
(A

u

Caries Cuadras Avellana
i tes probábilitats
multivariants
Joan Miró
Eva Vázquez

om van ser els seus inicis
dhvi l'activitat científica Í/UC
dcsenvoiupa en l'actuaiitat?

- Re, jo v;iiy venir ii CSCLI-
Jiiir ii Barccl(in;i r;iny 196},
després d'havcr fct cls csriKli.s

58

primaris i sccuntlaris a Finieres, (in vai<í nci-
XL'i". Vaiy cursar la carrera de Marcinaiitjucs
lins l'aiiy [96iS i, liniiictliaramL'nr. \-.ú]j, ciHrar
a trchallar coni a i^rok'ssor J'Analisi Malcma-
Cica al Centre de Calcul i-Ie la Universitat de
Barcelona, que aleshores rm jusr comen(;ava

Revista (ÍL-üiruna / miin. líifí 'icner - li.'i'rL-r l̂ -̂JS

11 tuiicinn;ir. De fci, rinc el icctüxl Je ser
L'l |iriiiicr iinalist;! J'inlornu'uica de In
Univer,sii;it ile B;ircelonii. En aquella
época, vai^ irehallar en Tadapració do
tciiries inatcmatiques o cnlciil nuiíieric i,
al niaicix remps, fcin classes. Pero vai^
anar vcient que rchíciii multes consulrcs
d'estadísrica aplicatla, especialuicnr
dVstadíscica multivarianc, per part de
psicoletí.s, met^es, hiolefís, ^ei^legs, quf-
mics, econoinistes. etcétera, i cm vai.L̂
anai- decantant cap a ¡'estadística men-
tre anava i-ieixant de banda les tecni-
ques nunietk]ues i les mateiiiiitiques.
Desprcs vai^í íer el Ductorat, que vaig
presentar el 1973,iel 1974 vniíí ííuanyar
unes oposicions per entrar al C^nnsell
Siipcrinr d'lnvestiííacions Cientítiques.
Mentrestant, continuava l'ent classes,
lins L[iie el 1979 vaijí ^iianyar una plai^a
1.1c prtifcsstir afjregat de la universitat, la
primera d'Espanya en el camp de la Bio-
eMatlística. El 1983 vaiy passar a ser
catedratic i des d'aleshores em dedico a
aquesta activitat, simultaniamcnt amb
la ei>nsulta de les aplicacions estadisti-
ques, la investipició aplicada i teórica,
rensenyament, i la direcció del Oeparta-
meni d 'Estadíst ica fins al fehrcr
d'enguany i que he ha^;iit de deixar per-
que hi Ka un nombre liinitat de man-
dnts. Es curios, quan va coiiieni^ar a fun­
cionar el departament, érem només rres
prolessors; ara ja soni rrenta.

- Aixi, dones, luí iibastat mults de
camps cicntifics, ¡)cró quina es rcíd-
ment la scva esfieciaiitat?

- El nieu camp d'especialització
científica és la hioestadística, l'estadís-
tica aplicada, la informática i l'analisi
niu!ti\'arianr. que és l'estudi conjunt de
nníltes variables a la vegada, una eina
(.renormes aplicacions.

- Hi ha aigun d'íiíjfue.st.s temes
peh quab senti una especial atracció
o dins el ifual Uagi assistit a una expe­
riencia remarcable?

- En el camp de l'aplicació, vaij^
fer un estutli que va teñir resso inrerna-
cional sobre la localitzacit'i deis cromo-
somes hnmans en el niicli de la ceMula.

- Atfiít'síti es una aplicado de

Vancdisi mu i tii'101(1111'
- Sí. A partir de la inforinació pro­

posada per daLles-íoioi;raties vareni
modelar el que seria la situació correcta
ilels cromosomes, tenint en coaipte la
variabilital t|ue hi havia entre cada
foto^niMa. Ai.|iiest va ser el primer estu-
di mundial sobre el lema. Per lenir una

idea, \"am rebre l̂ r̂op tle tres-ceníes car-
tes i.le rol el nuHi intcressant-se peí
tema. Parlo de l'any 1979. Després he
fer treballs sobre probabilitats muhiva-
riants, encara que jo ,sóc mes estadista
que probabilista, i be assistit a congres-
sos internacionals sobre aquesrs temes
a Roma i ais Estats Units. Malgrar que
m'he dcLÜcat mes a ¡'estadística que no
[las a les prohabilitats, sóc, en certa
aianera, mes conegut com a especialis­
ta en probabilitars aiultivariants, enca­
ra que també em coneixen en l'akre
vessant. Aixo es pot \'eure en les cites
de trchalls mcus en diterenis Ilibres:
esLiienten mes sovint els meus esmdis
(.le prohabilitats t]ue mi pas els Lpesca-
dística. Pero rambé s'ha de ^lir que hi
ha molta mes genr detlicada a I'estadís-
tica que a les prohabilitats.

- Parli'ns d'íil^^rní íiítrc eamp en el
tjuíil hagi íissoUt rcsHÍtíií.s,.síit:i,s/tict()rLs-.

- Un altre camp que he rreballat és
l'estaLlística mu!ri\'arianr utilirzanr erite-
ris geométrics. En aix'ó he tlesen\'olupai
una línia de recerca que he puhlicat en
molts treballs i lins i tot Íii ha professors
que segueixen la me\-a uielodoKigia. Per
excmple, rhistitut AsironCmiic de Polo­
nia esta ulilitzant la meuKlologia que jo
mateix \'aig crear per ais seus treballs
sobre la pretlicciiS tle la rai.liaci(í solar.
Un segon excmple seria ra]->licacit'i
iPaquest metode en la identiticacii't de
persones i races a ¡lariir de l'ADN, per­
qué aciuest tipus d'infonnaciii és ^luaJita-
tiva, no és numérica, i els meMoiles que
jo he estat estiidiant i a partir Jels qiials
he crear una línia de recerca s'esta
demostrant t]ue siín bastant adequats
per a aquesta linalitat. Que la gent
conej^ui els leus sisiemes tle ireball costa
molí, perqué hi ha niolta metodologia, i
mole hona, i cada in\'estigador o grup
científic \'ol utilitzar la se\'a pro[iÍa pers­
pectiva en encarar-se a les dades. Nosal-
ues, és ciar, volem utilitzar la nosrra.

- I en í|ne am.sí.Ntt'LX' e.viicttimcnt
aquest metode? Pot ser un sistema
per m a r c a r els criteris .sobre una
variable per íÍc.s/)ré.s- veure, en un
espai de miiltí/iics dimcu-sion-s, íjiiincs
afinituts tindrien?

- Sí. Comprovem com alio que
estem observant s'aproxima a una pos-
sihle informació previa que tenim i,
aleshores. a partir de la idcntiticaciií de
diverses informacions, descohrim que
atjuella que s'acosta mé.s a la informa­
ció pré\'ia és la i|uc heui d'assignar.

Aquest mérotle ser\'eix tant per a la
j^reilicciíS (.le la radiació solar, que seria
un cas de predicció quantitan\'a, com
per a la situació d'un borne en una
ileterminada ra(̂ a o grup étnic, que és
una intormaciói mes de tipus qualiíatiu.
Estic lent bastant recerca en aquesta
línia en coldaboració amb un allre
maiematic molt competent, també de
Figueres, josep Fortiana. Aixó és propi
tle les matematiques de técnica aplica-
tta: trobar-hi una base teórica que hi
tloni suport. Hem tet un trehall i ha
estat acceptat en una imporiant revista
deis Estats Units. En la carta d'accepta-
ciií de l'article, l'editcir din t]ue aquest
trehall és com una obra d'art; és a dir,
saben que és una generalitzacii» i no
\'euen clarament tiuina és l'aplicació
tiiie té aquesi context general, pero des
del punt tle vista matematic i estétic el
trohen molt corréete, molt «maco».

- O .siguí, íjue han prevalgut
raons tiV-íegancia, al co.síiit de les
científiquesl

- Sí, sí, c e r t amen t , perqué la
matemática, de íet, es pot mirar des
tPiina perspectiva estérica i de fonament
filo,s6íic, com ha passat amb aquest arti-
cle. Entraría dins el camp tle la Lógica.

- Per fer-no.s inuí ideii de Vavcnt;
que han experirncntat les cines que
ittilitza noniiaímciií en la seva activi­
tat cieulifica i de la seva im/Xírtíincia,
com compararía els ordinadors de que
disposava al Centre de Cálcul í 'anv
1968 í el que té ara matciA" .sobre la
tawla del dcspatxl

- Es ben fácil. L'ordinador que
reníem al Centre de Calcul era un Í.60
IBM, tenia 32 kas de memoria i ens \'a
costar disset milions de pe.s.sctes. L'ordi-
natlor que tinc ara .sobre la taula té qua-
tre megas que equivalen a quacre uiil
kas, és mes rapid, mes potent, I val unes
200.000 pesseles. Ara les condicions de
trehall en informática son mes assequi-
bles i els ordinadors son mes potents.
Mireu. potiríem tlir que sobre aquesra
taula lenim mes potencia que en tota la
Universitai de Barcelona, o potscr tins i
un tjue en tot Espanya, de l'any 1968.

- L*expansió deis ordinadors,
quins efectes immedíat.s ha (iroduit en
Vestadistiea?

- Han l ingui un e tec ie v i ta l .
L'estatlística multi\'ariant d'ahans deis
oni inadors de tercera generacii'i es
retluia a ires o quatre variables. A par­
tir snbre io t deis t i rdinadors tle la

RevisUi dcGirona/num. KvS iieiu-t - leluiT I 'NT 5 9

1 BrnBlejHlorn

FillrdÜDFi

RDCCI lecTdr^

5BLj4nienlivDia

XLjcJtdcm 1 1 Nombra d^inüi«Idusrm^

n,..«.<,=„ J J «,..,„M=-̂ ',

pammí i 3 , 6 0 , J e l s n n y s 6 5 - 6 6 , s ' ha

pogiic calcular cc-nrcnars J e \'iiri;ihlc.s;

fins i riic, L'ii teoría, sc'ii podría arribar a

e s t u d i a r idhora un iiiílín, p e r o e n i r e

misalrrcN el mes c n r r e n t és u t í l i rza r

en t re cen t í t rcs-ccntes variables, cosa

que ahans era iiiipussíhle.

- Aqucst aveni; tccnologic ens

permet teñir t a m b e mes confianza en

les prcdiccions? Per exetnplc, cji el

cas de la predicció solarf

- Bé, p rec i samcnt les predicc ions

cliiiiarit|ue,s son les niés (.liífcils de fer,

perL|ué n o est i in h a s a d e s e n m o d e l s

estadístics, L|ue t eñen una part i^letermí-

n i s t a i u n a p a r t a l e a t o r i a , sincí mes

aviat en models que es cone ixen amh

el n n m de - c a o t i c s » . Sc'in nio(.lel,s en

ce r t a m a n e r a d e t e r m i n i s t e s , pe ro ais

qua l s u n mfn im c a n v i en les c o n d i -

cions iniciáis put ¡"iro\'ncar, al cap il 'un

t c n i p s , u n a Llistnrsiii t o r t a . Les tu r -

bii leneies c l ima t iqucs sct, 'ueixen unes

Ueis r e l a t i \ ' a m e n t hcn c o n e ^ u d e s en

física que , mali;rai a ixó , m a t e m a t i c a -

m e n t son Eiiolr inesrahles. A i x o tlificul-

ta potler ter prediccion.s. En tieneral. el

que sí es ía si)n prediccions a mii^ i llatíí

terni ini . L'estadíst ica, pero , potser no

és la metodología adequada en aquest

cas , p e r q u é n o m é s p o d e m p a r l a r d e

prohahil i tats: podem cstablír la proba-

bilitat que dema plof>ui perqué sabem

q u e ba es ta t tres dies sense p loure , i

coses d'aquest esril.

- Quines transformacions ha

experimental Vestadística?

- IVl L|ue jo e o n e c , rcstadí .s t ica,

que és una ciencia recent , es va basar

bas tant en csrudís t]uc s 'havien fer en

ter i i iodínamíca; els creatlors de Testa-

dís t ica \ 'an t eñ i r en c o m p r e rcsul ta ts

tiuc s o r t i e n d ' a l lo físíc. A c t u a l m e n t ,

cree que Festuili lia Ll'estar en la tísica

quant ica ; és a dír, en L]uina és l'esiruc-

tura probabilí.stica LICI nu i \ ¡ inen t de les

pait ícules e lementáis .

- Líí tennadiniímica macroscópi­

ca suavitza tnolt els residíais...

- Sí, la termoLlinamica macroscíi-

pica \ ' indria a ser alio que en estadísti­

ca es diu "llei deis j^rans nombres»'; és a

d í r , L|ue p e t í t e s c a u s e s , c a t l a s c u n a

i l ' e l l e s i m p r e v i s i b l e l o i a l m e n t , e n

sumar-se, acaben oterinl un aspecte de

r e y u l a r i t a t , i.|ue és el q u e n o s a l t r e s

mireni a ni\"ell macrosccipic, La natura-

lesa tendeix a í'eL[uilíbri, i l'eciuilibri en

aquest cas es retereíx a estáis estables

des ilVín piint de vista probabilístíc.

- Tornant itna mica enrcra, coii-

serva u l g u n a relació amh les comar­

ques de Qirorm?

- La nieva relaci(> és mes familiar

t.[ue professional. La majoria LICIS ineus

.Liermans i h e r m a n e s es iletlÍLiiteii a

r e n s e n y a m c n t , com ba\ ' ia fet el nieu

pare , i.|iie era catei lrat ic de M a t e m a t i -

ques d e l ' Inst i tut de Fljíueres. De iiou

j^eniians vius t]ue som, sis es deLlÍL|uen a

rensenyamenf. Fora J e víatyes tamiliars,

vait,' poc a Fij íueres. N o t i n c t en ips .

M a n t i n c r e l ac ions a to t Espanya per

mot ius de (ciña. L 'úí t ima s e t m a n a de

juny vaig e.star a la Univers i t a t de La

La^íuna per ter un curs i, poc Jesprés ,

vai^ anar a Salamanca per un altre curs

i n t e r n a c i o n a l o n , per cer t , era Púníc

professor espanyol convidar . H e i lonat

CLirsets i conteréncies a les uni\ 'ersítats

i.ie Piltsburii, PennsiU'ania, Wasb in^ ton ,

Moí i t - rea l , Veracr i i : , THavana , París,

A m s t e r d a m , Brat is lava, Posti lani. . . O

sij^uí (.|ue les nieves relacions son ¡a bas­

t a n t i n t e rnac íona l s . A rEmi^orLla eni

tjiieila una relació lamilíar i proii. Per

teñir un.\ ¡i.lea, estic connecla t al correu

electroníc í és c o n e n t i.|iie rebí en un sol

clia L[Liarre cartes: una tieis Estats Units ,

u n a de l japéi , inia iic Fram^a i u n a

d ' E s p a n y a , i és c o r t e n t t a m b é q u e a

vegades contesti el niatcix dia cartes en

anfílés, francés, castella í cátala.

- Tractem ara una mica la seva

activitat íí()ce?it. C o m acallen els

estudiants de Biología Vensenyament

de la biocstudística?

- Al nosire i lcparlaineni , tem clas-

ses tle inaiematÍL|iies, l>ioe.stadística i, a

partir d'atiuest curs, t ambé d'inforniati-

ca. Les niatem;'itÍL|iies, en t^eneral, les

a c u l l e n m a l a m e n i . Els a l u n i n e s n o

veuen ciar que els ba^^iin i.le servir. La

h íoe s r a t l í s t i c a , Pacce i^ ten u n a m i c a

mes. hi veuen mes uiilíiat, ["«eró esscnt

traiics, si no hi tos serien mes felíi;os. El

cas és, pero, L|iie al i lepartameni rebem

c o n i í n u a m e i i i c o n s u l t e s ile b i o l e g s

sobre bioestat-lística, i els est iKÍíants

n ' ban de ser conscients . Els b¡(ilet,'s ja

veuen que Im necessíten, pert[ué L|uan

tan expe r in i en t s ile tisioloijia a n i m a l ,

tísiolot,'¡a vej^etal o bíot |uím!ca, o i.|uan

tan sortit^les tle c a m p i o b i e n e n mol la

in fo rmac ié i ile p r e s e n c i a Lpespécies

vetíerals i an imáis , es t rohen i|ue han

¿c r e sumir , r e p r e s e n t a r i i n t e r p r e t a r

t o t e s a q ü e s t e s i^lades. A l e s h o r e s es

veuen oblit^ats a consul tar -nos . Al t res

veyades, quan una re\'ista in te rnac io ­

nal els ba rebutjat al^un treball, \ ' énen

a preguntar-nos en qué h a n fallat, i els

hem de dir o que s'baii ei.|iii\'ocat en el

métOLle util i t iat o que havien tle jusliti-

car el cont inmi t de l 'article mitjani;ant

Pestai-lística, cosa i.]ue no ha \ ' i en fet.

A i x o passa sov in t . Ja veuen que som

n e c e s s a r i s , p e r o a e l ls e ls aj^radaria

poder estudiar només les plantetes , els

animáis , les cé l lu les , els microbts i no

baver d'avorrir-se en el t rac tanient de

les tlades. El meu arfiument és que, ile

la m a t e i x a m a n e r a que h a n de saber

par la r , exp re s sa r - s e i e sc r iu re el seu

p e n s a n i e n t c i e n t í t i c , t a m b é h a n d e

saber c o m p t a r i resumir les masses de

dalles de (orina m a t e m á t i c a i precisa.

T a n ini]^ortant és una cosa com l'altra,

6 0 Rcvistii df Ctirona / m lí'S ueJuT - U'l^ivi I W T

- Voste, ¡ycl que din, ha ¡ntblicat

bastaiits de trcbídls sobre la •ievii

especialitat.

- L'nny 1992 ,sL''m va enca r r i l l a r

d 'oryaniízar la Vil Rcuniíí in ternacio­

nal i^l'anali^i innll i \ ' a r i an i . Va v e n i r

^enl ilesvacailíssinia J e un el nu>n, de\s

Estars Unií.s, el Ja|"'(>, Frant^a, An^ la te -

rra , A l e n i a n y a , I t a l i a , P o l o n i a . . . El

rusuliiii tratjiiesia rcimit') \'a ser el Ilihre

Miihivínuiíe luuihsis: Fiuiírc dirccünm 2,

p u M i e a l per la presi i.uiosa e d i l o r i a l

Nori l i I lollani.1. En ai>]uesi Ilihre hi ha

conrrihiicions d 'ei i i inenis eieniífies i és

un iiklicador tlel reconeixeineni inler-

nacional a C.R. Rao, cocdiror del Ilihre

i lina persona l i ta l iiinnLlial en aqiiest

eanip. Per ler-nos una itiea, és i loctor

Honoris C'au.sa per i.]u¡nze iinivensirat.s i

lai vlels creai.lors de l'an;"di,si niul t iva-

r iani . Rao trehalla ais Esrars Uni l s pero

prové i.le l'InLlia, on hl ha una ^ran tra-

LIÍCIII en niateiiifitiques i asn*ononiia. A

handa tl 'aixo, he esiat el primer espan-

yol, i yairehé l'iinie tle i i iomenl, t|iie ha

escrit un Ilihre sohre analisi iiiulti\-a'

rianv. En loia! he puhlicaí uns dcu lli-

hres, i.lels quals deslaeo MeioJo.s de nnú-

lisis iiiiillíniriiime. la primera ediciií del

qual és de 19S1 i la se.^ona, de 1991.

Aques t Ilihre ha ajudat niolra «eni a

inrrodiiir-se en el rema i a crehallardii.

A S u d - a n i é r i c a raudx- ha lint^ur un

^ r a n I n i p a e r e . U n a e o n s e t i ü e n e ia

d 'aqucst Ilihre és que he dona t cursos

d'análisi nuiliivarianl a uit E.spanya.

L ' í ieí í i ' í tuí íJ 'im e.sííííli.stíi. en el

seit cas i'iiieidíif íi la biolofiia, ha de

teñir for<;osument vincidacions amh

aítres ciencics?

- La me\-a acri\"itai in\'esti,uadora,

precisameni peí leí Ll'esrar llii^ada a la

hioesrailisrica, (a L|ue haj^i de teñir reía-

cii> amh un allre camp L|ue és la nK^ii-

ciña, i lins i loi la psicolo.uia, a niés Je

la hiolo^^ia. A c u i a l m e n i si>c presidcni

elccte de la Socieíai Espanyola de Bio-

mer r i a , LVallra h a n d a , en ser l a iuhé

matemar ic i ha\ 'er leí trehalls d'esiadís-

tica, lant teórica com aplicada, taiiihe

t inc relaciéi amh]-iroíessionals d'aL[uests

caps. A mes. Une puhlieais uns sis n'e-

halls, la majoria LIV-HS en re\astes inter-

nacionals , suhre prohahil i íais mulii\ 'a-

rianrs cosa que em \ ' incu!a a un iiuai

niés ahstracte de matemat ics i prohahi-

l istes. T o l p le^ai em tl(>na una ,uran

culiura eshulisia, pero tamhé una certa

dispersiií que té cls seits avanta tyes i els

seus inconven ien t s .

S Maitaiiini
IDO

- O si^-iii, ((ne i'iii sobre la fronte-

va de diversos camps?

- Es c i a r . La p r o v a és q u e ara

a i ' h a n inc iós en d i \ e r s n s con^ressos

lant i.ran;'ilis! mullixarianí i (.l'estaLlísti-

ca aplicada, com de metliciníi. psicolo-

nia i inlorniatica. i no ulono l'ahasi, per-

t]ué e o n l e n i p l o n iassa c o s e s . P e

monieni . pero, ho porto hasiant hé; tai,ü

un hon paper, si amh aixó s 'entén que

n i ' accep ten els trehalls en re \ i s t e s de

hastant de presti,i;i. Ara ja en porto vuit,

Lparticles puh l i ca t s , o hé sol o hé en

coMahoraciií amh Josep Portiana o amh

altres protessors i proíessores del meu

equ ip de t rehal l . La dis[iersió ile qué

parlava ahans, lanihé l'aplico a la me*a

act i \ ' i ta t d o c e n t . Sóc el creador de la

hinesradfsrica, a Barcelona i. per lan l ,

estic molí Ui-^at a aL]uest c a m p . pe ro

tauíhé estic tent classes de m a t e m a i i -

tiues. Aixó vol dir acccptar una tluali-

lat; enire l'esiaLlístic aplical sohietot a

la hioloyia, i Pestadístic teoric. mes ahs-

i r a c t e , i l ed ica t a p a r l a r de i s m o d e l s

matematics niés que iPuncs dades con­

cretes. Aquesta dohle especialit:aciéi ta

i.[iie potser no si.ŝ ui tan ho ni coiii a hio-

estadístic ni com a maieniat ic, pero en

conjunr sé' mes de hioestadística que els

m a t e m a t i c s i sé n iés d ' e s t a d í s t i c a

maternal ica que els hióleys.

- Es el que \uuisa q m m no í't'.s|íe-

ciciíítíf.s t'n una sola eosu.

- Toi i no sej^uir una especialitza-

cii'i ,L:aire dcHnida. hi ha dos camps en

els Liuals estic t rehal lant especia lmcni

a is ú l t i m s a n y s : la c n n s i r u c c i é i LIC

models de prohahiliíals nuiUiwirianis. i

i'aplicacié» i.!e l é cn iques estadís t iqí ies

util i t :ant criteris f^eométrics. En aqucsts

lerrenys ja sc'm coneix arreu del nuSn.

Encara que sóc matemat ic . tinc interés

en una \asió inteyradora LIC la ciencia, a

poder aplieiu' els cone ixements tle leo-

ria i l écn iea ma temá t i ca ais t l i terenis

canips i.le les c i énc ie s e x p e r i m e n t á i s ,

tanl des i>lel punt i.le vista universi tar i

com d'empresa. Q u a n parlo d 'empresa

\ 'ul l tlir q u e h e e s t a r assessor d e la

marca Ciha-Get^'y durant iiuinze anys,

u n a t e i na que m ' h a pe r inés tle t e ñ i r

molla relaciéi amh met^es i iannacolefis.

Jo t r o h o , d o n e s , q u e Pestadi 's t ic q u e

realment és ho no tan sois ha de saher

t é c n i q u e s i P e s t a d í s t i c a o t e t i r e m e s

m a t e m a t i c s o L|uins tes t s es tadi ' s t ics

s'han d'aplicar a laies ilades Lleterniina-

LICS. sinéi i|ue ha LIC teñir una \asii> mes

o menys ampl ia de c a m p s can var ia ts

com la i^sicoloi^ia. la .^enética, l 'ecolo-

,L;ia. la medicina, la i^oolo^ia i la linj^üís-

tica. j a sé que és impossihle conéixer-

los tots. pero a lmenys .se n 'ha de teñir

i n t e r é s i iilees, per(,]uc si n o m é s e n s

limilem ais teoremes, la nostra activitat

seria molr j^oc tértil. La t endenc ia del

nuin actual és ler niés ciencia, matemá­

tica i estadística, que no pas fer teoría

matemát ica i leoria estailística, perqué

a ixó té n o m é s un \ 'alor c o n c e p t u a l i

acaha iiiorint en tai j^ai^er.

- P e r o , es ciar, per fer ciencia,

cal Kíiver coiwtrui t uimn.s u n a teor ía .

Les íiue.s co.se.s es nccc.s.sítcn.

- E \ ' i d e n t m e n i . p e r o jo r e c o r d ó

que quan encara era estudian!, després

de passar una lase t r ideal isme ma temá-

RcvisUi IIL> U i m n a / n i i m Idh j^L-ruT - l i -hM ^ " • ' T 61

file:///uuisa

CONCENTRACIÓ N0RMAUT2A0A (o PO.-Pími)

tic, ;il tiniil 1,1c la cacrcrii cm \'iii^; adu­

nar quti era iiiés lionic L[LIL- allü L]1¡C teia

pD^Lics reñir una aplicacicí. H e de dir

que ja h e (ct ha.stanrs rrehalls teorics,

p e r o si aques t s t r eba l l s cenen coin a

f i na l i t a t u n a a p l i c a c i ó , és mcilc mes

incere.ssiinr. encara que aixo no és del

tot apreciat pels ma te minies. Ells apre­

cien mes els yrans t ec remes , subretoc

els que t e ñ e n molccs dificultats tecni -

ques, que n o pas uns resul tats teorics

que pod r i en t eñ i r una ap l i cac ió real,

encara que potser n o siguin tan com-

plicats t é cn i camen t .

— A vnsté U afrrada la mií.síca: qué

li s embla la mú.sícu cstuccLsüca, Uífiíc-

lla que es compon a Vatzcir?

— M ' a y r a d a c t i n c i x e r la b a s e

d'aqucsra música per la seva estructura,

pero no l 'acaho d ' e n t e n d t e des i^l'una

valonici('> estética.

— Concix una pe^'a de Mozurt que

es diu « M m u e t deis daus»?

— N ' h e sencit a parlar, pero ara no

la r e c o r d ó . Sé q u e hi ha u n a /ÍC'II'IÍI

broma musical (.]ue t a m b e fa unes dis-

soníincics i c]ue s 'esmenta coni un tlels

exeniples de mi'isica pre-i-liKÍecal6nica,

pero lii música LIC Mozart esta mok ben

esttLicturada, per ser inclosa i,lins at.]uest

gtup, i és mol t agradable de sentir . A

mi par t icu la rment m'agraden, a mes de

Mozart , Bee tboven , Bach, Scbube r t i

Brahms, i de mes mode tns potset arri­

baría fins a Stravinsky i Shos takovi tx .

- 1 Schonberg?

— La música LIC Schónberg també és

interessant, amb aixñ de les dütze notes

i aquests ritmes tan precisos que .sejíueix,

pero a mi, que toco la flauta i el piano,

eui preocupa el fet que, encara que hagi

sentit la seva música, després no la sapi-

ga interpretar, i si no en sé és, o bé per­

qué no hi ha un rema musical, a que no

o D.on o.oM o.o»

ESTABILITAT TÉRMICA (S mix.iu: g/cm^i

hi ha meloi-iia. Per mi la música ha ile

teñir lema musical com lan magistral-

nient ho sabia fcr BeethowMi, o meloilia

com tan magistralment iio feia Mozart;

o bé ha lie teñir les dues coses i s'ha i.le

sabet construir i Lle.senvolupar com teia

Bach LIC manera genial. Ai|uella mi'isica

i.|ue l ' é s LIÍIÍCÍI LIC r e c o n é i x e r t | u a n

comen(;a i quan acaba, tle ¡a t|ual igno­

res el rema i la meloLlia, no in'agahí pre­

parar. Es una música mes de r i n t e l l e c t e

L|ue no pas tiel Nentimeiit.

- AbaiLs ha csrncntat ¡iach. Es

i n c r e í b l e Vaprofitamcnt que feia de

Voetava en una serie de cnmjmsicinns

com la de "Clavicembal hcn temperat".

- Aquesta obra va ser una Llemostra-

c ió t |ue a Péscala mus ica l , e n el cla­

v i c e m b a l , n o es d i s t i n g i a e n t r e per

exemple un Re sostingut i un Mi bemoll,

pe rqué és la m a t e i x a n o t a . A q ü e s t e s

notes, en una flauta dol(;a barroca com

la t[ue t inc jo o en un violí , sí L|ue es

poi^lcn Lliscingir, ["ierLiué renen una digira-

cit') Lliterent. Bach \'a d e m o s r r a r L|Lie

¡•iracricament no bi hav ia d i ferencia ,

d'ai.[uí ve el nom d'ac|uesra composicii'i.

Recordó L]Lie quan era estuilianr em \'an

explicar que es va adajilar una luga tle

Bach a una cerra funci(') i que, en rrobar

la der ivada d 'aquesra funció, va sorrir

una altra fuga. N o sé si aixo és ccrr, pero

si ho ios voklria dir tjue Bach tenia un

pensament niateniatic bastaní precís. He

t e t , M o z a r t d é l a q u e la m ú s i c a era

l 'aritmética de l 'anima i aquella scmata

seva i.|ue conté la faniti-sa «Marxa turca-

té també una estRictura tan precisa L|ue

s e m b l a q u e es t igu i c o m p o s t a per un

m a t e m a t i c . Es c i a r q u e c r e e q u e les

maquines poden ajudar la música; pot.ser

hi ha un componen t d'atzar, pero ha de

dominar l 'home, i I'Kome potser s'inspira

en les muses, com diuen, pero també en

l 'amhient que viu. Aixf Liue la matiuina,

l 'otdinadot, que es de^liLiui a ier esiatlísri-

ca, a tractar la inlormacié) i a Ier caJculs,

]"ietó ier música, aixó ja no ho sé.

- Quina és la seva opinió del que

ha de ser l'activitat científica en

Vépoca que vivim?

- Parlant en termes generáis, hi ha

dos lijiiis Ll'in\'estigaci(i c i en t í i i ca : la

L|ue ré una finalirat real, com .seria per

exemple tlescobrir un virus i de t ec t a r

les se \ ' es p r o p i e t a r s per \ ' énce i ' u n a

d e r e r m i n a d a malalr ia , i aL|uel!a en la

qual no es veu una aplicació immedia­

ta, c|iie acosluma a ser molr redundanl i

que , des i,lel meu piai t de vista, no es

iliterenciaria gaire de fer teatre. Aquest

t ipus de c i e n c i a , c[ue p rac i i ca n io l ta

gene, servcix per guanyüt j^laces de pro-

lessors, per aconseguir ajurs ecoiiómics

o per teñir presiigi, pero els seus usuaris

no sort l ran pas c i ta ts a les enc ic lopé -

ilies. Jo mareix be Ier rrehalls deis t|uals

encara nn n 'he buscal la utilirai, pero

a l m e n y s esr ic .satisfet (.Pliaver-ne let

d'allres tjue formen part LICI]->iimer grup

de c i enc ia . 1 leni de t eñ i r en c o m p r e

que ara hi ha mes cienríl'ics c|ue en rora

la h is tor ia de la h u m a n i r a t t ins Pany

1^50, en números RKIOUS, i, la veritar,

jo no em cree i.|ue tors siguin de i.|uali-

tat. La imniensa majoria es repereixen,

fan petites general i tzacions i a vegades

desc t íbre ixen resul tats que ja es raven

descoberts fa una se tmana, pero els pre­

senten en un llenguatge difereni. 1 li lia

molta re]X-ticii>. Cada any es piihlÍL[uen

uns 2,5 iiiilions Lparticles cienríHcs, i no

por ser que tots siguin difetenls i bons;

m o l t pocs h o son , menys LI'IMI I per

cenr. Fa uns (.¡uinze anys, el meu germíi

Jordi, que és molí bon jugador d'escacs,

m'ensenyava els seus trofeus i em déla:

"Els nieus trofeus d'escacs séin com ara

els teus arricies cienríí ics». Jo em \'aig

empipar i li \'aig dir (.]ue ai.[uells rrehalls

e r e n un re t lex d e la n ieva a c r i v i r a t

investigatlora, que lenien com a íinali-

ta t mil lorar la societat , e tcé te ra . A t a ,

Liuinze anys després, la meva resposta

seria iliterent: no hi ha gaire diferencia

entre aquell c|ue publica un article que

n o m é s el l i d o s o t r e s m e s p u g u í n

e n t e n t i re , e n c a r a q u e s igu i m o l t

- m a c o " i liguri en una revista de presti-

gi, i el qui ré una copa d'escacs a casa.

La copa i l 'article son igualment trofeus.

Joan Miró és pn>(cssor LIC Química.

Eva Vázquez és periodista.

62 Rcv i s tü tic CiirDnii / iiiltii, líi.S " f i i c r - ((.•ITI.T 19^)5

