
dossier LA VIDA DELS LLIBRES

86 > revista de girona 265

Les biblioteques
públiques
del segle xxi

BLAI GASULL > TEXT

«Quan tot això del llibre digital s’imposi, haureu de tancar la biblioteca»,
em comenta un usuari que em veu remenar darrere del taulell precisament
un giny d’aquests per llegir llibres electrònics, un e-reader. La resposta
acadèmica, la que es donaria en unes jornades professionals, l’enfilaria
d’aquesta manera: justament en l’era de la informació, nosaltres, els
especialistes a trobar-la i a organitzar-la, tenim més futur que ningú. El
discurs segurament participa, com és natural, del wishful thinking; seria
una mica estrany que el relat que la professió es fes d’ella mateixa fos
autodestructiu i derrotista. Però és també del tot natural la reflexió que fa
l’usuari: una biblioteca és un lloc on hi ha molts llibres, i una biblioteca amb
els prestatges buits no té raó de ser. O sí?

hora centre d’aprenentatge i d’activitat, fins i
tot de creació, cultural. Nord enllà, on-diuen-
que-la-gent-etc., algunes biblioteques públi-
ques han perdut la referència secular al llibre
en la seva denominació. A França és corrent
que s’anomenin médiathèques i, al districte
de Tower Hamlets, a l’East End de Londres,
d’uns anys ençà en diuen idea stores: ‘ma-
gatzems de idees’, podríem traduir-ho, si vol-
guéssim obviar la connotació més mercan-
tilista de la paraula store, ‘botiga’. És clar que
potser no caldria obviar-la: les expressions
com estudi de mercat, màrqueting, supermer-
cats de la cultura i clients no són gens alienes
als discursos que fa part de la professió bibli-
otecària. Sigui com sigui, i tornant al pensa-
ment de l’usuari de l’inici, les biblioteques
s’imaginen perfectament a si mateixes en un
futur on els llibres físics tinguin un rol secun-
dari, capaces de superar qualsevol crisi de su-
port, perquè al capdavall el que compta són
els continguts. Però potser no està tan clar
que el contingut sigui destriable del suport.

L
a biblioteca pública, tal com s’en-
tén avui, és més un espai de difu-
sió del coneixement que no pas
un lloc on conservar-lo. La missió
de les biblioteques públiques és

donar accés al coneixement, vulgui dir el que
vulgui dir això. En contra del sempre assenyat
imaginari de la gent, en cap pla de bibliote-
ques ni en cap memòria es parla mai de lli-
bres. S’hi parla de documents. En els catàlegs,
per referir-se a un llibre, hi llegireu material
textual, que és una nomenclatura molt poc
intuïtiva però que remarca amb tota la in-
tenció que el llibre és només un dels molts
suports que contenen les col·leccions mo-
dernes i que el fet que es trobi a l’arrel de la
paraula biblioteca, del grec biblion (‘llibre’) i
tekes (‘caixa’), es deu purament a raons histò-
riques. Fa anys que les biblioteques públiques
es promocionen exactament sobre aques-
ta idea: una biblioteca és molt més que una
col·lecció de llibres, s’hi troba música i pel-
lícules, revistes i diaris, accés a Internet i és al-

Una biblioteca
és molt més que
una col·lecció de llibres

ju
d

it p
u

ja
d

ó

revista de girona 265 > 87

Llibres enriquits

Fa unes setmanes l’escriptor Férnandez-Ma-
llo, autor de la novel·la –per dir-ne d’alguna
manera, perquè per a aquest escriptor els
gèneres literaris són una limitació– Nocilla
Dream, explicava en un diari espanyol el seu
proper projecte: una reescriptura d’El hace-
dor, de J. L. Borges. «Sortirà», venia a dir, «en
paper i en digital. Però en la versió digital hi
vull incloure músiques i uns vídeos casolans
que estic preparant. Serà ben bé un altre lli-
bre. Com a creador, per a mi, és molt més...»,
etc. Quan es va presentar l’iPad no varen tri-
gar gens a aparèixer versions enriquides de
llibres infantils, llibres espectaculars que en
sacsejar-los aconsegueixen efectes que cap
pop-up no pot ni plantejar-se i que deixen
embadalida la mainada; llibres, per dir-ho en
paraules de Fernández-Mallo, amb valor afe-
git. Igual que les biblioteques no només són
col·leccions de llibres, aquests llibres digitals,
si estiguessin editats en un suport físic, duri-

en en una faixa un reclam que diria: «No no-
més és un llibre!». Com si l’Assassins Creed o
bé el Grand Theft Auto s’anunciessin com una
novel·la sense text, ni pàgines, ni lletres, com
si per prestigiar els jugadors de videoconsola
en diguéssim lectors de videoconsola.

La desaparició de la novel·la?

Hi ha el debat experiencial sobre si la lectura
d’un llibre digital iguala la d’un llibre de pa-
per: els avantatges d’espai i de pes contra la
calidesa i l’autonomia. Corre per Internet un
vídeo fet amb molta perspicàcia per la gent
de leerestademoda.com que anuncia el llibre
a la manera de les presentacions tecnològi-
ques: un giny que no es penja mai, que no
necessita corrent elèctric i que és 100% reci-
clable. Però aquest vídeo situa la disquisició
entre la idoneïtat dels suports, i pot ser que
això no sigui el quid de la qüestió. El llibre
de paper no deixa de ser un invent recent.
La invenció de la impremta va situar el món

Una biblioteca
és molt més que
una col·lecció de llibres

Els bibliotecaris imaginen perfectament
que a les biblioteques del futur
els llibres tindran un rol secundari

>> Lectora
a la Biblioteca
Pere Blasi de
Torroella de Montgrí.

ju
d

it
 p

u
ja

d
ó

dossier LA VIDA DELS LLIBRES

88 > revista de girona 265

dossier LA VIDA DELS LLIBRES

ficció, ni tan sols la literatura. La poesia, per
exemple, no és només que existeixi al marge
dels llibres i que sigui molt anterior a la im-
premta i als llibres, sinó que potser la seva
forma més genuïna és la recitada i no pas
la impresa o llegida. El cas de la novel·la és
diferent, perquè neix cosida a un suport i és
en aquest sentit que em sembla raonable su-
posar que un canvi de suport pot provocar la
desaparició d’aquesta art tan particular i que
defineix tant Europa i la nostra cultura. Per
això la defensa del suport és potser també la
defensa d’un món i d’una forma de cultura.

Més que no pas els mateixos biblioteca-
ris, pot ser que els usuaris identifiquin les
biblioteques com un bastió en la defensa
d’aquesta art peculiar, d’aquesta manera es-
tranya de conèixer el món que és la novel·la.
Si les biblioteques ens anunciem com a llocs
on hi ha alguna cosa més que llibres, algu-
na cosa més que novel·les, és precisament
perquè les novel·les es donen per descomp-
tades, perquè surten soles. Al cap i a la fi, la
majoria de ciutadans tenen accés a allò de
més que ofereixen les biblioteques a través

en l’era moderna i el llibre és una de les ico-
nes d’aquesta modernitat; i, entre els llibres,
uns de molt peculiars: les novel·les, que van
néixer justament amb la impremta i que no
sé si tenen gaire futur sobre suport digital.
Que s’entengui que no vull dir que perilli la

Per a les editorials és important la compra de llibres que
puguin efectuar les biblioteques, per això s’acostuma a
enviar-hi informació detallada de cada llibre i s’hi fan re-
unions per presentar les noves publicacions. A la xarxa
de biblioteques públiques catalanes, incloses les de la
Diputació de Barcelona, hi ha 102 exemplars de la novel-
la Cera a disposició dels usuaris.

Una de les activitats que més acostumen a agradar als
escriptors és la participació en clubs de lectura, molts dels
quals els organitzen les mateixes biblioteques. En alguns ca-
sos es remunera els autors per assistir-hi; en d’altres, no.
Depèn en bona mesura dels pressupostos de les bibliote-
ques, que amb la crisi s’han reduït considerablement. Cera
també va ser objecte de lectura i motiu de trobada de l’es-
criptor amb els lectors: «A mi m’agrada molt anar a clubs de
lectura», reconeix Pairolí. «És el que m’agrada més de tot. Jo
he sentit coses a lectors de clubs de lectura que m’han sor-
près i que m’han ajudat a entendre aspectes de la novel·la».

Les biblioteques i els drets d’autor

L’article 37 de la Llei de la lectura, del llibre i de les bi-
blioteques, de 23 de juny del 2007, preveu que les bibli-
oteques, els museus i els arxius, entre altres, de ciutats
que no superin els 5.000 habitants i que no formin part
d’institucions docents, «remunerin els autors pels prés-
tecs que realitzin de les seves obres en la quantia que
es determini mitjançant reial decret». Aquesta polèmica
disposició hauria de permetre als escriptors, igual que
als músics i altres sectors artístics, percebre de l’Estat
o de les comunitats autònomes un percentatge per les
seves obres que es deixen en préstec. L’Estat espanyol va
haver d’engegar aquesta regulació a instàncies del Tri-
bunal de Justícia Europeu, sobre la base de la directiva
92/100, però la qüestió encara no està tancada.

J. Pujadó

La defensa del suport
és potser també la defensa
d’un món i d’una forma de cultura

El paper de les biblioteques

>> Joves llegint
a la Biblioteca
Pere Blasi.

ju
d

it p
u

ja
d

ó

revista de girona 265 > 89

també el llibre físic, perquè si bé és un requi-
sit adaptar-se als nous temps, també ha de ser
una obligació mantenir i conservar les troba-
lles afortunades dels temps més vells.

Blai Gasull és bibliotecari.

de la xarxa. La música, les pel·lícules i les
notícies són ofertes a bastament a Internet.
No és pas que això no pugui passar amb els
llibres, però un llibre no es tria exactament
igual que una pel·lícula o un disc, té una li-
túrgia associada. Com que un llibre ens exi-
girà un esforç i unes hores de concentració,
sembla que és imprescindible dedicar a la
tria també una atenció especial. Remenar
per les prestatgeries, llegir una sinopsi, tas-
tar una pàgina a l’atzar, deixar-se recomanar,
són coses que es fa difícil d’imaginar com
es poden fer en un lloc amb tant de soroll,
amb tants elements de distracció com és la
xarxa. Una biblioteca, com una llibreria, és
una avantsala de l’estona de concentració i
aïllament que ha de proporcionar la lectura.

No tinc cap dubte que el llibre digital en-
trarà a les biblioteques públiques. És més, per
a determinats continguts –les enciclopèdies,
els diccionaris, les guies de viatge o els tema-
ris per a oposicions– aportaran avantatges
imbatibles: la usabilitat, l’actualització per-
manent... Però per altra banda tinc l’espe-
rança que les biblioteques sabran defensar

L’entitat que gestiona el pagament de drets d’autor que
es deriven de les còpies de llibres (per fotocòpies) o dels
préstecs bibliotecaris a l’Estat espanyol és l’entitat CE-
DRO, que té entre els seus associats autors i editorials
i que liquida anualment un percentatge concret en fun-
ció dels llibres publicats, copiats o prestats. Segons les
darreres dades de l’organisme, a final del 2009 es van
repartir 180.420,18 euros entre 24.000 autors i traductors
de l’Estat i d’altres països corresponents als préstecs a
biblioteques espanyoles durant el 2008, per part del Mi-
nisteri de Cultura, la Comunitat de Madrid, el Govern de
Navarra, la Diputació Foral de Guipúscoa i algunes en-

titats o institucions privades, com l’Instituto Cervantes.
Segons el comunicat de CEDRO, la recaptació, que ja era
previsiblement una de les més baixes d’Europa, encara
ha disminuït un 63%. La causa del descens és que el pri-
mer any el Ministeri de Cultura es va fer càrrec de la to-
talitat del pagament corresponent a l’aplicació de la Llei
de la lectura, del llibre i de les biblioteques. CEDRO expli-
ca que en aquests moments és pràcticament impossible
«recaptar pacíficament aquest dret».

D’altra banda, alguns autors i altres sectors implicats
han format una plataforma contra el cànon que tira enda-
vant la campanya «No al préstec de pagament en biblio-
teques». Aquesta entitat recull adhesions des de la xarxa
i informa de les diverses activitats que organitzen.

J. Pujadó

No tinc cap dubte que el llibre digital entrarà
a les biblioteques públiques, però tinc l’esperança
que també sabran defensar el llibre físic

La retribució als autors
per préstec bibliotecari

Navarra, la Diputació Foral de Guipúscoa i algunes en

>> Presentació
del llibre infantil
El sol del forat.

ju
d

it
 p

u
ja

d
ó

