

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 36 · Juny 2014

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

Direcció

Antonio Peña Ferrando

Coordinació

Carmen Pardo

Consell Assessor

Francisca Cerdà Vara
Jaime J. Chiner Gimeno
María Luz Montes Pla

Secretaria

Raimundo Forner Barres

Administració

Montserrat Ferrer Pereira

Col·laboracions

Alícia Toledo, Rafael Martínez, Vicent Usó,
Carles Sanchis, Javier Piñol, José Miguel
Vilar-Bou, J.E. Álamo, Mercè Climent,
Juli Capilla, Víctor Cotlliure, Víctor Martínez,
Miguel Cruz Montalbán, Sonia Martínez
Icardo, Maria Salvador Lluch, Sergio R. Alarte

Fotografia

García Poveda

Correcció lingüística

Maria Quiles Ruiz

Disseny i maquetació
Eliseo Soriano

Índex
Crítica

Vides lascives...5

Los náufragos ...7

No hi ha nit tan llarga..9

Vilafranca. Els Ports. Un mar de pedra seca a mil metres
d’altitud ..11

Herencia del viento. La lucha de los derechos.............................. 13

La guerra de los hambrientos I. Tormenta..................................... 15

El calcetín de los sueños.. 17

Un tren de llegenda, el Xitxarra... 19

La Maria no té por. El llibre dels espantacriatures.................. 21

El pare és meu! ... 23

Minicrítica

Café del temps..25

La Independencia de Escocia ..26

L’ant és meu ...27

Jesús Martínez Guerricabeitia: coleccionista y mecenas	����28

Els viatges de Clotilde Cerdà i Bosch.....................................29

Dibuixant el gènere...30

Reportatge

La llum torna a la Fira ...31

Fes clic en el títol de la crítica o l’article que vols llegir

Revista Lletres Valencianes núm. 36

lletres valencianes / crítica 5

El sexe, com la mort,
ens fa iguals a tots
Vides lascives, l’obra guanyadora del 19é premi de literatura eròti-
ca de la Vall d’Albaida és una col·lecció de microrelats que abracen
la història de la humanitat: des de l’home de cromanyó, fins a Bach,
Cervantes, Kant, el dictador Francisco Franco o un indignat anònim.

El gironí Joan Pastells és perio-
dista i literat, però sobretot és
un hedonista com no n’hi ha i

Vides lascives, tot i que és la seua
primera obra explícitament eròtica,
ens mostra aquest Pastells del plaers
mundans, que incorpora el sexe com
un habitual en els seus escrits: «per-
què m’encanta», declara l’escriptor
en una entrevista recent «i perquè
forma part de la vida com un dels
plaers principals». Quaranta-nou per-
sonatges de la història de la humani-
tat, quaranta-tres homes i sis dones.

Això és Vides lascives, quaranta-nou
contes breus amb una fórmula que
es repeteix i que funciona: l’autor
descontextualitza el personatge de
la seua veritat històrica, el penetra
en la ficció i, literalment, li desta-
pa les vergonyes. Memorable el relat
que protagonitza Leonardo Da Vinci
en què l’arxiconegut somriure de la
Gioconda és producte d’un aparatós
enginy sexual que s’ha empescat el
geni renaixentista. L’estat d’èxtasi
en què ha deixat la seua model
s’immortalitzarà en un gest que ha

Vides lascives
Josep Pastells / Autor
Premi de literatura eròtica la Vall d’Albaida
Edicions Bromera. Alzira, 2012
«L’eclèctica», 227 / Col·lecció
113 pàgines / ISBN 978-84-90261-30-9 / 19,95 €

lletres valencianes / crítica 6

fet la volta al món i que la humanitat ha
interpretat com un somriure enigmàtic.
Ací, tanmateix, se’ns mostra com una sen-
zilla ganyota de satisfacció sexual o, en-
cara més, purament sensorial. «Una obra
irreverent», com la descriu l’autor, no tant
per la picardia dels temes, sinó per com
dessacralitza aquests tòtems de la història
i els despulla d’aquesta pàtina il·lustre que
prenen als manuals escolars i enciclopè-
dies del món, per a mostrar-los en la seua
faceta de «calents» o, millor dit, com a
persones de carn i os que són. És aquesta
idea que el sexe, com la mort, ens fa iguals
a tots. Encara que el sexe, a diferència de
la mort, ens arrapa a la vida.

De Vides lascives s’ha lloat, especial-
ment, l’originalitat de la idea i del format,
però no cal deixar de banda la fina iro-
nia de la literaturització dels personatges
i la qualitat literària en la construcció
d’aquests i de les situacions narratives
que hi protagonitzen.

De Vides lascives també s’ha dit que
potser totes les veus s’assemblen massa i,
tot i que alguna cosa de veritat té aques-
ta crítica, hi ha un esforç remarcable per
part de l’autor per dotar cada personatge
del seu particular camp semàntic sexual. El
resultat de tot això: un registre lèxic ampli
que s’adapta a les característiques de cada
situació narrativa i de cada protagonista
i que esquiva els tòpics més trillats de la

literatura eròtica, pel que fa al llenguatge.
D’altra banda, Pastells es preocupa de fer
passar pel sedàs de la literatura els termes
i les expressions amb una càrrega sexual
més forta, que en un altre context o en un
altre relat eròtic serien pura barroeria. I no
és poca cosa, ja que aquest és un dels mals
endèmics d’un gènere que, per dissort, es
mou sovint entre marges molt estrets pel
que fa al llenguatge literari o la pornografia
més rudimentària.

Alícia Toledo

ENLLAÇOSy

Fitxa AUTOR DEMO

http://www.bromera.com/fitxa-llibre-coleccions/items/vides-lascives.html
http://ca.wikipedia.org/wiki/Josep_Pastells_Mascort
http://www.bromera.com/tl_files/pdfs/Fragments/vides-lascives_FR.pdf

lletres valencianes / crítica 7

Anticipo de la
barbarie nazi
El escritor Jean Améry (Viena, 1912 – Salzburgo, 1978) dejó inédita
su primera novela. En Los náufragos narra los días atormentados de su
protagonista, Eugen Althager, una suerte de alter ego que vive el ascen-
so del nacionalsocialismo en Austria. Ahora ve la luz por primera vez
en castellano.

Jean Améry (alias de Hans Meyer)
vuelve la vista atrás en esta nove-
la, trasunto de su propia vida, a

los días de refriegas antisemitas, an-
ticipo de la barbarie perpetrada a gran
escala por el gobierno de Adolf Hitler.
La mirada de Jean Améry resulta a un
tiempo desapasionada, descarnada,
cruda. Y, sobre todo, desesperada.

En esta primera novela del escritor
austriaco, Améry vuelve a la Viena de
1933 para poner en juego a Eugen
Althager, Heinrich Hessl y Agathe, sus
tres personajes principales, náufragos,

cuyas vidas discurren penosamente. El
primero no tiene con qué ganarse la
vida y, por si fuera poco, el escritor se
encargará de que su destino quede en
manos de un filonazi. El segundo no es
capaz de adentrarse fríamente en los
caminos de la filosofía tal y como ha
hecho, y le propone, su amigo Eugen.
La tercera, amante de nuestro protago-
nista, acabará abandonándolo –a él y a
su terca lucidez, podríamos añadir–
a cambio de un hogar confortable, de
una seguridad burguesa, que se ase-
meja a la que disfruta, con todas sus
contradicciones, Hessl.

Los náufragos
Jean Améry / Autor
Josep Monter i Ester Quirós / Traductors
Editorial Pre-Textos. València, 2013
«Narrativa Contemporánea» / Col·lecció
260 pàgines / 978-84-15576-79-2 / 22 €

lletres valencianes / crítica 8

Sobre esa visión desesperada de la vida
bajo el régimen nazi en ciernes, Améry insis-
te en la podredumbre que trajo consigo, en
el lento pero imparable declive de una socie-
dad que se veía despojada de toda civilidad.
Una sociedad fuertemente clasista en la que
se puede encontrar acomodo al abrigo de los
poderes fácticos de turno. En uno de los pa-
sajes de la novela, el narrador puede darnos
a entender que la libertad de pensamiento
puede dejar a cualquiera desamparado ante
un terrible dolor de muelas.

Ante la insistencia del mal, Jean Améry
emplea un lenguaje que en ocasiones re-
cuerda al de otro colega judío que sufrió
el horror del holocausto nazi: el poeta Paul
Celan. En la página 215, el narrador dice de
Eugen Althager que «excavó con las manos
desnudas en la tierra negra de su desam-
paro». Un poco antes, que «del agua negra
de la oscuridad, los contornos de los mue-
bles emergían con fuerza lúgubre». Aun así,
Améry no niega la belleza del mundo; es
más, insiste en la naturaleza como refugio

frente a la maldad del hombre y lleva a
Althager de vuelta a Kirchleiten, el pueblo
donde conoció la vida campestre al lado de
su amigo Heinrich Hessl: «Cuando nevaba,
renunciaba pronto a reconocer claramente
el paisaje. Con gusto dejaba que sus ojos
siguieran la caída de los copos, que se atro-
pellaban unos a otros y conformaban ese
velo inextricable que Stifter tan bellamente
definió una vez como las tinieblas blancas».

No hará falta decir, pese a las apariencias,
que la prosa de Jean Améry está libre de
toda retórica o ensoñación romántica. Su
estilo indirecto, a menudo trufado de dis-
quisiciones filosóficas, lo lleva a reivindicar
la figura de un Eugen Althager que se quie-
re heredero de la Ilustración en un tiempo
en el que el ser humano volvía a tener que
reclamar su dignidad. Que eso pasara hace
tan sólo unas décadas no puede sino entris-
tecernos y ponernos en guardia. Althager y
sus compañeros náufragos no nos quedan
tan lejos.

Rafa Martínez

ENLLAÇOSy

Fitxa AUTOR DEMO

http://goo.gl/JHQbV9
http://www.lecturalia.com/autor/3875/jean-amery
http://www.pre-textos.com/capitulos/9788415576792_Los_naufragos.pdf

lletres valencianes / crítica 9

Trenta anys enrere
Amb No hi ha nit tan llarga, Bromera torna a apostar per un dels au-
tors gallecs amb un palmarés més ric i una obra més àmplia, Agustín
Fernández Paz. I ho fa a través d’una narració que indaga sobre la
condemna d’un innocent a la Galícia dels darrers anys del franquisme.

Agustín Fernández Paz és un
clàssic vivent de les lletres ga-
llegues, un escriptor amb una

obra amplíssima, dedicada sobretot
a la narrativa infantil i juvenil, però
que inclou també més d’una desena
de novel·les per a adults i una altra
d’estudis i manuals sobre lingüística.
Parlem, doncs, d’un autor d’èxit més
que notable –aquests dies celebra la
trentena edició de Cartas de amor–,
àmplia experiència i un llarg palmarés
que inclou, entre altres, el Nacional de
Literatura o el Vaixell de Vapor. Brome-
ra, que havia apostat per l’obra infantil
i juvenil de Fernández Paz, publica ara
una novel·la d’adults editada per Xe-
rais en 2011.

No hi ha nit tan llarga explica el retorn
a un poble gallec de Gabriel Lamas

després d’una absència de trenta anys
i la promesa de no tornar-hi mai. Però
la mort de la mare l’obliga a desdir-
se’n, així que deixa París per a estar al
costat de la germana i els nebots. Una
vegada allí, el fantasma del seu pare
–al soterrar del qual, en canvi, no es va
presentar– li reclamarà que investigue
els fets –una violació– pels quals va
ser condemnat injustament. Després
d’uns dubtes inicials, el protagonista
decidirà fer-li cas i esbrinar els detalls
d’aquell episodi fosc, les raons del jut-
ge per condemnar l’acusat sense tenir
en compte que les proves no podien
sustentar de cap manera la sentència,
els motius de tanta gent que va callar
i va deixar fer i, finalment, la identi-
tat del culpable. La novel·la, doncs,
s’estructura entorn de la investigació,
que durà l’improvisat detectiu a entre-

No hi ha nit tan llarga
Agustín Fernández Paz / Autor
Josep Franco / Traductor
Edicions Bromera. Alzira, 2013
«L’Eclèctica», 228 / Col·lecció
240 pàgines / 978-84-90261-37-8 / 19,95 €

lletres valencianes / crítica 10

vistar els principals actors dels fets que van
marcar la vida del pare i de tota la família.

Ningú no podrà negar l’habilitat de Fernán-
dez Paz per a dosificar la informació que
ofereix al lector, la seua capacitat per a man-
tenir viu el fil de la trama i la curiositat del
lector, ni l’eficàcia del llenguatge senzill que
posa al servei d’un ritme prou alt per a armar
amb solidesa una narració d’aquestes carac-
terístiques. Així, el text fa de bon llegir i no
solament permet seguir sense dificultat els
avanços de la investigació, sinó que és capaç
de dibuixar amb nitidesa els perfils dels per-

sonatges i els trets essencials d’una societat
fosca, la dels anys seixanta, saturada de pors,
acostumada a la injustícia i a la complicitat
amb el poder i on la repressió contra els der
rotats en la Guerra Civil encara és ben viva.
Tanmateix, la perícia narrativa de Fernández
Paz contrasta amb la simplicitat d’algunes
solucions que dóna als nusos fonamentals
de la trama. Així, sorprén la facilitat amb
què tots els testimonis (fins i tot la víctima)
es posen a disposició de l’investigador, des-
prés de tants anys de silenci obtús; la pre-
disposició de dues dones violades a parlar
obertament amb un desconegut d’un trauma

que han ocultat, fins i tot a les persones que
més s’estimen, o la poca resistència que el
culpable sembla oferir a la condemna moral.
Uns detalls que, sumats, llasten excessiva-
ment la credibilitat de la novel·la.

Vicent Usó

ENLLAÇOSy

Fitxa AUTOR

http://vicentuso.blogspot.com/
http://www.bromera.com/fitxa-llibre-coleccions/items/no-hi-ha-nit-tan-llarga.html
http://agustinfernandezpaz.eu/es/

lletres valencianes / crítica 11

Camins tranquils
Moles, planes i gorgs abismals són el substrat topogràfic del vigorós i
variat paisatge de Vilafranca, cobert per una densa xarxa de camins i
assagadors de pedra seca. Paco Tortosa, a peu amunt i avall pel terme,
proposa una manera assossegada d’aprehendre’l.

A les primeres calors de 2012,
sempre tardanes en aquestes
terres altes, Paco Tortosa va es-

tablir-se a Vilafranca. Allí va passar un
any, al llarg del qual va recórrer els ca-
mins, els assagadors i les caletxes del
terme; va travessar boscos, prats i con-

gosts; va entrar als masos i les casetes
de pedra seca, i va visitar les botigues,
fàbriques i cases de la vila. Observà i
prengué bona nota dels canvis que el
pas de les estacions imposen en un
dels paisatges més singulars del terri-
tori valencià. De les seues passejades,
de les converses amb masovers i vila-
tans, dels sabors dels forns i cuines, i
també dels freds del llarg hivern vila-
franquí va destil·lar l’essència, per tal
de donar un pas més en una fórmula
ja assajada amb èxit a Silla i Sueca,
d’on publicà monografies semblants
els anys 2011 i 2012.

Com en aquests darrers treballs, Tor-
tosa, guia experimentat, fa del lector
un acompanyant que el segueix pels
camins del terme. Abans de partir, el
posa al corrent de les coordenades bà-

Vilafranca. Els Ports. Un
mar de pedra seca a mil
metres d’altitud
Paco Tortosa / Autor
Edicions 96 i Ajuntament de Vilafranca.
València, 2013
504 pàgines / 978-84-15802-16-7 / 35 €

lletres valencianes / crítica 12

siques del territori a explorar, amb una des-
cripció introductòria dels paràmetres his-
tòrics i geogràfics. Després, el condueix per
cinc llargues passejades que, entre parets
de pedra seca, recorren els diferents pa-
ratges i paisatges del municipi. Finalment,
per descansar i recuperar forces, reserva un
capítol en el qual atén les celebracions i
festes populars i uns breus apunts sobre la
cuina local.

El guia és, sens dubte, un enamorat del
paisatge dels Ports, un sentiment que no
oculta en el text i que transmet molt efi-
caçment a través d’unes magnífiques foto-
grafies, potenciades per un encertat treball
de selecció i composició de cada pàgina.

Ara bé, no es limita a la lloança: quan des-
cobreix formes o pràctiques que no són del
seu gust, no les oculta ni defuig la crítica;
la més airada, devers els parc eòlics que
darrerament han profanat els cims de les
moles i tossals dels Ports.

El treball rebutja qualsevol aspiració erudi-
ta i, molt humilment, remet reiteradament el
lector a un grapat de bons textos locals per
a aprofundir en la coneixença d’aquests pai-
satges. S’acompanya, a més a més, d’una
excel·lent cartografia elaborada per Pau Fus-
ter, del Tossal Cartografies, i d’un pròleg de
l’expert vilafranquí Josep Monferrer. Són, per
cert, els vilafranquins els qui, obrint-li la in-
timitat de les seues llars i feines, acollint-lo
i aconsellant-lo, esdevenen en part coautors
d’aquest sentit treball.

El llibre és una clara mostra que la com-
prensió i el goig del paisatge demana, en
cada lloc, un ritme diferent. Un temps lent,
que pot resultar monòton en una vasta pla-
nura, és, en el cas de Vilafranca, absoluta-
ment necessari. Les variacions del paisatge
i l’enorme biodiversitat del terme requerei-
xen de calma per a no perdre els abundants
detalls constructius del llegat paisatgístic
ramader, d’assossec per a percebre la rique-
sa de les formes i canvis vegetals, i d’una
certa capacitat d’observació per a copsar
l’empremta espacial de la cultura masovera.
L’obra esdevé, en conseqüència, una reivin-
dicació del caminar, dels camins tranquils
que travessen aquesta mar de pedra seca.

Carles Sanchis Ibor

ENLLAÇOSy

Fitxa AUTOR

http://edicions96.com/botiga/producte/vilafranca-un-mar-de-pedra-seca-a-mil-metres-daltitud/
http://www.pacotortosa.com/

lletres valencianes / crítica 13

Darwin in the wind
Las libertades, puestas en juicio a lo largo de la historia, en busca de
un enfrentamiento interesado con los fundamentos de la religión, han
supuesto un resorte manejado por los hilos imperceptibles de la polí-
tica de las ideas. Pensar tiene un precio. Transmitir lo que pensamos,
en ocasiones, una condena.

H erencia del viento. La lucha de
los derechos es el último títu-
lo de la colección «Cine/Dere-

cho» de la editorial Tirant lo Blanch.
Un trabajo coordinado por Andrés Gar-
cía Inda y Mª José Bernuz, que invita
a la reflexión sobre el equilibrio –o su
falta– entre la política, la justicia y el
respeto a los derechos en una sociedad
democratizada y aparentemente libre,
donde las libertades de pensamiento,
cátedra y expresión se ven disminuidas
a la hora de construir planteamientos
que colocan a la ciencia y a la religión
en esquinas opuestas del ring social.

Este libro ensaya su argumento en el
análisis de la cuestión ideológica, plan-
teada en términos cinematográficos, al

enlazar su relato con la obra dirigida
por Stanley Kramer en 1960. La pe-
lícula Inherit the Wind (La herencia del
viento) (título que adquiere sentido en
el contexto del libro bíblico de los Pro-
verbios: «Aquel que cree disturbios en

Herencia del viento.
La lucha de los derechos
JAndrés García Inda i María José Bernuz /
Autors (Coordinadors)
Tirant lo Blanch. València, 2013
«Cine/Derecho» / Col·lecció
190 pàgines / 978-84-9033-947-3 / 19 €

http://goo.gl/wKQDfT
http://goo.gl/wKQDfT
http://goo.gl/wKQDfT

lletres valencianes / crítica 14

su casa heredará el viento») está inspirada
en el juicio a John Scopes (también conoci-
do como el juicio del mono) que tuvo lugar
en 1925 en la localidad norteamericana de
Dayton (Tennessee). En él se acusó y conde-
nó a Scopes por enseñar la teoría de la evolu-
ción de Charles Darwin en una de sus clases
de ciencias, en contra de lo establecido por
la ley maccarthista que prohibía la enseñan-
za de cualquier doctrina que no propagara
las tesis creacionistas.

El iter estructural de este libro se rompe en
dos mitades bien definidas, como si de una
obra teatral en dos actos se tratara, emulan-
do el origen del texto que da pie a la obra ci-
nematográfica. Se consigue así cerrar un cír-
culo perfecto y cohesivo. En palabras de los
autores: «Este libro pretende construir como
un puzle en el que mostrar las distintas pie-
zas que componen la imagen de la película
y profundizar en el debate del caso que nos
expresa». Lo real y lo teatral fusionado en la
gran pantalla, para pasar, después, en térmi-
nos de Clave Balbiniana, a debatir la ficción
de lo real y lo real de la ficción. El cine de
juicios, sometido a examen.

Tras ponernos en antecedentes, o lo que es
igual, tras ordenar las piezas del puzle, la
segunda parte del libro, bajo el título Los de-
rechos en lucha, se plantea con la intención
de colocar cada pieza del puzle en su lu-
gar correspondiente. Si bien cada pieza por
separado es distinta a las demás (Huxley,
Dawkins, Hawking, y, en la otra esquina,

con calzón azul, Rowan Williams, obispo de
Canterbury; Samuel Wilberforce, obispo an-
glicano, o la misma Inquisición española),
una vez colocadas armonizan perfectamen-
te, dialogan, se encuentran. Dice Einstein
en palabras de Kant: «La ciencia sin religión
está coja; la religión sin ciencia está ciega».
Habrá, sin embargo, quien todavía pretenda
escoger entre la cojera de unos o la ceguera
de otros.

Completan el libro –además del artículo
«Ciencia y religión: ¿conflicto o diálogo?»,

del profesor Rojo Martínez– otras propues-
tas de Fernando Arlettaz, Manuel Salguero
y José Tomás García Castillo, quienes, jun-
to a García Inda, reconstruyen el puzle de
La herencia del viento.

Javier Piñol Espasa

ENLLAÇOSy

Fitxa

http://www.tirant.com/editorial/ebook/herencia-del-viento-la-lucha-de-los-derechos-andres-garcia-inda-9788490339473

lletres valencianes / crítica 15

Un efectivo y sugerente
entretenimiento juvenil
En los últimos años ha sucedido

algo tan curioso como impensa-
ble en otro tiempo: la ciudad de

Valencia se ha convertido en frecuen-
te escenario de novelas de terror o de
corte fantástico. Este no es un hecho
casual: de un tiempo a esta parte, son
muchísimos los escritores de estos gé-
neros que la ciudad ha dado.

Si existiera algo así como una escue-
la valenciana en lo que a literatura
fantástica y de terror se refiere (nada
descabellado a tenor de la cantidad de
autores locales que se mueven hoy por
estos terrenos), sin duda Alfredo Ála-
mo (1975) sería uno de sus compo-
nentes clave. Tras una trayectoria cen-
trada en el terror, la poesía y el cómic,
ahora se destapa con una historia ju-
venil de aires fantásticos que, como ya
se ha mencionado, tiene por escenario
la ciudad de Valencia.

La guerra de los hambrientos. Tor-
menta (Kelonia, 2014) se plantea
como la primera parte de una trilogía
que combina magia, aventuras y fan-
tasía, y en la que, en futuras entregas,
se nos irá introduciendo en un uni-
verso mágico en el que el mundo que
conocemos es solo una entre muchas
dimensiones.

El relato tiene como protagonista a
Diana, una maga adolescente cuyos
padres acaban de desaparecer en una
dimensión lejana, víctimas de un ene-
migo todavía invisible. Dos jóvenes
(Ángel, un muchacho aparentemente
normal pero con incipientes poderes
mágicos, y Toni, un peculiar genieci-
llo de la informática) se unirán a ella
en pos de un objeto mágico de poder
descomunal. En su peripecia, serán
perseguidos por los hambrientos, seres
que habitan en la oscuridad y que se

La guerra de los
hambrientos I.
Tormenta.
Alfredo Álamo / Autor
Kelonia Editorial. Meliana, 2014
«Kelonia Ficción» / Col·lecció
180 pàgines / 978-84-94236-60-0 / 11,95 €

lletres valencianes / crítica 16

alimentan de la energía de los magos, a los
que no dudan en dar caza y devorar.

Con estos elementos, Alfredo Álamo arma
un artefacto tremendamente entretenido. La
historia, con el grado justo de ironía que re-
quieren los tiempos (referencias sarcásticas

a Harry Potter, etc.), está llevada con ingenio
y con un talento natural para la invención de
lo imposible. El componente fantástico que
salpica la historia resulta siempre fresco y
sugerente: pipas encantadas, casas que en
realidad son nudos entre dimensiones, bi-
bliotecas que conectan físicamente con leja-

nísimas playas vírgenes, caminos abandona-
dos que conducen a los diversos mundos…
el despliegue no tiene fin.

La novela, que nunca pierde su vocación de
entretenimiento juvenil, ofrece algunos mo-
mentos literarios notables que evidencian el
gusto de Alfredo Álamo por las atmósferas
terroríficas. Sin duda destaca la aparición
del primer hambriento, una escena en la que
lo siniestro y humorístico se combinan ma-
gistralmente.

En definitiva, un libro de sabor peculiar
que, si logra abrirse paso entre el maremág-
num de novedades juveniles que asalta las
librerías, puede crear adeptos.

Por último, hay que destacar la labor de
Kelonia Editorial, sello especializado en lite-
ratura fantástica, cuyo trabajo hace posible
que novelas como esta tengan un canal des-
de el que llegar al público.

José Miguel Vilar-Bou

ENLLAÇOSy

Fitxa AUTOR DEMO

http://www.kelonia-editorial.com/Web/index.php/91-colecciones/kelonia-ficcion/162-la-guerra-de-los-hambrientos-i-tormenta-alfredo-alamo
http://www.lecturalia.com/autor/10561/alfredo-alamo-marzo
http://issuu.com/kelonia/docs/adelanto_tormenta

lletres valencianes / crítica 17

«¿Qué haces
con el tiempo?»
Eulàlia Canal compagina su profesión de escritora con la de psicóloga.
Autora de libros infantiles aptos para adultos, y hasta convenientes, su
obra ha obtenido varios galardones y denota una singular empatía con el
mundo de la infancia.

«Futuro», una palabra con ros-
tro para Naima, es un mons-
truo alado que amenaza con

aplastarla. Como vemos, las palabras
cobran vida en esta historia: mientras
unas son agradables, otras son aterra-
doras. Y las relacionadas con el tiem-
po son las más intensas, tanto en un
sentido como en el otro. El tiempo es
la constante en este delicioso libro; el
tiempo en todas sus variantes: ausen-
te, relativo, perdido, onírico, futuro (el
monstruo alado).

El calcetín de los sueños, narrado en
primera persona, sumerge al lector
en el mundo visto a través de los ojos

de una niña muy especial, como lo es
cada niño cuando uno comparte sus
inquietudes. Vamos a adentrarnos en
un sueño donde el tiempo late al ritmo
de la pausa. «Hay una cueva en el fon-
do del mar llena de tiempo que nadie
ha probado jamás». Leeremos sobre el
tiempo y los sueños, el tiempo en los
sueños y los adultos que confiesan que
no tienen tiempo para soñar.

En uno de los sueños de Naima, apa-
rece una tortuga que plantea la pre-
gunta que regirá la lectura, marcará
el pulso narrativo y conducirá al lec-
tor a reflexionar: «¿Qué haces con el
tiempo?». La niña puede volver a este

El calcetín de los sueños
Eulàlia Canal / Autora
Teresa Broseta / Traductora
Valentí Gubianas / Il·lustrador
Algar Editorial. Alzira, 2013
«Calcetín», núm. 86 / Col·lecció
136 pàgines / 978-84-98455-41-0 / 8,20 €

lletres valencianes / crítica 18

sueño, y a cualquier otro, ya que los guarda
todos en un calcetín y los disfruta, siempre
que tiene ocasión (tiempo).

Los problemas comienzan cuando los pa-
dres de Naima dicen a ella y a sus herma-
nos que no pasarán las vacaciones juntos
por culpa del trabajo, y que se quedarán al
cuidado de su abuela. Tras la decepción,
Naima sueña que alguien le está robando el
tiempo a su madre y, con la ayuda de Timmi,
su mejor amigo, se propone atrapar al ladrón
que aparta a mamá de su lado porque «¿Qué
pasará cuando uno se queda sin tiempo?».
Naima encuentra al ladrón en un sueño y
descubre que ni es un ladrón ni es un sueño,
o quizás sí.

Los padres, hermanos, compañeros de cla-
se y profesores de Naima son los otros perso-
najes que entran y salen de escena a medida
que la niña va descubriendo que la realidad
del mundo que la rodea está sometida a la
implacable dictadura del tiempo, algo contra
lo que ella se rebela. En este aspecto, nos re-
cuerda a Michael Ende y su Momo, donde la
figura de los adultos y su realidad, marcada
por el tictac inexorable del reloj, determina
que uno ha de estar pendiente de lo que ven-
drá, en lugar de considerar lo que tiene entre
las manos: el presente.

El homenaje a Ende se hace más patente
a medida que evoluciona la trama, lo que
habría firmado con orgullo el autor de Momo.

La lectura es ágil, sencilla, como corres-
ponde a un libro dirigido a lectores a par-
tir de 7 años. Sin embargo, hay ocasiones
en las que el lector se tiene que detener a
pensar lo que ha leído, como si hiciera eco
y tuviera que prestar atención para no per-
der su auténtica esencia. Uno de los puntos
fuertes de la novela es precisamente lo bien
que la autora domina el idioma complejo y
directo de los más pequeños: el lenguaje
es sencillo, poético, onírico y sorprendente
hasta el punto que la prosa impacta por su
contundencia e ingenuidad a partes iguales.

El calcetín de los sueños es una lectura que
no defraudará a nadie: a los pequeños les
encantará sumergirse en un mundo lleno de
magia y los adultos tendrán ocasionar de re-
flexionar sobre el empleo que hacen de su
tiempo, su vida y sus sueños.

Las ilustraciones, de Valentí Gubianas, so-
brias y en blanco y negro, refuerzan adecua-
damente el texto sin distraer la atención.

Dedicarle tiempo a esta obra es ganar tiem-
po o descubrir la forma de conseguirlo para
hacer lo que uno quiere y desea.

J. E. Álamo

ENLLAÇOSy

Fitxa AUTORa DEMOil·lustrador

http://www.algareditorial.com/ficha-libros-catalogo/items/el-calcetin-de-los-suenos.html
http://eulaliacanal.blogspot.com.es/2014/02/la-nena-que-nomes-es-va-poder-endur-una.html
http://www.algareditorial.com/tl_files/pdfs/fragmentos/El-calcetin-de-los-suenos_FR.pdf
http://valentigubianasescude.blogspot.com.es/

lletres valencianes / crítica 19

Viatgers al tren!
Una novel·la divertidíssima on les rondalles, les llegendes i els personat-
ges de l’imaginari popular valencià es barregen amb el rerefons històric
del Xitxarra. Un viatge al passat que ens du al present la memòria, perquè
aquesta història no muira quan ho facen els majors que encara la recorden.

L’escriptor Juli Capilla s’endinsa
en el gènere infantil amb una
novel·la que té molt a veure

amb les comarques centrals del País
Valencià i les tradicions d’aquestes,
una novel·la on realitat i fantasia van
abraçant-se i desabraçant-se durant
un viatge màgic. Perquè l’autor, de fet,
ens relata el viatge d’anada i tornada
que fan, des d’Almoines a Alcoi, el
iaio Ferran i els seus tres néts –Jordi,
Laia i Emiliet– a bord d’una recrea-
ció del Xitxarra que, màgicament, es-
devindrà real. Però no es tracta d’un
simple viatge en tren, sinó d’un viatge
en el temps, que ens portarà, a ells i
a nosaltres, a l’època daurada del Xit
xarra, o tren dels anglesos, a princi-
pis del segle passat, amb el testimoni
d’ametlers i oliveres i la ziga-zaga del
riu Serpis.

Capilla reivindica el nostre imaginari
popular, els nostres mites ancestrals i
els personatges que habiten les nostres
llegendes, com ara el bandoler xativí
Camot, l’home del sac amb què du-
rant molts anys s’ha fet por als xiquets
perquè obeïren i del qual es conta que
convertia els xiquets en botifarres,
tendra cansalada o xulla ben llustro-
sa. Però també n’hi ha d’inventats o Un tren de llegenda,

el Xitxarra
Juli Capilla / Autor
Antoni Laveda / Il·lustrador
Bullent. Picanya, 2013
«Estrella de Mar» / Col·lecció
80 pàgines / 987-84-99041-41-8 / 6,15 €

lletres valencianes / crítica 20

que recorden personatges de la literatura
universal en un clar homenatge, com ara la
Bruixa Maduixa, que remet a Hansel i Gretel
dels germans Grimm; el gegant del Serpis, a
l’Esclafamuntanyes d’Enric Valor, o el petit
salvatge. Tot un món que habita en la nostra
llengua, cosa que sap ben bé l’autor que, a
més, té cura de mantenir molt vives les ex-
pressions autòctones.

Els xiquets del llibre i els que s’aboquen
a aquestes pàgines jugaran amb altres
xiquets, els antics (perquè amb això de ju-
gar no hi ha fronteres) per viure una aventu-
ra divertidíssima on no caldran televisions,
ni ordinadors, ni videoconsoles. Coneixerem
com eren les escoles d’abans, on xics i xi-
ques jugaven per separat, on els mestres es
deien amb el don i es parlava un castellà ben
valencianot. Veurem que el tren era tan lent
que els passatgers tenien temps de baixar-
se’n en marxa i fer un pixum pel camí, i
després tornar-se’n a pujar. Descobrirem
que no solament les cases tenen portes,
sinó que les poblacions també en tenien,
d’entrada i d’eixida. Reviurem l’esplendor
industrial d’Alcoi, quan el riu era ple de fà-
briques i naus industrials i no hi havia cap

pudor en fer treballar els més menuts. I el
temps es deturarà en instants màgics dels
nostres pobles com ara la Fira de Cocen-
taina, la cavalcada dels Reis de l’Orient a
Alcoi, o les festa de Moros i Cristians. I més
coses, moltes més coses. Amb cada capí-
tol, una aventura, i amb cada aventura, una
magnífica il·lustració d’Antoni Laveda.

El llibre guarda, a més, un homenatge me-
rescut a l’Associació Tren Alcoi-Gandia i di-
fon la seua tasca de conscienciació sobre
un tren que no hauria d’haver desaparegut,
com d’altres tants, i com no haurien de des-
aparèixer altres línies ferroviàries encara en
vigor, com la que uneix Alcoi amb Xàtiva.

Mercè Climent

ENLLAÇOSq

VIDEOy

Fitxa AUTOR

il·lustrador

DEMO

VIDEO

http://mercecliment.blogspot.com.es/

http://goo.gl/O81uyi
http://goo.gl/vr2bzE
http://goo.gl/6CHGHv
http://goo.gl/GFRmva
http://youtu.be/R2c9zKbZCyo

lletres valencianes / crítica 21

La por dels xiquets
de sempre
La Maria no té por. El llibre de les espantacriatures, de Francesc Gisbert,
escrit a partir de la cançó de Dani Miquel i amb il·lustracions de Riccardo
Maniscalchi, és una aventura fantàstica que ens despertarà la imaginació
i ens farà descobrir els monstres de la nostra cultura.

Per molt que passen els anys, les
dècades, els segles... hi ha pors
que es mantenen intactes per-

què són intemporals i universals. Tot
i això, en cada cultura i en cada èpo-
ca les pors es concreten en una sèrie
de motius específics. En els temps
que corren d’homogeneïtzació, però,
se’n perden molts, de motius propis,
en favor dels que resulten més univer-
sals... El llibre que tot just ara comen-
tem pretén precisament això: actualit-
zar els monstres de la nostra cultura,
restituir-los en la societat actual en la
mesura dels possibles.

En La Maria no té por. El llibre de les
espantacriatures, tot comença quan
Maria se’n va a passar uns dies a ca
l’àvia. Aquesta la confina a l’habitació

La Maria no té por.
El llibre dels
espantacriatures
Francesc Gisbert i Dani Miquel / Autors
Riccardo Maniscalchi / Il·lustrador
Andana editorial. Algemesí, 2013
«A partir de 5 anys. Primers lectors» /
Col·lecció
48 pàgines / 978-84-941544-3-0 / 15,90 €

lletres valencianes / crítica 22

que havia sigut de sa mare i l’adverteix de
bon començament que si no s’adorm abans
de les dotze la visitaran les espantacriatu-
res, els monstres que fan por als xiquets i
les xiquetes que es porten malament. Com
no podria ser d’una altra manera, Maria no
s’adorm i la visita el Butoni, un monstre que
li parla d’altres amics seus, monstres també
que es troben en el Llibre de les Espantacria-
tures, que li dóna. Maria l’obri i comencen a
desfilar tot de monstres: el mateix Butoni, el
Banyeta, la Quarantamaula, el dimoni xico-
tet i els donyets Punxa i Pica, que li expli-
quen que la bruixa Pinta l’Avorrida i l’Home
del Sac han encantat tots els xiquets i xique-
tes i els han convertit en persones grans, de

manera que «sense xiquets, qui ha de creure
en els monstres?». I li demanen que desfaça
l’encanteri, clar...

A partir d’aquesta argúcia narrativa, que con-
sisteix a inserir un llibre dins del llibre, co-
neixerem els nostres monstres, els que hem
anomenat abans i d’altres, com ara les bruixes
bones o fades, les bruixes roïnes, els gegants,
les Encantades, la Cuca Fera, Mussa, el gegant
Perot, la Bubota, els gambosins, les serps amb
cremallera, els dracs, l’Home dels nassos... A
més, Maria haurà de superar les «Tres Proves
de la Por»: portar-li el collar de l’Encantada a
Pinta l’Avorrida, dur-li una ploma de la Cuca
Fera i regalar-li el turbant de Mussa.

Llegint aquest llibre, els xiquets i xiquetes
valencians viuran amb Maria una meravello-
sa història i, alhora, coneixeran els nostres
monstres. Uns monstres que espanten una
mica però que al final resulten també en-
tranyables i ben útils per a fer entendre els
menuts que hi ha certes coses que no s’han
de fer perquè els perjudicarien... És així com
ens han inculcat algunes ensenyances tota
la vida, amb una dosi raonable de por, sense
arribar a fer-nos-en del tot –més enllà d’una
miqueta de respecte–, perquè en el fons al-
guna cosa ens deia que aquells monstres no
podien ser de veritat... O sí?

La Maria no té por és un conte molt bonic
que ens restitueix els monstres de tota la
vida. Uns monstres que paga la pena conser-
var, si volem ser uns xiquets i unes xiquetes
tota la vida, la qual cosa no està del tot ma-
lament, si volem preservar certa innocència,
la màgia de creure en uns éssers fantàstics i
meravellosos, com són els monstres. Si no,
qui hi creuria?

Juli Capilla

ENLLAÇOSy

Fitxa AUTOR 1 AUTOR 2

ENTREVISTAVIDEOIL·LUSTRADOR

http://blocs.mesvilaweb.cat/julicapilla
http://goo.gl/frwa8P
http://goo.gl/UV2ifl
http://danimiquel.es/
http://youtu.be/KueJQfQQKB0
http://youtu.be/56lL1Y7hGaI
http://www.riccartes.com/

lletres valencianes / crítica 23

Històries viscudes,
històries contades
Aquest àlbum, que Ilan Brenman va publicar en 2011 al Brasil amb
il·lustracions de Juliana Bollini i que ara Edicions Bromera ofereix al
públic valencià en la nostra llengua, naix d’un fet viscut per l’autor
amb les seues filles, producte de l’experiència personal del «tanto
te quiero que te apuñeo».

L’escriptor brasiler Ilan Brenman,
autor de Les princeses també es
tiren pets, Els animals també es

tiren pets o Mamaaa! beu de diferents
fonts d’inspiració en aquesta vocació
irrenunciable d’explicar i escriure his-
tòries: d’una banda, la barreja de cul-
tures riques en tradició narrativa que
es congreguen en el substanciós origen
familiar de Brenman (israelià, naturalit-
zat brasiler, fill d’habitants de Buenos
Aires, nét de polonesos i russos); un
còctel cultural que li encomana aquest
gust per les històries contades oralment
en la vida dels infants. D’altra banda,
de la seua formació com a psicòleg trau

l’anècdota que mentre era estudiant i
feia pràctiques en una escola, uns xi-
quets li van demanar que els explicara
un conte i ell no en sabia cap. «Per què
no te n’inventes un?», li van demanar.
I això és el que ha fet des d’aleshores.
A més, Brenman assegura que el seus
contes provenen quasi sempre de la re-
lació que té amb les seues dues filles.
S’estima més partir de l’experiència
personal que no pas fer al·legats con-
tra situacions de la societat on viu. En
aquest sentit, El pare és meu! no té les
seues arrels en el tema de la separació
o divorci –com en un principi es podria
pensar–, ni té esperit de dirigir el lector

El pare és meu!
Ilan Brenman / Autor
Juliana Bollini / Il·lustradora
Edicions Bromera. Alzira, 2013
31 pàgines / ISBN 97-884-90261-22-4 / 15,95 €

lletres valencianes / crítica 24

cap a una determinada interpretació. Senzi-
llament té l’origen en una experiència familiar
d’un dia que anava passejant amb les seues
filles agafades cada una d’una mà i van co-
mençar a estirar i a cridar «el pare és meu!» i
aleshores ell els va dir «Em partireu en dos!»

En aquesta aventura de fer contes, Bren-
man compta sempre amb la col·laboració
d’un il·lustrador còmplice. En el cas d’El
pare és meu!, és l’art de Juliana Bollini (ar-
gentina resident a Sao Paulo), una maga
del paper maixé, fascinada per la versati-

litat del paper i de tot tipus de textures i
colors. De fet, en les il·lustracions d’aquest
àlbum utilitza els mateixos materials que en
els seus ninots i les escultures (paper, car-
tó, fil d’aram, cordill, cola, teles, tisores...),
encara que en aquest cas les figures han
estat fotografiades i, després de treballades
amb l’ordinador, impreses en les pàgines
d’aquest llibre. No és una tècnica més, sinó
que es persegueix donar més vida als perso-
natges, un efecte de realitat molt laboriós,
però molt efectiu també: la roba, les saba-
tes, els cabells dels personatges... Mereixen
especial esment els mitjans de locomoció
(l’automòbil i la bicicleta).

Pel que fa a la veu narrativa, una sensació
curiosa recorre el text: no és tant el con-
tador d’històries professional qui ens parla
–el narrador d’altres històries anteriors de
Brenman–, sinó que és el pare Ilan Bren-
man qui eregeix la seua veu. No debades,
la dedicatòria de l’autor que encapçala el
llibre diu: «Als pares a qui els encanta ju-
gar amb els fills i contar-los històries». I
un altre detall encara en aquest sentit, al
personatge del pare no se li veu el cap, la
il·lustració ens el mostra només del coll als
peus –al més pur estil Warner Bros. Serà la
cara d’Ilan Brenman la que s’amaga darrere
dels trets inexistent d’aquest personatge-
pare del seu llibre?

Alícia Toledo

ENLLAÇOSq

Fitxa

AUTOR

DEMO

il·lustradorA

VIDEO

http://www.bromera.com/fitxa-llibre-coleccions/items/el-pare-es-meu.html
http://www.ilan.com.br/104/home/
http://www.bromera.com/pageflip/el-pare-es-meu/index.html
http://julianabollini.blogspot.com.es/
http://youtu.be/vo_BfNhLcMs

 25lletres valencianes / minicrítica 25

Joan Borja és professor de Filologia Catalana a la Universitat
d’Alacant. Però el que realment li agrada, fora de classe, és seure
a prendre un café a la badia d’Altea, davant de la superba mola
de l’Albir. En un lloc així –envoltat sobretot per estrangers, com és
norma a la Marina–, era lògic que acabara prenent unes notes des-
ficioses en algun petit quadern. El resultat d’aquelles notes és el
dietari Café del temps, que va merèixer l’any 2012 el premi d’assaig
convocat per l’editorial Bromera. Els dietaris s’escriuen precisament
amb aquest objectiu: per a deixar constància del pas del temps, per
a rescatar, en aquest marejol, algunes idees, alguns retrats perso-
nals, algunes situacions que es volen fixar en la memòria. Borja, que
coneix bé el gènere per raons acadèmiques, hi excel·leix: pel llibre
circulen tot de personatges –Angelina la Galla, Rosa la Boua, Miquel
el Polp, Joan el Pouero– que constitueixen una fauna peculiar i pri-
vativa. És el món del seu autor. I Café del temps, el seu particular
carpe diem.

Víctor Cotlliure

La llarga batalla
de la memòria

Café del temps
Joan Borja / Autor
Editorial Bromera. Alzira, 2013
216 pàgines / 978-84-90261-02-6 / 17,95 €

ENLLAÇOSy

Fitxa AUTOR DEMO

http://www.bromera.com/fitxa-llibre-coleccions/items/cafe-del-temps.html
http://www.fundaciobromera.org/index.php/la-fundacio/patronat/78
http://www.bromera.com/tl_files/pdfs/Fragments/Cafe-del-temps_fr.pdf

lletres valencianes / minicrítica 26

Amb la traducció de La Independencia de Escocia, Publicacions
de la Universitat de València ens ofereix aproximar-nos a un tema
d’actualitat, com és la possible independència d’Escòcia, després
del referèndum convocat per al 18 de setembre d’enguany; però
també abordar el tema de la –més que– possible consulta cata-
lana per a este novembre i dels independentismes a casa nostra.

Si he de destacar un punt d’interés per al lector valencià del
treball de Michael Keating, politòleg escocés especialista en
qüestions de polítiques regionals, nacionalismes i processos au-
tonomistes, és l’aproximació tan clara que fa al fenomen indepen-
dentista escocés, en què analitza els avantatges i desavantatges
–a l’estil de la millor tradició asèptica britànica– d’una manera
que es troba a faltar en el debat espanyol sobre les independèn-
cies: sense prejudicis i sense tractar el tema com si fóra una bo-
geria col·lectiva o la solució a tots els problemes del món.

A més d’això, el lector se sorprendrà de l’organització del Regne
Unit, un estat que ha patit un procés de descentralització en
les últimes dècades sense haver estat mai una «nació» tal com
l’entenem al continent. Les perspectives diferents ens ajuden a
formar-ne de noves.

Víctor Martínez

La Independencia de Escocia
Michael Keating / Autor
Juan Pecourt / Traductor
Publicacions de la Universitat de València.
València. 2013
«Europa Política» / Col·lecció
270 pàgines / 978-84-370-9016-0 / 18 €

Independentisme
a la britànica

ENLLAÇOSy

Fitxa AUTOR

http://goo.gl/1XtcTC
http://goo.gl/ybjMDb

 27lletres valencianes / minicrítica 27

Sempre és emocionant enfrontar-se a un llibre d’Oliver Jeffers,
perquè aquest il·lustrador australià observa el món amb els ulls
blaus i la ment d’un xiquet. Pense que avui dia hi ha pocs autors
(Jon Klassen, per descomptat) que realment escriguen des de la
lògica infantil, en el deixant de Roald Dahl, Michael Ende, René
Goscinny, Gianni Rodari o Leo Lionni. Perquè escriure per a xi-
quets sempre hauria de partir del respecte cap a ells, sense aires
de superioritat i desitjos poc camuflats de canalitzar la seua ment
creativa.

Jeffers sap connectar amb la imaginació desbordada i l’absència
de restriccions morals dels xiquets, que si no entenen alguna cosa,
la reinventen. Així, en aquest llibre ple d’humor, l’autor parla del
concepte de propietat, i ho fa com ho faria el seu potencial lector:
amb la ment oberta de qui troba la vida divertida i una capacitat
d’adaptació que és tot un exemple.

La història de Wilfred i l’ant Marcel / Rodrigo / Dominic està
il·lustrada usant una tècnica mixta en la qual el pinzell expressiu
de Jeffers se superposa als paisatges d’Alexander Dzigurski.

L’editorial Andana ha publicat altres títols de l’autor molt recoma-
nables com Amunt i avall, Atrapat, Perdut i trobat, L’increïble nen
menjallibres i El dia que les ceres de colors van dir prou.

Miguel Cruz Montalbán

L’ant és meu
Oliver Jeffers / Autor
Oliver Jeffers / Il·lustrador
Nàdia Revenga / Traductora
Andana Editorial. Algemesí, 2013
«Àlbums Locomotora» / Col·lecció
32 pàgines / 978-84-939445-8-2 / 14 €

Sobre ants i xiquets

ENLLAÇOSy

Fitxa AUTOR VIDEO

http://goo.gl/kwev4a
http://www.oliverjeffers.com/
http://youtu.be/ZlcdnJf-GVQ

lletres valencianes / minicrítica 28

En esta biografía que ha escrito José Martín Martínez en torno a
Jesús Martínez Guerricabeitia (Villar del Arzobispo, 1922) se da
cuenta de la intensa vida de un hombre que creció en medio de la
adversidad, guerra civil incluida, y que supo y pudo –cuestión de
carácter– superarla con creces. El suyo es, además, un ejemplo
extraordinario de amor por la cultura.

En las casi 300 páginas que componen el relato –a las que hay
que añadir otro centenar en el que se recogen entrevistas con per-
sonajes que conocieron al protagonista, como Juan Manuel Bonet
o Facundo Tomás–, se desgranan capítulos esenciales de su vida:
su conversión en un exitoso empresario que paradójicamente se
define como revolucionario; la difícil relación con el hermano,
Pepe Martínez, fundador de Ruedo Ibérico, o su condición de
bibliófilo y coleccionista de arte, que se incluyen en los capítulos
que resultan de mayor interés.

Jesús Martínez Guerricabeitia donó su colección de arte a la
Universitat de València en 1999. Cinco años más tarde –aun-
que no se formalizó hasta 2010–, hizo lo propio con su inmensa
biblioteca, hoy depositada en la Biblioteca Valenciana.

Rafa Martínez

Jesús Martínez Guerricabeitia:
coleccionista y mecenas
José Martín Martínez / Editor
Publicacions de la Universitat de València /
Biblioteca Valenciana. València, 2013
Paranimf / Col·lecció
446 pàgines / 978-84-370-9106-8 / 18,69 €

Trayectoria vital de
un hombre de carácter

ENLLAÇOSy

Fitxa AUTOR

http://goo.gl/hDulB2
http://goo.gl/aCcmqb

 29lletres valencianes / minicrítica 29

Com a moltes altres de les dones oblidades per les històries ofi-
cials, a Clotilde Cerdà i Bosch el seu temps no la va acompanyar.
Filla de l’urbanista i enginyer Ildefons Cerdà –reconegut per ser
l’autor del pla d’Eixample de Barcelona–, i de Clotilde Bosch i
Carbonell, va ser, amb la seua mare, fundadora de l’Academia de
Ciencias, Artes y Oficios para la Mujer de Barcelona. Feminista i
antiesclavista, amb tot el que representava ser-ho per a una dona
del segle xix, Clotilde Cerdà i Bosch va ser, a més, una virtuosa
música i compositora que va viatjar per tot Europa i Amèrica amb
la seua arpa i que va conèixer algunes de les figures més impor-
tants del segle xix, com ara Víctor Hugo. Ben relacionada amb la
cort espanyola –sa mare va ser dama d’honor de la reina Isabel II
i ella, arpista de la casa reial–, aquest fet no va impedir que des
del poder li tallaren les ales als seus projectes més progressistes,
com l’acadèmia abans esmentada, i que acumulara retrets davant
els seus intents d’acabar amb l’esclavitud, les diferències entre
rics i pobres o les condicions de semiesclavitud de la classe tre-
balladora a la Barcelona de la revolució industrial. Clotilde Cerdà
i Bosch va ser una feminista avançada, una dona valenta que va
intentar lluitar contra una societat classista.

Sònia Martínez Icardo

Els viatges de Clotilde Cerdà
i Bosch
Isabel Segura Soriano / Autora
Tres i Quatre. València, 2013
«Dones d’avui» / Col·lecció
132 pàgines / 978-84-7502-934-4 / 14 €

Un model de feminitat
fora d’època

ENLLAÇOSy

Fitxa AUTOR

http://goo.gl/sAe2eT
https://sites.google.com/site/autorslh/index-d-autors/isabel-segura-soriano

lletres valencianes / minicrítica 30

Aquest llibre il·lustrat explica d’una manera clara i senzilla el gènere com a cons-
trucció social, i com aquesta identificació en hòmens i dones no només fomenta
i manté les desigualtats entre unes i altres, sinó que també exclou les persones
que se n’ixen d’eixe esquema de classificació: intersex, trans… i les que se n’ixen
de la norma pel que fa a l’orientació sexual: gais, lesbianes i bisexuals. El llibre
mostra estes violències, analitza el discurs biologista, i la manera com els este-
reotips masculins i femenins, considerats com a «naturals», se’ns presenten com
si foren immodificables i impliquen fortes pressions socials.

Se’ns mostra que el ventall de possibilitats és gran i complex i dibuixar-nos («di-
buixem el nostre gènere») significa mirar-nos més lliurement, i més lliurement
els altres.

Els autors, Gerard Coll-Planas, doctor en Sociologia per la Universitat Autòno-
ma de Barcelona, i Maria Vidal, il·lustradora, aconsegueixen un llibre amb «uns
quants interrogants i un repte», un llibre suggeridor, ric i entenedor. No vos el
perdeu.

Maria SalvadorDibuixant el gènere
JGerard Coll-Planas / Autor
Maria Vidal / Il·lustradora
Edicions 96. La Pobla Llarga. 2013
«Patracol il·lustrat» / Col·lecció
102 pàgines / 978-84-15802-06-8 / 12 €

Dibuixant el gènere

ENLLAÇOSy

Fitxa AUTOR IL·LUSTRADORa VIDEO

http://edicions96.com/botiga/producte/dibuixant-el-genere/
http://www.gcollplanas.com/
http://www.maraki.cat/
http://youtu.be/FBe2JhBPs-A

lletres valencianes / reportatge 31

la Llum
torna a la

Fira

lletres valencianes / reportatge 32

Enguany la Fira del Llibre de Valèn-
cia començava amb un deute i una
missió. El deute de la ciutat amb
els seus llibrers, víctimes de l’oratge

tempestuós que vam tindre l’any passat
per estes dates, i la missió de difondre la
Cultura, amb majúscula i amb tot el sig-
nificat de la paraula: diversitat i propostes
per a totes les edats, per a qualsevol gust.

Passejant al Jardí dels Vivers, el caminant
caçallibres, espècie autòctona de la Fira,
podria perdre’s en huitanta-dos llibreries i
en una carpa, la de l’Associació d’Editors
del País Valencià (AEPV), que acollia apro-
ximadament quaranta editorials llevantines.

I va començar la 49 edició amb el discurs
d’apertura, el dijous 24 d’abril a la una del

migdia. El sol enlluernava el paisatge als
jardins florits i realçava el cartell de la Fira,
dipositari d’una bella metàfora del viatge
més màgic, aquell que tots tenim al nostre
abast en obrir un llibre, tal com va dir la
seua jove autora, Marta Chaves: «Qualsevol
persona pot viatjar o explorar mitjançant els
llibres, sobretot quan no pot fer-ho d’una
altra manera». La crisi aletejava sobre la

declaració de l’artista, com els pardalets
entre les branques dels arbres centenaris;
i no seria l’última vegada que l’ombra de la
maleïda crisi sobrevolara les casetes, tot i
que, a poc a poc, aniria esvaint-se per obra
i gràcia dels vertaders jurats de la Fira: els
lectors. Al costat de Marta, presentaven la
festa del llibre Miguel Ángel Giner, president
de l’Associació Professional d’Il·lustradors
de València (APIV); David Cases, president
del Gremi de Llibrers; Gloria Mañas, directo-
ra de la Fira, i Manel Romero, en represen-
tació de l’AEPV. David Cases va començar

El sol enlluernava el paisatge als
jardins florits i realçava el cartell
de la Fira, dipositari d’una bella
metàfora del viatge més màgic,
aquell que tots tenim al nostre
abast en obrir un llibre.

lletres valencianes / reportatge 33

lletres valencianes / reportatge 34

amb una visió reivindicativa i, fins i tot,
pessimista: biblioteques de poble desassis-
tides per les retallades i poca formació de la
massa ciutadana, patent en la programació
dels mitjans de comunicació. Així i tot, aca-
bà proposant el llibre com el remei contra la
incultura, obrint una porta a l’esperança. La
mateixa porta que transità Gloria Mañas, en
lloar el llibre com l’amic més agraït i incidir

en les noves iniciatives per a millorar la Fira.
Sobre una d’estes parlaria jo més endavant
amb Matías, llibrer d’Ideas, satisfet amb el
nou horari de migdia en festius que allar-
gava una hora més la venda, fins a les tres.

Però tornem al moment després del dis-
curs. Vaig decidir apropar-me a l’ombra
de l’edifici del Museu, on vaig gaudir

l’exposició de l’APIV (Associació Profes-
sional d’Il·lustradors de València) «Yo voy
soñando caminos». Amb motiu del 75 ani-
versari de la mort d’Antonio Machado, més
de huitanta il·lustradors locals plasmaven
els seus poemes en imatges. El mateix dia,
Luis García Montero presentava el seu nou
poemari amb Carlos Marzal. Des del princi-
pi, la Fira es prometia especialment lírica.

lletres valencianes / reportatge 35

I des d’aleshores fins al diumenge 4 de
maig, el temps volà, com passa sempre amb
les bones propostes d’oci. Han sigut onze
dies d’activitats i trànsits: de llibres, de per-
sones, d’idees i d’il·lusions. Taules redones
velles i novelles: el renaixement editorial,
la corrupció, la novel·la negra, els mitjans
de comunicació, la fantasia, el llibre elec-
trònic, la literatura i les dones… Personali-
tats com l’incombustible Miguel Ríos, que
passà per la Fira per a presentar no un disc,

sinó el seu primer llibre. Tanmateix, la mú-
sica sonà cada capvespre amb dotze grups
com ara Mai Mai, que obrí la Fira, i La POP,
encarregada de tancar-la. I els festius de la
Pasqua no impediren fer activitats per a xi-
quets, aprofitant els escassos dies lectius
que hi havia per gaudir amb els centres
educatius. Ara, doncs, vull rememorar el ta-
ller «Leer, reír y crear» de l’alacantí Jesús
López, qui insistí als menuts que tots tenim
un don i que només cal trobar-ho.

Endolciren les hores de llum nombroses
activitats per al públic familiar, on no podien
faltar contacontes, teatre, animacions… A
més, esta vegada s’abastí un públic més
ampli, com el sector de les forces armades
o un col·lectiu musulmà. Tot feia preveure
l’èxit. O tornaria la tempesta per a desfer
tantes il·lusions?

En l’entretant, el Gremi de Llibrers va ator-
gar el premi honorífic a Santiago Postegui-
llo, enmig d’un èxit fulgurant, i, d’aquesta
manera, es va reconéixer la seua tasca de
promoció de la lectura. No li tremolà la veu
en carregar contra la pirateria i certes polí-
tiques culturals:

El govern actual, mantenint un 21% en
l’IVA del llibre electrònic […], sembla
promoure preus […] que fan augmentar
la pirateria, que és l’únic gran enemic
de tots […]. Com més pirateria, menys
llibreries i, al final, menys autors que
puguen viure del que venen els seus
llibres i açò és menys independència
per a escriure. El que pirateja […]
està seguint el joc als poderosos que
volen que la indústria cultural en el
seu conjunt desaparega. La pirateria
en la indústria del llibre, a més, crea
moltíssims «danys col·laterals».

lletres valencianes / reportatge 36

lletres valencianes / reportatge 37

I en acabar la Fira, resultà que una de les
millors notícies possibles es feia realitat: el
llibre ha recuperat la seua salut; les vendes
remunten fins a les xifres de 2012 i dei-
xen bons ingressos a les nostres llibreries.
Els prosistes en valencià més venuts han
estat Andreu Martín i Sergi Pàmies, a més
de Manuel Baixauli i Xavi Sarrià. En cas-
tellà, les nombroses vendes de Cien años
de soledad homenatjaven la pèrdua, enca-
ra palpitant, per al món de les lletres del
geni Gabriel García Márquez. També Blue
Jeans, entre els joves, i les aventures de
Gerónimo Stilton, per als infants, conti-
nuen arrasant. Cal destacar la bona salut

dels llibres infantils i juvenils en valencià i
castellà, que tenen una demanda igualada.
Pel que fa a gèneres més visuals, com la
novel·la gràfica i el còmic, hi ha un nom
propi, Paco Roca, que continua collint èxits
per allà on passa.

Tots hem tornat a ser amics gràcies
als llibres, als nostres llibrers. Editors,
escriptors, músics, il·lustradors i, com no,
lectors, estem d’enhorabona.

Hem gaudit a la Fira del Llibre i hem tor-
nat amb un somriure. Amb la motxilla ple-

na de viatges per començar que ens duran
per camins allunyats de qualsevol crisi.

Ha tornat la llum.

Ens veurem el pròxim any, quan celebra-
rem l’especialíssima 50 Fira del Llibre de
València.

Fins aleshores, caminem junts cap al mig
segle i sempre, sempre, compartint la pas-
sió per imaginar.

Sergio R. Alarte

El llibre ha recuperat la seua
salut; les vendes remunten
fins a les xifres de 2012 i
deixen bons ingressos a les
nostres llibreries. […] Tots
hem tornat a ser amics grà-
cies als llibres, als nostres
llibrers. Editors, escrip-
tors, músics, il·lustradors
i, com no, lectors, estem
d’enhorabona.

