
3PRESÈNCIA
19 - 04 - 2015

Diumenge, 19 d’abril del 2015 5

Director: Miquel Riera.
Seccions: Joan Rueda (Informació Local)
Pilar Esteban (Europa-Món), Carles Sabaté
(Societat), Anna Serrano (Política), Gemma
Busquets (Comunicació), Marcela Topor
(Catalonia Today).
Redacció: Irene Casellas, Susanna Oliveira,
Maria Pascual, Maria José Rodríguez, Maria
José Ramos, Joana Peña i Florentí Morante
(Disseny i Maquetació).

GRUP HERMES
President: Joaquim Vidal i Perpinyà.
Consell d’Administració: Lídia Vidal i Juventench (vicepresidenta), Eduard Vidal i Juventench, Esteve Colomer i Font i Joan
Vall i Clara.
Consell Editorial: Xavier Albertí (president), Joan Villarroya (vicepresident), Joan Ballester, Josep Delemus, Lluís Foix, Rosa Font,
Dolors Lloveras, Jordi Maluquer, Jaume Oliveras, Vicent Sanchis, Teresa Seseras i Pep Collelldemont (defensor del lector).
Direcció Executiva: Joan Vall i Clara (conseller delegat), Xevi Xirgo (Informació General), Emili Gispert (Informació
Esportiva), Toni Muñoz (Serveis), Josep Madrenas (Webs i Sistemes), Albert París (Comunicació), Anna Maria Ribas (Gerència
Comercial), Miquel Fuentes (Administració i Recursos Humans), Lluís Cama (Producció i Logística), Concepció Casals
(Distribució) i Ricard Forcat.

Conseller delegat: Joan Vall i Clara.
Gerència Comercial: Anna Maria Ribas.
Direcció Comercial: Maria Àngels Taulats.
Webs i Sistemes: Josep Madrenas (director),
Marc Massot (Programari),
Joan Sarola (Sistemes) i Ramon Buch (Disseny).
Recursos Humans: Miquel Fuentes.
Administració: Carme Bosch.
Producció i Logística: Lluís Cama.
Distribució: Concepció Casals.

Edita: Revista Presència SL.
www.presencia.cat
Centraleta Girona: 972 18 64 00
Centraleta Barcelona: 93 227 66 00
Atenció al client: 972 18 64 80
Redacció Girona: Santa Eugènia, 42. 17005
Redacció Barcelona: Diputació, 284, 4t. 08009
Dipòsit legal: GI-143-1965

Sumari
....

Un aparador ple,
però un pèl coix
Es publiquen mil llibres en
català, però es llegeix poc.
Plana 4

Isabel-Clara
Simó
“La realitat és en el pa-
per”, diu l’escriptora.
Plana 8

El primer a llegir els llibres
Entrevista amb Marc Oriol Crespí, lector informador, segura-
ment un dels oficis més anònims del món. Plana 22

El futur digital
El llibre electrònic ha esde-
vingut tota una revolució.
Plana 28

A la impremta
El procés d’impressió i en-
quadernació d’un llibre a
Romanyà Valls. Plana 30

El paper dels editors en català
Parlem amb Albert Pèlach, president l’Associació d’Editors
en Llengua Catalana. Plana 16

La cuina dels llibres
Entre l’autor i el lector, la figura de l’editor continua essent
fonamental. Plana 24

Jordi Vicente, llibreter
“El llibre ha quedat relegat a gent amb poder adquisitiu”, as-
segura aquest llibreter de Viladecans. Plana 40

La feina dels bibliotecaris
El paper que juguen els documentalistes, en la majoria de
casos, passa desapercebut. Parlem amb tres d’ells. Plana 46

Final de trajecte
Els llibres sovint són destruïts i reciclats quan les editorials
els descataloguen creient que ja no els vendran. Plana 50

ui digui el contrari és que no hi toca gaire
o, simplement, té una visió del país ben
allunyada de la realitat. La diada de Sant
Jordi és una gran festa de la cultura i del
civisme sense parangó en gaires més llocs
del món, una mostra del país tal com és:
obert al món, integrador, tolerant, multi-
lingüe, pacífic i modern. Tot allò que al
llarg de la història no s’ha repetit gaire so-
vint. Més aviat tot el contrari. I en tenim
exemples ben propers, de pobles que no
toleren la diferència o que, fins i tot, en
nom del progrés i de la igualtat democrà-
tica, no han tingut problemes a menyste-
nir la llengua d’altres per molt que aquesta
sigui tan antiga com la seva.

Aquest país obert, pacífic i integrador
que cada any celebra una gran jornada
festiva un dia que, de fet, no és festiu, està
ara mateix immers en un procés que viurà
enguany els seus dies clau. Un poble que,
de manera pacífica i democràtica, vol as-
solir un objectiu que la història ens diu
que majoritàriament s’ha aconseguit per

El país tal com és
les armes. Però els catalans som mesells i,
en un món on encara ressonen massa els
canons, treballem fort per imposar la nos-
tra voluntat per la força de les urnes. Mal-
grat saber que la part contrària –n’hem
tingut mostres ben clares aquests últims
dies, i més que n’hi haurà– no dubtarà a
usar totes les eines que tingui a l’abast.

El 2015 serà clau per a les aspiracions
sobiranistes catalanes. Sant Jordi arriba
enguany just quan faltarà un mes per a les
eleccions municipals, uns comicis que, tot
i les seves peculiaritats, seran interpretats
en clau nacional. Per a bé o per a mal.

Justament, l’endemà de Sant Jordi està
previst que l’ANC i Òmnium celebrin un
primer gran acte reivindicatiu a Barcelo-
na. Tota una declaració d’intencions per
als mesos decisius que ens esperen. Uns
mesos clau per a un país que allò que vol,
sobretot, és viure en llibertat, sense res que
entrebanqui la seva cultura i la seva llen-
gua. Res, només fer realitat el petit miracle
que cada any es produeix per Sant Jordi.

Homo Sapiens
....... ...

Miquel Riera / Director de Presència / mriera@presencia.cat
...... ...

Fullejant llibres en una parada a Barcelona per la diada de Sant Jordi de l’any passat. A. SALAMÉ

Diumenge, 19 d’abril del 20156

4 PRESÈNCIA
19 - 04 - 2015 SANT JORDI 2015

Un aparador ben ple p
Cada any es publiquen deu
mil llibres escrits en català,
27 novetats diàries de
mitjana, però els nivells de
lectura estan encara molt
per sota dels hàbits
europeus

● Els catalans escrivim molt però llegim
poc. Deu mil llibres nous surten cada any
a la venda, sumant les propostes de ficció,
les de no-ficció i el material destinat al
món de l’ensenyament. El sector editorial
admet que posar cada dia als aparadors
una mitjana de vint-i-set novetats literà-
ries en català potser és excessiu per a un
mercat perjudicat per uns hàbits de lectu-
ra insuficients i sotmès a la dura compe-
tència de la llengua castellana, però alhora
els editors consideren necessari mantenir
el compromís i la militància amb la nostra
cultura. Això sí, sense perdre de vista la
necessitat d’obtenir rendibilitat econòmi-
ca en un negoci que cada any mou dos-
cents milions d’euros.

XEVI SALA / IRENE CASELLAS

SORT DELS JOVES
El resultat de tot plegat és una sacsejada
que ha trasbalsat els darrers anys el sec-
tor de dalt a baix, amb unes vendes que
s’han reduït un vint-i-cinc per cent en
cinc anys i unes ajudes públiques que
s’han retallat un quaranta. Tot i i això,

les xifres demostren que alhora existeix
una fidelitat lectora gens menyspreable:
el vint-i-dos per cent dels catalans són
lectors habituals i el seixanta-cinc per
cent llegeix almenys un llibre a l’any. La
resta, simplement no llegeix mai. Els
lectors habituals en català, a més, ho són
també de literatura en castellà, un idio-
ma que concentra el setanta per cent de
la producció literària al nostre país. Les
dades, però, obren una escletxa a l’opti-
misme: el vint per cent dels llibres que
consumeixen els adults són en català,
mentre que aquest percentatge puja al
quaranta per cent entre els joves. Sens
dubte alguna cosa hi té a veure la im-
mersió lingüística aplicada a les escoles.
Capgirar els hàbits lectors, però, resulta
molt complicat si posem de costat el pes
de les xifres que ofereix la indústria edi-

Una parada de llibres a Barcelona, la diada de Sant Jordi de l’any passat. ALBERT SALAMÉ

Diumenge, 19 d’abril del 2015 7

5PRESÈNCIA
19 - 04 - 2015

però una mica coix
torial: 10.157 novetats editades cada any
en català i 63.881 editades en castellà.

EL GRAN APARADOR
La celebració de la diada de Sant Jordi és
el gran aparador del sector, la cita més
emblemàtica que cada mes d’abril eleva
el llibre a la categoria d’objecte impres-
cindible. Encara que les xifres de factu-
ració d’aquesta jornada multitudinària
representin només el vint per cent de la
facturació de tot l’any. I encara que, tal i
com adverteix Laura Borràs, directora
de la Institució de les Lletres Catalanes,
comprar un llibre no signifiqui necessà-
riament llegir-lo. Borràs admet que la
crisi econòmica ha limitat la capacitat
d’ajuda de les administracions, però as-
segura que la contribució a la visibilitat
dels escriptors catalans és clau tenint en

compte l’envejable nivell de creació del
nostre país. Albert Pèlach, president de
l’Associació d’Editors en Llengua Cata-
lana, també comparteix aquest optimis-
me moderat. Al 1978, quan es va consti-
tuir una associació que actualment aple-

ga un centenar d’empreses –la majoria
petites i mitjanes– els objectius funda-
cionals incidien en la protecció i la pro-
moció de la llengua catalana. Al cap dels
anys, aquell compromís amb la cultura
es manté intacte però Pèlach és dels que
pensen que anem més endavant que no
pas enrere.

En aquest sentit, fa una constatació
rotunda: “Ara existeix un mercat, petit
però consolidat. S’ha consolidat un re-
coneixement i s’ha guanyat un prestigi.
No només a l’àmbit intern sinó també al
de projecció internacional, sobretot a
partir de la Fira de Frankfurt del 2.007.”
Ara bé, Pèlach afegeix que ni es pot bai-
xar la guàrdia ni es pot donar la situació
per guanyada. Pel que fa a les ajudes pú-
bliques, destaca que la Generalitat desti-
na al sector una quantitat equivalent

El llibre en paper a la tauleta de
nit i el llibre descarregat a l’altra
tauleta, la digital, quan viatgem.
Aquest és l’escenari ideal davant
l’expansió de les noves tecnolo-
gies. Els estudis comparatius, però,
ens tornen a deixar malament. A
Alemanya es venen set llibres digi-
tals per cada tauleta. A Espanya,
només 0,7.

El fals consol
digital

Existeix un
mercat, petit
però consolidat.
S’ha consolidat
un
reconeixement i
s’ha guanyat un
prestigi

El vint per cent
dels llibres que
consumeixen els
adults són en
català, mentre
que aquest
percentatge puja
al quaranta per
cent entre els
joves

El sector del llibre en català

Literatura

Novel·la
Poesia, teatre
Altres

Infantil i juvenil

Text no universitari

Educació infantil
Educació primària
ESO
Batxillerat
FP
Llibres i materials complementaris

Científic, tècnic i universitari

Total ciències socials i humanitats

Ciències socials i humanitats
Dret i ciències econòmiques
Religió

Llibres pràctics

Divulgació general

Diccionaris i enciclopèdies

Còmics

Altres

TOTAL

Títols
editats

1.884

1.204

233

447

2.576

2.792

403

1.044

680

111

17

536

142

1.068

767

162

139

538

964

51

68

75

10.157

%

18,5

11,9

2,3

4,4

25,4

27,5

4,0

10,3

6,7

1,1

0,2

5,3

1,4

10,5

7,6

1,6

1,4

5,3

9,5

0,5

0,7

0,7

100,0

Exemplars
editats

3.982.000

3.024.000

219.000

739.000

4.900.000

6.468.000

880.000

2.643.000

1.710.000

240.000

44.000

951.000

94.000

939.000

834.000

64.000

41.000

714.000

1.264.000

124.000

115.000

190.000

18.790.000

%

21,2

16,1

1,2

3,9

26,1

34,4

4,7

14,1

9,1

1,3

0,2

5,1

0,5

5,0

4,4

0,3

0,2

3,8

6,7

0,7

0,6

1,0

10.157

Tirada
mitjana

2.114

2.512

940

1.652

1.903

2.317

2.185

2.530

2.514

2.154

2.526

1.775

661

879

1.087

395

279

1.327

1.311

2.425

1.709

2.547

1.850

Títols
vius

21.321

14.607

2.480

4.235

17.769

12.366

42.051

4.466

2.326

615

126

2.781

1.533

8.841

6.539

1.415

887

4.821

8.443

2.530

398

2.105

80.127

Facturació en
milions d'euros

46,01

40,65

0,97

4,39

41,50

95,43

14,84

41,50

22,68

7,65

0,60

8,16

0,44

9,64

6,21

1,63

1,80

3,12

0,02

12,21

1,17

1,12

216,67

%

21,2

18,8

0,4

2,0

19,2

44,0

6,8

19,2

10,5

3,5

0,3

3,8

0,2

4,4

2,9

0,8

0,8

1,4

2,8

5,6

0,5

0,5

100,0

a l’1,5 per cent del pressupost con-
junt de l’associació i considera que

doblar aquesta quantitat no seria cap
exageració per a les arques públiques i
donaria més marge als editors per fo-
mentar les vendes en literatura catalana.
És molt més crític, però, amb el Minis-
teri de Cultura espanyol. “Nosaltres re-
presentem el vuit o el nou per cent de
l’edició que es fa a l’Estat espanyol en
una llengua que la Constitució reconeix
com a cooficial. A l’hora de rebre els
ajuts, però, constatem que ens quedem
només entre el tres i el cinc per cent.” La
resposta ministerial davant aquestes re-
clamacions és tan demagògica com in-
amovible: per a ells s’imposa la unitat de
mercat i augmentar els ajuts al català se-
ria incórrer en la discriminació lingüís-
tica i territorial.

ELS HÀBITS DE LECTURA
Aquest panorama complicat queda re-
flectit en l’estudi Hàbits de lectura i com-
pra de llibres a Catalunya 2013, encarre-

gat pel Gremi d’Editors de Catalunya i
l’Associació d’Editors en Llengua Cata-
lana.

A partir de prop de 2.000 entrevistes
individualitzades es va descobrir que el
76,3% dels majors de 14 anys que lle-
gien llibres en el seu temps d’oci ho fe-
ien en castellà, i només un 22,1% deia
que llegia habitualment en català.
Aquesta desproporció encara va resultar
més alta quan es va preguntar per l’idio-
ma de l’últim llibre llegit: 17% en català
contra 80% en castellà. Ara bé, si se su-
ma la llengua habitual de lectura amb la
que s’utilitza de manera ocasional, la
penetració del català arriba al 77,5%,
per darrere del 99,6% del castellà i per
davant del 29,1% de l’anglès.

La part més positiva de l’estudi és que
indica una tendència a l’alça pel que fa
als lectors que llegeixen per plaer, que
representen el 60% dels lectors totals.
Llegir llibres per oci és més habitual en-
tre les dones (67,4%) que entre els ho-
mes (53,3%), tot i que en els dos casos el

Si ens fiem de les estadístiques i
confiant que els hàbits de lectura
arrelen des de petits, el món de la
literatura no corre un perill immi-
nent en les pròximes generacions.
Al 81% de les llars on hi ha me-
nors de 6 anys, l’hàbit de llegir als
nens està consolidat –o almenys
això és el que diuen els pares o
cuidadors– i la mitjana de temps
que es dedica a llegir als més pe-
tits és de tres hores i mitja per set-
mana. A més, gairebé tots els
nens i nenes d’entre 10 i 13 anys
diuen que llegeixen llibres almenys
una vegada cada tres mesos. La
mitjana de llibres llegits cada any
per aquest grup d’edat és de 9,8.
D’aquests, la meitat llegeixen en
català, però si s’hi afegeixen les
lectures ocasionals aquest percen-
tatge puja al 95%. Això sí, el 75%
diu que llegeix en format digital, ja
sigui a l’ordinador o la tauleta.

Quin futur ens
espera?

Els lectors catalans
Evolució del nombre de lectors a Catalunya
% de lectors (almenys una vegada al trimestre) en qualsevol suport

Idioma habitual de lectura
Dades en %2010 2011 2012 2013

2010 2011 2012 2013

Webs, blogs
i fòrums

CòmicsDiarisRevistesLlibresTotal que
llegeix

93
,0

49
,3

82
,2

50
,3

90
,6

90
,8

91
,9

49
,2

46
,8

45
,5

78
,4

78
,1

79
,7

16
,5

15
,6

13
,4

15
,2 38

,3 43
,5 46

,861
,9 62

,3

63
,6 65

,3

No llegeixen llibres
34,7%

Lectors de llibres a Catalunya
Dades del 2013

Mitjana de llibres llegits

Només per
feina/estudis
4,8%

6,3

Només en
temps
d’oci
40,3%

10,2

Per feina/
estudis
i en temps
d’oci
20,2%

11,8

Perfil de lectors per edat
Dades en %

65
i més

55-
64

45-
54

35-
44

25-
34

14
a 24

Total

93,0
100 100 98,0 94,5

89,3
79,9

Perfil de lectors per sexe
Dades en %

Total
93,0%

Homes
96,8%

Dones
89,4%

0

20

40

60

80

100

Webs,blogs
i fòrums

CòmicsDiarisRevistesLlibres

Altres idiomesCatalàCastellà

1,
6

76
,3

22
,1

76
,5

21
,9

1,
6

1,
2

1,
421

,2
22

,0

76
,6

77
,6

Diumenge, 19 d’abril del 20158

6 PRESÈNCIA
19 - 04 - 2015 SANT JORDI 2015

matèria més comprada (66,7%) i
d’aquest percentatge, la novel·la suposa
gairebé el 95%. El gruix dels lectors lle-
geixen a casa, encara que un gens me-
nyspreable 22,5% ho fa també en trans-

percentatge augmenta cada any. També
és més habitual entre les persones que
tenen estudis universitaris i entre els jo-
ves. Pel que fa als tipus de llibres que es
llegeixen, la literatura continua sent la

ports públics. Finalment, segons les en-
questes, a Catalunya el 42,7% dels lli-
bres es compren, el 21,8% es regalen, el
14,6% es deixen en préstec i el 7,3% es
descarreguen d’internet.

Evolució de la compra de llibres
% de llibres comprats de qualsevol tipus en el darrer any.
Dades comparades

Accés al darrer llibre llegit
Dades en %

Evolució segons la matèria del darrer llibre comprat
Llibres no de text. Dades en %

2011 2012 2013

2010 2011 2012 2013

Cap D’1 a 5 llibres De 6 a 10 D’11 a 20 Més de 20

2010 2011 2012 2013

0 10 20 30 40 50 60 70 80

Altres

Llibres pràctics

Cientificotècnic,
medicina i biologia

Infantil i juvenil

Humanitats i
ciències socials

 Literatura

A la llar Descàrrega
 pagant
d'internet

Descàrrega
gratis
d'internet

Préstec
biblioteca

PréstecRegalCompra

Font: "Hàbits de lectura i compra de llibres a Catalunya. 2013" / Associació d'Editors en Llengua Catalana / Gremi d'Editors de Catalunya

0

5

10

15

20

25

30

35

40

45

10,5 10,2 9,6 10,5
Catalunya
mitjana
global
(compres)

47
,0

24
,5

17
,2

9,
7

6,
4

4,
0

0,
0

0,
1 0,
9 4,

3

3,
9

3,
8

0,
3

7,
9

6,
316

,9
14

,6

22
,8

21
,8

42
,744

,5

66,7%

2013

Assaig
4,9%

Poesia
0,3%

Teatre
0,2%

Novel·la
i conte
94,6%

Hi ha tendència a
l’alça pel que fa
als lectors que
llegeixen per
plaer, que
representen el
60% dels lectors
totals

Diumenge, 19 d’abril del 2015 9

7PRESÈNCIA
19 - 04 - 2015

• LLOGUERS D’HABITATGES AMB MOBLES I SENSE MOBLES

• LLOGUERS DE LOCALS COMERCIALS I MAGATZEMS

• LLOGUERS DE DESPATXOS

• LLOGUER DE NAUS INDUSTRIALS

• LLOGUER DE PLACES DE PÀRQUING, ETC.

C/ Sant Llàtzer, 9 · FIGUERES
Tel. 972 50 57 01 - 972 51 00 54 Fax: 972 50 52 50

Cap Norfeu, 16, baixos · 17480 ROSES
Tel. 972 25 54 15 - Fax 972 15 03 98
(obert dimarts i divendres)

trilla@finquestrilla.com

www.finquestrilla.com

AICAT 2104

10
00

08
-1

10
89

70
®

