
i6 I24HI • REVISTA DE GiRONA •* NÚM. 2!'S MAIC;~|UNY 2OO.'Í •» * - EN REVISTA

Jordi Soler •'ánima
Polifacétic és un adjectiu devaluat. S'ha usat vanament en tantes ocasions que no es

pot emprar quan seria el mes precís per definir una personalitat com la de Jordi Soler, a

qui no només li escau, sino que el requereix. Soler és un periodista que lia tocat totes

les tecles que ha tingut a l'abast: fotogravador, publicista, fotógraf, informador, il-lustra-

dori ninotaire, dissenyador grafio, periodista d'opinió i creador d'entreteniments. En el

seu record hi ha la Girona grisa del franquisme, que va conéixercom a jove, com a ciu-

tadá amb interessos culturáis i com a periodista; i també el Madrid de la darreria del

franquisme i els primers anys de la transido. Avui, exerceix sobre el present la mateixa

mirada crítica d'aleshores, pero probablement mes escéptica, i la seva polivalencia li

ha atorgat un títol oficios pero indiscutit en la professió: periodista-orquestra.

— No és girom de naixement i té una
relació forga apassionada amb la
ciutat. Qué el va atraure d'aquella
Girana mes aviat opressiva que vosté
va conéixer els anys 50?

— Sempre he sigiit molt urhaniííi i cni
sentía inoU a gust a Barcelona, molt
Uiure. A Girona, pero, vaii; trobar-hi
persones: TEnric Marqués, en Josep
Tarrés, en Caries Vivó... Vaig desco-
brir-hi el periodisme i vaig formar
part de l'equip fundacional de Presen­
cia. Girona era opressiva, sí, pero
aqüestes persones que teníem un
esperit coniú el vivíeni, encara que
fos una niica al marge de la resta de la
ciutat.

— Qué felá, pertrencar aquell tedi, el
grup de persones amb qui es relacio-
nava?

— Una de les prinicrcs coses va ser el
teatre. Vam entrar primer a Acció
Católica, fins que ens van dir que alia
s'hi anava a resar, i de passada a fer
teatre. Aleshores vam anar a un altre
centre de Falange que també feia
activitats teatrals, pero un dia ens van
dir: «Hem d'anar a tal poblé, pero hi
heiii d'anar amb camisa blava»; ales­
hores ja es va acabar el teatre. Des-
prcs, a la sala municipal, es feien
exposicions que molestaven detenni-
nada gent. Tenia un parent que em
preguntava: «EJI Marques, ¿per qué

ENTREVISTA * • RHV'ISTA niv t'uiíONA -̂ y M ' M . 2 iS M \ U ; H W 2U11Í I i m í *• \i.\ií\ [7

Texí; LLUÍS FREIXAS MASCORT

Fotos i il.lustracions: JORDl SoLER

renaixentista del periodisme
pinta Its ponics així, si no ho sóii,

aixi? f. AL]ucst iiiiitt'ix parcnc •icniprc

i ir, iLlvt.TCÍj: ' *Nn r.uis aÍNo. ¿L]1!C

dimn? pL'r que v.is iinib L'II V ivó, Í[UC

ptiTra barbel? ¡n el tancaria!». I cu res-

fUíiiics: «Mira, tai lambe f i i ¡-lorta». 1

L'li: «t>h. es qiiL' aquest és nictgc! ».

] \ ' ro f i i .iquc^c .iiubient tan opressiii

u's va tuiuiíii" l 'Ari- (f i bar i ibcri per

l.iuis lioii.iVL'ntiira al pcu de Íes esca­

les de ia ealedriil i i.\uc .uci iaimeii t

einicnuia relíenla 11 r i.i tamíba) . A

l'Are es va viiire cota una ccnispiraeió

inceMeetLial. Hi piijava inolt Sdviiit la

pdlieia]-ier(¡ue se'ii parlava i iml t , i

fnis i tut Lorrien liistóries ii>iiipleCa-

ii ieiu laiscs sobre reunions clandcsti-

lies o que asseiTLiraven que una nit

Iiavien ;qiareLíiu sdsrcniddrs Llainunt

les Caules. Ens vi^Üaven pero no pas-

sava res, perqué nn fcieni res: noniés

pariavfui de les nostres ei>ses. i ens

tcnieu per bojos, que és una fómuila

niolt ii]n>rtuiia i|ue reconiani> qn;ui

I11 b[i prol->ieiMes. Si el preneu per

boiu; et dispensen nioUes coses,

«n'aqiiesc gnipet uo cal ter-ne cas,

no an i ran niai c n l l o e , aqi iestS",

tievien pensai".

— Pero va teñir problemes amb ia jus­
ticia...

— Vai^ ceñir problemes amb la ¡iistí-

eia per l ina bajanada. S'assajava la l'.is-

sió i ¡n vaiií eonien(,\ir a fer rodolins

en ven alta. En [|oan| kibas. que hi

estava molt tieac, va dir que alió ho

liavícni d"cscrÍLn-e. En l'iiis Pujadas

cambé hi va afei^ir part de !a seva ere-

ativicat i en va SÍU'LÍI" ima parodia

nicc;uioij;rafiada per nosalcres niatci-

xos. Preeisamenl. \iu d 'elK l io v.i

enscnyar al responsable tlel I'eatrc

Munic ipal , un falauiíisca i exdivisio-

tS I J S ^ ' I * - lí^EVlH-JA Dlí C l l lUJNA J f NI M- 2 I S M A K . - I I N V - ü i o l ^ f^ ENREVISTA

Jordi Soler i Font
va néixer a Terrassa l'any 1938. La seva

familia hi estava de pas: fugia de les bombes

franquistes que quelen sobre Barcelona. Va

passar la infantesa entre el seu lloc de naixe-

ment, Canetde Mar, Badalona, Barcelona i

Granollers. Va arribar a Girona, segons diu,

amb catotze anys i a contrapél, pero va con­

tactar amb sectors juvenils, culturalment

inquiets, incomodes en la grisor uniforme de

répoca. En els últims 50 i els 60, es va intro-

duir en el món de la comunlcació, prinner a la

revista Usted i després a Presencia. Un llarg

paréntesi entre 1969 i 1981 el porta a viure

la darrerla del franquisme i els primers anys

de la transició a Madrid, on treballava en el

departament de comunlcació i publicitat

d'una firma d'electrodoméstics. Quan va tor­

nar a Girona, va comengar a col-laborar amb

el diari El Puní, on iia desenvolupat la seva

activitat professional els darrers 22 anys,

Soler, que és popular especialment com a

pare de Sisif, un deis personatges mes

entranyables i imprevisibles de rhumor gráfic

de les darreres décades, i segurament l'únic

en el món que canvia de fesomia i de vestua-

ri a cada vinyeta, esta considerat un creador

multidisciplinari, amb un concepte multime­

dia de la comunlcació des de molt anys

abans que s'encunyés aquest terme. Va uti-

litzar el pseudónim Helios, fórmula abreuja-

da de ('original: Heliogabalus Imperator. Mal-

grat el reconeixement que té com a dibui-

xant, si bagues d'escollir tan sois una de les

múltiples activitats que iia exercit o exerceix,

assegura que triaría la fotografía.

nari L[L1C 1I.IVÍ;Í tingue i i i i j CIILÍ.III\LK1.I

amb L'ii l*Lijad;is. En lloc de rlnrc-SL-'n.

va an.ir a l.i l'olicia, i.(iio al]"iriiiLÍpi no

L-n H'ia cas, fins que va i l ir que f ls

iuicnis d'aqucll ccxc eren catiilanistes i

sepa^;^ü^:e^. A i xu , ra i iy l'J.nS. Esta-

vein espaiuals, eneara que a la visca

era ini]iossible no riure, nobretot amb

les iradueeidns al eastella ilel rexi. En

el sLiinan, l;i Policía, per (.ienuiscrar ID

nieva pevsonalitiit neiz;at¡v;i. deia que

jo ei"a «eNtiMtírLlinarianicnte alieiotia-

LIO a la ¡•'incura nunleíaia».

— No van haver de complir pena?
— No, vaní ceiiir son. Ens van eon-

denniai- a eres niesos i un día perniic

era un delicte contra la reliiíió cacólica

perseLíiiiMe ti'oiiei. C'oin que no tení-

eni antecetieucs no vani haver de com­

plir la pen;i, pero dnnmi: aqiiells tres

niesos vain teñir sns]ies el tlrel a vot.

— Del seu iníci com a periodista, ¿qué
en recorda mes? Potser les dificul­
táis per treballar?

— No, difmilLars no {riii). Nosakres

leieni la ieina, i les ilÜRult.its les teni.i

ílesprés l ' e d i t o r ile l^\í\<hi:i¡i, en

(Manuel l l ionn ia l í , ¡.pian ¡a s'havia

fniblicac la revista. Kecordo Tepoea

L|ue vaiL; ¡.lescobi'n' el per iodisnie.

Va ig comeni,"ar ,i col- laborai- a la

revista Uíicii, perqué treballava a

l'enipi'esa de folOL^ravats tle ret i i tor.

el peritidista Jaiinie Sin'cda l 'r. i l . j o

no colirava ni im du ro , lot i que

aipiella revista era nn neL^oci tpie

eatia mes inckVi.i imes quances p.'itíi-

nes dcilicada a im n i im ic ip i , a mía

empresa o a un per^onatiíe qtie eren

ima ras]TallaL!,i i la L;enC paL;ava per

s o r t i r - h i , Eero ¡o no par t ie i [iava

Ll'aixó. i teia d'alcres coses, Aquelles

c<i|laboracions L'IU van descobrii- que

m'aiír.ulav.i el]ierii>tlisnie i em van

[lermetre íer moka cr¡ti(.d tle teatre

i.pu'. modéslia ,i pan, eni î ^enso qne

em "^ortia b.islanl bé.

ENTREVISTA -T f- Rl:VI:SI A Oi- GllíUNA -V •'¡I M, J 1 S MAU. i l iNS ¿Olí; •T' L s i I [1)

— No en queda res, d'aquella Girona?
— j o cree t]uc 11(1. ;ilorUin;ul;iiiK-iu

iK). A ixo va ct.)inciii,";ir a LMIIVÍLIT ;uiib

ol ciirisniL': llavtus fs va dLScnbrir qni,'

les tlüiiL's POLIÍCII pcirtLir vfscit'í cst;iin-

pLits, pcrqiit' tíns iiIcshoix'S, ;i piirtir de

ccvtii cdac, s'havia d'anar de ncL;r<: i

d i i r i iuífadtí!", tuíii i nvii i les ilones

nuisiiliiiaiies. Ai|iiesl,i (l i rona. eiHMr.i

Jii ib L'arros i eavalK [U'ls Liirrei's, esta

i iui l t ben rerleecida en el Ilibre .-l//).ri/)'

l\iii:. lie Patrieia C:lia[iliti, pei-ó J'allñ

lU) en t|LieL!a res.

— Durant e!s anys que va residir a
Madrid, malgrat que treballava en
una revista publicitaria, també va
teñir una Ilibertat creativa singular.

— Si, treballava en el deparcanieiit de

piibi ieitac de l'enipresa C'<i¡nlra. a

Aléala de l-lenares, i feieni una revista

i|Lie es ileia (AIÍIIIV,! /Voy, piero pefqLie

no resultes un cipiisele tleelarament

piiblieitari temem enl-laht>raeions Lie

cMtcdracics de la Universitat (Inmpln-

tensc, parlavein del Reino ile Casti­

lla... Keeordo que ens portava textos

un personatt^e L[tie leía excavaeinns.

un .ilieionat; el ilimneni^e ai^alava qiia-

ne individiis, els pau;ava un esninrzar, i

es earretíaven un ¡aeinienl. Tenieni

f*ori;a I l iber ta t , tot i que era una

empresa ii iolt enriosa. Els maxinis res-

pi>nsables cri'n nii!itai">i retirats-el eon-

sellcr deleg-at era un extinent eomncl;

el director de tabiaca. un exe'onian-

danc...-, alesln>res era inés ¡ni]ian:ant

olieir els eaps tiiie ter la íeina lien teta.

— Parlant de qiialitat. ¿com es fa per
dominar técniques tan diverses com
les que vosté treballa: fotografía,
text, dibuix...?

— I.es trel'valln. [lero no sé si les

Llnniino. En tot cas, per a mi K>rmeii

p;irt d"nn mateix eomplex, son técni­

ques que s'interrelaeionen. líl perio-

tlisnie, l'eseriptura. el dibuix. la lo lo-

íírali.i, l io poso loe en el niateix sae.

Filis i tot una activitat a ptHnit-ra vista

d i f e re i i t eo i i i els e n t r e t e n i m e i u s

tiinibé i i i té relaeió. Son paratdes,

detniieions i, per laiit. llenííiiatge. A

mi nr i ia agradat molt sempre la cul-

tiu'a l iunianist ÍLa. espeeialmeni el

llenjíiiatge, t]ue m'lia entusiasin.it.

— En un hlpotétic fons documental
Jordi Soler, ¿quins materials hi pre-
dominarien?

— C^u.nuÍL.u¡\'anieiit. els LIÍ1IUÍ\I>S;

ti>t i que cambé tine inolcs iieiratius,

pero nioh desordenats. Sóe im péssim

arxivador de la nieva obm i tine teiiia

per fi'obar ^libuixos o negacius. ¡-le

perdut inoltes coses, desLiraeiadanient.

Els ncgatius tpie mes lainenco liaver

extraviar, i aixñ va ser en el i\w\¡ uas-

llat a Madr id, son els del reiitirtatge

de renter i 'amenl de Vtctf>r (látala.

Cacerina Albert. Es el primer repor-

latge que vaitj; ter a la nieva vida, en

el sentit ¡.le tirar un rodet seiicer, per­

qué aleshores no tenia diners per

eoniprar-ne mes. Vaig fer 3^ fotos

que reeollieii des ilel moinenl que el

leretre va sortir de l'eSLílésia fins que

va rebre sepukiira al cementiri niari-

ner de TEseala. En .itiiiella época, el

setíuici l'obria l.i Cin.irdia C'ivil i mis

escortes anib torxes. D'aqnell repor-

tatge en vaig fer copies que \'aÍL;

enviar al rrlf-li.-til, >.\uv era el suple-

meiit dduiinieal del l'rlr-cXfurs, i em

\',in ttjrnar inr^ carra per donar-nie'n

les Lir.'icies i notifiCAr-me que no les

podien publicar per raons técniques;

iliie en realital eren pnlitiques, pi-rqné

les copies, que ni.ii no em van tornar,

eren perteetes, i després vaii ; extra-

viar-iie els iieLiatius,

http://entusiasin.it

20 l - S - l ' ' - I*.[-VISTA HE G l I i n N A •^ Ni ' M. 2 1 S M A K i - J l I N V 2I511.Í -> f - ENREVISTA

I^O Lf MAL ^ O S T /

— És un problema d'espai i de métode?
— N o . és el nieu carácter . N o ;irxi-

v o , no deso , els meus cahiixos son

u n desori . [tiiic mok.i obr;i dispL-r-

sa. M o k s amics t e ñ e n dibi i ixos. H e

d ibu ixac m o l t en p a p e r s , c o n i les

notes q u e en Lluís d e l 'Arc fcia ais

c l iencs o en sobres d e c i n e s q u e

havia env ia t des de M a d r i d , i q u e

van a r r iba r o b e r t e s per la Po l ic ía ,

que les havia t roha t sospitoses. H e

leí nu iks dibnixiis q u e han qucdac

escanipats . O'aqiiesca obra dispersa

se'n va fer una expos ic ió a la Casa

de C u k u r a les [iernardes de Sale el

1996.

— Amb les tecnologies multimedia,
sembla que es tendeix al model de
periodista multidisciplinari quevosté
representa. Els redactors far» fotos,
els locutors s'ocupen del control téc-
nic deis estudis o els reporters de
televisió escriuen com filmen. És un
canvipositiu?

— Si n o h i ha n n c r i t e r i so l id

í larrerc , a ixo p o t fer n u i k d e lual,

perí.]ue la f o t o n o t i n d r á i n t e r é s

per iodis t ic . o escara desenfocada , o

n o t i nd ra r e n q u a d r a n i c n t p r e e í s .

N o és el maccix expl icar una cosa

en u n a i t n a c ^ e q u e e x p l i c a r - l i o

c sc r iv inc . 1 t a m b é hi lia el seiitic

e s t é t i c . H i ha r e d a c t o r s q u e fan

fotograf íes p e r q u é les han do fer,

p e r o n o es p l an tc t í en l ^ n q u a d r a -

m e n c , la profundit ; i t de c a m p : a ells

q u é els e x p l i q u e s ! P e n s ó q u e s 'ha

d e p a r t i r d'iLua b a s e eii la c[nal

encara cree: la vocac ió . Si n o hi ha

u n e s p e r i t v o c a c i o n a l p e r a u n a

feina, difieil inent sorcira bé .

— Enyora el romanticisme de les redac-
cions de fa vint anys o els canvis que
s'tian produít son un sacrifici indis­
pensable a favor de la professionali-
tati de la qualitatdel producte?

— H o m e , tantbé han desaparej^ut les

maquines de tren a vapor, no? Aqiie-

llcs r edace ions r eque r i en im esfor^"

que representav.i, sobrctot, una eno r ­

m e p é r d u a de t c inps : ara po t s feí'

n iokcs coses, mes rápiti i niillor. Ara

cscr i i is , i ja veiis c o m q u e d a r a en

página . T o c a n t qua t r e teck ' s . resois

els problenics q u e puguin havcr -h i .

Abans tot era iiiolt mes empíric i ara

s'ha guanyat luolt en tenips i en L|ua-

l i t a t . A b a n s s 'havi ; i d e m u n t a r la

pátíina, fer-ne els focolits, insolaritzar

les p l anxcs . . . Ara piti^es mi b o t ó i

se'n va d i ree tament a la rotativa. Es

ciar, et p e n n e t fer mes feitia i inillor.

Ara hé . en el c a m p de la fotogi-afia, el

q u e abans es feia al l abora tor i , q u e

redrc t ;aves u n nega t iu q u e t ' hav ia

sortit tor(,"at, o leies reserves mannals

d e l l u m p e r a c l a r i r p a r t s f o sques

d ' una ima tgc , avui a ixo es fa m o l t

n i é s l á c i l n i e n t a m b p r o g r a m e s

¡n to rmát ics . p e r o és un t r a c t a m e n t

que depén d'altra iíent. I a aixo s'afe-

geix la qtialitat del p a p e r ile diar i .

q u e n o p e r m e t q u e la fotografía es

rc]"irodueixi correetaincnt . A vcgades

p e n s ó q u e les fo tograf íes hau r i e i i

d"anar s ignades coii) i i i i tainei i t pels

kitografs i els eseanejaLlors, que sóu el

t e r r o r tlels t o i ó g r a f s . Es ciar q u e

ab.ms t ambé passava en el mun ta tge

tie les pagines en els tallers: sempre et

tallaveii el coscat tie la foto Lpie no

s'havia tic t.dlar.

— Com es combinen un ámbit técnica-
ment molt estríete com el de la infor­
mado i un de tan Iliure í creatiu com
eidibuix?

— N o noinés es combinen sino que

es complemen ten . \ín pr imer lloc hi

ha responsabilitat d 'una Icina í.)ue has

de ter seginiir unes paules i unes no r ­

mes establertes del q u e ha de ser un

a r t i c l e , u n a f o t o g r a f í a , e l e , On

i n ' e s p l a i o ? En el d i h u i x , en les

e o l u m n e s d ' o p i n i ó . p e r o so l i recot

a m b el Sísif. F ins i t o t a vega t ies

admeto ipie una tira és m u absoluta

estupidesa i ho indico sota les v inye-

t e s : « S e r i e i n c o m p r e n s i b l e » , p e r

exeniple . T o t plegat son iliferéiuies

técniques, pe ro en el cas del dihuix,

tinc una capacitat d'inuiiediatesa que

e m r e s o l n i o l t s p r o b l e m e s . I ' ue

h a v e r - m e o h l i d a t d ' i i n d i h u i x , i

r e s o l d r e - h n en c inc miniUs, Hi ha

gent q u e necessita fer LIU esbós. i n u n -

tar-lo, després fer-lo a llapis. Jo d ih -

ci lment taig servir el llapis, si no es

tracta d ' una qües t ió c o m p l e x a q u e

neeessiti un eshós previ o t]ue re(.¡ue-

reixi crear una certa escenografía per

coMocar-hi els personatges.

ENTREVISTA -^ *-RH\ '1STA 1^1-Ol^ulN.•^-V--Ji'M. j i s MAK. \\ W i:,.---; .^I j is í la i

una capaciíat d'imr
mes. Hfi ha gent

difícilment

lediatesa que em
que necessita fer
ie servir e s»

— Ha parlat del sentit de la tira diaria

que dibuixa. Molts lectors es tren-

quen el cap btiscant-lii la ciau de

volta i d'altres petisen que és un

tipus d'humor surrealista. Si un

hipotétic lector lí comentes que el

Sísif li resulta incomprensible, ¿qué

lidiria?

— Uoncs. que té r;ió. Pero sí que és

CC1C - i L-ni h nni!t;i grácii i- que lii h.i

i;eiu quL' li i VL'ii lecUires que no li¡

sóii o qiiL' jo iKi tn'l ie pUintejat. lie

dii ien: «Aviii es veu beii be ;i L[II¡ el

ded¡t|ii(.'S. es ven lien ehir que és l\il;i-

mi lie [;il», i jo eni quedo iistoradissini

peusíHu qué deu liaver-hi vist iiquella

persoiKi per relueionar-ho amb ; i l^u-

na cosa L[iie ni se IH'II.IVÍLI passat peí

cap. Fins i Cüt oí'ens genL i i ivolunta-

rianieiit, perqué hi veueii alió (.]ue no

h.is volt ;ut dir. I l ¡ li¡i i;enc que hi

buscLi sentit, encini que no el Un;j;u¡,

ni rb;igi de teiiir.

— És cert que l'origen del Sísif és

una revenja de la seva etapa

madrilenya?

—- No t'Xiictanient una revenja. sino

l;i earicatin-n t l 'un eap L[ue ceni.i a

M a d r i d , el ¡ríe de l ' i i b i ie id.u l y

Kel .u iones PViblieas. lira im tipus

abso l i i tan ien t in ipossibíe pL'rqué

bavia an ' i ba l a aq i ie l l l á r i L ' f i lc

rebol , i jo li lela earicitin-es on el

posava en sitnaeions LiroresL|U(.'s. l*fi"

a mi era eoni aixó que fan al Japn,

que Leñen bab i l ae ions on bi ha

nin<its de goma aiiib les etlgies deis

L.ips per eíavar- l i i eops de pnny .

Un. I vei^ada n ie 'n va t roba r una

eaixa. Se la v.i guardar i em va eri-

dai-. •iCAiando i.[Lnera haeerte daño

iré ei>i) (OLIO esto a I'ersoiiab>. em \M

dii-, Aqt iel l i iome es va identiñeai"

•nnb la eaiieacnr.i i a p.ulir d'ali.i me

I:* ^•'•lii; .iiíat'ar eom un.i eosa

emblem.uie.i, tol i ipie les siluai'ii>ns

que .ira siieeeeixcn en el ••hari no

Cenen ja res a veure anib l'oriiíen.

— El nom tampoc no té a veure amb el

mite clássic. condemnat a pujar la

pedra a dait del cim perqué rodoli i

l'hagi de tornar a pujar eternament?

— N o . tot i que el vaii; treme t run

diceionar i di- Nati n io l t bonie que

vaii: temr tjuan estndiava, el diceio­

nar i S¡us, i| i ic ineki ' ía una sécie

iriMustraeions sobre la vida doniésti-

ea .1 K o n i a i landié ilels mi les

d'aqnests pcrsonatges eondemnals.

coni Sísil o les Dan.íes, que ba\'ien

d 'onip l i r aL|Uelles i^erres sense tims.

S i nqi 1 e 1 n !,• n l e ni \'a I e r L;r a(• i a el

d ib iux. que tle tét leni.i un .is]H'eie

niés gree que rtíina.

— En els seus articles hi ha algunes

qüestions permanents. Una és la

visió que es té de Catalunya al con-

junt d'Espanya. Coni creu que ha

canviat des que vivía a Madrid, fa 22

anys.finsaavui?

— A mi em sendila que se^neix

ÍL!;nal. Es una qüesció de mentalirat i

una forma de deseoneixenient. (^iian

vivia a Madri i l , bi b.nia mi noi que

eoineidia anib mi en nn bar i em deia

sempre ••eatalino» i cni preni.i c\ pé!,

Després va iér el servfi nnlitar a Saiu

í ' l imenl Sesiebes el niaieix any que

s'aprovava ri-;slamc, Quan va tornar

eni va demanar p e í d o peK seus

22 hs- i l *-l^KV'isTA n i ; CJIFÍONA 'Y M ' - \ I . 2iM M.•^!í.-|^N^ 2'.<(:\ -^ f- ENREVISTA

comcntur i s JcspfctÍLis i va ucinictrL'

que havia L'stat t'nL;iinyat, q u e tenUí

una idea inctirrecca de Ca ta lunya i

deis c;it;il;ins, i t |ue haver-nos c o n e -

LÍLit r i i i lluvia canviat. Aqucst inutL'ix

any de ia celebraeió del rc tcrendinn

sobre l'EstacuC, a Madr id , sciublava

i|iie s"bavit.'ii tl'aposcar dait ilels nicr-

lets espcranc que lii anessin cls eata-

lans a atacar-Uis. PL-USO q u e aixo és

irresoluble. Si s'agafen cis diaris, els

ABC deis aiiys 20 i 30, es constata

que també veieu venir tots els uials

de Cacalunyn. i senipre están ÍL;ual,

— La transido no ha resolt res?
— La Cransieió va resoldre coses ¡ a

inolta gent li anava bé . pe ro cambé

hi havia mal ta gcnt que s'hi oposa-

va. J n . t|Lie va¡^ viure el e(>p (.l'estat

de l 'ÍSI a Madrid , recordi> mani tcs -

t a c i u n s d e n i a i i a n t la I l i b e r t a t d e

Te je ro cada vei;adj t]ue lii bavia un

a t e m p t a t . H o m e , s'lia avani,-at, ara

saps que la policía no podra entrar a

casa teva sense LUKI o r d r e ¡udieial ,

que abans potÜa fer-lin i-ierque luis i

tot podía t i rar- te per un baleó sense

que els passés res. pe ro aquesta tjent

va c o n t i n u a r e x e r e i i i t . A M a d r i d

vaiií fer aniistat a m b el tilosof [-er-

nand<i Savacer. Timpiilsor óc la]->la-

Calornia liasca Ya, que vivia soiire el

bar q u e jo treqüencava. i n r i u i deia:

•••Si t o t anés con i baur ia d ' ;uiar, la

i:;ent L|ue lia estat hdel a! hanquisu íc

b a m i a de teñir pr i ib lemes de juCjal

de miardia".

— Una altra qüestió recurrent deis seus
articles és el civisme, o nnés aviat
rincivisme. Creu que en els darrers
anys ha augmentat la inseguretat tal
com creuen molts sectors ciutadans
que apunten propostes governanien-
talscom la reforma del codl penal?

— Potser sí que bi ba un cert auij-

nienC de les aetituiK ineíviques. per-

cpié en una dietatUu'a la por impedeix

ler moltes coses. Ara bé . la gent no té

í.lret a la tiisbauxa, ni a t rencar-bn ttst.

La democracia ¡ la Ilibertat consistei-

xen en el respecte, i s"ba de convinre,

i determinatles aecitLkls em ninlcsten

niolt. sobretot entre els condi ic tors .

pcrL|ué bi ba nu>lts accideiils niortals

tpie son culpa seva. Ara bé. proposccs

com aquesta de Tenduriment tlel codí

penal té aspectes que esran bé, com

afrontar problenies nous com poden

ser la piraccria in fo rmát ica o coses

així, que son delictes que suposen una

novetat . pe ro en altrcs coses no resol

aqiiest problema, perqué cambé bi ba

la lentitud de la justicia o altres lac-

cors. Es im p r o b l e m a tan c o m p l e x

L[ue no bi enero.

— Qué 11 preocupa del periodisme
d'avui?

— Eni p reocupa el sensacional isme

quan comen(;a a aLi;afar carta de nacu-

ralesa en un ."imbic OTÍ no n"liauria ile

Ceñir. A mi e m sembla mol t bé que

hi batíi iliaris sensacionalistcs,]-ieró

que es tracti tl 'aquells diaris concrets i

uo ¡las tic tota la prenisa. A vegadcs,

quan no se sap qué dir, bi lia t enden ­

cia a indaí- una inforniacicí i donar-l i

¡írans t i tnlars i mes énifasi ilel q u e

iiecessica. quan podría an.ir molt mes

petica. En eanvi et trobes amb infi>r-

n iac ions mole mes inleressants qtie

s 'ban posat en un bren i Lpie. andi

una mica d e vo lunca t , es p o d r i e n

bave r i l esenvol iq ia t niés. A i x o . és

ciar, depén de criteris i bo tracten els

consells de rctlaccié>. | o , com iiue no

ENTREVISTA -y I t - R R V I S T A ni: GlRONA '> M ' \ ! . ¿ I.S M.Mi. - | t i \V 2n! i í í • - l i<-; | 21,

t i i i f do ts de c o m . i i u i a m c n i : , lUi l u '

nu í í i i t in.i i rL'spdiiMibilitLU'^ n i he yiu'y.M

de c;itL'i;i>ri.i, jn lu i incs se ler L"t)scs.

— Li sembla que hi ha un retrocés en la
llengua del periodisme?

— A L | U Í i iLW'ss i t j r ícn i una persci iKi l i -

t.ic r o m L;k ; i ro C ; i r r c t f r cu l;i llcnL;n.i

e;isCtdl;in;», q u e ¡ u l v e r t c i x d"er rades

c o m que les coses que fins arn Í ILMIX I -

ven j v u i r i i i i i . ¡L i ¡ le i i . Hs ei>m si els

periodisccs es deixessin po r t a r per ki

vanitíiC, i US fnn sci-viv paniules i nade -

qu;ides i i i iusiui ls que ;il f inal es t o r ­

nen usuals Nense Ner adequatles.

— Pero si algú critica el nivell lingüístic
d'un diarí o d'una serie de televísió.
no és fort;a probable que li respon-
giiiti que utilitzen el cátala del carrer?

— Sí. perñ ;H]uesl ariíuTUent és nu j l t

r c L i t i u . S ' I K I tle fer serv i r vin e j tahí

que sigui cn tenedn r i al mate ix tcn ips

c o r r é e t e . Si no l i i Imí^ués ;K] i iesta

perseci ic ió c o n c e p t u a l , i a vegüdes n o

concep tua l , sino de tet, si el cátala ni>

t i i iLí i iés p r o b l e i i i c s . uo en i la i ia res

que h i hai^ués uu nicstissattíe l i ngü í s -

t i c e o i n e l de i s p r o g r a m e s de

FA iK i re i i L i iK ' i iaHicnte. pe ro c o m L|ue

e n c a r a l i e m d ' e s l a r ,i la d e t e n s i v a

haur ien i de p rocura r ¡.¡ue els trcts no

anessni [ler aqu i . A vegades s 'ut i l i tza

el castella sense neccssitat i CN c o n v e t -

t e i \ u n p r o g r a m a e n cátala e n u n

p rograma en castella, quan ter servir

t-'l cátala a " r d e v i s i ó de C Catalunya no

ha de vu lnera r c.qi p i i n c i f n de res n i

h.i d ' o i c n d r e cai'> alera l lengua.

—• Ha pensat mal en la literatura?
— ha a n y s h a v i a d ' e s c r i u i e u n a

nove l - l a de l 'oest t.]ue to rn iava par t

d una serie i le n o v c h l e s de g e n e r e

i-ine el d i a i i p ro jec tava pub l i ca r . E n

J o r d i .Arbonés, N i f . va ser l 'au tor de

la p r imera de la serie, ip ie era de in i s -

i c r i , i r A s s u m p c i ó C l a n t a l o z e l l a .

d ' i i na novehh i r i^ in . in t ica. pe ro j o no

va ig arr ibar a eMr iu re -L i - l 'er a m i és

una q ü e s t i ó óc t e m p s .] i en .p ié iu>

n r i i n a g i n i > tent una cosa sensc l e i i i r

consc iénc ia q u e e s l i g u i bé. N n eni

ve ig an ib co r de p i>sar -nr i i i i l e r - h o

de qualsevol manera. Q u a n no h i b.i

p r o u temps, es nota que s'ha enl les i i i

amb prcssa i i|ue c! la taita c o i u c i i -

craciiS: t ' a d o n c s q u e et perds en la

t rama i q u e el t e \ t uo supo r ta una

eN i gé 11 c 1,1 l i e q u a 1 i ta t l i t e r a r i a .

I V a q u e s t p r o b l e m a , en par lava una

\ ' e g a d a a m b r e s c r i j i l o r M i q í i c l

FañaiíAs. i,]iie e i i i r e c o m a n a w i el seii

n i é l o d e ; escr iurc una p.'igina cada dia,

] ie ro no n i h i he posar inai perqué n o

v u l l ler res .̂le qua lscvo l manera peí

respecte Í]UI: en i i ne rc i x l,i ü ie ra tura .

LluísFreixasMascort

