
Diaris de qualitat: primeres propostes per una lectura crítica

Autoria

Héctor Borrat
Universitat Autònoma de Barcelona

Sumari

Abstract

Introducció

1. "Periodisme"?

2. Periodistes - Diaris - Empreses

3. El dilema d'Eutifre

4. El podi de Merrill

5. Electors i elegits

6. " De qualitat" - "d'elit" - "de referència"

7. Models europeus

8. Més influents que creïbles

9. Entre la publicitat i l'autocrítica

10. Omissions, insuficiències i distorsions compartides

11. Prestigiosos, fal·libles

12. Digitals de qualitat

Bibliografia

AbSTRaCT

M'aboco a la producció d'aquest text des d'una posició similar a la del periodista quan produeix el seu:
sense conèixer en concret els meus futurs lectors ni, per tant, els objectius, interessos i expectatives que
orientaran la seva lectura. Tan sols puc perfilar imaginativament el meu lector "ideal", "favorit", "implícit", o
com Vostè, lector real, vulgui anomenar-lo. Me'l represento com a un explorador quotidià de l'actualitat
periodística, conscient d'allò que li importa conèixer realment del món on viu, de l'actualitat a seques.
Conscient que el que busca pot aparèixer o no en l'actualitat periodística i que, si apareix, es tractarà
sempre de versions aproximades, que haurà de sotmetre al seu propi anàlisi crític. Com un lector de
temaris sòlidament estructurats en funció d'àrees i seccions que mai recorrerà per complet. Com un lector
multimediàtic (que combina textos impresos amb textos radiofònics, televisius, digitals) i multisuports

(conscient que per conèixer allò que realment li interessa necessita comparar versions de diferents periòdics, emissores,
canals, llocs periodístics de la Xarxa). Capaç d'identificar els seus periòdics favorits però, alhora, de mantenir davant d'ells la
mateixa actitud crítica que assumeix davant qualsevol altre suport, sense conferir a cap versió publicada l'estatut de versió
completa i definitiva. […]

INTRoduCCiÓ

M'aboco a la producció d'aquest text des d'una posició similar a la del periodista quan produeix el seu: sense conèixer en concret els
meus futurs lectors ni, per tant, els objectius, interessos i expectatives que orientaran la seva lectura. Tan sols puc perfilar
imaginativament el meu lector "ideal", "favorit", "implícit", o com Vostè, lector real, vulgui anomenar-lo. Me'l represento com a un
explorador quotidià de l'actualitat periodística, conscient d'allò que li importa conèixer realment del món on viu, de l'actualitat a seques.
Conscient que el que busca pot aparèixer o no en l'actualitat periodística i que, si apareix, es tractarà sempre de versions aproximades,
que haurà de sotmetre al seu propi anàlisi crític. Com a un lector de temaris sòlidament estructurats en funció d'àrees i seccions que
mai recorrerà per complet. Com a un lector multimediàtic (que combina textos impresos amb textos radiofònics, televisius, digitals) i
multisuports (conscient que per conèixer allò que realment li interessa necessita comparar versions de diferents diaris, emissores,
canals, llocs periodístics de la Xarxa). Capaç d'identificar els seus diaris favorits però, alhora, de mantenir davant d'ells la mateixa

Lliçons del portal
ISSN 2014-0576

http://portalcomunicacion.com/

actitud crítica que assumeix davant qualsevol altre suport, sense conferir a cap versió publicada l'estatut de versió completa i definitiva.

Suposo que Vostè reconeix com jo que, necessitats -tots- dels mitjans d'informació general per conèixer la realitat més enllà de les
nostres molt limitades capacitats personals per conèixer-la directament, seguim trobant en la premsa el mitjà que ens reconeix una
llibertat per triar els nostres propis temps, llocs i itineraris de lectura que no trobem en el temps lineal i irreversible de la comunicació
radiofònica i televisiva. Aquell que ens exonera de les implacables, redundants, aclaparadores tandes publicitàries que imposen els
audiovisuals. Aquell sempre obert -a diferència dels audiovisuals- a re-lectures nostres de les versions ja llegides, potenciant la nostra
capacitat de re-flexionar, re-interpretar, donar raó de les nostres decisions i actuacions. Comparats amb els audiovisuals però també
amb altres suports del mitjà premsa, els diaris d'informació general -protagonistes en aquesta "Lliçó"- també es distingeixen per oferir-
nos molt més Periodisme que Entreteniment i uns temaris que abasten, distingeixen i interrelacionen els sistemes polític, econòmic,
social i cultural, sincrònica i diacrònicament explorats.

Si, en definitiva, reconeixem l'enorme importància dels diaris d'informació general per conèixer el món que vivim i re-conèixer-nos a
nosaltres mateixos en ell, vam experimentar immediatament la necessitat d'una lectura crítica per -en cada cas i també
comparativament- saber què ens ofereixen i què ometen de l'actualitat a seques, com avaluar les seves versions, inferir les seves
estratègies, controlar la seva influència sobre nosaltres i els altres i, si cap, influir positivament sobre ells. Però, Com estructurar
aquesta lectura crítica? Si l'entenem com un Control de la Qualitat Periodística (des d'ara: CQP) dels diaris que llegim, Disposem per
ventura, ja, de models d'anàlisis aplicables al ritme de les nostres necessitats i expectatives quotidianes?

1. "PeRiodiSme"?

Però, Què entenem per Periodisme?

Reconeixent, tots, quan ens concentrem en la premsa, l'exigència de periodicitat de les seves publicacions -periodicitat diària,
setmanal o de més llarga durada-, exigència òbvia, que trobem en l'arrel mateixa d'aquesta paraula, els desacords afloren quan es
tracta de delimitar els continguts d'aquestes publicacions periòdiques. Coexisteixen així una concepció àmplia i una concepció estricta
del periodisme imprès.

- La concepció àmplia (2000: 162s)inclou en Periodisme certs continguts típics de l'Entreteniment encara que destaqui
per descomptat aquells que es refereixen a la "actualitat". Així, Koszyk i Pruys (1981: 96) la defineixen com l'activitat
professional principal de persones que es dediquen a reunir, examinar, seleccionar, preparar i desenvolupar notícies i
comentaris així com material d'entreteniment a través dels mitjans massius. Watson i Hill (2000: 162s) destaquen al seu
torn que el Periodisme informa el públic, subministrant-li informació, anàlisi, comentari i entreteniment mentre igualment
pretén alhora representar el públic; parlar per ell a l'escena pública. De totes maneres, en ambdós exemples els
continguts d'Entreteniment apareixen just després d'aquells més característics del Periodisme.

- La concepció estricta es concentra exclusivament en aquells continguts que es refereixen a l'"actualitat" entesa com a
present històric, com a història i prospectiva immediates. En aquesta línia, McNair (1998: 4) defineix el periodisme com a
qualsevol text amb autor, que en forma escrita, àudio o visual pretén ser (és a dir, que es presenta davant la seva
audiència com a) una afirmació verídica sobre, o un registre de, algun (nou) aspecte fins a ara desconegut del món
social real.

Sense perjudici de reconèixer la importància de certes prestacions mútues i fins i tot mixtures entre Periodisme i Entreteniment (que ja
han guanyat la seva denominació pròpia: infotainment), optaré des d'ara per aquesta última concepció, l'estricta.
Desenvolupant la seva pròpia definició, McNair inclou les proposicions següents:

1. Tota afirmació periodística ha de ser nova, si no necessàriament en els fets que presenta, almenys en la interpretació
que en fa.

2. Les dades passen a ser Periodisme només quan se les ha donat significat i context: quan han estat transformades en
relat per un autor.

3. Els relats necessiten, per ser contats, una contextualització entorn d'un conjunt de supòsits, creences i valors.

4. El Periodisme és, per tant, essencialment ideològic. És un vehicle comunicatiu per la transmissió -intencional o no- a
una audiència no simplement de fets sinó també de supòsits, actituds, creences i valors de qui el fan, a partir de, i
expressant, una particular visió del món. És una força ideològica que comunica no només "els fets" sinó també una
manera de comprendre'ls i conferir-los sentit; un escenari per la lluita entre maneres competitives de conferir sentit; una
expressió i un reflex de l'"equilibri de poder" existent en una societat determinada -equilibri que canvia al llarg del temps-
, degut, almenys en part, a la presentació d'idees alternatives, o fins i tot oposades, a les idees dominants.

5. Els textos periodístics són, en definitiva, "narratives de la realitat".

Des de la meva pròpia perspectiva, posar el focus, com fa McNair, en aquestes "narratives de la realitat" és reconèixer el que he
anomenat el prevalgut del relat en Comunicació Periodística (Borrat 2000). Aquest prevalgut m'indueix a perfilar els diaris d'informació
general com a narradors polifònics. Per comunicar-se públicament, els diaris congreguen com a veus de la seva polifonia els autors
dels textos publicats i ens convoquen com a audiència a nosaltres, lectors. I aquesta convocatòria ens interpel•la molt més com, en la
nostra densa, canviant xarxa d'interaccions, cadascun de nosaltres és, espontània o reflexivament, narrador. Narrar és experiència
quotidiana de tots, encara que no tinguem consciència d'ella. L'homo
sapiens és homo narrans. L'homo narrans és actor en interacció. Narrar- conèixer, recordar, esperar, argumentar, influir- és
interactuar. Espontània o reflexivament, tots som narradors.

McNair es refereix als "fets" però no es limita a ells. Els connecta amb "dades", "significat", "context" perquè siguin transformats en

Diaris de qualitat: primeres propostes per una lectura crítica Héctor Borrat

Portal de la Comunicació InCom-UAB · Lliçons del portal 2

relat per un autor, amb "supòsits, actituds, creences i valors", amb "una particular visió del món", una "força ideològica", una manera
de comprendre'ls i conferir-los sentit" que competeix amb altres. Jo prefereixo focalitzar el meu abordatge en les interaccions, unitats
bàsiques en la cobertura periodística de l'actualitat" però també en tots els relats possibles de qualsevol actor social: en la narrativa
pública i en la privada, en la narrativa polifònica i en la personal.

McNair destaca de tota manera que, primordialment, el periodisme es refereix al món social més que al natural. El món natural
solament és noticiable en la seva interacció amb el món social. I aquesta distinció li permet afirmar una altra, entre el "discurs científic"
i els "discursos científics socials (història, economia, sociologia)" que convergeix amb el meu propi enfocament del periodisme. El
discurs científic -afirma-, encara que proporcioni amb freqüència la matèria primera de narratives periodístiques sobre la ciència, no és
en si mateix periodístic. Solament quan el món natural intervé en, o interfereix amb, els móns socials dels éssers humans passa a ser
tema de notícies. En canvi, els "discursos científics socials" -destaca McNair- tenen més en comú amb el periodisme. "Gran part del
periodisme és similar a la història social, la sociologia o la psicologia social en el seu contingut encara que no en la seva forma. Les
preocupacions de la ciència social són, amb freqüència, les preocupacions del periodista, encara que les dues siguin diferents. El
científic social professional està lligat a codis acadèmics d'estil i de presentació dels quals el periodista està relativament lliure".

Des de la meva pròpia perspectiva, el periodista és un narrador de la història immediata, amb més capacitat com a historiador com
més i millor investigui, expliqui i comprengui aquesta història immediata des de la teoria social: com un historiador sociòleg, politòleg,
economista.

La categoria interacció ens aporta, entre uns altres, conceptes bàsics analitzar i avaluar la narrativa polifònica dels diaris: actors,
comportaments i subjectivitats, explicació causal i comprensió interpretativa, estructures, contextos i sistemes, conflicte, influència i
poder.

Ens permet redefinir el "fet noticiable" (així l'anomenen els sabers professionals) com a interacció noticiable, i explorar la Comunicació
Periodística com a xarxa d'interaccions entre els autors (de textos), les fonts (d'informació), els personatges (dels textos publicats) i
nosaltres, els lectors. Ens exigeix prendre molt en compte quines maneres d'explicar causalment i comprendre interpretativament
orienten la producció, narració i lectura de relats periodístics.

2. PeRiodiSTeS - DiaRiS - EmpReSeS

Presentats els senyals d'identitat del Periodisme, Com caracteritzar aquests dos índexs d'actors que aquesta concepció
convoca: diaris i periodistes?

Sobre els uns i els altres hi ha llegendes àuries i llegendes negres. No faré aquí el seu inventari: Vostè, lector, ja les coneix. Pot llegir
les meravelles que aquests actors solen dir de si mateixos i els desastres que atribueixen als seus competidors. Cal destacar, no
obstant això, que entre l'un i l'altre pol hi ha periodistes i diaris capaços de practicar una lúcida, valenta autocrítica.

Periodistes i diaris, per més protagonisme que s'arroguin o que uns altres els atribueixen, no són actors autònoms: depenen
d'organitzacions empresarials complexes, fortament jerarquitzades, i, davant l'observador extern, molt opaques. Els periodistes de
plantilla no són "treballadors independents" sinó senzillament assalariats; els diaris són part subordinada de l'empresa mediàtica.

Com analitzar llavors la complexa xarxa d'interaccions de periodistes, diaris i organitzacions mediàtiques?

Donsbach (1995), Weischenberg (1990) i Reus (1998) ens proporcionen unes quantes pistes aprofitables, recorrent i interrelacionant
els nivells micro, meso i macro. Donsbach, mitjançant el model de les quatre esferes concèntriques. Weischenberg i Reus, mitjançant
el model de la ceba.

Les quatre esferes concèntriques de Donsbach (1995) són:

1. l'esfera del subjecte
2. l'esfera de la professió
3. l'esfera de la institució
4. l'esfera de la societat

Culminant el seu itinerari per les quatre esferes -que Vostè lector podrà conèixer llegint el corresponent article-, Donsbach posa
l'accent en la influència dels periodistes. Fa bé en destacar-la: els periodistes són alhora influents i influïts. L'opacitat de l'organització
ens impedeix conèixer amb precisió com són influïts i per qui. Per percebre'ls ara com influents, Donsbach ens ajuda a lligar caps. Els
periodistes -adverteix- gaudeixen de privilegis socials de dos tipus:

- Privilegis institucionalitzats: privilegis i garanties de protecció en funció de la seva reconeguda tasca pública.

- Privilegis no institucionalitzats: possibilitats d'influir sobre l'actitud i les preses de posició dels seus lectors i dels actors polítics. Per
exemple: canviar normes socials, influir sobre decisions electorals i carreres polítiques. Consegüentment, els periodistes ocupen una
posició de poder social i polític molt per sobre de les possibilitats de participació que tenen altres membres de la societat. A partir
d'aquí queda oberta una intensa, inacabable i sempre necessària discussió sobre aquesta posició privilegiada dels periodistes.
M'interessa subratllar que aquesta influència no és autònoma ni vitalícia: depèn de la capacitat d'influència dels diaris on treballen -
molt lligada a la qualitat que se'ls atribueix- i dura tant com durin el seu rang i les seves feines en aquests diaris. L'esfera de la
institució exerceix una hegemonia inqüestionable sobre les esferes de la professió i del subjecte. Però, resituada en l'esfera social, la
institució sembla en uns casos la influent i en uns altres la influïda, exercint i sofrint pressions en les seves interaccions amb altres
actors socials. La metàfora de la ceba sembla una variant del model de les quatre esferes de Donsbach. Coneix, al seu torn, dues
versions: llançada al mercat acadèmic per Weischenberg (1990), Reus (1998) l'ha fet florir. El 1990, ocupant-se del "Paradigma
Periodístic" des de la fecunda perspectiva que considera el periodisme com a sistema d'accions socials, Weischenberg dóna quatre
talls en la seva ceba per mostrar-nos:

Diaris de qualitat: primeres propostes per una lectura crítica Héctor Borrat

Portal de la Comunicació InCom-UAB · Lliçons del portal 3

1. al nucli: els periodistes, les seves característiques demogràfiques, les seves preses de posició, la seva concepció dels
rols i les seves qualificacions.

2. a la segona pell: les maneres de treballar, com investiguen els periodistes, d'acord a quins models construeixen i
presenten la realitat, quines conseqüències té aquest comportament.

3. a la tercera pell: el conjunt estructural, les pressions de les institucions dels mitjans.

4. a l'última pell: les normes vigents al sistema mediàtic, per exemple les lleis i els codis de la premsa.

Cap de les quatre pells, subratlla Weischenberg, resulta falsa o superficial. Reus comparteix aquesta convicció. Però afegeix altres
talls en la ceba, en la direcció contrària: comencen per l'última pell, la del sistema mediàtic, i acaben al nucli, els periodistes.

Weischenberg -aclareix Reus- no nega l'existència dels subjectes però els tanca en una cel·la sense sortida. Com si ells fossin els
presoners dels seus propis productes. De fet, la versió Weischenberg de la metàfora pretén mostrar el relativament petit que és el
camp de joc del subjecte com a part del sistema. Un concepte del periodisme centrat en persones - ens alerta, amb raó,
Weischenberg- reduiria les funcions del sistema periodisme a les accions dels individus periodistes i afebliria la mirada cap a factors
estructurals que confereixen la seva identitat al periodisme.

Reus, al contrari, està interessat a afirmar -amb raó, també- que sistemes i estructures són obra dels subjectes i, per tant, els
subjectes també poden canviar-los. Sens dubte, -reconeix- això és treballós, i desgasta, i dóna lloc a conflictes. Però en l'esquema de
Weischenberg molesta veure fins a quin punt el periodisme apareix determinat.

Si els "factors estructurals" arribessin a ser tan influents com Weischenberg pretén, llavors -infereix Reus- tot just podrien explicar-se
les diferències de qualitat dintre d'una Redacció. El periodista passaria a ésser en els fets un presoner dels seus reflexos
professionals. Hauria de repetir això que els periodistes es complauen a dir: que sempre ha estat així i ara no pot ser d'altra manera.
Reus ens convida, precisament, a pensar de l'altra manera. En realitzar el seu treball, ningú hauria de renunciar per endavant a un to
que li sigui propi, a una actitud personal. No pretén que aquesta sigui una manera alternativa, sinó complementària de la qual ens
proposa Weischenberg. I aquesta complementarietat importa molt per al CQP: la qualitat periodística es configura, alhora, en una
trama d'interaccions en els nivells micro, meso i macro, és a dir, en les quatre esferes de Donsbach, en totes les capes i en el nucli de
la ceba de Weschenberg-Reus.

Reus vol completar el model inicial: fer que la metàfora de Weischenberg floreixi. Així es pot apuntar cap a la força normativa del
sistema dels mitjans, de les institucions, però mostrant alhora, de manera més clara, que dia a dia els periodistes produeixen una cosa
en la qualitat de la qual han participat. I tenint en compte així mateix que el que els periodistes produeixen també pot produir efectes
sobre el sistema.

La ceba de Reus em resulta més saborosa que la de Weischenberg en quedar oberta a aquests talls bidireccionals: del nivell micro
(actors) al macro (sistemes), passant pel meso (diaris, empreses) i al revés. En termes d'influència, els periodistes es perfilen -repte-
com a influents i com a influïts.

Però Reus comparteix amb Weischenberg una insuficiència que Donsbach superava: en el nivell macro, els dos es queden en el
sistema dels mitjans sense arribar al sistema social globalment considerat, on influir i ser influït per factors extramediàtics és qüestió
vital per periodistes, diaris -i lectors. Fins a on podem arribar a conèixer, nosaltres lectors, el que ocorre a les quatre esferes de
Donsbach? La resposta només és possible cas per cas, però tendencialment ens adonem que els nostres coneixements no es
distribueixen equitativament entre les quatre esferes. Sabem molt més de la quarta que de les altres tres. Podem saber més de la
primera i la segona, quan es refereixi als individus-autors amb signatura publicada, que de la tercera, parapetada en el secret
empresarial.

Si sabem més de la quarta esfera és, en gran part, com a resultat dels mitjans mateixos: són ells que ens permeten saber d'ella molt
més del que podem saber per la nostra experiència o observació directa. A qualsevol de les seves escales -local, regional, estatal,
internacional- la societat és sempre la nostra referència major, i com a tal contextualitza els nostres coneixements possibles de les
altres esferes. Els diaris d'informació general ens la representen al llarg de tots els seus temaris, des de les grans perspectives obertes
a Política, Societat, Economia i Cultura per les seves àrees i seccions. Comparant les seves versions de l'actualitat i dels passats que
evoquen, fem quotidianament la nostra pròpia versió del que està ocorrent -ens està ocorrent- en la ciutat, el país, l'Estat i el món. Ens
re-coneixem a nosaltres mateixos com a habitants de la quarta esfera. I si no som autors ni gestors ni empresaris mediàtics, percebem
des de fora les altres tres.

Nosaltres, lectors, només habitem la quarta.

De tota manera, les versions periodístiques de l'actualitat es produeixen i publiquen dintre d'una vasta, complexa, canviant xarxa de
relacions d'influència, de poder i de conflicte que, segons els casos, perfilen periodistes, diaris i empreses, i les seves fonts
d'informació i els propis personatges de les versions com a influents o influïts, com a dominants o dependents, com a protagonistes,
antagonistes o tercers involucrats per interaccions de conflicte. Encara que gran part d'aquestes relacions escapin al nostre
coneixement, aquesta xarxa no té gens de peculiar si ens observem a nosaltres mateixos en les nostres relacions quotidianes i si
estenem la mirada al món on vivim: influència, poder i conflicte recorren les nostres biografies i tota la història.

3. El dilema d'EuTifRe

Posats a la recerca de criteris per realitzar un CQP, hem de plantejar-nos una qüestió complexa:

Què entenem per "qualitat periodística"? Aquesta pregunta dóna per descomptat que ja contem amb la resposta a una altra,

Diaris de qualitat: primeres propostes per una lectura crítica Héctor Borrat

Portal de la Comunicació InCom-UAB · Lliçons del portal 4

prèvia i primordial: Què entenem per qualitat?

Curiosament, la majoria de les propostes de CQP presentades fins ara suggereixen que tots compartim ja una concepció de "qualitat"
tan clara, coneguda i reconeguda que ni tan sols faria falta concretar-la. No és així: la "qualitat" pot concebre's de diverses maneres, i
saber quines s'entenen per "qualitat periodística" dependrà abans de res de quina d'elles fem nostra. Destaco tres concepcions de
"qualitat" (Foulquié 1986, Baraquin 1995):

1. manera de ser bona o dolenta, estat o disposició que constitueix la manera d'ésser d'un subjecte, la propietat d'una
substància, susceptible de ser afirmada o negada;
2. manera de ser bona;
3. propietat no essencial, no directament mesurable, que confereix un valor particular a un ésser o a una cosa.

Les dues primeres conceben, doncs, la qualitat com a "manera de ser", condició natural, essencial en determinats subjectes o
substàncies. La tercera, en canvi, com a una "propietat no essencial" al subjecte o objecte analitzat: com a un "valor" conferit, un atribut
que pot trobar-se o no, segons els casos, en un mateix subjecte o objecte. És aquesta tercera concepció, precisament, que resposa en
les propostes de CQP: qualsevol periòdic pot guanyar-la o perdre-la. Parlar de qualitat periodística és doncs parlar de valors, practicar
avaluacions dels diaris i dels textos i temaris que publiquen.

Però, tractant-se de la qualitat periodística, De quins valors es tracta? Disposem per ventura d'una escala de valors unànimement
reconeguda per periodistes, lectors, directors, gestors, empresaris? No. Ni tan sols en els col·lectius professionals podem trobar un
consens generalitzat. I si a Vostè o a mi, lectors de la premsa, ens preguntessin per què, per la nostra lectura quotidiana, vam optar
per determinats diaris i no per altres, Faríem per ventura consideracions ètiques (per la recerca del "bé públic", el "servei col·lectiu", la
"veritat", la "justícia" que orienta les seves actuacions), econòmiques (perquè donen satisfacció als nostres interessos com a
productors i consumidors), polítiques (per la seva afinitat amb la nostra ideologia i les nostres opcions electorals), estètiques (pel seu
estil literari, el seu disseny, les seves il·lustracions)?

Qui avalua què en CQP, segons quins valors, conceptes, consideracions?

Aquí reapareix el dilema que Sòcrates -millor dit: el personatge Sòcrates dels diàlegs platònics, que mai sabrem fins a on es correspon
amb Sòcrates persona històrica- va plantejar al presumptuós però desconcertat Eutifre (el personatge Eutifre, que mai sabrem fins a
on es correspon amb l'Eutifre històric, si és que realment va existir):

-Les coses pees són pies perquè els déus les estimen o els déus les estimen perquè elles són pies?

Traslladat aquest dilema al camp de les nostres recerques, podríem preguntar-los als Eutifres que ara ens surten al pas:

"Els diaris de qualitat, Són de qualitat perquè els déus mediàtics els estimen o els déus mediàtics els estimen perquè aquests
diaris són de qualitat?"

Però, A qui identificaríem metafòricament com a "déus mediàtics"? A l'altar major, jo situo els empresaris mediàtics, evidentment. A
considerable distància d'ells, els seus assalariats de luxe: directors, sotsdirectors i caps d'àrees i seccions de diaris, "signatures" amb
rang d'estrelles, membres de les elits polítiques, empresarials, acadèmiques, culturals. No componen tots ells un olimp jerarquitzat i
immutable, capaç de canonizar els seus "amors" per lliurar-los al "culte" dels humans del carrer, nosaltres, els lectors. Estan molt més
motivats per la competició i el conflicte que per la cooperació i el consens. En qualsevol cas, els seus "amors" no tenen per què ser
necessàriament els nostres.

I nosaltres, lectors/ciutadans/consumidors sense el rang de "déus mediàtics", també estem marcats per la diversitat. Tots necessitem
encunyar lliurement els nostres models de CQP i d'ACL per donar raó de les nostres preferències i els nostres desdenys.

4. El podi de MeRRill

Els assedegats "diaris de qualitat", Marcaran el model a seguir per orientar les nostres preferències com lectors de la premsa? Té
sentit que s'atribueixin com a senya d'identitat un atribut que al llarg del temps qualsevol periòdic pot guanyar, convalidar, però també
perdre?

Les respostes posen el focus en els temaris dels diaris. És a dir: en sistemes de textos: sistemes complexos, estructurats, amb els
seus dos grans subsistemes, les àrees d'Informació i Opinió, inclusius al seu torn dels seus respectius subsistemes, les seccions i els
blocs de textos.

A partir dels anys 60, certs "déus mediàtics" atribueixen o reconeixen "qualitat" a uns pocs diaris (pocs, en relació al conjunt de diaris
publicats) que també solen denominar "d'elit" o "de referència". Prudentment, no componen amb ells un seguit estable. Al llarg dels
anys, exclouen alguns inclouen uns altres, nous.

Es tracta, en general, de diaris editats per grans empreses mediàtiques. Tenen una circulació transnacional, travessant fronteres
estatals. Influeixen sobre, i són influïts per les elits polítiques, econòmiques, culturals. Recluten en aquestes elits els seus més
destacats "personatges de l'actualitat", les seves fonts d'informació preferides, els seus col·laboradors estrella. Componen un arc
ideològic que s'estén des de la dreta liberal fins a la socialdemocracia. Guanyen el seu prestigi publicant exclusives, investigant,
analitzant esdeveniments i processos en profunditat, erigint-se en tribuna d'il·lustrats articulistes i columnistes de variades tendències
sota la fugida de la seva pròpia línia editorial. Són els models privilegiats per l'ensenyament i la celebració pública del periodisme.

Des de la publicació de The Elite Press (1968), el nord-americà John Merrill ha guanyat fama internacional com a celebrador i profeta
de la premsa "de qualitat" (Merrill 1965, 1980, 1990).

Diaris de qualitat: primeres propostes per una lectura crítica Héctor Borrat

Portal de la Comunicació InCom-UAB · Lliçons del portal 5

El 1965, Merrill procura determinar mitjançant una consulta internacional quins són els criteris més importants per identificar un
"periòdic de qualitat capdavanter". Agrupa els resultats de la consulta, que fa seus, en cinc punts:

1. Independència; estabilitat financera; integritat; preocupació social; bona escriptura i bona edició.

2. Opinió forta i èmfasi interpretativa; consciència mundial; cap sensacionalisme en els articles ni en el disseny.

3. Èmfasi en la política, les relacions internacionals, l'economia, el benestar social, la cultura, l'educació i la ciència.

4. Obstinació per aconseguir, desenvolupar i mantenir una nòmina gran, intel·ligent, ben educada, articulada i
tècnicament experta.

5. Obstinació per servir i ajudar un conjunt de lectors que han rebut una bona educació, intel·lectuals, tant al propi país
com a l'estranger; desig d'atreure, i influir sobre, els líders d'opinió a tot arreu.

En el conjunt, predominen doncs els criteris que apunten a la qualitat dels continguts i a una influència selectiva. Influir sobre els
influents és objectiu primordial de tot grup de pressió, i el periòdic "de qualitat" és precisament un dels grups de pressió més forts.

- El 1980, Merrill reclama juntament amb Fisher, amb qui comparteix l'autoria d'un nou llibre, situa la recerca en un context
transnacional. La "grandesa" o "qualitat" es dóna en aquells diaris que són "seriosos, orientats intel·lectualment, cosmopolites, valents,
imparcials, interpretatius, confiables, responsables i socialment involucrats." En plena guerra freda, Merrill i Fisher distingeixen entre
dos sistemes de la premsa, l'"autoritari" i el "llibertari", per buscar en els dos "el millor del periodisme mundial, sense prendre en
compte les maneres diferenciades amb què aquest periodisme es manifesta en cultures i contextos ideològics diferents". Aprecien en
cada diari la seva història, la seva política editorial, el seu disseny gràfic, el seu contingut, la seva circulació, el seu públic i el seu
personal. La preparació d'aquest llibre va incloure una gira per cinquanta països on ambdós autors van impartir cursos, van donar
conferències, van dirigir seminaris i tallers i van investigar els sistemes mediàtics respectius. Comença a crear-se així una sort de
moviment transnacional liderat pel propi Merrill. Aquesta vegada, a diferència del que havia fet el 1968 i el que acostumaria fer
després, Merrill no ofereix una llista dels "top ten" o '"top twenty" diaris de qualitat ni, per tant, marca rangs entre ells.

- El 1990 (93s), Merrill sintetitza la seva pròpia, personal concepció del que llavors anomena "periòdic d'elit": "En suma, el periòdic
d'elit ha de tenir un atractiu cosmopolita, un abordatge seriós i racional, una preocupació cultural i una sofistificació lingüística, una
funció de lideratge tant com una funció informativa. (…) Ofereix als lectors fets (en un context significatiu), idees i interpretacions; dit
d'una altra manera, proporciona als seus lectors una educació contínua (...) Vol ajudar a crear una comunitat periodística de la raó, i no
de l'entreteniment de lluentor superficial i a curt termini.
"La plantilla del periòdic d'elit, "sofisticada i ben educada, no solament pren de debò els assumptes nacionals sinó que també
considera important informar els seus lectors de les ramificacions globals d'esdeveniments i problemes transnacionals. Tracta de veure
i presentar el món com a un tot unificat".

Merrill eleva al rang de títol del seu nou llibre aquesta idealitzada percepció: Global Elite: A Newspaper Community of Reason".
Reivindica llavors la "raó" com si aquesta orientés tots els comportaments i es veiés realitzada en tots els continguts d'aquests diaris
"denominats de qualitat, classe, prestigi i d'elit" (p 93). I contrasta aquests perfils amb els de la "premsa popular" per assignar-los
encara un major destacament. En general, la identificació coincideix amb la realitzada el 1980, subratllant, això si -aggiornamento
acadèmic- que aquests diaris es troben gairebé exclusivament "a les anomenades 'societats de la informació', la majoria de les quals
són nacions occidentals o del Primer Món".

L'objectiu atribuït per Merrill als diaris de qualitat és, doncs, "ajudar a crear una comunitat periodística de la raó" (p 95). Els investeix
d'"una missió": servir i expandir "una petita, reflexiva i poderosa audiència global" (p 101). El lector preferit és sempre el lector influent,
membre d'una elit política o econòmica. Que, precisament sempre llegeix -ha de llegir- Política i Economia. Quedem sense saber quins
criteris postula Merrill pel CQP de les altres seccions. Serien els mateixos o altres que en Política i Economia? Caldrà entendre la seva
insistència en Política i Economia com una tàcita acceptació de possibles descensos en el nivell de qualitat de les restants seccions
que no afectarien a la qualitat del periòdic? O es tractaria més aviat de reconèixer que cada secció és un món amb les seves pròpies
normes, necessitats i exigències? Amb molta freqüència, la precisió de titulars i relats informatius predominant en Política i Economia
cedeix el pas a l'esclat de recursos expressius en Esports i Espectacles; l'abundància de fonts en aquelles desapareix en aquestes. Els
criteris de qualitat generals haurien d'articular-se amb criteris de qualitat específics de cada secció?

-El 2000 , Merrill destaca tres criteris per apreciar la qualitat dels continguts: "Informació internacional", "Serietat", "Notícies pures i
dures i comentaris".

Els tres em semblen insuficients.

Informació Internacional, encara que sigui una denominació utilitzada per gran part dels diaris, no és ni tan sols
aplicable a tots els continguts de la secció corresponent, que inclou, tant o més que versions de casos de relacions
internacionals, versions de casos de política interna d'Estats distints d'aquell on s'edita el periòdic.

Serietat exclou injustament la premsa popular: la qualitat pot expressar-se en tons i estils molt diferents segons el lector
preferit per cada periòdic.

Notícies pures i comentaris passa per alt que la major part o la totalitat dels relats informatius publicats no són del
gènere "notícia" sinó cròniques, entrevistes, reportatges, amb exigències de qualitat bastant diferenciades.

Merrill no arriba a proporcionar-nos, doncs, un conjunt sistemàtic de criteris pel CQP. Barreja sense rigor criteris
generals aplicables a tot el temari i criteris específics de dues seccions, sense aclarir si aquests últims poden o deuen
estendre's a les altres.

Diaris de qualitat: primeres propostes per una lectura crítica Héctor Borrat

Portal de la Comunicació InCom-UAB · Lliçons del portal 6

5. EleCToRS i elegiTS

< dels ?qualitat? la reconèixer o atribuir per Merrill escollits mediàtics? ?déus aquests seleccionadors, els electors, són>

El 1964, eren professors de Comunicació Internacional. El 1980, periodistes (1980: 14-23). Aquest canvi de la "població"
d'enquestats-seleccionadors marca un gir no justificat des de les teories cap als sabers professionals. Ha estat realment
així?

Els enquestats són 185 editors d'EUA, Gran Bretanya, Alemanya Occidental, Dinamarca, Suïssa, Itàlia, Japó, Mèxic, Austràlia i
l'Índia - triats a l'atzar. Aquesta aleatorietat explica, suposo, l'absència -d'una altra manera escandalosa- de francesos
canadencs, brasilers, argentins, xilens, espanyols... En la primera part del qüestionari, se'ls demana que nomenin cinc diaris
-no més d'un per país- que considerin bons exemples de "diaris capdavanters, de qualitat, influents o d'elit". En la segona,
que presentin com a mínim cinc criteris bàsics entre els quals van prendre en compte per triar aquests cinc diaris.

Sorprès, Merrill descobreix que els criteris d'avaluació d'aquests periodistes incloïen tots els esmentats pels professors que
havia enquestat l'any anterior i -també- els aplicats en una altra enquesta a professors, organitzada el 1961 per la Saturday
Review. Els sabers professionals confirmen la teoria? O per ventura aquesta teoria no és més que una sistematització
acrítica d'aquells sabers?

-El 1980, Merrill intenta respondre amb Fisher una pregunta molt comprometedora: com afirmar que un diari és un "gran"
diari o un diari "d'elit" quan no es coneix la llengua en què està escrit? Contesten Merrill i Fisher: parlant amb molta gent que
sí la coneixen, consultant molts "articles seriosos" d'altres diaris que es refereixen a aquell que no poden llegir; prenent en
compte la reputació general, àmplia, que aquest diari gaudeix.

És a la vista: el control de qualitat dels continguts cedeix el seu lloc a un control del prestigi assolit pel periòdic respectiu,
que no és el mateix. "Nosaltres no creiem que, per jutjar-los, tinguem la necessitat de llegir realment tots els diaris inclosos
en aquest volum". Creença insostenible, per més que els autors s'esforcin a defensar-la aferrant-se a una suposada analogia:
"(...) de manera similar, no és necessari que hàgim conegut personalment a personalitats com Thomas Jefferson, Winston
Churchill, o Franklin D. Roosevelt (o fins i tot homes com Francisco Franco, José Stalin, o Mao Tse-tung) per cridar-los
'grans' líders polítics. "Una cosa és conèixer per fonts històriques i/o periodístiques a "liders polítics" i altra cosa, molt
diferent, és conèixer a aquests altres actors polítics, els diaris, les actuacions primordials dels quals són precisament
comunicació pública, narració polifònica en una llengua determinada.

Confessen Merrill i Fisher: "No pretenem fer una 'selecció científica”. Llavors què pretenen? Quin valor podem reconèixer-li a
una selecció com aquesta? Solament -suposo- aquells que es cotitzen en el mercat publicitari.

Merril i Fisher destaquen "la freqüència" amb què es repeteixen els noms d'un grup més aviat petit de diaris "d'elit".
Apareixen una vegada i una altra -diuen- al dialogar amb directors, professors, bibliotecaris, funcionaris públics, i en la
pròpia premsa, i en les publicacions especialitzades. I aquí invoquen una vegada més l'argument del prestigi: la freqüència
amb que aquests diaris són citats, i els seus textos reproduïts o sintetitzats.

-El 1990, els diaris premiats pertanyen -tots- a les àrees de major desenvolupament econòmic i estan escrits en tot just cinc
de les llengües existents. S'explica Merrill, categòric: "És perquè no hi ha bons diaris en altres parts del món". Com ho sap?
Quantes llengües i quants diaris de la perifèria coneix Merrill per fer plausible un judici tan negatiu? I quantes llengües i
quants diaris coneixen els electors per donar les raons de la seva elecció? Ja que el coneixement de llengües canvia segons
cadascun d'ells com prendre de debò aquesta selecció?

"Als països en desenvolupament", intenta justificar-se Merrill, "hi ha gent intel·ligent i capaç, però no hi ha diners. I
aconseguir bona informació és molt car." És l'argument esgrimit una vegada i una altra pels ideòlegs de la gran empresa
periodística. Argument perfectament reversible si vam pensar que, al seu torn, "els diners" -dels propietaris, dels anunciants,
de les institucions públiques que paguen subvencions i/o abundants subscripcions- imposa a la premsa les seves
constriccions, les seves predisposicions, els seus vetos, la seva censura i provoca l'autocensura dels professionals de la
informació.

-El 1999, els "déus mediàtics" que Merrill instaura per triar els "diaris de qualitat" són empresaris i professionals de la
informació, acadèmics i alts funcionaris de vint-i-cinc països dels cinc continents, triats de forma aleatòria, "als quals no
coneixia", diu. Gent influent, doncs, per identificar i avaluar a diaris de reconeguda influència -que al seu torn influeixen
sobre aquesta gent influent. Lectors "de qualitat" per entronitzar "diaris "de qualitat": la projecció publicitària està
assegurada.

Quins són els diaris triats pels electors, pels "déus mediàtics"?

-El 1980, enmig de la seva eufòria elitista, missionera i globalitzadora, Merrill i Fisher mostren que cap elecció assegura la
permanència dels triomfadors en pròximes consultes. Alguns diaris -observen- deixen la "comunitat", i uns altres
s'incorporen a ella. Entre els que surten, ni més ni menys que els argentins La Premsa i La Nació; entre els que entren,
l'espanyol El País. Merrill i Fisher no ens donen una explicació convincent d'aquests canvis en el podi. Es limiten a dir (p.
100) que hi ha diversos "factors determinants del desenvolupament de l'elit global de diaris: (1) una economia nacional sana,
(2) un sistema educatiu ben desenvolupat, (3) un alt índex d'alfabetització, i (4) l'ús d'un llenguatge internacional. També és
important un grau significatiu de llibertat de premsa". Es tracta, evidentment, de factors externs als diaris mateixos,
contextos nacionals. Per tant, influeixen sobre tots els diaris: sobre els quals romanen en el podi de la premsa de qualitat,
surten d'ell o hi entren, però també, i en no menor mesura, sobre els restants diaris, que solen ser la majoria en cada sistema
mediàtic.

-El 1999, les deu primeres places són per The New York Times (EUA), Neue Zürcher Zeitung (Suïssa), The Washington Post
(EUA), The Independent (Regne Unit), Süddeutsche Zeitung (Alemanya), Le Monde (França), Asahi Shimbun (Japó), Los
Angeles Times (EUA), Frankfurter Allgemeine (Alemanya) i El País (Espanya). Per què aquests i no altres? Per què certs diaris
que apareixien en els podis d'anys anteriors no hi figuren ara? "Ara es dóna la màxima importància a la llibertat de premsa,

Diaris de qualitat: primeres propostes per una lectura crítica Héctor Borrat

Portal de la Comunicació InCom-UAB · Lliçons del portal 7

mentre que entre els deu primers de 1968 estaven Pravda (URSS), Renmin Ribao (Xina), Borba (Iugoslàvia) i L'Osservatore
Romano (Vaticà). (...) És un canvi que es deu, d'una banda, al final de la guerra freda. Però hi ha molts diaris que han perdut
qualitat. The Guardian i The Times han perdut molt prestigi i ja no estan entre els deu primers". Qüestió d'opinions: jo
mantinc a The Guardian a primeríssim rang. La "llibertat de premsa" apareix ara com un requisit sine qua non per a
l'existència de "premsa de qualitat": diaris que lluiten per ella sota governs autoritaris queden injusta i automàticament
exclosos encara que arribin a alts nivells.

Al llarg del temps, les fluctuacions en el podi demostren, de totes maneres, que la qualitat d'un periòdic mai s'ha de donar
per suposada ni, una vegada reconeguda, per irrevocable i definitiva. No és la seva manera d'ésser essencial sinó un atribut
contingent que -segons ho percebin o no en els seus continguts- els seus lectors li atribueixen o li neguen. Hi ha lectors els
perfils dels quals es corresponen amb els del lector preferit pel periòdic: lectors d'elits polítiques i empresarials, en els casos
estudiats per Merrill; lectors de diverses capes socials sí afirmem -com afirmo- que la qualitat és atribut també assequible al
periòdic popular. Hi ha lectors amb perfils diferents, fins i tot contradictoris amb els d'aquell lector preferit: quan fins i tot ells
atribueixen qualitat a aquest periòdic, i donen les raons justes d'aquest judici, el periòdic arriba al cim del seu prestigi.

La qualitat atribuïda a un periòdic per aplicació de criteris generals de qualitat -aplicables a tot el temari- no assegura que
tots els seus textos mantinguin un mateix nivell en diferents seccions, o en una mateixa secció, o fins i tot quan tenen un
mateix autor. Els nivells de qualitat solen fluctuar al llarg del temari. Si els ascensos i descensos són més freqüents que les
permanències, quin nivell atribuir al periòdic? El que trobem a Política i Economia, en la línia de Merrill? Seria un
reduccionisme contradictori amb el tipus de periòdic que estem avaluant, el d'informació general. El nivell promig de tot el
temari? Seria més coherent. Sobretot, si per calcular el terme mitjà introduïm alguns criteris específics de qualitat aplicables
a determinats components del temari. L'especificitat depèn, per descomptat, de les variables triades.

De tota manera, el CQP de major abast és aquell que es desplega sincrònica i diacrònicament, al llarg de cada temari i de la
seqüència de temaris d'un periòdic, prenent en compte les seves capacitats per la narració polifònica de l'actualitat. La
qualitat d'un periòdic és inseparable de la qualitat dels seus textos i, per tant, dels seus autors, les seves fonts -i els seus
lectors. La qualitat de la polifonia remet a la qualitat de cadascuna de les seves veus.

6. " De qualiTaT" - "d'eliT" - "de RefeRèNCia"

Com hem vist, Merrill identifica el "periòdic de qualitat" amb el "periòdic de referència" o el "periòdic d'elit". Altres autors
mantenen aquest ús indiferenciat de les tres expressions, com si fos una sinonímia acceptada per tots, una obvietat que no
necessita justificar-se. Però, té realment sentit mantenir aquesta sinonímia?

- Pel que fa als diaris "d'elit", no: hi ha diaris populars de qualitat i diaris d'elit que manquen d'ella.

- Pel que fa als diaris "de referència", la meva resposta també és negativa. Però per arribar a ella cal determinar prèviament
què entenem per "referència". El concepte s'aplica a situacions diverses, que convé distingir.

El 1942, Hyman el va usar per referir-se a la col·lectivitat, el grup o la persona que un actor social pren en consideració per
decidir les seves actituds o els seus comportaments. Concentrem el nostre enfocament en el grup, ja que estem referint-nos
a narradors polifònics. L'actor pot formar part, o no, d'aquest grup, aclareix Hyman. Empra el grup de referència com a una
font de models a imitar, com una font d'expectatives per jutjar la pertinència de les seves pròpies actituds i comportaments.

Allan G. Johnson (1997) destaca amb raó que un mateix actor pot prendre en compte, alhora, més d'un grup de referència,
sobretot quan no pertany a aquests grups.

Mann (1983) distingeix al seu torn dos tipus de grups de referència: els comparatius i els normatius. L'actor usa el
comparatiu per avaluar-se a si mateix i/o avaluar uns altres. I sap que el normatiu estableix i reforça els models que està
disposat a assumir.

D'aquest esquema conceptual sorgeixen referències diverses que no s'esgoten en els diaris "de qualitat". Sens dubte, hi ha
diaris "de qualitat" (com The Nova York Times, The Washington Post, The Guardian, Le Monde, Süddeutsche Zeitung,
Frankfurter Allgemeine Zeitung, La Repubblica, El País...) que, transcendeix fronteres nacionals i lingüístiques, constitueixen
referència essencial per empresaris i/o periodistes que busquen conquerir, mantenir o incrementar la qualitat atribuïda als
seus diaris. Però també hi ha referències en diaris que ningú anomenaria "de qualitat" però que -per altres raons- triomfen
espectacularment en el mercat, experimenten amb noves tècniques, conquisten anunciants i lectors, convoquen a la diversió
i a l'emoció ja que no a la reflexió dels seus lectors. De vegades, certs models d'aquests altres diaris "de referència" són
acollits per diaris "de qualitat". Així està ocorrent a Europa, des que el quality paper The Independent llancés el setembre
2003 el seu quality compact edition en el format tabloide que fins llavors semblava atribut característic de la premsa
sensacionalista britànica. Ja que al mateix temps va mantenir la seva edició acostumada com broadsheet newspaper, The
Independent va inaugurar al dual-format newspaper com a nova referència que el desembre del mateix any seria acollida ni
més ni menys que per The Times i, el 2004, a manera d'un efecte va dominar al llarg d'Europa, pel flamenc Krant van West,
l'alemany Die Welt (amb el seu Welt Kompakt), el noruec Aftenposten...

La pròpia Izvestia s'incorporaria aviat a aquesta llista. Cada periòdic de qualitat busca per aquesta nova via arribar a nous
lectors, predominantment joves, mitjançant un preu més baix, textos més curts, continguts actualitzats i -apropant-se amb
cautela a la referència sensacionalista- titulars i fotos de major impacte.

En definitiva: Periòdic "de qualitat" no és sinònim de periòdic "d'elit" ni de periòdic "de referència".

Diaris de qualitat: primeres propostes per una lectura crítica Héctor Borrat

Portal de la Comunicació InCom-UAB · Lliçons del portal 8

7. ModelS euRopeuS

El 1994, François Heinderyckk presenta els resultats d'una investigació realitzada amb estudiantes del tercer curs de
Periodisme i Comunicació de la Universitat Lliure de Brussel·les sobre disset "diaris de qualitat" publicats en nou països
d'Europa Occidental durant els mesos d'octubre i novembre de 1992 . Sense proporcionar-nos una definició de la premsa "de
qualitat", la mostra abasta diaris que apareixen, desapareixen i reapareixen. De vegades Heinderyckk no els denomina
"premsa de qualitat" sinó, amb un matís que bé pot arribar a connotacions iròniques, "la anomenada 'premsa de qualitat'".
Però, "Anomenada" per qui? Per ella mateixa, pels "déus mediàtics" de Merrill o simplement per nosaltres, els lectors?
Heinderyckk tendeix a identificar-la pels seus lectors, però sol anomenar-la llavors premsa "d'elit", no sé si a partir de la
suposada sinonímia -que rebutjo- o com una doble caracterització -admissible- de diaris que són alhora "de qualitat" i
"d'elit".

"Públic buscat i d'alts ingressos, contingut dens i creïble: la premsa anomenada 'de qualitat' presenta unes quantes bases
susceptibles, en teoria, d'atreure tant al lector com a l'anunciant. No obstant això, els 'quality' no escapen a la crisi que
travessen els diaris europeus. La credibilitat i la 'gratuïtat' dels mitjans d'informació audiovisuals han obligat la premsa a
assumir un nou lloc. "La persistent onada de diaris gratuïts també, podríem afegir en el 2005.

En realitzar-se aquesta investigació, tot just un 17% dels enquestats a França escullen al diari com a font confiable en el
camp de la informació política, enfront d'un 45% que opten per la televisió. Però aquesta confiança en la premsa diària
augmenta de manera lineal a mesura que puja el nivell d'estudis i culmina amb un 31% dels diplomats en l'ensenyament
superior. Una tendència en el mateix sentit s'observa en la premsa del tipus magazine, mentre que la tendència va en sentit
invers tractant-se de la televisió.

Dit això, Heinderyckk pregunta: Existeix a Europa un model únic d'aquesta premsa? L'homogeneïtat de les característiques
sociodemogràfiques dels lectors transcendeix per ventura l'heterogeneïtat de les cultures? Estem assistint, com pretén
Serge Guérin, a una conversió de la premsa europea de qualitat al model anglosaxó? Si es considera que aquests diaris de
qualitat tenen en comú una missió d'informació general de les classes anomenades "superiors" què els separa país a país
segons quins criteris?

Encara que la superfície redaccional (SR) constitueix la porció noble del periòdic -prossegueix Heinderyckk-, no pot eludir-se
l'altra porció, la formada per les informacions de "serveis", la publicitat i el decorat del diari (el logotip, els encapçalaments i
peus de pàgina, el sumari). Els diaris de qualitat tenen menys "actualitat" que el que podria creure's. Jo diria: menys
"Periodisme", entès en els termes de McNair (v. 1.1.). Heinderyckk va més enllà, doncs, del Periodisme per incloure, també,
Publicitat i Entreteniment.
La premsa de qualitat -comprova aquesta investigació de la Universitat Lliure de Brussel·les- és consumida a Europa de
manera molt diversa. Cada exemplar venut és llegit, com a mitjana, per poc més de tres persones, però els desfasaments són
importants. És al Nord on més es llegeix diaris. El temps de lectura també varia considerablement. I aquests desfasaments
intraeuropeus importen més, precisament, en la premsa diària que en la televisió o la ràdio.

A manera de conclusió, Heinderyckk destaca que la premsa diària de qualitat mostra una gran diversitat tant en la forma com
en el fons, malgrat el seu públic "d'elit" pressent certes característiques comunes al llarg d'Europa. La crisi de la premsa
diària es viu així -recordi, lector, que el text és de 1994- molt diversament: disminució del tiratge en certs països, desaparició
de capçaleres en uns altres, estabilitat en uns altres.
"Malgrat els moviments de concentració i de la temptació d'aprofitar de les economies d'escala, l'homogeneïtzació de la
premsa europea segueix sent una perspectiva molt hipotètica, llunyana i darrere de la prioritat atorgada a l'estabilitat de les
capçaleres i dels seus lectorats." Tant millor, diria jo. Si ara, al començament del XXI, trobéssim una tendència a
l'homogeneïtzació, ella no implicaria un avanç. Al contrari: seria una manera mes de donar l'esquena a històries i contextos
nacionals molt diferenciats. Seguim vivint a l'Europa dels Estats -nacionals, plurinacionals-, no en una Europa supra o
postestatal. Els diaris "de qualitat" europeus que han arribat ja a una efectiva circulació transnacional -aquells que
traspassen les fronteres de dos o més Estats de manera contínua (i no només durant la temporada alta de la indústria
turística) i ostensible (i no només mitjançant subscripcions sinó a la vista de tots, en els kioscs)- ens interessen precisament
per la seva heterogeneïtat: per aquestes maneres diverses de narrar-nos l'actualitat en llengües diferents, des de
perspectives nacionals diferents de les nostres. Amb el seu formidable repertori de diaris digitals derivats dels impresos,
Internet fa accessible a tots una part considerable d'aquesta diversitat.

8. MéS iNflueNTS que CReÏbleS

El novembre de 2000 es llancen dos nous podis de la premsa occidental. Accedeixen a ell diaris triats segons dos criteris no
necessàriament convergents: "credibilitat" i "influència". ("El País destaca entre els diaris amb major credibilitat d'Europa
Herald Tribune ha realitzat una enquesta a més de 17 països": El País 12 de novembre de 2000, p. 38).

Ambdós podis culminen una investigació encomanada per l'Internacional Herald Tribune a la IPSOS-RSI que va contar amb el
patrocini de Financial Times, The Economist, Frankfurter Allgemeine Zeitung (tres grans que no necessiten de podi algun),
agències de comunicació (com Carat International, Initiative Media, Mediaplanning i Universal McCann) i organismes
internacionals dedicats al famós "desenvolupament sostingut". L'enquesta es va realitzar a 17 països europeus. Els criteris
per compondre la població dels enquestats i els seus perfils (tal com els presenta El País) posen en relleu, una vegada més,
l'objectiu mercantil que domina en aquest tipus d'investigacions. Es tracta en efecte, de "valorar el comportament dels
lectors, que tenen un pes específic en els negocis i el desenvolupament dels països, per oferir als anunciants i a les agències
de comunicació pistes precises sobre com perceben els lectors els missatges que ells difonen. No només els anunciants
busquen els més influents als negocis, sinó també a les ONG, al món cultural i acadèmic i als professionals dels mitjans de

Diaris de qualitat: primeres propostes per una lectura crítica Héctor Borrat

Portal de la Comunicació InCom-UAB · Lliçons del portal 9

comunicació". Van ser enquestats així executius de 750 companyies capdavanteres al mercat europeu, membres del
Parlament Europeu, "responsables de les diferents comissions de la Unió Europea" (Per ventura els propis comissaris?),
directors de diaris (Dels directament implicats per la investigació i/o d'uns altres?), corresponsals (De quins diaris?
Acreditats on?), diplomàtics (De quins estats? en quines destinacions?), representants d'ONG (Quins?), advocats,
"científics" i "acadèmics" (En quins camps?).

El País va aprofitar de l'un i l'altre podi per il·luminar la seva pròpia posició: "En concret, la investigació realitzada per
l'empresa d'investigació IPSOS-RSL, situa al diari espanyol en el novè lloc quant a credibilitat i en el cinquè en influència
entre els principals diaris europeus estudiats".

- En "Credibilitat", El País va assolir un 4,8%, després del Frankfurter Allgemeine (13,4), Le Monde (13), The
Times (8,6), Neue Zürcher Zeitung (8,2), Le Figaro (7,2), Süddeutsche Zeitung (6,8), The Guardian (5,7),
Handelsblatt (5,5).

- En "Influència", El País va assolir un 9,1%, precedit tan sol per Le Monde (23,8), Frankfurter Allgemeine (19,2),
The Times (11,8) i Neue Zürcher Zeitung (10,3). Les divergències entre l'una i l'altra llista confirmen que
credibilitat i influència no tenen per què coincidir necessàriament. Quan els nivells difereixen quin dels dos
importaria més per al CQP d'un periòdic? La credibilitat, sens dubte, des del meu punt de vista de lector. És a
dir: el criteri que entronca amb la prova aristotèlica de l'Ethos i amb aquesta forma d'influència -de poder- que
anomenem autoritat. Però la realitat és més complexa. Un periòdic pot tenir menys credibilitat que un altre i no
obstant això exercir una influència major. Si això ocorre amb bastant freqüència en la premsa "ordinària", també
es pot produir en "la de qualitat". Però la influència ha de considerar-se al seu torn en funció de la quantitat
(audiència global) o de la suposada "qualitat" dels "influïts" (segments elitistes d'aquesta audiència)? De totes
maneres, queda clar quin és el nou trofeu que a El País més li interessa exhibir. Ho posa en evidència el títol
mateix del seu relat informatiu: la credibilitat. Encara que no sigui en aquesta llista on El País ocupi el seu rang
més alt, la credibilitat segueix sent una clau primordial per reconèixer al periòdic "de qualitat". Al mateix temps,
la millor influència és aquella que, entroncant directament amb la credibilitat, opera mitjançant la persuasió i no
la manipulació dels lectors.

9. ENTRe la publiCiTaT i l'auToCRÍTiCa

El discurs públic dels diaris "de qualitat" sobre si mateixos es balanceja entre dos pols: la publicitat i l'autocrítica.

El País espanyol ofereix abundants exemples del primer pol, el de la publicitat, des dels seus temps fundacionals fins al
present. Al començament, donava fundades raons d'aquest entusiasme sense límits lligant la seva conquesta de les elits
amb la d'una audiència massiva major que la de qualsevol competidor. Ara -2005- sol prescindir de les raons fent publicitat
de si mateix, a tota pàgina, amb escassíssimes paraules que en uns casos dirigeix als seus lectors i en uns altres a reals i
potencials anunciants. Tal dispendi d'espai suggereix que necessita anunciar-se davant lectors i anunciants (per ventura tem
perdre'ls?) o bé que manca de continguts periodístics per omplir aquesta pàgina (manca impensable: sempre hi ha més
continguts publicables que espai disponible).

El dilluns 18 d'octubre de 2004, El Paísva celebrar l'arribada al seu número 10,000 amb un voluminós suplement propici a la

"En aquest número 10.000 hem tractat d'analitzar alguns dels desafiaments que ens planteja aquest món en vertiginós canvi,
sense excloure els pertinents al treball de qui ens dediquem a fer diaris. Té lloc aquesta antiga espècie a l'ecosistema digital,
que no obeeix a cap horari i devora de continu un menú múltiple d'imatges, sons i textos?

A propòsit d'això, recordo la intervenció d'Hugo Bütler, director del Neue Zürcher Zeitung, al seminari que sobre el futur dels
diaris vam organitzar amb motiu dels 25 anys d'El País. Després d'assenyalar no sense ironia que el seu periòdic havia
celebrat les seves noces de plata en l'any 1805 -va començar a publicar-se nou anys abans de la Revolució Francesa-, va
expressar la seva convicció que el fonament de la premsa de qualitat, sobre paper o a través de serveis on line, seguirà sent
idèntic al que sempre ha tingut en el seu ja llarga competència amb altres mitjans: informació en profunditat sobre assumptes
d'interès públic, anàlisis intel·ligents i opinions fundades. La mateixa recepta que prescrivís José Ortega i Gasset el 1931:
'Cal que la premsa faci un enèrgic esforç, posant ordre en la seva informació, deixant-se d'estúpides persecucions personals
i dibuixant cada dia a les ments dels seus lectors clares línies jerarquitzades que facin albirar l'edifici de la nova Espanya".
Encara que "la mateixa recepta" assenyalada per Ceberio no és tal, arriba a recórrer els termes de la del suís per comprovar
immediatament la seva laxitud, capaç de reconèixer un periòdic com "de qualitat" per tres atributs que poden predicar-se de
diaris de qualsevol altre tipus. "Profunditat" no equival a versemblança; la "intel·ligència" i la "fonamentació" poden servir
els més nobles però també els més detestables propòsits.

The Nova York Times ha sabut optar pel segon pol, exemplarment, al llarg de dues primaveres.
A la primavera de 2003, va anar a propòsit del cas Jayson Blair. Reporter de 27 anys, brillant i molt ben
remunerat, negre, lleig, alcohòlic, cocainòman, Blair va ser acusat pel San Antonio Express News de Texas
d'haver plagiat un dels seus relats. TNYT li va obrir llavors una investigació interna que va arribar a descobrir
enganys i inexactituds en la meitat dels seus articles escrits entre octubre 2002 i abril 2003.

L'1 de maig, TNYT va obligar a dimitir aquest reporter.

L'11 de maig, TNYT publicava la seva pròpia, extensa, detallada versió del cas: la sanció pública al periodista
infidel donava lloc, també, a un mea culpa del periòdic. Els caps de Blair -es comprovava llavors- havien
conegut les seves trapelleries, però les van ocultar durant uns quants mesos.

El 14 de maig, Sulzberger (gran patró), Howell Raines (director) i Gerald Boyd (director adjunt), reunits en un

Diaris de qualitat: primeres propostes per una lectura crítica Héctor Borrat

Portal de la Comunicació InCom-UAB · Lliçons del portal 10

cinema de Broadway amb 600 periodistes i empleats, van haver de respondre a les dures crítiques dels seus
subordinats.

El 5 de juny, la pressió conjunta de periodistes, accionistes i membres de la família Sulzberger forçava la
dimissió de Raines i de Boyd. El 15 de juliol, TNYT triava el seu nou director: Bill Keller, qui poc abans, en un
article publicat el 14 de juny, havia donat suport la guerra de L'Iraq contra la línia editorial del periòdic. "Ens
ajudarà a reforçar la tradició d'excel·lència periodística", va celebrar Sulzberger, el seu gran elector i patró.

A la primavera de 2004, 26 de maig, TNYT va publicar una forta autocrítica amb les signatures dels seus
directors i, quatre dies més tard, una altra encara més forta sota la forma d'un dictamen de Daniel Okrent,
representant dels lectors. Ambdós textos es referien, precisament, a la cobertura informativa que havia fet el
diari de la invasió i ocupació de L'Iraq.

Segons els directors, durant aquelles setmanes decisives que van precedir i van seguir a la invasió, el Times va publicar
informacions qüestionables que passaven tots els controls sense ser qüestionades, afirmacions no comprovades, històries
basades en dades falses proporcionades per iraquians dissidents, espies o exiliats que volien acabar com més aviat amb el
règim de Saddam Hussein, però també per fonts oficials del propi govern nord-americà que ara reconeixen haver estat
desinformades. En lloc de carregar tota la culpa als reporters, els directors la situen "en diversos nivells" que, havent d'haver
estat més crítics, no ho van ser perquè "estaven potser massa desitjosos que es publiquessin exclusives".

Daniel Okrent (Weapons of Mass Destruction? Or Mass Distraction?) va radicalitzar aquesta imputació. Seria injust culpar
periodistes específics, raona, perquè "el fracàs no va ser individual, sinó institucional". Va ser, doncs, un fracàs del diari.
Okrent critica el propi text dels directors "per la seva inadequada explicació dels imperatius i les pràctiques periodístiques"
que van dur a assumir aquesta ruta infausta. Amb implacable precisió, Okrent exposa aquests imperatius i aquestes
pràctiques. El text dels directors, treu en conclusió: "Només haurà complert la seva funció si llança una nova ronda d'anàlisi i
investigació detallant la informació errònia, la desinformació i l'anàlisi sospitosa que virtualment van dur el món sencer a
creure que Hussein tenia armes de destrucció massiva a la seva disposició. Ningú pot negar que aquest va ser un drama en
el qual el Times va ocupar un paper. (...) El periodisme agressiu que anhelo, i que el periòdic deu alhora als seus lectors i a la
seva pròpia autoestima, revelaria no només les tàctiques d'aquells que van promoure les històries de les armes de destrucció
massiva sinó també com va ser usat el Times pervançar en aquesta astuta campanya".

Si el 2003 el cas Blair ja representava un "fracàs institucional" del Times equiparable al de 2004 , aquell s'havia consumat per
problemes interns de la institució mentre que aquest va arrencar, en gran part, de les fonts que el diari va usar i per les quals
va ser usat: per sobre de totes, les fonts governamentals.

L'exemple de TNYT va funcionar: dos mesos i mig més tard, el 12 d'Agost de 2004, The Washington Post, en un llarg article
que comença en Portada, reconeixia i lamentava haver acordat un rang massa important a les afirmacions de la Casa Blanca
sobre la guerra d'Iraq sense donar-li el mateix pes als qui, oposant-se a ella, criticaven les suposades raons del President
Bush. Una vegada més, tot havia començat per les manipuladores fonts governamentals.

10. OmiSSioNS, iNSufiCièNCieS i diSToRSioNS CompaRTideS

Els diaris "de qualitat" poden ser tan fal·libles com qualsevol altre suport de qualsevol mitjà.

Des de 1989, el nord-americà Project Censored i, des de 1997, inspirant-se en ell, l'alemany Initiative Nachrichtenaufklärung
ens proporcionen proves irrefutables d'aquesta fal·libilitat compartida. En lloc de posar el focus en els diaris "de qualitat",
opten per la investigació del que ens diuen i el que silencien els mitjans en general. I, feta aquesta investigació, donen el salt
a la denúncia esclaridora, any rere any, dels casos més greus d'omissions, insuficiències i distorsions en la cobertura
informativa dels mitjans. Del conjunt de mitjans: fins i tot, doncs, els "de qualitat".

De vegades, la denúncia atribueix responsabilitats a un suport determinat (per exemple, en el Tema 4 dels "Top Ten 2001"
seleccionats per Initiative: "CNN: Autocensura en la guerra contra el terrorisme"). Altres vegades, exonera un suport de les
imputacions que estén a tots els altres. Moltes vegades, i aquestes són les que aquí més importen, posa en evidència que
tots els suports han incorregut en determinades omissions, insuficiències i distorsions. Per demostrar-ho, tant el Project
com la Initiative compten amb moltes dades, moltes fonts, i amb equips capaços d'investigar amb rigor omissions i
negligències.

Al cibernauta que dalt de la seva pàgina web, Initiative li pregunta: "Quins temes i notícies han estat poc considerats pels
mitjans malgrat la seva gran rellevància social?" Si el cibernauta té alguna proposta fundada que fer, pot enviar-la per correu,
fax o e-mail. A partir d'aquestes propostes, Initiative selecciona cada any un conjunt de casos i els sotmet a un procediment
de consultes i presa de decisions on intervenen, no els "déus" de Merrill, sinó professionals i investigadors dels mitjans.
D'aquí resulten els "Top Ten" triats cada any.

"Quines notícies han estat massa breus als mitjans?" pregunta Initiative Nachrichtenaufklärung. "Coneix vostè relats
informatius censurats?", pregunta Project Censored.

Arrenca, el Project Censored, d'una concepció àmplia de la censura. "Un relat informatiu censurat és una informació que la
població dels EUA en general té el dret i la necessitat de conèixer, però a què ha tingut accés limitat." Així entesa, la censura
no implica necessàriament exclusió; només cal que restringeixi l'accés al conjunt de dades i significats que els lectors tenen
dret i necessitat de conèixer. "El relat informatiu té connexions directes i implicacions per al poble dels EUA". En aquests
casos, l'opinió pública no arriba a estar suficientment informada: estem davant d'una "notícia infracoberta". Es tracta, doncs,
d'"explorar i fer públic l'abast de la censura a la nostra societat localitzant relats informatius de qüestions significatives

Diaris de qualitat: primeres propostes per una lectura crítica Héctor Borrat

Portal de la Comunicació InCom-UAB · Lliçons del portal 11

sobre les quals el públic hauria ser conscient però no ho és, per una o altra raó".

El projecte interpel·la alhora informadors i lectors "per estimular d'aquesta manera els periodistes responsables perquè
proporcionin més cobertura mediàtica d'aquestes qüestions i per encoratjar el públic general a que demani més cobertura
mediàtica d'aquestes qüestions o busqui informar-se en altres fonts". La selecció d'"els relats informatius més censurats' de
l'any" es realitza mitjançant criteris que busquen amidar la importància i la credibilitat del relat. Poden distingir-se així, en la
premsa, diversos "nivells de cobertura". Els diaris "de qualitat" haurien de trobar-se, òbviament, al nivell més alt, però no
sempre se'ls situa allí. El Project Censored denúncia, també, excessos en la cobertura d'altres casos, de menor importància,
que poden ser tan negatius com les omissions o les insuficiències dels casos que importen, en acaparar per si,
indegudament, l'atenció que aquests no aconsegueixen. A aquests excessos indeguts el Project els tipifica com a "abusos
informatius: notícies sobreinformades (…) que sostreuen l'atenció als relats informatius més substancials". Compon així altre
seguit, el de "els relats informatius més obsessivament sobreinformats de l'any", que pot arribar a ser tan revelador com els
relats censurats. Els anomena, amb raó, "armes de distracció de les masses". L'Entreteniment predomina en aquests casos
sobre el Periodisme.

La Initiative Nachrichtenaufklärung no parla de censura sinó de "relats massa breus". Encara que canviï la nomenclatura,
aquí també ens trobem amb l' "accés limitat al relat informatiu" que denuncia el Project Censored. La Initiative publica així,
cada any, "una llista jerarquitzada dels deu temes i notícies més descurats en la República Federal Alemanya". Aquestes
negligències provoquen la necessitat d'explicacions més sòlides, d'ulteriors investigacions periodístiques.

Peter Ludes, el líder de Initiative, entrevistat per Christiane Schulzki-Haddouti (Telepolis, 22 de febrer de 2000) es pregunta
per les omissions, els silencis mediàtics -"per quins determinats temes són silenciats"-, però també per les negligències, els
"temes descurats". "Existeix una censura directa de la informació mediàtica?", s'interroga. "Hi ha mesures econòmiques:
propietaris de diaris que, per formar part de grans conglomerats, imposen determinades orientacions". Quant als periodistes,
cal prendre en compte la seva formació, la seva autovaloració, la seva valoració de l'espai de llibertat que disposen, les seves
relacions laborals, les pressions que experimenten i fins a quin punt practiquen el "periodisme d'investigació" (que va
guanyar importància a Alemanya al conèixer-se els escàndols de la CDU en temps del Canceller Kohl).

També destaca Ludes la pressió perquè les notícies apareguin "empaquetades" d'una manera entretinguda i atractiva.
Distingeix, per descomptat, entre notícies sobre Entreteniment (notícies sobre personalitats del negoci de l'espectacle) i
aquestes altres que han estat "empaquetades" perquè resultin entretingudes. "Dec prendre de debò a aquestes notícies? La
informació ja no és vista llavors com a base important per prendre decisions en diferents àmbits socials. En Política ja no es
discuteixen programes, no es presenten problemes, sinó la vida personal i les aparicions dels polítics".

Juntament amb aquesta cobertura simplificadora dels casos, Ludes considera dos factors sens dubte molt importants: el pes
que pot arribar a tenir la recerca d'exclusives i com el temps curt impedeix la deguda consideració de les interrelacions i del
conjunt. La recerca de notícies exclusives provoca la impressió que elles depenen d'importants decisions de determinades
persones. El treball en temps curt hauria de presentar-se de manera que el públic reconegués que, amb aquesta urgència, no
es pot analitzar els conjunts. "Hem de reconèixer que vivim amb incerteses. No hauríem d'actuar com si, en un temps tan
breu, ja ho sabéssim tot. Induïm a error si fem l'efecte que ja estem presentant el més important i que està clar." Procedir així
és conduir al lector a l'error, influir negativament sobre l'opinió pública.

L'alternativa que planteja Ludes als informadors és tan clara com exigent: "Dia a dia, tenim la possibilitat de decidir en
periodisme si informem sobre persones, sobre superficialitats, sobre política i sobre allò que es pot veure fàcilment o si
invertim més temps en menys notícies però notícies tractades a fons. I llavors es nota que es tracta de conjunts que no
poden fer-se dependre amb tanta lleugeresa de determinades persones".

Les propostes d' Initiative i Project tenen l'avantatge d'aplicar-se a un conjunt de dades empíricament verificables i
verificades, incontaminades pels insondables designis dels "déus mediàtics" i l' angelisme de tantes teories normatives.
Exigeixen articular les denúncies de lectors amb la investigació d'experts. Donant-los acollida, el CQP es perfilaria, sens
dubte, com un autèntic servei públic.

11. PReSTigioSoS, fal·libleS

A aquesta alçada, estem en condicions d'afirmar, crec, les proposicions següents:

1. Existeixen, sens dubte, diaris que s'identifiquen a si mateixos, es reconeixen entre si i són reconeguts pels
"déus mediàtics" i pels propis lectors com diaris de qualitat. Suprimeixo, per tant, les cometes que fins a ara els
posava ("de qualitat") i passo a anomenar-los des d'ara, PDQS.

2. La autoidentificació com a PDQs comença amb el seu llançament al mercat i es convalida:

2. 1. al llarg de conflictes que els involucren positiva o negativament,
2. 2. en els anuncis publicitaris que fan en altres suports i/o en les seves pròpies pàgines,
2. 3. en celebrar els seus aniversaris,
2. 4. en anunciar els seus canvis en la jerarquia empresarial i/o redaccional,
2. 5. en anunciar grans canvis estructurals en els seus temaris.

3. El reconeixement mutu dels PDQs és molt més freqüent entre els editats en diferents països que entre els
d'un mateix país. Se suggereix quan un PDQ reprodueix amb freqüència, com informació creïble o opinió
plausible, textos de l'altre. Es reafirma quan dos o més PDQs acorden serveis comuns que poden arribar a la
publicació de textos (informes, suplements) l'autoria dels quals s'atribueixen conjuntament.

Diaris de qualitat: primeres propostes per una lectura crítica Héctor Borrat

Portal de la Comunicació InCom-UAB · Lliçons del portal 12

4. El reconeixement pels "déus mediàtics" comença pel consens entre ells mateixos sobre la qualitat de
determinats PDQs i es comunica públicament amb motiu de conferències i congressos d'empresaris,
periodistes, comunicòlegs.

5. El reconeixement pels lectors es produeix, en canvi, de manera espontània en funció de la lectura contínua de
PDQs i de la comparança entre ells i, també, entre ells i els restants diaris. Pot coincidir o no amb el dels "déus
mediàtics".

6. La identificació i el reconeixement es funden en l'atribució als PDQs de determinats senyals de qualitat.

7. Aquests senyals de qualitat no constitueixen un repertori canònic, de validesa universal. Varien segons els
contextos nacionals i segons qui practiqui el CQP. Els repertoris institucionals de senyals de qualitat que
manegen els "déus mediàtics" influeixen sobre els repertoris personals dels lectors en la mesura que
institucionalitzen certs senyals: la independència enfront dels centres de poder polític i econòmic, l'equilibri en
Informació, el pluralisme en Opinió.

8. Els senyals de qualitat poden mantenir-se, augmentar, minvar o desaparèixer en un mateix PDQ
sincrònicament al llarg d'un mateix temari i/o diacrònicament al llarg de la seqüència de temaris publicats. Però
no hi ha pautes establertes per decidir quan la desaparició dels senyals buscats implica la pèrdua de la qualitat
atribuïda, ni quan la reaparició d'aquests senyals implica la recuperació de la qualitat perduda.

La qualitat dels PDQs no radica, doncs, en una suposada "identitat", "naturalesa" o "essència" reservada a un petit grup de
diaris "seriosos". Constitueix un atribut contingent, variable, fluctuant, precari, susceptible de successives pèrdues i
recuperacions.

12. DigiTalS de qualiTaT

irrupció dels diaris digitals planteja preguntes noves al CQP que s'afegeixen -i no substitueixen- a les ja suscitades pels
impresos.

Navegant per la Xarxa, podem accedir, en efecte, a un conjunt immens de diaris digitals amb estructures, continguts i nivells
de qualitat molt variats. Destaco en aquest conjunt tres tipologies bàsiques que poden combinar-se (Borrat 2000b):

-Derivats - autònoms: segons depenguin de diaris impresos o neixin, independents, en la Xarxa.

-Convencionals - innovadors: segons es limitin a reproduir o afegir continguts típics dels impresos o facin
ofertes noves basades en recursos específics de la Xarxa inaccessibles als impresos: interactivitat,
hipertextualitat, multimèdia.

-Gratuïts - de pagament: segons donin lliure accés -total o parcial- als seus lectors o els reclamin el pagament
d'un preu determinat.

Com bé observa Kevin Kawamoto (2003 1-29), el periodisme digital juxtaposa vells i nous conceptes: és una síntesi de
tradició i innovació. Usa tecnologies digitals per investigar, produir i distribuir o fer accessible la informació a "una audiència
cada vegada més alfabetitzada en la informàtica".

No abunden els autònoms de qualitat reconeguda. Són molts, en canvi, els derivats de diaris molt diversos. Concentrem-nos
en aquests últims. Quan els diaris digitals deriven de diaris impresos de qualitat reconeguda, no cal donar per descomptat
que reprodueixen automàticament la qualitat dels corresponents impresos. Dit d'una altra manera: també fa falta un CQP dels
digitals. Però segons quins criteris? Els mateixos, generals, que s'apliquen als impresos i/o altres específics dels digitals?

En una línia coincidint amb l'assenyalada per Wolfgang Donsbach (2005: a entrevista del magazin online Die Gegenwart.
2005: número 40), podem distingir des de ja dos camps oberts a l'anàlisi comparativa:

- comparar la qualitat dels diaris digitals derivats amb la qualitat dels diaris impresos corresponents, i

- comparar la qualitat de qualsevol periòdic digital amb la d'altres llocs periodístics de la Xarxa, siguin autònoms
o derivats (de diaris, però també d'emissores de ràdio i canals de televisió).

Segueixen dempeus, però, aquelles dues preguntes: segons quins criteris? Els generals que s'apliquen als impresos i/o
altres específics dels digitals?

Reconeixent que hi ha criteris específics dels diaris digitals, Donsbach afirma que els bàsics no són aquests sinó els criteris
generals del periodisme (aplicables per tant a impresos i digitals): com es representa davant el lector un esdeveniment, una
qüestió o una persona en acció. La qualitat depèn -segons ell- de si les informacions han estat rigorosament investigades, si
un esdeveniment o un conflicte es presenta en funció de totes les parts, si s'escolta a totes les parts i per això, en definitiva,
si el cas es presenta de tal manera que el lector pugui formar-se la seva pròpia imatge, la seva pròpia opinió.

Per descomptat, podria obrir-se un ampli debat sobre aquests criteris generals proposats per Donsbach: coincideix Vostè,
lector, amb aquest autor? Si coincideix els atribuiria un mateix valor a tots? Si no, com els jerarquitzaria? Introduiria altres
criteris generals?

Diaris de qualitat: primeres propostes per una lectura crítica Héctor Borrat

Portal de la Comunicació InCom-UAB · Lliçons del portal 13

Andrew Govers, director de la versió impresa i la versió digital del Financial Times, distingit com el "millor periòdic del món"
el 2005, proposa al seu torn els criteris següents per explicar aquesta elecció (I Want Media, juliol 2005): "Suposo que vam
ser triats perquè aspirem a les pautes més altes d'informació de qualitat, vam apuntar a proporcionar l'anàlisi més refinada i
el comentari independent per assumir una perspectiva veritablement global en els móns de la política, l'economia i els
negocis".

Diguéssim que a Govers, com a Merrill, li interessa destacar, més que els criteris, qui forma el grup de "déus mediàtics", és a
dir, la qualitat dels electors que li van concedir el premi: "almenys, mil formadors de l'opinió internacional", reconeguts per
tant, per l'alt percentatge de lectors del seu diari que al seu torn són els que decideixen en el món de les empreses i els
governs. Reapareix així el dilema de Eutifre. Es tanca el cercle: El diari de qualitat, premiat per un jurat de qualitat, té una
audiència de qualitat. Govers reconeix i celebra que cada vegada hi ha més lectors que dediquen tot el seu temps al digital,
però al mateix temps pugna per l'ús de les dues versions: que el digital de qualitat sigui usat com un company de l'imprès de
qualitat.

El problema bàsic dels diaris digitals, entén en canvi Larry Pryor (1998), és que els editors encara estan invertint en ells
menys del degut. Temen que els costos demorin el dia que arribin els beneficis. Aposten a protegir els anuncis classificats: i
si, al mateix temps, els poden donar als seus digitals un high-tech look, tant millor. En aquestes condicions, es veuen forçats
a prendre en préstec els continguts dels diaris impresos o de les emissores. "Solament una petita fracció d'aquest contingut
derivat treu avantatge de la capacitat multimediàtica de la Xarxa. La major part de les notícies no solament són derivades
sinó també sense substància o superficials. Aquesta tendència sembla anar empitjorant. En només tres anys, editors i
dissenyadors de la Xarxa han distribuït les notícies en categories netes. (...) Aquest llescar i tallar en petites unitats permet
als editors extreure la nata dels tòpics més populars i creadors de lucre per a la seva distribució, mentre deixen de costat els
tòpics més substancials, com els que es refereixen a polítiques governamentals o a la societat global, o bé els posen tan baix
en una base de dades que són gairebé irrecuperables. "Clar que Pryor s'expressava així el 1998 i la velocitat dels canvis a la
Xarxa i a les empreses periodístiques pot configurar ara per ara un paisatge més encoratjador.

Convé recordar, en efecte, que els diaris derivats tenen una història complexa, molt intensa i canviant malgrat els pocs anys
transcorreguts. Distingeixo almenys tres etapes:

- Primera: Reproducció. Es limiten a reproduir, seleccionats i/o abreujats, els continguts dels corresponents
impresos;

- Segona: Actualització. Comencen a actualitzar la informació al llarg del dia, mantenint en la seva pàgina inicial
la reproducció de l'exemplar imprès.

- Tercera: Innovació. Posen en primer plànol la seva pròpia construcció de l'actualitat, permetent així mateix
l'accés -parcial o global, gratuït o onerós- a les seves versions digitals dels impresos, i al mateix temps,
inverteixen i desenvolupen recursos bàsics de la Xarxa, inaccessibles als impresos. A aquesta tercera etapa no
arriben els convencionals: romanen ancorats en la primera o la segona.

A mesura que avancem, es va accentuant la necessitat d'aplicar criteris específics dels digitals, articulats amb els criteris
generals.

- En la primera etapa, quina és la capacitat del digital per seleccionar i/o abreujar els continguts dels impresos.

- En la segona etapa, fins a on arriba l'actualització: amb quina freqüència? segons quins criteris selectius? Es
limita a acumular informacions o les classifica i jerarquitza?

- En la tercera etapa, com usa els recursos nous inassolibles pel periòdic imprès? Com se situa, en l'ús dels
recursos nous que ofereix la Xarxa, respecte dels seus competidors: els altres diaris digitals i en termes encara
més amplis els altres llocs periodístics de la Xarxa?

Els grans avanços dels digitals innovadors arrenquen, en efecte, d'un formidable conjunt de recursos nous (Kawamoto 2003,
Borrat 2000b):

-Interactivitat: provocar una activa participació humana o de l'aparell en el procés de buscar i compartir
informació;

-Hipertextualitat: vinculació i 'col•locació' d'informació digital mitjançant una estructura jeràrquica no lineal;

-No liniaritat: sistema flexible d'ordenar informació que no s'adhereix necessàriament a les pautes tradicionals,
cronològiques o convencionalment lògiques de la narració;

-Multimèdia: ús de més d'un tipus de mitjans en un mateix producte;

-Convergència: barreja o fusió de tecnologies i serveis històricament diferents;

-Clientelització i personalització: capacitat de modelar la naturalesa dels continguts i els serveis a les
necessitats i els desigs individuals.

Entesa com a interacció entre l'emissor i el receptor del missatge, com a intercanvi d'informacions en l'una i l'altra direcció, la
interactivitat és el recurs primer i primordial: dóna el primer impuls (Pulcini, 1997: 72ss) i determina als altres, ulteriors. Parlar
de comunicació online és parlar d'interactivitat (Pérez-Luque: 1999): el periodisme online innovador és necessàriament
interactiu. I el seu mecanisme principal són precisament els enllaços interns i externs que generen i desenvolupen la
hipertextualitat.

Produir/emetre i rebre/llegir textos en la Xarxa exigeix un coneixement de la lògica de l'hipertext que agrupa els textos com si
fossin penjolls o branques d'un arbre que s'estenen per ramificacions successives tantes vegades com el cibernauta ho

decideixi.

Malgrat s'utilitzi cada vegada més el multimèdia, el major component dels digitals segueix sent la paraula escrita. La paraula
escrita -com sigui i en el suport que sigui- és imatge, paraula icónica. Però aquesta paraula icónica quins textos compon,
quins missatges ens comunica? Enriqueix el Periodisme i/o l'Entreteniment?

Esperen els optimistes que la pròpia dinàmica d'aquesta Xarxa en transformació i mai del tot transformada, així com la
imminent diversificació dels suports més enllà de l'ordinador, provoqui un reflux dels continguts merament derivats per
donar pas a la irrupció esclatant de continguts periodístics nous. Pronostiquen en canvi els pessimistes que, conquerida la
Xarxa pel comerç electrònic i els anuncis publicitaris, la qüestió principal ja no serà optar entre el convencional o l'innovador
sinó tenir o no tenir ganxo per atrapar i retenir anunciants i clients en atractius llocs on -ja que cal vendre i anunciar-
l'Entreteniment predominarà sobre el Periodisme i la informació passarà a ser, ella mateixa, mer titular efímer o trivial
informació-entreteniment (infotainment).

Al mateix temps, aquests diaris digitals no esgoten els llocs periodístics oberts en la Xarxa. Coexisteixen amb molts altres,
derivats d'emissores de ràdio, canals de televisió, agències de notícies, o creats per organitzacions professionals i
empresarials. Coexisteixen també, i cada vegada més, amb blogs de periodistes. Generen cada vegada més llocs
multimediàtics. El quiosc virtual ens col•loca així enfront d'una quantitat i una diversitat de capçaleres digitals abans
impensables.

El CQP haurà de premiar necessàriament els digitals innovadors a costa dels convencionals? Els lectors de digitals
innovadors podem, entre altres coses, conèixer actualitzacions de la informació realitzades al llarg del dia (avanç pel que fa a
l'imprès, deixa de ser-ho si el comparem amb altres fonts d'informació actualitzada: les radiofòniques, les televisives i, a la
pròpia Xarxa, els llocs d'emissores de ràdio, canals de televisió, agències de notícies i els portals); consultar els nombres
precedents en hemeroteques virtuals (llàstima que elles difereixen, tant en el temps que cobreixen com en la naturalesa
gratuïta o onerosa dels seus serveis); usar cercadors de temes tractats (a partir d'una paraula, un títol, un autor o una secció,
tant en el nombre actual com en els precedents que constitueixen l'hemeroteca virtual); recórrer els itineraris de la
hipertextualitat mitjançant nexes interns i externs al lloc; intercanviar missatges amb redactors (obligats per certs digitals
respondre); participar a fòrums; accedir a programes de ràdio o de televisió i sintonitzar emissores o canals.

Ara bé: les ofertes noves no asseguren la seva qualitat periodística. Poden potenciar continguts de tot tipus: de Periodisme,
Entreteniment, Publicitat, Serveis. Alguns derivats tendeixen a privilegiar, en la seva distribució dels recursos nous, a
Entreteniment i Publicitat a costa de Periodisme. En casos així no podem parlar de digitals de qualitat periodística. Si amb els
seus nous recursos no potencien els continguts periodístics, aquests innovadors (en Entreteniment i en Publicitat, no en
Periodisme) se situen en un nivell de qualitat inferior a un bon digital convencional.

Pel que fa a les relacions entre diaris digitals i altres llocs periodístics -d'emissores de ràdio, canals de televisió, agències de
notícies, institucions, organitzacions- sembla clara ja la convergència cap a quin serà, tard o d'hora, el lloc periodístic
dominant: el multimediàtic. Sobreviuran per ventura -impresos i/o digitals- els diaris de qualitat?

BibliogRafia

BARAQUIN, Noëlla, BAUDART, Anne, DUGUÉ, Jean, LAFFITTE, Jacqueline, RIBES, François, WILFERT, Joël (1995):
Dictionnaire de philosophie. Paris: Armand Colin.

BARDOEL, Jo (1996): "Beyond Journalism. A Profession between Information Society and Civil Society". European Journal of
Communication. Vol. 11 (3). London.

BARNOUW, Erik, GERBNER, George, SCHRAMM, Wilbur, WORTH, Tobias L. and GROSS, Larry (eds.) (1989): International
Encyclopedia of Communications. New York-Oxford: Oxford University Press.

BELL, Allan (1998): "The Discourse Structure of News Stories". Peter GARRET & Allan BELL, Approaches to Media
Discourse. London: Blackwell, p.64.

BOJE, David M. (2001): Narrative Methods for Organizational & Communication Research. London: Sage

BORRAT, H. (1989): El periódico, actor político. Barcelona: Gustavo Gili.

(1993a): Fer Europa. Barcelona: Centre d'Investigació de la Comunicació, Generalitat de Catalunya.

(1993b): "Hacia una teoría de la especialización periodística". Anàlisi, número 15, Departament de Periodisme i Ciències de la
Comunicació, Universitat Autònoma de Barcelona.

(1996): "Las relaciones transparencia-secreto y otros desequilibrios". Trípode, número 1, Facultat de Ciències de la
Comunicació Blanquerna. Universitat Ramon Llull, Barcelona.

(1997): "El mito Diana: devotos, explotadores y hermeneutas". Tripodos, número 3, Facultat de Ciències de la Comunicació
Blanquerna. Universitat Ramon Llull, Barcelona.

(2000a): "Hermeneutas todos". Comunicar, número 14, marzo, Huelva.

(2000b): "La Xarxa a la Premsa, la Premsa a la Xarxa". Informe de la Comunicació a Catalunya 2000. inCOM, Institut de la
Comunicació, Unversitat Autònoma de Barcelona.

(2000c): "El Primado del Relato". Anàlisi, número 25, Departament de Periodisme i Ciències de la Comunicació, Universitat
Autònoma de Barcelona.

(2002): "Paradigmas alternativos y redefiniciones conceptuales en comunicación periodística". Anàlisi, número 28,
Departament de Periodisme i Ciències de la Comunicació, Universitat Autònoma de Barcelona.

COHEN, Jodi R. (1998): Communication Criticism. Developing Your Critical Powers. Thousand Oaks: Sage.

DONSBACH, Wolfgang (1995): "Journalist". En NOELLE-NEUMANN, E,, SCHULZ, W., WILKE, J. 1995.

"Die Unabhängigkeit der Wirklichkeitswahrnehmung": http://www. diegegenwart.de/ausgabe40/donsbach.htm

EL PAÍS (2002): Libro de Estilo. Madrid: Santillana Ediciones Generales, S.L.

FOULQUIÉ, Paul (1986): Dictionnaire de la Langue Philosophique. Paris: Presses Universitaires de France.

INITIATIVE NACHRICHTENAUFKLÄRUNG: http://www.nachrichtenaufklaerung.de

KAWAMOTO, Kevin (2003): Digital Journalism. Emerging Media and the Changing Horizons of Journalism. London: Rowman
& Littlefield Publishers.

KOSZYK, Kurt; PRUYS, Karl Hugo (1981): Handbuch der Massenkommunikation. München: Deutscher Taschenbuch Verlag..

LEHTONEN, Mikko (2000): The Cultural Analysis of Texts. London: Sage.

MCNAIR, Brian (1998): The Sociology of Journalism. London: Arnold.

MANNING, Paul (2001): News and News Sources. A Critical Introduction. London: Sage.

MCS: http://www.aber.ac.uk/media

NELSON, John .S., MEGILL, A., McCLOSKEY, D.N. (1987): Madison: University of Wisconsin Press.

NOELLE-NEUMANN, E., SCHULZ, W., und WILKE, J. (Hg.) (1995): Publizistik. Frankfurt am Main: Fischer Taschenbuch Verlag.

POINTER ONLINE: http://poynter.org/

PROJECT CENSORED: http://www.Projectcensored.org

PROJECT FOR EXCELLENCE IN JOURNALISM: http://www.journalism.org/who/pej/about.asp

PROYECTO VAP - Valor Agregado Periodístico: http://docencia.fcom.puc.cl

REUS, Gunter (1998): "Herr Fuchs im Hühnerhaus. Journalistik als Sozialwissenschaft mit kulturellem Gewissen". Publizistik,
43. Jahrgang, Heft 3.

ROSENGREN, Karl Erik (2000): Communication. An Introduction. London: Sage.

RÜHL, Manfred (2001): "Alltagspublizistik. Eine kommunikationswissenschaftliche Wiederbeschreibung". Publizistik, Heft 3,
46. Jahrgang.

SEOANE, María Cruz, SUEIRO, Susana (2004): Una historia de EL PAÍS y del Grupo Prisa. De una aventura incierta a una gran
industria cultural. Barcelona: Random House Mondadori, S.A.

SERRIN, William (ed.), The Business of Journalism. 10 leading reporters and editors on the perils and pitfalls of the Press.
New York: The New Press, 2000.

STEWART, Colin, LAVELLE, Marc, KOWALTZKE, Adam (2001): Media and Meaning. An introduction. London: British Film
Institute.

SAAVEDRA VERGARA, Gonzalo (1998): Voces con poder. Un estudio multidisciplinario de las prerrogativas cognoscitivas en
no ficción periodística y de los procedimientos retóricos que permiten ampliarlas. Tesis de Doctorado. Bellaterra.

SCHULZ, W. (1995): "Nachricht", en NOELLE-NEUMANN, E., SCHULZ, W., und WILKE, J. (Hg.): NOELLE-NEUMANN, E.,
SCHULZ, W., und WILKE, J. (Hg.) : Publizistik. Frankfurt am Main: Fischer Taschenbuch Verlag.

TITSCHER, Stefan; MEYER, Michael; WODAK, Ruth; VETTER, Eva (2000): Methods of Text and Discourse Analysis. London:
Sage.

WATSON, James (1998): Media Communication. An Introduction to Theory and Process. Houndmills: Macmillan

WATSON, James; HILL, Anne (2000): Dictionary of Media & Communication Studies. London: Arnold.

WODAK, Ruth y MAYER, Michael (eds.) (2001): Methods of Critical Discourse Analysis. London: Sage.tme de les nostres
necessitats i expectatives quotidianes?

Original disponible en: http://portalcomunicacion.com/lecciones_det.asp?lng=cat&id=21 PDF creat a: 02/05/2011 12:43:53

Portal de la Comunicació InCom-UAB: El portal dels estudis de comunicació, 2001-2011
Institut de la Comunicació (InCom-UAB)
Edifici N. Campus UAB. 08193 Cerdanyola del Vallès (Barcelona)
Tlf. (+34) 93.581.40.57 | Fax. (+34) 93.581.21.39 | portalcom@uab.cat

http://portalcomunicacion.com/lecciones_det.asp?lng=cat&id=21
http://creativecommons.org/licenses/by-nc-nd/2.5/es/deed.es
mailto:portalcom@uab.cat

	portalcomunicacion.com
	Portal de la Comunicació InCom-UAB · Lliçons · Diaris de qualitat: primeres propostes per una lectura crítica

