

Figures

Mireia Folch, la geògrafa del diàleg obert

Text: *Xevi Planas*

Fotos: *Josep Maria Oliveras*


Mireia Folch és professora de geografia a la University of Western Ontario, al Canadà. Ha treballat també com a comentarista d'arts plàstiques i periodista. Durant el curs 2000-2001 fa classes a la Universitat de Girona sobre geopolítica i medi ambient, i investiga la representació de l'exili republicà en els mitjans de comunicació franquistes. Néta del polític i filòsof Jaume Serra i Hünter, de qui ha heretat la voluntat de defensar el diàleg obert com a base de l'enriquiment interpersonal, i neboda del pintor Ramon Casas, Mireia Folch va créixer a Mèxic en el si d'una família de refugiats republicans amb parents a Girona.

Viu i treballa a Girona, encara que sigui temporalment. S'hi sent a gust?
M'hi trobo molt bé. Hi he fet bons amics, a partir de la meua coneixença amb el geògraf Joan Nogué, i hi tinc uns quants cosins germans, entre els quals hi ha els propietaris de la farmàcia Folch, de la Rambla. La meua família paterna prové del Camp de Tarragona, però dos germans del meu pare es van casar amb dones originàries de la zona de Girona i s'hi van establir. Per aquesta raó tinc cosins a Girona... El novembre del 1937, quan jo havia de néixer, la meua família vivia a Barcelona. Com que estaven bombardejant la ciutat, la meua

mare tenia por de no estar prou segura en un hospital de Barcelona. Va voler refugiar-se a la casa de camp que tenia la meua família paterna als afores de Tarragona, que és on vaig néixer. Vam estar-nos el 1938 a Barcelona i el febrer del 1939 vam sortir en caravana camí de l'exili, cap a Tolosa, on vam passar bastant de temps, abans de decidir anar a viure a Mèxic.

El seu avi matern era Jaume Serra i Hünter, un destacat polític i filòsof. Quina importància ha tingut en la seva vida?

Jo era la seva primera néta, però no en puc tenir gaires records, per-


"Cal defensar el diàleg entre persones diferents com un debat obert. Si s'arriba a un consens, s'acaba el diàleg i es cau en un punt mort. Cal que el diàleg sempre quedi obert"


MIREIA FOLCH-SERRA va néixer el 14 de novembre del 1937 a Tarragona. Filla d'exiliats catalans a Mèxic, va treballar de periodista i comentarista d'arts visuals abans d'iniciar els seus estudis de geògrafa al Quebec, on es va llicenciar el 1984 a la McGill University de Montreal en estudis interdisciplinars de l'Amèrica Llatina. El 1990 es va doctorar en geografia per la Queen's University. És professora associada de la University of Western Ontario. Durant el curs 2000-2001 exercix de professora a la Universitat de Girona, on ensenya els vincles entre la geopolítica i el medi ambient. En aquests moments estudia la representació de l'exili republicà en els mitjans de comunicació franquistes. És autora de nombroses monografies, ha rebut diversos honors acadèmics i ha treballat d'assessora institucional i de periodista en diferents mitjans de comunicació mexicans.

què va morir quan jo tenia sis anys, a l'exili de Mèxic. Havia estat membre d'Esquerra Republicana de Catalunya, vicepresident del Parlament de Catalunya i president del Consell de Cultura. Com a filòsof va publicar diversos llibres, va ser un dels fundadors de la Societat Catalana de Filosofia i va exercir de professor d'història de la filosofia. He llegit a fons la seva obra. El seu pensament filosòfic ha estat una guia importantíssima per a mi, tant en el pla intel·lectual com en el pla personal. La seva figura ha marcat la meua vida adulta. Era un humanista d'un pensament especialment generós, obert i espiritual, que incidia directament en el terreny polític, per un compromís amb la societat del seu temps. He trobat sempre moltes afinitats entre els pensaments filosòfic i moral del meu pare i els de l'intel·lectual soviètic Mikhaïl Bakhtin, creador de les tesis del dialogisme. Els dos defensen el diàleg entre persones diferents no com una dialèctica orientada a treure una conclusió, sinó com un debat obert. Segons Bakhtin i segons el meu pare, quan s'arriba a un consens s'acaba el diàleg i es cau en un punt mort. Cal que el diàleg sempre quedi obert. La meua manera de pensar, viure i ensenyar és una herència d'aquesta visió del diàleg com a mètode d'intercanvi i enriquiment humans.

Després de l'estada a Occitània, la seva família es va instal·lar a Mèxic. S'hi va adaptar bé?

A part del meu avi matern, hi havia altres persones de la meua família sentenciades pel franquisme, com el meu avi patern, que era metge i durant la República havia estat director dels serveis de Sanitat a Tarragona, i el meu pare,

que havia estat metge capità de l'exèrcit republicà. Ells van ser els primers a anar-se'n a Mèxic, perquè eren els que corrien més perill. Després, cap al 1941 o el 1942, hi vam anar la resta de la família. Mèxic va ser el país que amb més decisió va obrir les portes als refugiats que havíem sortit d'aquí. Tots els nens refugiats vam patir un xoc cultural bastant fort en arribar-hi, perquè havíem estat educats en la cultura republicana, que era molt igualitària i poc religiosa, i a Mèxic ens vam trobar un país molt racista, a conseqüència de les grans diferències de classe, i catòlic. La periodista mexicana María Victoria Llamas, que és amiga meua, ha escrit uns contes en què explica molt bé aquest impacte... La majoria dels refugiats que vam arribar a Mèxic érem terriblement pobres. Les nostres possibilitats eren molt limitades. Els meus familiars eren originàriament professionals liberals de classe mitjana i havien pogut estudiar una carrera abans de la guerra, però no ens en van poder pagar cap als de la meua generació, perquè el trasbals de l'exili els va deixar en una situació de pobresa. Quan era una adolescent vaig haver d'interrompre els meus estudis per posar-me a treballar. La meua carrera acadèmica és molt tardana. Vaig entrar a la universitat quan vaig anar al Quebec el 1980. Al Quebec vaig viure una sensació meravellosa, perquè hi vaig emigrar voluntàriament, no pas per exiliar-m'hi.

Va conèixer a Mèxic altres exiliats catalans, com Agustí Bartra, Pere Calders, Anna Murià, Tísner, etc.?

Vaig entrar en contacte amb persones molt importants de la cultura republicana a l'exili, perquè la nos-

tra era una família de l'elit intel·lectual, encara que fos pobre. De vegades anava a l'Orfeó Català, on vaig conèixer molts nens refugiats com jo. Érem tres generacions d'exiliats de la diàspora republicana: la dels avis, la dels pares i la meua, que va néixer a Catalunya i va créixer allà. Les persones amb un pes intel·lectual realment important eren les de la generació dels meus avis i les de la dels meus pares. Els de la meua generació érem molt petits quan vam arribar a Mèxic i vam trigar molts més anys a desenvolupar-nos intel·lectualment. Jo em feia amb joves de tot l'èxode espanyol, no únicament del català. Ens consideràvem exiliats espanyols units pels ideals republicans.

Li va costar obrir-se camí professionalment?

Vaig tenir la sort que Mèxic és un país amb una cultura rica i intensa, sobretot en el camp de les arts plàstiques. Vaig entrar a treballar d'assistent de muralista al Museo de Antropología, i a partir del 1965 em vaig introduir en l'àmbit del periodisme com a entrevistadora i comentarista d'arts visuals. A casa sempre es parlava molt d'art, perquè la germana de la meua àvia materna estava casada amb el pintor Ramon Casas i Carbó. Les meves ties m'ensenyaven el romànic català i jo quedava fascinada. Les converses familiars em van estimular i em van orientar. Tot plegat va despertar en mi un enorme interès per l'art. De mica en mica vaig anar coneixent personalitats d'aquest àmbit, com el prestigiós muralista Diego Rivera o l'historiador de l'art Cefèrino Palencia. Jo escrivia articles de tota mena. Recordo, per exemple, una entrevista a Fernando Cesarman,


un psiquiatre amic meu que havia estudiat l'obra de Luis Buñuel des del punt de vista psicoanalític.

També ha publicat articles sobre la vivència de la mort a Mèxic. Com la definiria?

Treballant al Museo de Antropología, em vaig adonar de la fortíssima presència de la mort en la vida dels mexicans. Al cap d'un temps vaig voler escriure sobre el culte a la mort. A Mèxic és impossible no viure immers en la mort. La mort hi ocupa un espai molt important de la vida quotidiana. La iconografia prehistòrica és plena de referències a la mort. El cementiri és un lloc de reunió on la gent es troba per dinar, jugar i cantar damunt la tomba de la persona estimada. A Europa la

mort és més dramàtica. Els cementiris a Europa no són al mig de la ciutat oberts a la vista de tothom, sinó que els trobes amagats als afores.

Després de molts anys treballant a Mèxic, se'n va anar a estudiar al Quebec. Què la va empènyer a anar-hi?

El 1967 havia anat temporalment a Montreal a treballar al pavelló mexicà de l'Expo 67. Va ser una experiència molt positiva, perquè al Quebec vaig descobrir un país molt democràtic. Venia d'un Mèxic ple de contrastos, on hi havia molta llibertat intel·lectual, però molt poca llibertat política. La cultura mexicana era molt avançada, però la política del país tot just ara comença a canviar, després de set dècades

"El xoc entre la tradició i la modernitat a les valls del Pirineu ha produït uns efectes desastrosos de despoblació i dislocació identitària"

d'una dictadura de partit. Havia sortit d'una dictadura feixista per anar a parar a una dictadura de partit, i en arribar a Montreal em vaig adonar que hi havia països on la democràcia era possible. El 1980, doncs, vaig voler anar a estudiar al Quebec, on no coneixia ningú, a part del meu cosí Jacques-Émile Folch, que és un escriptor molt famós allà. Vaig aprofitar el meu coneixement viscut de Mèxic i altres països als quals havia viatjat, i vaig fer uns treballs interdisciplinaris sobre

l'Amèrica Llatina per a la McGill University. Més endavant vaig estudiar l'impacte de l'hegemonia cultural dels Estats Units, especialment pel que fa a la gastronomia, en les dones indígenes d'un petit poblat mexicà. A l'hora de preparar el meu doctorat, cap al 1982, em vaig plantejar recuperar la meva cultura originària, que gairebé havia oblidat, perquè mai no havia tornat al meu país de naixement. Vaig decidir instal·lar-me vuit mesos a la zona de la Seu d'Urgell per analitzar el mateix

que havia analitzat en aquella comunitat mexicana, aplicat en aquest cas a dues petites valls del Pirineu, la de Castellbò i la de la Vansa. Hi vaig conèixer persones molt interessants, com l'última trementinaire que quedava viva. Utilitzant la teoria del dialogisme de Mikhaïl Bakhtin, vaig comprovar els efectes desastrosos de despoblació i dislocació identitària que havia generat el xoc entre la tradició i la modernitat en aquestes valls. Només sabia del meu país el que me n'havia explicat la família, que també me n'havia ensenyat la llengua. Veure la realitat de la meva terra de manera directa per primera vegada va ser per a mi una experiència meravellosa. Arran d'aquesta investigació, vaig conèixer en Joan Nogué, que, com jo, és un geògraf humanista. Ell va ser l'encarregat d'examinar el meu estudi en aquestes dues valls del Pirineu. Des de llavors mantenim una gran amistat.

Què la va motivar a estudiar geografia?

M'agrada el concepte de lloc. La història és molt temporal. La geografia és més perdurable. El lloc té molta importància en la vida per raons biogràfiques. He dut sempre una vida de transhumant. Mai no he tingut un lloc fix de residència. He canviat mil vegades de casa, a diferència de les meves cosines de Girona, que són de la meva mateixa generació i sempre han viscut allà mateix.

També ha estudiat el nacionalisme català...

El problema nacional de Catalunya és ara la meva principal preocupació. El nacionalisme català és inherent a la personalitat del poble


català. Tinc companys que estudien altres nacionalismes, com l'escocès o el gal·lès, i amb ells comentem fins a quin punt Catalunya té, si ho mirem en termes comparatius, moltes menys competències polítiques que altres nacions que no disposen d'un estat propi. He viscut a Montreal, al Quebec, i ara visc a Ontario, que és al pol polític oposat, al costat més anglès del Canadà. Sé què és la relació tibant generada pel joc polític entre una nacionalitat minoritària i un estat centralista. Catalunya té el nacionalisme infiltrat en la seva història i no es podria entendre com a poble sense la seva lluita contra l'hegemonia espanyola.

Ha vingut a Catalunya a realitzar una investigació universitària sobre un tema que li toca de prop...

Al Canadà els professors universitaris ens podem agafar un curs sabàtic cada sis anys. Ara me n'he agafat un. Com que els interessos acadèmics sempre acaben sent autobiogràfics, he vingut a estudiar la representació de l'exili republicà en els mitjans de comunicació espanyols des del 1939 fins al final de la dècada dels 70. Durant quaranta anys aquí no s'ha parlat mai públicament de l'exili

republicà, i durant la transició a la democràcia només se n'ha parlat una miqueta. Ara finalment s'estan duent a terme estudis sistemàtics sobre l'exili. He volgut contribuir a aquest cos de coneixement explorant de manera empírica el tracte que van dedicar al problema dels refugiats republicans els documentals cinematogràfics del *No-Do* i els diaris de la Falange, entre altres mitjans de comunicació franquistes. Abans de començar el treball ja sabia que el principal testimoni que trobaria seria el silenci, però els silencis també són, per omissió, representatius d'una manera negativa... Franco i els seus coreligionaris van inventar-se una llegenda negra segons la qual tots els refugiats republicans constituïen una massa homogènia de pensament polític. Segons ells, tots els refugiats eren rojos. Aquesta llegenda no té cap fonament. He conegut a Mèxic molts republicans de dreta. Franco no va voler admetre mai que també existia una dreta democràtica. No tots els republicans eren rojos, sinó que també n'hi havia d'anticomunistes. El republicanisme era un espai democràtic molt ric, amb tota mena d'inclinacions polítiques, encara que els mitjans de comuni-

cació en volguessin mostrar una imatge plana, sense matisos ideològics. Era, per dir-ho en termes de Mikhaïl Bakhtin, una realitat completament polifònica, amb moltes veus d'entonacions polítiques ben diferents. És indignant que la immensa majoria de la gent que es va quedar aquí se'n fes una idea equivocada per culpa del discurs dels mitjans del règim franquista, que no van mostrar el que realment era el republicanisme: un conglomerat molt divers.

A part d'investigar, durant aquest curs també ensenya a la Universitat de Girona...

A través d'en Joan Nogué, la Universitat de Girona em va oferir la possibilitat de fer un curs de doctorat. Vaig acceptar la proposta perquè em feia il·lusió ensenyar per primera vegada a la vida en la meua llengua. Des de fa molt poc comença a haver-hi estudis sobre els lligams entre els estats i la degradació ambiental. Dedico el meu curs al vincle entre la geopolítica i el medi ambient, amb l'objectiu de facilitar informació poc coneguda sobre el tema. Tant de bo ens ajudi a ser més conscients dels mals que pateix el planeta...