

La història al quiosc: una "revolució silenciosa"?¹

Josep M. CASALS i Xavier CASALS

Josep Maria Casals és historiador i cap de redacció de la revista *Historia National Geographic*. Xavier Casals també és historiador i ha estat cap de redacció de *L'Avenç* (1994-1998) i director de *Clio* (2001-2003), revista de la qual actualment és assessor editorial.


Les revistes de divulgació d'història de caràcter mensual que avui es publiquen a Espanya tenen un protagonisme cada vegada més gran en el quiosc i fins i tot semblen haver generat un segment de mercat propi, significatiu tant pel que fa a la xifra de compradors com a la de lectors. Estem davant d'un fenomen nou, la irrupció del qual ha tingut lloc a finals dels anys noranta.

En aquest article volem mostrar quina ha estat l'evolució recent de les publicacions de divulgació d'història, ressenyar les seves capçaleres principals amb les seves seccions i propostes més característiques i, finalment, efectuar un primer balanç del tipus de vincles que semblen establir-se entre el mercat i l'àmbit acadèmic². No hi ha una valoració dels seus continguts, atès que els nostres vincles personals i professionals amb algunes publicacions desacreditarien aquest exercici, en ésser els autors jutges i part interessada alhora.

¹ Aquest text és una versió actualitzada de l'article publicat originalment en castellà a la revista *Ayer*, 54/2004 (2), pàg. 349-365. Davant la demanda dels organitzadors de la taula rodona "Recerca i divulgació: el paper dels centres d'estudis i de les universitats" d'un text sobre el paper de les revistes, hem considerat que les reflexions d'aquest article eren prou vigents i que, a més, el curs dels esdeveniments tendeix a confirmar les hipòtesis que s'hi apunten.

² No tenim coneixement que aquest tema hagi estat objecte d'una anàlisi de conjunt, al marge d' E. J. Bande Fuentes. "La historia en el escaparate: entre la comercialidad y la reflexión crítica", una valoració no sistemàtica i subjectiva per tal com l'autor desconeix la lògica per la qual es regeixen les diferents publicacions en funció del seu públic potencial. El text citat es troba a FORCADELL, C.; FRÍAS, C.; PEIRÓ, I.; RÚJULA, P. (2002, 19-21 de setembre). *Usos públicos de la historia*. IV Congreso de la Asociación de Historia Contemporánea (Vol. 1, pàg. 32-46). Saragossa. (podeu trobar aquesta publicació a Internet: <http://www.dpz.es/ifc/libros/ebook2447.pdf>). D'altra banda, alguns dels aspectes aquí abordats es complementen amb els que va exposar en el seu dia J. M. Casals en l'article "Quiosc: un boom de la història?", publicat en la revista digital *Materials d'Història de Catalunya* (número 6, octubre del 2004). (<http://www.accat.org/seccions/historia/materials/inici.htm>)

1. La “revolució silenciosa”

Entre 1967 i 1998 els consumidors de revistes d'història solament podien comptar amb tres publicacions mensuals de venda al quiosc: *Historia y vida*, *Historia 16* i la revista catalana d'alta divulgació *L'Avenç*. Hi hagué altres iniciatives que no tingueren continuïtat: *Tiempo de Historia* (1974-1982) i *Nueva Historia* (1977-1979).

Aquest panorama canvià el 1998 en aparèixer *La Aventura de la Historia* (des d'ara *La Aventura*), revista que comportà una renovació substancial de format i de disseny i va inaugurar una etapa de llançament de noves capçaleres mensuals visible des del 2001. El novembre d'aquell any aparegué la revista *Clío*; el novembre de 2002 ho féu una altra publicació en català, *Sàpiens*; el novembre de 2004 va veure la llum *Historia National Geographic* (des d'ara *Historia NG*); el juny de 2005 aparegué la *Historia de Iberia Vieja. Revista de Historia de España* i, finalment, el setembre d'aquest mateix any, *Muy Especial* (el suplement bimensual de la revista *Muy Interesante*) es transformà en una publicació exclusivament d'història, *Muy Historia*.

D'aquesta manera, el mercat ha experimentat un canvi profund, ja que en els darrers cinc anys s'ha triplicat el nombre de publicacions, alhora que la seva oferta ha variat tant pel que respecta a presentació i format com en allò que pertoca a la diversitat de registres (que comprèn des de la cerca d'un públic molt ampli fins a l'interessat en l'“alta divulgació”) i a l'oferta temàtica, ara molt més àmplia.

Igualment, en els anys esmentats ha tingut lloc un altre fenomen paral·lel i simultani: l'aparició de revistes especialitzades, que —en general— no han tingut sort. Si abans del 2000 només podíem trobar als quioscos una publicació d'aquest tipus, *Revista de Arqueología*, en aquell mateix any aparegueren altres dues publicacions bimestrals: *Arqueo* (dedicada també a l'arqueologia) i *El Mundo Medieval*. El 2001 s'edità una altra revista també mensual, *Vivir la Arqueología*. De totes elles únicament ha tingut continuïtat *Revista de Arqueología: Vivir la Arqueología* desaparegué el mateix 2001, mentre que *Arqueo* i *El Mundo Medieval* van deixar de publicar-se el 2004. Per últim, el gener de 2003 aparegué una nova publicació quadrimestral de divulgació històrica d'àmbit andalús, *Andalucía en la Historia*. Igualment, a partir de gener de 2000 hom edità una altra capçalera especialitzada: la *Revista Española de Historia Militar*, també de venda en quiosc i periodicitat mensual des del 2001.³

Aquest augment de revistes de divulgació històrica general ha suposat un

³ El seu primer número va aparèixer el gener del 2000. Al llarg del primer any la seva periodicitat fou bimestral, i des del gener del 2001 passà a ser mensual, publicant anualment vuit números senzills i dos dobles; aquests darrers corresponen als mesos de gener/febrer i juliol/agost (informació del Sr. Lucas Molina, de Quirón Ediciones).

increment del nombre absolut dels seus lectors i compradors, a desgrat que sigui difícil establir la seva magnitud. Tot i això, les darreres dades oficials de l'*Oficina de Justificación de la Difusión (OJD)* –que corresponen al període comprès entre gener i desembre de 2004–⁴ ofereixen una xifra significativa d'exemplars difosos mensualment: *Historia NG*, 143.980; *Historia y Vida*, 63.487; *La Aventura*, 57.255; *Clio*, 44.096 i *Sàpiens*, 27.975. La xifra total que s'obté de sumar els exemplars de cada publicació és la d'una difusió mensual de 335.793 exemplars. A aquestes vendes cal afegir-hi els exemplars comercialitzats mensualment per *L'Avenç*, *Historia 16*, *Historia de Iberia Vieja* (sense control d'OJD) i *Muy Historia*, de la qual encara no tenim xifra de vendes, però cal remarcar que la publicació a la qual ha reemplaçat, *Muy Especial*, tenia una xifra d'OJD de 89.169 i cal pensar que empresarialment no s'haurà dut a terme un canvi que rebaixi la difusió de la revista, sinó que l'augmenti. Tot plegat fa pensar que la suma del total de vendes de les diferents publicacions assoliria una xifra real de difusió mitjana mensual que fluctuaria (en funció de l'aparició bimensual de *Muy Historia*) entre tres-cents cinquanta mil i quatre-cents mil exemplars de premsa de divulgació històrica general.

Finalment, cal no oblidar que el nombre de lectors d'història és superior al d'exemplars difosos que proporciona l'OJD, ja que un exemplar adquirit és llegit habitualment per més d'una persona. Per exemple, només *Historia NG*, segons dades de l'*Estudio General de Medios* (conegut com EGM i que determina periòdicament l'audiència dels medis de comunicació), tindria 422.000 lectors.⁵ Com a conclusió, constatem que s'ha incrementat de manera exponencial el nombre de compradors i lectors de revistes de divulgació d'història, doncs els entre tres-cents cinquanta mil i quatre-cents mil exemplars comercialitzats globalment superarien amb escreix el mig milió de lectors.

2. Les raons d'aquest creixement: una hipòtesi

Probablement aquest augment de revistes de divulgació d'història i de lectors respon tant a processos propis de les publicacions de quiosc com a tendències de mercat més àmplies i estructurals.⁶ Per la nostra part, voldríem assenyalar la coincidència de cinc dinàmiques creuades que afavoreixen el creixement del consum de la divulgació de la història.

⁴ Vegeu http://www.ojd.es/f_medios_impresos.htm, consultada el 25 de novembre de 2005.

⁵ Vegeu www.aimc.es, dades d'octubre de 2004 a maig de 2005 (consultada el 25 de novembre de 2005).

⁶ Per familiaritzar-se amb el món de les revistes de quiosc és summament interessant CAÑO, J. (1999). *Revistas: una historia de amor y un decálogo*. Madrid: Celeste Ediciones.

2.1. Un boom editorial?

En primer lloc, en els darrers anys s'han multiplicat les capçaleres de noves revistes en tots els àmbits, i el lleure cultural no ha estat una excepció, amb l'aparició de publicacions dedicades a la divulgació científica, històrica, de viatges o de turisme. En aquest context, el segment de les revistes mensuals que en el món de la premsa es coneixen com a "divulgació científica" (*Muy Interesante, Quo, CNR, National Geographic*), que cada mes ofereix una OJD mensual global d'uns vuit-cents mil exemplars i se centra en àmbits diversos (preferentment tècnics i científics o de biologia), possiblement ha afavorit la creació d'un espai per a l'aparició d'un nínxol de revistes de "divulgació científica" d'història en sentit ampli o -si es vol- d'"humanitats". D'aquí que el mercat pugui absorbir aquesta important quantitat de publicacions sense que les respectives difusions mostrin fins ara símptomes de "canibalització", és a dir, d'increment de lectors i lectores per part d'unes publicacions en detriment d'unes altres. És més, la diversificació de revistes sembla comportar un augment del públic consumidor, que troba en la varietat de propostes un element d'atracció.

Així, el creixement del segment de revistes d'història s'insereix, d'una banda, en l'augment incessant de capçaleres en els quioscos i, d'altra banda, en la configuració d'un nínxol en l'àmbit de la premsa de "divulgació científica" que, centrat en la història, complementa amb l'ampliació del camp de les humanitats la premsa ja existent en el camp de la ciència.

2.2. El paper del quiosc

En segon lloc, un altre factor que explicaria aquest relatiu *boom* de publicacions de divulgació d'història seria específic d'Espanya: el paper anòmal que ha tingut el quiosc en la vida cultural del país des dels anys seixanta fins avui. Segons un consultor en anàlisi de mercat i llançament de nous productes, Alejandro Jiliberto (de l'empresa Nexo/ICCS), el quiosc esdevingué durant el franquisme —atesa la naturalesa del mercat cultural de l'època— un prescriptor al qual hom recorria en tots els àmbits. Aquest rol s'hauria mantingut fins al present i les revistes d'història no constituïrien una excepció. De fet, en el moment actual —sempre segons Jiliberto— el quiosc espanyol s'hauria convertit en una referència principal d'aprenentatge no acadèmic per a la població.⁷

⁷ Una mostra il·lustrativa d'aquest paper "anòmal" del quiosc com a prescriptor cultural en allò relatiu a la història fou, per exemple, l'èxit assolit per la col·lecció "Biblioteca de la Historia", que agrupava assaigs i textos originals d'historiadors de totes les èpoques, publicada a mitjans dels anys vuitanta per Ediciones Sarpe i de la qual se'n van vendre milers d'exemplars. La importància del quiosc en el sentit esmentat segueix vigent a hores d'ara: en el moment d'escriure aquest text (desembre de 2005) hom pot trobar dues col·leccions de llibres d'història de la Guerra Civil espanyola: "Testimonios de la guerra civil" (RBA) i "Biblioteca Guerra Civil" (Planeta DeAgostini).

En qualsevol cas, el paper estel·lar del quiosc com a prescriptor ha perdurat fins al present, tot i la configuració d'un mercat cultural més dens durant les dues darreres dècades.⁸ Aquest factor, com veurem, comporta una reflexió sobre l'existència d'una producció "dual" d'història: la que consumeix el públic comprador de les revistes i la que genera el món acadèmic en sentit ampli. I és en aquesta cruïlla on se situen les publicacions dels centres d'estudis, com comentarem més endavant.

2.3. Temps de lleure

En tercer lloc, moltes de les noves revistes que sorgeixen en diferents àmbits sintonitzen amb un increment del temps de lleure per part de la població, un temps d'oci que augmentarà en el futur i que constituirà un nínxol laboral de possibilitats insospitades. Així ho descriu el científic Michio Kaku a *Visiones*, en presentar la seva perspectiva de futur sobre les professions vinculades amb el temps lliure segons l'evolució dels actuals coneixements tecnològics i científics:

*"Escritores, artistas del mundo del espectáculo, músicos, actores y actrices dedicados a las artes creativas prosperarán en la nueva era. La creciente abundancia de tiempo libre en la sociedad generará una demanda explosiva de nuevas formas de ocio. [...] Nuevos tipos de entretenimiento que ni siquiera existen actualmente generarán industrias totalmente nuevas."*⁹

En aquest context, les activitats relacionades amb la cultura —o les que compten amb el rètol de "culturals"— són cada vegada més rellevants. En aquest sentit, la història actua com l'element que articula un lleure cultural que ha generat una potent indústria, que comprèn des del turisme fins al consum de productes audiovisuals i escrits, siguin aquests darrers llibres o revistes.

És possible que el fet que la indústria del lleure cultural —o, dit d'una altra manera, de la cultura com a valor afegit del lleure— s'hagi consolidat en anys recents obeeixi a un fenomen generacional, que proposem aquí a tall d'hipòtesi explicativa: a les dècades de 1980 i 1990 les generacions que gaudiren dels beneficis de l'escolarització massiva en els anys seixanta i setanta s'haurien convertit en el gruix dels consumidors, fet que explicaria els canvis de preferències i sensibilitats en aquest sentit. Tal circumstància no seria aliena a l'increment de

⁸ En aquest mercat, el consum d'història hi té un paper prou important, ja sigui en forma de novel·la històrica (és la que llegeix un de cada quatre lectors de novel·la) o d'assaig (tant en el 2004 com en el 2005 es van ultrapassar els quatre mil títols agrupats sota l'epígraf "Història i biografia" de l'ISBN). Sobre aquesta qüestió i sobre la publicació d'obres d'història l'any 2005 vegeu MEDER, Ó. (2005). "Consolidando máximos". A: *La Aventura de la Historia* (núm. 86, desembre). Trobareu informació més detallada en la web del Ministerio de Cultura (www.agora.mcu.es/libro).

⁹ KAKU, M. (1998). *Visiones. Cómo la ciencia revolucionará la materia, la vida y la mente en el siglo XXI*. Madrid: Debate. Pàg. 165. Kaku és un destacat investigador en Física Teòrica, professor de la Universitat de Nova York i reconegut especialista en divulgació científica.

publicacions de divulgació científica, entre les quals figuren les d'història.

En efecte, aquestes revistes no solament ofereixen en diversa mesura propostes de rutes i viatges amb rerefons històric (un dels elements característics de la indústria del lleure cultural), sinó que, en general, pretenen aportar al públic una perspectiva històrica sobre temes candents tractats pels mitjans de comunicació, o publicitats per a pel·lícules i novel·les d'ambientació històrica o que són objecte d'assaigs històrics de caràcter divulgatiu que han despertat especial interès. És a dir, volen establir en diferent grau una certa sintonia amb els temes considerats més propers al consumidor d'*informació* i *cultura*, en un procés que es retroalimenta: les revistes de divulgació d'història es beneficien d'una dinàmica a l'impuls de la qual contribueixen. Per dir-ho d'una altra manera, l'expansió de les revistes d'història forma part del *boom* de la història.

2.4. L'"era de la memòria": entre el vessant mercantil i l'identitari

En quart lloc, l'augment d'aquest tipus de publicacions és inseparable de la conversió de la història en un element identitari i de consum mercantil en sentit ampli. Eric J. Hobsbawm fa en les seves memòries un comentari gràfic al respecte: *"Como las ansias que siente el hombre de continuidad con el pasado crecen en una época concebida como una ruptura continua con el pasado, la sociedad mediática las alimenta inventando sus versiones de una Historia nacional de taquilla, la 'herencia' y los parques temáticos vestidos con disfraces antiguos"*.¹⁰ I és que la fi de la Guerra Freda no donà pas a la "fi de la història" profetitzada per Francis Fukuyama, sinó que segellà el seu triomf: l'era de la globalització ha esdevingut també l'"era de la memòria". La sociòloga argentina Elizabeth Jelin ha descrit gràficament aquest marc i el paper que en ell hi juga la premsa:

*"Vivimos en una era de coleccionistas. Registramos y guardamos todo: las fotos de infancia y los recuerdos de la abuela en el plano privado-familiar, las colecciones de diarios y revistas (o recortes) referidos a temas o períodos que nos interesan, los archivos oficiales y privados de todo tipo. Hay un culto al pasado, que se expresa en el consumo y mercantilización de diversas modas "retro", en el boom de los anticuarios y de la novela histórica. En el espacio público, los archivos crecen, las fechas de conmemoración se multiplican, las demandas de placas recordatorias y monumentos son permanentes. Y los medios masivos de comunicación estructuran y organizan esa presencia del pasado en todos los ámbitos de la vida contemporánea."*¹¹

En aquest aspecte, hom al·ludeix fins i tot a l'existència d'una "cultura de la memòria" que és *"en parte una respuesta o reacción al cambio rápido y a una*

¹⁰ HOBBSAWM, E. (2003). *Años interesantes. Una vida en el siglo XX*. Barcelona: Crítica. Pàg. 378.

¹¹ JELIN, E. (2002) *Los trabajos de la memoria*. Madrid: Siglo XXI editores. Pàg. 9.

vida sin anclajes o raíces". D'això sembla derivar-se que en el món d'experiències fragmentàries de l'"era de la globalització" –"un món sense rumb", en expressió del periodista Ignacio Ramonet–,¹² la història sembla tornar a exercir el seu antic rol de "mestra de generacions", tot i que amb un format i discurs més banals.

Així, a mesura que la formació humanística dels ciutadans retrocedeix en favor d'altres coneixements i el món esdevé més complex, els primers acudeixen a la història a la recerca d'una explicació sobre les raons del present, ja que la història consisteix –per definició– en integració: del pla individual en el col·lectiu; del present en el passat; dels fets socials, polítics i econòmics en un mateix relat.

En aquest marc, les societats occidentals han procedit a una profunda revisió del passat immediat, bé en termes acadèmics, bé com a exorcisme o ajustament de comptes.¹³ Com ha assenyalat Stanley G. Payne, els temes vinculats a les experiències de la Segona Guerra Mundial entraren vers els anys cinquanta en una via morta "a favor de una especie de normalización que desalentó la memoria histórica en relación con aquellos temas que desataban una grave controversia política interna", i només quan passà una altra generació es produí una "recuperación de la memoria".¹⁴ És a dir, haurien estat en bona mesura el que anomenarem aquí els "néts de les guerres" –de la contesa civil espanyola i de la Segona Guerra Mundial– els que s'han interrogat sobre aquests conflictes i han indagat sobre ells i el món que els engendrà, i serien ells els que conformarien el gruix del públic interessat per la història recent i dels historiadors que l'estudien.¹⁵

A la vegada, la liquidació de la lògica bipolar a la que hom recorria per tal d'interpretar la Guerra Freda ha donat pas, per explicar el nou món multipolar, a un tipus d'assaig que tal vegada es podria qualificar com a "periodisme històric". En els seus intents de respondre a qüestions centrals de les relacions internacionals (per exemple: com hem arribat a l'actual conflicte d'Iraq? Té solució el conflicte àrab-israelià? Justifica l'Alcorà l'actuació d'al-Qaeda?), aquests assaigs es caracteritzarien per efectuar un recorregut per la història propera i llunyana per tal d'explicar el present, tot contribuint a apropar periodisme i història. D'aquesta manera, s'haurien difuminat les fronteres entre els dos àmbits i aquests s'haurien fet més permeables entre ells, de manera que ens estem acostumant a combinar

¹² RAMONET, I. (1997). *Un mundo sin rumbo. Crisis fin de siglo* (2a. ed.) Madrid: Debate.

¹³ Vegeu, per exemple, l'obra col·lectiva de: BARAHONA DE BRITO, A.; AGUILAR, P.; GONZÁLEZ, C. (ed.) (2002). *Las políticas hacia el pasado*. Madrid: Istmo.

¹⁴ PAYNE, S.G. (2003) "¿Por qué vuelve a estar de moda la Guerra Civil?". A: *Clio*. (núm. 26, desembre, pàg. 16-17).

¹⁵ El fet que en el 2005 hagin aparegut en el quiosc dues col·leccions dedicades a la Guerra Civil espanyola (vegeu nota 7) posa de manifest l'interès que desperta aquest període, que ha contribuït a situar certs títols de César Vidal i Pío Moa (qualificats de "revisionisme històric") entre els més venuts de l'any.

l'agilitat narrativa dels periodistes amb l'anàlisi de llarg termini pròpia dels historiadors, alhora que aquests darrers assumeixen ocupar-se del present immediat com una labor pròpia de la seva disciplina.

2.5. Periodisme i narració

En cinquè i darrer lloc –i al fil de les reflexions anteriors– cal tenir en compte que la divulgació de la història ha semblat guanyar una audiència en augment a partir de la seva adaptació a formats clarament periodístics (ja parlem de revistes o de produccions audiovisuals) i, sobretot, a esquemes narratius als quals s'emmotllen molts dels assaigs o llibres d'història que avui es publiquen, com il·lustren obres tan diferents com *Los mitos de la historia de España*, de Fernando García de Cortázar,¹⁶ *El hundimiento. Hitler y el final del Tercer Reich*, de Joachim Fest,¹⁷ o les obres d'Antony Beevor (*Stalingrado*; *Berlín. La caída: 1945*). Aquestes darreres obres, a més, van contribuir a desestigmatitzar la història militar com un àmbit d'interès reduït a especialistes o amants de la temàtica militar en sentit ampli.¹⁸ Paral·lelament, destacades novel·les no encasellades amb l'etiqueta de "novel·la històrica" (gènere per altra banda difícil de definir),¹⁹ com *La fiesta del chivo*, de Mario Vargas Llosa,²⁰ o *Soldados de Salamina*, de Javier Cercas²¹, se situen en un pla similar: l'aproximació a la història des de fórmules narratives. La biografia *Magallanes*, de Laurence Bergreen, per exemple, reflecteix aquesta confluència: semblen trobar-nos davant d'un relat estrictament històric per l'ús de les fonts i l'organització dels materials, però en realitat és una reconstrucció novel·lada de la gesta de Magallanes.²²

Així mateix, les revistes de divulgació aporten un altre element de proximitat al públic lector, d'importància cabdal, associat al text narratiu: les il·lustracions. Aquestes tenen cada vegada més qualitat i són més atractives, bé per llur gran format (en obertures d'articles), bé per llur tractament (amb siluetes i infografies), en un clar reflex de l'actual societat de la imatge. Aquesta influència positiva de la narració i la imatge en la història ja ha estat apuntada per Carmen Iglesias en els següents termes:

"[...] Se puede decir que, de la misma manera que en la narrativa literaria

¹⁶ GARCÍA DE CORTÁZAR, F. (2003). *Los mitos de la historia de España*. Barcelona: Planeta.

¹⁷ FEST, J. (2003). *El hundimiento. Hitler y el final del Tercer Reich*. Barcelona: Galaxia Gutenberg/Círculo de Lectores.

¹⁸ BEEVOR, A. (2002). *Stalingrado*. Barcelona: Crítica. BEEVOR, A. (2002). *Berlín. La caída: 1945*. Barcelona: Crítica.

¹⁹ Vegeu una temptativa de definició a CORRAL, J.L. (2002). "¿Existe la novela histórica como género?". A: *Clio* (núm. 3, gener, pàg. 18).

²⁰ VARGAS LLOSA, M. (2002). *La fiesta del chivo* (14a. reimpressió) Madrid: Alfaguara.

²¹ CERCAS, J. (2001). *Soldados de Salamina*. Barcelona: Tusquets.

²² BERGREEN, L. (2004). *Magallanes. Hasta los confines de la Tierra*. Barcelona: Planeta.

*el impacto de un mundo de la imagen, como es el nuestro actual, ha modificado hábitos y métodos, sin tener que perder por ello el aspecto fundamental creador que sería el "núcleo duro" de toda buena literatura [...], la historia y los historiadores también han recibido ese impacto y han procurado incorporarlo sin dejar por ello, en los mejores casos, el sentido riguroso que debe tener una disciplina."*²³

Això revela que la demanda del públic és clara i exigeix una "dramatització" de la història (com ho palesa l'auge editorial actual de la novel·la històrica): ja no n'hi ha prou amb oferir un relat elaborat o presentar una interpretació ambiciosa, sinó que cal establir una mínima connexió emocional amb l'obra. El desig de poder satisfer-la ha exigít un tractament formal i de perspectiva de la història molt diferent a l'habitual en els llibres d'assaig de fa tot just dues dècades.

Així ho va observar l'historiador Juan Carlos Losada en referir-se a la formació universitària rebuda en els anys setanta, segons la qual *"había que estudiar las estructuras de la sociedad. Nada de fechas, de batallas, de reyes, de tratados, de anécdotas, de biografías de dirigentes, ni de datos concretos, propios de desalmados 'memoriones'... Todo esto, decíamos, podía ser muy divertido, pero era superfluo, inútil: meros datos que no servían para nada y que se podían encontrar en cualquier enciclopedia o manual en caso de necesidad"*.²⁴ Després, a l'hora de dedicar-se a l'ensenyament, explica Losada que *"descubrimos que una anécdota histórica, aparte de ser divertida, podía ser muy ilustrativa y podía ser un ejemplo microscópico de la Historia total, y que todos aquellos factores tan poco 'marxistas' que habíamos ignorado en la facultad eran, precisamente, los más atractivos para la población en general y para los jóvenes alumnos en particular. Descubrimos, en fin, que el rigor y la seriedad de los estudios históricos no estaban reñidos con la amenidad y la diversión; al contrario, debían conjugarse y complementarse"*.²⁵

Aquesta demanda d'una història dramatitzada, amb tensió narrativa i emocional (cada vegada més present en programes radiofònics), troba el seu reflex més clar en la irrupció relativament recent de la biografia (gènere poc cultivat fins fa tot just una dècada) com a producte amb una demanda potencialment alta en el mercat espanyol. Així ho han demostrat el èxits obtinguts per obres d'historiadors tan diferents com Manuel Fernández Álvarez, Henry Kamen, Paul Preston o Ian Kershaw, i l'aparició de col·leccions monogràfiques, com les editades per Ariel ("Biografía"), Ediciones B ("Cara y cruz") i les biografies femenines de Circe, entre d'altres nombroses iniciatives. De l'atractiu que hom atribueix a

²³ IGLESIAS, C. (2002). *De Historia y de Literatura como elementos de ficción. Discurso leído el día 30 de septiembre de 2002*. Madrid: Real Academia Española. Pàg. 124.

²⁴ LOSADA, J.C. (2004). *Batallas decisivas de la historia de España*. Madrid: Aguilar. Pàg. 12.

²⁵ LOSADA, J.C. (2004), pàg. 17.

aquest gènere n'és prova el fet que, com a campanya de promoció, el diari *ABC* va apostar per obsequiar els seus lectors amb una extensa col·lecció de biografies ("Protagonistas de la Historia") en el primer trimestre de 2004.

Aquest tardà auge de la biografia en els aparadors espanyols ha estat atribuït pel controvertit historiador César Vidal al predomini d'una historiografia marxista estereotipada (a la qual ja al·ludia Losada de manera similar), que menysprea el factor individual en benefici de la importància de les tendències estructurals, però també –i aquest no és un tema menor– a un problema de producció, en considerar que el buit temàtic obeïa igualment "*a comodidad y falta de formación de los profesionales de la Historia*".²⁶

En funció del que fins ara hem exposat, no és per atzar que les biografies tinguin un important protagonisme en les revistes d'història avui editades a Espanya,²⁷ en les quals hi comença a predominar un clar to narratiu. Hem tornat a la història com a "narració ordenada i verídica sobre el conjunt dels fets memorables del passat humà", segons la defineix la Gran Enciclopèdia Catalana. Els mateixos llibres d'història tornen a aquest format, que en un temps semblà desfasat i que avui resulta novament atractiu. D'igual manera, les revistes de divulgació d'història tornen al relat com a font de plaer intel·lectual (al vell lema d'"instruir delectant").

3.- L'Acadèmia i el quiosc: tan a prop i tan lluny

Els canvis assenyalats en el format i en els continguts de les publicacions d'història remetent a un concepte de revista cada vegada més afí al de la resta de publicacions periòdiques. En aquest marc, entre l'historiador acadèmic i l'àmbit de les revistes de divulgació es construeix una relació complexa, en ésser aquesta difícil d'articular per diferents qüestions.

Per una banda, el format i el llenguatge periodístics –amb títols i destacats que atrauen el lector pel seu impacte i simplicitat de contingut– no acostumen a ésser molt còmodes per al professional de la història, que sempre intenta mantenir matisos. Per altra banda, les revistes de divulgació demanen textos sintètics de narració fluida, llenguatge assequible i prosa clara, exempts de notes a peu de pàgina. Aquest tipus de discurs no predomina en el món acadèmic, que genera assaigs densos i amb un llenguatge especialitzat. A més, els historiadors acadèmics no se senten molt identificats amb les revistes de divulgació: a l'hora d'escriure-hi cal tenir en compte nombrosos condicionants –extensió, estil– que tal vegada no compensin l'esforç que hom hi pot invertir. A aquesta realitat cal afegir-hi el fet que el valor d'aquests articles en termes de currículum és escàs o nul.

²⁶ VIDAL, C. (2004) "¿Por qué están de moda las biografías?". A: *Clio* (núm. 29, març, pàg. 16).

²⁷ Deixant de banda els articles de caràcter biogràfic, pràcticament totes les revistes de divulgació històrica compten amb seccions on s'aborda la biografia i/o l'obra d'un personatge històric.

Aquesta darrera afirmació planteja un problema essencial per a les publicacions de divulgació de la història: on han de cercar els seus col·laboradors? Els professionals de la història disposats a efectuar aquesta aposta i a adaptar-se als seus requeriments no abunden, tot i que cada vegada son més nombrosos. Aquesta situació genera un cercle viciós, ja que fa que aquestes publicacions reclutin part dels seus col·laboradors entre periodistes o escriptors, fet que pot donar origen a un mal vist "intrusisme" professional.

D'aquesta manera, si el lector consulta la nòmina de col·laboradors d'aquestes revistes advertirà que totes elles combinen en diferent grau la presència de professors universitaris, historiadors no acadèmics i periodistes.²⁸ Això mostra com la vocació comercial d'aquestes revistes -obligades a captar el major nombre de lectors possible- condueix a diverses estratègies per tal d'oferir coneixements solvents i agilitat narrativa.

Aquesta qüestió remet a un problema important, sovint omès: la qualitat de les revistes de divulgació no es troba determinada únicament pels seus editors o directors, sinó també per la manca de professionals dedicats a divulgar les ciències socials i -en darrera instància- per l'absència a Espanya d'una tradició sòlida de divulgació científica i cultural.

3.1. "Tems moderns" i noves necessitats formatives

Aquest dèficit de professionals s'ha resolt en part perquè la demanda laboral de l'àmbit de la divulgació de la història en sentit ampli (revistes, premsa diària, multimèdia, producció de documentals), unida al col·lapse de las vies de promoció acadèmica (en el camp de l'ensenyament mitjà i superior) i oficial (càrrecs de "dinamització" o gestió cultural en entitats públiques, arxivers municipals), ha fet que els integrants de les noves promocions universitàries optin per cercar sortides professionals alternatives en els camps del lleure i de la divulgació de la història.²⁹ No obstant això, és important destacar que l'eventual disponibilitat de recursos humans en aquest àmbit es genera tot i l'omissió d'una política amb aquesta finalitat. Així, el currículum de les llicenciatures en història no ha contemplat fins el present els coneixements, les habilitats i les aptituds necessaris per a treballar en els diferents àmbits del camp editorial (publicacions periòdiques, assaig divulgatiu a l'estil anglosaxó, obres temàtiques, enciclopèdies), en el terreny de la comunicació audiovisual o en l'àmbit dels serveis i productes multimèdia.

A tot això caldria afegir-hi el fet que altres àrees relacionades amb la

²⁸ En aquest sentit, *Sàpiens* ha recorregut a la fórmula més innovadora: periodistes tutelats per docents universitaris.

²⁹ Vegeu el cas de l'anomenada *Escuela Libre de Historiadores de Sevilla* (sobre llurs finalitats, activitats i funcionament podeu consultar la seva pàgina web: www.elh.org.es).

indústria del lleure cultural (actuacions de museïtzació, exposicions, turisme) generen noves oportunitats d'ocupació per a un sector els esforços formatius del qual estan encaminats de manera predominant a la docència (secundària o superior) i a la investigació, mentre que els aspectes esmentats no s'inclouen en els programes d'estudi (com a molt, formen part de cursos de postgrau impartits en universitats que han detectat aquesta mancança). Això –com ja hem assenyalat– passa en un moment en què la limitació dels pressupostos públics fa que les noves promocions de llicenciats hagin de cercar camins professionals al marge de les sortides laborals tradicionals.

Tot fent una simplificació exagerada, en general podem apuntar que el model d'ensenyament universitari més estès se centra en fomentar la investigació, essent el referent professional per als estudiants el del docent o investigador que publica assaigs acadèmics o d'alta divulgació. Tanmateix, la tirania exercida pel mercat demana perfils laborals diferents i potencialment antagònics amb la formació rebuda: en els nous nínxols laborals prima la síntesi sobre la complexitat; el text breu i sense notes sobre la monografia; el llenguatge assequible –“popular”, si es vol– sobre l'especialitzat; i la dramatització sobre l'anàlisi.

En altres paraules, allò que s'ha d'escriure no són reflexions de gran profunditat, sinó textos breus, àgils i concisos per a guions audiovisuals, CD interactius, fascicles, entrades de diccionaris, gasetilles de premsa, recensions per a diaris o -com a molt- articles per a revistes de quiosc o obres temàtiques, on resulta essencial la disciplina a l'hora d'ajustar-se als espais i al compliment exacte dels calendaris. Així doncs, els nous “usos públics” de la història requereixen una formació diferent i complementària de la que actualment predomina a la universitat.³⁰

3.2. Divulgar història: ¿un tema menor o un repte important?

La qüestió anterior no es intranscendent: a l'hora d'enfrontar-se a un primer treball; tan important és saber plantejar una classe per a joves d'ESO –i en la formació actual d'un historiador hom inclou pràctiques en aquest sentit– com, per exemple, saber redactar o editar un article o una ressenya per a medis de caràcter molt diferent, o comptar amb nocions bàsiques de *Quarkxpress* (l'aplicació informàtica emprada universalment en el disseny i compaginació de revistes i llibres il·lustrats).

³⁰ Vegeu una reflexió crítica sobre la formació universitària en l'entrevista a Fernando García de Cortázar en: “Divulgar història”. *L'Avenç* (núm. 209, desembre de 1996). L'entrevistat feia un símil entre la universitat com una escola dedicada a ensenyar a caçar i matar dragons mitològics. En preguntar un estudiant al professor sobre la utilitat d'aquesta tasca tan bella com inútil, el docent contesta a l'alumne: “No es preocupi, perquè quan acabi el curs, vostè muntarà una altra escola on ensenyarà com es cacen i maten dragons”. Afirmava l'entrevistat que “els historiadors hem fet –i fem- això molt sovint” (pàg. 65).

A aquestes alçades, sorprèn que algú que pertany al món acadèmic pugui sustentar l'opinió de que les revistes de divulgació d'història han esdevingut "*un objeto de consumo editorial y por tanto en materia ajena a los intereses de los profesionales e investigadores*".³¹ Que potser no és cert que el prestigi i l'atractiu de la història en el món anglosaxó o francès (citem, per exemple, els noms de Hobsbawm o Georges Duby) s'han forjat en una opinió pública receptora durant llarg temps d'assaigs i propostes de qualitat, amenes, divulgatives i variades que —a més— han contribuït a la formació de la consciència crítica i el tarannà democràtic dels ciutadans d'aquests països?

A tall de conclusió, podem afirmar que l'auge de les revistes dedicades a la història sintonitza amb una demanda en augment de divulgació d'aquesta disciplina que sembla constituir una tendència de creació de mercat sòlida. Igualment, aquestes publicacions han produït una "revolució silenciosa" en l'àmbit historiogràfic. La seva acceptació per un públic tan ampli com heterogeni ha generat un important sector de *consumidors d'història*.

D'aquesta manera, ha canviat la transmissió dels coneixements de la història en el seu format, estil i canal. Paradoxalment, algunes de les grans apostes de la nova historiografia —la reivindicació de la dona com a protagonista de la història, l'èmfasi en els personatges transgressors i heterodoxos, la necessitat de recuperar la visió del passat per part dels vençuts o de construir una història global i no etnocèntrica— arriben a un públic cada vegada més ampli no tant gràcies a l'acció del món acadèmic com a la de les revistes de divulgació.

Molt possiblement la creació d'un mercat de consum de la història a través d'aquestes revistes influirà en l'evolució d'aquesta disciplina, de la mateixa forma que hi van influir el desenvolupament d'Internet (amb l'increment exponencial de la informació a l'abast de l'investigador) o un factor tan prosaic com la generalització de les fotocopiadores (que modificà substancialment la recerca).

En qualsevol cas, és important assenyalar que amb les seves limitacions a l'hora de difondre coneixements, les revistes de divulgació també ofereixen certs avantatges. Segons Alejandro Jiliberto (l'analista de mercat abans esmentat), aquest tipus de premsa "*no debe vasallaje al poder de la academia, o al político*" i "*resulta más saludable al respirar la libertad de cátedra que circula en el quiosco*". Aquesta darrera apreciació no vol ésser un panegíric de les revistes d'història; solament pretén subratllar que el seu funcionament, producció i continguts creen un nou àmbit de difusió d'aquesta disciplina que en gran mesura es troba al marge del medi universitari. Això suposa que, a curt o a mig termini, el quiosc i la universitat es veuran obligats a interactuar d'una manera molt més productiva i beneficiosa per a tots dos.

³¹ BANDE FUENTES, E. J. *op. cit.*, pàg. 45-46.

Epíleg: La premsa dels centres d'estudis davant d'una disjuntiva

No volem cloure aquesta reflexió sense introduir un breu apunt sobre el paper de les publicacions dels centres d'estudis en el marc descrit, sobretot després de debatre-ho en la taula rodona "Recerca i divulgació: el paper dels centres d'estudis i de les universitats", dins de la segona edició de l'Espai Despuig organitzada per l'Institut Ramon Muntaner el passat 12 de novembre de 2005 a Solsona. Al llarg de la discussió que hi tingué lloc es plantejaren qüestions que considerem interessants de reflectir, en la mesura que poden suposar el replantejament de les funcions de les publicacions dels centres d'estudis.

Actualment aquestes revistes es troben davant del que sembla una disjuntiva difícil de resoldre, atesa la voluntat dels centres d'estudis de difondre els seus continguts a un públic el més ampli possible i de voler apropar-se també al món acadèmic a la recerca de fórmules de col·laboració, reconeixement o suport. Aquesta realitat configura un horitzó complex per a aquestes publicacions, en sotmetre-les al dilema de triar entre uns destinataris molt diferents: el fet d'optar pel camí de la "popularització" tot emfasitzant el caràcter divulgatiu de les seves publicacions implica renunciar a la interacció amb el medi universitari, mentre que optar per la vinculació de les revistes amb el medi acadèmic suposa deixar de banda l'ambició de divulgar, ja que és impossible satisfer aquestes dues exigències alhora.

Una eventual sortida d'aquest atzucac és la diversificació de les publicacions, tot adoptant dues línies diferents: una "popular" i una altra més acadèmica, amb formats, tiratge i periodicitat diferents. Però aquesta opció suposa un esforç que no és fàcilment assumible pels recursos humans i materials limitats d'aquestes entitats.

Igualment, el context general no permet una fàcil presa de decisions i convida a mantenir la definició –o indefinició– actual de les publicacions pel que fa al seu destinatari primordial. En efecte: si hom s'apropa al món acadèmic, els paràmetres curriculars vigents entre el seu professorat no premien les col·laboracions en aquest tipus de premsa. Així doncs, aquesta opció no té perquè comptar amb un reconeixement per part de l'àmbit universitari. Cal tenir present, a més, que les pròpies publicacions universitàries cada vegada tendeixen més a adoptar un format digital en els casos de comunicacions a congressos i revistes (en CD-ROM o PDF), per tal d'ésser difoses sense despeses i amb més possibilitats d'arribar al públic. És a dir, apropar-se en excés al tipus de revista universitària suposa el risc d'assumir una publicació d'audiència limitada i que tendeix a ésser virtual.

D'altra banda, la recerca d'un format de revista més divulgatiu és igualment ariscat, perquè si l'aposta no es materialitza d'una manera decidida en tots els

àmbits (grafisme, estil, il·lustració) i adopta un format narratiu i àgil, pot perdre el capital de lectors i prestigi acumulat sense guanyar en contrapartida un públic més ampli de l'habitual.

En aquest context, una via possible per a avançar en els dos àmbits –divulgació i recerca acadèmica– per part dels centres d'estudis rau en potenciar el seu *background* en dues direccions. Pel que fa a les publicacions, seria important que aquestes gaudissin de tots els beneficis de la difusió per Internet, realitat que ja ha començat a materialitzar-se en el portal de l'Institut Ramon Muntaner (www.irmu.org). Tot i així, si no es pot consultar la publicació en arxiu digital o PDF, es perd una part substancial del seu impacte acadèmic. En aquest sentit seria interessant no sols reproduir els sumaris de les revistes i els textos, sinó també que aquelles monografies més ambicioses en quant a recerca feta duguessin un breu resum o *abstract* del contingut (amb paraules clau) que potenciés i afavorís la seva consulta. Pel que fa al vessant divulgatiu, atès que cada vegada el consum d'història està més vinculat a l'anomenat "turisme cultural", els centres d'estudis semblen cridats a representar un paper important com a agents que poden contribuir a la dinamització cultural, amb el disseny de propostes de tipus molt divers (dramatitzacions, museïtzacions o disseny d'itineraris i materials didàctics o divulgatius).

En qualsevol cas, aquest apunt final solament vol plantejar el difícil repte al qual s'enfronten les publicacions dels centres d'estudis, sense pretendre anar més enllà i incidir en un debat més profund.