
REVISTA DEL COL·LEGI DE PERIODISTES DE CATALUNYA

RE
VIS

TA
 DE

L C
OL

·LE
GI

DE
 PE

RIO
DIS

TE
S D

E C
ATA

LU
NY

A

Desembre 2012 · Núm. 158 · 4€

De
se

mb
re

 2
01

2
· N

úm
. 1

58

Catalunya 202x260 CAT.indd 1 29/08/12 14:19

INDEPENDENTS?
 Els mitjans de comunicació es posicionen
sobre les ànsies sobiranistes de Catalunya

C

M

Y

CM

MY

CY

CMY

K

Mutuamcapcalera_202x260.pdf 1 04/12/12 12:52

el banc dels millors professionals: el teu.

Truca’ns al 902 383 666, organitzem una reunió i començem a treballar.

sabadellprofessional.com

Una cosa és dir que treballem en PRO dels professionals col·legiats.
Una altra és fer-ho:

*Fins a un màxim de 100 euros l’any.

T’abonem el 10% de la
teva quota de col·legiat*

0

.

comissions
d’administració
i manteniment.

3%
de devolució dels teus rebuts

a un màxim de 20 euros al mes.

Més de

1.300Gratis
la targeta de crèdit i de dèbit.

+ ++

Compte
Expansió PRO.

05 Carta de l degà

BALANÇ D'UNA ADAPTACIÓ ALS
CANVIS (DEL PERIODISME)
text Josep Maria Martí

06 Crònica

LA TEMPESTA PERFECTA
fotos Anna Mas

10 Entrevi sta

MONTSERRAT DOMÍNGUEZ
text Jordi Rovira
foto Sergio Ruiz

14 Re portatge

24/7, UN MODEL D'ÈXIT
text Anna Galdón
fotos Oriol Clavera

20 Diàleg

SAMIR AITA I JOAN ROURA
text Aretha Francis
fotos Jordi Salinas

24 Re portatge

BARREJATS
text Carme Escales

28 Re portatge

UN MUSSOL APASSIONAT
PER LA REALITAT
text Eudald Coll

34 Dossi e r

MÉS ALLUNYATS QUE MAI
text Jordi Rovira
fotos dossier Sergio Ruiz

44 Dossi e r

MITJANS, NACIONS I CONFLICTES
text Xavier Giró

48 Dossi e r

PERIODISME I CATALANISME
AL SEGLE XX
text Josep Maria Figueres

54 Dossi e r

CATALUNYA, A L'AGENDA
INTERNACIONAL
text Eudald Coll

60 Re portatge

PERIODISME PER EMPORTAR
text Nereida Carrillo
il·lustració Francesco Cusumano

64 Re portatge

PROLÍFIC, CURIÓS I CLARIVIDENT
text Jordi Benavente
fotos Família Artís-Gener

68 Re portatge

ELS JUNIORS I LA CRISI
text Laura Saula

74 We bs / La Xarxa
Àlex Barnet

76 Ll ibre s
Elena Serrano

78 La Foto
Brent Stirton

80 Obituari s

82 Dia a dia
Sara Masó

94 Com e ns veu. . .
Gallardo

Editor Col·legi de Periodistes de Catalunya
dirEctor Jordi Rovira

consEll Editorial Ignasi Aragay, Neus
Bonet, Teresa Cendrós, Xavier Puig, Marc Vidal

corrEctor Jordi Sales
documEntació Carme Tejeiro

dirEcció d'art Creative Affairs
sEcrEtària Alicia Llamazares

subscripcions i distribució Sònia Romero
publicitat Gilles Laurent

Foto portada Sergio Ruiz

rEdacció
Col·legi de Periodistes de Catalunya
Rambla de Catalunya 10, principal

08007 Barcelona
t 93 317 19 20 f 93 317 83 86

comunicacio@periodistes.org
www.periodistes.org

dEmarcacions

Nou del Teatre, 1, 1r 1a · 17004 Girona,
t 973 240 044

Rbla. Ferran, 21, 8è A · 25007 Lleida,
t 973 240 044

August 5, 1r, 1a · 43003 Tarragona,
t 977 441 537

Carrer Cervantes, 7 · 43500 Tortosa,
Terres de l’Ebre t 977 441 537

Junta dE GovErn

dEGà Josep Maria Martí
vicEdEGans Ramon Besa, Neus Bonet,
Josep Lluís Cadena,Narcís Genís, Amparo

Moreno, Sara Sans
sEcrEtari Enric Frigola

trEsorEr Xavier Mas de Xaxàs
vocals Ignasi Aragay, Jordi Basté, Pilar Casa-
nova, Teresa Cendrós, Francesc Escribano, Pere
Ferreres, Llibert Ferri,Patrícia Gabancho, Jordi
Grau, Sílvia Heras, Pilar Poy, Montserrat Rius,

Jesús Riverola, Enric Sierra, Ignasi Soler,
Teresa Turiera-Puigbó i Marc Vidal

GErEnt Xavier Fuertes

dipòsit lEGal GI.358-89
ISSN 1135-1047

impressió Ingoprint, SA

REVISTA CAPÇALERA
Núm.158

Dossi e r

MITJANS I REIVINDICACIÓ NACIONAL

REVISTA NOVA · SERVEIS NOUS · EINES NOVAS

Capçalera 5

Benvolguts col·legiats i col·legiades, ja queden pocs dies per
acomiadar el 2012, un any especialment intens i complex per a
la professió periodística i, de retruc, per al Col·legi de Periodistes
de Catalunya. A l’hora de fer balanç, a tots ens ve al cap la difícil
situació personal que travessen molts dels nostres companys i
companyes que han perdut la feina i, de manera col·lectiva, les
dificultats del periodisme per trobar l’encaix en una societat en
transformació permanent.

El Col·legi ha continuat
centrant tots els esforços per
adaptar-se a aquesta nova
realitat, prioritzant les neces-
sitats més immediates. S’ha
apostat, i fort, per la formació
i el desenvolupament, oferint
cursos que han permès reciclar
coneixements i adquirir-ne
de nous, especialment on els
experts diuen que podem
localitzar nous nínxols d’ocupació.
També s’ha reforçat la borsa de treball, que s'ha convertit en una
eina en constant evolució i força valorada pels usuaris. I hem
afegit al catàleg de serveis els assessoraments personalitzats i

gratuïts en matèria laboral, fiscal, jurídica i de noves tecnologies
per donar resposta individualitzada a la complexa situació de la
nostra professió.

Tot plegat, ho fem amb una Junta compromesa permanentment
a renovar les eines del Col·legi de Periodistes, sigui a través de
estatuts col·legials nous o del règim electoral, treballant en les
diferents comissions sectorials o en el nou web corporatiu del
qual disposarem molt aviat, i sempre amb una clara voluntat de
servei.

Però volem anar més enllà i posar el nostre gra de sorra a trobar
solucions i sortides per a aquest ofici que tant estimem. Hi ha
pocs sectors, com el de la informació, que pateixin tan cruelment

la crisi. A les dificultats econòmiques generals, s’hi afegeixen les
de sectors propers, com la publicitat, que s’agreugen més amb el
canvi de model propiciat per la digitalització. Cal replantejar el
model de negoci, cercar propostes que facin viables els mitjans i
garanteixin el servei social i democràtic que ens aporten.

Per això, hem impulsat la Mesa sectorial dels mitjans de comuni-
cació per coordinar els sectors implicats i treballar per una solu-

ció conjunta. També hem buscat la
col·laboració d’institucions i orga-
nismes, com el Servei d’Ocupació
de Catalunya, per afrontar la
precarització i s’han fet estudis per
radiografiar el moment i conèixer
les oportunitats d’ocupació.

Acabem els actes del 25è aniver-
sari del Col·legi; hem fet, com
tocava, una celebració austera.
S’ha programat un cicle de
conferències, sota el lema 'Futur',

on professionals d’arreu del món ens han explicat com veuen
que serà el nostre ofici en els pròxims anys. De tot plegat en
trobareu una bona mostra en el contingut d’aquesta redissenyada
revista. La nostra voluntat és seguir fent-nos preguntes i intentar
trobar respostes, per això ja estem preparant noves xerrades per
l’any vinent.

El Col·legi vol ser la casa de tots aquells que se senten periodistes
i que comparteixen una cultura professional inspirada en el codi
deontològic. L’objectiu de la Junta que presideixo ha estat des
del primer dia que la nostra institució sigui d’utilitat pels seus
membres, per aconseguir això treballem i treballarem fins al final
del mandat. Tanquem 2012, us desitjo un bon traspàs d’any i unes
bones festes.

Ben cordialment,

J.M. Martí
Degà del Col·legi de Periodistes de Catalunya

BALANÇ D'UNA ADAPTACIÓ
ALS CANVIS DEL PERIODISME

"Estem col·laborant amb institucions i
organismes per afrontar la precarització
de la professió"

Fo
to

: S
er

gi
o

Ru
iz

REVISTA NOVA · SERVEIS NOUS · EINES NOVAS

Capçalera 7

 Crònica

“Parlar del futur del periodisme i analitzar
les causes d’aquesta crisi profunda serveix
per veure les oportunitats i analitzar com
superar la precarització generalitzada, no
tan sols a la feina dels periodistes, sinó
també del periodisme com a professió, ja
que també s’ha devaluat.

Ens trobem davant de la tempesta
perfecta. Abans de la crisi econòmica, ja
parlàvem de precarització dels mitjans de
comunicació. I, a Espanya, havíem viscut
en una bombolla mediàtica, molt rela-
cionada amb la bombolla immobiliària,
que ens ha permès assistir a l’aparició de
nous mitjans, capçaleres, etc. Alguns eren
“xiringuitos” mediàtics que poc tenien a
veure amb l’ètica periodística i la plurali-
tat. Un despropòsit desconegut en altres
nacions europees.

Aquesta bombolla mediàtica ha estat
alimentada al seu torn per la bombolla
acadèmica –també desconeguda a la resta
del continent– amb més de quaranta
centres on s’imparteix periodisme i que
tenen entre vint i trenta mil estudiants
matriculats. Hi ha, doncs, un excedent de

mà d’obra formada, preparada, barata i
que ara observem com està caient.

I aquesta preocupació, lògica i lícita, dels
col·legis professionals de buscar sortides
i orientacions, té uns límits. Perquè si
la bombolla acadèmica no es tanca, el
nombre d’aturats no podrà cessar. Estem
alimentant unes expectatives professionals
que no poden absorbir ni el mercat, ni el
model, ni el sistema. Hi ha un clar des-

ajustament. Tan sols fa dos anys, es va crear
una facultat de Periodisme a Cuenca, una
ciutat de 35.000 habitants!

D’altra banda, els empresaris de comu-
nicació espanyols han anat tard a l’hora
de buscar elements creatius de transició
cap a nous models de negoci. Com fa
poc deia Alan Rusbridger, director del
The Guardian: “A mi no em parlin de
models de negoci, parlin-me de models
de periodisme”. Perquè si tens un bon

model de periodisme crearàs demanda i
hi haurà negoci. Per contra, si poses per
davant un model de negoci que implica
acomiadar periodistes, retallar pàgines
del diari, empitjorar-ne la qualitat, perdre
credibilitat, etc., això porta a la ruïna.
Aquesta tesi la defensen els directors dels
diaris de referència, alguns dels quals estan
creant solucions adequades per als nous
temps i que, a Espanya, no s’estan portant
a terme.

Els empresaris es-
panyols no parlen, no
diuen ‘que parin les
rotatives!’. Tot i així

les rotatives pararan. El model de produc-
ció i distribució del suport físic ha estat
superat per l’economia digital. I s’han de
definir estratègies de futur per no arribar
tard a aquest canvi. Perquè si s’arriba tard,
algú haurà ocupat el nostre espai.

La resistència a canviar en la indústria de
la premsa implica mantenir una inèrcia del
passat amb grans inversions que, en lloc
de bolcar-se en el nou model, polaritzen
un model obsolet. La difusió segueix

‘Que parin les rotatives!’ Aquest pot ser el resum de la conferència
“Precarietat i reconversió” que Bernardo Díaz Nosty va oferir, el
19 de setembre, al CaixaForum dins el cicle “Futur” i on aquest
catedràtic de la Universitat de Màlaga va avançar dades d’una
investigació sobre el futur del periodisme. En aquestes pàgines,
us oferim un ampli extracte de la seva conferència.

LA
TEMPESTA
PERFECTA
Bernardo Díaz Nosty
analitza els canvis
en el sector de la informació
Fotos AnnA MAs

“Si no es tanca la bombolla acadèmica,
el nombre d’aturats no podrà cessar”

Capçalera8

 Crònica

caient, la publicitat segueix minvant, si
bé es manté el suport, mentre que altres
comencen a ocupar el nostre espai a
Internet amb cercadors, agregadors, etc., i
capitalitzen els rendiments de la publicitat
a Internet, que funciona molt diferent.

Tal com diuen els anunciants i les agèn-
cies, les edicions dels diaris a Internet no
tenen l’eficàcia publicitària del suport pa-
per. Per tant, si els empresaris espanyols no
fan un canvi radical, entraran en una situa-
ció catastròfica. La transició cap a un nou
model es recolza en una tecnologia més
capil·lar, més permeable, menys costosa
i que transmet contínuament, en temps

real. I abans no era així. Per tant, estem en
una transició que ens porta a parlar del
mitjà digital de producció continuada,
que trenca les periodicitats marcades pel
vell suport que obligava a una producció
industrial. Aquest nou sistema canvia les
relacions d’espai i temps entre el mitjà i
les audiències. Estem passant d’un sistema
de producció industrial en què un 60%
del cost del negoci s’ho emporta el paper
i la indústria gràfica i estem anant cap
a un model en què desapareix aquesta
part del negoci. El vell model tenia dos
components d’ingressos: la publicitat, per
una part, i les vendes i les subscripcions,
per l’altra. El nou model digital elimina

Díaz Nosty durant la seva intervenció al cicle "Futur", organitzat pel Col·legi de Periodistes, que va tenir lloc el passat 19 de setembre al CaixaForum.

PERFIL
Bernardo Díaz Nosty. és director
de la Facultat de Periodisme de la
Universitat de Màlaga i entre els
anys 1989-2002 va dirigir l’Informe
Anual de la Comunicació i l’Informe
Anual de la professió periodística.
Anteriorment, havia fundat i dirigit
l’Associació per a la Investigació en
Comunicació i havia estat membre
del grup de Comunicació unesco-
Espanya.

Capçalera 9

 Crònica

aquest 60% dels costos de producció i,
per tant, per sobreviure necessita menys
publicitat i menys ingressos per vendes.

Evidentment, la tendència és anar cap a
una fase en què pagarem per llegir. Si no

és així hem de començar a pensar a tancar
el negoci. Perquè, a dia d’avui, l’eficàcia
publicitària via Internet se l’emporta
Google. Tan sols als Estats Units té tres o
quatre cops més ingressos per publicitat
que totes les edicions digitals dels diaris.

És per això que podem passar d’un model
d’indústria pesada a un totalment diferent.
I el valor marginal de les edicions digitals
és zero: costa el mateix distribuir per a
quatre que per a quatre milions. Con-
següentment, entrem en una economia
molt diferent. Canvia la velocitat de la
informació, el territori i una immedia-
tesa en la producció de notícies que a
vegades contravindrà regles constructives
del periodisme com la verificació, la
comprovació, etc. Amb tot, aquesta via
d’alta velocitat del periodisme no ha de
ser l’única. Tal com diuen els nòrdics,
hi ha un periodisme de dues velocitats;
un d’immediatesa i també un més ben
construït i més assossegat que seguirà
tenint un públic.

MIGRACIÓ DIGITAL
Aquest nou escenari ens porta a
l’exploració d’un nou paradigma. El
model de transició del New York Times, per
exemple, ha comportat un increment del
preu del diari al quiosc, que ha augmentat
fins a quatre cops, mentre que el preu de
la subscripció en paper es manté estable.
A diferència del Times de Londres, –on
Murdoch va tancar totalment el diari,
fent-lo invisible a Internet– el New York
Times aplica un sistema més gradual,

menys dràstic, que permet accedir-hi a
través les xarxes socials i els cercadors.
A més, crea unes ofertes de subscripció
digital molt barates que, aproximadament,
suposen un 70% de descompte sobre el
preu al quiosc. Per tant, als subscriptors

en paper els donen
més per molts menys
diners, ja que poden
accedir a serveis com
els vídeos, l’històric
del diari, etc. I, a més,
se’ls regala la subs-

cripció digital. Tot això ha provocat una
migració; més d’un 70% dels subscriptors
en paper s’estan passant al digital.

El New York Times va instaurar aquest
sistema de pagament el març del 2011 i
ja té 600.000 subscripcions. Les vendes
(subscripcions i quioscos) ja suposen

més que els ingressos per publicitat.
L’exdirector, Bill Keller, i la directora
actual, Jill Abramson, asseguren que estan
“descolonitzant-se” de la publicitat i estan
pensant a tancar l’edició en paper i tan
sols publicar-lo els caps de setmana, que
els segueix funcionant perfectament.

Ara bé, aquest “mitjà digital continu” no
ha de néixer necessàriament d’un diari.
Pot néixer d’una televisió. Quina gran
solució seria unir en un mateix mitjà
digital la cnn i el New York Times! S’ha
de pensar en aliances d’aquestes perquè
les solucions digitals cada cop són més
multimèdia.

FACTORS DE CONCENTRACIÓ
Un altre aspecte a tenir en compte són els
múltiples factors de concentració. Primer,
perquè els motors de cerca concentren,
ja que lògicament els grans mitjans són
els més visitats al tenir major credibilitat,

projecció i rellevància. Les xarxes socials
són un altre factor de concentració, atès
que van en la mateixa línia que els motors
de cerca.

Un nou fenomen de concentració és
que els diaris que treballen en temps real
s’estan clonant els uns als altres, perquè
quan no hi ha exclusiva sinó immediatesa,
es van mirant entre ells. Un altre factor de
concentració és l’economia de l’atenció.
A Internet no podem consultar-ho tot
simultàniament. L’economia de l’atenció
ens obliga a focalitzar i per això anem als
mitjans de referència.

Així doncs, s’està construint un nou
paradigma, si bé no el farem els que estem
sortint de la història, sinó els joves. Hi ha
una bretxa generacional marcada per una
concepció diferent dels valors i per unes

habilitats en les eines
tecnològiques. Avui
en dia, qualsevol
jove utilitza recursos
tecnològics molt
superiors als d’un
periodista de vint

anys enrere. Això crea unes condicions
noves. I més que portar-nos a l’opacitat de
l’obscuritat, ens portarà a la transparència
i a la capacitat constructiva entre mitjans i
audiència en la definició d’un nou model
d’acció comunicativa”.

“Els empresaris espanyols no parlen,
no diuen ‘que parin les rotatives!’. Però les
rotatives pararan”

“La tendència és anar cap a una fase en què
pagarem per llegir. Si no és així, hem de
començar a pensar a tancar el negoci”

Més informació a:
www.periodismo.uma.es/diaznosty.htm
Perfil de Bernardo Díaz Nosty.
http://futur.periodistes.org/precarie-
tat-i-reconversio Pàgina web del cicle
“Futur”, organitzat pel Col·legi de
Periodistes de Catalunya en què es
pot escoltar la conferència íntegra de
Díaz Nosty.
Libro negro del periodismo en
España, de Bernardo Díaz Nosty
(setembre 2011) coeditat per la Asso-
ciació de la Premsa de Madrid (apm) i
la Càtedra Unesco de Comuni-
cació Universitat de Màlaga.

+ info

Capçalera 11

 Entrevi sta

“TOTS SOM UNA MICA
PIONERS DEL MÓN DIGITAL”

Mig any després de començar un nou repte professional al capdavant
de la versió espanyola del diari digital Huffington Post, Montserrat

Domínguez reflexiona sobre què suposa el fet d’informar des de la
Xarxa, així com dels reptes, oportunitats, pors i prejudicis que hi ha al

darrere dels mitjans en línia.

Text Jordi rovirA

Fotos sergio ruiz

Entrevista a Montserrat Domínguez

La teva conferència al cicle “Futur”,
del 21 de novembre, es titulava
“Temps nous, fórmules noves”. Com
es parla d’un tema així amb totes les
incògnites que té el periodisme?
Com a voluntat d’exploradora. És cert
que hi ha més preguntes que respostes
i que el camí no està traçat, si bé, en el
fons, tots som una mica pioners del món
digital, d’aquesta transformació radical en
la manera de relacionar-nos i dirigir-nos
a les audiències. Ens trobem en un món
que cada dia ens sorprèn i té components
nous. La interacció amb els lectors implica
moltes més coses de les quals som cons-
cients. És un territori sense regles ni fulls
de ruta, per molts llibres que apareguin
sobre el tema. I tot just som en els primers
compassos de la transformació.

La versió espanyola del Huffington
Post va estrenar-se el 7 de juny. Mig
any després, quines són les llums i les
ombres de l’experiència?
El més apassionant és explorar fins a quin
punt la informació ja no és unidirec-
cional. En els mitjans de comunicació
tradicionals, els periodistes ens dirigíem

a la nostra audiència que consumia allò
que nosaltres els hi transmetíem. Tot això
ha saltat pels aires per culpa d’Internet i
per les xarxes socials, que tenen un paper
fonamental a l’hora de canviar el procés
de generació de la informació. I això és
el que, amb diferència, m’està resultant
més interessant: incorporar veus que fins
ara tan sols podien fer-se escoltar amb les
trucades dels oients, les cartes al director,
etc. No era tan senzill copsar l’opinió
directa del carrer quasi en temps real i ara,
en canvi, ho estem fent. L’èxit dels mitjans
també dependrà de com incorporin
aquesta riada de coneixement, opinió i
valoracions. Perquè se suposa que el que
hem de fer és escoltar el pols del carrer i
explicar el que interpretem que són les
notícies més importants per a tots.

A part d’això, també s’ha de sobre-
viure. I començar un mitjà nou en
temps de crisi...
Sí, és clar. El que et deia era la teoria, però
tot això s’ha de fer enmig d’una situació
tremendament convulsa, la pitjor que
hem viscut els periodistes. No vivim tan
sols en una crisi econòmica, sinó també

del model de negoci que sustentava
el periodisme, el qual s’està enfonsant
mentre hi ha una cosa nova que no acaba
de néixer.

La crisi, segons Gramsci.
Sí, perquè es dóna un esfondrament
claríssim i no sabem quan s’aturarà. I això
ens obliga a ser especialment valents a
l’hora d’explorar fórmules noves.

Tens experiència en ràdio i televisió,
però no tanta en premsa. Tot i que
un diari digital és un altre tipus de
mitjà, té semblances amb la premsa.
Això pot ser un handicap?
Jo penso que és tot al contrari, perquè la
comunicació en línia és més audiovisual
que no pas propera als mitjans escrits.
M’estic adonant que la meva experiència
en televisió i ràdio m’aporta un plus a
l’hora d’entendre la informació no-lineal.
Perquè la informació en línia té un
component quasi de 3d que no es dóna
a la premsa de paper. A més, la lectura
a la Xarxa és diferent a la lectura tradi-
cional, es llegeix de manera semblant a
l’audiovisual, en petits impactes.

Capçalera12

 Entrevi sta

féssim massa agregació desvirtuaríem el
concepte essencial del Huffington Post.

El tema de l’agregació va ser font de
crítiques quan iniciareu el projecte,
tot i que vosaltres sempre agregueu
derivant el lector al mitjà d’origen.
Sí, perquè hi ha diferents maneres
d’agregar. L’altre dia vam descobrir un
web que penja totes les notícies del
Huffington Post sense citar-nos. Tan sols al
final diu “si vols llegir la notícia sencera
pitja aquí”.

Així és molt fàcil, no?
Facilíssim! Per això dic que l’agregació
no és bona ni dolenta, sinó que depèn de
com es plantegi. Quan algú entra a una
de les nostres notícies agregades el trànsit
es deriva al mitjà original. I això també
implica que els lectors marxin a altres mit-
jans. Nosaltres citem i enllacem perquè
ens sembla una manera transparent i res-
pectuosa d’acostar-nos al treball dels altres.
Per això, hi ha crítiques que entenc, tot i
que la majoria neixen del desconeixement

perquè l’agregació es fa pràcticament a
quasi tots els mitjans en línia.

Un altre focus de crítiques va ser el
fet que no pagueu als blocaires.
És cert, però és un tema que va més enllà.
Hi ha blocaires professionals que volen
treure un rendiment a la feina i em sembla
fantàstic, encara que n’hi ha molts que ho

fan per passió i no ho interpreten com
una feina. I a aquest tipus de persones
els pot interessar publicar en un mitjà de
comunicació com el nostre perquè tenen
molta més difusió. I és molt possible que
algun altre mitjà els fitxi, tal com els ha
passat a alguns dels nostres col·laboradors.

El Huffington Post va néixer com a
alternativa progressista a mitjans en
línia conservadors, concretament al
Drudge Report, al qual en pocs anys ja
va superar.
La diferència entre el naixement del Huf-
fington als Estats Units i el de la versió es-
panyola és que aquí el mercat d’Internet,
blocs i diaris en línia, així com el mercat
que atén un sector més progressista, és
molt més madur. Per tant, no es pot equi-
parar. La versió espanyola del Huffington és
diferent. Busquem donar-li una personali-
tat amb el mateix adn i esperit, però ni el
moment ni la situació política i social no
és la mateixa. Intentem fer-nos un forat
amb unes senyes d’identitat pròpies. Ara
bé, pretendre reproduir al 100% el model

nord-americà és una
tasca inútil i absurda.

És més fàcil ser
una alternativa
mediàtica pro-
gressista anant a la

contra d’un govern del PP?
La veritat és que no sabria què dir-te.
Jo entenc la meva feina com la de veure
i jutjar com actua el Govern, sigui quin
sigui. Òbviament, estem vivint una crisi
econòmica brutal amb un govern del
pp que té majoria absoluta, però el que
hem de fer és estar atents als problemes i
preocupacions dels ciutadans i reflectir-ho

PERFIL
Montserrat Domínguez (Madrid,
1963) és llicenciada en Periodisme
(Universitat Complutense de Madrid)
i Màster en Periodisme (Universitat
de Columbia). Va treballar a efe,
Canal +, Tele 5 i Antena 3, on va
presentar i dirigir informatius, a més
de presentar La Mirada Crítica i
Ruedo Ibérico. El 2008, es fa càrrec
d'A vivir que son dos días (ser).
El 2012, s’uneix al Huffington Post com
a directora de la versió espanyola.

Petits flaixos.
Sí. Evidentment que hi ha un procés de
lectura, encara que en el format en línia
s’agraeix que t’ho donin dividit i explicat.
I aquest esforç sempre l’hem fet a la
televisió i a la ràdio, i en els darrers temps
també s’està donant als diaris, gràcies a les
possibilitats que ofereix la infografia.

Com definiries el Huffington Post?
És un diari digital, però també té
notícies agregades...
És un diari generalista en línia amb un
petit component d’agregació.

Quin tant per cent?
Aproximadament un deu per cent.
Creiem que l’agregació, que no fan
altres mitjans tradicionals, és un extra.
Ens agrada dirigir la mirada dels lectors
a treballs d’altres col·legues i mitjans que
ens semblen interessants i valuosos i que,
òbviament, no podem millorar. Però si

“L’esfondrament del model de negoci del
periodisme ens obliga a ser valents a l’hora
d’explorar fórmules noves”

Capçalera 13

 Entrevi sta

en el diari, independentment del color
que tingui el Govern de torn.

Molts periodistes dels mitjans
convencionals mostren desconfiança
i prejudicis respecte als mitjans
digitals. Ho has notat?
Moltíssim! Aquí hi ha un buit entre uns i
altres. És llavors quan m’adono que som a
les beceroles de tot plegat.

Són prejudicis o por?
Una mica de tot. Hi ha prejudicis, por i
molt desconeixement contra el qual és
bo que lluitem. Però també hi ha molts
col·legues “pata negra” de la premsa tradi-
cional que han acollit la nova manera de
comunicar amb els braços oberts. Per tant,
no és exclusivament un problema d’edat.
Al mateix temps, hi ha molta incompren-
sió. Un sector petit de la professió té molt
poc interès per entendre tot allò nou i
bo que ofereix el periodisme en línia. I,
en canvi, defensen la vella edat d’or en
què es feia un periodisme en profunditat
meravellós.

I l’olor de la tinta!
Però és que aquesta teòrica edat d’or no
és certa. Amb tinta o sense tinta sempre
hi ha hagut diaris bons i dolents, alguns
diaris sensacionalistes i d’altres de venuts
al poder, alguns reportatges magnífics i
d’altres que eren tosques manipulacions.
Això ha passat, està passant i seguirà pas-
sant. Per tant, no ens equivoquem parlant
d’èpoques daurades i tranquil·litzem-nos
tots plegats perquè no és just.

Suposo que els Pulitzer aconseguits
pel Huffington Post i altres mitjans en
línia de referència com ProPublica

o Político permeten lluitar contra
aquests prejudicis.
Naturalment. Però és que en els darrers
mesos el New York Times s’ha emportat
dos periodistes del Huffington Post,
tal com havien fet Bloomberg i
BusinessWeek. Sovint rebo correus elec-
trònics de periodistes que s’acomiaden
perquè els han fitxat altres mitjans. I és

que aquí no s’entén el nivell de penetra-
ció del Huffington Post als Estats Units, on
ha superat al New York Times en visites per
Internet. Així, el Pulitzer va ser una gran
notícia per als que creiem que el perio-
disme en línia pot tenir la mateixa qualitat
i estàndards d’excel·lència que qualsevol
altre format.

El Pulitzer l’atorga la Universitat
de Columbia, on a finals dels anys
vuitanta vas estudiar un màster. Què
hi vas aprendre?
El periodisme anglosaxó té coses bones,
si bé també uns enfocaments diferents
de la premsa europea i, concretament, de
l’espanyola. I no sempre són equiparables.
Tampoc no em sedueixen aquests articles
del periodisme anglosaxó que es prolon-
guen en pàgines i pàgines! Per a mi, els en
sobren. Tampoc no entenc la necessitat de
començar les peces interpretatives amb
cites de fonts o testimonis i no pas amb la
veu del periodista. No ho veig necessari.
A part d’això, estar un any estudiant i
treballant a Nova York, l’epicentre dels

mitjans dels Estats Units, va ser una expe-
riència increïble, sobretot després d’haver
estudiat a la Complutense de Madrid, la
pèrdua de temps més gran de la meva vida
professional.

Tu tens arrels catalanes i dirigeixes
un mitjà espanyol amb seu a Madrid.
Com veus la informació del conflicte

obert arran de la
Diada? No hi ha
massa soroll i poca
informació?
El soroll és inevitable
perquè el que s’està
plantejant és una

bomba. Però el soroll és molt juganer i
els periodistes tendim a anar cap als grans
titulars. Per tant em preocupa si això
esvaeix altres coses. A un governant se li
exigeix que expliqui com gestionarà el dia
a dia i una part de tot això ha desaparegut.
Convertir-ho en un debat d’essències
nacionals és un encert de partits com ciu,
erc i el pp, ja que els va perfecte per no
parlar de retallades. I em produeix tristesa
perquè els periodistes contribuïm perquè
això passi.

“Un sector petit de la professió té molt poc
interès per entendre tot allò nou i bo que
ofereix el periodisme en línia”

24/7,
UN MODEL D’ÈXIT

Els nous hàbits dels ciutadans consoliden els mitjans d'informació continuada
Catalunya Informació celebra el vintè aniversari. Aquell projecte pioner és avui la
ràdio de temàtica informativa més escoltada de Catalunya. Una fita significativa, ja

que en aquests anys s’ha donat una revolució tecnològica però també han canviat els
hàbits de consum. Ara bé, quin ha de ser el paper d’aquests mitjans en un món que
s’informa constantment? Internet ha obert la porta als primers canvis, si bé el futur
passa per deixar enrere la roda purament informativa i aportar-hi alguna cosa més.

Text AnnA gAldón

Foto oriol ClAverA

 Re portatge

Capçalera 15

El periodista Martí Farrero recorda amb
vertigen la primera vegada que va parlar
pels micròfons de Catalunya Informació.
S’havia preparat durant tot l’estiu per
poder “garantir l’antena” sol, sense tècnic
de so, i tenia els cartutxos d’àudio en
ordre i preparats a la llançadora. Amb les
paraules “bon dia, són les nou” comença-
ven les emissions d’un canal d’informació
nou, diferent i molt particular. Arren-
cava així, a les nou del matí de l’11 de
setembre del 1992, un projecte pioner,
innovador i avantguardista: la primera
ràdio d’informació vint-i-quatre hores de
Catalunya, però també de tot l’Estat.

“Teníem una certa consciencia del fet
que engegàvem un projecte que no tenia
precedents i hi havia un grau d’implicació
molt especial. Havíem preparat un gran
desplegament per a la cobertura de la
Diada, un bona manera de començar les
emissions. Tots teníem la percepció que
el projecte podia arribar a ser un referent
informatiu. I el temps ens ha donat la
raó”, recorda Farrero.

El nou model era precursor, ja que
s’apostava per la roda purament infor-
mativa, encara que s’inspirava en un
patró veí ja consolidat, France Info.
Pere Oriol Costa, membre aleshores del
Consell d’Administració de la Corporació
Catalana de Ràdio i Televisió, afirma que
el consell va tenir clar des del principi
que la inspiració havia de venir de les
grans ràdios i televisions europees: “Tots
els països aspiren a tenir uns mitjans
públics potents, i sabíem que buscàvem un
sistema públic d’informació que vertebrés
Catalunya”. En aquesta línia, Marta
Prat, actual coordinadora de Catalunya
Informació (popularment coneguda
com la Cati), recorda que la direcció del
moment va visitar mitjans estrangers per
inspirar-se en un model d’èxit: “Es volia

treure el millor de cada mitjà per adaptar-
ho al que es considerava que es podia
ajustar més a l’audiència catalana. Era una
manera de crear una ràdio amb caràcter
català, però que begués del que ja existia
i funcionava. France Info va ser el gran
punt de referència”.

INFORMACIÓ CONSTANT
Així, Catalunya Informació importava
una fórmula amb molts adeptes arreu
del món. A banda de la ja mencionada
emissora del grup Radio France, a Europa
en televisió també funcionava, des del
1989, la britànica Sky News, l’objectiu
de la qual era donar un servei exclusiu
d’informació continuada. Era una versió
europea de la cnn, el canal de notícies
més potent i influent des de la seva
creació el 1980. Precursor en tot des del
seu inici, el canal creat pel multimilio-
nari Ted Turner va assentar les bases dels
canals d’informació continuada, encara
que també va revolucionar la forma en
què l’espectador s’informava. Els temps

estaven canviant i
Turner va saber
veure que els horaris
del públic s’estaven
diversificant i que no
tothom s’informava a
la mateixa hora. Una

tendència que es va accentuar als noranta,
quan es va demostrar que l’espectador de-
manava informació compacta i disponible
a qualsevol hora. La guerra del Golf del
1991 va catapultar la cnn al que és ara.

En aquell conflicte, la cadena va ser
l’única que va connectar en directe amb
Bagdad i l’única capaç de retransmetre els
bombardeigs de mitjanit. Tots els canals de
televisió del món agafaren aquelles imat-
ges, vam arribar així, a més d’un bilió de
persones. Des d’aleshores, la seva presència
no ha parat d’augmentar. De fet, els no-
ranta no van ser només una època daurada
per a la cnn. La implementació del cable
i de la tdt van impulsar l’expansió dels
canals i les ràdios d’informació continua-
da a tot el món.

A Espanya, les plataformes de pagament
van arribar amb els noms de Vía Digital
i Canal Satélite Digital. Gràcies a la seva
implementació a mitjan anys noranta
van néixer els dos únics canals exclu-
sivament de notícies que hi ha hagut a
l’Estat, el Canal 24 Horas i la cnn+. El
primer, impulsat des de RTVE, el 1997,
tenia una estructura molt similar a la de
la ràdio catalana, ja que, a més de ser de
titularitat pública, s’estructurava en blocs
informatius de mitja hora. El segon, en
canvi, era privat i va ser fruit, el 1999,
d’un acord entre Turner Broadcasting
(és a dir, la cnn) i Prisa tv. Era una opció
diferent, atès que aportava una visió més
internacional i comptava amb espais
d’informació que anaven més enllà de la
roda informativa. Malauradament, després
d’una dècada d’informació continuada,
la poca audiència i les fusions entre grans
canals generalistes, el 2010 prisa va tancar
l’únic canal de notícies privat de l’Estat.

L’HORA DE LA TELEVISIÓ
Un altre canal diferent seria el que
arribaria el 2003, el 3/24. Impulsat des
de Televisió de Catalunya, va començar
a emetre també un 11 de setembre i, tot
i que va arribar a fer-ho en analògic al
principi, es desenvolupava també gràcies a
la implementació de la tdt. El nou canal
bevia de l’estructura radiofònica (blocs
informatius de mitja hora) amb petits
espais monogràfics i connexions amb
tv3. També és un canal pioner, ja que va
ser el primer a emetre en format 16:9 i el
primer a oferir una roda informativa en
aranès o a emetre en directe un telenotí-
cies vespre amb traducció simultània a la
llengua de signes catalana.

Ara bé, la gran aposta va ser el portal
d’Internet que es crearia arran del canal, el
que aleshores es va anomenar 3cat24.cat i
ara és el 324.cat. Un salt a Internet que va
posicionar el portal entre els més visitats
i que l’ha consolidat. En definitiva, són
exemples d’alguns dels més de cent canals
d’informació continuada que hi ha a tot
el món. Semblen iguals, però responen

Als anys vuitanta la cnn va assentar les
bases d'uns canals que van revolucionar
la forma com l'espectador s'informava

w

 Re portatge

Capçalera16

a diferents configuracions (de territori,
d’opinió, de format...)i tenen en comú la
presència i influència. En molt poc temps,
han demostrat que, a més, tenen influèn-
cia en la gestió política i en la presa de
decisions dels governs. La cnn, però, no és
l’únic. Al món àrab, el principal canal de
notícies és Al-Jazira, que emet per satèl·lit
i que va ser creat el 1996 pel govern de
Qatar. És tanta la importància que té un
contracte d’exclusivitat amb la cnn i emet
en anglès per al món occidental.

És, doncs, indiscutible la presència i la
influència d’aquests mitjans. Són canals
i emissores que acostumen a escoltar els
polítics, periodistes i líders d’opinió per
posar-se al dia en pocs minuts, i només
per aquest fet ja tenen més capacitat
d’influència que la resta. A casa nostra,
Catalunya Informació n’és l’exemple
perfecte. Marta Prat, tot i destacar que

l’emissora és “un servei públic”, admet
que “el perfil és molt determinat, ja
que bona part del món periodístic, els
polítics, els empresaris... utilitzen la Cati
perquè resulta útil i pràctica. Al cotxe,
per exemple, et poses al dia en qüestió
de minuts”. Neus Bonet, periodista de
l’emissora i una altra de les primeres veus
de Catalunya Informació, ho confirma: “a
banda de l’usuari que vol estar informat,
és la ràdio de referència de les redaccions i
de la classe política”.

L’AUDIÈNCIA ACOMPANYA
Ara bé, no tan sols els periodistes o els
polítics s’informen a través de la Cati. En
aquests vint anys, s’ha convertit en la ràdio
de temàtica informativa més escoltada del
país. Tot i així, Prat recorda que, malgrat
les bones xifres dels últims anys, l’emissora
no és un producte de masses. “No és

per a tot el dia, serveix per recórrer-hi
puntualment, per dosificar-la amb
píndoles”, afirma. L’evolució és similar
a la dels canals i emissores d’informació
continuada d’arreu del món. En quasi
tots els casos, l’audiència ha acompanyat
aquests projectes. Un augment de públic
que s’entén durant els anys noranta, fins
i tot durant la primera dècada del segle
xxi. Ara bé, com s’explica que l’audiència
continuï a l’alça quan avui en dia hi ha mil
maneres d’informar-se?

Internet explica en gran mesura el canvi,
ja que ha permès multiplicar la informa-
ció, però també ha creat nous adeptes a
la informació instantània. En un món i
una indústria de l’audiovisual canviants,
tothom ha fet seu el nou ritme constant
de notícies, i tots els mitjans han fet el salt
a la immediatesa. Això, en lloc de minar
l’audiència dels mitjans informatius, els ha

SVT24

PHOENIX
BBC WORLD

AL-JAZIRA

PRESS TV

RADIO RELOJ

TELESUR
NTN24

BANDNEWS
GLOBO NEWS

24 HORAS
CNN XILE

TODO NOTICIAS

XEX
MILENIO TV

FRANCE24
FRANCE INFO

ELS MITJANS
D’INFORMACIÓ

CONTINUADA AL MÓN

CNN
FOX NEWS
MSNBC
XETRA
CURRENT TV
CNBC
BLOOMBERG

Canal 24 horas TVE
ANTENA3NOTICIAS24

3/24
CANAL NOU24

BUSINESS TV
INTERECONOMIA

NEWS NETWORK
RDI
CTV NEWS
CP24
LCN
BNN

Mapa dels principals canals –d'un total que supera
el centenar– que aposten per la fórmula 24/7

 Re portatge

Capçalera 17

catapultat a un nou nivell. Ells ja hi estan
acostumats a aquest ritme i compten, a
més, amb l’experiència. Segons un estudi
de l’organització Accuracy in Media, als
Estats Units, el web de la cnn rep nou
milions de visites diàries, sent la platafor-
ma d’informació en línia més visitada, per
davant del web del New York Times o The
Washington Post.

A Catalunya, l’agost del 2009, el 324.cat va
ser el portal informatiu en català més vi-
sitat de la Xarxa. Un exemple de com els
mitjans d’informació vint-i-quatre hores
(coneguts com 24/7) han integrat, abans
que ningú, el nou tempo que exigeix un
públic connectat constantment. El grup
d’emissores de Catalunya Ràdio ha viscut
aquest canvi en primera persona. “Hem
integrat el concepte de la ràdio de vint-i-
quatre hores, –explica Prat– el ritme que
han imposat els mitjans digitals nosaltres
ja el teníem. En aquest sentit, anem un
pas per endavant, fa vint anys que pensem
en clau d’immediatesa”.Es tracta d’un
avantatge que ha permès als mitjans
d’informació continuada estalviar-se un
procés d’adaptació i passar a una relació
amb Internet molt més beneficiosa. Han
omès un pas, un procés, el de la imme-

diatesa, per saltar directament a una nova
fase. No és que la resta de mitjans no ho
hagin fet, però en aquest cas els mitjans
exclusivament informatius han anat més
tranquils en el procés d’adaptació. El 3/24
és un exemple de la rapidesa amb la qual
aquests mitjans s’han adaptat i de com un
canal noticiós pot tenir molta audiència a
través tant de la Xarxa com dels disposi-
tius mòbils.

En definitiva, igual que la ràdio no va
acabar amb els diaris i la televisió no va
matar la ràdio, Internet no extingirà la
resta de mitjans predecessors. Tal com

apunta Michel D. Suárez, doctor en
Ciències de la Informació per la Univer-
sitat Complutense de Madrid i autor de
llibres com Canales de noticias en televisión
(Editorial Fragua, 2011), “no és recoma-
nable que els mitjans competeixin amb
Internet en el terreny de la immediatesa.
Els mitjans d’informació continuada han
de convergir amb la Xarxa per aportar
context, anàlisi i reflexió”. “Cada mitjà
–apunta Suárez– ha d’adaptar-se al nou
escenari i explotar els seus punts forts,
sempre tenint en compte que l’entorn és
el d’un ecosistema informatiu cada vegada
més competitiu”. Precisament, aquesta
competència constant fa que molts es
preguntin quin ha de ser el paper dels
mitjans d’informació contínua en un
marc en què tot s’actualitza constantment.
La tendència apunta que els mitjans 24/7
hi han d’aportar alguna cosa més.

ANÀLISI I OPINIÓ
Internet ha suposat un canvi de paradig-
ma en la manera d’informar-nos. Ja no
necessitem esperar un butlletí de notícies
o a l’informatiu per saber què ha passat
al món. “Les audiències –tal com recorda
Suárez– arriben al prime time molt ben

informades”. Així,
els mitjans són els
primers a donar
les notícies a través
dels seus portals
d’Internet, però els
informatius tradicio-

nals dels canals d’informació continuada
ja no són els primers a oferir un titular, ja
no funcionen com a breaking news.

El públic, sobretot jove, obté el titular a
través de canals més individualitzats, com
Twitter. Un fet amb el qual no es pot com-
petir, ja que un mitjà de comunicació ha
de verificar i contrastar les fonts abans de
publicar res. La nit que Keith Urbahn, cap
de personal del que havia estat secretari de
defensa dels Estats Units, Donald Rums-
feld, va anunciar per Twitter que Osama
Bin Laden havia mort, el New York Times
va rebre crítiques per haver tret la notícia

AL-JAZIRA

PRESS TV

vint minuts més tard. Un clar exemple del
ritme que s’exigeix als mitjans. Ara bé, el
públic coneix els titulars a través d’aquests
nous canals, però a la vegada demana més.
Ja no vol només un titular de menys de
140 caràcters, vol una explicació, un per-
què, i aquí és on entra la gran oportunitat
dels mitjans d’informació continuada.

Un canvi que fa molt que es nota als
mitjans d’aquest tipus. Bonet repassa el
salt qualitatiu que ha viscut Catalunya In-
formació en aquest sentit. “Abans hi havia
una demanda només d’informació. Ara es
demana un plus. Això ho hem vist amb
el temps, parlant amb la gent... ara et pots
informar ràpidament, si bé fa falta que els
mitjans n’aportem les claus”, afirma.

El periodista Martí Farrero, actualment
editor del programa d’informació política
El Polièdric, de Catalunya Informació,

Internet ha permès multiplicar
la informació, però també ha creat nous
adeptes a la informació instantània

LA CUBANA RADIO
RELOJ, PIONERA

Tot i que molts situïn el naixement
dels mitjans d’informació continuada
en el món anglosaxó, la veritat és
que la primera ràdio exclusivament
de notícies va néixer a l’Havana,
Cuba. Ràdio Reloj va ser fundada l’1
de juliol del 1947 per l’Institut Cubà
de Ràdio i Televisió, i ja comptava
amb una estructura noticiaria força
estricta, ja que incloïa informació
vint-i-quatre hores dividida en blocs
horaris de seixanta segons amb
espai per a la publicitat. Després
d’aquesta experiència a l’Amèrica
Llatina, sí que vindria ja la posada en
marxa als Estats Units de la primera
televisió d’informació continuada,
la cnn. Tothom coneix la trajectòria
de la cadena de Ted Turner, però
curiosament, Radio Reloj continua
activa i, a més, recentment ha fet
el salt a Internet amb dos portals:
Radio Reloj i Notinet, de Cubaweb.

 Re portatge

Capçalera18

me més pausat. El periodisme de ràdio és
molt apassionant, ara bé, et deixes coses

al tinter, necessites més temps. D’aquesta
manera tenim aquest plus”, explica.

Amb tot, la Cati no és l’única que ha fet
aquest canvi. Tots els mitjans d’informació
contínua, començant per la cnn, passant
pel Canal 24 horas i acabant amb el
mateix 3/24 a Catalunya, han vist que
cal complementar-se amb Internet per
evolucionar i deixar enrere formats com
la roda informativa.

Aquesta idea d’incloure tertúlia, opinió i
anàlisi als mitjans purament informatius
compta amb molts adeptes, ja que podria
acabar de posicionar aquesta mena de
mitjans dins el mapa comunicatiu actual.
Un mapa que, segons apunten algunes
veus, està saturat. Amb aquest discurs
en mà, alguns cops s’ha minimitzat la
importància dels mitjans de comunicació
argumentant que les xarxes socials ja
cobreixen la funció informativa. És veritat
que hi ha risc de saturació informativa,
però les audiències confirmen que l’accés
a la informació augmenta i que l’interès
per l’actualitat creix any rere any.

Segons Michel D. Suárez les tecnologies
han democratitzat la informació, si bé
també han creat mecanismes de selecció.
Per a Suárez, és millor “l’opulència
informativa” que la “misèria informativa”.
Un concepte que comparteix el catedràtic
de Comunicació Política de la Universitat
Autònoma de Barcelona, Pere Oriol
Costa: “La informació mai no sobra. Cada

persona escull i tria. Si tens massa oferta
d’un tema, canvies”. Per a Neus Bonet,

l’equilibri està en la
dosificació: “Hi ha
risc d’alcoholisme
perquè hi ha molts
bars? En un estat de-
mocràtic la informa-
ció mai no sobra. Sí

que és veritat que hi ha molt soroll i molta
confusió amb el que és o no periodisme,
però sobre informació no”.

SOSTENIBILITAT DEL MODEL
La immediatesa del contingut i la constant
actualització fan que el model dels mitjans
d’informació continuada sigui car. La roda
informativa pot sortir força econòmica,
però la introducció de l’anàlisi o l’opinió
fan que els pressupostos es disparin. A
l’estat espanyol, tots els mitjans d’aquesta
mena són de titularitat pública, fet que
posa sobre la taula la seva viabilitat. En
altres llocs, aquests canals es financen amb
capital privat o cànons, com passa amb
la bbc. “Als Estats Units cnn, Fox News
i msnbc tenen beneficis”, apunta Suárez.
“Fins i tot canals elitistes, com Bloomberg
o la cnbc són rendibles. Ara, cap emet en
obert, tots són de pagament”, afegeix.

A Espanya, l’única experiència privada va
ser cnn+. La fórmula del canal privat s’ha
demostrat rendible, però, com en tot, hi
ha una cara poc amable en els mitjans que

només es financen
a través de capital
privat, i aquesta és
la gran dependència
de les audiències. Tal
com va passar amb la
mateixa cnn+, si no

s’arriba a un mínim de públic, el projecte
s’enfonsa. Suárez recorda el tancament
del canal de notícies espanyol: “No va
ser suficient el suport del gran grup de
comunicació que hi havia al darrere. Amb
un 1% de quota de pantalla era difícil
mantenir un canal així”. Bonet afegeix
al debat sobre la viabilitat la visió de qui
treballa en un mitjà públic. “L’emissora

també en dóna fe: “Hem anat perfeccio-
nant l’oferta. Des d’aquell primer bom-
bardeig d’informació una mica indiscri-
minada hem evolucionat cap a una oferta
més selectiva. Amb el temps hem guanyat
espais més reposats per a la reflexió, per
a l’anàlisi, per a segments d’audiència
molt especialitzats. Combinar informació
quantitativa amb elements qualitatius
enriqueix l’oferta”. Com a coordinadora
de Catalunya Informació, Marta Prat
confirma que la tendència és aportar-hi
alguna cosa més. “Vam incloure-hi un
canvi perquè hi volíem afegir un com-
plement d’anàlisi. Ho vam fer, primer, a
través de càpsules informatives que analit-
zen un tema concret. Després, van arribar
els programes temàtics, en què durant
mitja hora, i sense trencar l’esquema de
Catalunya Informació, oferim una visió
més profunda d’un tema concret. Però, a
més, ens permet fer un tipus de periodis-

Actualment, els mitjans d'informació
continuada de l'estat són públics, tot i que
als estats units són privats i tenen beneficis

Tots aquests tipus de mitjans han apostat
per aportar un complement d'anàlisi que va
més enllà de la clàssica roda informativa

EL CANVI TECNOLÒGIC:
VINT ANYS MOLT
SIGNIFICATIUS

La dimensió tècnica ha estat un
element clau en aquests vint anys
d’història. Catalunya Informació
va apuntar una tendència que s’ha
convertit en norma: el periodista
autosuficient i multitasca. El 1992,
pocs imaginaven que el periodista
gravaria, editaria i muntaria la majo-
ria de continguts. Un dels que es va
haver de preparar durant l’estiu dels
Jocs Olímpics va ser Martí Farrero,
primera veu de Catalunya Infor-
mació. “Va resultar molt enriquidor
incorporar la dimensió tècnica.
M’ho vaig agafar amb moltes
ganes perquè pensava que el futur
aniria per aquí i que havíem de ser
autosuficients. Això no vol dir que
no fes falta ningú més, l’equip humà
de Catalunya Informació era molt
ampli, però la posada en escena era
solitària”, recorda.

 Re portatge

Capçalera 19

no pot ser irresponsable perquè és de tots.
Per sort, aquí les xifres no són les que
ho marquen tot, però evidentment cal
rendibilitzar-ho, això sempre!”, exclama.

Moltes coses han canviat des d’aquell
llunyà 11 de setembre en el qual es va
posar en marxa la primera emissora
d’informació continuada de Catalunya.
Han nascut moltes iniciatives similars i
el projecte ha servit de model en moltes
d’aquestes. Segurament, el canvi més im-
portant ha estat el tecnològic. Són només
vint anys els que han passat des d’aquell
estiu dels Jocs Olímpics, tot i així, quant
a tecnologia, hi ha hagut una revolució.
“Estem parlant de l’era predigital, una
certa edat de pedra”, recorda Farrero, qui

afegeix: “havies de carregar els cartutxos
en una llançadora i havies de sincronitzar
més moviments (llegir el text de la notícia,
distreure’t del text per incorporar el
document sonor, mirar cap a l’altra banda
i tirar el cartutx...). Ningú et col·locava
res enlloc, eren emissions molt intenses i
havies d’anar una passa per endavant”.

Per la seva part, Bonet recorda quan va
tornar a l’emissora després d’un temps
fora. “Quan em vaig asseure vaig tenir la
sensació d’estar en un Boeing i no tenir
el carnet. Vaig veure que el temps havia
passat molt ràpid”, admet. I així ha estat
tecnològicament parlant, ja que aquests
vint anys han portat canvis espectaculars.
Tot i això, la gent que va veure néixer Ca-

talunya Informació recorda amb nostàlgia
i un somriure els canvis tecnològics,
però es queden amb la consolidació del
model nascut fa dues dècades i que en el
darrer EGM de novembre va donar xifres
històriques (195.000 oients diaris). “El
passsat Onze de Setembre va ser un dia
molt bonic –recorda Prat– i va ser molt
il·lusionant veure que la gent continua
apostant per nosaltres en un moment
en què les coses no són fàcils”. Una
il·lusió que empeny tots els que formen
part de la Cati a seguir treballant per
perfeccionar un model d’èxit. Perquè, en
definitiva, “un poble lliure és un poble
informat –puntualitza Prat– i en aquest
sentit, Catalunya Informació és la joia de
la corona”.

A la primera pàgina del reportatge, la periodista Estel Batet, de Catalunya Informació. A dalt, una imatge dels estudis del canal 3/24.

“ELS PAÏSOS ÀRABS
TENEN FAM D’INFORMACIÓ”

El 24 d’octubre, el sirià Samir Aita, redactor en cap de les edicions àrabs
de Le Monde Diplomatique, va participar al cicle de Conferències “Futur”,
que organitza el Col·legi de Periodistes. Abans de la seva intervenció,

Aita va conversar amb Joan Roura, periodista de tv3 i especialista en el
Pròxim Orient. Ambdós reflexionen sobre la primavera àrab i el paper

que hi van tenir els mitjans de comunicació.

Text ArethA FrAnCis

Fotos Jordi sAlinAs

Diàleg entre Samir Aita i Joan Roura

Capçalera 21

 Diàleg

_ La primavera àrab ha estat un
fenomen social i mediàtic. Però quin
paper hi van tenir el periodisme i les
xarxes socials?
J.r. Feia molts anys que la situació al món
àrab era la ideal per a una revolució. Per
tant, no crec que sigui tant un tema de
periodisme o Facebook, sinó del canvi
que la gent volia. Amb el canvi de Bush
per Obama tothom era conscient que
podia passar alguna cosa en la relació
Orient-Occident. I així va ser. És cert que,
al començament, a la plaça Tahrir hi havia
joves, gent d’esquerres, tots connectats
a les xarxes socials. Tot i així, eren 5.000
o 8.000, mentre que tot el país estava
preparat per al canvi. Per això, en pocs
dies, el país sencer va unir forces.
s.a. Jo vull donar-vos una perspectiva di-
ferent. Crec que hi ha dos factors princi-
pals que impulsaren les revolucions àrabs.
El primer és demogràfic i econòmic. Els
àrabs estàvem en la mateixa situació que
Europa als anys seixanta, quan la genera-
ció del baby boom ‒posterior a la Segona
Guerra Mundial‒ va complir vint anys i
van fer la Primavera de Praga, el Maig del
68, etc. Als països àrabs, el baby boom va
donar-se dues dècades més tard, així que
són precisament aquests joves ‒que avui
tenen vint anys‒ els que no tenen feina o
bé estan en una situació molt precària. No
tenen perspectives de futur, i aquesta era
una situació explosiva.

_ I el segon factor?
s.a. El segon factor és la presa de
consciència de la població. Hi havia tot
un moviment social que en països com
Egipte o Síria havia anat preparant el camí
i havia aportat les eines que permetien
lluitar per la democràcia.

_ En aquest procés, quin rol van
tenir els mitjans internacionals?
J.r. Jo crec que vam ajudar una mica
perquè vàrem explicar que els àrabs són
i volen el mateix que nosaltres: millor
educació, llibertat de premsa, etc. I això
tan fàcil d’entendre no tots els periodis-
tes ho havien explicat a les respectives
audiències abans de la primavera àrab. Jo
ho havia intentat fer, igual que Le Monde
Diplomatique, però érem una excepció.
s.a. Els àrabs són humans i tenen aspira-
cions com qualsevol persona, malgrat que
la majoria siguin musulmans i se’ls vegi
com a persones de mentalitat tancada. Els
països àrabs tenen fam d’informació per
culpa del tancament informatiu sofert.
La prova és que on hi ha obertura de la
premsa, la gent la consumeix. A Egipte,
per exemple, la gent compra diaris a les
dotze de la nit o fins i tot de matinada! Ja
volen les notícies de l’endemà. I això és
molt bonic. Els egipcis compren molts
més diaris que qualsevol país europeu.
Evidentment, les xarxes socials tenen el
seu rol i els blocs durant anys han preparat

l’ambient a Egipte, Síria, etc., aportant
eines per lluitar. La pitjor situació es
donava a Tunísia, amb un gran control
dels diaris i amb diaris sensacionalistes que
deien autèntiques estupideses. Amb tot,
els tunisians són gent desperta, entenen
molt de webs i consumeixen premsa
internacional.
J.r. I tenen parabòliques!

s.a. En determinats períodes, aquesta va
ser una lluita important. A Síria, el govern
va intentar prohibir les parabòliques, però
tothom en feia servir. Per contra, també
hi ha perill perquè alguns canals estan en
una situació de monopoli. No tothom es
pot permetre fer publicitat per a milions
de persones, ja que necessites molts diners.
Tan sols s’ho poden permetre països com
Qatar o l'Aràbia Saudita i el temor és que
es faci ús d’aquesta situació monopolística,
com passa amb Al-Jazira.

_ Diferents experts europeus no
s’expliquen la primavera àrab sense
el paper jugat en els darrers anys per
la televisió Al-Jazira.
s.a. A l’inici de la primavera àrab, a
Tunísia i Egipte, Al-Jazira va limitar-se
a seguir-ne la revolució. A Líbia, va
alimentar el conflicte. Però a Síria, en
canvi, és una arma que fa trampa animant
els ciutadans siris a ser sectaris, amagant al-
gunes informacions i mostrant-ne d’altres.
Hi ha un proverbi àrab que diu “qui no
té res, no pot oferir res”. Doncs, Al-Jazira

és Qatar, un país que
no és democràtic,
per tant, tampoc no
pot promoure la de-
mocràcia. En canvi,
sí que juga amb les
imatges i converteix

una revolució en una guerra civil. Això,
que també passa amb el canal Al-Arabya,
era el que la cnn va fer durant la primera
guerra de l’Iraq, on es va convertir en una
arma nord-americana a la regió. Al-Jazira
ara és important, si bé no serà així quan
la tecnologia permeti als països àrabs dis-
posar de molts canals. Al Líban i a Egipte,
per exemple, on hi ha canals amb diferents

“Els àrabs volen el mateix que nosaltres,
però no tots els periodistes ho havien
explicat abans de la primavera àrab” Joan Roura

Capçalera22

 Diàleg

meva mare, per exemple, abans buscava
informació en diferents canals i des que
s’ha fet gran i està malalta mira molt
Al-Jazira. Sento com si hagués perdut la
meva mare!
J.r. (riu) Però se’ls mira!
s.a. Perquè la producció està ben feta.
Ara bé, fixem-nos en què passa a Síria, on
Al-Jazira ha finançat dispositius infiltrats

a alguns comandos
perquè els transmetin
imatges. A vegades,
en determinades
ciutats provoquen
problemes que no
existien. Donen

informació manipulada i és utilitzada com
una arma. Cal jutjar entre informació i
manipulació. I Al-Jazira està fent totes
dues coses.
J.r. Estic d’acord amb tu que han tractat
de manera diferent el conflicte de Líbia,
Síria o Egipte i que no han informat, per
exemple, sobre Bahrein.
s.a. Sí que ho han tractat...
J.r. ...però d’una altra manera.
s.a. Perquè ho han manipulat. Allà no
han provocat que passés res.

_ I què en pensen de l’ús del
llenguatge, dels eufemismes, quan es
parla de guerra, revolució, conflicte...
J.r. Jo mai he utilitzat la paraula guerra per
informar de Síria. No penso que sigui una
guerra. El que hi ha és un règim que està
matant gent i uns ciutadans que intenten
organitzar-se militarment.
s.a. Jo tinc molts problemes amb la
terminologia. Perquè l’única cosa que
transformaria una fractura en una revolució
és una lluita per grans valors que canviïn
la societat, com la llibertat o la democrà-
cia. No es tracta tan sols d’estar enfadat
amb el poder. Una revolució no pot tenir
com a finalitat solament la caiguda d’un
règim.

_ Molts d’aquests valors dels que
està parlant han sigut la bandera
d’Occident. Quina imatge arriba als
països àrabs d'Occident, i aquesta és
real o està deformada?

EXPERT DEL MÓN ÀRAB
Joan Roura (Badalona, 1959) és perio-
dista. Des de 1985, treballa a la secció
Internacional de tv3. Ha estat enviat
especial al Pròxim Orient en diverses
ocasions. Ha guanyat el Premi Ciutat
de Badalona de la Comunicació
(2001) i l’Ortega y Gasset (2003) per
la cobertura de la guerra de l’Iraq.

PERIODISME I POLÍTICA
Samir Aita (Damasc, 1954) és
economista, president del Cercle
d’Economistes Àrabs, fundador i
editor de les edicions àrabs de Le
Monde Diplomatique i fundador
de www.mafhoum.com, una base
de consulta d’informacions econò-
miques i tecnològiques dels països
àrabs. És el cofundador del Fòrum
Democràtic Sirià.

opinions, Al-Jazira té poca audiència, a
ningú li importa el que digui. A Síria,
en canvi, com que té un gran poder de
decisió, la gent se la mira.
J.r. De totes maneres, Al-Jazira ha estat
un factor important de tot plegat, ja que
milions de cases s’han informat a través
d’aquest canal, atès que la gent no confia
en els canals oficials locals.

s.a. Jo discrepo. Estic d’acord en què ha
tingut un rol important al ser el primer
canal a jugar un paper a través de grans
notícies, però no estic segur que la gent
confiï en Al-Jazira. Són poderosos i els
ciutadans han d’escoltar-los, encara que
saben que juguen amb la informació. La

s.a. Aquests no són valors d’Occident,
sinó de la humanitat! I a més, Europa
està perdent-los. Els diners s’han infiltrat
en la política europea i han destruït la
democràcia. Durant vint, trenta anys, el
món àrab ha viscut grans discussions sobre
valors com la democràcia i la llibertat. La
gent era crítica amb l’ús que Occident
fa de la democràcia. La democràcia no és
tan sols poder parlar, sinó lluitar contra
monopolis, contra la influència dels diners
en la política, etc. I en aquesta lluita que
està vivint el món àrab es donen aspectes
curiosos, com que en la revolució egípcia
hi hagi anarquistes, com a la Barcelona
dels anys trenta! I això és sorprenent, tot i
que potser és necessari per al debat públic.

_ Potser és part d’un procés que
s’ha de passar?
s.a. Hem de qüestionar-ho tot. En
economia política es diferencia entre
l’Estat i el sistema del poder. El govern es
canvia amb unes eleccions, però el sistema
del poder exerceix el control a través dels
diners i d’alguns mecanismes de l’Estat.
I sovint no ho podem canviar. Si no es
pot desenvolupar una premsa lliure per
culpa dels monopolis, llavors què és la
democràcia? Res. Perquè llavors no tens
veu, especialment en televisió. Si no pots
lluitar contra Al-Jazira i el seu discurs,
estàs perdut.
J.r. Això no és gaire diferent del que
passa aquí. En aquest sentit, també som
àrabs. Sabem el que volem, els valors que
volem defensar, encara que no sabem quin
sistema ens ho garanteix. La diferència és
que ho estem fent des d’una democràcia.
s.a. La diferència és que la gent dels
països àrabs, majoritàriament jove, ja no té
por. La por ha desaparegut, mentre que a
Europa sí que en tenen. A Espanya, teniu
una gran taxa d’atur i la por és perdre la
feina. La desaparició d’aquesta por és la
gran característica de les revolucions. La
gent no té res a perdre.

_ Creieu que nous canals de comu-
nicació com YouTube, que permeten
mostrar què passa a Síria cada dia,
han ajudat a la pèrdua de la por?

“A on hi ha canals amb diferents opinions,
Al-Jazira té poca audiència, a ningú li
importa el que digui” Samir Aita

Capçalera 23

 Diàleg

J.r. En això, el sirians ho han fet molt
bé. Els activistes siris cada dia han penjat
molts minuts d’imatges a YouTube, Ugarit
News o altres webs d’aquest estil. A tv3,
quasi cada dia parlem de Síria gràcies a
activistes joves, que vaig conèixer quan era
allà, que se’n van a prop de la frontera, on
hi ha satèl·lits, i pengen a la Xarxa imatges
d’Homs, Alep, Damasc... És una feina molt
ben feta, millor que no pas a Egipte, on es
parlava de la “revolució Facebook”...

_ De totes maneres, aquestes imat-
ges no responen a la situació global.
J.r. El 1982, Hafez d’Al-Assad va matar
20.000 persones a Hama i no en vam
saber res fins dues o tres setmanes després.
I no va passar absolutament res. Ara, en

canvi, hem rebut imatges cada dia, des del
15 de març de 2011, quan començaren les
protestes.
s.a. Les noves tecnologies han unificat
el món i la gent assedegada d’informació
l’aprofita per a la lluita. A Síria, això s’ha
donat més que en els altres països àrabs.
Però sóc escèptic en aquest sentit, perquè
una imatge no és informació, sinó tan sols
part de la mateixa. Si només tens infor-
mació d’un bàndol, com a periodista has
d’estar preocupat, ja que cada bàndol vol
mostrar que l’altre és el dolent. I alguns
mitjans poden fer-ne un ús determinat.

Aita i Roura, durant la seva xerrada al CaixaForum, on van coincidir en les ànsies de llibertat del món àrab prèvies a la Primavera Àrab.

Més informació a:
http://futur.periodistes.org/llibertat-
dexpressio-durant-i-despres-de-les-
revoltes-arabs
Vídeo de la conferència “Llibertat
d'expressió durant i després de les
revoltes àrabs” de Samir Aita, que
va tenir lloc el 7 de novembre al
CaixaForum dins el cicle “Futur”.

+ info

BARREJATS
La informació i la publicitat comencen a compartir

espais impensables abans de la crisi
Text CArMe esCAles

 Re portatge

Capçalera 25

En el molt lloat discurs de Català de l’Any
2011, Joaquim Maria Puyal, es referia als
banquers com a “ambiciosos que han fet
d’aquest país el regne de la cobdícia”,
però, per bé o per mal, alguns d'aquests
banquers són els que donen entrada a “La
transmissió d’en Puyal” a cada partit del
Barça que retransmet. I no ho fa a través
de cap cunya publicitària, sinó en veu del
mateix periodista.

En plena crisi, però, no tota la publicitat
apareix en forma de cunya sinó que cada
cop més sorgeixen fórmules de publicitat
subliminal en televisió, ràdio i premsa
escrita que van més enllà del clàssic
anunciant, una realitat que ens hauria
de fer qüestionar sobre els límits de la
informació i la publicitat, dos mons que se
cerquen i es necessiten. Nascuts per viatjar
junts, però no barrejats.

Des del mateix departament de Comu-
nicació de La Caixa consideren que “els
prescriptors sempre han existit i existiran.
Potser ara se n’està abusant i correm el
risc que una saturació impliqui la reacció
adversa a la que estàvem buscant inicial-
ment”.

Ara bé, per què ara hi ha més publirepor-
tatges? Des de l’empresa de gestió comu-
nicativa i relacions públiques Shixing, Bel
Canalda, responsable d’Estratègia, doctora
en Publicitat i Relacions Públiques i pro-
fessora associada a la Facultat de Ciències
de la Comunicació de la uab, en dóna tres
motius: En primer lloc, “el descens de les
grans inversions publicitàries, que porta
els mitjans a oferir formats més assequibles
i a cercar alternatives per fer més atractius
els suports a les empreses; en segon lloc, la

implantació de les noves tecnologies, des
de l’aparició de la tdt a la multiplicitat de
pàgines especialitzades a Internet fins als
blocs i les xarxes socials, amb continguts
que també són un suport atractiu per a les
empreses, productes i marques i, en tercer
lloc, l’activitat de les relacions públiques,
que ofereixen, cada cop més, continguts
de gabinet de premsa”.

El fet que a les redaccions dels mitjans de
comunicació hi hagi hagut una impor-
tant davallada de periodistes comporta,
segons Canalda, “una certa legitimació
dels continguts procedents d’agències de

notícies o gabinets de premsa i una menor
confrontació i control de la informació,
cosa que ha donat lloc a la pèrdua de rigor
informatiu, és a dir: veracitat, imparcialitat
i credibilitat”.

Pel que fa al publireportatge com a
producte, aquesta publicista explica que
“fa uns anys, el publireportatge s’oferia
com a incentiu per promoure campanyes
publicitàries de manera que quan es
comercialitzava un determinat nombre
d’espais s’obtenia gratuïtament un publi-
reportatge. Actualment, el publireportatge
es continua oferint com a incentiu, però
més que mai aquest es comercialitza com
a producte independent, amb un cost
inferior que el del format publicitari
tradicional”. “Avui en dia, les empreses,
més que mai, han de donar una imatge de

serietat i compromís i els publireportatges
permeten ser més incisius en el missatge
donant tot tipus d’explicacions que en
un anunci a l’ús és més difícil de trans-
metre”, declara Alfonso Pena, director
general de l’Associació Empresarial de
Publicitat.

PÈRDUA DE CREDIBILITAT
“La caiguda de la publicitat ha provocat
que els mitjans de comunicació apostin
per aquest tipus de fórmules ‘més infor-
matives’ per intentar mantenir la inversió
i la fidelitat dels anunciants. Són fórmules

més ajustades de preu
perquè demanen
menys inversió del
client i provoquen
menys rebuig en
els lectors perquè
són més properes.

De tota manera, l’excés d’aquest tipus
de publicitat pot fer mal al mitjà si no
estableix clarament els límits entre la
informació i el publireportatge, i entre
l’actualitat i la promoció. El lector ha de
saber en cada moment què està llegint i
és obligació del mitjà marcar-li clarament
(a través d’una maquetació diferent, per
exemple) que allò és un espai patrocinat
o pàgines especials. Si el mitjà n’abusa,
perd credibilitat”, considera Núria Llop,
redactora d’El Periódico de Catalunya i
membre del comitè d’empresa del diari.

Des d’aquest comitè, es manté sempre
l’alerta perquè no es trenqui la línia
editorial del diari que separa la publicitat
i el contingut purament informatiu. És el
mateix que, des de La Vanguardia, també
procura el comitè professional. “Al consell

El formatge dels anunciants s’ha fet petit. Això dóna més poder a les
marques per lliscar ben endins de la informació? En uns moments
de descens d’ingressos publicitaris, tenen una notable presència els
publireportatges i seccions patrocinades, entrevistes i portades de
dominicals amb contraprestacions numèriques. És la fórmula per
aixecar els barems de vendes dels equips comercials.

La caiguda de la publicitat ha provocat
que els mitjans apostin per fórmules
de publicitat "més informatives"

 Re portatge

Capçalera26

ho tenim present des de fa molt de temps,
el ‘pessebre’ sempre ha existit, si bé és cert
que cada cop es nota més l’interès per part
dels anunciants per elevar la publicitat a
notícia i crec que és normal, tots volem
els anunciants i ells busquen l’eficiència”,
afirma el fotògraf Àlex Hoyuelos, membre
del comitè del diari del grup Godó.
“Malgrat tot, – afegeix– penso que tots
ho tenim clar, des del mateix director del
diari, que determinades coses són inne-
gociables, que la clau és no confondre, no
induir a equívocs al lector sobre el que és
publicitat o informació, per això mateix

sempre han estat ben diferenciats l’equip
comercial i la redacció, justament perquè
publicitat i periodisme no són fronteres
permeables entre si”.

“La banalització dels continguts i la con-
següent pèrdua de credibilitat, a la llarga
es tradueix en un descens d’audiència
i d’anunciants”, assegura Bel Canalda.
“Quan el públic s’adona que darrere d’un
contingut no suficientment noticiable hi
ha una empresa, aquest deixa de creure
en els continguts i en conseqüència en el
suport de comunicació”, afegeix. Per això,
també els anunciants valoren i necessiten
el respecte d’una línia de separació entre
la publicitat i el contingut informatiu
propi del mitjà. “És absolutament neces-
sari l’existència d’una línia infranquejable
entre publicitat i periodisme. Tenint
molt clara aquesta premissa, el que potser
ha passat és que s’han apropat postures
que, sens dubte, han anat en benefici
d’ambdues parts. Les empreses han aprés a
explicar les seves històries i els mitjans s’hi
han interessat”, declaren els portaveus de
La Caixa.

“Si un contingut comercial, per molt
encobert que estigui, no és interessant
tampoc no aporta bona i verídica

informació, la gent no ho llegeix. Perquè
el lector tampoc no és ximple”, diu
Sergi Germán, director comercial del dia-
ri Ara. “Per contra, estem veient cada cop
més blocs de motor que tenen patrocina-
dors, per tant, si la informació que es dóna
interessa, marques i mitjans, publicitat i
periodisme, poden tenir una bona relació.
Si Seat presenta un nou model de cotxe,
això és bo per a la marca i també per al
país, i se n’ha de parlar, independentment
de si aquella informació està fent publici-
tat. Una cosa és que l’anunciant et marqui,
però que els mitjans estiguem a prop dels

anunciants, i més ara,
no és dolent i no és
només una qüestió
de diners”, apunta
Germán.

“El que més
molesta a la gent, en realitat, és la publi-
citat intrusiva, no volen interferències en
el contingut”, considera Enric Pujadas,
president del grup Bassat Ogilvy. “Però
la necessitat porta a la prostitució del
mercat, de vegades amb fórmules no tan
respectuoses perquè el missatge s’apropi
al màxim a la compra. Amb tot, Joaquin
Soler Serrano, a la televisió en blanc i
negre, en temps d’economia de postgue-
rra, quan no hi havia diners per a grans

produccions, també anunciava l’Avecrem.
Les marques busquen rendibilitat, retorn,
per això volen la veu de presentadors que
tenen una capacitat de convicció enor-
me”, recorda.

Segons Pujadas, “el món publicitari i
periodístic avui és molt més permeable i
té molt més contacte i diàleg que abans, i
això no és dolent”. “Els periodistes sem-
pre havien estat 'vaques sagrades', en certa
manera tenien la paella pel mànec. Ara,
però, la cosa està canviant i els comercials

tenen més contacte amb la redacció, enca-
ra que uns i altres saben que si es passen de
frenada, l’efecte pot ser dolent”, afegeix el
director d’Ogilvy.

UN NOU DIÀLEG
Davant de la “canibalització del mercat,
amb la davallada de preus de la publicitat
tan gran que s’ha registrat per la pèrdua
de facturació publicitària, ara les relacions
amb els anunciants són més fluides, has de
conèixer més les seves necessitats, hi ha
un diàleg total que fa quinze anys no hi
havia ni en broma”, explica Juan Garçon,
director comercial d’Ediciones Primera
Plana. “Amb la multiplicació de canals
d’entrada (inputs) que rep el consumidor
en l’era digital, l’anunciant sap que si para
de fer publicitat, la seva notorietat caurà,
si bé necessita veure més clar que mai el
retorn de la inversió publicitària i treure’n
el màxim rendiment possible. I, respectant
el codi deontològic, els mitjans podem
donar-los “afecte” amb notícies verídi-
ques, de mercat informatiu seriós”.

Per la seva part, el director del portal de
compra col·lectiva Oferum.com i exdirec-
tor de negoci i màrqueting en línia en el
grup Godó, Vicente Arias, admet que “la
crisi afavoreix l’apropament del contingut

purament informatiu
i comercial perquè
en reduir-ne les
estructures internes,
els mitjans han
reduït el contingut
generat internament

i necessiten noves fonts d’ingressos a
través de contingut patrocinat. Tot això ha
afavorit que les agències de comunicació
i empreses introdueixin el contingut
més fàcilment”. “Sense anar més lluny,
–prossegueix– a Offerum.com treballem la
publicitat tradicional dirigida fonamental-
ment a donar a conèixer l’oferta al nostre
públic objectiu, però també treballem
la generació de contingut noticiable de
manera activa. L’objectiu és posicionar-
nos com una empresa capaç de connectar
amb els nostres usuaris i la societat més

Actualment, els publireportatges es
comercialitzen a un cost inferior que
el del format publicitari tradicional

Mitjans i anunciants admeten que el
contacte i el diàleg ara és molt més fluid
que abans de la crisi

 Re portatge

Capçalera 27

enllà del que és purament comercial”,
afirma Arias.

Aparèixer als diaris en forma de contingut
els dóna prestigi als anunciants. Que parli
d’ells un periodista ho valoren molt més
que l’aparició en un anunci tradicional.
Tot i així, els mitjans no ho consideren
publicitat encoberta sempre que quedi
ben explícit, en algun lloc, que es tracta
d’un publireportatge o de pàgines
especials, monogràfics o patrocini.

“Els patrocinis signifiquen una fórmula
que té molta sortida als mitjans, espe-
cialment a la ràdio, on pot ser des d’una
cortineta a alguna secció de programes
informatius, per exemple, una empresa o
institució que t’ofereix el trànsit, patro-
cinis de programes sencers o, mencions
enmig dels mateixos continguts, com es fa
en una retransmissió de futbol, per exem-
ple”, explica Joan Forner Segarra, des del
departament de Màrqueting i Creativitat
de la Cadena ser-ràdio Barcelona. “Uns
dels freqüents ‒afegeix– són els patrocinis

d’esdeveniments. La ràdio es nodreix molt
dels esdeveniments com concerts o pro-
grames especials en directe per incloure la
marca al nom del mateix esdeveniment, o
bé tan sols un logotip als suports gràfics o
audiovisuals”.

“Publicitat encoberta als mitjans? Jo no uti-
litzaria aquests termes. Avui dia, el mercat
publicitari està tan saturat que no és cap
secret res del que es fa. S’han trobat noves
fórmules, però també hi ha un control
més rigorós per a segons quins tipus de
publicitat. El consumidor és plenament
conscient quan se li ofereix alguna cosa,
tret d’alguns casos a televisió (un emplaça-
ment de producte o product placement, per
exemple). Així doncs, tant anunciants com
mitjans poden demanar o ofertar per igual

aquestes fórmules. Quan es fan esdeveni-
ments específics, nous o inusuals, és més
habitual que el mitjà proposi els formats”,
considera Forner.

“Sovint ens oblidem que la publicitat ben
portada genera riquesa i producció en
qualsevol país, és un braç molt important
de l’economia. El que no podem fer és
abusar-ne”, diu Neus Comellas, directora
comercial de tv3 i de la Corporació Cata-
lana de Mitjans Audiovisuals. “Afortuna-
dament, – afegeix– jo vaig arribar a tv3
des de l’altre cantó de la vorera, havent
viscut una àmplia experiència d’aquest
mercat des d’una altra perspectiva. En
l’àmbit privat, des d’agències de mitjans
i de comunicació, i concretament des de
Media Planning Group, acompanyant les
marques cap a les finestres dels mitjans.

Des de l’any 1987,
l’experiència m’ha
ajudat molt a aplicar-
ho en un mitjà
públic, amb criteris
privats d’eficiència i
eficàcia, ajudant els

anunciants a col·locar els diners perquè
el missatge arribi al consumidor. Ara
bé, que es faci de manera endreçada i
no abusiva, per convicció professional,
encara que també agraint que existeixin
els mecanismes per a la preservació dels
continguts informatius i del llibre d’estil
i garantir, així, la qualitat de la televisió
pública i el nostre compromís de tractar
l’audiència amb el màxim de respecte i de
sensibilitat”.

La responsable comercial de tv3 també
afirma que “davant la pèrdua de la meitat
gairebé del pastís publicitari, en els darrers
cinc anys, cal repensar maneres amables
de guiar les marques, amb fórmules com
són l’emplaçament de producte, -en què
s’introdueixen, sempre en espais de ficció

i oci, productes de marques que es veuen
explícitament a l’escenari- o el contingut
de marca (brandent content), l’estratègia per
la qual, una marca paga el contingut d’una

sèrie, com és el cas
de Borges amb “Pere
i Júlia”, perquè la
història comparteix
en el seu adn valors
de la marca. Això
són serveis que es

fan marques i continguts de programes. I
el mercat publicitari no pot menysprear
els nous paradigmes que ens ha aportat
la crisi”, diu Comellas. “Però no s’ha de
confondre mai l’audiència sobre el que és
publicitat i el que és una notícia. Si has de
donar una notícia periodísticament par-
lant, sobre una coneguda marca de cervesa
catalana, has de poder dir Damm, i no per
això cobres d’aquesta marca”, afegeix algú
que també pensa que “l’anunci de tota la
vida no desapareixerà mai”.

Les marques i els mitjans aposten per
fórmules com l’emplaçament de producte o
el contingut de marca

La conjuntura permet que agències de
comunicació i empreses introdueixin el
contingut més fàcilment als mitjans

Més informació a:
http://vimeo.com/42750084
Discurs de Joaquim Maria Puyal en
rebre el guardó Català de l’Any 2011.
www.periodistas21.blogspot.com.es
El periodista Juan Varela recull al
seu bloc dades sobre la repercus-
sió de l’apagada publicitària a tve.

+ info

UN MUSSOL APASSIONAT
PER LA REALITAT

Crònica d'un grup d'amics que van apostar per una fotografia diferent
Text eudAld Coll

Els vuit integrants d’El Mussol (d’esquerra a dreta; Josep Bros, Jordi Munt, Jordi Vilaseca, Ignasi Marroyo, Joan Colom, Enric Garcia-Pedret, Antoni Boada i Josep
Maria Albero) a Les Planes, el 1961, imitant la postura de l’animal que donava nom al grup. A dalt de la pàgina, el logotip del grup, dissenyat per Marroyo.

 Re portatge

Capçalera 29

A principi de 1960, la sala Aixelà –l’única
galeria de Barcelona que es dedicava a la
fotografia– va exposar el treball d’Antoni
Boada, Josep Pros i Josep Maria Albero,
tres joves de Terrassa vinculats al Casino
del Comerç d’aquesta localitat. Aprofitant
l’efemèride, el crític Josep Maria Casade-
mont, que dirigia aquell espai cultural, va
presentar-los tres joves barcelonins (Joan
Colom, Ignasi Marroyo i Enric Garcia-
Pedret) que pertanyien a l’Agrupació
Fotogràfica de Catalunya.

“Vam parlar i vam tenir un molt bon
feeling”, recorda Albero. Els sis van quedar
per trobar-se a mig camí de Barcelona i
Terrassa, concretament a Les Planes, en
una de les parades del tren que unia les
dues ciutats. Es reunien un o dos cops al
mes als merenderos d’aquest municipi de
Sant Cugat del Vallès situat a la serralada
de Collserola. Poc després d’iniciar
aquestes trobades, Jordi Vilaseca i Jordi
Munt –de Terrassa i Barcelona, respectiva-
ment– es van unir al grup.

A Les Planes, on solien menjar carn a
la brasa que regaven amb vi, regnava el
bon ambient i la passió per la fotografia.
A poc a poc, l’esperit de grup s’anava
consolidant. Els vuit es van autobatejar
amb el nom d’El Mussol, en una al·lusió
humorística a la constant vigilància del
fotògraf. A Les Planes, cadascú portava les
seves fotografies i eren jutjades. “Les que
no agradaven s’estripaven i es llençaven a
la paperera”, recorda Albero.

El crític i historiador de la fotografia Josep
Maria Casademont –que als anys seixanta
va fer una important tasca per a la difusió
d’aquesta disciplina– no va limitar-se a

posar en contacte a aquells fotògrafs que
buscaven fer coses diferents, sinó que
també els ajudà a divulgar la seva obra.
Així, els va permetre exposar com a grup
a la sala Aixelà –situada a la part baixa de
la Rambla de Catalunya– en una època
en què tot era més difícil. “El Mussol neix
durant el franquisme, una època pobra
i sinistra amb molt poques coses. La sala
Aixelà era un bolet aïllat enmig d’aquell
ambient”, recorda Laura Terré, historiado-
ra de la fotografia.

D’aquesta manera és com el novembre
de 1960 els “mussols” –tal com ells
s’anomenaven– ja exposaren una sèrie
de fotografies que després també es van

poder veure en una mostra a França. Però
va ser al març de 1962 quan va tenir lloc
una exposició peculiar, centrada en un sol
tema (la iv edició del Rally de Sitges) i on
els vuit firmaren com El Mussol, obviant
l’autoria de les imatges. Aquell reportatge
col·lectiu signat amb el pseudònim que els
aplegava era “una experiència inèdita”, en
paraules d’Aquiles Pujol –pseudònim de
Casademont– a la revista Arte Fotográfico.
Al díptic de l’exposició, podia llegir-se:
“Això és una mostra de modèstia digna
de ser tinguda en compte i ens descobreix
uns llaços d’amistat imprescindibles per a
treballs d’aquesta mena”.

Després d’aquella experiència, els
membres d’El Mussol –que també van
exposar a salons internacionals d’Holanda,
Bèlgica i Itàlia– ja tornaren a signar amb

els respectius noms i cognoms, si bé amb
la referència d’El Mussol. Així doncs, van
ser pioners en el fet d’incorporar al repor-
tatge diferents punts de vista a un mateix
tema, tot i que l’estil dels integrants del
grup sovint diferia. “La fotografia no és
un art d’estils, sinó d’interessos, i cadascun
d’ells s’interessava per un estil diferent. Els
unia el fet que eren un col·lectiu, i això
era únic a Espanya. És un grup d’amics, no
un moviment artístic”, aclareix Terré.

Els membres d’El Mussol també van
publicar a la revista Afal, sigles de
l’Agrupación Fotogràfica de Almería, en-
titat de la qual alguns d’ells eren membres.
Aquella revista –tota una referència de

l’època– no tan sols
donava a conèixer
aspectes teòrics de
la fotografia, sinó
que també divulgava

l’obra d’autors estrangers com Henri
Cartier Bresson o Robert Capa.

CONTEXT D’AVANTGUARDA
El Mussol va sorgir en un context
excepcional. Als anys cinquanta, havia
cristal·litzat la nova avantguarda –terme
encunyat per Casamont– de la fotografia
a Catalunya, sota la influència de Francesc
Català-Roca. Una nova generació de
fotògrafs (Maspons, Catany, Pomés, Mise-
rachs, Masats, Terré...) protagonitzaren un
dels grans moments de la fotografia eu-
ropea contemporània i els d’El Mussol hi
estaven en contacte. Tots eren fruit d’una
nova manera d’entendre la fotografia.

“Instintivament, la gent d’El Mussol
van connectar amb moviments inter-

A principi dels anys seixanta, un grup de vuit amics apostaren per un
nou tipus de fotografia. Sortien al carrer i immortalitzaven la realitat.
Pioners en el reportatge col·lectiu, va ser un fenomen únic en aquells
temps. Tot i això, cinquanta anys després del seu naixement, el treball
d’El Mussol encara no té el reconeixement que es mereix.

Van ser pioners en el fet d’incorporar en un
mateix reportatge diferents punts de vista

 Re portatge

Capçalera30

nacionals. No hi havia correspondència
entre Espanya i l’estranger, però eren
gent curiosa i feien el possible per mirar
llibres”, explica Terré. A nivell llocal,
els d’El Mussol es relacionaven amb
la gent de l’Agrupació Fotogràfica de
Catalunya i els del Casino del Comerç de
Terrassa, mentre internacionalment, tot
i les dificultats per viatjar, tenien alguns
contactes internacionals com el de Mario
Giacomelli, un dels autors més originals
de la fotografia italiana amb qui Albero va
travar amistat.

Malgrat el moment històric en el qual
es trobaven i la passió amb què vivien la
fotografia, tots els membres d’El Mussol
eren majoritàriament amateurs. Ignasi
Marroyo recorda com no va disposar
d’una càmera nova de trinca fins al 1977 i
com la seva primera ampliadora va ser una
llauna d’olives manipulada per l’ocasió.
Ell va ser l’únic del grup que va viure
professionalment de la fotografia gràcies
a una botiga que va obrir a Rubí, on es va
traslladar a viure i on el 1966 va crear el
grup fotogràfic El Gra.

Per a la resta del grup, només era una
afició. En Colom i en Vilaseca treballaven
com a comptables, l’Albero era agent
d’assegurances, en Garcia-Pedret era
oficinista, en Munt exercia de fuster, en
Bros era directiu de La Caixa i en Boada
es dedicava al tèxtil. “Si haguéssim estat
professionals potser tot plegat hauria estat
més difícil perquè hauríem estat més lli-
gats a nivell d’expressió”, argumenta Albe-
ro. “Tots coincidíem –prossegueix– en el
fet que la fotografia havia d’evolucionar.
Això va unir-nos. Potser érem inconfor-
mistes, fet que ens portava a buscar nous Fo

to
: J

oa
n

C
ol

om

 Re portatge

Capçalera 31

Fo
to

: I
gn

as
i M

ar
ro

yo

 Re portatge

Capçalera32

camins expressius”. “Estàvem en contra de
la fotografia dolça que es feia llavors. La
fotografia ha de reflexionar la vida, i això
llavors no era així, mentre que nosaltres sí
que ho fèiem”, explica Marroyo.

L’inconformisme d’aquells joves inquiets
i decidits, a més d’una manera diferent
d’entendre la fotografia va comportar-los
nombroses discussions amb els fotògrafs
més ortodoxos, que no entenien aquella
nova mirada. Marroyo recorda que les dis-
cussions amb els seus crítics “eren sobretot

de conceptes, perquè ells presentaven
fotos molt boniques, com una postal, i
ens deien que el que nosaltres fèiem no
era fotografia”. La rebel·lia d’El Mussol
ja s’observa des d'un bon principi. En el
tríptic de la primera exposició, a final
de 1960, en què podia llegir-se “Ladran...
luego cabalgamos”, una actitud decidida
enfront les crítiques que rebien dels
sectors més ortodoxos.
I és que la fotografia dels “mussols” era
més social, més compromesa. I, degut a
això, van decidir optar per reportatges,

com els que Colom i Marroyo feien per al
Correo Catalán.

Segons Terré, “els membres d’El Mussol
eren joves que tractaven de fer una obra
personal. Es plantejaven la fotografia
de manera crítica, seriosa i exigent. A
diferència dels amateurs més imitadors, els
d’El Mussol tenien la voluntat de recerca
d’un llenguatge”. “No hi havia voluntat
‒prossegueix– de ser avantguarda de res.
Per a ells, la fotografia era una manera
d’expressar i van connectar amb la sensi-

Fo
to

: A
nt

on
i B

oa
da

 Re portatge

Capçalera 33

bilitat fotogràfica primigènia, documental,
que es basava en la realitat. Perquè tenien
passió per la realitat”, afirma Terré.

I com que la realitat es trobava sobretot al
carrer, els membres d’El Mussol agafaven
les càmeres i sortien a immortalitzar la
gent en uns temps difícils, en els quals no
es podien fer fotografies sense un carnet
de premsa del Ministeri. Una de les
temàtiques que més solien fotografiar era
la Setmana Santa, ja que en tractar-se d’un
espai religiós sense cap mena de connota-
ció política no els deien res.

“El que feien no era normal, no era
gens corrent. Hem de pensar que els
fotògrafs de premsa d’aquell temps feien
reportatges d’encàrrecs d’esdeveniments
concrets, encara que no eren lliures ni
tampoc investigaven. Per tant, és molt
estrany que els membres d’El Mussol
tinguessin precisament aquesta afició”,
destaca Ferré.

FALTA DE RECONEIXEMENT
El Mussol va estar molt actiu fins al 1964,
quan van deixar de trobar-se a Les Planes.
A partir de llavors, les reunions eren
més esporàdiques, però sense que això
impliqués la dissolució del col·lectiu. “Va
restar l’esperit del grup”, destaca Marroyo.
“Hem anat fent les nostres exposicions
a nivell personal, si bé sempre repetint
que som del Mussol. En Colom sempre
ho diu”, destaca Albero, en referència al
membre del grup que ha obtingut un
major reconeixement professional, fins
al punt d’obtenir el Premi Nacional de

Fotografia.

Durant aquest mig
segle d’existència, els
‘mussols’ han anat

mantenint el contacte, encara que en els
darrers anys s’ha intensificat i d’això n’ha
sortit la darrera exposició, que el passat
setembre va acollir el Centre Cultural
Unnim de Terrassa. La mostra, organit-
zada pel Fotoclub d’aquesta localitat,
va comptar amb fotografies dels quatre
membres d’El Mussol vius (Albero, Boada,
Colom i Marroyo). L’exposició –formada

Fo
to

: J
os

ep
 M

ar
ia

 A
lb

er
o

per 136 imatges, algunes inèdites– era la
primera de Colom, després que al juliol
fes donació del seu arxiu al MNAC.

Laura Terré –coordinadora de l’exposició
juntament amb Cristóbal Castro– lamenta
que la mostra, una iniciativa dels membres
d’El Mussol, no comptés amb cap altre su-
port. “Ells s’han fet les còpies i han dema-
nat la sala, però darrere no hi ha hagut cap
institució que ho impulsés”, afirma. Terré
va més enllà i critica que, amb l’excepció
de Colom, els membres d’El Mussol “no
tenen reconeixement perquè ningú no els
coneix. Sempre es parla d’ells, però ningú
ha vist les seves fotografies. No hi ha cap
investigació sobre el grup, cap llibre”.

Amb tot, si mai aquesta investigació
comença a fer-se es trobarà amb alguns
problemes. Marroyo, que ha cedit tota
l’obra a l’Arxiu Nacional de Catalunya,
lamenta que no tenen constància d’on
es troben els arxius dels seus companys
Jordi Munt i Enric Garcia-Pedret, ja
morts. Malgrat tot i els inconvenients, tant
Albero com Marroyo ressalten l’amistat
que els va unir. “El que més vaig aprendre
d’El Mussol és la humanitat”, admet
Marroyo. Al seu torn, Albero destaca la
força d’aquell grup d’amics que mig segle
enrere van decidir rebel·lar-se mitjançant
la força d’una nova fotografia. “El Mussol
sempre existirà”, ressalta orgullós.

Més informació a:
www.fotoclubterrassa.com
Web del Fotoclub Terrassa, organit-
zador de la mostra d’El Mussol en
aquesta localitat, en què trobarem
molta informació de l’exposició.
Grupo fotográfico Afal. IG Fotovisión
(2006). Tesi doctoral de Laura Terré
sobre el grup Afal en què es poden
trobar ressenyes de les exposicions,
tant del Mussol com a grup com dels
integrants per separat.

+ info

“Els crítics ens deien que el que nosaltres
fèiem no era fotografia” Ignasi Marroyo

Dossier
Mitjans i reinvindicació nacional

MÉS
ALLUNYATS
QUE MAI

Una vintena de periodistes de Barcelona i Madrid
reflexionen sobre el debat sobiranista

La massiva manifestació de la Diada i la posterior aposta del Govern català per la constitució d'un
estat propi va tensar les relacions entre Catalunya i l'executiu del PP, una tensió que també va

afectar les redaccions dels mitjans.

Text Jordi rovirA

Fotos Dossier sergio ruiz

Capçalera 35

 Dossi e r

Quan el 12 de setembre Artur Mas va
recollir el guant sobiranista llançat el dia
anterior per la massiva manifestació de
la Diada, el Govern va endinsar-se en un
complex procés cap un estat propi, amb
eleccions incloses. Han estat tres mesos
intensos, d’alt voltatge emocional del qual
no han estat exemptes les redaccions dels
mitjans de comunicació.

Però són moltes les preguntes que, des de
la Diada, poden fer-se el periodisme català
i l’espanyol. S’ha barrejat massa el perio-
disme i la política? Quin paper han de
jugar els informadors en una situació com
aquesta? S’han travessat línies vermelles?
Capçalera ha contactat amb una vintena
de periodistes catalans i madrilenys i els ha
traslladat algunes d’aquestes preguntes.

Una de les primeres reflexions sobre el
paper dels mitjans ens trasllada a abans
de la Diada. Com molts ciutadans, els
periodistes tampoc van preveure el fort
augment del sentiment independentista.
“Vam estar molt despistats. Arran de
la consulta d’Arenys de Munt, alguns
vèiem que es movia alguna cosa, però les
manifestacions independentistes eren mi-
noritàries”, admet Manuel Cuyàs, director

adjunt d’El Punt-Avui. Des de la premsa
de proximitat, la que manté un contacte
més intens amb la ciutadania, també
admeten que no van estar fins. “Vam ser
miops. Estàvem més preocupats pel soroll

de fons de la crisi i no érem conscient
del que estava passant”, reconeix Carles
Ayats, president de l’Associació Catalana
de Premsa Comarcal (acpc), entitat que
aglutina 130 capçaleres.

Aquest diagnòstic és compartit per Llibert
Ferri, periodista freelance i membre de la
sectorial de periodistes -creada tres dies
abans de la Diada- de l’Assemblea Na-
cional Catalana (anc). L’excorresponsal
de tv3 als països de l’Est, però, centra les
crítiques en la premsa progressista. “Als

periodistes catalans que provenen de la in-
formació política de la Transició tot això
els ha agafat de sobte, no estava en el seu
guió”, afirma. Francesc Valls, director d’El
País a Catalunya, admet que no s’esperava
l’escenari de la Diada. “No vàrem prestar
atenció al que estava passant al carrer, a la
intensitat i als problemes reals dels ciuta-
dans, per això ens va sorprendre l’Onze
de Setembre”, assegura. Des de rac1, Jordi

Basté conclou que
“la societat ens ha
demostrat que no tot
passa a la premsa, que
estàvem equivocats”.

A Madrid, en canvi,
les crítiques van en una altra direcció ja
que apunten al paper de la premsa catala-
na i del Govern en l’impuls de la manifes-
tació. Miguel Ángel Aguilar, col·laborador
de diferents mitjans i secretari general

de l’Associació de Periodistes Europeus,
respon amb la seva habitual ironia: “No
hem de mostrar sorpresa, si és que va
haver-n’hi, per aquells periodistes catalans
que impulsaren la mobilització, que
foren contribuents nets a la mateixa i que
s’allistaren com a defensors de la inde-
pendència. La nova realitat de l’augment
dels partidaris d’aquestes opcions devia
ser considerada el merescut premi als seus
afanys”. Per la seva banda, Victoria Prego,
adjunta a la direcció d’El Mundo, assegura
que mesos abans de la Diada ja observava

com “des del Govern
català hi havia un
canvi molt clar, més
dirigit cap a l’ofensa
i el greuge. I, a més,
al finançar institu-
cions que defensen

aquestes tesis, el clima s’estava enrarint”.
“Però tot i això –admet– no creia que es
traduís en una gran manifestació”.

CALDO DE CULTIU
Però, quin paper han tngut els mitjans en
aquest augment de l’independentisme?
No són pocs els que recorden les portades
contràries al trasllat dels “papers de Sala-
manca”, el suport de Telecinco al Mani-
fiesto por la Lengua Común o les campanyes
informatives contra l’Estatut.

“La sentència de l’Estatut neix d’un caldo
de cultiu en el qual va ser fonamental
el paper d’una part de la premsa de
Madrid”, afirma Cuyàs. “La sentència va
marcar un punt d’inflexió”, admet Valls
des d’El País que recorda com aquest diari
va publicar un editorial que demanava la
dimissió dels membres del tribunal. “Érem

“No vàrem prestar atenció al que estava
passant al carrer, per això ens va
sorprendre l’Onze de Setembre” Francesc Valls

“Determinades reaccions de la premsa de la
dreta madrilenya han creat un gran nombre
d’independentistes” Ignacio Escolar

MADRID I LA PESADA PLUJA
DE METÀFORES

La Diada va ser interpretada,
curiosament, pels mitjans madrilenys
quasi com els catalans, encara
que amb reaccions oposades. Una
immensa majoria van atribuir-li la
representació de la voluntat política
d’independència dels catalans. Molt
poques veus a Madrid, com la de
l’intel·lectual José María Ridao, ad-
vertiren que les metàfores s’estaven
disparant i que, tot i que “moltíssims
catalans exercissin el dret a la
manifestació” això no significava que
“Catalunya hagués sortit al carrer”
ni que fos una expressió política
unívoca. El fet indiscutible que la
majoria dels mitjans escrits i audiovi-
suals de Madrid estiguin identificats
amb posicions conservadores i, en
alguns casos, amb el populisme més
de dretes, va elevar la temperatura,
enfangà el debat amb la temuda plu-
ja de metàfores espanyolistes i va fer
difícil escoltar veus més dialogants.
El País criticà l’avançament electoral i
va refusar portar a terme el referèn-
dum dins el marc constitucional,
però també va reconèixer el conflicte
i obrí un front de discussió sobre
una eventual organització federal de
l’Estat. Se suposa que aquest debat,
al marge dels resultats electorals,
segueix obert.

Soledad Gallego-Díaz

Directora adjunta d’El País.

Capçalera36

 Dossi e r

conscients que aquella interpretació
de la Constitució provocava un divorci
amb la ciutadania catalana”, afirma. “Els
mitjans de la dreta van tenir una posició
molt crítica durant les deliberacions del
Tribunal Constitucional. Alguns fins i tot
participaren d’estratègies de recusació a
magistrats favorables a l’Estatut”, recorda
Enric Hernàndez, director d’El Periódico
de Catalunya.

“Són crítiques injustes”, es lamenta Paco
Marhuenda, director de La Razón, que
recorda que una àmplia majoria de ca-
talans van votar la Constitució i l’Estatut
de 1979. Però les crítiques no provenen

tan sols de Catalunya. “Els mitjans de
Madrid han estat claus en aquest procés.
Determinades reaccions de la premsa de
la dreta madrilenya han creat un gran
nombre d’independentistes”, afirma
Ignacio Escolar, exdirector de Público i
actual director de eldiario.es. Jordi Basté té

la mateixa opinió.“La relació és claríssima.
Quan reps un atac pots defensar-te. Quan
en reps 400 no hi ha defensa i el que vols
és canviar el sistema. I el ressò per part de
la premsa catalana de tot això ha fet que
molta gent digués que ja n’hi havia prou”,
afirma.

“No he cregut mai que els mitjans
fabriquin independentistes. Cadascú és
responsable del que fa i de les seves posi-
cions polítiques. Els sentiments de secessió
són coses molt sòlides que es generen
amb el temps per diferents raons”, respon
Victoria Prego.

MIRADA DESACOMPLEXADA
Des de la polèmica decisió del Tribunal
Constitucional i la manifestació del 10 de
juliol del 2010 contra la sentència, moltes
coses han canviat a Catalunya. Pocs mesos
després, el 28 de novembre, ciu tornava
al poder. Aquell mateix dia sortia el diari
Ara, que assegurava néixer “sense com-
plexos”. Aquell nou mitjà, la progressiva
consolidació de rac1 i 8tv i l’edició en
català de La Vanguardia consolidaven
l’espai de comunicació propi.

Paral·lelament, El Punt-Avui va explicitar
encara més la seva posició independentis-
ta. A final del juny passat, estrenaven una

secció (Catalunya
vol viure en llibertat)
que, tal com escrivia
el seu director, Xevi
Xirgo, s’incorpora
“amb la intenció que
es visualitzi clara-

ment l’aposta d’aquest grup de publica-
cions diàries, setmanals i mensuals per una
Catalunya lliure i desacomplexada”.

Per a alguns, aquest alliberament mediàtic
de complexos identitaris ha reforçat
algunes opcions polítiques. El passat 16 de

setembre, Milagros
Pérez Oliva escrivia
un reportatge
(Independentismo de
corazón y de conve-
niencia) a El País,
en què analitzava

l’èxit de la Diada i afirmava que “a aquesta
cohesió contribueixen poderosament
uns mitjans de comunicació en català, en
general de molt bona factura professional
que tendeixen a presentar tot el que passa
en el món des de l’òptica de l’interès
nacional de Catalunya”.

Pérez Oliva citava un estudi del Centre
d’Estudis d’Opinió que, entre altres coses,
conclou que “els electors que s’informen
de temes polítics per mitjà dels informa-
tius de Televisió de Catalunya tenen una
probabilitat superior de donar suport a la
independència”.

“Nosaltres hem publicat estudis, mentre que
la premsa de Madrid més agressiva, ens ha
respost amb amenaces i por” Manuel Cuyàs

“Una gran majoria dels periodistes catalans
són nacionalistes i d’esquerres”
Paco Marhuenda

XOC ESTRUCTURAL

Entre la Diada i els comicis del
25-n s'han donat quatre fenòmens
relacionats amb els mitjans de
Barcelona i Madrid. Primer: els fets
de l'Onze de Setembre sorprenen
tothom, també la majoria de mitjans
catalans. Segon: els mitjans interna-
cionals dediquen una atenció insòlita
a la política, l'economia i la societat
catalanes, més que mai en tota la
història. Tercer: aquesta és la primera
campanya catalana que els mitjans
espanyols cobreixen àmpliament,
perquè saben que no són uns comi-
cis normals. I quart: alguns mitjans
de Madrid es dediquen a desfigurar
deliberadament la realitat a partir
de rumors, mentides i notícies sense
cap base provada. D'altra banda, els
que ens dediquem a l'anàlisi política
hem de fer una sincera autocrítica
sobre alguns errors de percepció
que s'han donat dins d'aquestes
setmanes tan agitades. Com a resum,
cal dir que la diferència substancial
de relats entre els mitjans de Madrid
i Barcelona respon a un esquema de
xoc estructural d'interessos i valors
entre una majoria social catalanista
i els poders espanyols, extrem
que està més enllà i més ençà dels
resultats de les eleccions.

Francesc-Marc Álvaro

Columnista de La Vanguardia i professor de
Periodisme a la URL

Capçalera 37

 Dossi e r

Des de les antípodes ideològiques, Paco
Marhuenda també relaciona els mitjans
catalanocentristes amb l’augment del
sobiranisme: “Tant a l’escola com als
mitjans de comunicació es dóna molt de
pes al missatge del greuge, de l’espoli, i
configura, així, un missatge determinat”.

Però no tothom observa una relació
causa-efecte. Gemma Nierga, conductora
–amb Pepa Bueno– d’Hoy por hoy de la

ser, creu que tot plegat “és una tendència
natural. Els ciutadans trien la televisió
que parla la seva llengua i que divulga
continguts que senten més propers”.
“De totes maneres –aclareix– tv3 no va
ser el mitjà més sobiranista”. Per la seva
part, Vicent Sanchís, director general
d’El Temps, tampoc detecta una relació
directa. “Hi ha més ciutadans a favor de
la consulta o de la independència que

consumidors de mitjans amb una visió
catalana de la realitat. Hi ha qui al matí
escolta rac1, després compra l’Avui i al
vespre mira un programa d’una televisió
espanyola”, afirma.

MIRADES DIVERGENTS
En un dels punt en què coincideixen
quasi tots els periodistes consultats és en
l’augment de la distància entre els mitjans

catalans i de Madrid,
sobretot en el cas
de la premsa escrita.
“Aquesta distància
ja existia abans, però
tot el que ha passat
aquests mesos no ha

ajudat pas a escurçar-la”, admet Nierga.

“És evident que hi ha un abans i un
després de la Diada per la premsa catalana
i de Madrid. A la Diada s’observa un
augment de l’independentisme i alguns
mitjans catalans en prenen partit. Però a
Madrid tothom en pren partit en contra. I
això ens situa en una realitat que molts no
percebien”, assegura Basté. Les postures,

La redacció del diari Ara la nit de la passada Diada, en què tots els diaris obrien amb la manifestació.

“A Madrid es té el mateix nivell d’informació
del que passa a Barcelona que del que
succeeix a Lisboa” Enric Juliana

Capçalera38

 Dossi e r

doncs, són força divergents. Els mitjans
editats a Catalunya defensen la convo-
catòria d’un referèndum, fins i tot els
més allunyats dels postulats sobiranistes.
“Nosaltres ens basem en la radicalitat
democràtica. El Periódico no pot estar en
contra del dret a decidir”, assegura Enric
Hernàndez. Per la Diada, aquest diari va
sorprendre amb una gran estelada a la
portada i un titular (“Escolta Espanya”)
inspirat en Joan Maragall. “Des d’aquella
portada no ens hem mogut. No estem a
favor de processos de ruptura unilaterals
ni violents, sinó de pactar i dur a terme la
voluntat del poble. Sempre hem defensat
que la consulta ha de ser legal”, afirma.

Els grans diaris editats a Barcelona no són
els únics que defensen el dret a decidir.

Carles Ayats admet que “des de sempre
els mitjans de proximitat han estat més
propers al català i al catalanisme. Però,
periodísticament parlant, hem mantingut
un equilibri. L’única discriminació posi-

tiva que hem fet ha estat donar visibilitat
a un moviment que si no hauria passat
desapercebut”.

Ara bé, mentre la quasi totalitat de diaris
catalans defensen el referèndum, la majo-
ria dels mitjans de Madrid adopten una

actitud ben diferent i sovint bel·ligerant.
Però no tots. “Els únics que mínimament
se salven són El País i la ser”, assegura
Llibert Ferri, un diagnòstic que com-
parteixen molts col·legues de professió.

“Rebutjo que es di-
gui que tots els diaris
de Madrid són iguals.
Nosaltres en som la
prova”, afirma Valls.
“Som l’únic diari
d’àmbit espanyol

que defensa la immersió lingüística, però
estem sols en una trinxera!”, es queixa el
director de l’edició catalana d’El País.

Una trinxera des de la qual el 23 de set-
embre Juan Luis Cebrían apostava per la
via federal. Un contingut ben diferent al

La campanya electoral també va permetre observar la distància existent entre els posicionaments de la premsa catalana i la madrilenya.

“Si aquests mesos algunes audiències s’han
distanciat és perquè alguns mitjans
així ho han pretès” Antoni Bassas

LA CULPA ÉS DE TV3?

La influència dels mitjans
en la intenció de vot és un
debat obert. Un estudi del
Centre d'Estudis Sobiranis-
tes del 2009 analitzava els
perfils dels independentis-
tes, unionistes i indecisos.
Segons aquest treball,
els independistes són els
que llegeixen premsa més
habitualment. Pel que fa a la
televisió, els independistes
miren fonamentalment TV3
(65%), mentre que unionistes
i indecisos ho fan en un
32 i 38%, ja que en conjunt
miren molta més televisió
espanyola.

TVE1
TVE2
TV3
C33
Antena3
Tele5
Cuatro
La Sexta

Independentista Unionista Indecís

Ta
nt

 p
er

 c
en

t (
%

)

0

20

40

60

80

7
2 2 2

4
8 8

65

22

31

16

4
2

16

5
2

16

5

38

3

13
16

4 3

Capçalera 39

 Dossi e r

mostrat quatre dies més tard en un edito-
rial d’El Mundo en què es demanava pena
de presó per a Mas en cas de convocar un
referèndum “il·legal”. “Enmig del soroll,
nosaltres hem publicat estudis amb dades,
mentre que la premsa de Madrid més
agressiva ens ha respost amb amenaces i
por”, critica Cuyàs.

“No són pors i amenaces sinó que es trac-
ta d’explicar la veritat”, respon Marhuen-
da. “Artur Mas –prossegueix– ha tardat
mesos a reconèixer que una Catalunya
independent quedaria fora de la ue. No
es pot dir que amb la independència tot
seria fantàstic. El que demano és un debat
seriós en què s’expliqui tot perquè el que
s’està fent és un relat que no s’aguanta per
enlloc”.

PREJUDICIS O PUNTS DE VISTA?
Qui també troba a faltar “un debat
d’idees” és Enric Juliana, delegat de La
Vanguardia a Madrid, però per raons ben

diferents. “Aquests mesos, els prejudicis i
les idees preconcebudes s’han magnificat
i tothom s’ha posat molt seriós. Amb algu-
na honrosa excepció, la premsa de Madrid
ha tingut un paper molt desagradable,
amb una nul·la voluntat d’entendre res i
una actitud fatxenda cap a Catalunya, amb
insults, desqualificacions i una grolleria

extrema. Hi ha hagut un rebuig visceral i
la distància entre les dues premses s’ha fet
més gran”.

Juliana atribueix
aquesta actitud a
raons com la com-
petència empresarial.
“La premsa conser-
vadora de Madrid
té una situació

peculiar amb quatre capçaleres lluitant
per un mateix públic, fet que incentiva la
sobreactuació”, afirma. La desinformació
en seria una altra causa. “No tenen ni idea
de què passa a Catalunya. A Madrid és
té el mateix nivell d’informació del que
passa a Barcelona que del que succeeix a
Lisboa”, critica.

“En els mitjans catalans, crida l’atenció una
tendència d’unànime obediència que podria
denotar alguna patologia” Miguel Ángel Aguilar

Capçalera40

 Dossi e r

“M’agradaria que em diguessin sobre
què tenim prejudicis”, es defensa Prego,
per qui les informacions divergents en
realitat són “punts de vista”. “En el tema
de la llengua, per exemple, és cert que a
Catalunya no hi ha cap conflicte, però una
altra cosa és el dret dels ciutadans a escollir
la llengua en què volen que estudiïn els
seus fills. Per tant, no són prejudicis sinó
perspectives diferents”, afirma.

Des de Washington, Antoni Bassas també
aborda la qüestió en termes similars, però
amb conclusions diferents: “Un mitja de
comunicació és un punt de vista des d’on
s’interpreta el món. I l’audiència tria un
mitja, entre altres raons, per identificació
amb el seu punt de vista. Entre Madrid
i Barcelona sempre ha estat així. Des de
l’Onze de Setembre, amb mes raó. I si,

aquests mesos, algunes audiències s’han
distanciat, és perquè a alguns mitjans així
ho han pretès, per tal de guanyar vendes.
O vots”.

UNANIMITAT SOSPITOSA
Les crítiques, però, no es limiten a la
premsa de la capital d’Espanya. Ignacio
Escolar –a qui no sorprèn gens l’actitud
“d’una premsa madrilenya que és més
extremista que la classe política”– creu
que “determinada premsa catalana va
prendre una opció molt política amb
informacions esbiaixades i defensava una
majoria absoluta de Mas a les eleccions
com a necessària”.

Els periodistes madrilenys consultats
coincideixen a l’hora de mostrar la seva
sorpresa per les nombroses coincidències
que, segons ells, es donen entre diferents
mitjans de Barcelona. “Crida l’atenció
una tendència d’unànime obediència que
podria denotar alguna patologia. Sabem

que qualsevol idil·li sostingut entre els
mitjans i el poder és sospitós”, afirma
Miguel Ángel Aguilar.

Aquesta unanimitat també és objecte de
crítica de Paco Marhuenda. “Els mitjans
catalans estan absolutament entregats a la
causa sobiranista sense fer un debat amb
profunditat i estan més a prop d’un discurs
únic. El famós editorial conjunt a favor
de l’Estatut ja va ser molt significatiu”,
assegura. Jordi Basté respon a aquestes
crítiques:“Hi ha coses que no són qüestió
de poder, sinó de sentiment. Hi ha tanta
unanimitat i tanta diversitat de mitjans
que els que ho veuen com un seguidisme
tenen algun problema greu” .

Però no totes les crítiques al periodisme
català provenen de l’altra banda del pont

aeri. Segons Josep
Cuní, “la diferència
entre mitjans catalans
i madrilenys s’ha
ampliat quan, des de
Madrid, o les seves
delegacions a Bar-

celona, han volgut fer creure que el que
passava era explicat amb tendenciositat i
traïdoria. Com que els mitjans de Madrid
s’havien instal·lat en les seves pròpies
trinxeres ideològiques i han viscut en un
permanent foc creuat, arribat el moment
han forçat que els de Catalunya també ho
fessin. I així estem. En una guerra que no
era la nostra però de la qual, em temo, ja
no en podem ser aliens”.

Cuní no és l’únic que utilitza símils
bèl·lics. “Ja se sap que, en temps de guerra,
els ponts són els primers a ser bombar-
dejats per qualsevol dels dos exèrcits”,
escrivia Júlia Otero el 28 de setembre en
un article (Independència de Madrid) a El
Periódico, on carregava contra els extremis-
mes. En la professió aquests ponts també
sembla que han estat derruïts. “Ja fa temps
que la distorsió separadora ha anat segant
les cordes que aguantaven alguns ponts. La
portada de l’abc “Persecución del castellano
en Cataluña, igual que Franco pero al revés”
es de 1993, fa 19 anys. És un soroll de fons

“Hi ha un abans i un després de la Diada
per als mitjans catalans i de Madrid”
Jordi Basté

DIFERENTS? NO TANT

No estic massa segur de l’existència
de cànons radicalment diferents
en els mitjans madrilenys i catalans.
A Barcelona s’editen grans diaris,
intercanviables amb els de Madrid.
El factor diferencial residiria en el fet
que els mitjans nacionals aposten
per polítiques d’àmbit general,
mostren major agressivitat editorial
i s’instal·len en nínxols de lectors de-
finits per la ideologia. Els diaris bar-
celonins, tot i tenir alguna d’aquestes
característiques, són més matisats,
com passa a Bilbao o A Coruña. Tam-
bé són més transversals perquè la
“informació local” és d’extraordinària
importància, mentre que a Madrid
les seccions dedicades a la ciutat i a
la comunitat autònoma tenen menor
rellevància. Això no obstant, no es
distingeixen especialment per la
major proximitat o allunyament dels
poders públics, econòmics o socials.
Els de Madrid tenen la seva referèn-
cia en el Govern i els de Barcelona
en la Generalitat; hi ha diferents
estils i maneres i, potser, una gamma
de grisos en els catalans que és
menys apreciable en els madrilenys,
més abruptes. La diferència estaria
entre la suavitat del Mediterrani i la
rigidesa de la Meseta.

José Antonio Zarzalejos

Periodista, exdirector d’abc

Capçalera 41

 Dossi e r

constant que acaba per excloure”, admet
Antoni Bassas. En canvi, Ignacio Escolar,
prefereix dividir les culpes: “A determi-
nada premsa de Barcelona tampoc li ha

interessat crear ponts. Són dos extrems
que es retroalimenten. Sense enemic no
hi ha discurs. I des de Barcelona a vegades
s’ha exagerat aquest discurs de Madrid i
s’ha bombardejat qualsevol possibilitat de
crear ponts entre les dues premses”.

POSICIONAMENTS PERSONALS
A part del buit creat entre mitjans
enfrontats, al llarg d’aquests mesos molts
periodistes catalans també s’han posicio-
nat obertament a favor o en contra del
dret a decidir i la independència. Uns cops
lliurement, d’altres forçats pel morbo de
tercers que els demanaven que es mulles-
sin. A grans trets, els professionals amb una
major vinculació amb els mitjans espan-
yols s’han posicionat contra la indepen-
dència, mentre que aquells que treballen
a Catalunya solen ser més partidaris de la

independència. “Això és normal. Tendim
a interpretar la realitat d’acord amb la
nostra pròpia biografia, i aquest és un dels
debats més importants de la nostra vida”,
argumenta Antoni Bassas.

“Ni sóc nacionalista ni sóc partidària de
la independència”, deixava clar Mercedes
Milà a Telecinco, cadena on Luis Del
Olmo demanava sentit comú tot esperant
que “passi aquesta bogeria de la inde-
pendència”. “Reivindico no sentir-me in-
dependentista”, deia Xavier Sardà a rac1

mentre que l’excepció era Jorge Javier
Vázquez que, en referència a la possibilitat
d’una secessió, assegurava a La Vanguardia
que “si els catalans ho veuen positiu per

viure millor, per
què oposar-s’hi?”. A
l’altra banda, nom-
brosos periodistes de
mitjans catalans (des
de Jaume Barberà o
Albert Om passant

per Xavier Bosch o Toni Soler) no ama-
guen les seves opinions sobiranistes.

Aquests posicionaments provoquen
disparitat d’opinions. Alguns com
Cuyàs (“en moments excepcionals com
l’actual no veig perquè no podem dir el
que pensem”) o Sanchís (no crec en la
sacralització dels periodistes, també som
persones”) els defensen, mentre que altres
com Escolar, Valls o Hernàndez recelen
que els que treballen amb la informació es
posicionin obertament. Josep Cuní també
apunta en aquest sentit: “Pertanyo a una
generació del periodisme que va aprendre
que, mancats d’objectivitat, el que calia
era pluralitat, equilibri i distància. Sóc
conscient, però, que m’he anat convertint
en un exemplar en perill d’extinció també
perquè ja cada cop en quedem menys en
actiu de la meva generació... Em sembla

bé que tothom faci
el que pugui o el que
vulgui sempre que
assumeixi les conse-
qüències i els riscos
que posicionar-se
públicament quan

la teva feina està basada a explicar què
passa”.

Un altre crític amb els posicionaments
personals és el director de La Razón. “Hi
ha una confusió dels sentiments indivi-
duals dels periodistes. Estan barrejant-ho,
estan tenint un paper excessivament pro-
tagonista”, critica Marhuenda, qui creu
que “una gran majoria dels periodistes
catalans són nacionalistes i d’esquerres”.
“Jo diria que no –li respon Ferri– Això
seria com dir que la majoria dels periodis-

“No és veritat que l’esborrany es publiqués
per alterar les eleccions catalanes”
Victoria Prego

“Els mitjans de Madrid han viscut en un
permanent foc creuat i han forçat que els
de Catalunya també ho fessin” Josep Cuní

MIOPIES VOLUNTÀRIES

Tagore va dir que “els necis, quan
assenyalen la lluna miren al dit”.
Convençuts que Catalunya era molt
més petita que la realitat, els mitjans
catalans hem informat i opinat sobre
el que teníem a l’abast. I els catalans
que no votaven a les autonòmiques,
no comptaven. La participació ha
estat més alta que mai i els votants
nous han mostrat el cansament
respecte de la cantarella indepen-
dentista. El psc era l’únic que podia
galvanitzar aquest vot, però no
saben on van. I la pressió sobiranista
els ha deixat acomplexats. Tot i així,
no oblidem l’estrany comportament
de la premsa i de les televisions
de Madrid. No em refereixo a les
calúmnies de mitjans privats d’ètica
periodística, sinó a la ignorància sis-
temàtica respecte de Catalunya. Des
de la llengua fins al tarannà social, no
es mouen del tòpic i alguns arriben a
la catalanofòbia burleta. Un periodis-
ta de Madrid coneix avui més coses
d’Orient Mitjà o de la ciutat de Nova
York que no pas de Catalunya. I això
ha provocat un efecte resistent a la
premsa catalana que ens ha entelat
la mirada i ens ha fet veure abans el
dit que la lluna.

Joan Barril

Periodista, director d’El Cafè de la Repúbli-
ca a Catalunya Ràdio

Capçalera42

 Dossi e r

La cobertura informativa de la massiva manifestació de l'Onze de Setembre no es va limitar a mitjans catalans, sinó també espanyols i estrangers.

tes espanyols són nacionalistes espanyols. I
no crec que sigui així”.

EL POLÈMIC ESBORRANY
Però si les diferències editorials han
augmentat la distància entre mitjans i els
posicionaments personals d’alguns han
donat uns quants titulars, l’escàndol amb
majúscules va arribar el 16 de novembre,
en plena campanya electoral, amb la
publicació a El Mundo d’un esborrany
policial que vinculava comptes de Pujol i
Mas a Suïssa amb el “cas Palau”.

La gran majoria dels periodistes con-
sultats carreguen contra aquest seguit
d’informacions. “El que ha passat és
escandalós. No poden faltar a la veritat

d’una manera tan brutal”, lamenta Carles
Ayats. “El famós esborrany és dels creadors
de la conspiració de l’11-m, que fa anys
que han travessat una línia perillosa”,
afegeix Ignacio Escolar. “Després de

l’11-m, els precedents no els avalen i la
fiabilitat del document és discutible”,
afirma Enric Hernàndez, mentre que
Miguel Ángel Aguilar és taxatiu: “So-
bre les manipulacions periodístiques
d’El Mundo hi ha una llarga i penosa
experiència. Estem a les antípodes del

periodisme d’investigació”. Tan sols des de
mitjans conservadors de Madrid defensen
l’esborrany. “El que no es pot fer és matar
el missatger perquè no deixa de ser un
informe policial. Això de les conspira-

cions funciona molt
bé”, conclou Paco
Marhuenda.

Qui, evidentment,
defensa la veracitat
de l’esborrany és

Victoria Prego. “No és cert que no
tingui una base periodística. I tampoc
que es publiqués per alterar les eleccions
catalanes”, assegura l’adjunta a la direcció
d’El Mundo. Prego explica que “quan es
parlava d’aquest tema en les reunions del
grup directiu ni una sola vegada es van

“Qualsevol politització dels mitjans
és nefasta. Som periodistes, no polítics”
Gemma Nierga

Capçalera 43

 Dossi e r

referir a si podia afectar les eleccions, sinó
que es parlava de qüestions periodísti-
ques”. “Doncs ho han dissimulat molt
malament. Com a mínim és estrany...”,
comenta Basté.

Prego també nega que la polèmica
afectés negativament les aspiracions
electorals de Mas: “A Espanya, aquest tipus
d’informacions tendeixen a fixar el vot
ja decidit o bé a afavorir el candidat que
queda en entredit. Només cal veure què
va passar a València amb Camps i Gürtel”.
Però llavors, per què Pedro J. Ramírez
va escriure l’endemà dels comicis en el
seu Twitter que a la redacció d’El Mundo
tenien “la sensació d’haver guanyat unes
eleccions autonòmiques a Catalunya”?
“No ho sé, no tinc Twitter”, respon Prego.

DEBATS I RESPONSABILITATS
Tres mesos després d’un Onze de Setem-
bre multitudinari, alguns dels consultats
n'extreuen conclusions. Carles Ayats, per
exemple, assegura que “la principal és que
alguns mitjans de Madrid no respecten la
diversitat de l’Estat espanyol”. Per la seva
part, Gemma Nierga fa una crida contra
la ideologització en el sector. “Qualsevol
politització dels mitjans de comunicació
és nefasta. Som periodistes, no polítics.
Cap mitjà no hauria de generar escenaris
que crispin els ciutadans. En tot cas, ens
toca informar i encetar debats valents”,
afirma.

Un cop passats els comicis, alguns consultats
opinen que les diferències entre mitjans
de Barcelona i Madrid milloraran. “Les
posicions s’han enrocat però se suavitzaran
en el futur, sobretot després del que ha passat
a les eleccions. No és una situació irreversi-
ble”, vaticina Victoria Prego. D’altres, però,
pensen precisament el contrari i apunten a
noves interferències en el procés sobiranista.
“Vull pensar –conclou Llibert Ferri– que,
a partir d’ara, els mitjans de comunicació
tindran més responsabilitat i valentia que
mai i denunciaran totes les formulacions
intoxicatives. L’esborrany d’El Mundo és un
primer avís. En vindran molts més”.

En els darrers anys, diferents llibres
han abordat la relació entre identitat
nacional i mitjans de comunicació.
A continuació, oferim una selecció
d’assaigs que es poden consultar al
Centre de documentació Montserrat
Roig del Col·legi de Periodistes i, en
alguns casos, també en línia.

Albaigés i Blasi, Bernat; Cardús i Ros,
Salvador; González Balletbò, Isaac;
Llorens,Carles; Moreno, David (2007).
El Baròmetre i les necessitats estadís-
tiques del sector de la comunicació.
Barcelona: ESCACC, Generalitat de
Catalunya.

Blasco Gil, José Joaquín; Fernández
Alonso, Isabel i Moragas i Spà, Miquel
de (2009). “Les polítiques de comuni-
cació”. A Moragas i Spà, Miquel de;
Fernández Alonso, Isabel; Almiron,
Núria; Blasco Gil, José Joaquín;
Corbella Cordomí, Joan M.; Civil i
Serra, Marta; i Gibert i Fortuny, Oriol
(eds.): Informe de la comunicació a
Catalunya 2007-2008 (pp. 233-249).
Barcelona: Generalitat de Catalunya.
En línia: http://ow.ly/fErXB

Bonet, Lluís (dir.) (2002). Llibre blanc de
les indústries culturals de Catalunya.
Barcelona: Generalitat de Catalunya.
En línia: http://ow.ly/fEszX

Fernández Alonso, Isabel; Moragas i
Spà, Miquel; Blasco Gil, José Joaquín;
Almiron, Núria (eds.) (2006). Ajuts a la
premsa a Europa. Barcelona: Generali-
tat de Catalunya.

Figueres, Josep Maria. Premsa i
nacionalisme: El periodisme en la
reconstrucció de la identitat catalana.
Barcelona: Pòrtic, 2002.

Fortuny i Batalla, Jordi; Altarriba i
Piguillem, Laia; Solà Niubó, Clara. El
futur de la televisió a l’espai català de
comunicació. Barcelona: escacc.
En línia: http://ow.ly/fEuiu

Gifreu, Josep (2005). “L’Informe Mac-
Bride des de Catalunya: balanç d’una
esperança”. Quaderns del
cac, 21 (gener–abril), pp. 79-81.
En línia: http://ow.ly/fEuAv

Gifreu, Josep i Tresserras, Joan Manuel
(2007). 20 anys de l’espai català de
comunicació. Un objectiu encara
possible? Barcelona: escacc [Con-
ferències pronunciades a la Facultat de
Comunicació de la Universitat Ramon
Llull, Barcelona, el 21 de juny].
En línia: http://ow.ly/fEuOi

Jones, Daniel E. (2007). “Pujol y la
construcción de un espacio catalán
de comunicación. Interacciones entre
las instituciones políticas y empresas
mediáticas (1980-2003)”. Ámbitos
(Universidad de Sevilla), núm. 16,
pp. 499-524.
En línia: http://ow.ly/fEv3p

Moragas i Spà, Miquel de (2005).
“L’Informe MacBride: la seva empremta
a Catalunya”. Quaderns del cac, 21
(gener–abril), pp. 83-85.
En línia: http://ow.ly/fEvdi

Tresserras, Joan Manuel (2010).
Polítiques de cultura i comunicació i
construcció nacional. Barcelona: Direc-
ció General de Difusió Corporativa de
la Generalitat de Catalunya.

RECULL BIBLIOGRÀFIC SOBRE IDENTITAT I COMUNICACIÓ

Dossier
Mitjans i reivindicació nacional

MITJANS,
NACIONS

I CONFLICTES
Comparativa de la pràctica periodística

en diferents contextes nacionals
El conflicte entre Catalunya i Espanya arran de la passada Diada ha saltat als

mitjans de comunicació. Una comparativa de Xavier Giró –professor
de Periodisme Polític de la uab– permet entendre com aquests operen

en alguns conflictes nacionals.

Text XAvier giró

Capçalera 45

 Dossi e r

Aquest article es proposa exposar
pràctiques discursives periodístiques que
intervenen en el desenvolupament de
confrontacions nacionalitàries i il·lustrar-
les amb exemples de diferents conflictes
sense parlar ni de Catalunya ni d’Espanya.
En primer lloc, s’abordaran les descrip-
cions que fan o difonen els mitjans dels
actors; en segon lloc, dels problemes, i en
tercer lloc, del procés de negociació o
gestió del conflicte.

BÈLGICA I CANADÀ, DIVIDITS
Les concepcions recíproques que tinguin
els contrincants són factors determinants
de les expectatives amb què s’aborda el
xoc. El desconeixement entre actors o
grups socials involucrats, sovint via el
foment dels estereotips, i la identificació
errònia o ambigua dels subjectes-actor i
de les seves responsabilitats són obstacles
seriosos per trobar-hi sortides.

A Bèlgica, per exemple, el sistema
comunicatiu és ben diferenciat. Hi ha
mitjans en francès per als valons i en
neerlandès per als flamencs. No hi ha
diaris, televisions ni ràdios dirigits a
ambdues comunitats. Cada una té la seva
pròpia organització audiovisual regulada
per la comunitat lingüística i no pel
govern central. Ambdues promouen la
identitat cultural pròpia. Pràcticament, a
cap mitjà no hi ha informacions de l’altra
comunitat. Només un 3% de les notícies
de la televisió flamenca tenen a veure amb
assumptes de la valona. Els canals francesos
paren una mica més d’atenció a Flandes i
a l’estat central.

La contrapartida està en la simplificació i
els estereotips que fomenten els mitjans
d’ambdós costats. El focus informatiu es
posa sobre les diferències, com si fossin
caricatures. Cada comunitat es percep
com a víctima de l’altra. Flandes apareix
sovint com un niu de feixistes d’extrema
dreta que pretenen independitzar-se dels
valons. Els mecanismes són habituals:
les declaracions cridaneres d’un polític
separatista s’adjudiquen sovint a tots els
polítics i d’aquí a tota la comunitat. Les
declaracions que subratllen les diferències
són amplificades.

En sentit invers, el valons són representats
com a mandrosos i paràsits socialistes
carregats d’escàndols i corrupció. Les
zones riques i de vot liberal de Valònia
són ignorades pels mitjans de comuni-
cació flamencs. També les declaracions

flamígeres d’algun líder francòfon són
projectades com si fossin del conjunt de la
seva comunitat.

També al Canadà, les visions del país
aportades pels mitjans varien substancial-
ment ja siguin en anglès o en francès.

Malgrat les dues visions diferenciades
que els mitjans anglesos o francesos
aporten sobre les nocions de nacionalitat,
identitat nacional i nacionalisme, arran

del referèndum de sobirania al Quebec,
d’octubre de 1995, i de les queixes del
primer ministre canadenc del moment, un
estudi independent del servei en francès
de la Canadian Broadcasting Corpora-
tion /Radio Canada va concloure que
encara que veien la qüestió des de filtres
totalment diferents, no es podia afirmar
que les dues xarxes fossin políticament
esbiaixades. De tota manera, dos mesos
més tard, els programes satírics tradicio-
nals de cap d’any de les dues cadenes van
estar decorats de gags de mal gust, quasi
racistes amb descripcions estereotípiques
sobre l’altre grup lingüístic.

VÍCTIMES I AGRESSORS
La informació acurada sobre els actors i
de qui és responsable de què no és només
una qualitat del bon periodisme, és un

factor que influeix
en la representació
mental que se’n
fa la ciutadania i
correlativament en
la identificació dels
contrincants –o

l’enemic– i, per tant, de les batalles que hi
ha al davant.

En els conflictes nacionalitaris
l’antagonista pot ser descrit de diverses
maneres i no totes són precises. Per
exemple, en el cas de l’ex-Iugoslàvia, un
crim comès per guerrillers serbis, no és
un crim comès per “els serbis”. El mateix
val per a croates o bosnians. Per molt que
els agressors actuïn amb la pretensió de
fer-ho en nom del que identifiquen com

Els valons i els flamencs disposen de
sistemes comunicatius propis que promouen
les respectives identitats culturals

Capçalera46

 Dossi e r

la seva nació, no es pot fer responsable tota
la comunitat identificada com a nació – o
creença– d’aquelles accions.

En conflictes d’alta intensitat de tipus
ètnic o identitari, les agressions des d’una

(escric des d’una no d’una) comunitat són
comesos per una minoria –a vegades molt
petita, a vegades simplement el govern–
contra el conjunt de l’altra o contra
qualsevol membre de l’altra pel simple
fet de ser membre de l’altra comunitat.

Així, sí que tota una comunitat pot tenir
el paper d’actor-víctima, però rarament el
d’agressora.

En conflictes de menor intensitat, el
raonament no difereix gaire. El que

fan els líders, no
necessàriament ho
fa tota la comunitat
que lideren, per
tant, les atribucions
col·lectives de
responsabilitat com

es pot fer a través del nom en plural dels
integrants de la comunitat o nació no fan
un bon retrat del conflicte.

Tampoc no el fan els noms col·lectius
singulars que identifiquen les comunitats

–com per exemple Anglaterra, Canadà,
Valònia, Flandes o les seves capitals usades
com a sinònim del país– per parlar de les
declaracions o accions del govern, d’un
partit o d’una part de la ciutadania. No és
excusa al·legar que en periodisme facin
falta sinònims per no repetir termes que
fan lleig perquè encara que hi ha persones
que ja entenen que les denominacions
col·lectives han estat usades només per un
afany estilístic o perquè no hi havia més
espai en el titular, en temps de confronta-
cions és igualment cert que hi ha persones
que no ho perceben, i menys si alguns
líders s’abonen a les generalitzacions
contra l’enemic.

En un altre nivell, se situa la discussió
sobre si el responsable o l’actor precís és

La manifestació de la Diada va provocar un augment del conflicte polític que també es va observar entre els mitjans de comunicació de Barcelona i Madrid.

Al Canadà, les visions del país aportades
pels mitjans varien substancialment
ja siguin en anglès o en francès

Capçalera 47

 Dossi e r

l’Estat, que també es identificable sovint
pel nom singular col·lectiu, o ho són els
que controlen l’Estat. Deixem oberta
aquesta qüestió perquè n’hi ha altres que
demanen pas abans del final de l’article.

Pel que fa als problemes, els actors
tendeixen a tirar de veta de la mateixa es-
tratègia discursiva que fan servir en parlar

dels oponents: emfasitzen els defectes, els
errors i les derrotes dels altres i mitiguen
les pròpies; i, paral·lelament, emfasitzen
els encerts, les victòries i les demandes
pròpies i mitiguen les contràries.

Si els mitjans donen la veu només a una
part o sobretot a una de les parts enfron-
tades és clar que no contribueixen gaire
bé a la resolució del conflicte. És el que
feien alguns mitjans a Sèrbia i a Croàcia i a
altres llocs, oi?

I no tan lluny ni tan a prop. Per exemple,
una informació de The Guardian del passat
23 de març, titulava: “David Trimble:
Scottish nationalists ‘doing violence’ to
identity of Scots” [“David Trimble: els
nacionalistes escocesos ‘exerceixen vio-
lència’ contra la identitat dels escocesos”].
I de subtítol: “Former Ulster Unionist
leader says all Scots have a dual British
identity that is under threat amid push
for independence”.[“L’exlíder unionista

de l’Ulster diu que tots els escocesos
tenen una identitat britànica dual que està
amenaçada en la pugna per la indepen-
dència”].

És simplement una peça i no permet, de
cap de les maneres, treure conclusions so-
bre el conjunt del discurs del diari. Acotat
això, es pot afirmar senzillament que en

reproduir acrítica-
ment aquestes parau-
les d’un míting de
Trimble divulga una
estratègia discursiva
inflamatòria –potser
incendiària– d’una

de les parts. Inflamatòria perquè la paraula
violència, en termes acadèmics podria ser
acceptable com a violència simbòlica,
si bé en l’esfera pública frega de massa a
prop la semàntica de la violència que el
públic coneix per excel·lència, la física.

Per desfer dubtes, sobre el punt de vista
de l’article n’hi ha prou amb l’entradeta:
“David Trimble has accused Scottish
nationalist of ‘doing violence’ to the partly
British identity of every Scot by trying
to break up the uk”. [“David Trimble
ha acusat els nacionalistes escocesos
‘d’exercir la violència’ contra la identitat
parcialment britànica de cada escocès
amb l’intent de trencar el Regne Unit”].
Trencar [break up] és un verb negatiu en
gairebé totes les cultures.

Si els mitjans donen la veu a totes les parts
confrontades, són una mica més a prop
de la feina que han de fer, però la fan a
mitges si no assumeixen els problemes

i les dimensions. No n’hi ha prou amb
transmetre al públic el discurs que cada
part desplega amb l’estratègia política.

Per acabar, considerem la presentació de
les lleis en conflictes de baixa intensitat.
En els d’alta mana la llei de les armes.
En la lingüística anglosaxona es parla
de metàfores gramaticals per assenyalar
substantius que supleixen resultats
d’accions humanes. Els actors en conflic-
tes a vegades fan el mateix. Les lleis són
productes humans modificables. Presen-
tar-les com a subjectes d’oracions per dir
que prohibeixen o estableixen el que sigui
és metaforitzar –llegeixi’s amagar– que
són els individus o els grups que les van
aprovar qui prohibeixen o estableixen i
que poden ser canviades o abolides.

Els mitjans del Regne Unit i del Canadà
no han fet seu el discurs que sacralitza o
presenta com a immutable la llei, així que
han contribuït a un desenvolupament
del conflicte dins la categoria de la baixa
intensitat.

Els mitjans britànics i canadencs
no han sacralitzat o presentat la llei
com a immutable

Dossier
Mitjans i reinvindicació nacional

PERIODISME
I CATALANISME
AL SEGLE XX

Anàlisi històrica de dues òptiques d'un mateix debat
Històricament la premsa de Barcelona i de Madrid han respost a dues concepcions

de l'Estat oposades, fidel reflex de la confrontació política. En un moment molt delicat de les relacions
entre Catalunya i Espanya, Josep Maria Figueres –professor d’Història del Periodisme a la uab i autor

d’un centenar d’estudis sobre aquesta temàtica– ens mostra en aquest article una visió ràpida al
segle xx per ubicar el debat polític i mediàtic actual.

Text Josep MAriA Figueres

Capçalera 49

 Dossi e r

A partir del 1714, s’enceta una tongada de
prohibicions per a l’opinió pública cata-
lana, encarnada en el periodisme d’arrel
identitària, per part del poder polític
central, que minoritzarà el pensament fins
a extrems màxims i prohibirà la comuni-
cació política. Només amb la Renaixença
i l’empenta de la societat urbana, una
Barcelona en creixement impulsa vehicles
comunicatius propis malgrat censures i
prohibicions. Així, en plena Restauració,
Valentí Almirall, a «Persecucions a la
premsa catalana» (L’Aureneta, Buenos
Aires, 5-I-1879), publicat a l’exterior i
sense signar, per raons òbvies, palesa la
dificultat d’un debat en què les argu-
mentacions no poden ser lliures perquè
una de les parts és, alhora, literalment
jutge. El Diari Català, com moltes altres
tribunes, és suspès en argumentar sobre el
catalanisme. No obstant aquesta situació
de disfuncionalitat del diàleg, les dues
parts, especialment en moments crucials,
han exposat sengles argumentacions i
ara, en un decisiu moment per al futur de
Catalunya, apareixen, igualment, posicions
oposades en el periodisme.

La irrupció de noves publicacions, per
exemple, diaris com La Renaixença (1881)
i, sobretot, La Veu de Catalunya (1899)
o setmanaris com La Campana (1870) i
L’Esquella (1872) configuren la influència
a la societat catalana d’un pensament

que aspira a la igualtat i a la llibertat.
Quan Almirall porta, en plena primera
República, la concepció de la llibertat
federal a Madrid on durant uns mesos El
Estado Catalán se’n fa ressò i proposa una
federació, o confederació, seguint el mo-
del d’Estats Units o Suïssa, l’experiment,
la bona voluntat, acabarà d’una manera
contundent afirmant, la darrera línea del
darrer escrit del darrer número: «Lasciati
ogni speranza». Era l’11 de juny del 1873.
No hi ha res a fer.

Vint anys després, la Lliga Regionalista
guanya eleccions i el conflicte polític
entre dues concepcions de l’Estat, la
centralista que encarna, grosso modo,
Madrid, i l’austriacista o descentralitzada

de Barcelona s’encarna en els periòdics,
en el periodisme en què s’exposen súpli-
ques i argumentacions per uns, amenaces
i consideracions per altres. Semblantment
al moment present, en què catalans
argumenten el dret a votar i el centralisme
la imposició de la negació. La relació és
desigual. Durant el segle xix, Catalunya
o la província de Barcelona, està la major

part del temps sota règim militar, en estat
de guerra o en conflictes que tenallen
l’anomenada llibertat d’impremta aleshores,
llibertat d’expressió avui. Durant el xx,
dues dictadures militars ocupen la meitat
del segle també. Entremig, a més, molta
violència. Tot el segle xix és ple de con-
juntures en què sempre hi ha un conflicte
urgent abans de la reivindicació catalana
(el 1919, amb la qüestió social, o guerres
com Cuba o Marroc). Avui, parlar de crisi
abans de llibertat nacional és un discurs
gastat per l’historiador que pot exhumar
antecedents a dojo.

Sempre hi ha el recurs a la violència, com
a última ratio. No hi ha arguments ni raons
sinó simplement la força i prou. Quan el

catalanisme té un
cos social gran i pren
força dins el conjunt
social català no
accepta la imposició
de la corrupció
com a norma, del

cunerisme, la martingala electoral, i crea
un sistema polític democràtic que respecti
la catalanitat, elimina els partits dinàstics i
guanya les eleccions del 1901 “per goleja-
da”. Poc després, el novembre del 1905, la
guarnició militar barcelonina destrueix les
redaccions i impremta dels emblemàtics
periòdics La Veu i Cu-cut! com a al·lusió al
futur, ras i curt, per imposar el model de

En els moments emblemàtics, hi ha un
periodisme que defensa les argumentacions
polítiques de major llibertat

Capçalera50

 Dossi e r

Cuba i Filipines, sotmeses i que encarnen
José Martí i José Rizal reprimits, empre-
sonat i condemnat a treballs forçats el
primer i afusellat el segon.

DUES VISIONS DIFERENTS
Ens fixarem en uns moments emblemàtics
del segle xx, durant la consecució d’uns
conjunts jurídics que poguessin estabi-
litzar la situació, els estatuts d’autonomia,
l’intent del 1918, del 1932 i el més recent

de l’actual estatut. En tots aquests hi ha
un periodisme que defensa les argumen-
tacions polítiques de major llibertat per a
simplement organitzar la vida col·lectiva
i amb institucions representatives i
eficients. No hi ha cap mena de dubte que
sense la densa malla, la primera dècada del
segle xx, amb diaris i setmanaris a totes les
capitals de comarca importants i a totes les
ciutats, la Mancomunitat no hagués estat
tan assumida pel conjunt de la població.

Igualment, la reivindicació del 1918 fou
aturada amb la divisió social i la dicta-
dura de cinc anys després i l’Estatut del
1932 mai no hagués arribat tampoc de
no disposar de mig centenar de diaris i
centenars de publicacions arreu del país,
diaris nous com El Matí, La Humanitat
o L’Opinió i diaris vells com La Veu , La
Publicitat o L’Autonomista. Actualment,
dóna molta força que diaris com Avui-El
Punt, Ara o La Vanguardia, entre altres és

clar, estiguin ben identificats amb l’ideari
democràtic i nacionalista dels lectors i,
de fet, si algun d’aquests diaris canviés
substancialment de perspectiva de mires
veuria, sens dubte, com un sector de
lectors l’abandonaria per falta de sintonia.

Els dos periodismes, el de Barcelona i el
de Madrid han tingut sempre històries
d’incomprensió. No hi hagut vinculació
fàcil, fora de moments puntuals i en
tribunes concretes, potser Triunfo amb

col·laboradors com
Manolo Vázquez
Montalbán i altres
casos concrets. Tan -
mateix, els escriptors
han col·laborat –Ga-
ziel a El Sol o la plana

major des d’ABC a La Vanguardia– en la
interpretació informativa. No hi hagut
sensibilitat i el fet arranca de lluny.

Els antecedents són el silenci davant
alguna reivindicació significativa dels
catalans. Un cas emblemàtic és el Memorial
de greuges (1885), amb la indiferència que

es rep la màxima representació catalana
(Guimerà, Verdaguer...) que simplement
demana que s’aturi la discriminació
cultural, lingüística, identitària... i que no
s’apliqui una política econòmica només
favorable a Castella, que també té el
seu dret, llengua, mentalitat, etc. com a
dominant i que vol fer que sigui, tal com

aconseguirà, la seva particular opció, la
comuna espanyola, l’hegemònica.

La premsa madrilenya silencia la diferèn-
cia, la menysté, la ignora, la rebutja o la
ridiculitza. Els intel·lectuals fan el buit
i, fins i tot els més progressistes, com
Núñez de Arce, polemitzaran agrament
amb catalans –Mañé i Flaquer, el mateix
Almirall‒ perquè veuen que el català
aspira a la normalitat, és a dir, als mateixos
drets que té el castellà al seu territori i,
per tant, el desplaçarà, i volen preservar el
privilegi fruit de la conquesta i la força.
Les posicions seran enfrontades, tot i que
la discussió no pot ser lliure perquè si el
catalanisme es «passa» se li aplica una legis-
lació, la llei de Jurisdiccions del 1906 que
posa, inversemblantment, el control dels
continguts periodístics sota la jurisdicció
militar i així empresonen periodistes el
primer terç de segle, ‒de Pous i Pagès a
Manuel Carrasco i Formiguera‒ que no
poden recórrer sentències ni tenir judicis
justos atesa la particularitat ideològica.
No hi ha prou en mirar la premsa militar,
‒diaris i setmanaris, no les publicacions

oficials‒, que consi-
deren el catalanisme
una anomalia que cal
extirpar per dur a la
bona salut, la unifica-
ció. No és casual que
el primer decret de

Primo de Rivera, menys d’una setmana
després del cop d’estat del 13 de setembre
del 1923, sigui el de repressió del separatis-
me, o sigui dels “delictes” d’opinió.

No hi ha cap mena de sensibilitat a la
diferència. El que per als catalans és
l’expressió, tan genuïna, «parlem-ne»,

Els dos periodismes, el de Barcelona
i el de Madrid, han tingut sempre històries
d’incomprensió

Els debats periodístics són agressius com a
escenaris de confrontació ideològica previs
a canvis d’organització política

Capçalera 51

 Dossi e r

Capçalera52

 Dossi e r

per als espanyols serà un «¡Ni hablar!»,
exponents de dues mentalitats concep-
tuals oposades, o almenys, ben diverses.
Quan els catalans callen, els diran: «Quien
calla otorga» i no, la dita local: «Qui calla,
no diu res» tan vinculada a la sensibilitat
racionalista i positivista de la mentalitat
lògica i vinculada a la raó com la catalana.
El diàleg al llarg del segle xx, doncs, entre
imposicions i malentesos, serà ben escàs
i difícil. Només en un moment es veurà
mínimament acceptat, durant la Guerra
Civil, quan el Madrid assetjat assoleixi la
sincera solidaritat catalana.

Com han argumentat en economia Fran-
cesc Cabana, en llengua Francesc Ferrer,
o en política Josep Benet, els posiciona-
ments seran de dos nivells irreconciliables.
Un vol absorbir i l’altre mantenir. I cap
serà més fort que l’altre. L’opció espanyola
no pot esclafar la reivindicació catalana
i aquesta no pot imposar el seu model
al conjunt estatal. El segle xx serà de
conflicte, directe o soterrat, quan la força
hagi d’imposar el seu model precisament
perquè la reivindicació no pugi de to. No
deixa de ser representatiu que el primer
decret de Franco, en trepitjar terres
catalanes, fos l’abolició de l’Estatut.

DEBATS AGRESSIUS
Sigui amb caricatures, les de Sileno a l’abc
amb un Macià boig els anys trenta, les
d’El Imparcial dibuixant un Cambó també
boig, els debats periodístics són agressius
com a escenaris de confrontació ideològi-
ca previs a canvis d’organització política.
L’argumentació respon a un conflicte
d’origen: no s’al·ludeix a una dificultat
de relació que cal superar sinó, reduccio-

INSULTS, BEFES I DIALECTES

Les diferents postures de la premsa catalana i madrilenya respecte a la confi-
guració de l’Estat s’observa en nombrosos articles i llibres. A continuació, en
publiquem tres extractes força representatius.

«Davant dels insults i les befes a Catalunya vingudes de periòdics de Madrid,
davant de les amenaces a la nostra llengua i a la nostra manera d’ésser, davant
del règim excepcional a què es condemna indefinidament la nostra terra, tots els
catalans se senten ferits en el més íntim de les seves afeccions, tots els catalans
senten l’ofensa, i sense distinció de classes i estaments, d’escoles i partits, de
províncies i ciutats, s’uneixen per protestar-ne amb enèrgica protesta»
Enric Prat de la Riba: «El míting de Solidaritat», La Veu de Catalunya, 9-ii-1906.
rep. a Obra completa, iii, 41-42

«Que cada cual se exprese en su idioma o dialecto regional, e incluso haga con
él literatura, me parece muy bien. Lo primero es natural y lo segundo no es más
que ganas de perder el tiempo en la mayoría de los casos. Pero que un particu-
larismo localista, xenófobo y chovinista, con idioma o dialecto de escasa difusión,
lleve sus prejuicios, sus odios y su delirio de grandezas al extremo de boicotear
el idioma nacional, el español, con el que se han dado a conocer tantos ingenios:
que ha atravesado los mares y ha sido vehículo de civilización en las cinco
partes del mundo y hablan cien millones de almas, me parece más que censura-
ble, un crimen»
abc, 9-1-1931

«El dia 2 de maig de 1920 es celebraren a Barcelona Jocs Florals al Palau de
Belles Arts. N’era mantenidor el mariscal Jofre, rossellonès que havia conservat
viu l’esperit de catalanitat malgrat la glòria de les seves victòries. (...) A la sortida
es proferiren, copiosos, crits estridents. La policia actua amb energia potser
excessiva per tal de reprimir les manifestacions (...) Hi hagué un bon nombre de
ferits i protestes irades que es manifestaven amb visites a les autoritats i telegra-
mes a Madrid. Com altres vegades, la premsa de Barcelona donava una tonada
diferent a la de Madrid. Aquesta atacava els separatistes, els catalanistes, els
catalans i Catalunya, Tornàvem a tenir per alguns dies una d’aquelles situacions
tan desagradables que sols servien per a enverinar i dificultar solucions favora-
bles per al plet català!»
Francesc Cambó: Memòries (1876-1936), Barcelona, Alpha, 1981.

Capçalera 53

 Dossi e r

nalment, al nomenat «problema catalán»
(encara avui s’escriu així!) que cal, doncs,
com tots els problemes, resoldre.

Per aquesta raó tantes vegades hom con-
sidera els catalans com a sinònim de jueus
(a exterminar), de fenicis (comerciants,
usurers, indignes) i com un virus o càncer,
així de dur, que simplement cal anihilar
i eliminar per la seva intrínseca maldat.

Això no apareix en premsa marginal sinó
a l’espai d’honor, les portades, les pàgines
d’opinió de la premsa més influent, la de
referència. Seran molts els comentaristes
que durant tota la vida, de Marsillach a
primers de segle fins a Salaverría o
J. Camba els anys deu, vint i trenta, mal-
daran contra les reivindicacions catalanes,
siguin l’oficialitat de la llengua «infantilis-
mo local» a la simple llengua «a todos los
españoles nos indigna que los catalanes
hablen catalán». Només quan hi hagi «fu-
siles aún humeantes» apareixerà la manca
del problema pel silenci forçat d’una part.
És clar que aleshores l’única premsa serà la
de l’exili, i fins i tot aquesta el centralisme
la persegueix amb ràbia com féu amb el
setmanari cultural El Poble Català (París,
1940) en una trista història de venjança
contra la revista cultural dels vençuts a les
portes de la Segona Guerra Mundial.

Quan comencen les discussions parla-
mentàries de l’Estatut d’Autonomia la
primavera-estiu del 1932, abc inclou

en portada el retrat d’Isabel la Catòlica
«en cuyo reinado glorioso se realizó la
unidad de España». El 2012, quan les
reivindicacions catalanistes són multitu-
dinàries, tve emet una sèrie sobre aquesta
monarca per com, afirmen comunament
i erròniament, començà la unitat. I, al
mateix temps, el ministre de cultura parla
d’espanyolitzar els infants catalans. Una
manca d’incomprensió històrica en un

discurs en el qual no
és aliè el paper dels
mitjans de comuni-
cació centralistes.

Són diaris els que
organitzen protes-

tes –mítings, etc.‒ o avui reparteixen
banderes d’Espanya o ahir postulaven
taules de signatures contra l’Estatut o
s’oposaven que els papers catalans de
Salamanca tornessin al lloc d’on foren
espoliats. Ho fan perquè consideren que
encarnen l’essència de l’espanyolitat a
partir d’un model únic: una llengua única,
un sistema polític únic i un predomini del
model castellà.

El discurs, constant al segle xx, ha pene-
trat i ha arrelat conceptes que mostren
la mateixa realitat de maneres diferents.
Així, en l’ensenyament del català, diaris
de Barcelona parlen d’accés a la llengua
perseguida durant el franquisme que té
el suport del Parlament català, mentre
diaris de Madrid magnifiquen i creen
el conflicte, com va fer El Mercurio al
Xile anterior a Pinochet. Exploten una
argumentació fictícia i repeteixen fins
a l’exageració la mentida i així disposar
d’una predisposició dels seus lectors que
volen que aquell fet passi encara que sigui

Més informació a;
El periodismo catalán. Prensa e
identidad. Un siglo de historia (1879-
1984) (Editorial Fragua, 2012) de Josep
Maria Figueres.
Catalunya i Espanya (La Magrana /
Diputació de Barcelona, 1988) edició
a cura de Jaume Sobrequés. + info

inexistent. Ho palesa el 12 de setembre de
1993 el diari abc: «Igual que Franco, però
al revés. Persecución del castellano en
Cataluña». Contestada per La Vanguardia el
3 d’octubre amb una enquesta demostrant
que el castellà no estava perseguit.

Des de 1885 fins ara, el periodisme
madrileny ha considerat críticament la
diferència catalana i no ha maldat pels
ponts del diàleg que durant tot el segle,
de Prat de la Riba a Espriu s’han intentat
infructuosament per part catalana fins a
veure la inviabilitat.

El punt àlgid de malentès serà l’estiu
del 1932. El Imparcial, ‒que Prat de la
Riba definia com a diari «d’incurable
ceguesa»‒ amb números extraordinaris
criticant el projecte d’autonomia catalana.
Recordava, així, la campanya «Hermanos
o extranjeros» de l'abc, campanya que va
ser replicada des de La Publi per Rovira i
Virgili. Això és consultable a Catalunya i
Espanya on Jaume Sobrequés aplega els
periòdics catalans, de La Humanitat, La
Veu i La Publicitat fins a l’humorístic El
Be Negre que parodia el monogràfic d’El
Imparcial en to sarcàstic, tot mostrant-hi
els deserts de distància entre les dues
concepcions periodístiques.

Del 1885 fins a l’actualitat, el periodisme
madrileny ha considerat críticament
la diferència catalana

Dossier
Mitjans i reinvindicació nacional

CATALUNYA,
A L’AGENDA

INTERNACIONAL
La visió de la premsa estrangera

d'uns mesos convulsos
Vint anys després dels Jocs Olímpics de Barcelona –l’últim cop que Catalunya va ser el centre de

l’atenció internacional de la premsa estrangera–, la massiva manifestació de la Diada i les derivacions
polítiques que van implicar, així com les conseqüències d’una hipotètica secessió, han fet córrer rius

de tinta entre els mitjans internacionals.

Text eudAld Coll

Capçalera 55

 Dossi e r

“En quatre setmanes, s’ha parlat més
de Catalunya en la premsa europea i
internacional que en els últims trenta
anys”. La frase, pronunciada per Artur
Mas al programa Àgora de tv3, el passat 1
d’octubre, resumeix a la perfecció l’estat
de la qüestió d’un problema que semblava
no tenir solució. Catalunya no tan sols
tenia molt poca presència a la premsa
estrangera com a subjecte polític sinó
que, a més, quan apareixia sovint era amb
informacions que tiraven de tòpics o a
partir d’una visió molt propera a Madrid,
on viuen la majoria dels corresponsals
estrangers. Però aquesta situació es va girar
com un mitjó el passat Onze de Setembre.

La manifestació de la Diada i la posterior
aposta del Govern de Mas per aconseguir
un estat propi va posar Catalunya en
l’agenda mediàtica, de la qual encara
no ha sortit. De sobte, els periodistes
estrangers venien a Barcelona més que
mai i el president acumulava sol·licituds
d’entrevistes de mitjans internacionals (un
parell de setmanes abans de les eleccions
en tenia quasi una norantena). Una
prova més d’aquest canvi d’escenari és
que en els passats comicis més de setanta
periodistes estrangers d’una quinzena de
països s'acreditaren al centre de premsa del
Parlament per seguir la jornada electoral.

Una situació impensable anys enrere. Una
ullada al llibre Cata...què? Catalunya vista
per la premsa internacional (La Campana,
1994) del periodista Carles Puigdemont
–actualment alcalde de Girona– permet
adonar-nos de la poca presència me-
diàtica del fet català a l’estranger. Tal com
s’explica al llibre, l’Espanya franquista es
va convertir en destí del turisme europeu,
si bé tant el règim com els operadors
turístics crearen una imatge folklòrica
contra la qual s’ha hagut de lluitar durant
tots aquests anys. Amb poques excepcions
–com les crítiques al Règim de l’abat Es-
carré a Le Monde el 1963 que provocaren
el seu exili–, no és fins als Jocs Olímpics
que els mitjans internacionals focalitzen

l’atenció a Barcelona. Vint anys després
dels Jocs, Catalunya torna a l’agenda
mediàtica amb una força inusitada.

Però, tot i que la premsa estrangera s’ha
bolcat amb el debat Catalunya-Espanya, el
principal canvi no és tan sols la quantitat
d’articles, sinó també el contingut. Fins fa
pocs anys, s’acumulaven les crítiques als
mitjans estrangers, als quals s’acusava de
referir-se al fet català des del punt de vista
de Madrid, on resideixen la majoria dels
corresponsals. “Ara el que expliquen és
molt més proper. En general, donen una
imatge molt positiva de Catalunya.
En aquest sentit, hi ha un canvi impor-
tant”, admet Salvador Garcia, economista
i un dels impulsors del Col·lectiu Emma,
un grup de ciutadans que va fundar-se el
2009 per lluitar contra certes informa-
cions esbiaixades –o directament
incorrectes– sobre la realitat catalana. Du-
rant aquests anys, el Col·lectiu –que suma
quasi cinquanta persones en diferents
graus d’implicació– ha organitzat trobades
amb periodistes i ha enviat informació,
bàsicament als corresponsals residents a
Madrid i Londres. Des d’un comença-
ment, centraren els esforços en uns pocs
–però influents– mitjans com el New York
Times, Wall Street Journal, Financial Times o
The Economist.

“Si comparem el que la premsa inter-
nacional deia fa dos anys, l’any passat i
enguany s’observa un canvi de tendència.

La premsa anglosaxona, que és la que
genera més opinió, és actualment la més
propera i la que potser entén millor la
petició d’un estat propi per la seva tradició
democràtica i perquè hi hem dedicat més
esforços”, explica Garcia. Així doncs, per
la passada Diada aquesta feina ja recollia

uns fruits. “Els periodistes abans no venien
a Catalunya i ara sí que ho fan. I des de la
Diada estan venint més. El que volem és
que parlin amb la gent d’aquí, i no des de
la distància”, explica.

MITJANS POLITITZATS
Un dels que es va passar per la Diada
va ser Raphel Minder, corresponsal de
l’International Herald Tribune. “Pocs cops
he vist tanta gent passant una tarda sense
que ningú s’aprofités de la multitud per
treure’n rèdits violents. Va ser una gran
prova de civisme”, recorda. Amb tot,
aquella Diada cívica també va suposar el
punt d’inici d’uns mesos convulsos en què
de Madrid i Barcelona sovint s’ha infor-
mat des de punts de vista divergents. “La
premsa espanyola està totalment dividida
i polititzada sobre tots els temes, i Cata-
lunya n’és un. Ho trobo molt pèssim per
a la qualitat periodística espanyola”, expli-
ca Minder. “Escriuen totalment diferent”,
resumeix Helen Zuber, corresponsal de
l’alemany Der Spiegel. “Els mitjans de
Barcelona i Madrid estan donant una
cobertura diferent a la situació política
catalana. No em sorprèn gens. Com
tampoc em sorprèn que els més propers
al pp informin des d’un angle diferent a la
resta”, afirma Fiona Ortiz, corresponsal en
cap de Reuters a Espanya.

En el que ja no coincideixen els corres-
ponsals consultats, és amb la crítica del

fet que es miren
el conflicte des
d’un punt de vista
madrileny. “No com-
parteixo aquesta idea.
Catalunya té una
obsessió per veure

enemics pertot arreu”, explica Andrea
Nicastro, corresponsal del Corriere della
Sera. En canvi, Lisa Abend, corresponsal
del Time, és més reflexiva: “Informar des
de Madrid no significa adoptar el punt de
vista de la capital. Desgraciadament, els
mitjans no sempre disposen de recursos

“S’exagera la idea del temps que es pren
la Moncloa per influir-nos sobre el tema
català” Raphel Minder, International Herald Tribune

Capçalera56

 Dossi e r

per enviar els corresponsals al terreny,
i encara menys en temps de crisi”. Per
la seva part, Zuber fa autocrítica: “Si el
criteri sembla el de Madrid, potser té a
veure amb el fet que, definitivament, no
utilitzem unes ulleres catalanes”. “Es una
crítica interessant. –afegeix Fiona Ortiz
des de les oficines de Reuters– És cert
que alguns corresponsals han de lluitar
per trobar temps per informar des de
les diferents regions. Aquests dies, per
exemple, hi ha hagut moltes notícies a
Madrid i tenim limitacions de personal.
Malgrat tot, s’han donat molts exemples
de cobertures informatives de mitjans
estrangers que han estat força favorables al
punt de vista separatista. Per tant, pel que
sembla, quan els corresponsals poden anar
a Catalunya recullen fàcilment un altre
punt de vista”.

La unanimitat torna al negar categòrica-
ment haver rebut instruccions o pressions
del Govern espanyol per informar d’una
manera determinada. “Des de Catalunya,
s’exagera bastant la idea del temps que
es pren la Moncloa per influir als corres-
ponsals sobre el tema català. Mai ningú
del Govern espanyol m’ha escrit res sobre

aquest tema”, assegura Minder. Per la
seva banda, Ortiz també nega pressions
de cap tipus i, posats a comparar, destaca
“el sofisticat equip de premsa en anglès
de la Generalitat que fa molts esforços per

donar el seu punt de vista. La Moncloa
hauria d’aprendre la lliçó”.

INTERÈS MEDIÀTIC
A l’hora de valorar si els seus conciuta-
dans entenen les demandes catalanes, les
respostes són de tot tipus. “No entenen la

complexitat de totes
les implicacions,
però sí les raons
principals”, assegura
Nicastro. Raphel
Minder apunta en
el mateix sentit: “A

un cert nivell, el tema català és bastant
senzill, i en un altre és més complicat.
Als Estats Units, el tema de l’Estatut i del
pacte fiscal es pot veure com un aspecte
més domèstic, mentre que la indepen-

Els mitjans internacionals han viscut en els darrers anys un canvi d'actitud cap al fet català, un aspecte que ja es va poder veure en la passada Diada.

“Quan els corresponsals poden anar a
Catalunya recullen fàcilment un altre punt
de vista” Fiona Ortiz, Reuters

Capçalera 57

 Dossi e r

Els mitjans de comunicació internacio-
nals tenen un paper important, encara
que difícil, en el debat obert entorn la
sobirania de Catalunya i la possibilitat
d’un referèndum per la independència.
A la bbc, hem de cobrir-ho per a una
àmplia gamma d’audiències, així que la
nostra feina encara es complica més. I és
que cal una gran quantitat de material
quan s’emet per als diferents punts de
venda internacionals de què disposem,
com és el cas de bbc World tv, bbc
World Service Radio i Bbc.com.
Tot i que molts catalans puguin trobar
polèmica l’afirmació següent, no es pot
donar mai per fet que la gent sap on es
troba Catalunya. Per exemple, l’altra nit
una dona de negocis britànica admetia
desconèixer que Barcelona era la capital
de Catalunya. El més sorprenent de tot
era que quan va fer aquest comentari
es trobava en un bar de Barcelona. Per
tant, si algunes persones a Europa no
ho saben, hem d’assumir que, amb tota
seguretat, encara ho sabran menys a
l’Àsia o a l’Àfrica. Per tant, el repte a l’hora
de cobrir aquesta història es fa encara
més gran quan els diferents angles
polítics i econòmics no són clars, com es
va poder veure a les eleccions del 25 de
novembre.
Hem d’explicar tant la complexitat de
la política catalana com la relació, cada
cop més complicada, d’aquesta amb
el govern de Madrid, així com la crisi
econòmica a la regió i en el conjunt del
país, i com afecta el debat de la indepen-
dència. I, a més, hi ha el tema de l’actual i
futura relació amb Europa.
Quan es tracta d’audiències nacionals de
ràdio, televisió i en línia, a la bbc també
hem d’explicar les coses lleugerament
diferents. El nostre públic del Regne Unit
és, en certa mesura, més entès pel que
fa a la comprensió de la història i a les
seves expectatives de la nostra cobertu-
ra. Amb tota seguretat, podem assumir

que la gran majoria de l’audiència de
Ràdio 4 (la més intel·lectual de la bbc
en la cobertura de notícies de ràdio)
coneix alguna cosa de Catalunya, mentre
que quan ens dirigim a altres zones del
món on arribem hem d’explicar més
coses. A vegades, pot ajudar referir-se al
paral·lelisme existent de la relació entre
Gran Bretanya amb Escòcia i la celebra-
ció del proper referèndum.
El repte més gran es presenta quan s’han
d’equilibrar les complexitats del que, en
certa mesura, segueix sent una història
regional/nacional a un públic de fora de
Catalunya i d’Espanya i havent d’explicar
la història de manera apropiada per al
públic al qual ens dirigim. No ens ha de
passar per alt cap detall important, ni
hem de quedar-nos atrapats en les com-
plexitats de la política catalana. Perquè
qualsevol de les dues coses faria que una
part de la nostra audiència desconnectés
de la informació. D’altra banda, la poca
quantitat de temps de què disposem per
a aquestes històries en els butlletins, tant
de ràdio com de televisió, fan el nostre
treball encara més difícil.
És important, però, destacar que el que
està passant a Catalunya cada vegada
té més cobertura internacional degut
al moment de crisi econòmica. I per a la
gran majoria dels que miren i escolten la
bbc, això explica l'interès en la història.
Per suposat, també hi ha molts catalans
i ciutadans d’altres parts d’Espanya que
ens segueixen ja sigui en línia o a través
de les xarxes socials.
Però és important que seguim observant
i explicant el que passa, com el que som;
uns externs que observen els esdeveni-
ments a dins del país. Malgrat tot, no cal
dir que per fer bé la nostra feina hem de
viure al país i viatjar per Catalunya tant
com sigui possible.

Tom Burridge

Corresponsal de la bbc a Espanya

UNA MIRADA EXTERNA

dència és més fàcil d’explicar als que
segueixen Europa des de fa temps”. En
canvi, la també nord-americana Abend és
molt menys condescendent amb els seus
lectors. “No s’entén perquè els catalans
volen la independència. Desgraciadament,
els nord-americans no s’interessen gaire
per les notícies estrangeres, i menys encara
per un tema com aquest, que els sembla
complicat”.

Per la seva part, Zuber confirma la
percepció que també tenen al Col·lectiu
Emma, és a dir, que al centre d’Europa ho
redueixen tot a un aspecte monetari.
“No crec que a Alemanya s’entengui.
Si Espanya es queixa de la manca de
solidaritat alemanya per fer-se respon-
sable del deute espanyol, llavors encara
s’entén menys que els catalans no vulguin
mantenir la solidaritat amb Andalusia o
Extremadura”, afirma.

Malgrat aquest desconeixement general,
els seus mitjans segueixen demanant-los
informacions sobre Catalunya. El debat
s’ha internacionalitzat. Tots ho tenen
ben clar. “Catalunya ara està en l’agenda
política europea més que abans i per
això està en els mitjans”, afirma Nicastro.
“Em demanen més coses que abans”,
admet Zuber. “Aquest interès ha agafat
per sorpresa els mitjans de comunicació
espanyols i internacionals. Però la majoria
de catalans també estan sorpresos per
aquest ressò informatiu”, explica Ortiz,
qui confirma que Reuters ha sumat un
periodista al productor de televisió i als
fotògrafs que ja tenia fixes a Barcelona.

Un punt de vist ben diferent al dels
corresponsals de Madrid és el d’Alex
Rietman, periodista holandès que treballa
per a mitjans del seu país i de Bèlgica.
Rietman va viure a Madrid i actualment
resideix a Barcelona. “La diferència entre
la cobertura dels mitjans catalans i els de
Madrid és molt gran. Tot el que escoltes

Capçalera58

 Dossi e r

Durant molt temps s’acumularen les queixes pel poc coneixe-
ment que els corresponsals estrangers mostraven sobre
la realitat de Catalunya. En els darrers mesos, hi ha hagut
nombroses informacions que defensen els arguments sobira-
nistes, una actitud inèdita fins fa pocs anys. Aquí en recollim
alguns exemples:

"Espanya hauria de seguir l’exemple del Regne Unit i
garantir als catalans el dret de celebrar un referèndum
d’independència i conduir una secessió legal i ordenada, si així
ho volen”.
Editorial de l’agència de notícies Bloomberg, 16 d’octubre.

“Les eleccions (...) a la pràctica equivaldran a un referèndum
sobre la independència, han obert el camí de la secessió de
Catalunya i poden donar una empenta als separatistes bascos.
Amb Espanya atrapada en la crisi de l’Eurozona, la ruptura de
l’Estat plurinacional que va reemplaçar el centralisme franquis-
ta és una possibilitat molt real”.
Financial Times, 28 de setembre.

“Molts catalans diuen que reben poc del riu de diners
d’impostos que envien anualment a Madrid. La solució, diuen,
és la independència”.
USA Today, 29 de setembre.

“A mesura que l’economia d’Espanya continua estancada i
les taxes d’atur continuen sent molt altes, més catalans es
pregunten si estarien millor pel seu compte”.
Al-Jazira, 30 de setembre.

“L’extrema dreta espanyola ha trobat un nou terreny de joc: la
manifestació contra la independència de Catalunya. Aquesta
manifestació no és pròpiament d’extrema dreta, però els seus
grupuscles, que estan dividits, aprofiten aquesta ocasió per
fer-se veure. També Plataforma per Catalunya hi participa, així
com La Falange”.
Le Monde, 13 d’octubre.

“S’equivoca greument qui cregui que la Unió Europea ajudarà
a aniquilar els catalans (...). Les últimes declaracions del
ministre d’Afers Exteriors, José Manuel García-Margallo, són
indignants. El que no entenen ni Madrid ni el ministre és que
ells ja no tenen la paella pel mànec”.
The Daily Telegraph, 14 d’octubre.

“Els catalans han donat els vots als nacionalistes i als indepen-
dentistes (...). Les raons d’aquest augment independentista
són nombroses, però es tracta sobretot de posar fi al que a
Barcelona es considera com una injustícia fisca”.
Canal 24 hores, bfmtv, 25 de novembre.

UN CANVI D’ACTITUD

i llegeixes sobre Catalunya a Madrid està
filtrat per la seva premsa. Hi ha cinc diaris
i quatre són de dretes i molt anticatalans i
antibascos. Les actituds i els comentaris de
la gent d’allà no tenen res a veure amb el
que es viu aquí. Un exemple és la llengua.
Allà diuen que es persegueix el castellà,
un mite que no és real”, afirma amb
contundència.

Quan es parla del punt de vista dels
corresponsals de Madrid, Rietman
també és expeditiu: “Que coi saben els
corresponsals sobre el sistema educatiu del
país? Aquestes coses no les coneixes si no
vius aquí”, afirma. Finalment, llança una
crítica a l’opinió pública i als mitjans
de la capital d’Espanya. “Quan ets a
Catalunya –prossegueix– ets conscient

del que diuen des de Madrid, per contra,
ells no tenen la informació del que es diu
des de Catalunya”.

INTERNACIONALITZACIÓ
Ja sigui explicant-ho des de Barcelona
com des de Madrid, el cert és que el pols
Catalunya-Espanya ha sortit, informativa-
ment parlant, de les fronteres espanyoles,
un pas necessari per a la internacionalit-
zació política del conflicte que demanava
Artur Mas a mitjan octubre si el Govern
espanyol no permet la consulta per al
referèndum.

Pocs dies abans de les declaracions de Mas,
la Generalitat anunciava que obria una
oficina que s’encarregaria de la relació

amb la premsa estrangera. Aquesta porta-
ria el nom d’Eugeni Xammar, el perio-
dista català que va treballar de diplomàtic
per tot el món. Un altre periodista amb
experiència internacional, Martí Estruch
–exdelegat de la Generalitat a Alemanya–
n'és el director.

Feia temps que des del Govern català es
parlava de la necessitat de crear un orga-
nisme d’aquest tipus. Finalment, a l’estiu
van contactar amb Estruch. El debat del
dèficit fiscal ja havia aixecat interès entre
la premsa econòmica i la manifestació de
la Diada va fer vessar el got. Calia centra-
litzar les demandes de la premsa estran-
gera, ordenar el discurs de l’Executiu i
adaptar-lo als diferents destinataris, entre
altres coses.

Capçalera 59

 Dossi e r

Una de les primeres coses que Estruch
va fer en incorporar-se al càrrec va ser
trobar-se amb la gent del Col·lectiu
Emma, amb qui té bona química i amb

qui reconeix que s’han de coordinar
per complementar els esforços. “Una
cosa no substitueix l’altra”, aclareix.
També col·laboraran amb la gent de Help
Catalonia, un col·lectiu que en el seu web
en anglès “denuncia la guerra silenciosa
que Espanya està portant a terme contra
Catalunya”.

Estruch comparteix l’opinió que a la
societat alemanya li costa d’entendre les
aspiracions catalanes. “Ens veuen com uns
insolidaris que no volen pagar impostos”,
afirma, tot i que admet que “quan els
aportes dades ho entenen”. La visita, a
final d’octubre, de quatre periodistes
econòmics d’Alemanya, Xile i Regne
Unit que van trobar-se amb Andreu
Mas-Colell i amb acadèmics va provocar
que el Frankfurter Allgemeine un diumenge
publiqués un article de quatre pàgines
en què, segons Estruch, “informava de

Catalunya de manera molt diferent al
que estaven acostumats”. Alemanya,
admet, és clau en el context europeu i per
això volen bolcar-s’hi més que en altres

llocs. Això explica
l’elecció d’Estruch.
Necessitaven algú
que pogués parlar
de tu a tu amb els
alemanys.

En canvi, Estruch coincideix amb el
Col·lectiu Emma en què la mirada del
món anglosaxó és molt més propera a les
demandes catalanes. I més des del canvi
del Financial Times, que segons el director

de l'oficina Eugeni Xammar, “ha passat
del desconeixement i l’escepticisme a una
posició de molta comprensió pel procés”.
Tot i la proximitat dels mitjans anglo-
saxons, des d’aquesta oficina seguiran de
ben a prop aquest mitjans, conscients que
són un gran altaveu i que són molt llegits.
D'altra banda, també dedicaran esforços
a alguns països europeus importants com
França o Itàlia.

“El nostre gran inconvenient és el
desconeixement de la realitat”, afirma.
“Els corresponsals –prossegueix– s’ho
miren des de Madrid i fins no fa gaire
era una mirada superficial i basada en
tòpics”. Per això des d’aquesta oficina
adapten i tradueixen (a l’anglès, al francès
i a l’alemany) les notes de premsa, atenen
les peticions dels mitjans, programen
les visites dels periodistes, coordinen
les delegacions a l’estranger i tenen la
intenció de treballar fort amb les xarxes
socials. No tan sols estan en contacte amb
un centenar de periodistes estrangers, sinó
que també volen detectar i treballar amb
els creadors d’opinió de cada país.

Estruch admet que
“acabar els tòpics
costa molt” i que és
difícil transmetre a
persones que viuen
en altres països molts

dels sentiments de greuge que els catalans
senten respecte de les diferents
actuacions del Govern central. Encara
que, en els darrers mesos, també s’ha
avançat molt en aquest sentit. Martí
Estruch ho té clar: “Actualment, Cata-
lunya viu a l’imaginari col·lectiu europeu
perquè abans tan sols es parlava del Barça
i de Gaudí. Però, des de la Diada, el focus
s’ha encès. Des de llavors, ens miren”.

Tres portades de mitjans internacionals −dues de diaris impresos i una on-line− que es van fer ressò de la Diada.

“Si el nostre criteri sembla el de Madrid,
potser té a veure amb el fet que no utilitzem
unes ulleres catalanes” Helen Zuber, Der Spiegel

“Tot el que escoltes i llegeixes sobre
Catalunya a Madrid està filtrat per la seva
premsa” Alex Rietman, De Tijd

Capçalera60

PERIODISME
PER EMPORTAR

Els telèfons intel·ligents i les tauletes tàctils repten
els professionals de la informació a trobar noves narratives

Text nereidA CArrillo

Il·lustració FrAnCesCo CusuMAno

Gairebé tots en tenim un. A la butxaca, a
la bossa, a la tauleta de nit. Els dispositius
mòbils ‒els telèfons intel·ligents i les
tauletes tàctils‒ ens acompanyen arreu i
cada vegada els utilitzem més. Les vendes
creixen en plena crisi: Apple ha venut en
el primer semestre de l’any més iPads que
ordinadors i portàtils junts. A més d’eines
per comunicar-nos, treballar i divertir-
nos, diversos estudis situen els dispositius
mòbils com a plataformes clau per a la
informació, fins al punt que la bbc assegu-
ra que una tercera part dels seus usuaris en
línia provenen dels mòbils i les tauletes.

Hi ha veus que pronostiquen que en tres
anys tots els mitjans pujaran al tren dels
continguts per a telèfons intel·ligents
i tauletes. Per als més optimistes, això
representa una escletxa que deixa veure la
llum al final del túnel per als periodistes.
De què depèn que aquesta escletxa s’acabi
obrint o no? En bona part, de trobar un
bon model de negoci i una narrativa
punyent d’un periodisme “per emportar”.

La història es repeteix, també en el cas
dels mòbils i les tauletes. Els primers pas-
sos de l’escriptura web van anar marcats
per la influència de la premsa escrita. I,
ara, segons explica Ramón Salaverría,
investigador en mitjans digitals i cap
de projectes periodístics de la Facultat

de Comunicació de la Universitat de
Navarra, els mòbils imiten el Web. Amb les
revistes passa el mateix: la versió per a iPad
es limita de vegades a un pdf que copia al
mil·límetre el que s’ofereix amb cel·lulosa.

Els experts, però, no recomanen la
imitació sinó crear noves narratives.
“L’adaptació mai és bona”, explica Ana
Ormaechea, exeditora en cap de la
versió per a iPad del Muy Interesante i que
actualment, des de Tablet Army, assessora
mitjans sobre continguts per a tauletes.
Precisament, crear un producte específic
és el que van fer els professionals impul-
sors d’Esguard, la primera revista catalana
nadiua per a iPad.

L’Esguard va néixer en la data simbòlica
del passat 11 de setembre, és una publica-
ció setmanal i gratuïta i en dues setmanes
va aconseguir 3.000 subscriptors. El

periodista Germà Capdevila, impulsor del
projecte, explica l’embrió: “Va començar
fa dos anys en sopars de col·legues, entre
gintònics. Vam tenir una visió: potser això

del món digital, que tots creiem que ens
mata, al contrari, ens dóna eines per fer
contingut.” I s’hi van llançar.

A l’Esguard s’obliden del paper i, en canvi,
utilitzen eines interactives. Ho fan gràcies
a l’assessorament de Roger Black, un
reconegut dissenyador per a iPad que
els ha acompanyat en la creació de la
revista. Ormaechea també advoca per les
narratives específiques i lamenta que avui
dia només s’empri una petita part de les
possibilitats que ofereixen les tauletes. En
aquesta cerca de noves narratives, què ens
ha d’inspirar?

DIGUES-ME COM EM LLEGEIXES...
...i t’aconsellaré com escriure. Per a Sala-
verría, tres característiques dels dispositius
mòbils condicionen les noves maneres
d’escriure periodísticament. Són la nova

forma d’interacció
‒no hi ha teclat
sinó interfícies de
pantalla‒, les dimen-
sions ‒són més petits
i la informació s’ha
d’adaptar a aquest

espai‒ i la portabilitat ‒ens els duem a tot
arreu i els consumim a qualsevol racó.
Malgrat aquests trets comuns, hi ha molts
factors que diferencien els mòbils i les

Al principi, el Web estava influït
per la premsa escrita. Ara, en canvi,
són els mòbils el que imiten el Web

 Re portatge

Capçalera62

tauletes. I, per tant, també hi ha molts
factors que marquen la necessitat d’una
narrativa diferent.

El mòbil és un “ompleforats”, assegura
Ormaechea. El portem a sobre les
vint-i-quatre hores i el fem servir en
estones mortes: al tren, mentre esperem,
en un descans del treball o mentre bull
el sopar. Això determina l’escriptura.

Els textos han de ser breus, anar al gra i
donar-nos informació urgent. Pel que fa a
les fotografies, Salaverría apunta que “els
mòbils permeten recuperar els estàndards
verticals del paper”. I afegeix que cal que
aquestes imatges siguin de plans curts
amb pocs colors i contrastos mínims. El
contingut dels diaris a les aplicacions per
a mòbils es presenta normalment a una
columna, amb un titular curt i una foto
petita, encara que els textos després del
clic són igual de llargs que al Web.
Salaverría reflexiona sobre la geolocalit-
zació i creu que podria marcar el criteri
periodístic: podríem trobar un rànquing
de “les notícies més llegides per les

persones que es troben en un radi de cinc
quilòmetres al meu voltant”.

EL REPÒS DE LES TAULETES
En el cas de les tauletes tot això és dife-
rent. Les llegim en moments de relaxació,
busquem més la notícia aprofundida i no
tant la urgència. I ens inclinem per les
formes literàries i visuals. “Les tauletes

s’estan utilitzant com
a dispositiu de lectura
al final del dia, estan
substituint el llibre
de la tauleta de nit.
Això condiciona que
tinguin un tractament

més reposat, més analític, més literari.”
Les tauletes es llegeixen sobretot entre les
set de la tarda i les onze de la nit, sovint
actuen de segona pantalla i comparteixen
la nostra atenció amb la televisió. Aquesta
atenció parcial també ha de ser conside-

rada a l’hora d’escriure periodísticament
per un dispositiu que té com a usuari
majoritari una persona d’entre vint-i-cinc

i trenta-quatre anys que visualitza divuit
elements de mitjana abans d’aturar-s'hi.
És el que Capdevila anomena “comporta-
ment de zàping”. “A les tauletes ‒comenta
Capdevila‒ el que tu ofereixes al lector ha
de respondre a aquest comportament de
zàping. Hem d’entendre que això és una
plataforma diferent. No és premsa, no és
ràdio, no és televisió, no és Web i és de tot
una mica.” Per a l’impulsor de l’Esguard,
a les tauletes, la clau són els minuts de
lectura. “La lectura total de la revista
ha de ser d’entre quinze i vint minuts,
els articles han de ser curts. No t’has de
marejar amb animacions perquè no costi
molt de descarregar. I ha de respirar. El
llenguatge ha de ser fresc i desimbolt”,
explica Capdevila.

Precisament, la dificultat de descàrrega
i altres problemes tècnics motiven la
majoria de les crítiques dels usuaris que
podem llegir als entorns de compra o

descàrrega. Això
desagrada, però què
és el que més agrada?
Segons un estudi de
Poynter, un 61% dels
usuaris de tauletes
toquen constantment

la pantalla. Aquesta manera de llegir, que
Salaverría anomena “tactolectura”, abona
l’ús dels gràfics interactius.

La interacció, les dimensions i la portabilitat
condicionen la manera d’escriure en els
dispositius mòbils

Els experts no recomanen la imitació.
Calen narratives específiques adaptades
a cada mitjà

L’OPINIÓ DELS USUARIS

El HuffPostLabs, el laboratori per a la innovació del Huffington Post, es va estrenar
aquest estiu amb el projecte Highlights, una iniciativa que recopila les frases
més subratllades i compartides pels usuaris. Germà Capdevila creu que l’opinió
dels usuaris ha de servir d’orientació als periodistes, mentre Ramón Salaverría
considera que no els influeix: “Les xarxes socials han propiciat que es llegeixi la
informació en un lloc i es comenti en un altre. I aquesta desvinculació de l’entorn
de la publicació i el del comentari serà més gran en els mòbils.”

 Re portatge

Capçalera 63

La cofundadora de Tablet Army pronos-
tica que l’efervescència del tocar passarà
aviat, mentre que Capdevila aposta per
una racionalització. Alguns d’aquests
elements interactius, però, s’activen sols.
Per exemple, la revista Esquire –en què a
nivell gràfic s’inspira Esguard‒, va rodar al
setembre la primera portada exclusiva per
a iPad, una portada animada en què l’actor
Viggo Mortensen llança les lletres de la
capçalera. Mentre busquem les millors
narratives, ens preguntem: hi ha mercat?

UN NOU MODEL DE NEGOCI
Per a Salaverría, els dispositius mòbils
seran essencials per redefinir el model
de negoci periodístic: “En els pròxims
dos anys, els grans mitjans nacionals
d’Europa començaran a retallar el volum
d’informació gratuïta al Web i desenvo-
luparan serveis en mòbils amb models
de pagament.” Hi coincideix Germà
Capdevila quan diu que “a l’iPad estem
disposats a pagar. Poc, però paguem pels

continguts”. Mentre aquest és l’horitzó, la
realitat d’ara és una altra: segons un estudi
de la consultora Gartner, nou de cada deu
aplicacions que es descarreguen avui són
gratuïtes.

Hi ha dades que conviden a l’optimisme:
si al quiosc compràvem un diari, als dispo-
sitius mòbils en llegim molts més. Segons
Poynter, un 31% dels usuaris de tauletes
admeten que van a noves fonts per obtenir
notícies. I això pot pujar si en els propers
anys baixen els preus de les tauletes i
la inversió per fer possible un projecte
periodístic és manté relativament baixa.
Ormaechea xifra en 4.200 euros a l’any la
despesa per fer una adaptació bàsica per
a iPad, mentre que l’Esguard s’ha posat
en marxa amb un únic patrocinador. “El
que és fascinant és que el cost del fracàs
és pràcticament zero. Això et dóna molts
ànims per atrevir-te”, comenta Germà
Capdevila. I conclou: “El que preval és la
qualitat dels continguts. Ens hem pogut
treure de sobre condicionants industrials

de la nostra professió i ara podem fer el
que ens agrada sense dependre de ningú.
Fem el que sempre hem volgut fer. Si ens
dóna per viure, això ja no ho sabria dir.
Potser d’aquí a tres anys”.

Més informació a:
Com llegim a les tauletes?
http://www.poynter.org/how-tos/
newsgathering-storytelling/visual-
voice/191875/new-poynter-eyetrack-
research-reveals-how-people-read-
news-on-tablets/
Com ens informem?
http://features.journalism.
org/2012/09/30/the-future-of-mobile
-news-a-pej-infographic/
L’Esguard, la revista catalana per a iPad:
https://itunes.apple.com/es/app/
esguard/id554622135?mt=8

+ info

TRES NARRATIVES DIFERENTS

“Storm Gains Strength as it Churns Nord”. El mateix
titular es pot llegir en les versions per a web, mòbil
i tauletes del New York Times. “Hurricane Sandy
grew stronger (…)”. El text de la notícia sobre
l’arribada de l’huracà Sandy a la costa est dels eua
s’inicia i acaba igual en els tres casos. Les diferèn-
cies es perceben en elements visuals i complemen-
taris. A l’iPad, trobem galeria de fotos i text a dues
columnes. Al mòbil, galeria de fotos i text a una
columna. El text, però, no s’ha adaptat i és igual de
llarg que al web, on a diferència de l’iPad i el mòbil,
la notícia s'obre amb una foto, incorpora enllaços i
ens remet a altres elements amb crides a l'esquerra:
cobertura minut a minut, mapa interactiu... Veiem
que els mòbils i les tauletes encara es debaten
entre la imitació al web i les narratives específi-
ques. Tot i això, queda clar que hi ha una història i
diverses maneres d’explicar-la. Un exemple de la mateixa notícia en tres suports.

PROLÍFIC, CURIÓS
I CLARIVIDENT

El centenari del naixement d'en Tísner permet recordar
el conjunt de la seva obra periodística

Text Jordi BenAvente

Fotos FAMíliA Artís-gener

 Re portatge

Capçalera 65

Per descriure Tísner, personatge cabdal
del país, nascut l’any que va enfonsar-se
el Titànic i traspassat en el tombant del
mil·lenni, ens faltarien etiquetes. El doll
de creativitat de l’Avel·lí Artís-Gener
(Barcelona, 1912-2000) va trobar “diversos
llenguatges expressius: literatura, pintura,
periodisme, escenografia, caricatura,
il·lustració, guionatge, traducció, publi-
citat, ràdio, mots encreuats, televisió...”,
enumera Laura Borràs, professora de
Literatura a la Universitat de Barcelona i
comissària de l’Any Sales, Calders, Tísner,
celebrat enguany, amb motiu dels cent
anys del naixement dels tres personatges.

Artís-Gener era “la suma de totes les
facetes”, afegeix en Jaume Capdevila, Kap,
dibuixant i divulgador, sobretot, de la fi-
gura del Tísner ninotaire. El seu tret distin-
tiu, assegura, “no era la capacitat creativa
(que en tenia), ni el talent gràfic o literari
(que en tenia), sinó la immensa curiositat
que va dur-lo a explorar totes aquestes
facetes. El tastaolletes impenitent, l’home
que mirava amb ulls de nen, aquest era el
veritable Avel·lí Artís-Gener”.

No ens ha d’estranyar que el mateix
escriptor assegurés que sempre havia “tre-
ballat com un lladre”, com recullen els pe-
riodistes David Escamilla i Jordi Finestres

a L’univers Tísner (Angle Editorial, 2001).
Per a ell, els dies semblaven tenir setanta-
dues hores... No parava mai. “Era un peix
que s’engrescava la cua” recorda Maria-
Antònia Oliver al pròleg del mateix llibre.

Però anem als orígens i comencem pel
principi: Barcelona, any 1928.

ELS PRIMERS “NINOTS”
Amb l’exemple del pare, Avel·lí Artís
i Balaguer, que era periodista, editor i
dramaturg, l’Avel·lí Artís-Gener comença
jove una polifacètica carrera. Amb setze
anys publica “ninots” al setmanari Papitu,
caricatures que, al principi, ni signa ni
cobra i que les tira per sota la porta de la
redacció. “Dibuixant no era excepcional,
però tenia una gràcia innata per trobar el
punt absurd a la realitat i riure’s del mort i
de qui el vetlla”, diu Kap.

Fixant-se en els humoristes més moderns,
crea un estil particular que esdevé im-
prescindible, i en pocs anys ja publica a les
capçaleres més importants de l’època (les
revistes Papitu, El Be Negre i L’Esquella de
la Torratxa, a més dels diaris La Publicitat i
L’Opinió) amb els pseudònims Filis, Caram
o Baliga. Fins que es decideix per Tísner,
resultat d’unir la terminació dels seus cog-
noms; denominació que l’acompanyaria
per tota la vida, més enllà de les vinyetes.

Incansable i pluriempleat, Tísner com-
bina de seguida l’humor gràfic amb la
redacció d’articles i la creació de revistes.

El 1930, col·labora
en el naixement del
setmanari clandestí
Bandera, sorgit durant
la Dictablanda de

Primo de Rivera. L’any 1932, escriu al
Diari Mercantil, al costat, entre altres, dels
mateixos Joan Sales i Pere Calders. I, el
1934, el trobem dibuixant a El Be Negre,
tot un referent satíric del país, alhora

que també treballa com a redactor a La
Rambla, La Publicitat i L’Opinió.

A L’Opinió, no només cobreix la informa-
ció del Palau de Justícia, també dibuixa els
processats. “El fet que el mateix periodista
pogués fer la crònica judicial i dibuixar el
que passava a la sala era una bicoca per al
mitjà, i en això era únic”, explica Kap.

El compromís amb l’ofici d’informar
va dur-lo a denunciar els excessos del
pistolerisme urbà quan, l’abril de 1936,
integrants de la fai van assassinar els ger-
mans Josep i Miquel Badia, d’Estat Català.
Ell, per La Rambla, i el seu amic i director
d’El Be Negre, Josep Maria Planes, per La
Publicitat, van investigar i relatar el succés.
A Planes li costaria la vida, a l’agost; Artís-
Gener va decidir fugir a França. El que
estava sent un inici de carrera fulgurant,
va veure’s truncat per aquests fets tràgics
i, tot seguit, per l’esclat de la Guerra Civil
espanyola.

LA GUERRA I L’EXILI
“Era un home implicadíssim amb el seu
temps. La seva vida va estar marcada pel
compromís amb un país, més que no pas
amb una ideologia. ‘Sóc nacionalista a ul-
trança. Estimo Catalunya fins a la tendresa
més infinita’, va afirmar”, diu Borràs. Així
que, incapaç de viure el conflicte des de
la distància, el periodista torna i s’enrola
voluntari a les files republicanes.

“Militar antimilitarista”, segons Escamilla
i Finestres, però conscient que aquella era
“l’única via per defensar Catalunya i la
República”, Tísner comença de soldat ras
i arriba a tinent coronel. I tot sense aban-

Fem un exercici d’història-ficció i arranquem amb una escena
apòcrifa en què el Tísner dels darrers temps va a buscar feina.
Ignorant qui té al davant, el noiet responsable de selecció de personal
i encarregat d’entrevistar-lo li pregunta alguna cosa així com ara:
“Perquè vostè, què sap fer? Quina experiència laboral pot acreditar?”.
El Mestre se’l queda mirant, amb mig somriure, el pegat a l’ull i el seu
posat sorneguer i entranyable, i respon: “Vols tota la llista?”.

De jove combina l’humor gràfic amb la
redacció d’articles i la creació de revistes

 Re portatge

Capçalera66

donar ni la màquina d’escriure ni el llapis
en tota la guerra: incombustible, dibuixa i
escriu a Meridià, Amic i Vèncer!, premsa de
trinxera de més o menys volada.

Amb la caiguda de Barcelona a mans dels
Nacionals, se’n va a França, on ingressa al
camp de concentració de Prats de Molló.
Aconsegueix evadir-se’n al cap de poques
setmanes i, venent caricatures pels cafès
del poble, es paga un bitllet de tren a

Tolosa de Llenguadoc; des d’allà, viatja
amb la família a Mèxic, país que l’acollirà
durant vint-i-sis anys.

Allà es casa, té fills; treballa fent publicitat,
d’escenògraf al cinema, ajudant a crear
el Canal 4 de televisió, editant revistes i

enfortint la colònia catalana a l’exili (“que
es vol provisional, però que la guerra freda
va convertir en exili de llarga durada”,
escriu Julià Guillamon, a Narrativa catalana
a l’exili).

ESCRIPTURA, TRAMA I INTENCIÓ
A Mèxic, s’acaba de forjar la llegenda
del creador tot terreny, que salta de la
crònica periodística a la novel·la, el guió

o la publicitat, sense
solució de continuïtat,
perquè tot sorgeix
de la mateixa pasta.
“Parlem del món

de les idees”, afirmava el guionista Joan
Tharrats en el col·loqui “Tots els Tísner”,
organitzat aquest estiu a la seu del Col·legi
de Periodistes. “Per consuetudinària que
sigui la feina de periodista, és la de creador
literari (...) El periodisme és la vetlla
d’armes literàries”, havia dit l’escriptor.

Lluny del seu país, Tísner escriu 556
Brigada Mixta, novel·la que narra i
desmitifica les peripècies d’un soldat
anònim, a la Guerra Civil; i també concep
Paraules d’Opòton el Vell, amb què parodia
el Descobriment del Nou Món, capgirant
la història coneguda i fent que siguin els
americans els que descobreixen el Vell
Continent. Dues novel·les cabdals d’una
extensa bibliografia, juntament amb
els quatre volums de les monumentals
memòries, Viure i Veure, que publicaria
més tard.

“D’històries n’hi ha moltes, l’important és
com les expliques, la trama, i Tísner era un
gran tramador (...) Tota l’obra té una gran
intencionalitat. Gamberrisme en el bon
sentit, mala llet”, va dir Tharrats. “Tísner
venerava la paraula”, afegia el periodista
i amic seu Lluís Quinquer, en el mateix
col·loqui. Estimava el mot i la llengua, i no
podia deixar d’esmolar-ne el significat, de

Tísner –a la imatge amb ulleres fosques– el desembre de 1977 durant el comiat de Tele/eXprés. amb la resta de companys d'aquest mitjà.

Ell i Josep Maria Planes denunciaren els
excessos de la FAI. A Planes el van matar

Més informació a:
www.salescalderstisner.cat
Web amb les biografies i els actes
commemoratius de Joan Sales, Pere
Calders i Tísner, tots tres nascuts el
1912. També hi ha informació d’altres
enllaços a la Xarxa amb informació
dels autors.
L’univers Tísner (Angle Editorial,
2001), de David Escamilla i Jordi
Finestres.

+ info

 Re portatge

Capçalera 67

jugar-hi, sense oblidar que també era una
arma i un tret d’identitat.

No és en va que li devem les expres-
sions catalanes “mots encreuats”, pels
passatemps que creava a La Publicitat,
als anys 30, i “mots enreixats”, amb què
imaginava per a La Vanguardia o El País,
anys més tard. Com tampoc és casual que
la Generalitat el “fitxés” a principi dels 80
per escriure el guió de la campanya per
la normalització lingüística (El Català,
cosa de tots), amb el famós personatge
de la Norma. L’amor per Catalunya i la
llengua el portarien fins i tot a traduir al
català obres de Capote, Sillitoe, Yourcenar,
García Márquez o Borges, entre altres.

Els guions i la prosa, periodística o de
ficció, tenen, segons Tharrats, “una
simplicitat infantil, assequible, divertida i
entenedora, que amaga una genial com-
plexitat i un substrat que fa reflexionar i
anar més enllà, pròpia dels contes curts”.
La paraula i les idees, una vegada més;
comunicar com qui conversa en un cafè.
Amb un to pròxim però amb convicció.
“El Tísner escriptor que més em fascina és
el que m’acosta a la faceta de conversador,
present en molts dels seus textos, és el més
autèntic i vital”, confessa Borràs.

De Mèxic, torna a Barcelona el 1965 amb
cinc baguls plens de llibres i poca cosa
més... Un parent li ofereix coordinar el
setmanari català d’informació general
Tele-estel, i Tísner reprèn l’activitat. I la llis-
ta és interminable: maqueta i il·lustra una
secció que ensenya català a Tele/eXprés;
compagina i dibuixa ninots a la Revista
Barcelonista; col·labora a La Vanguardia (els
anys 70 fent de dibuixant; els 80 com a ar-
ticulista i creador de mots encreuats, i els
90 des de la satírica secció dominical “El
Burladero”); escriu a l’Avui, L’Avenç, Serra
d’Or, El Triangle, El Periódico de Catalunya

TÍSNER I EL PERIODISME
D’ESTAR PER CASA

Des de Capçalera m’han demanat
que escrigués quatre ratlles sobre el
Tísner, periodista vist de casa seva.
M’ha vingut al cap la immediata i
irreflexiva imatge del pare llegint
el diari a casa o demanant que
algú que hi veiés bé l’hi llegís quan
gairebé ja no hi veia. Meticulós com
era, cada dia seguia un estricte
ordre en la lectura: començava per
les cartes dels lectors, les columnes
d’opinió, els titulars i les entradetes
de la secció de política, i prou. Era
un plaer poder ser al costat seu
quan llegia la premsa, o encara
millor ser-ne el lector, perquè de
cada lectura en feia una anàlisi i
crítica alliçonadores. Dedueixo que
era un periodista a qui interessava
l’opinió de tothom sobre el que fos,
és a dir, que confirmava que tenia un
autèntica dèria per la comunicació,
que era un maniàtic de la paraula,
un verbívor (gràcies pel mot, Màrius)
golafre. Parlava amb veritable passió
del periodisme i dels periodistes,
tots, absolutament tots amics,
malgrat la diferència d’idees i d’edat.
De la feina valenta i compromesa
que va fer en aquesta professió, i
que se li ha reconegut una pila de
cops, mai no en feia gala; probable-
ment, la considerava un obligat acte
de servei.

Raimon Artís
Fill d'Avel·lí Artís-Gener, Tísner

o Regió7, entre altres; concep els textos
humorístics “Ciris trencats”, a Catalunya
Ràdio i intervé al programa “La Caixa
Sàvia” de Televisió de Catalunya.

Un currículum desbocat i impressio-
nant, com la creativitat i la capacitat de
treball del mestre Tísner. Tan intel·ligent
i clarivident, que el seu testament polític,
el monòleg vital que va enregistrar el
1991 i que recullen Escamilla i Finestres
a la biografia esmentada, sembla acabat
d’escriure. I sembla apel·lar els joves
d’avui, tota la societat catalana, quan diu:
“El camí és dur, a vegades sembla que no
meni enlloc, però tanmateix val la pena de
transitar-lo. Perquè en el fons hi ha aques-

ta cosa meravellosa
que és la llibertat de
Catalunya, la plena, la
sobirana llibertat de
Catalunya (...) Fins
i tot compensa, amb
un escreix extraor-

dinari, tot allò que hàgim hagut de passar,
totes aquestes piles de malvestats que
omplen les nostres vides. Tant de bo que la
lluita vostra sigui en plena consciència de
futur. Eviteu divisions...”.

A Mèxic, es forja la llegenda del creador
que salta de la crònica periodística
a la novel·la, el guió o la publicitat

Capçalera68

Brussel·les, tres de la tarda. Més d’un
centenar de joves periodistes provinents
de tot Europa i els Balcans es van agru-
pant en un dels nombrosos i immensos
vestíbuls del Parlament Europeu. Està
a punt de començar la sisena edició de
l’European Youth Media Days (eymd),
que enguany s’ha convocat sota el lema
“Dividits resistirem?” (Divided we stand?)
en què es parlarà sobre com els mitjans
de comunicació poden explicar la crisi
que pateix Europa i, a la vegada, com
els joves periodistes poden sobreviure a
aquests difícils moments que està vivint
la professió. Els 111 participants, tots ells
amb edats compreses entre divuit i trenta
anys, han estat escollits pels membres
de l’European Youth Press després d’un
procés de selecció en el qual han hagut de
presentar els seus millors reportatges.

Ara, tots ells vénen disposats a gaudir
del privilegi d’entrar a les entranyes del

Parlament Europeu i compartir coneixe-
ments amb nous companys de professió.
“Sóc l’Anne, periodista freelance, d’Oslo”,
“jo sóc en Nicolae, de Bucarest, també

freelance”. Ja siguin joves periodistes
vinguts del nord d’Europa com de països
llatins, les paraules freelance i precarietat
laboral són dos termes que els uneixen i
preocupen de la mateixa manera. “Vaig
estar treballant dos anys en plantilla en
un dels diaris més importants de Grècia i
mai vaig cobrar res”, es lamenta Thomas
Karagiannis mentre connecta la seva
tauleta a la sala de conferències.

“Aquesta crisi que estem vivint és molt
més profunda que un simple problema
econòmic, ‒assegura Kate Morton,
supervisora de la Junta de l’European
Youth Press, en la primera de les xerrades
de les jornades‒ és una crisi sobre la
història i els valors fundacionals amb què
s’ha construït la ue, com la democràcia i la
solidaritat”. Des del principi, els ponents
deixen clar que un dels objectius del con-
grés és veure com la nova generació de
periodistes poden comunicar aquesta crisi

i crear un nou tipus
de mitjans que siguin
útils a la societat. Ben
aviat, però, sorgeix la
primera incomoditat

a la sala quan Juana Lahousse-Juárez,
directora general de Comunicació al
Parlament Europeu, proclama que la
nova generació de periodistes és bàsica

ELS JUNIORS I LA CRISI
Un centenar de periodistes joves es reuneixen al Parlament Europeu
per debatre sobre la professió
Els dies 16, 17 i 18 d’octubre, va tenir lloc a Brussel·les la sisena edició
de l’European Youth Media Days. Organitzades conjuntament per
l’European Youth Press i el Parlament Europeu, aquestes són les
jornades més importants que aborden les diferents problemàtiques
dels joves periodistes al vell continent.

Text lAurA sAulA

ELS MÉS JOVES
DE LA PROFESSIÓ

L’European Youth Press (eyp) és
l’associació més important que
representa els joves periodistes
europeus. Amb més de cinquanta
mil periodistes menors de trenta
anys associats al llarg del continent,
l’entitat publica l’Orange Magazine i
organitza diferents conferències com
l’European Youth Media Days (eymd),
que se celebra des del 2007 i que
compta amb el suport del Parlament
Europeu. L’objectiu conjunt és fer
participar tots els joves periodistes
del procés d’integració d’Europa. A
Espanya, aquesta associació està re-
presentada mitjançant l’Associació de
Premsa Juvenil, situada a Barcelona.

per difondre el missatge i els valors de la
ue. De seguida, es fa un silenci tens entre
els assistents, que poc després és alliberat
en un sonor aplaudiment quan Theresa
Küchler, periodista sueca i una de les
ponents, exclama que els periodistes no
han de ser instruments al servei de ningú,
ni tan sols del Parlament Europeu. “I, de

La majoria dels participants són freelance i
els preocupa la precarietat laboral

DIEGO ARGNEDAS ORTIZ, 22. HOLANDA. ESTUDIANT

“Actualment als periodistes se’ls demana que facin més, en
menys temps i amb menys recursos”

ELISABETH SERGIADOU, 26 ANYS, GRÈCIA. SKY RADIO

“La simple transmissió de la informació no és suficient,
hi ha molta necessitat de fer entendre el rerefons de
tot el que està passant”

JOYCE C. TAYLOR, 29 ANYS. DINAMARCA. ESTUDIANT

“La crisi s'explica com si gent molt estudiada ho expliqués a les
masses, però molta gent necessita maneres més simples per
entendre aquesta problemàtica”

FELIX GAEDTKE, 28 ANYS, ALEMANYA. FREELANCE

“La manera més important d’explicar la crisi és connectar les
decisions polítiques fetes a Brussel·les amb les persones”

Fotos: © Unió Europea 2012 - Parlament Europeu

Capçalera70

 Crònica

fet, jo informo ara sobre la crisi igual que
ho feia fa tres anys”, sentencia Küchler.

“L’incident entre Lahousse i Küchler ha
representat una gran metàfora d’aquesta
trobada, en què s’ha demostrat que els
joves periodistes presents encara recorden
el que vol dir l’objectivitat i el contrast de
fonts, un fet que encara té més mèrit des-
prés de la situació de precarietat que estan
vivint a la professió”, comenta més tard
Sebastian Olenyi, el coordinador principal
de les jornades. “El nostre objectiu –pros-
segueix– és ajudar a crear un panorama
de comunicació europeu que serveixi per
informar els ciutadans i contribuir, així, a
crear un continent unit”.

SEGUIR APRENENT
Al llarg dels tres dies del congrés, els
participants tenen l’oportunitat d’escoltar
destacats periodistes com Rebecca Chris-
tie (Bloomberg News), Christian Feld
(ard German tv), Teresa Küchler (Svenska
Dagbladet), Bruno Waterfield (The Daily
Telegraph) o Matina Stevis (The Wall Street
Journal).

Entre algunes declaracions, Feld assegura
que Alemanya no podrà salvar l’euro i
que Europa no està unida, perquè “ni el
Regne Unit ho vol estar”, mentre que
Waterfield veu el Premi Nobel de la

Pau atorgat a la ue com una manera de
recordar la importància d’aquest projecte
per a l’equilibri a Europa i Stevis reivin-
dica la supressió definitiva dels estereotips
entre els diferents països. “S’ha acabat això
de dir que a Espanya treballen poc”, diu a
tall d’exemple.

Tots plegats discuteixen aspectes com
el paper dels mitjans de comunicació a
l’hora d’explicar la crisi, però tampoc
no s’obliden d’aconsellar al centenar de
joves periodistes que els escolten sobre la

importància de seguir aprenent sempre,
especialment en temes de finances, per
poder explicar millor a la societat els
problemes econòmics que està patint.
“Els periodistes han d’aprofundir més, ser
crítics i donar-li l’oportunitat als ciuta-
dans de saber quines polítiques hi ha i
com s’estan fent servir”, remarca Rebecca
Christie.

Una altra part important de la trobada
està destinada a repartir els participants en
diverses aules taller (workshops) per posar
en pràctica els seus coneixements i fer
una mica de treball en xarxa (networking).
Així doncs, hi ha el taller de televisió, en
què es crea un informatiu especial per
transmetre l’impacte de la crisi; un altre
dedicat a la fotografia, allà es retraten els
efectes de la crisi a la població més pobra
de Brussel·les; un de premsa, que analitza
com les paraules canvien de sentit en
aquests moments de recessió; un altre de
ràdio, on s’aprofundeix en el paper de la
ràdio com a mitjà per educar els joves i,
finalment, un taller de multimèdia, en què
s’explica com es pot sobreviure a la crisi a
través de les noves tecnologies.

En aquest últim taller, Stefan Kolgen,
professor i periodista belga, intenta con-
vèncer els seus joves alumnes que encara
manifesten el desig de treballar a la premsa
escrita que les noves tecnologies són el

futur inapel·lable
del periodisme. “El
problema és que a
Europa sempre ens
ha costat ser innova-

dors”, es lamenta Kolgen.

Per aquest motiu, un dels reptes del taller
és explicar una notícia a través de la taule-
ta com si fos una història, on s’incorporin
tots els formats possibles: àudio, vídeo
i, fins i tot, jocs interactius. Malgrat
que el temps limitat de les jornades tan
sols permet presentar la idea bàsica del
projecte, els impulsors animen els alumnes
que segueixin treballant des de casa per
presentar el resultat final en algun mitjà
que hi estigui interessat.

NOVES PERSPECTIVES

Des del 2007, l’European Youth
Press organitza la trobada de joves
periodistes europeus. Enguany,
hem celebrat la sisena edició i en
farem més perquè creiem que
aquestes jornades, curtes però
intenses, contribueixen a millorar
la qualitat del periodisme. Cal
mencionar diferents impactes que
s’aconsegueixen: 1. Els periodistes
confronten la feina amb col·legues
d’altres països, aportant-los una
àmplia perspectiva internacional
sobre determinades qüestions.
Enguany, la crisi de l’euro. 2. Troben
gent nova / amics amb qui després
es poden connectar en xarxa (fent
més fàcil l’intercanvi de notícies i
d’informació a nivell internacional).
3. Hi ha més periodistes que treba-
llen des d’una perspectiva europea
i creen una espècie d’esfera pública
europea. El tema de la crisi de
l’euro va ser fins i tot més explícit
en això perquè aborda la qüestió
fonamental del futur de la ue, no
només en la dimensió econòmica,
sinó també en el context històric
i sociològic. Quin és el futur dels
periodistes europeus? Diem
“europeu”, ara bé, quants ens
sentim realment europeus amb tot
el que conté aquesta definició? Els
periodistes estan en el seu context
nacional (un fet comprensible i
normal), però potser es donarà una
tendència que introdueixi interes-
sos des d’un nivell europeu.

Kate Morton

Supervisora de la Junta
de l’European Youth Press.

El veterans els recomanen que aprenguin
de finances per explicar millor la crisi

Capçalera 71

 Crònica

+ info

ENLLAÇOS

www.youthmediadays.eu Web sobre les jornades de l’European Youth Media Days
www.youthpress.org Web de l’entitat organitzadora de les jornades, l’European Youth Press
http://www.orangelog.eu Web de l’Orange Magazine, la revista de l’European Youth Press
http://www.prensajuvenil.org Representació de l’European Youth Press a Espanya
facebook.com/youthmediadays Facebook de les jornades European Youth Media Days
facebook.com/youthpress Facebook de l’European Youth Press
twitter.com/EYMD Twitter de l’European Youth Media Days

I ARA, QUÈ?
Després de tres dies intensos, arriba l’hora
de les conclusions per part de l’equip
organitzador. “El futur del periodisme a
Europa està en bones mans”, s’enorgulleix
Milena Stosic, membre de l’EYP. “La crisi
esdevé una terra molt fèrtil perquè els
futurs periodistes es desenvolupin i facin
nous mitjans més creïbles i interessants”,
afirma Stosic. “Al cap i a la fi ‒afegeix
Olenyi‒ tothom sap que el periodisme
mai no ha estat una professió fàcil o un

mitjà per fer-se ric, per això la constant
motivació i dedicació dels joves periodis-
tes és clau per acabar evitant els obstacles
que es trobaran al llarg del camí”.

La gran majoria d’assistents surten l’últim
dia contents després d’haver pogut veure
de ben a prop el funcionament intern
del Parlament Europeu, d’haver escoltat
els consells de destacats ponents i d’haver
compartit la vocació periodística amb
altres companys estrangers. No en va,

aquest congrés es tornarà a celebrar, de
nou, l’any vinent perquè, tal com assegura
Anni Podimata, vicepresidenta de Comu-
nicació del Parlament Europeu, “dividits
estem morts”, en referència al títol de
les jornades. “Amb la divisió d’Europa
estem morts, hem de seguir estant units”,
conclou. Ara, però, a cadascú li toca tornar
a casa seva, on la realitat d’una crisi que
asfixia l’economia i la professió lluita
diàriament amb els somnis de poder fer
un periodisme de qualitat.

Panoràmica de l'European Youth Media, que va tenir lloc a les instal·lacions del Parlament Europeu. Foto: Martin Hanzel (Ringier Axel Springer Slovakia).

OBITUARIS

 DIA A DIA

LA XARXA

LA FOTO

 LLIBRES

 WEBS

SECCIONS
RECOMANACIONS I NOTÍCIES AL VOLTANT DEL PERIODISME

Capçalera74

El debat mediàtic post-Diada 2012 és inabastable
i Internet encara en va plena. Aquests són alguns
enllaços claus que confirmen les diferències de visió
periodística que, a vegades, hi ha entre Madrid i
Barcelona.

PORTADES URBI ET ORBI
http://tinyurl.com/d3cmkpe
Recull amb més de cinquanta portades de mitjans
catalans, espanyols i internacionals sobre la Diada
2012 i la gran manifestació de Barcelona. Importants
disparitats de criteris i intencions entre els diaris
d’aquí i els de Madrid. L’abc, per exemple, dedica
pràcticament tota la portada a la victòria de la
selecció espanyola de futbol sobre Geòrgia 0-1 amb
el títol “España sigue firme”

CRÍTICA DE LE MONDE
http://tinyurl.com/9rrby59
L’endemà de la Diada, el reconegut diari francès
analitza el tractament que els principals mitjans de
comunicació d’Espanya i Catalunya han donat a
la manifestació i apunta que rtve, La Razón i abc
han intentat ocultar en les respectives informacions
l’abast de la mobilització de Barcelona.

UN TELEDIARIO POLÈMIC
http://tinyurl.com/9rrby59
El Telediario de rtve amb la notícia del milió i mig
de manifestants en el cinquè lloc de l’informatiu, per
darrere de la visita del primer ministre de Finlàndia
a Rajoy, l’aniversari dels atemptats de Nova York, la
moratòria de Brussel·les a Portugal i el cas de José
Bretón. El Telediario de l’endemà va rectificar.

GUARDIA CIVIL I ESTELADES
http://tinyurl.com/cf9crx
E-notícies recull un parell de perles del programa
televisiu “El gato al agua” (Canal Intereconomía).
1: Alejo Vidal Quadras, vicepresident del Parlament
Europeu i diputat del pp, demana que la Guardia
Civil intervingui a Catalunya. 2: la tertúlia del
programa, amb assistència de la presidenta del pp
de Catalunya, Alicia Sánchez Camacho, critica el
mosaic del Camp Nou i les estelades del Barça-Real
Madrid. I el periodista Carlos Dávila diu que el pre-
sident de la Generalitat és un “indigente intelectual”.

“ESPAÑOLIZAR”
http://tinyurl.com/ccmmbs2
Quan el ministre d’Educació, José Ignacio Wert, va
dir que caldria “españolizar a los niños catalanes”,
l’escriptor Joan Carreras va fer una cerca a Google i
va trobar una vinyeta de l’any 1937 per l’Esquella de
la Torratxa, amb un militar feixista de l’època cridant
la mateixa consigna. La piulada sobre el tema va tenir
força ressò social i als mitjans a Catalunya.

PORTADES SOBRE ESCÒCIA: 4-0
http://tinyurl.com/d4vtvs5
El dia que s’anuncia el futur referèndum sobre la
independència d’Escòcia, l’emissora rac1 compara
com tracten el tema a les seves portades els principals
diaris de Barcelona (La Vanguardia, El Periódico, El
Punt/Avui i Ara) i els de Madrid (El País, El Mundo,
La Razón i abc). Resultat: 4-0. Tots els diaris bar-
celonins treuen el tema en portada, mentre que els
madrilenys, no l’inclouen en la primera pàgina.

LA FESTA
http://tinyurl.com/czm6y3f
http://tinyurl.com/dxm3hxm
El Periódico recull el caràcter festiu de la manifesta-
ció i proposa dos jocs als seus lectors. Per una part,
els manifestants poden mirar si surten en una gran
panoràmica de 360 graus amb so d’ambient. mentre
que, per l’altra, també poden enviar les fotos que van
fer a la “mani”.

FERNÁNDEZ VARA
http://tinyurl.com/cp7jcu4
El líder del psoe i expresident d’Extremadura,
Guillermo Fernández Vara, escriu en el seu bloc que
si Catalunya s’independitza cal que retorni els milers
d’extremenys que hi van emigrar fa dècades. El
seu post, reproduït a centenars de llocs i especial-
ment a mitjans de comunicació espanyols, ha estat
posteriorment esborrat per l’autor, però si algú no
el va llegir el pot localitzar, quasi íntegre, aquí www.
larazon.es/noticia/4162-vara-exige-a-cataluna-
que-devuelva-los-150-000-emigrantes-extremenos.

ISABEL BUJÁN
http://tinyurl.com/cy6u58f
Isabel Bujan, una extremeña de 79 anys que des de
fa molts anys viu a Catalunya, dona una resposta
memorable a Fernández Vara amb aquest vídeo
domèstic enregistrat pel seu nét i penjat a la Xarxa.
En el vídeo explica com ella i tota la família s’han in-
tegrat perfectament i que no volen marxar. El vídeo
ha estat reproduït per molts mitjans catalans, però va
ser pràcticament ignorat a Madrid. La versió original
a Youtube ha estat vista més de 360.000 vegades.

PEDRO J. RAMÍREZ AL TWITTER
https://twitter.com/pedroj_ramirez
Pedro J. Ramírez, el director d’El Mundo, té més de
120.000 seguidors a Twitter. El 3 d’octubre, i sobre el
mosaic amb senyera del Barça-Real Madrid, comen-
ta la notícia que publica el seu diari i escriu aquesta
provocativa piulada: “Sieg Heil (mosaico a la catala-
na)”. I en un missatge immediat, afegeix amb una
ortografia molt peculiar: “¡Cuánta agitación! Sieg
Heil significa “Viva la victoria”. Sólo los nazionalistas
pueden darle otro significado y sentirse aludidos”.

 WEBS
Àlex Barnet

Capçalera 75

Els telèfons intel·ligents són cada vegada més
utilitzats pels lectors (per rebre informació) i pels
periodistes (per generar continguts). Els smartpho-
nes, o telèfons intel·ligents (amb Internet, càmera i
pantalla gran, entre altres característiques), són els
grans protagonistes del mercat mòbil mundial. Són
a la butxaca d’un 40% dels usuaris de molts països
desenvolupats i, segons Strategic Analytics, sumen
en tot el món mil milions d’aparells, una xifra que es
duplicarà l’any 2015.

Des del punt de vista periodístic, la seva impor-
tància és doble ja que, d’una banda, són un suport
emergent en la consulta de continguts informatius
per part dels usuaris i, d’una altra banda, comencen
a tenir un paper rellevant com a eines de producció
periodística.

El darrer informe del Project for Excellence in
Journalism del Pew Research Center (1) conclou
que l’ús de dispositius mòbils té grans implicacions
per al sector de les notícies i especifica que un 62%
dels usuaris nord-americans d’smartphones els fan ser-
vir per llegir notícies. En el recent seminari “Nuevas
Plataformas Editoriales, Nuevo Periodismo, Nuevos
Medios”, Jim Roberts, director executiu del New
York Times, ha dit (2) que més d’un 30% del tràfic
web del seu diari procedeix de ginys mòbils. I ha
aclarit que, mentre les tauletes tàctils són utilitzades
preferentment a la nit i els ordinadors en horari

d’oficina, els mòbils tenen un ús constant durant tot
el dia. Segons Roberts, “són el futur del periodisme”.

En aquesta línia, el Wall Street Journal ha endegat
WorldStream (3), un servei de microblocs que es
nodreix amb vídeos realitzats pels reporters del diari
amb smartphones. Prop de quatre-cents periodistes
han estat entrenats per crear pastilles de trenta segons
de vídeo.

El Wall Street Journal no és un cas aïllat. Fotògrafs de
Getty han fet servir telèfons intel·ligents per obtenir
material gràfic extra durant la passada Setmana de
la Moda de Nova York. La bbc, que fa temps va co-

mençar a subministrar smartphones a la seva redacció,
ha difós una crònica de la matança de civils a Qubair
(Síria) confeccionada amb piulades i vídeos curts (4)
que el periodista Paul Danahar va generar via mòbil
(5). I també ha emès, en directe, una videocrònica
enviada des del seu smartphone pel periodista Nick
Garnett (6), que cobria unes inundacions al nord
d’Anglaterra i que es va quedar sense l’enllaç habi-
tual via satèl·lit.

L’HORA DELS SMARTPHONES
Alguns mitjans de prestigi aposten per treballar amb els telèfons intel·ligents

Són un suport emergent en la
consulta de continguts informatius i
com a eines de producció periodística

Són casos puntuals, però cada vegada més nombro-
sos. I tenen la seva lògica dins del canvi tecnològic i
de formats que viu el periodisme actual. Les imatges
produïdes amb un telèfon o les capacitats expressi-
ves d’una piulada o d’un text escrit sobre la marxa
amb un mòbil probablement no siguin les òptimes,
si bé aporten rapidesa i immediatesa. En algunes
situacions, són una bona alternativa o complement
als plantejaments habituals. I, a vegades, la millor o
l’única manera de tractar alguns fets informatius.

Carmen Jané, redactora de l’edició digital d’El
Periódico i una de les creadores del bloc tecnològic
Gadwoman, comenta les seves preferències quan tre-
balla fora de la redacció: “Per fer un contingut més
elaborat prefereixo un ultrabook, que pesa al voltant
d’un quilo i té una bateria que t’aguanta set hores, i
una càmera de fotos que enregistri vídeo. Ara bé, per
fer una crònica d’urgència un bon smartphone pot ser
una eina bàsica. Estalvia temps, facilita la immediate-
sa i descarrega l’esquena”, assegura.

La col·laboració mòbil-periodisme no és nova. Una
de les primeres fotos fetes amb un telèfon i difosa per
la premsa va ser la del cos assassinat del cineasta ho-
landès Theo Van Gogh (any 2004). I, el 2005, alguns
usuaris van enregistrar els atemptats de Londres que
després van reproduir els mitjans. En els darrers anys,
les capacitats multimèdia dels mòbils s’han disparat,
el fenomen sembla a punt de per fer un salt qualita-
tiu i assumir un important doble rol de receptor de
notícies i productor de continguts.

I si no que li preguntin al nord-americà Tim Pool. Té
vint-i-sis anys, bloc propi (7), milers de seguidors a
Twitter i els seus informes i vídeos sobre mani-
festacions s’han emès a Al-Jazira i New York Times,
entre altres mitjans. Va començar seguint Occuppy
Wall Street (eua) i ha estat a Espanya amb motiu del
25-S. El seu equip bàsic de treball: una càmera, un
micròfon i dos telèfons intel·ligents.

LINKS
(1) http://tinyurl.com/8m942wo
(2) http://tinyurl.com/c5uwzzq
(3) http://tinyurl.com/bsu9uzf
(4) http://tinyurl.com/7yle4fg
(5) http://tinyurl.com/d2k7crs
(6) http://tinyurl.com/chlrxez
(7) http://tinyurl.com/d39arrk

Els smartphones, un fenomen a l'alça, permeten una sèrie d'aplicacions informatives. Foto: Sergio Ruiz

 LA XARXA
Àlex Barnet

Capçalera76

EL FRANQUISMO, CÓMPLICE DEL HOLOCAUSTO
Y otros episodios desconocidos de la dictadura
Eduardo Martín de Pozuelo | La Vanguardia Ediciones, 2012 | 263 pàgines

Eduardo Martín de Pozuelo, un dels grans noms del periodisme d’investigació a
Espanya, torna a destapar una realitat històrica amagada amb cura pel règim fran-
quista. Fins fa poc, ningú no pensava en Franco quan es parlava d’holocaust, com
si l’Espanya pronazi de principi dels anys quaranta hagués vist des de la distància
com Alemanya deportava i executava milions de jueus. Ara bé, la realitat destapada
en aquest llibre mostra que Franco podria haver salvat desenes de milers de sefar-
dites i , en canvi, va preferir deixar-los morir. Alguns diplomàtics van actuar pel

seu compte i contra les ordres de Madrid per salvar unes desenes o uns centenars de persones. I, de fet, quan
va canviar el curs de la guerra i els aliats van començar a pressionar Franco, ell va apropiar-se d’aquests actes
per guanyar-se la benevolència dels vencedors. L’autor va iniciar la trajectòria periodística al diari Pueblo de
Madrid i l’ha desenvolupat, en gran mesura, a La Vanguardia, on treballa com a reporter des de 1975. Va ser co-
fundador de l’equip d’investigació del diari, pioner a Espanya, del qual va ser redactor en cap durant deu anys.

LA RIUADA DE FRANCO
Pugnes polítiques, propaganda i corrupció en el context de les inundacions del Vallès (1962)
Ferran Sales i Aige i Lluís Sales i Favà | Pagès Editors, 2012 | 262 pàgines

La riuada del Vallès de la tardor del 1962 va causar més de sis-cents morts, va des-
truir centenars de cases i fàbriques i va ocasionar milers de damnificats. El règim
franquista va convertir aquella tragèdia en una campanya de propaganda a favor
del cap d’Estat, el caudillo Francisco Franco. Alguns sectors de l’oposició van de-
tectar la manipulació franquista, però un dels pocs que la va combatre va ser Josep
Tarradellas, que va desafiar el franquisme amb la promoció de col·lectes amb la
col·laboració dels monjos de Montserrat. El periodista Ferran Sales i l’historiador

Lluís Sales han treballat conjuntament en l’elaboració del llibre per apropar-nos als fets. El primer ha treballat
durant més de quaranta-cinc anys en diverses publicacions. L’última redacció va ser la d’El País, on va treballar
vint-i-vuit anys i va ser membre fundador de l’equip d’investigació, a més d’exercir de corresponsal al Magrib
i a l’Orient Mitjà entre el 1990 i el 2005. L’any 1994, va rebre el premi Cirilio Rodríguez al millor corresponsal
de l’any. Està jubilat des de 2011. Lluís Sales és llicenciat en Història per la Universitat de Girona.

QUAN ELS OBRERS VAN SER ELS AMOS
Una setmana de vaga general política a Sabadell el febrer de 1975
Xavier Vinader | Pagès Editors, 2012 | 214 pàgines

Durant pràcticament una setmana, del 23 al 27 de febrer de 1976, Sabadell es va
quedar completament paralitzada. Tot havia començat amb les càrregues policials
contra una manifestació pacífica per l’ensenyament públic, que va acabar amb nens
ferits. Durant aquells dies, Sabadell va ser mirada amb ira pels defensors del règim
franquista amb la mateixa força que amb esperança pels que volien acabar-lo. Tots
aquests episodis són descrits per Xavier Vinader, periodista que va iniciar la seva
activitat al Diari de Sabadell i a Radio Juventud de Sabadell. Va treballar també com

a corresponsal d’Europa Press i La Vanguardia, i va formar part de les redaccions de Mundo Diario, Tele/eXprés,
Mundo, Arreu, Primera Plana i Interviú, entre altres publicacions. Periodista d’investigació, va ser condemnat per
uns reportatges en què denunciava la guerra bruta al País Basc, fet que el va dur a l’exili fins que va ser indultat.
Ha estat president internacional de Reporters sense Fronteres i ha rebut la Creu de Sant Jordi (2007), la Meda-
lla de la Ciutat al Mèrit Periodístic de l’Ajuntament de Sabadell i la Ploma d’Or de la Facultat de Ciències de
la Comunicació de la uab (2011).

NEWPAPER
Cómo la revolución digital transforma la prensa
Albert Montagut
Ediciones Deusto, 2012
430 pàgines

El periodista Albert Montagut
assegura que la seva vida va
canviar el dia que, durant
l’octubre del 1995, es va
connectar per primera vegada
a Internet, concretament al
web www.nytimes.com. Des de
llavors, ha intentat fer
periodisme compaginant tots
dos llenguatges, l’imprès i l’en

línia. Montagut ha recollit en aquest llibre l’opinió
de reconeguts professionals com Juan Luis Cebrián,
Pedro J. Ramírez, José Antich o Antonio Franco, etc.,
que comparteixen les seves idees sobre com resoldre
aquesta situació. També ho fan els protagonistes
d’una transformació en línia als grans mitjans: Mario
Tascón, Vicent Partal, Juan Varela o Ignacio Escolar; i
corresponsals i reporters com Enric González o
Rafael Ramos.

QUEREMOS SABER
Cómo y por qué la crisis del periodismo nos afecta a todos
Diversos autors
Debate, 2012
204 pàgines

La crisi econòmica que patim
en tots els àmbits ha coincidit
en el temps amb la crisi dels
mitjans i, per tant, del
periodisme, obligat en els
darrers temps a adaptar-se a la
realitat digital. En gairebé totes
les crisis, es corre el perill
d’efectuar retallades sobre
aspectes fonamentals,

conservant-ne altres d’accessoris. Quan es parla d’un
mitjà de comunicació, una informació internacional
pròpia de qualitat resulta cara i és per això que és
aquesta secció on poden augmentar els problemes i
els reptes del periodisme. Dotze periodistes amb una
àmplia trajectòria internacional en els mitjans més
diversos signen aquesta obra on conviden a
reflexionar sobre la crisi que està patint el
periodisme i les terribles conseqüències per al
correcte funcionament de la democràcia.

 LLIBRES
Elena Serrano

Capçalera 77

LES VEUS DE LA INFLUÈNCIA
15 entrevistes a periodistes catalans
Toni Vall
Deu i Onze Editors, 2012
251 pàgines

Martí Anglada, Alfons Arús,
Jordi Basté, Ferran Monegal,
Gemma Nierga, Júlia Otero,
Joan M. Tresserras o Vicenç
Villatoro. Són només vuit dels
quinze periodistes que Toni
Vall ha entrevistat per a
l’elaboració d’aquest llibre.
Professionals de rellevància que
estem acostumats a escoltar,

mirar o llegir cada dia, i a través dels quals ens
assabentem del que passa al món. Aquest cop, Vall ens
apropa la seva visió sobre el món que ens envolta,
així com una reflexió sobre la seva trajectòria i el
periodisme en general. Nascut a Barcelona l’any
1979, l’autor combina aquesta mateixa professió amb
la docència a la facultat de Ciències de la Comuni-
cació de la uab.

INFORME MEMÒRIA 2011 FUNDACIÓ CONSELL DE LA
INFORMACIÓ DE CATALUNYA
Fundació Consell de la Informació de Catalunya, 2012
61 pàgines

La Fundació Consell de la
Informació de Catalunya fa un
repàs a l’exercici 2011 en
aquest informe-memòria
anual. S’hi exposen dades
destacables, com la trentena de
queixes rebudes per aquesta
entitat. Recordem que va ser
constituïda amb la finalitat de
vetllar per l’acompliment del

codi deontològic. De la vintena de les queixes
acceptades, se’n pot deduir que cada cop és més
freqüent la presentació de reclamacions sobre la
informació que apareix a Internet. Els casos tractats,
segons s’assegura des de la Fundació, mostren que les
noves tecnologies i els recursos que ofereixen als
periodistes demanen una nova reflexió sobre com
mantenir el respecte als principis i valors de l’ètica
periodística en el context digital. La nova era
planteja diversos interrogants sobre què són els mass
media a Internet i què entra o no sota la jurisdicció
del Consell.

ESCRIBIR EN INTERNET
Guía para los nuevos medios y las redes sociales
Mario Tascón (dir.)
Galaxia Gutenberg, 2012
510 pàgines

Amb l’objectiu d’ajudar a
escriure amb correcció i estil a
internet, neix aquest manual
d’utilització de l’espanyol en
els mitjans digitals i els suports
electrònics. Com s’escriu una
carta oficial en un correu
electrònic? Quins símbols es
poden fer servir a Twitter? I en
un sms? Aquests són alguns

dels dubtes resolts en aquest llibre, pensat per a tots
els públics: tant per a aquells que, tot i no ser uns
experts, utilitzen sovint Internet, com per als
professionals que volen aprofundir i millorar les
tècniques de redacció i de comunicació digital.
Dirigit pel periodista Mario Tascón, es tracta d’un
treball de la Fundación del Español Urgente –Fun-
déu bbva‒, que recull recomanacions i estudis de
més de quaranta experts sobre el tema. Aquesta
fundació és una institució sense ànim de lucre que té
com a principal objectiu impulsar el bon ús de
l’idioma espanyol en els mitjans de comunicació. Va
ser presentada l’any 2005 i és fruit d’un acord entre
l’Agència efe i el bbva.

COMUNICACIÓN Y TERRORISMO
Ubaldo Cuesta, María José Canel i Mario G.
Gurrionero (ed.)
Editorial Tecnos, 2012
348 pàgines

Sota la premissa que el
terrorisme és un acte de comu-
nicació i l’11-s, l’11-m i el 7-j
són atemptats que pretenen fer
arribar un missatge a la
societat, aquest llibre analitza la
complexa interacció provocada
per la comunicació entre els
polítics, els periodistes i els
ciutadans. La tensió dels

governants quan han de declarar davant dels mitjans
després de l’explosió d’una bomba, la incertesa dels
periodistes quan han d’escriure el titular o la
desolació dels ciutadans quan miren les imatges. Es
poden observar diferents realitats geogràfiques
(Espanya, Estats Units, Regne Unit i Mèxic), amb
metodologies que recullen informació de

governants, periodistes, portaveus, testimonis,
ciutadans i víctimes. Diferents perspectives i
enfocaments disciplinaris es donen cita en aquest
llibre, en què han col·laborat experts nacionals i
internacionals amb l’objectiu d’ajudar els lectors a
conèixer i estudiar millor els efectes del terrorisme
en la societat de la comunicació.

EL PERIODISMO CATALÁN
Prensa e identidad. Un siglo de historia (1879-1984)
Josep Maria Figueres
Editorial Fragua, 2012
656 pàgines

Aquest llibre fa un repàs per la
història d’un dels períodes més
dinàmics del periodisme en
català des del primer diari, el
Diari Català el 1879, fins al final
de la transició a Catalunya
l’any 1984. Josep Maria
Figueres, professor d’Història
del Periodisme a la uab des del
1991, estudia en aquesta obra

els antecedents que han permès que en l’actualitat hi
hagi una desena de diaris en llengua catalana a
Barcelona (4), Girona, Lleida, Palma, Andorra..., així
com una gran varietat de continguts. L’autor estudia
diaris històrics com Diari Català, La Renaixença o
Diario de Barcelona; revistes como Cuca Fera, El Poble
Català, El Patufet, L’Hora de Catalunya; exemples de
premsa cultural, clandestina, esportiva o de l’exili...
Figueres és autor d’un centenar d’estudis, entre els
quals hi destaquen El primer diari en llengua catalana.
Diari Català (iec, 1999), Premsa i nacionalisme (Pòrtic,
2002) i Periodisme a la Guerra Civil (pam, 2010).
També està en curs d’edició la història de La Veu de
Catalunya.

Capçalera78

Capçalera 79

Bre
nt

Sti

rto
n

E
l
 m

il
l
o

r
 F

o
t

o
p
E
r

io
d

is
m

E

D
es

 d
el

 2
9

de
 n

ov
em

br
e

al
 6

 d
e

ge
ne

r,
el

 W
or

ld
 P

re
ss

 P
ho

to
 to

rn
a

al
 C

en
tr

e
de

 C
ul

tu
ra

 C
on

te
m

po
rà

ni
a

de

B
ar

ce
lo

na
 (c

cc
b)

 so
ta

 l’
or

ga
ni

tz
ac

ió
, p

er
 v

ui
tè

 a
ny

 c
on

se
cu

tiu
, d

e
la

 F
un

da
ci

ó
Ph

ot
og

ra
ph

ic
 S

oc
ia

l V
isi

on
.

E
ls

m
ill

or
s t

re
ba

lls
 d

el
 fo

to
pe

ri
od

ism
e

in
te

rn
ac

io
na

l,
un

 to
ta

l d
e

15
6,

 in
cl

ou
en

 im
at

ge
s c

om
 a

qu
es

ta
 (p

ri
m

er

pr
em

i d
e

Fo
to

gr
afi

es
 in

di
vi

du
al

s -
 T

em
es

 c
on

te
m

po
ra

ni
s)

 p
re

sa
 a

 S
ud

-à
fr

ic
a

i o
n

es
 p

ot
 v

eu
re

 la
 M

ar
ia

, u
na

pr

os
tit

ut
a

dr
og

oa
dd

ic
ta

 u
cr

aï
ne

sa
, e

l p
aí

s q
ue

 c
om

pt
a

am
b

el
 m

aj
or

 n
om

br
e

de
 c

as
os

 d
e

sid
a

d’
E

ur
op

a.

 LA FOTO

ANUAL
SUBSCRIPCIÓ
BUTLLETA DE

JOAN CANTÓ
El 13 de juliol, va morir a seixanta-tres anys el periodista Joan Cantó Civit. Ha-
via nascut l’11 d’abril de 1949. Des de 1970, era cap de secció de Compaginació
de Mundo Deportivo. Com a associat del Col·legi, pertanyia a la demarcació de
Barcelona.

LUIS CANTERO
El 15 de setembre, moria a la seva casa de Madrid, víctima d’una embòlia
pulmonar, Luís Cantero, periodista estrella d’Interviú, capçalera on va publicar
cròniques i reportatges entre 1976 i 1999. Natural de Granada, es va integrar
al periodisme amb imaginació i una audàcia avançada al seu temps, lluny
dels estereotips del periodisme instituïts en el franquisme. De 1979 a 1989, el
seus reportatges arribaren a força personalitats de la transició, com ara Adolfo
Suárez, el mateix rei Joan Carles, famosos i famoses del món de l’art com Julio
Iglesias, Mònica Randall, Andy Warhol i altres de la Gauche Divine de Barcelo-
na. Els seus treballs solien estar il·lustrats per fotografies d’Oriol Maspons, amb
qui va recórrer llocs i espais de moda com discoteques o platges d’Eivissa. Amb
Maspons també va elaborar la sèrie La vuelta al mundo en 80 camas. També va
tenir una columna a El Periódico de Catalunya.

XAVIER DÍEZ SERRAT
El 21 de setembre moria a Barcelona als seixanta anys
i víctima d’un tumor cerebral, Xavier Díez Serrat,
subdirector del Mundo Deportivo, on treballava des de
1968. Graduat en l’antiga Escola Oficial de Periodis-
me, des d’un principi, va apostar per treballar en el
periodisme esportiu. Era un professional rigorós que
durant anys va encarregar-se de la informació relativa
al f. c. barcelona. Entre les nombroses informacions, cal
destacar-ne l’exclusiva de la dimissió de Nuñez com a
president del Barça. Sotsdirector del diari des de final
dels noranta, era un crític expert i a la seva secció “10
líneas” mostrava una gran capacitat de síntesi.

RICARDO MARTÍNEZ
El 25 de setembre, va morir a cinquanta-tres anys el periodista Ricardo Martí-
nez. Nascut a Tànger, en la seva trajectòria professional hi destaca el treball rea-
litzat a Publicaciones Heres, on es va especialitzar en la redacció d’entrevistes.
Aquest professional de la comunicació vivia a Sant Cugat del Vallès i pertanyia a
la demarcació de Barcelona del Col·legi.

Fo
to

: M
an

el
 M

on
til

la
 /

 M
D

 Vull subscriure’m a la revista Capçalera, que consta de quatre números trimestrals amb un cost total de 16€
(en un sol pagament)

Nom:

Cognoms:

Adreça Postal:

Població: Codi postal:

DNI/NIF/CIF: Telèfon:

Adreça electrònica:

Dades Bancàries

Titular: Firma:

Entitat:

Núm. de compte:

Envieu aquesta butlleta a:
Col·legi de periodistes de Catalunya, (Rbla. de Catalunya, 10, principal, 08007 BCN) o bé escanejada a l’adreça electrònica comunicacio@periodistes.org

POLÍTICA DE PROTECCIÓ DE DADES DE CARÀCTER PERSONAL En compliment del que disposa la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal,
s’informa l’usuari de l’existència d’un fitxer de dades de caràcter personal responsable del qual és Col·legi de periodistes de catalunya creat amb les dades obtingudes a través de la complimentació per part de
l’usuari de qualsevol dels formularis de recollida de dades, i/o enviament de missatge de correu electrònic a l’adreça comunicacio@periodistes.org .Aquest fitxer ha estat creat amb la finalitat de donar informació sobre
la prestació dels serveis, ofertes com també per a la realització d’activitats promocionals i publicitàries del Col·legi de periodistes de catalunya per qualsevol mitjà, incloent-hi l’enviament de correus electrònics.

 OBITUARIS

Capçalera82

AGOST
2 d’agost
Terribas, consellera delegada de l’ara. La pe-
riodista Mònica Terribas assumirà el càrrec d’editora
i consellera delegada del diari Ara, segons anuncia
Ferran Rodés, president del consell d’administració.
Terribas, directora de tv3 fins a ser rellevada per
Eugeni Sallent, ha estat elegida, a dir de les mateixes
fonts, per “preparar el nou projecte, “que contribuirà
al creixement i desenvolupament del diari Ara del
qual és director el periodista Carles Capdevila. La
nova etapa arrencarà amb el segon aniversari de
la publicació el proper 28 de novembre. Entre els
projectes a assumir, l’Ara farà arribar a les escoles
l’obra “Els millors poetes catalans del segle xx” en
col·laboració amb el Grup 62 i l’Obra Social de La
Caixa. També estrenarà ben aviat una nova aplicació
per a l’iPad i millores per als suports Android
per apropar-se més als seguidor del diari a través
d’Internet.

La CNC multa Mediapro. La Comissió Nacional
de la Competència (cnc) imposa una multa de
200.000 euros a Mediapro, empresa que explota
els drets audiovisuals del futbol, per subministrar
informació “incompleta i enganyosa” sobre alguns
contractes amb clubs de futbol. L’origen de la sanció
es remunta a l’abril de 2010, quan la cnc va decidir
que els contractes entre operadors i clubs de futbol
no podien excedir de tres anys de vigència, tal com
assenyala la normativa comunitària. En una nota al
respecte, la cnc comunica la sanció, que qualifica
d’“infracció lleu”.

4 d’agost
Ana Pastor i altres periodistes, destituïts a TVE.
La presentadora de l’espai Los desayunos de TVE, Ana
Pastor, és destituïda pel nou equip directiu, segons
informa la mateixa periodista a Twitter. El programa
era líder d’audiència en la franja horària dels matins.
Pastor va rebre fa unes setmanes el premi Iris 2012
de l’Acadèmia de Televisió a la millor presentadora
d’informatius. La cadena pública assenyala en un
comunicat que el cap d’Informatius, Julio Somoano,
havia ofert a Pastor presentar un programa setmanal
d’entrevistes a la nit, cosa que la periodista nega i as-
segura que se l’havia citat per “reflexionar junts sobre
el seu futur”. La destitució de Pastor no és l’única,
ja que hi ha moltes més destitucions, com el cap
d’Informatius de tve, Fran Llorente; el presentador
del programa En días como hoy, Juan Ramon Lucas, i

Toni Garrido, de rne. Xabier Fortes responsable de
La noche en 24 horas tampoc no continuarà treballant
a l'ens públic.

Fo
to

: R
TV

E

Pastor és destituïda pel nou equip directiu.

8 d’agost
Columbia premia Miguel Ángel Bastenier. El pe-
riodista hispanocolombià, Miguel Ángel Bastenier, és
distingit per la Universitat de Columbia (Nova York)
amb el premi Maria Moors Cabot per la tasca perio-
dística en favor de la cooperació entre els països sud-
americans. Bastenier és mestre de la Fundación para
el Nuevo Periodismo Iberoamericano, de l’Escola de
Periodisme d’El País i columnista d’aquest diari. Josh
Friedman, president del jurat, destaca el compromís
de Bastenier amb l’exercici d’un periodisme de qua-
litat a l’Amèrica Llatina mitjançant “l’ensenyament a
nous professionals per treballar amb la seva mateixa
independència i passió per la professió”.

Fo
to

: C
ar

le
s

Ri
ba

s

Bastenier rep el premi Maria Moors Cabot.

16 d’agost
Equador dóna asil polític a Assange. Julian
Assange, refugiat a l’ambaixada d’Equador a Londres,
compta a partir d’avui amb l’asil polític d’aquest país.
El Govern de Correa ha assumit l’asil pel presumpte
“risc a la seguretat, la integritat i fins i tot la vida” del
fundador de WikiLeaks. Baltasar Garzón, exjutge de
l’Audiència Nacional, opina que el Regne Unit ha
de complir amb la Convenció del Refugiat i deixar
que Assange surti cap a Equador. Si Londres insisteix
a retenir-lo, Garzón durà el cas al Tribunal Interna-
cional de l’Haia.

21 d’agost
Casado substituirà Pastor a TVE. El direc-
tor d’Informatius de tve, Julio Somoano, dóna a
conèixer els nous responsables dels seus programes.
María Casado, que fins ara presentava el Telediario fin
de semana i El debate de La 1, substituirà Ana Pastor
a Los desayunos de tve. L’editor de Los desayunos serà
Juan Manuel Romero. Entre altres novetats, està la
de Marta Jaumandreu, que presentaràTelediario 2.

Mor una periodista japonesa a Síria. La periodista
Mika Yamamoto, de l’agència Japan Press, mor en
un tiroteig entre les forces partidàries del règim d’Al
Asad i l’Exèrcit Lliure Siri a Alepo, on darrerament
han tingut lloc greus enfrontaments. Yamamoto
viatjava amb els rebels i un company de l’agència
quan es va produir l’atac i va rebre un tret al coll que
li va causar la mort un cop traslladada a l’hospital.
La periodista japonesa tenia més de quinze anys
d’experiència en la informació de conflictes armats.

Yamamoto va perdre la vida a Alepo.

Hugh Grant lidera la reforma de la premsa bri-
tànica. L’actor Hugh Grant serà un dels directors de
l’associació independent Hacked Off (“punxada”)
que lluita a favor de la reforma de la premsa britànica
arran de l’escàndol de les escoltes. Grant ha estat un
dels rostres més visibles de la defensa de les víctimes
de les escoltes en el diari de Rupert Murdoch.

23 d’agost
Un ERO per a 1.198 treballadors de RTVV. El
consell de Radiotelevisió Valenciana aprova un ero
per a 1.198 treballadors amb els vots a favor del pp i la
disconformitat de l’oposició. Els primers acomiada-
ments dels treballadors afectats començaran a tenir
lloc el pròxim setembre i podran estendre’s fins al
31 d’agost de 2013. La reunió del consell ha estat
marcada per les protestes dels treballadors i per un
fort desplegament policial.

Fo
to

: J
ap

an
 P

re
ss

 DIA A DIA
Sara Masó

Capçalera 83

Canvis en els informatius de RNE. El cap
d’Informatius de rne, Juan Fernández Vegue, canvia
els responsables en quatre de les set àrees dels
informatius de l’emissora. Marcelino Blanes serà el
cap d’Informatius estatal; Pedro Antonio Carreño,
el d’Economia; Manuel Seara, el de Societat, i Luís
Javier Alcalà, el d’Informació local. Fernández Vega
ratifica Juan Tato (Internacional), Berta Tàpia (Cul-
tura) i José Maria Abad (Esports).

24 d’agost
El Govern propicia la fusió d’Antena 3 i La
Sexta. Canvien les condicions imposades per la
Comissió Nacional de la Competència (cnc) per a la
fusió d’Antena 3 i La Sexta, condicions que ambdues
cadenes van considerar “no admissibles per raons
d’interès general i el manteniment del pluralisme
informatiu”, motiu pel qual van decidir recórrer a
la decisió ministerial. El Govern ha actuat “en sime-
tria” amb les que es van imposar a Tele 5 i Cuatro en
la seva fusió. S’elimina l’obligació de comercialitzar
publicitat a través de firmes diferents i s’eleva a un
22% la limitació de l’audiència semestral conjunta.

26 d’agost
La Xarxa substitueix COMRàdio. La Platafor-
ma La Xarxa substituirà comràdio a partir del 3 de
setembre. Es tracta d’una plataforma d’intercanvi
de programes entre cent cinquanta emissores locals
d’arreu de Catalunya que és una refundació de
comràdio i que busca facilitar la cooperació entre
el canals locals de televisions catalanes. La Xarxa vol
“donar resposta a la demanda de les emissores locals
del país que necessiten suport i acompanyament”.
Neix centrada en la ràdio, però en endavant podria
convertir-se en un projecte multimèdia. Tots els
mitjans de comunicació impartiran una denomi-
nació semblant. A partir del 2 de setembre, el portal
Lamalla.cat es denominarà XarxaNoticies.cat.

Múrcia privatitza la seva televisió. El govern
de Múrcia anuncia la resolució del contracte en la
televisió de la regió i el grup gtm, concessionari
del canal 7rm des que es va crear el 2006. El 31
d’agost, es començarà a treballar en el nou concurs
d’adjudicació, tot i que la titularitat de la televisió
continuarà “sent pública”. Els responsables del
govern murcià diuen que es mantindrà una part de la
plantilla actual a través del nou concurs.

La Sexta dóna per feta la fusió amb Antena 3. El
director de La Sexta, Antonio García Ferreras, “dóna
per feta la fusió amb Antena 3”, tot i assenyalar que
serà el nou accionariat qui “decideixi el rumb de
la cadena”. Ferreras aposta per mantenir les actuals
línies editorials de les dues cadenes, ja que considera
que “són molt complementàries”.

Fo
to

: L
a

Se
xt

a

Ferreras, director de La Sexta

SETEMBRE
1 de setembre
Vint-i-quatrena edició de Visa pour l’Image.
Celebració del festival internacional de fotoperio-
disme Visa pour l’Image, que com cada any té lloc a
Perpinyà (Catalunya Nord). S’hi exposen vint-i-vuit
reportatges que testimonien conflictes bèl·lics i
socials. El prestigiós premi Rémi Ochlik 2012 ha re-
caigut en un treball del jove reporter Sebastián Liste
(Alacant, 1985), el primer professional espanyol que
rep aquest guardó. “Urban Quilombo” és el nom
del reportatge premiat, que recull la vida d’una co-
munitat brasilera que es va instal·lar, el 2003, en una
fàbrica de xocolata abandonada a Salvador de Bahia.
Hi van viure fins al 2011, quan van ser desallotjades
pel Govern. Liste va conviure amb ells durant dos
anys i continuà retratant-los en els nous habitatges
de la perifèria on havien estat traslladats gràcies a una
beca de Getty Images. Altres fotoperiodistes
espanyols que mostren els respectius treballs a Visa
pour l’Image són Pep Bonet o Diego Ibarra, Matias
Nieto i Ignacio Gil. El director del festival, Jean-
François Leroy, destaca la creixent participació de
fotoperiodistes en el certamen.

2 de setembre
L’SPC i entitats de Moià donen suport a Xavier
Rius. El Sindicat de Periodistes de Catalunya
manifesta el seu suport al periodista Xavier Rius
davant les “amenaces de què és objecte per part de
Plataforma per Catalunya (PxC) presidida per Josep
Anglada”. Xavier Rius és autor del llibre Xenofòbia a
Catalunya, publicat l’octubre de 2011. Anglada dema-

na a Rius una indemnització de 100.000 euros per
“presumptes injúries i calúmnies a la seva persona
detectades en l’obra”. El cas és al jutjat de Moià, on
viu el periodista pendent d’un acte de conciliació.
El Sindicat de Periodistes de Catalunya recrimina
pressions i “piulades despectives” per part de PxC
que considera “amenaces a la integritat del company
Rius i d’altres persones”. Onze entitats de Moià
signen un manifest de suport a Rius i asseguren que
el llibre és un treball elaborat amb rigor que descriu
una situació preocupant com és la xenofòbia”.

3 de setembre
Prisa retalla 131 llocs de treball. Juan Luis
Cebrián, president de Prisa, anuncia un ero de 131
persones en quatre dels seus negocis. Els afectats són
Cinco Días, Prisa Band Solutions, la secció de revistes
i la part corporativa. Fonts de ccoo assenyalen que
l’ero aplica les normes de la nova reforma laboral
(indemnització de vint dies per any treballat).

4 de setembre
TVE a Catalunya, contra l’emissió dels toros.
El consell assessor de rtve a Catalunya demana al
centre de Sant Cugat que desconnecti les retrans-
missions de les curses de braus per evitar el maltrac-
tament als animals que es podran veure a les sis de la
tarda en horari de protecció infantil. La retransmissió
de la primera cursa, després de sis anys d’absència de
la petita pantalla, tindrà lloc el 5 de setembre, quan es
retransmetrà la corrida de la Feria de Valladolid.

5 de setembre
Àngels Barceló fitxa per Discovery. El canal
d’entreteniment en obert Discovery max fitxa la pe-
riodista catalana Àngels Barceló per presentar el pro-
grama Y el mundo cambió, una estrena de la temporada
actual. El fitxatge el dóna a conèixer al Festival de
Vitòria el director general del canal, Fernando Jerez,
que valora la professionalitat i credibilitat de Barceló,
tant en ràdio com en televisió. Actualment, Barceló
dirigeix Hora 25, de la cadena ser. Y el mundo cambió
és la gran aposta internacional de Discovery, segons
Fernando Jerez.

6 de setembre
EITB compleix trenta anys. La televisió basca,
Euskal Telebista (eitb), celebra el seu trentè aniver-
sari en un acte commemoratiu a la seu de la cadena

 DIA A DIA

Capçalera84

a Bilbao, on es repassa la trajectòria del canal i alguns
dels programes i presentadors més destacats. La
primera emissió d’etb va tenir lloc el 31 de desembre
de 1982 i venia precedit per les emissions d’Euskadi
Irratia. El segon canal es va posar en marxa quatre
anys després, el 1986.

Gas Natural renova l’acord amb InCom-UAB.
El director general de Comunicació i Gabinet de
Presidència de Gas Natural Fenosa, Jordi Garcia
Tabernero, i el rector de la Universitat Autònoma de
Barcelona (uab), Ferran Sancho, signen a Barce-
lona un acord segons el qual la multinacional es
manté com a únic patrocinador de l’Informe de la
comunicació a Catalunya. L’Informe en qüestió és
un projecte pioner de l’Institut de la Comunicació
de la uab (InCom-uab) que rep el patrocini de la
companyia, des de la seva creació l’any 2000, i el
suport de la Generalitat. Aquesta publicació ofereix
una descripció actualitzada i una anàlisi interpre-
tativa i plural de l’evolució dels diversos camps del
sector de la comunicació a Catalunya. Amb dotze
anys d'existència, –es publica bianualment– s’ha con-
vertit en tota una referència tant per a investigadors
i per a, professionals com per als responsables de les
polítiques públiques catalanes.

Fo
to

: G
as

 N
at

ur
al

 F
en

os
a

Garcia i Sancho oficialitzen el nou acord.

7 de setembre
RTVE relleva directors territorials. La Cor-
poració rtve comunica el relleu a onze directors de
nou centres territorials (Andalusia, Aragó, Astúries,
Castella-La Manxa, Galícia, La Rioja, Múrcia,
Navarra i País Basc, Cantabria i País Valencià). A
Catalunya, la periodista Anna Maria Bordas segueix
al capdavant del centre de tve a Sant Cugat.

9 de setembre
Creix el consum de mitjans en català. Un
informe publicat al diari Ara revela el creixement del
consum de mitjans fets en català en gairebé tots els
àmbits de la comunicació, malgrat la competitivitat

dels escrits en llengua castellana. En televisió, tv3
torna a ser líder i la ràdio en català iguala l’espanyola.
Pel que fa als diaris que es llegeixen a Catalunya, un
86% han estat escrits al país, però ara per ara només
un 48% són en llengua catalana.

Macrofestival per al trentè aniversari de
Ràdio TeleTaxi. Una gran festa musical i familiar
té lloc al par aquàtic d’Illa Fantasia del Maresme
per commemorar el trentè aniversari de Ràdio Tele
Taxi, creada per Justo Molinero, ànima de l’emissora.
Més de quaranta artistes de primer nivell canten
per celebrar l’aniversari, el primer que se celebra en
recinte tancat.

10 de setembre
Els periodistes de religió s’expliquen a Roma.
La recentment creada Associació Internacional de
Periodistes de Religió (iarj), presidida per la perio-
dista de La Vanguardia María-Paz López, presenta a la
premsa estrangera a Roma, els ambiciosos objectius
de l’entitat i la “notable acollida que ha obtingut en
els primers mesos de vida”. L’associació, de caràcter
aconfessional, acull un col·lectiu de professionals
que treballen tant per a mitjans confessionals com
per a no confessionals de diferents entitats culturals
i religioses d’arreu del món. L’objectiu principal de
l’iarj és “el compromís amb un exercici responsable
del periodisme des l’objectivitat, la no-discriminació
i la pau”.

Fo
to

: I
A

RJ

María-Paz López, presidenta de l'IARJ.

Fotoperiodisme gironí a Visa Off. L’obra gràfica
de vint-i-nou fotògrafs gironins brilla enguany en el
Visa Off de Perpinyà, un dels festivals de fotoperio-
disme més importants del món. La seva obra es va
poder veure a la mostra de fotoperiodistes de Girona,
organitzada pel Col·legi de Periodistes de Catalunya
presentada l’any passat al Centre Cultural La Mercè.
A Perpinyà, figuren obres de Manel Lladó, Lluís
Serrat, Martí Artalejo, Joan Castro, Pere Duran, Eddy
Kelele, Marc Martí, Josep Maria Oliveras, Aniol Res-

closa, Jordi Ribot, Tino Soriano i del malaurat Jordi
Velasco, mort aquest any en un accident d’avioneta
en aigües pròximes a Roses.

Aguirre anuncia la privatització de Telemadrid.
La presidenta de la Comunitat de Madrid, Esperanza
Aguirre, anuncia en el debat sobre l’estat de la regió,
que el seu executiu donarà suport a la privatització
de l’ens públic Radio Televisió Madrid (rtvm). Tant
és així que s’iniciaran “immediatament” les gestions
necessàries per dur a terme el canvi. Aguirre indica
que el suport a la privatització “no ha de sorprendre
ningú”. La presidenta sempre havia dit que Telema-
drid es privatitzaria quan la llei ho fes possible.

12 de setembre
La CCMA redueix l’oferta audiovisual. La Cor-
poració Catalana de Mitjans Audiovisuals fa saber
que, a partir de l’1 d’octubre, un dels canals de tvc
deixarà de funcionar. Desapareixerà el canal juvenil
3xl i el canal 33 passarà a emetre per la freqüència
que fins ara ocupava el 3xl. A partir d’octubre, el
Super 3 emetrà en la freqüència del 33 (matí i tarda)
i el 33 quedarà, comprimit, a les nits. Paral·lelament,
està previst que iCatfm, del grup d’emissores de
Catalunya Ràdio, deixi d’emetre per fm a partir
d’octubre i adapti l’oferta a través d’Internet.

RTVE admet errors en valorar la manifestació
de la Diada. La direcció de Comunicació de rtve
reconeix que “hi va haver un error” en l’ordre en
què el Telediario 2 va col·locar la notícia sobre la ma-
nifestació independentista celebrada a Barcelona. En
declaracions a efe, tve explica que l’error va ser “de
valoració”, tot i considerar “impecable” la cobertura
dels actes de la Diada que tve va fer al llarg de la
jornada. El consell assessor de rtve a Catalunya (a
excepció dels consellers del pp) també s’ha queixat
pel “menyspreu en el tractament de la notícia”.

La CNN fitxa Ana Pastor. L'expresentadora de
Los desayunos de tve s’incorpora a la cnn. Pastor no
descarta compaginar la feina en aquesta cadena amb
col·laboracions amb televisions espanyoles. El pro-
grama per a cnn Internacional i cnn en castellà no
tindrà periodicitat fixa, però aplegarà personalitats
destacades de la política, la cultura i l’esport.

 DIA A DIA

Capçalera 85

13 de setembre
El Col·legi homenatja Núria Pompeia. El
Col·legi de Periodistes de Catalunya inaugura a la
seu de Barcelona l’exposició de Núria Pompeia sota
el títol “Sola davant la vinyeta”. La mostra recupera
treballs de la ninotaire catalana nascuda a Barce-
lona el 1931 i contemporània d’una època en què
les dones tenien difícil entrada al món del còmic.
Pompeia fou una pionera en el moviment ninotaire
feminista que treballa en premsa i en l’àmbit literari.
Va iniciar les col·laboracions a la revista Emafrunde,
editada per l’Institut Català de la Dona. Més enllà
de 1970, les vinyetes de Pompeia, van aparèixer a les
revistes Triunfo i Por favor. Va escriure i publicar llibres
amb sentit de l’humor, textos i il·lustracions. La
inauguració de l’exposició inclou una taula rodona
en què participen el coordinador de la mostra, Pepe
Gálvez; les joves dibuixants Mari Carmen Vila, Sònia
Pulido, Raquel Garcia i una filla i un fill de Pompeia.
Pompeia té actualment vuitanta-un anys.

Fo
to

: M
ar

c
Ja

vi
er

re

Un moment de la inauguració de la mostra.

Contra la supressió d’Icat del dial. El comitè
d’empresa de Catalunya Ràdio manifesta en un
comunicat que la decisió d’eliminar Icat fm del dial a
partir de l’octubre és una mesura “negativa i precipi-
tada”. Els treballadors creuen que s’hauria necessitat
un “període més ampli de transició per explicar el
nou canal als oients”. Pel que fa al camp laboral, el
comitè tem que la decisió d’eliminar Icat fm de la
freqüència modulada pot posar en perill alguns llocs
de treball del grup. El comitè “exigeix”, tal com la
direcció s’ha compromès, que la desaparició d’Icat
FM “no comporti cap acomiadament”. D’altra ban-
da, representants dels treballadors de tv3 i Catalunya
Ràdio mostren oposició a la decisió de la ccma de
reduir l’oferta de canals del grup que ha conduït a la
desaparició del canal 3xl, a la reducció de les hores
d’emissió del 33 i, ara, al tancament d’Icat fm.

El Col·legi condemna els acomiadaments a
Tarragona Ràdio. L’Ajuntament de Tarragona
anuncia la reducció d’un 30% de la plantilla de Tarra-
gona Ràdio (tgn). Arran d’aquest fet, la Demarcació

de Tarragona del Col·legi de Periodistes condemna i
lamenta l’acomiadament de set dels vint-i-dos treba-
lladors d’aquesta emissora municipal. En defensa de
la funció de servei públic del periodisme, el Col·legi
rebutja aquesta decisió de l’Ajuntament i se solida-
ritza amb els companys afectats. La mesura suposarà
un estalvi de 300.000 euros al consistori tarragoní.
Els treballadors es mostren “dolguts” per la manera
com s’ha seguit el procés i pels criteris adoptats per
tal de decidir els acomiadaments.

15 de setembre
Abans i després del foc de l’Empordà. L’Espai Ar-
mengol de Vilajuïga acull un profund debat sobre el
FocEmpordà: la comunicació durant el primer gran incendi
2.0. L’acte té el suport del Col·legi de Periodistes de
Girona i és conduït pel president de l’Associació Ca-
talana de la Premsa Comarcal i director editorial de
l’Empordà, Carles Ayats. Hi assisteixen com a ponents,
el director territorial d’Interior, Albert Ballesta;
la directora de comunicació dels Bombers, Núria
Iglesias; el president de les adf de l’Alt Empordà,
Josep Maria Cervera; el consultor en comunicació
Pau Canaleta; Ramon Iglesias, director de Ràdio
Girona/ser; Francesc Cruanyes, periodista de tve;
Anna Puig, periodista d’El Punt-Avui i membre del
Col·legi de Periodistes, i altres tècnics i representants
administracions comarcals gironines. Tots ells coin-
cideixen a dir que s’ha obert” un abans i un després”
en la comunicació dels grans sinistres després de
l’experiència del 22-j. Els ponents valoren la feina
informativa constant de la Conselleria d’Interior i
l’ús de les xarxes socials “com a complement neces-
sari i ben rebut”.

L’ara estrena versió per a l’iPad. La nova apli-
cació del diari Ara per a la tauleta d’Apple ja és pot
descarregar de manera totalment gratuïta des de
la botiga d’aplicacions App Store o de l’enllaç
http://ipad.ara.cat, segons informa el mateix diari.
D’aquesta manera, es poden llegir les notícies del
web del diari, tots els continguts de l’edició en paper
i els articles d’opinió, a més de fotografies i vídeos.
També s’hi poden consultar edicions antigues.

El Suprem condemna Losantos a indemnitzar
Zarzalejos. El Tribunal Suprem publica una sen-
tència que condemna Federico Jiménez Losantos a
pagar 100.000 euros d’indemnització a l’exdirector
d’Abc, José Antonio Zarzalejos, pels insults que li va
dedicar sistemàticament des dels micròfons de La

mañana de la Cope. L’alt tribunal revoca una anterior
sentència absolutòria de l’Audiència de Madrid per-
què “el dret constitucional a la llibertat d’expressió
no reconeix el dret a l’insult”.

19 de setembre
Lleida festeja els vint-i-cinc anys del Col·legi.
La demarcació de Lleida del Col·legi inaugura amb
la col·laboració de la càtedra de Periodisme i Comu-
nicació de Universitat de Lleida l’exposició “25 anys
de Col·legi, 25 anys de periodisme” amb imatges i
textos commemoratius de la creació del Col·legi
de Periodistes de Catalunya. Presenten la mostra, el
president del Col·legi de Periodistes de Lleida, Josep
Lluís Cadena, i Miquel Pueyo, director de la càtedra
de Periodisme i Comunicació de la Universitat de
Lleida. L’acte inclou la celebració d’una taula rodona
en què es debat el passat i el futur de la professió
periodística. Hi participen alguns dels presidents de
la demarcació durant els darrers vint-i-cinc anys fins
a l’actualitat com són Pau Echauz, Jesús Riverola,
Ramon Mesull i Josep Lluís Cadena.

20 de setembre
Col·loqui sobre l’economia del coneixement.
Què és l’Economia del Coneixement? Amb
l’objectiu de donar resposta a la pregunta, hèlix3c
i la Xarxa Internacional de Dones Periodistes i
Comunicadores organitzaren un col·loqui-entrevista
en què s’exposaren els fonaments d’aquesta teoria
econòmica i social basada en col·laborar, compar-
tir i ser creatiu. L’acte, que va tenir lloc al Col·legi
de Periodistes, va comptar amb la participació del
professor Albert Oriol, patró de la Fundació Cercle
per al Coneixement, i Pere Monràs, expert en Eco-
nomia del Coneixement, soci fundador d’hèlix3c i
vicepresident executiu de la Fundació Cercle per al
Coneixement, que varen respondre a les preguntes
de l’Ariadna Matamoros, redactora de L’Econòmic,
Jaume Reixach, director d’El Triangle i Gabriel Izard,
Director de Cataluña Económica.

Fo
to

: H
èl

ix
3c

Un moment del debat al Col·legi de Periodistes.

 DIA A DIA

Capçalera86

Presentació de la plataforma ISabadell.cat.
Es presenta oficialment la plataforma ISabadell.cat,
que va posar en marxa en solitari el periodista Jordi
de Arriba. Des d’aleshores, ja formen un equip de
quinze persones. En sis mesos de vida, la plataforma
té 250.000 visites de 50.000 lectors diferents. Jordi
de Arriba és col·laborador de La Vanguardia i Diari de
Sabadell, va ser cap d’Informatius a Canal Català-Va-
llès Oriental i premi Ramon Barnils de Periodisme
d’Investigació 2005.

24 de setembre
La Justícia distingeix Jesús G. Albalat. El periodista
Jesús G. Albalat rep un guardó de la Conselleria de
Justícia per la contribució dels seus articles entorn
de la funció social penitenciària. Albalat treballa com
a reporter d’investigació d’El Periódico i aplega una
dilatada i fructífera trajectòria com a especialista en
informació judicial. Li lliura el premi la consellera
Pilar Fernández Bozal.

25 de setembre
El Col·legi commemora les inundacions del Va-
llès. Enric Frigola, secretari de la Junta de Govern
del Col·legi de Periodistes de Catalunya, participa en
la jornada commemorativa a Terrassa dels cinquanta
anys de la tràgica riuada de 1962, que va provocar
centenars de morts i va negar la ciutat i altres pobla-
cions del Vallès. El Col·legi participa, concretament,
en la inauguració d’un monòlit dedicat al periodista
radiofònic Joaquín Soler Serrano, que des de Ràdio
Barcelona va informar i mobilitzar la població du-
rant aquelles jornades amb un programa especial que
va servir per recollir diners i ajudes als afectats.

“Imatges 2011” a Torredembarra. La demarca-
ció de Tarragona del Col·legi de Periodistes de
Catalunya organitza l’exposició “Imatges 2011” a
Torredembarra, un resum gràfic de l’actualitat
a través dels fets més rellevants esdevinguts a les
comarques tarragonines durant el 2011. La integren
vint-i-nou fotografies d’una desena de professionals
de la demarcació que han disparat les càmeres i els
flaixos sobre els fets més destacats de l’any, com ara
les manifestacions contra les retallades, les protestes
dels indignats, les eleccions municipals, les principals
notícies esportives, les festes tradicionals de Valls, etc.
Un objectiu de la mostra és donar valor a la feina
dels fotògrafs de les comarques.

27 de setembre
Visita del conseller Ferran Mascarell. El
conseller de Cultura, Ferran Mascarell, ret visita a la
Comissió de Cultura del Col·legi de Periodistes on
ha tingut l’oportunitat de conèixer de primera mà
les activitats i actuacions de la comissió de la qual de-
penen les publicacions del Col·legi, les exposicions
o les visites guiades que organitza la Comissió de
Cultura per als col·legiats a diferents llocs d’interès
cultural. Els membres de la comissió i el conseller
de Cultura han tingut l’oportunitat d’intercanviar
criteris i compartir visions sobre l’actual situació de
la professió periodística i cultural del país.

Fo
to

: I
gn

as
i R

od
ríg

ue
z

Els membres de la comissió amb Mascarell.

Els col·legiats visiten l’exposició del cu-cut!.
El Col·legi de Periodistes de Catalunya porta a
terme una visita guiada a l’exposició “Cu.-Cut!,
sàtira política en temps trasbalsats 1902-1910”, que
té lloc a l’Arxiu Històric de la Ciutat de Barcelona.
L’activitat s’emmarca dins del programa de visites
guiades que organitza mensualment la Comissió de
Comunicació i Cultura i compta com a guia amb
el comissari de la mostra, Jaume Capdevila/kap. Els
dibuixos originals que es poden veure a l’exposició
reflecteixen la influència que va representar a l’època
la primera aparició satírica de caire catalanista.

el PerIódIco crea una secció de participació amb
el lector. “Entre tots” és la nova secció creada per
El Periódico de Catalunya per fomentar la comuni-
cació entre els lectors i el diari a través d’Internet,
en especial per facilitar la implicació del lector a
través de l’edició en paper, el web i les xarxes socials.
L’objectiu del mitjà és “escoltar els lectors. Donar-los
visibilitat al diari, crear una comunitat de socis amb
interessos comuns”, en paraules del director del
rotatiu, Enric Hernàndez.

El fiscal multa la revista cafeambllet. El fiscal
demana la imposició d’una multa de 5.000 euros a la
revista Cafeambllet, publicació local de les comarques

de La Selva i el Maresme, amb els quals indemnitza-
rien Josep Maria Via, gerent de l’Hospital del Mar.
Un centenar de persones acudeixen a la seu judicial
en defensa dels acusats. Cafeambllet ha destapat alguns
casos de presumptes irregularitats en la sanitat públi-
ca catalana que ara investiga l’Oficina Antifrau.

Unidad Editorial retallarà dos-cents llocs de
treball. S’anuncien noves retallades a les empreses
d’Unidad Editorial. L’empresa té pèrdues de 242
milions en el balanç de final de 2011. Abans de l’estiu,
ja es van retallar 150 llocs de treball a El Mundo.
Pròximament, la reestructuració afectarà Expansión,
Marca i l’àrea corporativa. Tal com va informar El
Economista, el 14 de setembre, el futur d’Unidad
Editorial “depèn més que mai del fet que la matriu
italiana rcs no tanqui l’aixeta del finançament”.

28 de setembre
“12 Càmeres” a Lleida. El Col·legi de Periodis-
tes de Lleida, la Diputació de Lleida i la Fundació
Pública Institut d’Estudis Ilerdencs presenten
l’exposició “12 Càmeres & 1 Objectiu: la notícia”,
en què es recull el treball dels periodistes gràfics
de les comarques de Ponent a través de trenta-cinc
imatges de dotze fotoperiodistes lleidatans fetes en
els últims anys i publicades en diferents mitjans de
comunicació. El conjunt de fotografies palesa la
història recent de Lleida, les seves comarques i la
realitat social, cultural i econòmica. Hi ha fotografies
d’Anna Carrión, Herminia Sirvent, Silvia Bútia,
Mercè Gili, Ramon Gabriel, Tony Alcántara, Selena
García, Amado Forrolla, Lleonard Delshams, Magda
Altisent, Òscar Mirón i Itmar Fabregat. Es pot veure
a la Sala Montsuar. L’exposició forma part de les
activitats de celebració del vint-i-cinquè aniversari
del Col·legi de Periodistes.

Fo
to

: D
em

ar
ca

ci
ó

Ll
ei

da

Foto de família dels organitzadors i fotògrafs.

Inici del curs acadèmic al Col·legi. El primer
trimestre del curs acadèmic 2012- 2013 s’inicia amb
el curs Blocs per a fotoperiodistes, que realitzarà

 DIA A DIA

Capçalera 87

Paco Elvira. Actualment, tant periodistes com
fotògrafs han de ser polivalents i dominar els camps
de l’escriptura, la fotografia, el vídeo o els canals
multimèdia. El bloc és una eina excepcional per
difondre la pròpia tasca en totes les seves dimensions.
Per la seva banda, Ferran Forné impartirà un curs
d’iniciació al Photoshop adreçat a totes aquelles
persones, fotògrafs novells o amb coneixements
bàsics de fotografia, que es vulguin iniciar en el
món de la postproducció. També durant l'octubre, es
reeditarà el curs Locució i comunicació oral: la veu
i els mitjans de comunicació amb Carles Pérez. En
darrer lloc, es proposa el curs Periodisme esportiu en
anglès, a càrrec d’Ernest Amat.

La justícia revoca la reducció de sous de
Telemadrid. Una sentència del Tribunal Superior
de Justícia de Madrid revoca la reducció d’un 5%
de la nòmina de la plantilla de Telemadrid que va
emprendre la cadena el 2010 en aplicació de la
decisió adoptada pel govern de Zapatero de rebaixar

els sous als empleats públics a partir d’aquella data.
L’actual resolució obliga la televisió autonòmica
a tornar part del sou deduït a prop d’un miler de
treballadors. L’import ascendeix a un total de cinc
milions d’euros.

29 de setembre
Periodisme Solidari al Col·legi de Periodistes. El
Col·legi de Periodistes continua destinant un 0,7%
del seu pressupost a col·laboracions amb projec-
tes de cooperació i solidaritat relacionats amb la
comunicació. La Comissió de Periodisme Solidari,
impulsora dels projectes, ha obert els terminis de
l’edició següent, en què tenen cabuda projectes que
s’estiguin desenvolupant en aquests moments i que
es trobin en l’última fase de producció i es puguin
iniciar de manera “immediata”. El 2012, el projecte
va recaure en les ràdios comunitàries de les zones
indígenes d’Honduras.

30 de setembre
TMB i Vueling, premis de la Comissió de Gabi-
nets del Col·legi. El Col·legi de Periodistes de
Catalunya premia, en la quarta edició dels Premis
Gabinets de Comunicació, els periodistes de fonts de
Transports Metropolitans de Barcelona (tmb) en la
categoria Millor Pla de Comunicació i, d'altra banda,
als de la companyia aèria Vueling en la de Millor
Estratègia de Comunicació Interna. L’objectiu
d’aquests guardons és reconèixer i impulsar la tasca
que estan fent els gabinets de comunicació i els
professionals que hi treballen. Un altra objectiu dels
premis és fomentar els esforços del sector privat i
públic per donar accés a una informació veraç i útil.
Els premis de la comissió de gabinets s’atorguen
amb una periodicitat anual i tenen com a referèn-
cia el Manual de Bones Pràctiques, elaborat per la
Comissió de Gabinets de comunicació. Enguany, els
guardons es lliuraran a principi del mes de novembre
en un acte que tindrà lloc a la seu del Col·legi de
Periodistes de Catalunya.

Capçalera 87

 DIA A DIA

Capçalera 89

OCTUBRE
1 d’octubre
Girona commemora els vint-i-cinc anys del
Col·legi. “Periodistes, 25 anys construint el
Col·legi” és el nom de l’exposició que té lloc a
la demarcació de Girona del Col·legi, oberta fins
al 25 d’octubre. La mostra repassa la història de la
institució des de 1986 a 2011 i se centra, sobretot,
en els diferents professionals de la informació que
van donar forma a l’actual institució, començant pel
grup que va democratitzar l’Associació de la Premsa
de Barcelona durant els últims anys del franquisme.
S’hi poden veure dos centenars de fotografies amb
els rostres que van moure el periodisme del nostre
país durant les dues últimes dècades del segle passat.

Maragall amb els col·legiats de Lleida.
L’expresident de la Generalitat Pasqual Maragall
visita la Mostra de Fotoperiodisme “12 Càmeres &
1 objectiu: la notícia” acompanyat pel president i
vicepresident de la demarcació de Lleida, Josep Lluís
Cadena i Jesús Riverola, respectivament. La mostra,
que es va inaugurar el 28 de setembre, està organit-
zada per la Demarcació de Lleida a través del Institut
d’Estudis Ilerdencs.

Fo
to

: M
ire

ia
 G

on
zá

le
z

Maragall i els responsables de la demarcació.

2 d’octubre
Nou espai virtual a’Hospitalet. L’Ajuntament
de l’Hospitalet de Llobregat anuncia que el 15
d’octubre posarà en marxa el nou format reduït
de Televisió de l’Hospitalet que emetrà a la tdt i
Internet un nou espai informatiu de trenta minuts
de durada que s’anomenarà L’Hactualitat. Aquest nou
espai virtual inclourà quatre seccions (L’informatiu,
amb les notícies d’actualitat; En 3 minuts, un espai
de reportatge; Pren nota, una agenda d’activitats de
la ciutat, i Qui som, què fem?, càpsules informatives
d’entitats). La programació en qüestió s'oferirà a la
tdt a les 19.30 hores i es repetirà tres cops fins a les
21.30 h.

5 d’octubre
Rosa Maria Vidal, directora general de RTVV.
Les Corts Valencianes acorden el nou consell
d’administració de Radiotelevisió Valenciana (rtvv)
amb els vots del pp, suficients per designar en segona
votació i per majoria absoluta l’advocada Rosa
Maria Vidal com a directora general de rtvv. El
consell d’administració de l’ens estarà format per
cinc consellers del pp, dos del pspv. Un de Compro-
mís i un altre d’Esquerra Unida. Cap dels nomenats
prendrà possessió fins que no es construeixi la nova
societat que agruparà tots els serveis de Radiotelevi-
sió Valenciana.

6 d’octubre
el PaíS, trenta anys a Catalunya. L’edició catalana
d’El País compleix trenta anys. La matinada del 6
d’octubre de 1982 es reunien als tallers de la Zona
Franca personalitats de l’empresa, la política i la
cultura per testimoniar l’arrencada de la rotativa. A
partir d’aquells moments, el diari va comptar amb
una redacció pròpia a Barcelona des de la qual es
difondrien informacions pròpies de Catalunya i de
les seves corresponsalies.

Unidad Editorial notifica un nou ERO. El Grup
Unidad Editorial, propietari dels diaris El Mundo,
Marca i Expansión, anuncia un nou expedient de
Regulació d’Ocupació (ero) en què es proposen en-
tre 170 i 195 baixes, segons el comitè d’empresa. La
retallada laboral afectarà l’esportiu Marca, l’econòmic
Expansión, la cadena Ràdio Marca, revistes i su-
plements especialitzats, l’empresa de distribució i
la divisió corporativa. En alguns mitjans, les baixes
representarien més d’un 25% de la plantilla. Aquest
nou expedient de regulació se suma al que Unidad
Editorial va aplicar recentment a El Mundo i que va
afectar 150 persones.

8 d’octubre
antena 3 i la Sexta no fusionaran els informa-
tius. Els serveis informatius d’Antena 3 i La Sexta
continuaran treballant separadament després de la
fusió oficialitzada a l’inici d’octubre. Les redaccions
es mantindran “diferenciades” i només cercaran si-
nergies per a l’optimització de recursos tècnics. Amb
la integració de La Sexta, el nou Grup queda format
per vuit cadenes televisives. També hi romandrà
incorporada Gol tv, però en règim de lloguer.

9 d’octubre
Sopar off the record amb el conseller Recoder.
En el marc dels sopars Off the record promoguts per la
Junta de Girona del Col·legi de Periodistes de
Catalunya, una vintena de periodistes sopen al
restaurant El Vinil de Girona amb el conseller de
Territori i Sostenibilitat, Lluís Recoder. La reunió
transcorre en un ambient distès entre periodistes i
polítics, llunyà de les rodes de premsa o actes oficials.

Fo
to

: S
us

an
na

 F
ar

re
ró

s

Un moment del sopar amb el conseller Recoder.

el PaíS prescindeix de 149 treballadors. La
direcció el diari El País comunica als treballadors del
mitjà la reestructuració de la plantilla i acomiadarà
128 empleats, en jubilarà anticipadament 21 més i
rebaixarà un 15% el sou dels que continuen. Fonts
dels treballadors preveuen que els comiats afectin els
més grans de 55 anys que siguin novells en l’entorn
digital, a més dels corresponents a les delegacions
territorials, amb excepció de les de Catalunya i Ma-
drid. La plantilla avisa que respondrà als acomiada-
ments amb 18 dies de vaga.

10 d’octubre
El Col·legi contrari a l’ERO d’el PaíS. El
Col·legi de Periodistes de Catalunya publica un
comunicat contrari a l’Expedient de Regulació
d’Ocupació presentat per El País. “Des del Col·legi
de Periodistes de Catalunya, ‒diu el comunicat‒
volem donar suport al comitè d’empresa del diari,
que ja ha reclamat la retirada de l’ero i que engegui
una negociació per posar damunt la taula solucions
alternatives”. El Col·legi també s’oposa al fet que
l’única alternativa de les direccions dels mitjans sigui
la destrucció de llocs de treball i la fragilitat de les
redaccions. El comunicat considera reprovables les
declaracions fetes des de la direcció que assegu-
ren que la tercera edat dels periodistes comença
als cinquanta anys. Davant l’onada de jubilacions
anticipades de periodistes, la Junta de Govern ha
reivindicat en força vegades el valor de l’experiència
per a un periodisme de qualitat.

 DIA A DIA

La libertad de la prensa es nuestro combate. Apoya a Reporteros sin Fronteras.

Eritrea es la segunda prisión más grande del mundo para los periodistas, des-
pués de China. Decenas de ellos son torturados y desfallecen en las cárceles del
país. Con ocasión de los 10 años de la suspensión de la prensa privada y de las
grandes redadas de periodistas, la comunidad internacional debe reaccionar.

Este hombre no es un jugador de rugby.
Es un periodista eritreo.

©
 C

am
er

on
 W

hi
tm

an
 /

 V
et

ta
 /

 G
et

ty
 Im

ag
es

erythree_ESP.indd 1 14/09/11 16:27:09

Capçalera 91

Dimiteix la directora de beStIarI Il·luStrat. La
direcció de Televisió de Catalunya retira l’entrevista
que el programa Bestiari il·lustrat va fer a l’escriptor
i guionista Jaïr Domínguez per considerar que les
imatges “atempten contra els principis ètics i demo-
cràtics que regeixen els seus programes i canals”. La
direcció també ha acceptat la dimissió de la directora
del programa, Mai Balaguer. Televisió de Catalunya
lamenta que el contingut del programa "Paraules
que maten", emès al canal 33 el 9 d’octubre, “hagi
estat ofensiu i hagi pogut ferir la sensibilitat de les
persones i institucions al·ludides”. En el vídeo del
programa el guionista, Jaïr Domínguez, dialoga amb
un altre guionista, Marc Pastor, amb qui conversa en
clau d’humor sobre “com es dispara” davant unes
il·lustracions amb les figures del rei Joan Carles, de
Fèlix Millet, del periodista Salvador Sostres i del
príncep Felip.,

Fo
to

: T
V

C

Un fotograma del polèmic programa.

11 d’octubre
El Govern reprova les sàtires del beStIarI
Il·uStrat. El portaveu del Govern de la Generalitat
i secretari general de la Presidència, Francesc Homs,
emet un comunicat en el qual reprova les al·lusions
explícites a la violència aparegudes en el programa
que es va emetre el 9 d’octubre. Homs assenyala
que la violència és una opció “no es pot dir ni en
broma, no hi ha context que justifiqui una afirmació
d’aquestes característiques”.

14 d’octubre
dIarI de GIrona i reGIó 7, al Quiosc Digital.
El degà de la premsa gironina, Diari de Girona, es
pot llegir des d’avui en tauletes, telèfons mòbils
intel·ligents i ordinadors al Quiosc Digital d’Orbyt
amb el mateix format original. Orbyt va ser llançat
darrerament per Unitat Editorial al qual Editorial
Premsa Ibèrica, grup editor de Diari de Girona, ha
incorporat les seves capçaleres. També, des d’avui,
arriba al quiosc digital l’edició de Regió 7 a través de
les plataformes electròniques més avançades.

15 d’octubre
Els treballadors de TV3 es mobilitzen. La planti-
lla de tv3 acorda aturades parcials davant la previsible
retallada a la Corporació Catalana de Mitjans
Audiovisuals i els probables expedients de regulació
d’ocupació i en contra de l’externalització a tvc. La
primera de les aturades tindrà lloc el 24 d’octubre. La
resta s’estendran fins al gener de 2013, amb caràcter
parcial. Un 71% de treballadors han votat a favor
de la vaga i un 24% en contra. El president de la
Generalitat, Artur Mas, visita Els matins de tv3 per
ser entrevistat. Tres representants dels treballadors
improvisen una trobada d’un quart d’hora amb el
president i li manifesten les seves preocupacions.

16 d’octubre
el temPS torna als quioscs. El setmanari El Temps
torna a distribuir-se als quioscs. L’empresa editora,
Edicions del País Valencià, endega una nova etapa
amb un procés d’ampliació de capital que s’obre a
lectors i entitats. A partir d’ara, integra les publica-
cions El Temps, El Temps Digital, la traducció al català
de l’anuari The Economist i el contracte exclusiu de
Der Spiegel. El director general en aquesta nova etapa
és Vicent Sanchís.

17 d’octubre
Mostra de fotoperiodistes Girona 2012.
S’inaugura a la sala Domènech Fita de la Casa de
la Cultura de Girona la “Mostra de fotoperiodistes
Girona 2012”, organitzada per la Demarcació de Gi-
rona, la Diputació i el Col·lectiu Fotoperiodistes de
Girona. Aquest any, compta amb la participació de
54 imatges exposades en gran format realitzades per
27 autors. El catàleg de l’exposició s’obre amb un
sentit homenatge a Jordi Velasco, mort tràgicament
mentre sobrevolava la badia de Roses en plena feina.
A l’exposició, es poden veure imatges de la processó
de Verges, concerts de Sopa de Cabra, manifestacions
de protesta, i imatges eròtiques i esports, entre altres.

Fo
to

: M
iq

ue
l M

ill
an

Foto dels diferents participants a la mostra.

18 d’octubre
El Col·legi, a la Jornada de Comunicació
d’Altafulla. La Demarcació de Tarragona del
Col·legi de Periodistes de Catalunya col·labora en
l’organització de la Jornada de Comunicació Local
2.0 “Oportunitats i perills de les administracions
a les xarxes socials”, que se celebra a Altafulla. La
presidenta de la Demarcació, Sara Sans, modera una
taula rodona sobre polítics i polítiques en l’univers
2.0. La jornada té com a objectiu analitzar i debatre
sobre l’ús de les xarxes socials a l’administració i
compta amb professionals, tècnics municipals i
polítics que usen les xarxes socials en el dia a dia. La
jornada està dirigida especialment a professionals
de la comunicació, tècnics municipals, responsables
polítics i estudiants.

TV3 recorda Vázquez Montalbán. Calidoscopio
Montalbán és el documental que emet tv3 en què
es repassen les múltiples facetes de l’escriptor i
periodista Manuel Vázquez Montalbán, mort el
2003. Intervenen persones que el van conèixer com
Carme Balcells, Josep Ramoneda, Maruja Torres,
Rafael Ribó, a més de la seva esposa, la historiadora
Anna Sallés. La capacitat de crítica i d’anàlisi que
va caracteritzar el treball de Vázquez Montalbán es
reflecteix en el documental en unes imatges en què
l’escriptor va augurar la crisi que es pateix en aquests
moments.

19 d’octubre
Placa commemorativa de Sord Press. El passat 19
d’octubre,Enric Frigola, secretari de la Junta de Go-
vern del Col·legi de Periodistes, va recollir en repre-
sentació del degà una placa commemorativa de Sord
Press, l’agència de notícies vinculada a la comunitat
de persones sordes. La placa, que es va atorgar en un
acte al Col·legi, va donar-la el director de Sord Press,
Guillem Carles, qui va destacar la col·laboració del
Col·legi amb un periodisme social compromès amb
els valors de la informació.

Fo
to

: S
or

d
Pr

es
s

Enric Frigola amb Guillem Carles durant l'acte.

 DIA A DIA

Capçalera92

21 d’octubre
Guardó a 30 minuts de TV3. El reportatge "I tu
d’on ets?" emès al programa de 30 minuts de tv3
rep un doble reconeixement. Per una banda, dels
premis Francesc Candel, convocats per la Fundació
Lluís Carulla amb el suport de la Direcció General
d’Immigració de la Generalitat i, per l’altra, rep el
premi de periodisme que atorga la Fundació Anna
Lindh. Ambdós tenen semblants objectius per difon-
dre les bones pràctiques en l’àmbit de la integració
dels ciutadans i el diàleg entre cultures i el respecte a
la diversitat.

24 d’octubre
Vaga a TV3. Els treballadors de tv3 inicien un seguit
d’aturades parcials convocades pel comitè d’empresa
de la cadena contra “l’externalització de tvc i a favor
del manteniment de llocs de treball”. Fa una setma-
na, el comitè d’empresa de tvc va obtenir el suport
majoritari de la plantilla a les aturades, una mesura
que podria allargar-se fins al proper mes de gener
de 2013 i que es repartiria equitativament entre tots
els torns i franges horàries. La primera jornada de
vaga comença amb una concentració de treballadors
al recinte de tvc, a Sant Joan Despí, per continuar
fins a la seu de la Corporació Catalana de Mitjans
Audiovisuals (ccma) per recordar al president, Brauli
Duart, que fa mesos es van lliurar les propostes dels
treballadors per al futur contracte-programa sense
haver obtingut cap resposta al respecte. El Comitè
exigeix a la Direcció un “compromís amb el model
de producció i amb la plantilla que aturi l’amenaça
d’acomiadaments, privatitzacions, retallades de salari
i incompliments de conveni”.

25 d’octubre
Visita a la Fundació Francisco Godia. Dins del
programa d’exposicions guiades que organitza la
Comissió de Comunicació i Cultura del Col·legi de
Periodistes de Catalunya, des de fa dos anys, té lloc
una interessant visita a la Fundació Francisco Godia
de Barcelona situada a la històrica casa Garriga
Nogués (Diputació, 250), Un grup de col·legiats han
pogut contemplar a la seu de la institució la valuosa
col·lecció privada d’art de la Fundació, així com la
exposició temporal, dedicada actualment a l’escultor
Pablo Palazuelo. Cristina Viniegra, guia de la Funda-
ció, acompanya els periodistes durant el recorregut i
aporta senyes arquitectòniques de l’imponent edifici
modernista d’Enric Sagnier.

26 d’octubre
Adhesió del Col·legi al manifest dels col·legis
professionals. La Junta del Col·legi de Periodistes
de Catalunya manifesta la voluntat d’adherir-se al
manifest que diversos col·legis professionals han
fet públic per expressar el suport a la resolució del
Parlament de Catalunya sobre la necessitat que el
poble català pugui decidir lliurement i democràti-
cament el seu futur. “Volem compartir i expressar
el suport a aquesta iniciativa, i amb aquest objectiu
ja s’han iniciat les converses i gestions oportunes
per materialitzar la nostra adhesió al manifest”, diu
el comunicat del Col·legi. També lamenta que no
s’informés ni convidés el Col·legi de Periodistes a
la reunió, ni a la majoria de col·legis professionals
agrupats a la “Intercol·legial”, on “estem representats
conjuntament la majoria dels col·legis professionals
més significatius del país”.

Directives de Lleida premien el PerIódIco. El
premi anual de comunicació que convoca Funde
(Associació d‘Empresàries Directives i Professionals-
bpm Lleida-Spain) atorga un guardó a El Periódico de
Catalunya per mostrar la “realitat econòmica i social
de les dones” en els escrits al diari de la Defensora de
la Igualtat, a càrrec d’Eva Peruga. La premiada recull
el premi en la gala de la setena edició dels premis
Funde.

Un any d’abc Punto radIo. Té lloc al Museu
d’abc la festa d’adjudicació dels premis d’abc Punto
Radio en el primer aniversari. La cadena lliura
els premis a aquelles persones que per les seves
iniciatives i “ganes de seguir endavant en temps de
crisi han il·lusionat els oients en els passats dotze
mesos”. Condueix l’acte, Ángel Expósito, director
d’Informatius d’abc Punto Radio i la periodista
Mónica Chaparro.

27 d’octubre
Aturades a la ràdio pública. Els treballadors de
Catalunya Ràdio decideixen posar en marxa un
procés de mobilitzacions semblant al dels companys
de tv3, segons informa el seu comitè d’empresa.
El pla inclourà sis aturades parcials de 15 minuts
en dates encara per concretar. La decisió s’aprova
amb un 77% de vots a favor, un 18% en contra i
un 4% en blanc, i té per objectiu protestar contra
l’amenaça d’un ero que planeja sobre la Corporació.
D’altra banda, els treballadors de Catalunya Ràdio
han comunicat en una carta oberta a Brauli Duart,

president de la ccma, que “és la seva responsabilitat
controlar la despesa i no només la que afecta els
salaris dels treballadors, sinó als alts càrrecs que es
beneficien de places de pàrquing gratuïtes, targetes
de crèdit i automòbils oficials, entre altres”. Els tre-
balladors insisteixen en la transparència dels fons que
s’apliquen a l’empresa pública. Cal que “la societat
sàpiga on van a parar els seu diners”, diu l’escrit.

29 d’octubre
Dones als mitjans de comunicació. El Col·legi de
Periodistes acull una taula rodona amb participació
de directores de diaris: Magdalena Trillo (Granada
Hoy), Laura Espinar (Lanza, Ciudad Real), Arantza
Zugaski (Noticias de Guipuzkoa), Pilar Gassent
(Republica.com), Ángeles Rivero (La Nueva España,
Asturias), Anna Muñoz (Diari de Terrassa) i Montse-
rrat Domínguez (HufftingtonPost.es). La reunió té
lloc durant la cloenda de la mostra dedicada a la
il·lustradora Núria Pompeia, exposada al Col·legi
des del passat setembre.

30 d’octubre
Renovació del Consell de la Informació. La
Fundació Consell de la Informació a Catalunya que
vetlla pel compliment del codi deontològic renova
el membres del Consell. La periodista Llúcia Oliva és
reelegida presidenta, càrrec que ha desenvolupat els
darrers quatre anys. L’advocat Lluís de Carreras subs-
titueix al fins ara secretari general, el periodista Josep
Maria Cadena. A la Fundació, estan representats el
Col·legi de Periodistes, el Col·legi d’Advocats de
Catalunya, el Sindicat de Periodistes, l’Organització
de Consumidors i Usuaris i quatre universitats que
ofereixen estudis de Periodisme (url, uab, upf i urv).

Fo
to

: C
IC

Llúcia Oliva, reelegida al capdavant del CIC.

Futur dels mitjans públics. El model futur dels
mitjans de comunicació de la Corporació Catalana
de Mitjans Audiovisuals (ccma) és objecte de
debat a la seu del Col·legi de Periodistes després de
l’informe redactat per 56 acadèmics i experts en co-

Deixa que et recordin
pel teu somriure

Servei d’Urgències 24 hores/365 dies l’any

Promoció Especial

Fins al 25% de dte.:

·En la resta de tractaments
en qualsevol especialitat

Serveis Gratuïts:

·Visita (consulta i revisió)
·Ortodòncia (1a visita)

·Visita pròtesi
·Fluoració (infantil i adults)
·Radiografies intraorals

·Extracció de punts de sutura

Serveis per tan sols 20 :

·Extracció dental simple
·Visita d’urgències de dia

·Ortopantomografia
·Higiene dental

(amb ultrasons i poliment final)

Miravé Travessera · Trav. de Gràcia, 71, baixos
Miravé Tuset · Tuset, 36, baixos - 08006 Barcelona · Tel. 93 217 68 89

També cita online a:
www.clinicamirave.es

 Busca’ns al Facebook
@clinicamirave

per a col·legiats, empleats del
Col·legi de Periodistes de Catalunya i familiars directes

 DIA A DIA

Capçalera 93

municació que adverteixen dels perills que suposen
les retallades a la ccma en un marc en què tv3 és
líder d’audiència. Assisteixen al debat, representants
dels principals partits polítics: Santi Vila (ciu), Núria
Parlón (psc), Marisa Xandri (ppc), Marta Ribas (icv-
euia), Enric Marin (erc), Núria Cadenas (si) i Jordi
Cañas (c’s). Durant el debat, es planteja la importàn-
cia dels mitjans públics i les amenaces de privatit-
zació contra el model actual. L’informe reclama el
compromís dels partits polítics per enfortir i reforçar
els mitjans públics catalans. .

Fo
to

: I
gn

as
i R

en
om

Un moment de l'acte sobre els mitjans públics.

31 d’octubre
Col·laboració entre el Punt-avuI i la uvIc. El
director d’El Punt-Avui, Xevi Xirgu, i el rector de la
Universitat de Vic (uvic), Jordi Montaña, ratifiquen
la col·laboració entre ambdues entitats per potenciar
la Xarxa de Corresponsals Digitals Universitaris. Des
de l’anterior edició fins a l’actualitat, han participat
en el projecte quaranta-cinc alumnes de Periodisme
de la uvic, autors d’uns noranta articles.

Castella i Lleó crea el Col·legi de Periodistes.
Les Corts de Castella i Lleó aproven per unanimitat
la creació del Col·legi Professional de Periodistes de
la Comunitat Autònoma. El portaveu i conseller de
Presidència de Castella, José Antonio de Santiago,
defensa davant les Corts el projecte de llei col·legial
consensuat pels tres grups parlamentaris. Realitza-
da l’aprovació, es constituirà una comissió gestora
designada pels membres del Col·legi com a òrgan
de gestió provisional que elaborarà els estatuts
provisionals, que posteriorment han de ser aprovats

en una assemblea constituent. Castellà i Lleó serà la
sisena comunitat que comptarà amb un Col·legi de
Periodistes. El primer va ser el Col·legi de Periodis-
tes de Catalunya.

Acord entre 8TV i la CNN. La cadena del Grup
Godó, 8tv, i la cadena d’informació nord-americana
cnn, anuncien un acord de col·laboració segons el
qual la cadena de Godó passa a ser membre de la
xarxa de televisions internacionals de la qual forma
part el canal dels Estats Units. Una de les primeres
actuacions que implica aquest acord és la que faculta
un equip del programa 8 al Dia a informar en directe
de la jornada electoral nord-americana des de les
instal·lacions de la cnn. Per aquest fet. El periodista
Josep Cuní, responsable de l’espai, es desplaçarà en
els pròxims dies a Nova York per emetre des d’allà
tres programes especials amb motiu de les eleccions
presidencials d’aquest país.

Deixa que et recordin
pel teu somriure

Servei d’Urgències 24 hores/365 dies l’any

Promoció Especial

Fins al 25% de dte.:

·En la resta de tractaments
en qualsevol especialitat

Serveis Gratuïts:

·Visita (consulta i revisió)
·Ortodòncia (1a visita)

·Visita pròtesi
·Fluoració (infantil i adults)
·Radiografies intraorals

·Extracció de punts de sutura

Serveis per tan sols 20 :

·Extracció dental simple
·Visita d’urgències de dia

·Ortopantomografia
·Higiene dental

(amb ultrasons i poliment final)

Miravé Travessera · Trav. de Gràcia, 71, baixos
Miravé Tuset · Tuset, 36, baixos - 08006 Barcelona · Tel. 93 217 68 89

També cita online a:
www.clinicamirave.es

 Busca’ns al Facebook
@clinicamirave

per a col·legiats, empleats del
Col·legi de Periodistes de Catalunya i familiars directes

 DIA A DIA

Capçalera94

el banc dels millors professionals: el teu.

Truca’ns al 902 383 666, organitzem una reunió i començem a treballar.

sabadellprofessional.com

Una cosa és dir que treballem en PRO dels professionals col·legiats.
Una altra és fer-ho:

*Fins a un màxim de 100 euros l’any.

T’abonem el 10% de la
teva quota de col·legiat*

0

.

comissions
d’administració
i manteniment.

3%
de devolució dels teus rebuts

a un màxim de 20 euros al mes.

Més de

1.300Gratis
la targeta de crèdit i de dèbit.

+ ++

Compte
Expansió PRO.

 COM ENS VEU... GALLARDO

C

M

Y

CM

MY

CY

CMY

K

Mutuamcapcalera_202x260.pdf 1 04/12/12 12:52

el banc dels millors professionals: el teu.

Truca’ns al 902 383 666, organitzem una reunió i començem a treballar.

sabadellprofessional.com

Una cosa és dir que treballem en PRO dels professionals col·legiats.
Una altra és fer-ho:

*Fins a un màxim de 100 euros l’any.

T’abonem el 10% de la
teva quota de col·legiat*

0

.

comissions
d’administració
i manteniment.

3%
de devolució dels teus rebuts

a un màxim de 20 euros al mes.

Més de

1.300Gratis
la targeta de crèdit i de dèbit.

+ ++

Compte
Expansió PRO.

REVISTA DEL COL·LEGI DE PERIODISTES DE CATALUNYA

RE
VIS

TA
 DE

L C
OL

·LE
GI

DE
 PE

RIO
DIS

TE
S D

E C
ATA

LU
NY

A

Desembre 2012 · Núm. 158 · 4€

De
se

mb
re

 2
01

2
· N

úm
. 1

58

Catalunya 202x260 CAT.indd 1 29/08/12 14:19

INDEPENDENTS?
 Els mitjans de comunicació es posicionen
sobre les ànsies sobiranistes de Catalunya

	12013731_F01.pdf
	12013731_F02
	12013731_F03
	12013731_F04
	12013731_F05
	12013731_F06

