)

RECERCA EN EL DICCIONARI:
a) NOM DE L’ARTEFACTE EN DIVERSES LLENGÜES

b) DEFINICIÓ DE L’ARTEFACTE
(trebal en grup)

RESPOSTA A LES PREGUNTES DEL CONTEXT PERSONAL
I A LES D’UN DELS ALTRES CONTEXTOS

(treball individual)

POSADA EN COMÚ DE LES RESPOSTES
RESOLUCIÓ DE DUBTES

(treball en grupo)

CORRECCIÓ DE LES ERRADES
AMPLIACIÓ

(treball en grupo)

ELABORACIÓ DE LES CONCLUSIONS
(treball en grupo)

PRESENTACIÓ DEFINITIVA DEL TREBALL
EXPOSICIÓ ORAL DE LES CONCLUSIONS

PRESENTACIÓ D’UN ESBORRANY DEL TREBALL
(Revisió del treball per part del professor)

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 9

b.3. L’elecció de l’objecte
L’elecció de l’objecte, així com la recerca de la seva definició en el diccionari i

el seu nom en distintes llengües, es realitzarà a l’aula i amb la participació de tot

el grup, amb la finalitat d’establir una primera relació i comunicació entre els

integrants de l’equip.

b.4. El treball individual
Escollit l’objecte, cada alumne del grup començarà a contestar les preguntes

corresponents a un dels contextos: el social, l’econòmic,... El professor serà

l’encarregat d’adjudicar l’apartat més adequat a cada membre del grup, segons

les seves aptituds i possibilitats.

Aquest treball individual es farà en part a l’aula, on el professor facilitarà

informació (llibres, catàlegs, revistes, ...) sobre els objectes escollits, i on els

alumnes podran consultar amb els seus companys els dubtes que tinguin

respectes de les preguntes que se’ls plantegen. No obstant, una part important

d’aquest treball individual s’haurà de realitzar fora de l’horari escolar, aprofitant

aquest temps per consultar llibres, enciclopèdies, etc. a la biblioteca popular, per

preguntar a persones alienes a l’institut i per realitzar petites investigacions en

botigues, tallers, etc. És important fixar un termini per a l’acabament dels treballs

individuals.

b.5. La posada en comú dels treballs individuals

Acabat el treball individual i ja a la classe, els alumnes es reuniran per grups

per fer una posada en comú dels treballs respectius i intentar entre tots corregir

les errades i eliminar els dubtes finals que puguin quedar. El conjunt de treballs

individuals amb les correccions fetes en aquesta posada en comú s’hauran

d’entregar al professor perquè els revisi.

c. Conclusions
Corregit l’esborrany del treball i, amb l’autorització prèvia del professor per

a seguir endavant, els alumnes, en grup, redactaran unes conclusions que

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 10

resumeixin les respostes de cada context sobre l’objecte analitzat i prepararan

una exposició oral per a presentar-les a la resta de la classe. D’aquesta forma tots

els alumnes del grup-classe tindran una idea global dels factors implicats en

diversos artefactes.

Aquesta redacció i posterior exposició oral de les conclusions del treball per

part dels alumnes constitueix una excel·lent forma de finalitzar-lo que, per una

banda obliga els alumnes a recapacitar sobre el que han après i a estructurar

aquests coneixements de forma coherent per a poder-los transmetre a la resta de

companys, i per una altra banda els obliga a enfrontar-se a una situació no

habitual, com és la d’haver d’explicar quelcom en públic.

2.3. Temporització
 Per acabar es mostra una possible temporització del desenvolupament a

l’aula del Mètode de l’Artefacte, per al cas d’aquells grups que només necessitin

una revisió de l’esborrany del treball per part del professor.

Dia 1
Introducció a l’anàlisi d’objectes. Introducció al mètode de l’artefacte.

Organització de grups.

Dia 2
Elecció de l’objecte que s’analitzarà. Recerca en el diccionari.

Inici dels treballs individuals.

Dia 3

Dia 4

Continuació dels treballs individuals a l’aula.

Els alumnes han de fer gran part del treball a casa seva i buscar

informació en biblioteques, botigues, empreses, ...; fer fotos o buscar-

les; entrevistar a experts i usuaris; etc.

Dia 5
Posada en comú en el grup dels treballs individuals.

Entrega de l’esborrany del treball al professor.

Dia 6
Correcció de les errades del treball. Preparació de la presentació

definitiva del treball i de l’exposició oral. Redactat de les conclusions.

TEM
PO

R
ITZAC

IÓ

Dia 7 Exposició oral del treball.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 11

3. EL QÜESTIONARI PER ALS ALUMNES

MMMÈÈÈTTTOOODDDEEE DDDEEE LLL’’’AAARRRTTTEEEFFFAAACCCTTTEEE

NNNOOOMMM DDDEEE LLL’’’AAARRRTTTEEEFFFAAACCCTTTEEE:::

Castellà: Anglès:
Francès: Alemany:

DDDEEEFFFIIINNNIIICCCIIIÓÓÓ:::

Busqueu en diversos diccionaris i enciclopèdies la definició de telèfon i escriviu-les a continuació.

QQQÜÜÜEEESSSTTTIIIOOONNNAAARRRIII

Ara analitzareu el telèfon des de diversos punts de vista, agrupats en cinc contextos diferents.

1. CONTEXT PERSONAL
1.1. L’has fet servir alguna vegada?

1.2. Quan?

1.3. Aquest objecte o el seu ús tenen algun valor especial per a tu?

1.4. El seu ús respon a una necessitat o a una conveniència personal?

1.5. Aquest objecte, pot ésser distintiu de la nostra personalitat?

1.6. El seu ús dóna satisfacció personal?

1.7. Es fàcil de fer servir? Com es fa servir?

1.8. Calen instruccions per fer-lo servir?

1.9. Cal un aprenentatge o una formació previs per a emprar-lo?

1.10. Es pot fer servir de forma autònoma o és necessària la col·laboració d’altres persones?

1.11. Fer-lo servir comporta beneficis per a la salut? Per què?

1.12. Fer-lo servir suposa algun perill per a la salut? Quin o quins?

1.13. Fer-lo servir implica assumir risc d’accidents?

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 12

2. CONTEXT SOCIAL

2.1.El seu ús, cobreix una necessitat o una conveniència social?

2.2.Es important socialment o ho va ésser en alguna època? Què podia representar a nivell social

el seu ús?

2.3.Està de moda actualment? ¿Per què?

2.4.Si desaparegués, què passaria?

2.5.Creus que amb el seu ús han cambiat els costums de les persones?

2.6.L’ús d’aquest artefacte, és culturalment acceptable?

2.7.Comporta riscos de ruptura cultural?

2.8.Es pot dir el mateix en cultures diferents a la nostra?

2.9.El seu ús és ètic?

2.10. És estètic? Es bonic?

2.11. Està subjecte als canvis de la moda?

2.12. Hi ha guanyadors en emprar-lo? Qui hi guanya i què hi guaya?

2.13. Hi ha perdedors? Qui hi perd i què hi perd?

2.14. Quins són els sistemes lligats a l’artefacte? Quina importància tenen?

3. CONTEXT TECNOLÒGIC
3.1.Per què serveix?

3.2.Té una funció única o múltiple?

3.3.Saps com funciona?. Explica-ho.

3.4.En quins principis científics o lleis físiques es basa el seu funcionament? Enuncia’ls i descriu-

los.

3.5.De quins materials està fabricat? Són els més adequats?? Són inevitables?

3.6.Té consum energètic? Quin?

3.7.Es un artefacte ergonòmic?

3.8.És totalment adequat al que es necessita ?

3.9.Es poden millorar les seves prestacions?

3.10. Falla sovint? En quins casos pot fallar?

3.11. Necessita manteniment?

3.12. En cas d’avaria, podries arreglar-lo tu mateix o necessitaries un tècnic o un expert?

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 13

3.13. Es trenca o es deteriora amb facilitat?

3.14. Caduca?

3.15. Quina vida útil li suposes?

3.16. Qui va inventar aquest artefacte?

3.17. Quins van ésser els seus orígens? Quins van ésser els antecedents d’aquest artefacte?

Quines semblances i diferències tenien amb el telèfon? Quin aspecte tenien?

3.18. Coneixes la història de l’artefacte? Explica-la.

3.19. Coneixes alternatives a l’artefacte, és a dir, altres artefactes que realitzen la mateixa funció o

similar i que el puguin substituir?

3.20. L’artefacte, tal i com és ara, creus que té futur? L’afecta la moda? L’afecten les noves

tecnologies?

4. CONTEXT MEDIAMBIENTAL
4.1.Quina energia consumeix?

4.2.És energia renovable?

4.3.Fa servir algun tipus de combustible?

4.4.El seu ús o els materials de què està fet, presenten riscos de toxicitat? Quins?

4.5.Fa soroll quan es fa servir?

4.6.Consideres que contribueix a la contaminació acústica?

4.7.Els materiales de què està fet, són reutilitzables, reciclables o recuperables? Com es

reutilitzen, recuperen o reciclen? On?

4.8.El seu ús, té impacte mediambiental, és a dir, perjudica el mediambiente?

4.9.En l’obtenció dels materials o durant el procés de fabricació es produeix algun impacte

mediambiental?

4.10.Quan el compres porta algun tipus d’envàs o embolcall? Com és aquest embolcall? De quins

materials està fet?

4.11.Quina funció té l’envàs en aquest cas?

4.12. És imprescindible? Podrí evitar-se o modificar-se?

4.13. És reciclable?

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 14

5. CONTEXT ECONÒMIC
5.1. Coneixes marques i/o fabricants d’aquest objecte?

5.2. On es fabrica? En el nostre país o és d’importació?

5.3. Informa’t de quins preus tenen els diferents models d’aquest artefacte.

5.4. Hi ha diferències entre els preus segons les marques, models, ..? A què creus que són

degudes?

5.5. Té costos afegits deguts a la moda, el disseny o altres factors?

5.6. La relació preu/utilitat/qualitat, et sembla adequada?

5.7. Creus que val la pena comprar-lo? Per què?

5.8. La seva fabricació, el seu ús o els sistemes lligats a aquest objecte estan relacionats amb

llocs de treball, oficis i ocupacions del teu entorn?

5.9. Coneixes indústries on es fabriqui aquest artefacte o algun dels seus components?

5.10. Et sembla un artefacte fàcil de fabricar?

5.11. Creus que podria ésser un bon negoci fabricar-lo, o et sembla millor negoci dedicar-te a la

fabricació d’artefactes alternatius?

5.12. T’atreviries a fabricar-lo?

5.13. Està patentat?

RRREEESSSPPPOOOSSSTTTEEESSS AAALLL QQQÜÜÜEEESSSTTTIIIOOONNNAAARRRIII

 A continuació heu de respondre les preguntes del qüestionari.

¡Atenció!. Abans de respondre una pregunta busqueu nformació en llibres,

enciclopèdies, revistes, ... o bé pregunteu a persones enteses en el tema. Ah! i

sobretot no us oblideu d’observar bé l’artefacte que esteu analitzant.

 Al final de cadascun dels cinc apartats heu d’escriure unes conclusions que

resumeixin les respostes a totes les preguntes de cada apartat. Aquestes conclusions

són les que després haureu d’exposar oralment davant dels vostres companys de

classe.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 15

4. Les respostes dels alumnes

MMMÈÈÈTTTOOODDDEEE DDDEEE LLL’’’AAARRRTTTEEEFFFAAACCCTTTEEE

NNNOOOMMM DDDEEE LLL’’’AAARRRTTTEEEFFFAAACCCTTTEEE:::

Castellà: teléfono Anglès: telephone / phon

Francès: téléphone Alemany: fernsprecher

DDDEEEFFFIIINNNIIICCCIIIÓÓÓ:::

Teléfono:
m. Aparell per a transmetre sons – i especialment la veu – a distància per mitjà

d’una instal·lació de telefonia.

El telèfon està constituït fonamentalment per un micròfon (que fa de transmissor),

un auricular (que actua de receptor) i els dispositius complementaris que

permeten enviar i rebre trucades (com el disc de marcar); d’aquesta manera és

possible establir comunicacions parlades entre dos punts distants. El micròfon i

l’auricular van allotjats en el microtelèfon, que se separa del telèfon i que es

subjecta amb la mà quan es parla; en alguns models el microtelèfon té, a més, el

disc de marcar. Segons el tipus de central a la qual va connectat el telèfon varien

algunes de les seves característiques, principalment les que fan referència als

dispositius de trucada. En el telèfon de bateria local, la trucada de l’abonat es fa

enviant un corrent altern por mitjà d’una magneto. En el telèfon de bateria central,

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 16

la trucada té lloc quan es despenja el microtelèfon, que és quan es tanca el circuit

que encén un llum en un quadre manual.

En el telèfon automàtic la trucada es produeix a través del disc de marcar, el qual,

en el moviment de retrocés fins la seva posició de repòs, interromp amb una

cadència perfectament regular, el corrent continu d’alimentació de la central tantes

vegades com unitats té la xifra transmesa (al zero se li atribueix un valor de 10).

Les últimes innovacions introduïdes en els telèfons consisteixen en substituir el

disc de marcar por tecles, que en ser premudes envien a la central una

combinació de dues freqüències d’entre cinc de preestablertes, com identificació

del dígit corresponent.

Font: Gran Enciclopèdia Catalana

Telèfon:
m. Instrument per a transmetre a distància els sons que consisteix essencialment

en dos aparells (transmissor i receptor) proveïts cadascun d’un diafragma prim

col·locat prop del pol d’un imant, i enllaçats per un fil conductor, i en el qual la veu,

etc., posa en vibració el diafragma de l’aparell transmissor, les vibracions d’aquest

produeixen corrents d’inducció en el fil conductor, i aquests posen en vibració el

diafragma de l’aparell receptor, que reprodueix així la veu, etc. (el transmissor

actualment es troba reemplaçat per un micròfon).
Font: Pompeu Fabra - Diccionari de la llengua catalana, Edhasa, Barcelona Maig 1979.

Telèfon:
m. Conjunt d’aparells i fils conductors amb els quals es transmet a distància la

paraula i tota classe de sons per l’acció de l’electricitat.
2 Qualsevol dels aparells per parlar segons aquest sistema i número que s’assigna

a cadascun.

El 1876 l’anglès Alexander Graham Bell fou el primer que va aconseguir reproduir

la paraula por mitjà d’un transmissor i un receptor.

Font: El pequeño Espasa, Ed. Espasa-Calpe, Madrid 1988

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 17

QQQÚÚÚEEESSSTTTIIIOOONNNAAARRRIII

1. CONTEXT PERSONAL
1.1. L’has fet servir alguna vegada?

Sí, moltíssimes..

1.2. Quan?

El faig servir quasi cada dia per a trucar als meus amics i familiars.

1.3. Aquest objecte o el seu ús tenen algun valor especial per a tu?

Sí. El telèfon per a mi és molt important perquè gràcies a ell puc parlar amb els

meus amics quan vull, consultar-los els deures, quedar amb ells per sortir,... I

tot això seria molt més difícil i incòmode sense el telèfon.

1.4. El seu ús respon a una necessitat o a una conveniència personal?

L’ús del telèfon respon a una necessitat personal, la de comunicar-se a

distància. Amb el telèfon podem parlar amb persones que estan lluny i podem

fer-ho molt més ràpidament que amb una carta.

1.5. Aquest objecte, pot ser distintiu de la nostra personalitat?

Abans no perquè tots els telèfons eren iguals, però ara sí, perquè n’hi ha de

molts models, formes i colors, sobretot de telèfons mòbils. Així cadascú pot

triar el telèfon que més li agrada.

1.6. El seu ús proporciona satisfacció personal?

Sí, perquè quan parles amb parents i amics et sents millor. A més, amb el

telèfon també pots fer encàrrecs i resoldre problemes des de casa sense haver

d’anar als llocs i així tens més temps per fer altres coses que t’agradin més i

que et faran sentir més content.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 18

1.7. Es fàcil de fer servir? Com es fa servir?

Sí, es molt fàcil d’usar. Només has de despenjar l’auricular, marcar el nº de

telèfon al qual vols trucar i esperar que contestin. Després, quan acabes de

parlar, has de penjar l’auricular i ja està. Si et truquen només has de despenjar

l’auricular i contestar i tornar a penjar-lo quan s’acabi la conversa.

1.8. Calen instruccions per a emprar-lo?

Per a fer-lo servir només per trucar, no, però per a poder programar les

memòries, fer servir les tecles especials, canviar el volum del timbre,

connectar-lo, etc. sí que ens hem de llegir les instruccions.

1.9. És necessari un aprenentatge o una formació previs per a emprar-lo?

No. Només de veure’l fer servir una vegada i que algú t’expliqui com funciona

ja se sap fer funcionar correctament.

1.10. És possible usar-lo de forma autònoma o és necessària la col·laboració

d’altres persones?

Sí. No fa falta la col·laboració d’altres persones, encara que a vegades els

nens petits i les persones grans poden necessitar ajuda per marcar el número.

1.11. Fer-lo servir comporta beneficis per a la salut? Per què?

El seu ús no comporta cap benefici directe per a la salut, encara que

indirectament poder parlar amb altres persones i poder-nos comunicar amb

elles pot fer-nos sentir millor.

En alguns moments difícils, trucar a determinats números de telèfon

especials, com el telèfon de l’esperança, el d’ajuda a drogodependents, els

telèfons d’urgències (ambulàncies, bombers, ...), etc. pot fins i tot salvar vides.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 19

1.12. Fer-lo servir suposa perills per a la salut? Quins?

En principi l’ús del telèfon no comporta cap perill per a la salut. Però,

existeixen alguns estudis que relacionen l’ús continuat dels telèfons mòbils

amb l’aparició de determinats tumors cerebrals.

1.13. Fer-lo servir implica assumir risc d’accidents?
L’únic risc d’accident amb el qual es podria pensar és que et caigui la base del

telèfon a sobre quan estàs trucant. Aquest accident és molt freqüent amb

alguns models de telèfons fixos que tenen molt poc pes a la base de l’aparell i

que, quan et mous una mica, el cable de l’auricular arrossega la base i aquesta

cau a terra i et pot colpejar..

A més, si es fa servir un telèfon mòbil mentre s’està realitzant una altra activitat,

com per exemple, conduir un vehicle, el risc de patir un accident per distracció

és més gran.

2. CONTEXT SOCIAL
2.1. El seu ús, cobreix una necessitat o una conveniència social?

El seu ús es deu més a una necessitat social que a una conveniència social

ja que soluciona el problema de la comunicació a distancia.

Comunicar-se amb persones que estan lluny ha estat des de sempre una

necessitat de la persona i, al llarg de la història, han existit diferents maneres

de fer-ho. Abans del segle XIX, la principal era per mitjà de missatgers que

transmetien missatges orals i portaven cartes i paquets d’un lloc a un altre,

encara que també han existit altres sistemes com el tam- tam en algunes

regions africanes, els senyals de fum d’alguns poblats indis d’Amèrica, el repic

de campanes, els coloms missatgers, etc.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 20

Tots aquests sistemes de comunicació, però, eren força limitats, ja que no

permetien transmetre qualsevol missatge a qualsevol lloc i, en cas de poder-

ho fer, eren lents i poc segurs.

Amb la Revolució industrial va aparèixer la necessitat de poder transmetre

notícies de forma més ràpida i eficaç i es així, com a partir del segle XVIII i

sobretot en el segle XIX van començar-se a desenvolupar sistemes de

comunicació com el correu, el telègraf, ... fins arribar a la ràdio, el telèfon, el

fax, la televisió, etc.

2.2. És important socialment o ho va ésser en alguna època? Què podia

representar a nivell social el seu ús?

Actualment, i en la societat occidental, la majoria de gent té telèfon a casa i

també molta gent té un telèfon mòbil. O sigui que el fet de tenir telèfon no és

cap motiu per a ésser més important socialment.

Antigament, però, quan van aparèixer els primers telèfons, només els tenien

algunes ’oficines i comerços i algunes famílies més riques, per la qual cosa

tenir o no telèfon en aquells temps era un element per a diferenciar les

classes socials més altes.

En molts països del tercer món això segueix essent així, encara que

existeixen locutoris d’ús públic on tothom pot anar a fer una trucada pagant el

preu establert i així, encara que no tothom té un aparell a casa, sí que poden

fer servir el telèfon públic que és força assequible.

També, quan van aparèixer els primers telèfons mòbils només podien tenir-los

les persones amb un poder adquisitiu elevat perquè eren força cars. Però ara

hi ha una gran varietat de models i preus i quasi tothom en pot comprar un.

Així que per tenir un mòbil ja no ets més important que la resta.

2.3. Està de moda actualment? Per què?

 Tenir un telèfon a casa no està de moda perquè des de fa molts anys tothom

en té. Però tenir un telèfon mòbil sí que està de moda. Molta gent se’n compra

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 21

un per anar a la moda i perquè tothom en porta, però no perquè realment el

necessiti.

2.4. Si desaparegués, què passaria?

Si desaparegués el telèfon hauríem de fer servir altres maneres de

comunicar-nos a distància que ja existeixen com el telègraf, el fax o la Internet

(correu electrònic). Però si no existís el telèfon segurament tampoc existirien

aquests altres artefactes ja que estan basats en la mateixa tecnologia. En

aquest cas podríem fer servir també la premsa, la ràdio i la televisió encara

que aquests sistemes no ens permeten una comunicació tan personal com la

del telèfon.

També es podria inventar algun sistema de comunicació a distància nou. El

que està clar és que no crec que poguéssim prescindir d’enviar missatges a

grans distàncies i ràpidament i no crec que tornéssim als sistemes antics com

el d’escriure cartes o enviar missatgers.

2.5. Creus que amb el seu ús han canviat els costums de les persones?

Si, i molt. Des que existeix el telèfon per exemple, s’ha anat perdent el costum

de visitar els altres sense avisar prèviament i el costum d’escriure cartes que

abans estaven molt estesos.

A més moltes gestions i encàrrecs poden fer-se per telèfon i això ha fet també

que la gent vagi menys als llocs i que no es mogui tant ni de casa ni de

l’oficina o del lloc de treball.

L’aparició del telèfon mòbil també ha canviat els costums de les persones ja

que molt gent el porta sempre al damunt i el fa servir com a eina de treball i

personal. Una persona amb un mòbil pot trucar des de qualsevol lloc i a

qualsevol hora i pot ésser localitzat també estigui on estigui.

2.6. L’ús d’aquest artefacte, és culturalment acceptable?
 Sí, està molt acceptat i el seu ús està molt estès en la nostra societat.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 22

2.7. Comporta riscos de ruptura cultural?

 No, no trenca cap norma de la nostra cultura.

2.8. Es pot dir el mateix en cultures diferents a la nostra?

Sí, el telèfon existeix en tots els països del món i és acceptat per totes les

cultures que el coneixen, encara que en els països del tercer món el seu ús

no està tan estès com en els països occidentals i suposa un luxe que només

alguns poden permetre’s. En aquests països existeixen molts locutoris on la

gent pot fer trucades quan ho necessitai gràcies a això el telèfon és a l’abast

de qualsevol.

Algunes tribus d’Àfrica, Àsia o Sudamèrica pot ser que encara no coneguin

aquest artefacte i s’haurà de veure si l’acceptaran o no quan el coneguin i si el

seu ús provocarà o no un trencament cultural.

2.9. El seu ús és ètic?

 El seu ús és ètic quasi sempre. Però en alguns moments i llocs el seu ús pot

resultar molest i ofensiu per a determinades persones. És per això que s’han

establert algunes normes socials com, per exemple, la prohibició de fer servir

el telèfon mòbil o tenir-lo connectat durant les representacions teatrals, els

concerts, la projecció de pel·lícules en els cines, en les escoles, instituts i

universitats, etc.

2.10. Es estètic? És bonic?

En principi el telèfon no és un artefacte fabricat per ser estètic i bonic sinó per

ser funcional i pràctic. Però com que es un artefacte que està sempre a la

vista, el fet que sigui bonic ha influït sempre en el seu disseny i també en els

compradors.

Els telèfons que hi havia fa uns anys eren tots molt iguals i força lletjos.

Actualment n’hi ha molts models amb colors, formes i tamanys diferents i

alguns són molt bonics i decoratius.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 23

2.11. Està subjecte als canvis de la moda?

Sí. Encara que sempre conserva la seva forma bàsica i ergonòmica, va

canviant seguint les tendències de la moda i així els models d’ara són molt

diferents dels de fa tan sols uns anys, per exemple.

2.12. Hi ha guanyadors en emprar-lo? Qui hi guanya?

Sí que n’hi ha..

Amb la seva fabricació hi guanyen::

• Els fabricants de telèfons.

• Els fabricants de plàstic, ja que la majoria de telèfons tenen carcasses

d’aquest material.

• Els fabricants dels diversos components i elements necessaris per a

muntar un telèfon (circuits integrats, components elèctrics i electrònics,

imants permanents, pantalles de cristall líquid, etc.)

Amb el seu ús hi guanyen:

• Els fabricants de cable conductor de coure, els de cables coaxials i,

actualment i en el futur, els fabricants de fibra òptica, perquè aquests són

els sistemes que permeten la transmissió del so.

• Les companyies telefòniques i les companyies de telecomunicacions i

sistemes de ràdio, en el cas dels telèfons mòbils..

• Les botigues que venen i distribueixen telèfons i accessoris.

• Els locutoris.

• Les companyies elèctriques, ja que aquesta és l’energia que consumeixen

els telèfons. .

• Els fabricants de bateries i piles alcalines, que són les que proporcionen

energia elèctrica als mòbils i als telèfons inalàmbrics.

2.13. Hi ha perdedors? Qui hi perd i què hi perd?

Els perdedors seran tots aquells que amb l’ús del telèfon han disminuït les

seves vendes i beneficis o han, fins i tot, desaparegut.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 24

El més clar perdedor davant del telèfon és el telègraf i la xarxa telegràfica que

ja ha pràcticament desaparegut i que en canvi va suposar una dura

competència per al telefono després de la seva invenció. Però a més hi surten

perdent:

• Els fabricants de paper de cartes i de sobres.

• Els fabricants de segells.

• Els fabricants de tinta, bolígrafs, llapissos,...

• La xarxa de correus.

• Els fabricants i venedors de faxos i dels sistemes lligats a aquest artefacte

(fabricants de paper i tinta per a fax, per exemple).

• Els proveïdors d’Internet i els sistemes lligats a ella com, per exemple, els

fabricants i venedors d’ordinadors.

• Els serveis de missatgeria..

• Etc.

2.14. Quins són els sistemes lligats al telèfon? Quina importància tenen?

Els sistemes lligats al telèfon són:

• Les companyies elèctriques.

• La xarxa telefònica.

• Les companyies telefòniques.

• Les companyies dedicades a la instal·lació i reparació de la xarxa telefònica i

dels telèfons.

• Els fabricants i venedores d’accessoris de telefonia: fundes, carcasses,

carregadors de bateries, bateries, cables de coure, antenes, suports, kits

mans lliures, vibradors universals, pinces, ...

• Els operadors de telecomunicacions.

• Els fabricants de cables coaxials i de fibra òptica així com els de cable

conductor.

I per al cas dels mòbils:

• Els fabricants i venedores de bateries i piles.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 25

• Els fabricants de targetes de prepagament.

• La xarxa d’estacions de ràdio.

• La xarxa de satèl·lits artificials de telecomunicacions.

3. CONTEXT TECNOLÒGIC
3.1. Per què serveix?

Serveix per poder-se comunicar a distància.

3.2. Té una funció única o múltiple?

En principio té una funció única, que és la de poder parlar amb persones que

estan lluny.

Però hi ha alguns models de telèfon que incorporen diverses funcions en el

mateix aparell, com per exemple:

• Els contestadors automàtics, que són uns aparells que van acoblats al

telèfon i que permeten contestar automàticament una trucada i gravar el

missatge de la persona que ha trucat perquè després el puguem escoltar.

• Els telèfons amb agenda

• Els telèfons amb calculadora

• Els telèfons amb rellotge i alarma

• Els telèfons amb possibilitat de connexió a Internet.

• Etc.

3.3. Saps com funciona?. Explica-ho.

El telèfon consta de les parts següents: el micròfon o emissor, l’auricular o

receptor i diversos dispositius complementaris.

El micròfon transforma el so generat per la

persona que parla en senyals elèctrics

mitjançant un diafragma que fa les vegades

Microtelèfon

Micròfon Auricular

Base

Teclat

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 26

de placa d’un condensador i que en vibrar transfereix càrrega entre les

plaques del condensador i produeix una variació en el voltatge i la intensitat

del senyal elèctric enviat.

Aquests senyals elèctrics circulen a través de conductors de coure fins

l’aparell receptor i, en concret, fins el seu auricular.
L’auricular els transforma en so gràcies a un imant permanent que hi ha dins

d’una bobina. Quan el corrent altern que prové del micròfon passa pel cable

de la bobina, aquesta genera un camp magnètic que se sent atret i repel·lit

pel camp magnètic de l’imant, fent vibrar una membrana o diafragma que mou

l’aire generant ones sonores que reprodueixen el so.

La transmissió del senyal entre l’aparell emissor i el receptor es fa a través de

la xarxa telefònica que no és més que una xarxa de cables conductors

(coaxials si han de recórrer grans distàncies, i fibres òptiques darrerament)

que enllacen els diferents aparells telefònics, a través de centrals de

commutació.

En els telèfons mòbils i en els inalàmbrics la transmissió del senyal no es fa

per cable sinó per via aèria per mitjà d’enllaços de ràdio i, en el cas dels

mòbils, també a través dels satèl·lits de telecomunicacions. Aquests telèfons

porten emissors i receptors de ràdio o d’ones electromagnètiques d’una altra

freqüència incorporats.

3.4. En quin principis científics o lleis físiques es basa el seu funcionament?

Enuncia’ls i descriu-los.

a) El funcionament dels micròfons de condensador, que són els que es fan

servir actualment en els telèfons es basa en que::
La capacitat d’un condensador de plaques paral·leles depèn, entre altres factors, de la

separació entre elles. Una variació en la capacitat d’un condensador produeix un canvi en

la seva càrrega i en el voltatge del circuit.

s
A

V
QC ε==

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 27

 on Q es la càrrega, V el voltatge, A és l’àrea de les plaques del condensador, s la

distància entre plaques y ε la constant dielèctrica.

b) El funcionament de l’auricular es basa en la llei de Biot-Savart aplicada a

una bobina que pot enunciar-se de la següent manera:
Quan per una bobina, que no es més que un fil enrotllat

en forma d’hèlice amb unes voltes molt juntes, circula un

corrent elèctric aquest genera un camp magnètic al llarg

de l’eix de la bobina. Si el corrent que circula per la

bobina és variable, també ho serà el camp magnètic

produït. I també en el fet que dos camps magnètics

s’atrauen i es repel·leixen entre sí segons si els seus

pols més propers són se signe oposat o igual..

3.5.De quins materials està fabricat? Són els més adequats? Són inevitables?

La carcassa dels telèfons sol ser de plàstic, encara que hi ha alguns telèfons

que la tenen d’altres materials, però són una minoria.

El cable del telèfon és de fil de coure recobert amb plàstic.

Els components de l’interior del telèfon són diversos imants permanents, el

timbre, components electrònics, circuits integrats, diafragmes ferromagnètics,

pantalla de cristall líquid, etc.

+ _

+ _

MEMBRANA
IMANT

BOBINA MÒBIL

SENYAL ELÈCTRIC

ALTAVEU

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 28

Creiem que els materials usats són els idonis ja que:

• Els diversos components són necessaris per al funcionament del telèfon i

estan fets amb els materials que fan possible que funcioni.

• El cable conductor és necessari per poder conduir l’electricitat i està

recobert de plàstic que és un material aïllant.

• La carcassa de plàstic també és aïllant i, a més, permet conformar el

telèfon fàcilment i donar-li la forma més adequada. També fa que el telèfon

sigui lleuger un factor especialment important en els mòbils i en els

microtelèfons dels aparells fixos.

3.6.Té consum energètic? Quin?

El telèfon consumeix energia elèctrica. Si es tracta d’un telèfon fix aquesta

energia s’extrau de la xarxa elèctrica. Si el telèfon és mòbil o inalàmbric

l’energia elèctrica la sol proporcionar una bateria recarregable gràcies a un

carregador que la connecta a la xarxa o en alguns casos, piles alcalines.

Hi ha molts tipus de bateries que proporcionen més o menys autonomía. Així,

per exemple una bateria de Ni-Cd de 700 mAh té un temps d’espera d’unes

120 hores, mentre que una de Ni- metall hidrur la té d’unes 72 hores.

Segons el tipus de bateria que porti el telèfon mòbil aquest pot tenir una

autonomia des de 7 hores fins a més de 100 hores en temps d’espera.

3.7.És un artefacte ergonòmic?

Sí, ja que el microtelèfon s’adapta a la forma del cos humà de manera que

l’auricular queda situat prop de l’orella i el micròfon prop de la boca. El seu

pes i tamany també són els adequats per a poder-lo manejar amb una sola

mà..

3.8.El seu ús és totalment adequat al que es necessita?

Sí, perquè en general tots els models compleixen amb la missió per a la qual

han estat dissenyats. Pot haver-hi alguns models en els quals l’estètica

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 29

predomini per sobre de la funcionalitat i que per aquest fet siguin poc

còmodes, pesats, ... o models que siguin pot pràctics per la complicació del

seu maneig o per tenir una gran quantitat de funcions, però en general, això

no succeeix.

3.9. Es poden millorar les seves prestacions?

Les seves prestacions milloren dia a dia i sense parar. Cada dia hi ha telèfons

amb més funcions i que cobreixen les necessitats que van apareixent en la

nostra societat. Així en els darrers temps els telèfons han incorporat la funció

de retrucada, un nombre més gran de memòries, un control del volum del

timbre, etc. i han aparegut nous models com els telèfons inalàmbrics, els

mans lliures, els que incorporen un servei de missatgeria, connexió a Internet,

agenda, rellotge, calculadora, etc.

3.10. Falla sovint? En quins casos pot fallar?

No, en general els telèfons no solen fallar encara que a vegades sí que poden

fer-ho les línies telefòniques per estar saturada la xarxa o per falta de

cobertura en el cas dels mòbils i dels inalàmbrics.

3.11. Necessita manteniment?

Els telèfons fixos no necessiten cap tipus manteniment. Passar-los un drap

humitejat amb aigua de tant en tant és suficient.

En el cas dels telèfons mòbils i inalàmbrics és necessari recarregar les

bateries de tant en tant i, en el cas dels mòbils amb targeta de prepagament

s’ha de recarregar la targeta quan s’esgoti el saldo..

3.12. En cas d’avaria, podries arreglar-lo tu mateix o necessitaries un tècnic o un

expert?

En general és necessària la intervenció d’un expert o portar el telèfon a un

servei tècnic.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 30

3.13. Es trenca o deteriora amb facilitat?

No, si es fa servir com cal..

3.14. Caduca?

En principi no, però és un artefacte que actualment evoluciona de forma molt

ràpida per la qual cosa pot quedar-se antiquat en pocs anys obligant el seu

propietari a comprar-se’n un de nou.

Les bateries dels telèfons mòbils i inalàmbrics, sí que tenen caducitat però en

general el seu temps de durada és superior al temps que passarà abans que

el telèfon quedi desfasat.

3.15. Quina vida útil li suposes?

Si es fa servir correctament i si no un no es veu obligat a canviar el telèfon per

les innovacions tecnològiques, aquest artefacte pot tenir una vida útil molt

llarga ja que el seu ús és senzill i no té mecanismes complicats que puguin

trencar-se o deteriorar-se amb facilitat.

3.16. Qui el va inventar?

Es considera que el telèfon fou inventat per Alexander Graham Bell el 1876.

Però, si bé és cert que fou ell qui va aconseguir la patent d’aquest artefacte,

també és cert que en aquells moments hi havia dues persones que se la

disputaven: Graham Bell i Elisha Gray. Finalment el 1879 la Cort Suprema

dels Estats Units va decidir concedir-la a A.G. Bell que es conegut des de

llavors com l’inventor del telèfon.

3.17. Quins foren els seus orígens? Quins foren els antecedents d’aquest artefacte?
Els orígens del telèfon foren molt durs i la seva implantació fou difícil ja que

havia de competir amb el seu antecessor, el telègraf. En aquella època la

societat ja podia comunicar-se de forma ràpida a través de la telegrafia

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 31

elèctrica i per això el telèfon no va tenir en principi un gran impacte social i la

seva implantació fou més haviat lenta.

3.18. Coneixes la història de l’artefacte? Explíca-la.*

3.19. Coneixes alternatives a l’artefacte, és a dir, altres artefactes que realitzen la

mateixa funció o similar i que el puguin substituir?

Sí. El principal és la connexió a Internet dels ordinadors i en concret el correu

electrònic que permet enviar missatges interpersonals a gran distància i que

pot substituir perfectament el telèfon. El fax també pot substituir-lo ja que

també serveix per això mateix.

3.20. L’artefacte, tal i com és ara, creus que té futur? L’afecta la moda? L’afecten

les noves tecnologies?

Sí, té un gran futur. L’afecta la moda i les noves tecnologies i així va

evolucionant cada dia en funció dels nous descobriment i innovacions

tecnològiques i el seu disseny també canvia segons la moda.

Ara ja es parla, per exemple, de la tercera generació de mòbils, que podran

transmetre dades i missatges i accedir a Internet simultàniament. a l’ús de la

veu, i a altes velocitats de transmissió, tal i com ho fan ja ara els telèfons de

línia fixa. També permetran veure imatges i vídeos. Però perquè puguin fer tot

això fa falta, per exemple, dotar els mòbils d’una pantalla més gran i

incorporar-los una minicàmara. També fa falta ampliar les freqüències de

transmissió de les ones electromagnètiques.

* La història del telèfon es pot trobar en qualsevol enciclopèdia. És per això i per a fer menys feixuc el
document que l’hem obviada.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 32

4. CONTEXT MEDIAMBIENTAL
4.1. Quina energia consumeix?

Consumeix energia elèctrica, ja sigui e la xarxa elèctrica o la que donen les

bateries i les piles en el cas dels mòbils i dels telèfons inalàmbrics.

4.2. És energia renovable?

L’energia elèctrica pot produir-se en centrals hidroelèctriques, solars,

eòliques,... i en aquest cas serà una energia renovable, o pot produir-se en

centrals tèrmiques convencionals o nuclears i en aquest cas no serà

renovable.

Actualment la major part de l’energia elèctrica que consumim prové de les

centrals tèrmiques i de les nuclears i és, per tant, no renovable.

L’energia elèctrica que proporcionen les bateries no és renovable ja que estan

fetes de materials com el liti, el cadmi, el níquel, etc.

4.3. Fa servir algun tipus de combustible?

No.

4.4. El seu ús o els materials dels quals està fet presenten riscos de toxicitat?

Quins?

No, excepte les bateries i les piles. Aquestes van molt protegides i blindades,

però en cas de trencar-se la protecció o d’obrir-les contenen materials molt

tòxics per ingestió, per al cos humà.

4.5. Fa soroll quan es fa servir?

Sí. Quan algú et truca, sona un timbre o una melodia i quan tú marques un

número les tecles solen sonar en la majoria de telèfons. A més, quan parlem

per telèfon també fem soroll.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 33

4.6. Consideres que contribueix a la contaminació acústica?

En alguns llocs i moments, sí. Per exemple, en una oficina on sonen molts

telèfons alhora.

Els telèfons mòbils contribueixen a augmentar el soroll en els carrers i en els

llocs públics si en sonen molts al mateix temps o hi ha molta gent parlant a

través d’ells simultàniament.

Alguns telèfons mòbils permeten canviar el timbre per una vibració o un

senyal lluminós i així eviten el soroll del timbre que pot molestar en alguns

casos; ajuden així a reduir la contaminació acústica.

4.7. Els materials de què està fet són reutilitzables, reciclables o recuperables?

Com es reutilitzen, recuperen o reciclen? I, on?

 Sí, quasi tots els materials de què està fet un telèfon es poden recuperar,

alguns d’ells poden reutilitzar-se i la majoria són reciclables.

 El problema que hi ha és que un telèfon té moltes peces de materials diferents

i que, per tant, es reciclen de formes diferents. O sigui que abans de poder

reciclar els materials s’hauria de desmuntar el telèfon peça per peça,

classificar-les i després dur-les a la planta de reciclatge corresponent i això és

difícil i car i per això, en general, quasi cap particular ho fa i no hi ha empreses

que s’hi dediquin.

 Algunes companyies de telèfons, cada vegada més, s’encarreguen de

recuperar i desmuntar els telèfons que venen quan aquests ja no serveixen.

És a dir, quan canviem el telèfon, la pròpia empresa que ens l’ha venut

s’encarrega de desmuntar-lo i recuperar, reutilitzar o reciclar les peces que el

composen.

 Les bateries i les piles dels mòbils sí que han de llençar-se en contenidors

especials ja que el seu contingut és tòxic i han d’ésser eliminades o

emmagatzemades en plantes especials per a evitar la contaminació del sòl i

de les aigües.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 34

4.8. El seu ús, té impacte mediambiental, és a dir, perjudica el mediambient?

Mentre conversem per telèfon l’únic impacte mediambiental que hi pot haver

és el que procedeix de la producció de l’energia elèctrica necessària perquè

funcioni..

Fins i tot pot dir-se que, en certa manera l’ús del telèfon repercuteix

favorablement en el mediambient ja que evita molts desplaçaments que

normalment se farien amb vehicles que contaminen.

 La instal·lació de les línies telefòniques, dels cables submarins, dels

satèl·lits artificials i de les estacions de ràdio i les antenes, tots ells sistemes

lligats al telèfon, sí que perjudiquen el mediambient ja que el modifiquen i a

més espatllen força el paisatge..

4.9. En l’obtenció dels materials o durant el procés de fabricació es produeix algun

impacte mediambiental?

 El muntatge de telèfons a partir dels seus components no és un procés

contaminant, però la fabricació d’aquests components i dels materials de què

són fets,, així com de les carcasses, sí que contamina. Així per exemple, la

fabricació del plàstic és un sector força contaminant.

 L’extracció de les primeres matèries necessàries per a fabricar els

components (extracció de minerals, de petroli, etc.) també perjudica molt el

mediambient ja que contribueix a l’esgotament de recursos naturals.

4.10. Quan el compres porta algun tipus d’envàs o embolcall? Com és aquest

embolcall? De quins materials està fet?

Sí, sol venir embolicat en un plàstic i col·locat en una caixa de cartró on també

hi ha la resta d’accessoris (bateries, carregadors, suports, ...).

4.11. Quina funció té l’embolcall en aquest cas?

 Serveix per a protegir l’artefacte de cops durant el transport i permet poder-lo

portar còmodament en un sol paquet.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 35

4.12. És imprescindible? Podria evitar-se o modificar-se?

 És bastant imprescindible, encara que podria simplificar-se i portar, per

exemple, només la capsa de cartó, sense anar embolicat prèviament en

plàstic.

4.13. És reciclable?

 Sí, ja que tant el plàstic de les bosses com el cartró ho són.

5. CONTEXT ECONÓMIC
5.1. Coneixes marques i/o fabricants d’aquest objecte?

Sí, hi ha moltes marques de telèfons.

Les més comunes a Espanya per telèfons fixos són: Telefònica, MX-Onda,

Solac, Philips, Siemens, Panasonic,...

Per a telèfons mòbils i inalàmbrics hi ha moltíssimes més marques.. Les més

importants só: Alcatel, Benefon, Bang¬Olufsen, Bosch, Detewe, Ericsson,

Kirk, Maxon, Mitsubishi, Motorola, Nec, Nokia, Nortel, Orbitel, Panasonic,

Philips, Sagem, Samsung, Siemens, Sony, Swatch, Telital, ...

5.2. On es fabrica? En el nostre país o és d’importació?

La majoria d’empreses que fabriquen telèfons són en general multinacionals

amb origen en un país i fàbriques a tot el món, algunes de les quals també

són a Espanya.

 Així, per exemple a Espanya hi ha dues fàbriques de la multinacional

Ericsson, que és una empresa sueca; una d’aquestes fàbriques és l’única

planta espanyola de fabricació de mòbils. La companyia holandesa Philips

també té fàbriques de components en el nostre país, etc..

 A Espanya també es fabriquen els telèfons fixos de les marques MX-Onda i

Telefònica en empreses que són espanyoles.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 36

 Així, doncs, en el nostre mercat hi ha telèfons de fabricació pròpia i molts

d’importació.

5.3. Informa’t de quins preus tenen els diferents models d’aquest artefacte.

A les botigues es poden trobar telèfons de molts preus. Si parlem de telèfons

fixos n’hi ha d’entre 3.500 y 5.900 pesades. Si són telèfons fixos però que

ofereixen també altres serveis com mans lliure, contestador, inalámbrics, etc.

els preus oscil·len entre les 10.000 i les 20.000 ptes.

Els telèfons mòbils poden valer des de 2.000 fins a 50.000 ptes.

5.4. Hi ha diferències entre els preus segons les marques, models, ... A què creus

que són degudes?

Sí, hi ha una gran diferència de preus segons les marques i models. Són

degudes bàsicament a les diferents prestacions que ofereix cada telèfon, més

que a la marca en sí, encara que hi ha algunes marques que són més cares

que d’altres perquè ofereixen més qualitat i garantia.

Com a exemple, el preu d’un mòbil depèn bàsicament del seu pes, la seva

forma, l’autonomia i els serveix complementaris que pot oferir (agenda,

rellotge, Internet,...).

El preu d’un telèfon fix depèn molt del nombre de memòries, de si porta o no

contestador, de si és inalàmbric o mans lliures, etc.

5.5. Té costos afegits deguts a la moda, al disseny o a d’altres factors?
Sí, sobretot últimament. Hi ha models de telèfons més cars que d’altres pel

seu disseny, encara que tinguin les mateixes funcions.

En els mòbils, com ja hem dit, influeix també en el preu el pes i la forma del

telèfon.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 37

En les botigues de decoració venen alguns telèfons fixos molt decoratius,

encara que força simples, que solen ser molt cars degut al disseny i als

materials de què són fets.

5.6. La relació preu/utilitat/qualitat, et sembla adequada?

Sí. Els preus dels telèfons en general estan força ajustats perquè hi ha molta

competència entre marques. A més, el telèfon és un artefacte molt útil i que

dura molt temps, així que la despesa de comprar-lo queda compensada de

seguida. Avui en dia, n’hi ha molts models i tothom pot trobar-ne un que li

sigui útil i prou econòmic per a la seva butxaca.

5.7. Creus que val la pena comprar-lo? Per què?
 Sí, val la pena, perquè el faig servir a diari. El que passa és que tampoc fa

falta comprar-se un model que faci moltes coses i que tingui moltes funcions

si tampoc les utilitzaràs. Hauríem de procurar comprar-nos un model que fos

adequat a les nostres necessitats.

5.8. La seva fabricació, el seu ús o els sistemes lligats a aquest objecte estan

relacionats amb llocs de treball, oficis i ocupacions del teu entorn?

La seva fabricació, no perquè no conec cap fàbrica de telèfons o dels seus

components que estigui prop de la meva ciutat. Però, com en totes les ciutats

sí que hi ha moltes botigues dedicades a la venda de telèfons fixos i mòbils i

d’accessoris per a telèfons. També hi ha botigues on pots abonar-te a un

servei de telefonia fixa o mòbil i alguns locutoris. A més, alguna gent que

conec treballa en la reparació d’avaries en la línia i en els aparells de telèfon.

5.9. Coneixes indústries on es fabriqui aquet artefacte o algun dels seus

components?

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 38

La multinacional Ericsson té una planta de producció a Leganés (Madrid) i una

altra a Zamudio (Biscàia), que és l’única d’Espanya on es fabriquen mòbils.

Aquesta marca és, en el nostre país, la principal subministradora d’equips i

serveis als tres operadors mòbils i ocupa la segona posició quant al mercat

d’infrastructures de xarxa fixa essent també un dels principals suministradors

de Telefònica i Euskaltel.

En el nostre país també existeixen dues empreses nacionals que fabriquen

telèfons fixos: MX-Onda i Interisa Electrónica, S.A., aquesta darrera correspon

als telèfons marca Telefónica.

5.10. Et sembla un artefacte fàcil de fabricar?

Sí, una vegada s’han obtingut tots els components i peces de l’artefacte ja

que sembla fàcil de muntar amb la tecnologia actual.

5.11. Crees que podria ser un bon negocio fabricar-lo, o et semblaria millor negoci

dedicar-te a la fabricació d’artefactes alternatius?

Podria ser un bon negocio fabricar telèfons però crec que ara ja hi ha moltes

marques i seria difícil poder competir amb elles, a menys que no fabriquéssim

un producte una mica diferent o que oferís nous serveis. En tot cas ens faria

falta un estudio de mercat per veure les seves possibilitats de venta.

5.12. T’atreviries a fabricar-lo?

Crec que seria capaç de fabricar un telèfon artesà en el taller de Tecnologia

seguint les instruccions d’algun llibre d’experiments i invents. Seria un telèfon

semblant al de A. G. Bell.

ICE-UAB Aula Virtual EL TELÈFON – EL MÈTODE DE L’ARTEFACTE. EXEMPLE

 39

5.13. Està patentat?

Sí. A. G. Bell va patentar el seu invent el 1876. A més, totes les companyies

patenten ara les seves innovacions tecnològiques i els artefactes nous que

van inventant per evitar així còpies i assegurar-se els drets d’explotació del

seu descobriment.

6. BIBLIIOGRAFIA

A part de diversos llibres de Tecnologia de l’ESO i de diverses enciclopèdies i
diccionaris, s’ha obtingut informació més especialitzada de :

-La visita a l’exposició temporal sobre “El telèfon” organitzada pel Museu de la
Ciència i la Tècnica de Catalunya, situat a Terrassa.

-L’entrevista efectuada a dos propietaris de botigues de telèfons.

- La consulta del llibre: Colección Histórico-Tecnológica de Telefónica –

Fundación Arte y tecnología (Telefónica) – Ediciones Siruela.

- Les Revistes sobre telèfons següents:

 Cobertura – Editada per Barnapress Ediciones, Multimedia S.L.
Telefonía & comunicaciones – Editada por Press onda, S. L.
Conecta – Motorpress-Ibérica

	El telèfon
	EL MÈTODE DE L’ARTEFACTE
	EXEMPLE
	Institut de Ciències de l’Educació de la Universitat Autònoma de Barcelona
	Índex
	
	
	
	2.2. Etapes del desenvolupament de l’experiència
	Dia 1

	MÈTODE DE L’ARTEFACTE

	QÜESTIONARI
	1. CONTEXT PERSONAL
	CONTEXT SOCIAL
	3. CONTEXT TECNOLÒGIC
	4. CONTEXT MEDIAMBIENTAL
	5. CONTEXT ECONÒMIC
	
	
	MÈTODE DE L’ARTEFACTE

	Font: Gran Enciclopèdia Catalana
	Font: El pequeño Espasa, Ed. Espasa-Calpe, Madrid 1988

	QÚESTIONARI
	1. CONTEXT PERSONAL
	CONTEXT SOCIAL
	3. CONTEXT TECNOLÒGIC
	4. CONTEXT MEDIAMBIENTAL
	5. CONTEXT ECONÓMIC
	6. BIBLIIOGRAFIA

