

CUBELLES 2010

ARTUR PEGUERA ANORO
PREGONER 2010


Artur Peguera Anoro va néixer el 1964 al Pont de Suert (Alta Ribagorça). Quan tenia 10 anys va anar a viure a Lugo (Galícia); tres anys després va tornar a Lleida, on tot i treballar a Barcelona i viure a Cubelles, encara manté la seva llar familiar. La seva idea inicial era decantar-se per la carrera d'empresarials, però la seva inquietud per començar a treballar i la seva passió pels esports, van fer que comencés a treballar al diari La Mañana de Lleida, com a redactor d'esports. I el que va començar com un hobby, es va convertir en la seva professió. Després de passar pel Diari del Segre, Fraga Televisió i la Cadena Ser, va fer les proves per Televisió de Catalunya a Lleida el 1993, i s'hi va quedar. Peguera entra cada nit a casa nostra amb la informació esportiva, ja que des del 2007 completa l'equip del Ramon Pellicer i la Raquel Sans al capdavant del TN Vespre.

Quina va ser la teva primera feina a Televisió de Catalunya?

Vaig entrar per fer el seguiment de la informació esportiva del Lleida, que havia pujat a primera divisió. Però sempre he estat una persona molt inquieta que ha volgut anar més enllà i anava venent històries. L'Emili Alzamora que començava a despuntar, una cursa d'Enduro a Ponts, puntuable pel Mundial... D'alguna manera anava obrint el camí i reivindicant el paper d'un equip a Lleida, que no només s'aguantava pel futbol, ja que hi havia més coses per aportar. Poc a poc vaig començar a fer el suport a peu de camp en les retransmissions del Lleida, després del Barça B i tots els partits de la categoria. Tot això em va obrir la porta a Barcelona. Necessitaven conductors per un programa nou, van fer un càsting i em van agafar. Era pel TN Esports i ho combinava amb el Xavier Valls. Poc després el Josep Maria Farràs, l'actual director d'esports, em va oferir dirigir i presentar l'Esports 33 del cap de setmana. Era molta feina però em motivava molt, ja que els dissabtes eren 8 hores de programa i els diumenges començàvem a les 12h del migdia. M'agradava perquè cada mitja part, cada finestra que podíem fèiem un informatiu. Era una espècie del 3/24 actual.

I el pas cap als Telenotícies?

Primer em van oferir ser el coordinador del Departament d'Esports del cap de setmana i fer els TN del cap de setmana.

Després amb l'arribada del Ramon Pellicer es van proposar fer un canvi radical als TN. Era més curt, més picat, t'exigia rigor informatiu i l'obligatorietat d'explicar les coses principals en menys temps. El TN Vespre havia caigut una mica en desgràcia i es tractava d'aixecar un dels pilars de la casa, com així ha sigut.

Després de provar els dos, cap de setmana o dies de cada dia?

Els caps de setmana m'encanten. Una de les coses que em tirava enrere és que totes les competicions estaven concentrades al cap de setmana. Però entre setmana hi ha Champions, Lliga Europea... hi ha moltes coses que la televisió ha d'aprofitar. Hi ha una sèrie de productes que funcionen sigui quan sigui.

Com és el teu dia a dia, tenint en compte que cada vespre tens una cita obligada amb els telespectadors?

El primer que faig és anar a córrer pel Passeig Marítim o a la muntanya. Sempre acabo amb un bany al mar. M'és igual que sigui desembre, gener o juliol. A l'agost és quan menys em banyo, ja que per mi l'aigua està calenta. Després vaig a comprar, em faig el dinar i marxo cap a la feina. Procuro fer totes aquestes coses pendent de la informació. Moltes vegades escolto la roda de premsa del Guardiola mentre estic a la platja o comprant. El fil de la informació no el perdo. El que tinc clar és que s'ha d'arribar a la feina amb els deures fets. Tot i que és evident que el

més bonic són les variacions que pot tenir una escaleta. El fet de mantenir-te en guàrdia també és una cosa que enriqueix aquesta feina.

Quin moment destacaries de la teva trajectòria professional?

Un dels que vaig viure amb més satisfacció va ser quan el Lleida va pujar a Primera Divisió i anar pels camps de la categoria. Recordo quan va guanyar al Madrid i al Camp Nou. Aquí el Barça ha guanyat la lliga, i l'any passat també. Però els aficionats del Lleida sempre recordaran que el Lleida va guanyar al Camp Nou un any que el Barça va quedar campió. L'ascens del Plus Pujol Lleida a l'ACB, també. I després la Final de la Champions a Roma, la vaig viure més a prop que la de Wembley i Paris, i va consolidar el Barça a Europa.

A l'inici de la teva carrera professional, l'esport et va portar al periodisme i el periodisme et va treure de l'esport per les hores que hi dedicaves. En quin moment tornes a gaudir fent esport?

En el moment en que tinc una mica més de temps. Quan vaig començar amb el periodisme jugava a futbol i era incompatible amb els horaris. Treure'm de l'esport va ser durant els primers anys, ara és més fàcil combinar-ho, sobretot quan fas esports més individuals. Però no he deixat els esports d'equip, encara que és més limitat. Faig el partit de la Marató de TV3, el partit solidari de futbol platja a Comaruga, m'agrada.


Va ser el teu company Arcadi Alibés el qui et va introduir en el món de la cursa?

L'Arcadi és el que em va enganxar a córrer. Quan vaig arribar a Barcelona, vivia a Barcelona i érem veïns. Ell feia el TN del cap de setmana i jo l'Esports 33. Coincidíem cap en horaris i quedàvem a les 6 o 7 del matí per anar a córrer. Esmorzàvem, ens dutxaven i cap a la tele. Ell em va convèncer per fer una cursa de 10Km primer, i després una mitja maratón, fins arribar a la maratón. Hem corregut algunes junts, com la seva Marató 100 a Barcelona.

Quina maratón et fa especial il·lusió?

Ara mateix tinc el repte de córrer les 5 maratons grans. He corregut la de Berlín. Al 2011 correré la de Nova York perquè he fet la marca mínima que dona dret a fer-ho, a la maratón de Barcelona. La de Londres la vull fer el 2012 coincidint amb l'Any Olímpic. I Boston i Chicago ja vindran. Aquest any es compleixen 2.500 anys de la maratón de Filípides, que va córrer de Marató a Atenes, i em faria gràcia fer-la. L'organitzen de manera especial i segurament hi aniré.

Com arribes a Cubelles?

Buscant la tranquil·litat. Quan portava vivint 15 dies a Barcelona, m'ofegava. No veia l'oxigen enlloc. El mar sempre m'ha

atret una mica, potser per haver nascut a la muntanya. He seguit una mica la trajectòria de l'aigua. Neva a la muntanya, vaig néixer al Pont de Suert. El riu baixa, vaig viure a Lleida. I el riu m'ha portat al mar. I quan semblava que tirava cap a Sitges, vaig veure que també m'ofegaria, ja que

a l'estiu hi ha molta gent. Algun company de feina em va dir que a Cubelles estaven fent una zona nova, vaig venir aquí i vaig caure de quatre potes. Vaig arribar el 2003 i estic encantat de la vida. La vaig encertat de ple.

Un racó per perdre's?

Aquí hi ha moltes coses. Sóc molt feliç baixant a la platja de la Mota, la major part de l'any estàs pràcticament sol. Baixo, em faig un banyet, lleigeixo una estona. O des de la terrassa de casa, contemplant el mar. Una de les virtuts de Cubelles és que, per exemple, on jo visc tens mar però estàs tranquil. Vas a l'altre part de la riera i tens un ambient més massificat, i hi ha gent que això li agrada. Després hi ha la part tranquil·la de les urbanitzacions de mitja muntanya. També tens la part del poble que està molt bé. Té l'encant dels pobles, amb el paisatge de l'església. Ho trobo perfecte.

És el teu primer pregó de Festa Major?

N'he fet al meu poble, al Pont de Suert i a Solivella per un compromís amb un amic. I faig aquest perquè considero Cubelles el meu poble. Em va arribar la proposta i ho faig amb molt de gust i amb orgull. Quan estàs en un aparador com la tele sempre t'arriben moltes propostes. Però considero que per fer un pregó has de tenir una mica de sentiment envers el poble que t'ho demana. El que m'ha donat Cubelles en qualitat de vida, amb oxigen i tranquil·litat per mi i la meva família, d'alguna manera també ho volia expressar d'aquesta manera.

"Melaku Center és l'esperança"

L'Ajuntament de Cubelles i Artur Peguera han acordat que la partida econòmica reservada pel pregó de la Festa Major 2010, vagi destinada al projecte Melaku Center del Centre d'Iniciatives Solidàries d'Àngel Olan. Peguera, juntament amb altres personalitats com els futbolistes Leo Messi, Bojan Krkic, Seydu Keita i Carles Puyol; els periodistes Jordi Hurtado, Pilar Calvo i Núria Solé; i l'expresident de la Generalitat de Catalunya, Jordi Pujol, entre d'altres, recolzen a Àngel Olan en els seus projectes a Mekelle, capital de la regió del Tigray d'Etiòpia. "Fa temps que col·laborem amb l'ONG amb aportacions econòmiques i col·laboracions que anaven destinades a assistir amb menjar i medicaments. Era una manera de que no els faltés el peix, però ens faltava donar un salt de qualitat, de solidaritat." D'aquesta premissa neix Melaku Center, una escola que ensenyarà 12 oficis diferents: administració, fusteria, construcció i pintura, mecànica, informàtica, agricultura, jardineria i manteniment, moda i confecció, electricitat i fontaneria, ferreria, hosteleria, infermeria, perruqueria i puericultura. Preveu crear més de 2000 places per alumnes d'entre 14 i 22 anys que aprendran els oficis durant mitja jornada i l'altra la dedicaran a posar en pràctica els coneixements adquirits en empreses col·laboradores del projecte cooperatiu. Peguera explica que es van adonar que "ens agrairien més que els ensenyéssim a pescar i no que els donéssim el peix." L'ONG també té prevista la construcció d'un centre mèdic. "Pretenem que tinguin un sou i una esperança de vida, un futur, un horitzó on mirar".