

GENERALITAT VALENCIANA
CONSELLERIA D’EDUCACIÓ,
CULTURA I ESPORT

Consellera d’Educació, Cultura i Esport

Mª José Català Verdet

Secretari Autonòmic de Cultura i Esport
Rafael Ripoll Navarro

Directora General de Cultura

Marta Alonso Rodríguez

Lletres Valencianes
Revista del llibre valencià · Número 31 · Juliol 2013

ISSN: 1578-4096
Dep. Legal V-2053-2001
© de la present edició:
Generalitat Valenciana
Conselleria d’Educació, Cultura i Esport
Av. Campanar, 32, 46015 València
http://dglab.cult.gva.es

Director

Antonio Peña Ferrando

Coordinació

Carmen Pardo

Consell Assessor

Joaquín Bernad Segarra
Francisca Cerdà Vara
Jaime Chiner
Luz Montes

Secretaria

Raimundo Forner

Administració

Montserrat Ferrer

Col·laboradors

Manel Alonso, Rafael Coloma, Enric Iborra,
Manolo Gil, Berta Rodrigo, Sergio R. Alarte,
Andrea R. Lluch, Miguel Cruz, Arantxa Bea,
Josep Vicent Frechina, Daniel Gascó,
Rafael Miralles, Javier Piñol, Maite Insa,
Vicent Usó, Joan Rodrigo, Sònia Martínez

Fotografia

José García Poveda

Correcció lingüística

Maria Quiles

Disseny i maquetació

Jesús Huguet
Eliseo Soriano

lletres valencianes / crítica 3

ESTELLÉS POP

7 d’Estellés
VICENT ANDRÉS ESTELLÉS - BERTOMEU / Autors
MARC BOU / Il·lustrador
EDICIONS DEL BULLENT. PICANYA, 2012
978-84-9904-099-8 / 12 EUROS

Albert Ortega, «Bertomeu», musica una selecció de poemes de Vicent Andrés
Estellés i se suma així al seguit d’iniciatives que, amb l’estímul de la declaració del
2013 com a Any Estellés per part de l’Acadèmia Valenciana de la Llengua, estan
redimensionant a l’alça la figura pública del poeta.

Vivim un segon boom Estellés. En
aquesta ocasió, però, la perspectiva que
ens concedeix el temps ens permet una
ponderació més reflexiva i assaonada
de les seues enormes virtuts, de la seua
talla de poeta universal. I més encara a
mesura que s’estén el coneixement de
la seua fecunda producció poètica.

Un dels instruments més poderosos de
difusió de la poesia estellesiana ha si-
gut, des dels temps de l’extraordinària
irrupció pública que protagonitzà du-
rant la dècada dels setanta, la musi-
cació dels seus poemes: n’hem pogut
inventariar recentment més de dos cen-
tenars, xifra que el situa al capdavant

VIDEOy

http://www.avl.gva.es/va//estelles
http://youtu.be/KtN-gYug29g

d’aquest particular indicador de popula-
ritat en tot l’àmbit lingüístic.

En els darrers mesos, aquest instrument
ha multiplicat la seua incidència amb
l’edició de diversos treballs discogràfics
consagrats, monogràficament, a l’obra
del poeta de Burjassot: Jaume Arnella,
Ximo Caffarena, Pau Miquel Soler, Pau
Alabajos, Salvador Bolufer, Natxo Gironés
o el duet format per Marc Sempere i Marc
Egea en són alguns dels autors.

Albert Ortega és un músic de llarga i co-
neguda trajectòria. Primer amb diverses
formacions –Ampelt, Vinojuan, Noir– i
després ja amb aquesta definitiva encar-
nació com a Bertomeu, ha donat mostres
sobrades de la seua solvència en la com-
posició de cançons: coneix molt bé els
ressorts ocults que converteixen una peça
musical en un artefacte autònom amb vida
pròpia. Per això no ens estranya la natu-
ralitat amb què converteix en cançó els
set poemes d’Estellés seleccionats. Tant
se val que es tracte d’uns versos incon-
testablement icònics, «Assumiràs...»; un
succint epigrama, «Vida» –potser el millor
moment del disc–; una peça ja amb feso-
mia de cançó, «Cançó de la lluna», com
d’una altra de versificació irregular i amb
escassa predisposició melòdica, «Oh clar

país». Bertomeu musica Estellés com si
partira de zero: ignora conscientment les
dues-centes musicacions que el precedei-
xen i travessa el poeta amb la seua intuï-
ció musical, bastida sobre aquella mena
de pop d’autor on sembla trobar-se tan
còmode. Aquesta operació li permet eixir
del repte, més que amb set poemes can-
tats, amb set noves cançons. Ho explica
Vicent Torrent en el pròleg, i no sabríem
dir-ho millor: «Fa impressió sentir els ver-
sos d’Estellés musicats i cantats per Al-
bert amb les seues ferramentes musicals
i amb la seua sensibilitat sonora. Es con-
templa un Estellés vist amb ulls actuals,
diferent de moltes de les versions d’altres
músics anteriors». Aquest és, sens dubte,
un dels mèrits principals de l’obra: Ber-
tomeu aconsegueix, amb les arts d’aquell
ofici que amb tanta perícia domina, que
Estellés sone irrebatiblement seu.

El llibre es completa amb una petita pro-
pina inèdita: el poema mecanoscrit que
Estellés va dedicar a Enric Ortega, pare
d’Albert i membre d’Al Tall, arran del seu
dissortat traspàs l’any 1978. Una bonica
manera de tancar cercles i posar el colofó
oportú a un treball molt personal.

JOSEP VICENT FRECHINA

VIDEOSy

FITXA

ENLLAÇOSy

VIDEOAUTOR 1 AUTOR 2

http://youtu.be/uMstfCWw19M
http://youtu.be/t9gCYjyKSrE
http://goo.gl/cUN6R
http://youtu.be/V8rB3YeUMwc
http://bertomeumusic.blogspot.com.es/
http://marcbouferris.blogspot.com.es/

lletres valencianes / crítica 5

‘DESPRÉS DE
LES TENEBRES’,
de Josep Lozano
Josep Lozano és un narrador de llarga trajectòria i de gran riquesa expressiva.
Els seus interessos narratius giren entorn de la història per oferir-nos la visió
d’aquesta a través dels seus protagonistes, però també de la mirada dels vençuts
i d’aquells que ocupen el darrer escalafó social, la recreació de la realitat local i
la figuració del somni.

Les editorials valencianes, en gene-
ral, no tenen per costum fer polítiques
d’autor. Els escriptors valencians, per
la seua part, són bastant promiscus i
solen publicar les seues obres en di-
verses empreses editores. Això és de-
gut, potser, al fet que durant algunes
dècades moltes obres literàries s’han
publicat gràcies a diversos certàmens.
També és degut, potser, a l’escassa
fortalesa del mercat valencià. D’entre
les poques editorials que han fet polí-
tiques d’autor estan Tres i Quatre, amb
l’obra de Vicent Andrés Estellés; Tàn-

dem, amb la d’Enric Valor, i Bromera,
amb la de Joan Fuster; tots en la ca-
tegoria de clàssics del segle XX i amb
una obra més o menys tancada. Brome-
ra, a diferència de les altres editorials
esmentades, dins de la col·lecció «Bi-
blioteca dels Nostres Autors» ha obert
un apartat sota el títol «Biblioteca Jo-
sep Lozano», on està reeditant l’obra
de l’escriptor d’Alginet. Fins ara havia
publicat quatre títols: Ribera, Crim de
Germania, El Mut de la Campana i Ofi-
di. Enguany se’ls ha sumat Després de
les tenebres i altres narracions.

Després de les tenebres
i altres narracions
JOSEP LOZANO / Autor
CARME GREGORI / Introducció
ELS NOSTRES AUTORS-BIBLIOTECA JOSEP LOZANO /
Col·lecció
EDITORIAL BROMERA. ALZIRA, 2013
264 pàgines / 978-84-9824-913-2 / 12,95 EUROS

lletres valencianes / crítica 6

En Després de les tenebres i altres na-
rracions trobem deu relats que ens parlen
d’universos diferents en els quals Lozano ha
assajat diverses tècniques i estils narratius.
Tots comparteixen tres grans temes: la so-
ledat i la tristesa, junt amb els estralls que
aquestes arriben a provocar en individus
sense esperança i amb les defenses baixes,
i la mort, l’accidental i la buscada, la ne-
cessitada per a acabar amb una vida medio-
cre. Hi ha una part dels relats que entraria
en allò de la figuració del somni de la qual
parlava en l’entrada d’aquest article, com
ara Sitting bull, escrit en forma de dietari
i epístoles i en el qual ens parla de la sole-
dat d’un individu que acaba escrivint cartes
dirigides a ell mateix. P. Machaon L., una
narració deutora, sense cap mena de dubte,
de La metamorfosi, de Kafka. Les dents, que
té la forma d’una rondalla tradicional de por.
Laodamia, un relat d’amor i mort que rein-
venta un mite clàssic i el situa en el segle
XX. Memorial de P, que pren la forma d’una
faula, on el protagonista, un porc que està a
punt de patir la matança, ens relata amb un
llenguatge ple de girs populars com serà la
seua mort i de quina manera acabarà el seu
cos. Pel que fa a una narrativa arrelada al te-
rritori, on també estaria enquadrada la seua
novel·la Ribera, podem trobar relats com ara
Croissant. En la línia del conreu de la narra-

tiva històrica com en les novel·les Crim
de Germania i El Mut de la Campana,
trobem el relat El rei Turigi, en el qual el
cabdill de la revolta morisca, just abans
d’enfrontar-se amb la mort, narra en pri-
mera persona com es va gestar, en primer
lloc, l’expulsió dels moriscos del Regne
de València i, després, la resistència i
la revolta que una part d’aquests porta-
ren a cap. Els relats El cambrer i Walata
quedarien en un quart bloc, un espai de
pont entre el primer grup i el segon. En
el primer relat trobem un cambrer que

escolta una història trista d’un home
que han pretés assassinar en reiterades
ocasions, i en el segon, la història d’un
emigrant maurità que intenta sobreviure
i refer-se d’un amor desgraciat lluny de
la seua terra i els seus costums.

MANEL ALONSO I CATALÀ

ENLLAÇOSy

FITXA AUTOR VIDEO 1

http://manelalonso.blogspot.com.es/
http://www.bromera.com/fitxa-llibre-coleccions/items/despres-de-les-tenebres-i-altres-narracions.html
http://ca.wikipedia.org/wiki/Josep_Lozano_i_Lerma
http://youtu.be/RI0FM25jVFc

lletres valencianes / crítica 7

Una mirada sobre
els escriptors
del Segle d’Or
«Els escriptors valencians del segle XV» recull les conferències pronunciades
per diversos especialistes sobre els principals autors del Segle d’Or de la nos-
tra literatura durant el simposi que va tenir lloc a la Fundació Germà Colón el
novembre del 2011.

Joanot Martorell, amb tres estudis,
és l’autor que rep més atenció en Els
escriptors valencians del segle XV.
Germà Colón presenta en «La llengua
del Tirant: algunes qüestions» unes
notes sobre diversos aspectes lingüís-
tics, sense oferir una visió global de
la llengua de la novel·la de Marto-
rell. Agustín Rubio, en «L’escrivà de
ració del príncep de Viana i l’autoria
del Tirant lo Blanch. Notes de crítica
documental a l’entorn d’un miratge
literari», critica de manera convin-

cent la hipòtesi de Jaume Torró, de la
Universitat de Girona, sobre l’estada
de Joanot Martorell a Barcelona entre
els anys 1460 i 1463 en la cort del
príncep de Viana, anys en què es va
escriure el Tirant. «Llengua i context
cultural al Tirant lo Blanc. Sobre la
identitat del darrer Joanot Martorell
(1458-1465)», d’Antoni Ferrando,
és una síntesi excel·lent i una valo-
ració crítica dels resultats de les úl-
times investigacions sobre Martorell i
la seua novel·la, especialment sobre

Els escriptors
valencians
del segle XV
GERMÀ COLÓN DOMÈNECH / ed.
PUBLICACIONS DE LA UNIVERSITAT JAUME I. FUNDACIÓ
GERMÀ COLÓN. CASTELLÓ DE LA PLANA, 2013
257 pàgines / 978-84-8021-912-9 / 16,00 EUROS

de nou. El text d’Anna Isabel Peirats, «Mo-
ralitat i comicitat a l’Spill de Jaume Roig»,
que resumeix algunes de les característiques
principals de l’obra de Roig, està redactat de
manera bastant millorable.

Albert Hauf tanca el volum amb un assaig
sobre Isabel de Villena, «La lectura “al spi-
ritual” del c. 12 del Vita Christi d’Isabel de
Villena. Notes d’exegesi isabelina», en què
explica com es llegia la Bíblia a l’edat mi-
tjana i com aquesta lectura determinava la
construcció dels textos religiosos medievals.
Hauf il·lustra aquestes consideracions amb
l’anàlisi i comentari d’un capítol del Vita
Christi. El seu assaig no és únicament un es-
tudi filològic i històric, sinó una mostra de
crítica literària de gran categoria.

ENRIC IBORRA

lletres valencianes / crítica 8

ENLLAÇOSy

la qüestió de l’autoria. La documentació de
l’època fa referència a uns quants Joanot
Martorell homònims. Quin d’aquests va ser
l’autor del Tirant? La qüestió no té un in-
terès merament erudit. Decantar-se per un
Joanot Martorell o altre representa situar la
redacció de la novel·la en contextos polítics
i literaris molt diferents.

Rafael Alemany ressegueix en «El lèxic i
les constants temàtiques marquianes» tres
camps semàntics del lèxic de March: el de
l’amor, el de la religió i el de les malalties i la
medicina. L’aproximació a la poesia de March
que proposa Alemany és molt suggestiva,
però una mica mecànica, perquè els camps
semàntics s’identifiquen a partir d’uns temes
prèviament delimitats.

Tomàs Martínez és l’autor de «Ritme, rima
i estructures paral·leles en la literatura i en
la predicació de Vicent Ferrer». En aquest
estudi destaca la importància de la prosa
rimada en la literatura medieval i assenya-
la que la seua presència poques vegades
s’ha d’atribuir a la prosificació de mate-
rials versificats.

Menor interès tenen «La literatura catalana
religiosa en la tardor medieval», de Marinela
Garcia Sempere, i «El denominat “estil afec-
tiu” en la Vita Christi d’Isabel de Villena»,
de Rosanna Cantavella. Poca cosa aporten

FITXA

http://laserpblanca.blogspot.com.es/
http://goo.gl/TW4nM

lletres valencianes / crítica 9

Orson Gough, investigador del fenómeno de las psicofonías, aparece muerto en
su pequeño despacho de trabajo. Solo una persona puede hacerse cargo del
caso: Mich Penderton, un periodista atípico, desvergonzado y mujeriego, cuya fe
en lo sobrenatural transgrede las leyes convencionales.

Giovannina está contigo es una novela
negra para disfrutar durante los largos
días de verano. O mejor aún, en las
calurosas noches. Como ya hiciera
su autor con la galardonada Noches
de sal, el misterio se erige en piedra
angular de una trama urdida en torno
a la muerte, y que gira alrededor de
personajes hoscos.

Desde el comienzo de la novela,
Mich Penderton asume la voz narrati-
va en primera persona. Él nos lleva de
la mano a conocer, en una retrospecti-
va post mortem, los últimos días de su

amigo. El Viejo Tiranosaurio, también
conocido como Culo Gordo o Revienta
Cuellos, era un tipo peculiar de Fila-
delfia: fan de los Eagles, amante de
los bolos y feligrés habitual de ciertos
antros… ¿dónde está la peculiaridad,
entonces? El bueno de Orson también
tenía otra afición, más oscura y secre-
ta, que compartía con Penderton: las
psicofonías.

Con el marco de una Filadelfia noc-
turna y lluviosa, Mich nos acomodará
sobre el cuero de su Mustang del 88
y dará comienzo a una investigación

Giovannina está contigo
DAVID MATEO / Autor
«HISTORIAS DE HOY» / Col·lecció
ECIR. VALENCIA, 2013
127 pàgines / 978-84-9826-690-0 / 9,50 EUROS

Filadelfiaal cieloDe

lletres valencianes / crítica 10

donde los vivos son tan peligrosos como los
muertos. Mich recordará cuando fue con
Orson al 18 de Salem’s Saint, un caserío
abandonado, a la caza de voces de ultra-
tumba. Así nos presenta primero a Lynn, y
más adelante a Willy, Kate y Oddel, que son
las psicofonías más habituales con las que
suelen darse cita los dos amigos de la re-
vista NIGMA, especializada en sucesos pa-
ranormales.

Poco después del sepelio de Orson, cono-
cemos a Vera –la viuda de Gough–, y tam-
bién al agente Tim Templeton, el contacto
de Mich en el FBI. Gracias a una antigua
deuda, el agente le ayudará a esclarecer
el misterio que rodea la muerte del Viejo
Tiranosaurio… Un misterio que nos lleva-
rá hasta un final sorprendente pasando por
personajes carismáticos y realistas, que no
habrían desentonado en una novela de Ste-
phen King. Paola Chiara y John Umber son
dos de ellos: la extraña mujer y el pirata
informático nos harán preguntarnos por el
desenlace de una trama de desarrollo li-
neal, perfectamente orquestada, que va ga-
nando enteros en tensión y conspiraciones
una página tras otra.

Giovannina está contigo es una novela bre-
ve, de lectura rápida, pero ello no signifi-
ca que su autor renuncie al estilo ni a la

profundidad de obras anteriores. El
escritor nos deleita en cada capítulo
con imágenes sugerentes, mante-
niendo el enigma de Giovannina en
un suspense que va desvelando con
cuentagotas, como las que caen del
cielo gris de Pensilvania.

La décima novela de David Mateo
resulta, en retrospectiva, una conse-
cuencia lógica de sus dos anteriores
obras: Prohibido salir con el cliente
(2012) y Noches de sal (2011). En

esta ocasión nos conduce a través de
un thriller sin fisuras, que nos deja-
rá un excelente sabor en el paladar.

SERGIO R. ALARTE

ENLLAÇOSy

xVIDEO

FITXA AUTOR VIDEO 1

http://sergioralarte.blogspot.com.es/
http://youtu.be/2M6Xq1ecnEA
http://goo.gl/xS1mB
http://lasombradegrumm.blogspot.com.es/
http://youtu.be/PMuZEM4IXoI

lletres valencianes / crítica 11

Descobreix-me, gaudeix-me...

llegeix-me
«És molt difícil passar davant d’un dibuix de Paula Bonet sense girar el cap,
aturar-se i preguntar-se de qui són les mans que fan uns retrats tan bonics»
(Bestiari Il·lustrat). Paraules com aquestes són molt comunes en crítiques que
parlen sobre l’obra d’aquesta il·lustradora. Però, què amaguen els seus traços?

Amb l’Alícia de Lewis Carrol com a
punt de partida s’inicia aquesta his-
tòria feta per anar a dormir. Alícia
és una xiqueta que no pot agafar el
son, perquè són tantes les preguntes
que l’envaeixen que no pot dormir.
La recerca del seu conill de peluix
és l’inici d’aquesta història que ens
transporta al món de la imaginació i
dels desitjos, on la realitat i la ficció,
les preguntes i les respostes s’agafen
de la mà, una aventura on les autores
es presenten a través de personatges
molt representatius. Com una eruga
que podria recordar els bombers de
Ray Bradbury a Fahrenheit 451 que
tant agrada a les autores i sobretot la
famosa caterpillar fumadora d’Alícia.

Llapis de grafit, aquarel·la, tinta xi-
nesa i llapis de colors formen aquest
àlbum il·lustrat i publicat en una acu-
radíssima edició, on el mínim detall
importa. Com el paper d’aquarel·la
elegit, tan gustós al tacte. O el punt
de llibre que fa referència a l’etiqueta
de la botelleta del llibre d’Alice’s Ad-
ventures in Wonderland i on posava
allò de Drink me.

Amb tot, si es tractara d’un àl-
bum il·lustrat on les imatges foren
les úniques protagonistes, estaríem
parlant, una vegada més, d’un dels
errors d’aquest gènere literari: exqui-
sits dibuixos i una bona edició, però
una història buida. Afortunadament,
això no passa a llegeix-me, ans al

Llegeix-me
AMAIA CRESPO / Autora
PAULA BONET / Il·lustradora
ANDANA EDITORIAL. ALGEMESÍ, 2012
32 pàgines / 978-84-940802-1-0 / 20 EUROS

http://www.andana.net/colleccions/locomotoraalbums/llegeixme-detail
https://twitter.com/paulaboneti
http://goo.gl/YVC7H

lletres valencianes / crítica 12

contrari. La perfecta coordinació entre
il·lustradora, Paula Bonet, i escriptora,
Amaia Crespo, ha donat un resultat har-
moniós.

Imatge i paraula, Paula i Amaia, ju-
guen a la pregunta resposta. La imat-
ge deixa en l’aire la pregunta que la
paraula respon, o a l’inrevés. Ambdues
són protagonistes en una mateixa línia.
I és que, com explica Paula Bonet en
una entrevista a amoralart.cat, «Jo, si
faig un dibuix sense alguna cosa ver-
mella i sense text, és com si no l’he
acabat». Així, amb una tipografia ma-
nuscrita que s’adapta perfectament a
les imatges, fugint d’aquells àlbums
il·lustrats on la paraula sembla un fo-
raster a la pròpia casa, imatge i pa-
raula t’acompanyen. Es tracta, doncs,
d’una narració on també té un paper
molt important la maquetació de Pere
Fuster, que proposa una lectura com-
plementària.

Il·lustracions expressionistes i ges-
tuals, dibuixos desdibuixats, com si
d’un somni es tractara, ocupen tot
l’espai de les pàgines per introduir-te
en la narració. Els punts de color et
porten la mirada allà on les autores vo-

len que pares atenció: Alícia amb els
cabells i galtes rosades, la panxa, el
conill de peluix, el llibre...

llegeix-me naix d’un encàrrec de
l’editor d’Andana Editorial Ricard Peris,
com desvelen les autores a l’entrevista
d’Un país de llibre. Un projecte possible
gràcies a la participació de 285 mece-
nes en un micromecenatge de la plata-
forma Verkami. Una aposta d’innovació
i lluita per a traure endavant, en temps
de crisi i incertesa, projectes interes-
sants i alhora arriscats. Autores i edito-
rial són conscients d’aquesta època de
canvi: un bon exemple n’és la gran fei-
nada de comunicació i difusió en línia
amb què Andana Editorial es presen-
ta al mercat: xarxes socials (Facebook,
Twitter, etc.), vídeos promocionals....
Especialment Facebook ha estat una
plataforma imprescindible per a donar
a conèixer l’obra 	 de Paula Bonet.

ANDREA R. LLUCH

VIDEOSy

ENLLAÇOSy

FITXA AUTOR 1 VIDEOAUTOR 2

https://twitter.com/paulaboneti
https://twitter.com/amaiacrespo
http://amoralart.cat/portfolio/paula-bonet/
http://www.andana.net/
https://twitter.com/ricardperis
http://goo.gl/rSPUO
http://www.verkami.com/projects/3578-llegeix-me
https://www.facebook.com/andanaeditorial
https://twitter.com/andanaeditorial
https://www.facebook.com/pages/Paula-Bonet-Illustration/193282964054975
https://twitter.com/andrearlluch
http://youtu.be/ACOfth0nBxQ
http://vimeo.com/52561305
http://www.andana.net/colleccions/locomotoraalbums/llegeixme-detail
http://www.paulabonet.com/
http://youtu.be/WKTBjMSZR-k
http://lordrealfabetic.blogspot.com.es/

lletres valencianes / crítica 13

Las postales desiertas
de Nikola Madzirov
En los espacios sin gente de Nikola Madzirov (Strumica, 1973), el poeta ma-
cedonio fusiona lo cotidiano y lo trascendente y crea poderosas imágenes
visuales que hablan de la muerte y el origen, de la herencia, del amor, de la
memoria y el olvido.

En Lo que dijimos nos persigue, Niko-
la Madzirov compone espacios casi
siempre inhabitados: una sala con
muebles que un día alguien moverá
«como piezas de ajedrez al inicio de
otra partida», un pasillo vacío con un
neón vacilante, fachadas de edificios
en sombras, tejados con antenas, una
plaza de noche, casas con «grietas en
los muros como venas / de un aman-
te excitado»; estampas a menudo
desiertas, probablemente imágenes
de lugares que podrían haber sido
abandonados o recorridos por exilia-
dos de cualquier país: el apellido Ma-
dzirov significa «nómada, persona sin
hogar» –explica Josep M. Rodríguez

en el prólogo de esta edición– y fue
adoptado por los Stamenov en 1913,
durante la segunda guerra de los Bal-
canes, cuando partieron hacia el nor-
te y se instalaron en Strumica, ciudad
macedonia, cercana a las fronteras
de Bulgaria y Grecia, donde nació el
poeta.

Los textos de Madzirov iluminan
como un destello una escena frágil e
inasiççble: un pensamiento o el frag-
mento de un sueño; para J. M. Rodrí-
guez, parecen «instantes encerrados
en una pompa de jabón», «universos
de música silenciosa». Pero estas
postales sin gente no son estrictas

Lo que dijimos nos persigue
NIKOLA MADZIROV / Autor
YOLANDA CASTAÑO Y MARIJA PETROVSKA / Traductoras
«LA CRUZ DEL SUR» / Col·lecció
EDITORIAL PRE-TEXTOS. VALENCIA, 2013
105 pàgines / 978-84-15576-50-1 / 15,00 EUROS

lletres valencianes / crítica 14

naturalezas muertas, ya que casi siem-
pre se detecta algún movimiento en
ellas: banderas a merced del viento o
mariposas, elementos vulnerables, casi
sin entidad, latentes. A través de estos
«cuadros expresio-
nistas, llenos de
pinceladas densas,
enérgicas, que sur-
gen de la imagina-
ción para volver a
ella, como anima-
les nocturnos atra-
pados fugazmente
por los faros de un
coche», como los
ha descrito Adam
Zagajewski, el au-
tor macedonio ha-
bla de silencios y
de palabras que
«pasan de unos a
otros / como cubos
oblicuos en un in-
cendio estival», de
la muerte y el ori-
gen, de la herencia
–genética y artística–, de la memoria y
el olvido; y también del amor: «Vi a otra
persona escribir nuestros nombres / en

torres y basílicas cubiertas de nieve. / Y
vi también tu sombra subiendo por mi
cuerpo / mientras que tú bajabas de to-
dos los refugios / encontrados después
de las guerras oficiales».

Hay en la poesía
de Madzirov una vo-
luntad explícita de
enfocar lo humano a
través de su ausen-
cia y de los rastros
que dejamos –ob-
jetos usados, car-
tas, el calor en un
asiento de autobús,
recuerdos de quie-
nes sobreviven–; el
escritor prefiere la
historia pequeña, la
del individuo, a la
de los pueblos y las
identidades colecti-
vas –el ritmo de una
respiración al de los
tambores–; y quizá
por eso en sus ver-

sos abunda lo mundano que se mezcla
con lo trascendente en figuras podero-
sas, sumamente visuales: «… la flecha
de la señal de dirección obligatoria / está

apuntando a Dios, / el pescador rasga un
trozo de cielo / cuando arroja el anzuelo
de su caña hacia el río». Madzirov suscri-
be la idea de la poesía de Jean Cocteau,
«El poeta no inventa. Sólo escucha»,
opta por lo diminuto y profundo, por ser
un transmisor de lo que le rodea, tam-
bién de los deseos: «Un día llegaremos a
encontrarnos, / como un barco de papel
y / la sandía que se enfría en el río».

ARANTXA BEA

ENLLAÇOSy

FITXA AUTOR

Tú escribes. De las cosas que ya existe
Pero ellos dicen que estás inventando.

Te callas. Igual que una red lanzada
por pescadores furtivos. Como un ángel
que sabe lo que la noche traerá.

Y viajas. Olvidas,
para poder regresar.

Escribes, y no quieres recordar
la piedra, el mar, tampoco a los creyentes
que duermen con las manos separadas.

“El que escribe”, Nikola Madzirov.

http://www.pre-textos.com/escaparate/product_info.php%3Fproducts_id%3D1476
http://www.poetryfoundation.org/bio/nikola-madzirov

lletres valencianes / crítica 15

La reina que
volia manar
La recerca d’un hereu per a un regne amb set donzelles és el punt de partida
d’aquesta història que, com no pot ser d’una altra manera, té un final feliç.
Juntament amb el pretendent, però, pren protagonisme una reina envejosa i
maquiavèl·lica que vol fer-lo desaparèixer en adonar-se’n que s’ha ficat a tot el
món a la butxaca.

El llibre conta la història d’una reina
poderosa, envejosa i egocèntrica, ca-
paç de tot per ser protagonista en ex-
clusiva de qualsevol cosa que passe no
sols en el seu regnat, sinó també més
enllà. Ella i el rei tingueren set filles,
tres en un primer part i quatre en el
segon. Un bon dia, el rei se n’adona
que no tenia cap hereu i que triar una
hereva entre les seues set filles podria
generar un problema entre elles. Da-
vant la facilitat procreativa de la reina,
decideixen no buscar més embarassos
i fixar el seu objectiu en la recerca d’un
hereu per a alguna de les set donzelles.

Com aigua de maig, tan bon punt es
plantejà el problema, hi va aparèixer
la solució. Un bon dia va aparèixer en
mig d’un canyar del regne un nan que
havia estat arrossegat per la crescuda
del riu quan havia eixit a comerciar.
L’arribada del nan fou entesa per la
reina com un miracle de la Providèn-
cia i així ho va pregonar, malgrat que
res tenia a veure amb el vertader ori-
gen del nouvingut. I per això li po-
saren de nom Moisés, per identificar-
lo amb la llegenda bíblica de l’Antic
Testament i donar-li més solemnitat
al fet i deïtat al personatge.

Set Blancaneus i un nan
CARLES CANO / Autor
NÚRIA FEIJOÓ / Il·lustradora
XVIÉ PREMI CARMESINA DE NARRATIVA INFANTIL 2012
EDICIONS DEL BULLENT. PICANYA, 2013
78 pàgines / 978-84-9904-098-1 / 6,90 EUROS

lletres valencianes / crítica 16

Però més enllà de veure’l com un candi-
dat a marit, les set filles del rei veien el
nan Moisés com una joguina que, per la
seua menudesa, anava de braç en braç
d’unes a altres. Mentrestant, el pobre nan
no entenia res de res i es va veure abocat
a preparar-se com a hereu fent classes de
llatí i de protocol. Però el candidat a rei
prompte va guanyar-se la gent amb el seu
humor, va anar adquirint personalitat prò-
pia i deixant la reina en un segon pla.

Aquesta, que pel seu comportament més
que una reina semblava una bruixa de cara
envellida, nas allargat i una piga negra i so-
bresortida a la barbeta, trobà a l’equipatge
del nan un espill màgic que sols deia ve-
ritats. I fou l’espill qui li va dir que ha-
via perdut la popularitat al seu regne i que
ara era el nan el personatge més influent.
Tan poca gràcia li va fer aquesta revelació
que, ben enfadada, la reina va agarrar el
nan, el va amagar al bosc i tractà de llevar-
se’l d’enmig provocant un incendi. Moisés,
amb la complicitat de les donzelles i del
rei, va fingir la seua mort perquè sabia que
si aquella bruixa tinguera la mínima sospi-
ta que encara vivia, tornaria a per ell.

La reina, però, prompte es va assabentar
que el nan era viu i dissenyà tot tipus de
peripècies per desfer-se d’ell. En una, el

xVIDEO

nan va fingir de nou que moria ro-
segant unes pomes enverinades que
la reina li havia regalat. El rei i les
donzelles, però, sabedors de la falsa
mort del nan, el repatriaren perquè
aconseguira escapar del calvari pel
qual el feia passar la reina.

En arribar al poblat del nan, feren
una gran festa, i tan acollidora fou
la benvinguda, que el rei i les seues
set filles decidiren quedar-se a viu-
re allí, mentre que la reina, sola,

s’enredava en estúpides guerres a
través de les quals creia protegir la
seua reputació i popularitat.

BERTA RODRIGO MATEU

ENLLAÇOSy

FITXA AUTOR 1 AUTOR 2

http://youtu.be/OenhrTCwHlM
http://www.bullent.net/detalle_libro/%3Fli_id%3D3152
http://carlescano.com/
http://nuriafeijoo.blogspot.com.es/

lletres valencianes / crítica 17

La virtud
de la ironía
Las narraciones de «La mujer que vigila los Vermeer» repasan, con tanta lucidez
como ironía, las andanzas del hombre urbano de nuestro tiempo: por ellas des-
filan la mentira compulsiva, la pasión por el cine, el Capitán Trueno o el fracaso
amoroso. Resultan tan cercanas como sugerentes.

José María Conget (Zaragoza, 1948)
cuenta con una notable obra que lo
sitúa entre los autores más importan-
tes de la narrativa española actual.
Se inició en la novela: Todas las mu-
jeres (1989 y 2009), Hasta el fin de
los cuentos (1998). Posteriormente,
en Bar de los anarquistas (2005), pu-
blicó relatos. Además, su interés por
el cine y los tebeos ha dado lugar a
una obra ensayística sugerente: El
olor de los tebeos (2004), Viento de
cine. Del cine en la poesía española

de expresión castellana. Una selección
(2002). Ha sido Premio de las Letras
Aragonesas de 2007.

Editorial Pre-Textos, que ha editado
varias obras del autor, nos propone su
última entrega: La mujer que vigila los
Vermeer (2013). Es una colección de
once relatos –con una eficaz voluntad
de vanguardia, que interesa tanto a la
organización como al tempo del rela-
to– que irradian una brillante ironía,
al tiempo que están informadas, entre
otras cosas, por la sentimentalidad de

La mujer que vigila
los Vermeer
JOSÉ MARÍA CONGET / Autor
«NARRATIVA CONTEMPORÁNEA» / Col·lecció
EDITORIAL PRE-TEXTOS / VALENCIA / 2013
149 pàgines / 978-84-15576-38-9 / 17 EUROS

lletres valencianes / crítica 18

la infancia, el elemento autobiográfico,
la reflexión en torno a la sociedad actual
y los íconos del cine.

Así las cosas, nos enfrentamos a un
collage de historias –la ilustración,
a cargo del autor, en la cubierta del
libro es un indicio de lo que nos
aguarda– que dan cuenta de la ina-
nidad de unas vidas discutiblemente
dedicadas al conocimiento: No calls,
no letters, no messages o Suaves pen-
dientes. La extravagancia de alguien
que ve conspiraciones políticas por
doquier: Conspiración. Una reflexión
ante la presencia de la muerte: Dos
habitaciones. Las memorias de al-
guien en torno a su pasión por el
cine, iniciada en la primera infan-
cia por las mujeres de la casa: Mi
vida en los cines. Las fantasías de un
mentiroso compulsivo en el diván de
su psicoanalista: ¿Lo mío tiene reme-
dio, doctor? El desteñido deambular
de un hombre por la escenografía de
un lunes, que acaba en el cine, Hoy
es lunes. Tres relatos breves que reú-
ne la convulsa espera de una carta:
La carta. La trastada de un chaval,
admirador del Capitán Trueno, en un
colegio religioso: La venganza del Ca-

pitán Trueno. Un error administrativo que
convierte en impostor a quien lo padece:
El impostor. Por último, la divertida crónica
de dos hombres que aman a la misma mu-
jer: La mujer que vigila los Vermeer.

ENLLAÇOSy

Narraciones que, con independen-
cia de su propia temática, compar-
ten, por lo general, un leitmotiv: la
irreparable tristeza que causan las
relaciones amorosas truncadas. Los
protagonistas, que suelen ser hom-
bres, buscan obsesivamente las ra-
zones que los han llevado a esta
carencia que Conget redime con el
recurso del humor: torna la tragedia
en risa, el único recurso que nos res-
cata de las quisicosas de la vida.

La mujer que vigila los Vermeer es un
libro pleno de lucidez y de vitalidad
que, a su vez, insufla vida: un des-
lumbrante retrato de las luces y som-
bras del hombre urbano de nuestro
tiempo. Uno de los mejores logros de
José María Conget.

RAFAEL COLOMA

FITXA AUTOR

http://www.pre-textos.com/escaparate/product_info.php%3Fproducts_id%3D1430
http://es.wikipedia.org/wiki/Jos%C3%A9_Mar%C3%ADa_Conget_Ferruz

lletres valencianes / crítica 19

Nou personatges a
la recerca de poeta
Els versos de Josep Ballester i les il·lustracions de Paco Giménez ens acosten
amb esperit divertit a alguns dels personatges més carismàtics de la literatura
infantil i juvenil. Un llibre ideal per a llegir en veu alta i sembrar la llavor de la
curiositat en els nous lectors.

Sempre m’han agradat els llibres que
parlen d’altres llibres; constitueixen
una mena de mapa del tresor (totes les
lectures ho són, com diu aquest editor
i il·lustrador notable que és Vicente
Ferrer) que incita el lector a continuar
bussejant en les pàgines impreses, ac-
tivitat que, amb freqüència, es produirà
durant tota la seua vida. Un llibre que
et porta a un altre és un bon llibre, en
qualsevol cas.

Josep Ballester ha volgut fer el seu
homenatge particular a alguns dels
personatges més interessants de la li-
teratura, concretament d’aquesta lite-
ratura que també és accessible per als
xiquets. La selecció que ha fet és sin-
gular, ja que majoritàriament no hi re-

cull els protagonistes o, si ho fa, no són
els que qualificaríem com a modèlics.
No, els versos d’aquest llibre parlen –i
ací en radica l’essència bandarra– de
gats murris, bruixes, conills blancs i
barreters bojos, pirates mutilats, xi-
quetes que porten la seua imaginació
ingovernable per bandera... Per dir-ho
d’alguna manera, el lector es troba en
alegre sintonia amb els antiherois dels
contes. Únicament pot desentonar, en
la meua opinió, la inclusió d’algun per-
sonatge modern de procedència cine-
matogràfica, hereu, sens dubte, d’uns
altres de més pes, que sembla eixir-
se’n de l’esquema inicial del llibre i
persegueix un acostament al jove lector
de hui.

Diversos i dispersos
versos conversos
i perversos
dels universos
JOSEP BALLESTER / Autor
PACO GIMÉNEZ / Il·lustrador
PERIFÈRIC EDICIONS. CATARROJA, 2013
32 pàgines / 978-84-92435-54-8 / 14,80 EUROS

lletres valencianes / crítica 20

En ocasions se’ns conta amb humor com va
ser la vida d’algun personatge després que
s’escriguera el final del seu conte (El gat amb
botes); en altres, se’ns narra algun moment
destacat de la història del personatge (El ca-
pità Ganxut), i en la major part, és el mateix
protagonista el que ens parla de si mateix i
dels éssers màgics amb els quals es relaciona
en la seua vida literària (Alícia, Pinotxo).

Aquests versos conversos i perversos de Ba-
llester em semblen ideals per a la lectura en
veu alta per la riquesa lèxica i l’ús de figures
molt adequades i abundants, especialment
les d’ordre fonètic que, pel que fa al ritme,
tenen un paper molt important.

Mereix una menció a banda la tasca excel·lent
de l’il·lustrador Paco Giménez. Les seues
imatges condensen, en l’espai limitat d’una
doble pàgina, la història i els personatges fo-
namentals de cada llibre, amb la mestria i
l’afecte de l’artista que gaudeix amb el seu
treball. Tècnicament, les il·lustracions estan
resoltes en bitó i presenten l’excel·lència ha-
bitual de Giménez a l’hora de compondre,
amb aquesta precisió en l’ús de la línia i la
taca, de l’equilibri d’aquesta amb els es-
pais blancs i dels detalls, que mai deixarà
d’admirar-me. Sincerament, fullejar aquest
llibre, encara sense llegir-ne una estrofa, és
una delícia per als sentits del lector.

xVIDEO

Finalment, m’agradaria assenyalar la
presència destacada del món de Pi-
notxo en la portada i les guardes del
llibre, i que no és en absolut gratuïta.
És el personatge que millor represen-
ta l’esperit burleta i desmitificador del
llibre, sobretot si reparem en el mo-
ment que encertadament Paco Gimé-
nez ha triat reflectir. El ninot mentider
i mandrós alliberant-se dels seus lli-
gams dibuixa a la perfecció l’essència
del treball dels autors. Essència que

també podria estar destil·lada en el
vers següent, posat en boca de la
meravellosa Alícia: «també puc som-
niar en l’interior del somni d’un poeta
llunàtic».

MIGUEL CRUZ MONTALBÁN

ENLLAÇOSy

FITXA AUTOR 1 AUTOR 2

http://youtu.be/0cyKdy-_fys
http://www.creumont.com/
http://www.periferic.es/Altres%20llibres/versos%20perversos.htm
http://www.escriptors.cat/autors/ballesterj/
http://www.apiv.com/guia/ilustrador_3/paco-gimnez-%3Fletra%3Dg%26tema%3D%26palabras%3D%26listpal%3D2

lletres valencianes / crítica 21

D’ANADA
Memòries polítiques de Ricard Pérez Casado, alcalde socialista de la ciutat de
València entre 1979 i 1988, diputat nacional i administrador de la Unió Europea
per a la ciutat de Mostar, a Bòsnia i Hercegovina. Se centren en l’intens període
que va des de 1977 fins a 2007.

Encara que un bon nombre d’intel·lec-
tuals valencians contemporanis ha si-
gut procliu a escriure dietaris seguint
l’estela fusteriana, els nostres polítics
i pròcers no han sigut gens aficionats
al gènere memorialístic, i només molt
pocs han sigut objecte d’estudis bio-
gràfics. El corpus bibliogràfic valencià
té un buit important en aquest tipus
d’obres que ens ajudarien a compren-
dre molts fets de la nostra història. Per
aquesta raó resulten molt valuoses les
memòries polítiques de Ricard Pérez
Casado, destinades a ser una obra de
referència per a entendre no només la
modernització de la ciutat de València,
sinó també la transició democràtica a
casa nostra.

Des de la reflexió que dóna el pas
del temps, i amb la clara intenció de
defensar-se de la manipulació a què
ha estat sotmesa bona part de la seua
activitat pública per part dels seus ad-
versaris polítics –tant de l’oposició com
del seu partit i dels seus corifeus me-
diàtics–, Pérez Casado ens conta el seu
periple polític, on el lector pot reflexio-
nar entorn del que podria haver sigut, i
no ha sigut, si haguera continuat sent
l’alcalde del cap i casal. Sense llevar
importància als capítols dedicats a Mos-
tar, al seu pas per les Corts Generals o
a l’Institut Europeu de la Mediterrània,
les pàgines dedicades als anys que va
estar al capdavant de l’Ajuntament de
València esdevenen l’eix central del lli-

Viaje de ida. Memorias
políticas 1977-2007
RICARD PÉREZ CASADO / Autor
PUBLICACIONS DE LA UNIVERSITAT DE VALÈNCIA.
VALÈNCIA, 2013
520 pàgines / 978-84-370-9119-8 / 24 EUROS

UN VIATGE

lletres valencianes / crítica 22

bre. L’autor recorda com era la ciutat que va
trobar quan va arribar a l’Alcaldia: una Valèn-
cia ancorada en el passat franquista, sense
quasi infraestructures i sense un pla de futur.
Amb l’ajuda d’un equip reduït de fidels i llui-
tant contra propis i estranys, Pérez Casado
va pensar la ciutat alhora que la construïa i
la recuperava per als ciutadans: va suprimir
els nombrosos passos a nivells ferroviaris que
existien i que formaven un autèntic cinturó
de ferro; va millorar la mobilitat i el transport
públic; va facilitar la integració en la xarxa
urbana dels barris aïllats i va fer de la ciutat
l’element vertebrador de l’àrea metropolita-
na –una vertebració molt criticada pel govern
autonòmic socialista. També va plantejar i va
desenvolupar el cicle integral de l’aigua, des
de la potabilització fins al clavegueram i els
col·lectors. Va modernitzar l’Administració;
va transformar el llit del Túria en un jardí;
va alliberar el Saler de l’especulació immobi-
liària; va elaborar un pla d’ordenació urbana,
i va construir el Palau de la Música. Un pro-
jecte urbà on la cultura s’alçava com una ma-
nifestació de llibertat i era l’instrument que
igualava la ciutadania. Urbanisme i cultura,
amb la Mediterrània com a pretext i com a
sentit. Un projecte amb el qual va intentar
que la ciutat de València fóra el catalitzador
del país i no la competidora de l’autonomia
política, com ho van entendre alguns dels
seus companys de partit.

Escrites en castellà com a home-
natge a sa mare i a les seues arrels
castellanes, amb una prosa elegant
i directa, aquestes memòries sense
pèls en la llengua no són només les
memòries de l’artífex de la renovació
urbana de València més important
dels últims cinquanta anys, sinó les
d’un intel·lectual compromés, un hu-
manista, que va entendre la seua ciu-

tat des de la llibertat, la cultura i la
ciutadania. Unes memòries sucoses
amb moltes lectures.

MANOLO GIL

ENLLAÇOSy

xVIDEO

FITXA AUTOR

http://youtu.be/P4MDUAsw_Pk
http://goo.gl/8n9w6
http://goo.gl/1SLDo

lletres valencianes / minicrítica 23

A SANGRE FRÍA. EL NÚCLEO
DURO DEL DERECHO PENAL
ROSARIO DE VICENTE MARTÍNEZ / Autor
«CINE Y DERECHO», 38 / Col·lecció
TIRANT LO BLANCH. VALENCIA, 2012
141 pàgines / 978-84-9033- 027-2 / 19,90 €
EDICIÓ DIGITAL / 12 €

Corbs
JOHN CONNOLLY / Autor
MARIA INIESTA / Traductora

«L’ECLÈCTICA», 216 / Col·lecció
EDITORIAL BROMERA / ALZIRA / 2013
400 pàgines / 9788490260388 / 20 €

La pena capital
El cineasta y escritor Gonzalo Suárez decía que la primera pantalla era el
papel y la primera cámara, un bolígrafo. Lo cierto es que tanto la literatu-
ra como el cine amplían nuestro imaginario. Con In Cold Blood, el escritor
Truman Capote y el cineasta Richard Brooks dispararon sobre el lector y el
espectador, respectivamente, un caudal memorable de imágenes. El impacto
de ambas obras permanece y no es nada fácil sustraerse a ellas, extender su
análisis y escribir en sus márgenes. Más allá de su didactismo inicial, el en-
sayo urdido por Rosario de Vicente adquiere relevancia por el análisis jurídico
de cada uno de los movimientos de los protagonistas de A sangre fría (1967).
En realidad, la autora reabre el caso. Exhuma los cuerpos de Dick Hickock y
Perry Smith, autores de aquel cuádruple crimen atroz y, lo más importante,
los resitúa en el mundo actual. A través del film, aclara algunas dudas: la
sustracción de un coche ¿se trata de robo o hurto? El crimen ¿es asesinato
u homicidio? Como la célebre novela y la película resultante, el ensayo gira
180º y deriva en una crítica histórica y contemporánea del aparato punitivo
de los gobiernos, detallando la derrota de un sistema que responde con la
misma crueldad.

DANIEL GASCÓ

Misteri a Pastor’s Bay
La desaparició d’una xiqueta a Pastor’s Bay, un llogaret minúscul de l’estat
de Maine, fa que Randall Haight, un assassí convicte que ha iniciat una nova
vida, demane l’ajut del detectiu Charlie Parker: algú coneix que en el passat
va matar una xiqueta i li fa xantatge. Aquestes són les línies argumentals de
Corbs, l’última novel·la de John Connolly, la cinquena de les que ha publicat
Bromera (i l’onzena de la sèrie completa). Com en les anteriors, l’autor irlan-
dés demostra una gran capacitat per a crear una trama potent, que atrapa
el lector, després de superar les llargues descripcions que abunden en la
primera part de l’obra. No falten ni les referències al trauma que persegueix
Parker (l’assassinat de la dona i la filla en la novel·la inaugural de la sèrie),
ni els elements sobrenaturals característics de Connolly, ni la proliferació de
fils argumentals que trena amb perícia, és cert, però que resol amb certa pre-
cipitació. Això fa que el final siga un compendi d’explicacions que hauríem
agraït que integrara millor en la trama. Amb tot, Corbs es llegeix d’una tirada
i no decebrà els incondicionals de Connolly.

 VICENT USÓ

ENLLAÇOSy ENLLAÇOSy

FITXA FITXAAUTOR AUTOR

http://www.vicentuso.blogspot.com/
http://www.tirant.com/editorial/libro/a-sangre-fria-9788490330272
http://www.bromera.com/fitxa-llibre-coleccions/items/corbs.html
http://goo.gl/2rf23
http://www.johnconnollybooks.com/

lletres valencianes / minicrítica 24

La dignitat de les nacions
A repensar la vigència de les diferències nacionals i a mostrar noves vies favo-
rables al reconeixement dels drets de les nacions minoritàries i el federalisme
multinacional, hi va dedicada l’última obra d’Alain-G. Gagnon. Professor de
la Universitat del Quebec, càtedra des d’on ha estudiat a fons l’anomenada
«Revolució tranquil·la» en aquell país, Gagnon coneix també alguns dels
últims episodis del conflicte protagonitzat pels nacionalismes espanyol i ca-
talà. Fenòmens planetaris, com ara la globalització, l’estandardització dels
mercats, l’aculturació americana, l’empobriment o la uniformació de moltes
pràctiques polítiques no poden anul·lar, ens diu, la persistència de minories
nacionals que es resisteixen a ser assimilades per la nació majoritària. I amb
aquest fil conductor articula la seua proposta des de tres principis peculiars:
mesura, dignitat i hospitalitat, eixos que, segons ell, haurien d’acompanyar
el reconeixement democràtic de les nacions sense estat. No és anecdòtic que
el llibre rescate l’editorial La dignitat de Catalunya, que dotze mitjans del
Principat van publicar conjuntament en 2009 en una iniciativa insòlita que
sintonitza plenament amb les tesis que es deixen veure en aquestes pàgines.

RAFAEL MIRALLES LUCENA

Els fils de la memòria
Aquest conte narra poèticament el llarg camí dels pacients d’Alzheimer i el
de les seues famílies, condemnats a anar tapant amb besos i flors, com en
una mena de patchwork, l’evasió dels records.

El relat, que permet també una lectura més blanca i lírica, acompanyada d’unes
imatges suggeridores de tapissos i textures, conta la relació entre una xiqueta i
la seua àvia, asseguda sempre en aquella mateixa butaca del jardí, però feliç i
voltada d’elements naturals. La néta rep un regal molt especial d’aquesta dona
a la qual ella anomena àvia (encara que l’àvia no la reconega): un llibre de me-
mòries. Allà trobarà les vivències d’una dona que ara descansa tranquil·lament
al jardí, amb tan pocs patiments com emocions.

L’àvia protagonista, que es troba en un estadi avançat de la malaltia, queda
envoltada d’una boirosa atmosfera de dolçor i estimació que és, sens dubte,
allò que més pot oferir l’entorn dels malalts.

Aquest volum, elaborat amb una gran bellesa, dignifica els pacients, la
malaltia i totes les persones que, dia a dia, han de cobrir amb mans grans
i menudes els forats que l’Alzheimer va deixant. Sens dubte, un conte per
a llegir i rellegir.

MAITE INSA GUALDE

Época de incertidumbres.
Ensayo sobre el federalismo y la diversidad nacional

ALAIN-G. GAGNON / Autor
«CIENCIA POLÍTICA» / Col·lecció
LUIS GÓMEZ ROMERO / Traducció
TIRANT LO BLANCH. VALENCIA, 2013
242 pàgines / 9788490337325 / 25 €
EDICIÓ DIGITAL / 15 €

Hilos de colores
ELENA FERRÁNDIZ / Autora i il·lustradora
LEGUA EDITORIAL, en col·laboració amb la
Fundación Alzheimer España. VALÈNCIA, 2012
978-84-938841-3-0 / 17 €

ENLLAÇOSy

FITXA

ENLLAÇOSy

FITXA AUTOR

http://www.tirant.com/editorial/libro/epoca-de-incertidumbres-9788490337325
http://www.onredbooks.com/libros/191-hilos-de-colores.html
http://elenaferrandiz.blogspot.com.es/

lletres valencianes / minicrítica 25

Holística
Puertolugar es un pueblo dormido, un pueblo pesquero donde la vida trans-
curre de manera dócil y apagada. Un lugar sumido en una suerte lineal,
tocada por breves acontecimientos traídos por la bonanza o la desventura. La
historia colectiva del pueblo, del conjunto de sus habitantes y sus familias,
permanece adaptada al clima marcado por esos acontecimientos, pero dilui-
da en una suma de historias personales, de pasiones escondidas, situaciones
individuales cuya adición no llegará a encontrar su reflejo en otra realidad
mayor.

El naufragio no cuenta la historia de un naufragio, es el relato de un gran nú-
mero de ellos. Cuaderno de bitácora sobre las experiencias vitales de Daniel,
su protagonista; un niño solitario que navega, sin rumbo fijo, en el manejo
de sus relaciones personales y que acabará centrando su existencia en el
descubrimiento de un barco antiguo, varado y olvidado en una playa cercana.
Su padre, médico de profesión, tiende a abandonar todo cuanto comienza:
primero, la fotografía; después, su emisora de radioaficionado, y, finalmente,
la construcción de barcos en miniatura. Por último, su madre, anclada en
una depresión cíclica, determina el estado de ánimo de la familia.

JAVIER PIÑOL

La nostra biosfera
Escrita en el crepuscle de la seua carrera, Margalef centra l’obra en el fun-
cionament de la biosfera a través d’unes idees que ha madurat al llarg dels
seus anys de treball. Amb un estil més literari que científic, Margalef no
tracta de donar solucions als problemes actuals de la biosfera, sinó de fer-
nos entendre els complexos mecanismes d’aquesta, des de les interaccions
ecològiques més senzilles referents als organismes de la base de les xarxes
tròfiques (p. ex. el fitoplàncton), fins a aquelles més complexes, algunes de
les quals poden sobrepassar l’escala de temps d’una vida humana (p. ex. les
successions). Aquest estil permet que el llibre estiga obert a qualsevol tipus
de lector, tant el que es capbussa per primer cop en l’ecologia, com aquell
que desenvolupa la seua activitat professional o acadèmica entorn d’aquesta.
Això no obstant, de vegades el registre utilitzat sí que és purament científic,
per la qual cosa els lectors menys entesos en la matèria poden trobar dificul-
toses certes explicacions.

JOAN RODRIGO MATEU

El naufragio
MANUEL LÓPEZ GALLEGO / Autor
«ALGAR JOVEN» / Col·lecció
ALGAR EDITORIAL. VALENCIA, 2013
163 pàgines / 978-84-9845-529-8 / 9,95 €

La nostra biosfera
RAMON MARGALEF / Autor
JAUME TERRADAS / Traductor
PUBLICACIONS DE LA UNIVERSITAT DE
VALÈNCIA I INSTITUT D’ESTUDIS CATALANS,
2012

220 pàgines / 978-84-370-8892-1 / 20€

ENLLAÇOSy ENLLAÇOSy

FITXA FITXAAUTOR AUTOR

http://algareditorial.com/ficha-libros-catalogo/items/el-naufragio.html
http://goo.gl/Gvmlz
http://manuellopezgallego.blogspot.com.es/
http://ca.wikipedia.org/wiki/Ramon_Margalef_i_L%C3%B3pez

lletres valencianes / reportatge 26

La Traca,
un
referent
del
barri
de
Benimaclet

lletres valencianes / reportatge 27

gros que cada any recollia l’ISBN de les publi-
cacions. Allí consultàvem la referència que ens
donaven els nostres clients, imagina’t... ara no
ens ho podem ni imaginar, però així era abans.
L’estructura de la llibreria era molt familiar.
Hui les coses han canviat molt, el negoci és
diferent». La línia de la llibreria no va canviar
molt quan els Cases Sena van començar el seu

La Traca pren el seu nom d’una publica-
ció satírica valenciana del segle XIX, en
la qual les crítiques ferotges a la realitat
social i política eren constants. Ara, i a
través de la varietat editorial que ens ofe-
reixen des del seu local al carrer d’Enric
Navarro de Benimaclet, podem encara res-
pirar eixe esperit crític del qual La Traca
n’és hereva. La llibreria forma part del ba-
rri des del 1974, any de la creació. A partir
del 1989, Francisco Cases i Virginia Sena
se’n fan càrrec i impliquen gairebé tota la
família en el nou projecte. Des del 2008
és el seu fill, David Cases, qui gestiona la
llibreria, i ho compagina amb la presidèn-
cia del Gremi de Llibrers de València, des
de l’any 2012.

«El 1989 no teníem ni ordinadors... la
digitalització dels fons era, evidentment,
inexistent. Recorde que teníem un llibre

projecte. Potser li varen donar una
mica més d’espenta a la literatura
infantil i juvenil, que en aquella
època vivia una mena de boom edi-
torial, però el fet és que a La Traca
podem trobar tant novetats edito-
rials com clàssics, llibres infantils i
juvenils; tot en valencià i en caste-
llà, i fins i tot un xicotet espai per a
la música en valencià.

Com ens deia David, les llibre-
ries han canviat. La crisi ferotge,
l’aparició dels nous formats digi-
tals, la venda en línia... tots són as-
pectes que fan que les llibreries ha-
gen de pensar noves fórmules per
tal d’adaptar-se a la situació ac-
tual. «El sector del llibre pateix la
crisi com tots els sectors. Nosaltres
hem detectat una disminució de les
vendes d’entre el 30 % i el 40 %.
Però el que és cert és que a l’Estat
espanyol el sector està acostumat a
viure sota mínims. Vivim un context
difícil, però tot i això som lluita-
dors, sempre ho hem sigut. I la re-
alitat és que, tot i que tanquen al-
gunes llibreries, moltes altres obrin

les seues portes». Així doncs, com afir-
ma David Cases, cal adaptar-se al futur
mitjançant una reinvenció de les llibre-
ries, que han de convertir-se en punt
de difusió de la cultura «ara més que
mai», conclou. De fet, La Traca és un
més dels dinamitzadors culturals que té

Ja no queden moltes llibreries de barri a la ciutat de València i La Traca
n’és una de les poques que hi resisteixen. A punt de fer quaranta anys, s’ha
convertit en un referent de la vida cultural de Benimaclet gràcies als bons
llibres i al bon tracte, però també gràcies a la col·laboració constant amb
les moltes entitats cíviques i culturals que omplin de vida l’emblemàtic
barri valencià. Hui, La Traca respon amb energia a les dificultats a què
s’enfronten les llibreries en moments de crisi i de nous formats electrònics.

lletres valencianes / reportatge 28

«Tot i que representa
un 1 % de les vendes,
l’adaptació als nous
formats és, evidentment,
necessària...»

lletres valencianes / reportatge 29

el barri de Benimaclet, un referent tant per
a la gent de la zona com per a aquells que
no ho són. Al llarg dels seus quasi quaran-
ta anys de trajectòria, han fet del seu esta-
bliment un lloc acollidor en el qual podem
trobar no sols els nostres interessos literaris
o les novetats editorials més recents, sinó
també activitats culturals: contacontes,
presentacions o exposicions. Una funció, la
de difusor cultural, que ara més que mai
–quan aquestes iniciatives s’han vist reduï-
des dràsticament a causa de la crisi–, és
absolutament necessària.

A més, les llibreries enfronten el repte del
llibre electrònic: «Tot i que representa un 1
% de les vendes, l’adaptació als nous for-
mats és, evidentment, necessària. La Traca
no té una pàgina web tan potent que ens
permeta gestionar la venda en línia, així que
participem en un projecte que està obert als
llibrers de tot el país. Es tracta de la pà-
gina web www.todostuslibros.com. A través
d’aquesta plataforma volem vendre llibres
en format digital. Probablement el projecte
estarà enllestit a la tardor», conclou David.
Amb aquesta pàgina web, les llibreries de

l’Estat espanyol es prenen seriosament la
necessitat d’aconseguir gestionar adequa-
dament la venda del llibre electrònic. Es
tracta d’una eina des de la qual podrem
consultar quines llibreries tenen el llibre
que ens interessa i, a més, comprar-lo en
format electrònic. Una iniciativa que per-
metrà a totes les llibreries que no poden
competir amb els grans grups –que ja tenen
eines digitals importants– ser capaces de
gestionar les vendes en línia i el repte que
suposa la irrupció del llibre electrònic en el
mercat.

lletres valencianes / reportatge 30

Per tant, trobem dos aspectes importants per
a pensar el futur de les llibreries: l’adaptació
a l’e-book i la llibreria com a punt de difusió.
Aquest últim punt es treballa fermament des
de La Traca i, en els darrers anys, han mirat de
vincular-se amb diverses organitzacions cultu-
rals i cíviques del barri. Un barri, com el de
Benimaclet, dinàmic i lluitador, sempre actiu
a l’hora de reivindicar la seua singularitat: «El
fet de formar part d’aquest barri ens obliga a
estar atents. És exigent, amb una diversitat
de població particular (des d’estudiants fins a
obrers, professors universitaris, escoles de tot
tipus...). Nosaltres tractem de donar resposta
a tota aquesta varietat de públic i, per això, el
nostre fons és divers. Això sí, la presència dels
llibres en valencià és superior a la de la major
part de les llibreries, i també donem impor-
tància a la temàtica infantil i juvenil». Tal com
assenyala David, la relació de La Traca amb el
seu barri és important. Així doncs, dediquen
part del temps a la col·laboració amb entitats
com ara el CIM (Centre Instructiu Musical de
Benimaclet) o Benimaclet t’estime. Han des-
envolupat iniciatives, com un «rally literari»,
amb les escoles del barri (tria de llibres per
a xiquets, lectura i premi per als guanyadors
que responen bé un qüestionari); la I Mostra
del Llibre i el Disc en Valencià, organitzada
per la Universitat Lliure de Benimaclet i el
CIM, amb tallers infantils d’animació lecto-
ra i signatures de llibres o presentacions de
novetats editorials; el foment de la lectura
mitjançant presentacions de llibres amb la

presència d’autors i autores (un dels úl-
tims actes va ser la presentació del llibre
de Xavier Aliaga, El meu nom no és Irina,
amb la il·lustradora Paula Bonet i el can-
tant i escriptor Xavi Sarrià); contacontes;
exposicions amb les il·lustracions de lli-
bres rellevants, etc. En definitiva, activi-
tats que demostren un compromís amb el
barri i amb el futur de les llibreries que
el poblen, llibreries que, per desgràcia,
cada vegada són més difícils de trobar.
Sort que a Benimaclet tenim La Traca.

SÒNIA MARTÍNEZ ICARDO

LLIBRERIA LA TRACA

http://www.gremidellibrers.com/index.php/librerias-tres/197-la-traca

